

WORDS TO RHYME WITH

A RHYMING DICTIONARY
THIRD EDITION

*Including A Primer of Prosody ◇ A List of More Than
80,000 Words That Rhyme ◇ A Glossary Defining
9,000 of the More Eccentric Rhyming Words ◇
And a Variety of Exemplary Verses, One of Which
Does Not Rhyme at All*

WILLARD R. ESPY

Updated by Orin Hargraves

 Facts On File
An imprint of Infobase Publishing

WORDS TO RHYME WITH, A Rhyming Dictionary, Third Edition

Third edition copyright © 2006 by Louise M. Espy

Original edition copyright © 1986 by Willard R. Espy

All rights reserved. No part of this book may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage or retrieval systems, without permission in writing from the publisher. For information contact:

Facts On File, Inc.

An imprint of Infobase Publishing

132 West 31st Street

New York NY 10001

Library of Congress Cataloging-in-Publication Data

Espy, Willard R.

Words to rhyme with: a rhyming dictionary: including a primer of prosody, a list of more than 80,000 words that rhyme, a glossary defining 9,000 of the more eccentric rhyming words, and a variety of exemplary verses, one of which does not rhyme at all / Willard R. Espy.— 3rd ed. / updated by Orin Hargraves.

p. cm.

Includes index.

ISBN 0-8160-6303-6 (acid-free paper)

1. English Language—Rhyme—Dictionaries. 2. English language—Versification. I. Hargraves, Orin. II. Title.

PE1519.E87 2006

423'.1—dc22

2005051122

Facts On File books are available at special discounts when purchased in bulk quantities for businesses, associations, institutions, or sales promotions. Please call our Special Sales Department in New York at 212/967-8800 or 800/322-8755.

You can find Facts On File on the World Wide Web at <http://www.factsonfile.com>

Cover design by Cathy Rincon

Text design adapted by James Scotto-Lavino

VB FOF 10 9 8 7 6 5 4 3 2 1

Printed in the United States of America

This book is printed on acid-free paper.

Contents

You'd Be a Poet, But You Hear It's Tough?	v
Author's Note	vii
To Charles F. Dery: A Dedication	ix
Acknowledgments	xi
Foreword to the New Edition	xv
Preface	xvii
Introduction	1
Rhythm and Meter	3
Rhyme	4
The Stanza	7
The Metric Line	10
Forms of Lyric Verse	16
Word Play in Rhyme	31
Caution: Identicals Do Not Rhyme	41
How to Use the List of Rhyming Words	45
Step 1: Determine the Sort of Rhyme You Need	45
Step 2: Determine the Vowel Sound Your Rhyme Begins With	46
Step 3: Determine the Sound Pattern That Follows the Stressed Syllable of Your Source Word	46
Finer Points	48
Single Rhymes	53
Double Rhymes	157
Triple Rhymes	409
Glossary	533
How Dreka's Blotting-Case Fathered a Glossary	533
To Use the Glossary Effectively, Remember That	535
Appendix A: Meaning of the Number Keys	669
Appendix B: Additional Words Ending in <i>-mancy</i>	670

Appendix C: Additional Words Ending in <i>-mania</i>	672
Appendix D: Additional Words Ending in <i>-phobia</i>	673
Index of First Lines of Verses	677
Quotations on Rhyme, Rhythm, and Poetry	681

You'd Be a Poet, But You Hear It's Tough?

You'd be a poet, but you hear it's tough?
No problem. Just be strict about one rule:
No high-flown words, unless your aim is fluff;
The hard thought needs the naked syllable.
For giggles, gauds like *pseudoanti-*
disestablishment fulfill the purpose well;
But when you go for guts, the big words miss:
Trade "*pandemonic regions*" in for "*hell.*"

. . . *Important* poems? Oh . . . excuse the snort . . .
Sack scansion, then—and grammar, sense, and rhyme.
They only lie around to spoil the sport—
They're potholes on the road to the sublime.

And poets with important things to say
Don't write Important Poems anyway.

Author's Note

It is not unusual for the writers of handbooks like this one to slip in a few verses of their own making. I have gone a bit further than that. In this book I resurrect no moth-eaten old lines from such has-beens as Shakespeare or Milton. With the exception of one borrowed quatrain from the Latin and a contributed verse consisting of lines, *all* the verses are my own. Most of those in the early chapters have been published before (some appear here in slightly modified form); most of those in the rhyming list, and I think all those in the glossary, were written specially for this book.

Mind you, these are not Poems. They are jingles—nominies—doggerel—amphigories. They should serve to remind you that one need not be a Poet with a capital P to have a capital time putting rhymes together. They should also challenge you to prove that at least you can rhyme better than *that*.

—W. R. E.

To Charles F. Dery: A Dedication

Some sleepers, myself included, occasionally dream in color; but of my acquaintance, only Charles F. Dery admits to dreaming regularly in puns. In the example he described most recently, a young woman turns down his offer of a canoe ride: “I hear,” she explains, “that you are a big tipper.”

That Charles, in his eighties, continues to pun even when asleep is itself enough to justify this dedication, but I have a defensive reason for it as well. He is a person of deadly critical faculties, sometimes loosely leashed; a few appreciative words written now may save me from having to read a twenty-page letter, with footnotes, listing just the more egregious errors he has uncovered in his first half-hour with *Words to Rhyme With*.

The preceding paragraph was a joke, Charles, I owe you this dedication because when it comes to choosing the right word for the occasion you are the quickest draw in the West. You are, moreover, the person who provided me with not one rhyme for “purple” but two, both from Scotland—first *hirple*, meaning “gimpy,” and then the glorious *curple*, meaning “horse’s ass.” Language for you is both a mistress to embrace and a divinity to worship. I have found you a peerless guide to the magical world of words at play, and count you a dear friend to boot.

Thank you, Charles.

—W. R. E.

Acknowledgments

Words to Rhyme With aches from every ill a rhyming guide produced by an amateur, more or less single-handedly, is heir to. Misspellings, missed rhymes, misplaced stresses, and the like abound. I should have hired a crew.

Still, others were present, or almost so, at the creation, most of them without realizing it. I cannot think of a way to blame them for my errors, but at least they should share the credit for any redeeming features you find here.

Steven Wortman, for instance, turned over the first earth for this book back in 1981. I gave him as many different rhyming dictionaries as I could find in the bookstores, and he tirelessly and expertly collated the rhymes.

So the authors of those rhyming dictionaries are in some measure the authors of this one. I do not remember who they all were, but I do recall Burges Johnson, who wrote *New Rhyming Dictionary and Poet's Handbook* (1931); Clement Wood, author of *The Complete Rhyming Dictionary and Poet's Craft Book* (1934); and Frances Stillman, whose *The Poet's Manual and Rhyming Dictionary* appeared in England in 1966. More recently I found unexpected words in *The Penguin Rhyming Dictionary* (1985), by Rosalind Fergusson.

I next leafed through *The American Heritage Dictionary* (1969), a top-drawer reference at university level. From there I proceeded to four unabridged dictionaries: *The Encyclopaedic Dictionary* (1896), which is less comprehensive than today's mastodons but lends comfort by its admirably simple phonetic system; *Webster's New International Dictionary*, Second Edition (1959); *Webster's Third New International Dictionary* (1961, with addenda in 1981); and *The Oxford English Dictionary* (1970, with supplements through SCZ).

I watched for additional words in the course of my general reading. Since many were too new on the scene to show up in my regular

references, I checked their bona fides in *The Barnhart Dictionary of New English Words since 1963* and *The Second Barnhart Dictionary of New English Words*, both by Clarence L. Barnhart, Sol Steinmetz, and Robert K. Reinhart; *The Morrow Book of New Words*, by N. H. and S. K. Mager; and Merriam-Webster's *9,000 Words*, a supplement to the *Third*.

Three teeming sources of outré terms were *Words*, by Paul Dickson; *Mrs. Byrne's Dictionary of Unusual, Obscure, and Preposterous Words*, by Josefa Heifetz Byrne; and *Hobble-de-hoy, The Word Game for Geniuses*, by Elizabeth Seymour. The extra words ending in *-mancy* in Appendix B are from *Words*. Those ending in *-mania* and *-phobia* (Appendixes C and D) are from a remarkable collection, still unpublished as I write, by Rudy Ondrejka.

Richard E. Priest volunteered over drinks one day the elegant locution *sesquicentennial*, meaning "four hundred and fiftieth." I owe to William Cole a persuasive rationale for taking all the trouble this book required. He pointed out that tens and tens of thousands of poets nowadays shun rhyme as if it were herpes. They will need *Words to Rhyme With* to know which words to avoid.

Jan McDonald typed the glossary. The speed of her word processor matches that of the space shuttle, and she appears incapable of hitting the wrong key. Recalcitrant words (*hippopotomonstrosesquipedalian* is a minor example) flowed flawlessly from her fingers, along with their phonetic equivalents (in this instance, *hip.o.pot'o.mons'tro.ses'kwi.pi.däl'yun*).

I extend warm thanks to Steven Wortman; to Burges Johnson and Clement Wood (though they can scarcely be still alive); to Frances Stillman, Rosaline Fergusson, and Elizabeth Seymour; to the compilers of the rhyming dictionaries I have forgotten; to those responsible for the other standard dictionaries on my list; to Messrs. Barnhart, Steinmetz, Reinhart, and Mager (though I have only initials for the given names of the Magers; per-

haps they are Madams or Mademoiselles); to Mrs. Byrne, Mr. Dickson, and Mr. Ondrejka; to Richard Priest; to Bill Cole; and to Jan McDonald.

And especially, to Louise. For better or worse, she once said. For better or worse, this book could not have been completed without her.

Espy Verses from Earlier Books

My thanks to the following publishers for permission to use the verses indicated:

Bramhall House, *The Game of Words: A Dream of Couth*; Applesauce; Drinking Song; Looking Glass Logic; New Words for an Old Saw; Noel, Noel; Oops! You Almost Picked up the Check; On an Aging Prude; Passion's a Personal Perception; Singular Singulars, Peculiar Plurals; The Cry of a Cat's a Meow; Venereally Speaking; Words in Labor.

Doubleday & Company, *Say It My Way: Although Informal Speech Is Free*; Get That "Get"; Grammatical Usage for Stompers; Graveyard Square; I'd Say in Retrospect; My Idol, Your Idle; On a Distinguished Victorian Poet Who Never Pronounced His Name the Same Way Twice; On the Correct Use of Lie and Lay; Polonius to Laertes: a Grammatical Farewell; The Heaving of Her Maiden Breast; To a Young Lady Who Asked Me to "Do" Her in a Thumbnail Sketch.

Clarkson N. Potter, *An Almanac of Words at Play: A Classical Education*; A Mouse of My Acquaintance; A Positive Reaction; Bless These Sheep; E Pluribus Unum; Facsimile of a Love Song; Forecast, Chilly; Haikus Show IQ's; Identity Problem in the Mammoth Caves; I Love You to Infinity; In-Riddle; I Scarce Recall; Love's a Game; Macaulay Tells Us; My Amnesty to All; Never Emberlucock or Impurgalize Your Spirits with These Vain Thoughts and Idle Concepts; Pre-Parental Plaint; Some May Promise Riches; The Mrs. kr. Mr.; There Are Numerous Locutions

to Express the Idea of Never; The Susurrant Schwa; To a Praying Mantis; To a Young Poetess; Typesetting Tarradiddle; When Charon Ferries Me Across the Styx; Wild Boars and Lions Haul Admetus' Car.

Clarkson N. Potter, *Another Almanac of Words at Play*: A Pest Iamb, Anapest Rick Ballad Was; Brooklyn Love Song; Centripetal, Centrifugal; Charles Dickens and the Devil; Concede, My Own; Consider Now the Quark; Elegy for My Late Friend and Tailor, Canio Saluzzi; For Isaac Asimov; For Planets Forsaken; Grammar in Extremis; Had I Butt Nude; I Have a Little Philtrum; I Was a Stranger; I Was Prodigal with Time; Kitchy-koo; Larva, Pupa, Imago; Let Us Wonder, While We Loiter; Love Song; Manon? Mais Non; My Chinese Miss; Now, a Little While; Ode to an Elevator; On Joseph Brodsky's Contention; On the Hermit Crab; Our Love Will Never Dwindle, Being Never; Resquiescat in Pace;

Round (a Roundelet); Scratch That Mudblower—One Love-Maiden to Go; The Active and the Passive Voice; There Ought to Be a Law; There's Seldom Been a Man I Knew; They Were as Fed Horses in the Morning; To God the Praise; Up-and-Down Counting Song.

Clarkson N. Potter, *A Children's Almanac of Words at Play*: The Pygmy Race Were Little Guys; Incident in a World's Series Game.

Harper & Row, *The Garden of Eloquence*: Alliteration's Artful Aid; Don't Tell Me No Grammatic Rules; If Love Be Fine, As Some Pretend; O Mangy Cat, O Scruffy Cat.

Simon & Schuster, *Have a Word on Me*: A Man in Our Town, Cal Y-clemp; A Certain Paris Avocat; Bactrian Camels Have Two Humps; Don Juan at College; Forgotten Words Are Mighty Hard to Rhyme; God Argues Constantly with Me; I Find It Curious; I Would I Were a Polyglot; Jogger, Jog; Veritas Mutatur.

Foreword to the New Edition

It has been a pleasure and a privilege for me to spend these past few months updating Willard Espy's *Words to Rhyme With*. The process of combing through the lists and enjoying Mr. Espy's clever and imaginative poems along the way has earned me an acquaintance with what must surely be one of the 20th century's most nimble and adept minds in the world of words. You cannot spend much time in this book without concluding that Mr. Espy's wit was a source of delight to all of those around him.

Since this book was first published, technology has developed many new and useful ways to slice and dice large volumes of text. A benefit arising from this facility is that the computer can now come to the aid of the seeker of rhymes: Databases of phonetically marked words can be queried to yield up all the known rhymes to a given combination of sounds. This not only yields up unlikely rhymes that conventional seekers would not have known to look for (*Cornwallis* and *Gonzalez*; *checksum* and *Wrexham*; *Olestra* and *Clytemnestra*), it also spares the eyes and fingers of the compiler who, in earlier years, would have to page laboriously through wordlists to insure that all the pertinent matches had been found.

Technology has also added many new words to English, and continues to do so daily. In choosing the hundreds of new additions to this book, however, my emphasis has been on *usefulness*. Technological, medical, and scientific terms have been added if they are (1) relatively short (and therefore conducive to use in rhyme); (2) reasonably well known; or especially (3) if they supplied a rhyme or a category of rhymes that did not formerly exist in English. My main intention in readying this book for writers of the 21st century has been to add words that are in the mainstream vocabulary of

American speakers today, and therefore likely to be considered candidates for rhyme in song, rap, and poetry.

I have combed the latest editions of the American college dictionaries and numerous other new word sources, both published and unpublished, for entries that may supply fodder for rhymers these days: This has yielded up such neologisms as *clawback*, *feebate*, and *prebuttal*. Additionally, I have also been able to fill many gaps in Mr. Espy's lists with older words that his searches had overlooked, such as *apogamy*, *hat trick*, *measle*, and *snarly*. Trademarks are used with increasingly frequency as pop culture references, so I also added many more of these to the lists: among them *Bake-Off*, *Fabergé*, and *Winnebago*. Acronyms and initialisms are an ever-increasing form of shorthand for most speakers, and they also fit handily into poetry, nearly always finding a simple rhyme with the final letter—so I added a number of these to the single rhymes, including *ASAP*, *DVD*, and *P2P*. I also added many more biographical and geographical names than appeared in the earlier editions; these are of great value to limericists, and wherever a name could be found to fill a gap under a mother rhyme, it has been added: thus, such additions as *Bristol*, *Donizetti*, *Hormuz*, *Jackson*, and *Tristan*. Poets, songwriters, and rappers today draw from a much wider field of reference than the one encompassed by standard English, and my intention has been to supply as much useful material for them as could be found. Toward that end, I have also added many words from informal English and a number of “pronunciation spellings” (e.g., *lemme*, *gotta*, *shoulda*).

Many new cross-references have been added to direct the user to words that, for most Americans, constitute perfect rhymes—even though by the lights of Mr. Espy's more precise diction, they contained different vowels. Speakers today make

little distinction between vowels that Espy categorizes separately: **Ä** and **O**, for example. Cross-references between entries based on these vowels can now lead the user to many more useful rhymes if the first category consulted does not yield a desirable one.

In addition to all these improvements, many users of this book, old and new, will appreciate the completely rewritten “How to Use” section of the book (beginning on page 45). Mr. Espy's guide to the book, while elegant and witty, presumed an acquaintance with both phonetics and English prosody that went beyond what would be reasonable for many poets and rhymsters today, especially younger ones. I have, however, attempted in rewriting the guide to retain as much of Mr. Espy's style and wit as was possible, in the hope that this represents the best of both worlds.

In one other respect we have made a concession to modernity that was not countenanced by Mr. Espy: We have added “Rhyming Dictionary” to the subtitle of this book. As he pointed out in his introduction, a dictionary is, in the minds of most people, a book that contains both words *and* definitions. However, since so many people today buy their books online, we did not wish to risk the possibility of not being found by people searching for “rhyming dictionary,” since nearly all other books that systematically compile lists of rhyming words go by that name. Besides that, modern technology has also changed ideas about what a dictionary is: Among today's definitions is “a computerized list used for reference,” and in that respect, the work in hand certainly qualifies, and would perhaps be seen by Mr. Espy now as a bona fide dictionary.

—Orin Hargraves
Westminster, Md.

Preface

It seems as if ever since the world chimed and became resonant, rhyming dictionaries have abounded. For years I used Burgess Johnson's *New Rhyming Dictionary* (1957—so it's no longer new), but the best rhyming dictionary, the one that comes closest to breaking the genomic code of matching sounds, and the only rhyming dictionary that I allow in my house, is Willard R. Espy's *Words to Rhyme With*, first published in 1986. Unfortunately, it contains no rhyme for Espy. There is merely a modest gap between *esper* and *esta*. I presume such an omission signifies the uniqueness of Espy (as word, as aspirate) on all verbal and nonverbal levels.

On page 2, however, we are told how Willard received the nickname Wede. When Willard was six or seven, he hero-worshipped a ten-year-old named Aquila, pronounced a.kwil'a: "perhaps because of an echo between that and my own name, *Willard*, the neighbors began referring to us as if we were a monster with two joined bodies: 'Aquila-and-Willard.' When Aquila announced that he preferred to be called *Quede* (I have no idea why), they immediately nicknamed me to match, and we became 'Quede-and-Wede.'"

Wede himself was quick to point out that one of the meanings of his nickname is "to become mad." Well, writing poetry has driven many a sane person over the edge; compiling a rhyming dictionary can drive the most composed person to the nearest sanitarium. Fortunately for all aspiring verse makers, Wede was not mad. Until his death in 1999, he was an island of sanity, civility, and wit in a world replete with crudeness and rudeness.

"I remember sitting in an oak tree," Wede reminisced, "when I was nine years old and reflecting that someday, I would be a great poet, and then return to the small village of Oysterville, Washington where I grew up." He then told me that the interesting part of this sentimental memory is that there are no oak trees in Oysterville.

However, he did marry—briefly—his high-school sweetheart, whose name was Anne Hathaway.

Instead of becoming the great serious poet of his daydreams, he became a great lover of word-play and one of the more elegant light-verse writers of his generation.

In the late 1960s he began sending anagram verses to *Punch* magazine, which he collected after a year or two, and with additional material became his first book, *Game of Words* (1973). Here is a sample:

When I _____ to be a father,
 You _____ my willingness to bother.
 Now you _____; you never knew
 I'd leave the _____ to you.

The verse is built around four anagrams, each a combination of the letters a-d-e-i-p-r-s. Give up? For the answers, make your way to the end of this preface. Also, please note the willingness of Wede to rhyme *bother* to *father*, thus accentuating the true rhymes of the final couplet (see “Further Thoughts on Rhyme” for an amplification of this approach to rhyming).

The reason Espy's skills as a verse writer were frequently overlooked is because he published the bulk of his work not as separate volumes of verse but as part of his two wonderful almanacs of *Words at Play*, or as examples of verse forms in his rhyming dictionary, or in 10 other books on wordplay, the Northwest, language, grammar, puzzles, and puns.

One of my favorites is his contribution to the quest for “The Unrhymable Word: Orange”:

The four eng-
 ineers
 Wore orange
 brassieres.

All his life Wede was a lover of language. Bring Wede a new word, an attractive etymology, a groaning pun, a peppery dish of word-play, an

obsolete word (such as *baustrophedon*, meaning “turning, as turns the plowing ox”), and his eye would light up with authentic joy.

What was Wede's life like? He was educated at the University of Redlands, California, and the Sorbonne. After brief stints as a newspaper reporter on two California dailies, he moved east to join, in 1932, the *The World Tomorrow* in New York City, a pacifist, socialist, Christian magazine soon defunct. Later he published articles in the *Atlantic Monthly*, the *New York Times Magazine*, *Harper's*, *American Heritage*, *Reader's Digest*, the *Nation*, and *Harvard Magazine*.

For a brief time, Wede headed the Washington, D.C., office of the North American Committee to Aid Spanish Democracy, until, disillusioned with the far left, he resigned. (No doubt there is an FBI dossier on Wede somewhere.)

Wede returned to New York, where, as a copy editor at L'Agence Havas, he turned French telegamese into English. The news agency disappeared with the fall of Paris to the Nazis. Wede went on to be promotion manager and director of public relations at *Reader's Digest*, leaving after 16 years. He became a public relations consultant; at one time had a radio program interviewing celebrities and semi-celebrities; and was creative advertising director of Famous Artists School in its better days.

A checkered career, to say the least, but the kind that provides the astute verse writer with a wide range of human foibles and inhuman experience to satirize. Wede's journalistic sense of the appropriate detail, the telling bit of characterization, were ingredients that found their way into much of his writing. Wede frequently fastened upon an odd fact, such as “the female praying mantis consumes her mate in the process of copulation” and meditate upon that subject in verse (see his “For a Praying Mantis Standing in Need of Prayer,” reprinted in *The Random House Treasury of Light Verse*). When I think about

Wede's precise rhymes and wide-ranging subject matter, I am moved to cry out a variation on the motto for the *New York Times*: "All the Muse that's fit to print."

When it comes to recounting the life and work of a poet and rhyme-collector, it is the work itself that provides the final word. Wede's verses rank among the most graceful and skilled of contemporary light verse. The fact that they provide amusement and insight into the human condition is not to be discounted. His work is to be treasured, and

the numerous examples of his work to be found in this book should be studied closely.

—Louis Phillips

The solution to the anagrammatic verse:

When I ASPIRED to be a father,
You PRAISED my willingness to bother.
Now you DESPAIR; you never knew
I'd leave the DIAPERS to you.

Introduction

She warn't particular; she could write about anything you choose to give her to write about just so it was sadful. Every time a man died, or a woman died, or a child died, she would be on hand with her "tribute" before he was cold. She called them tributes. The neighbors said it was the doctor first, then Emmeline, then the undertaker—the undertaker never got in ahead of Emmeline but once, and then she hung fire on a rhyme for the dead person's name which was Whistler. She warn't ever the same after that; she never complained, but she kinder pined away and did not live long.

—Mark Twain in *Adventures of Huckleberry Finn*

Mark Twain was a rigidly honest man, so beyond doubt Emmeline did indeed die of grief for want of a rhyme.

It is for addicts like Emmeline and me that one editor after another has cobbled together rhyming lists, generally preceded by a treatise on the craft (though not necessarily the art) of versification. But these lists can never be entirely satisfactory. Many words simply refuse to rhyme, even under torture; yet you would need a wheelbarrow to transport the hundreds of thousands that do have rhyming matches. So though I believe this book contains more rhyming words than any of its contemporaries, it does not pretend to be complete—not to mention that up to the last minute I was still thinking of obvious words I had missed, while you are bound to think of equally obvious words still missing.

Books of this genre often carry the rather showy word-pair "Rhyming Dictionary" in the title; but in the sense that I understand the term, they are not dictionaries at all. A distinguishing feature of a dictionary, as far as I am concerned, is that it defines its entries. Rhyming dictionaries never do. That is why my collection has to rest content with the humbler name *Words to Rhyme With*, even though

it does introduce a glossary defining a smattering (sadly, that was all there turned out to be room for) of the more exotic specimens.

Checking on meanings was a process full of astonishments. Dictionary definitions are generally clear, and sometimes curt. Occasionally they labor, like a 1917 Ford climbing a steep hill. And once in awhile they thrill, like a fine line of poetry. But often they do become a bit prosy. The definition of *aubesic*, for instance, is likely to be on the order of “utilitarian; common in thought or taste; vocational; breadwinning.” Yet one dictionary got to the heart of the matter in just four words: “Smacking of the workshop.” Sheer genius!

Definitions repeatedly take me by surprise. *Pettitoes*, for instance, are the feet of a pig, often used as food, but they have no etymological connection with the toes of their last syllable at all; the word descends from two Middle French forebears meaning “little goose,” and was first applied to goose giblets.

I know now that an *arter* is a worm that bores into wood; that *Aepyornis* is a genus of extinct birds that laid eggs thirteen inches long (the fabulous gillygaloo lays *square* eggs); that *storge* denotes instinctive parental affection; that the *arui* is an *aoudad*; and that the *aoudad* is a wild sheep of North Africa which may be the chamois mentioned in the Old Testament.

I even learned something about my own nickname, which is *Wedde*. But before telling you the meaning, I must explain how I received the name.

Nearly seventy years ago, in my fifth or sixth year, I became for one matchless summer the worshipful slave of a ten-year-old boy whose family had just settled in our village.*

Not just his slave—his shadow. Day after day I trotted at his heels—through the marshes and

woodlands; across the salt hay meadows; onto the mudflats at the edge of the bay; and, when the tide was low enough, out across the hard gray corduroyed sand.

The name of my idol was *Aquila*, pronounced a.*kwil*’a; and perhaps because of an echo between that and my own name, *Willard*, the neighbors began referring to us as if we were a monster with two joined bodies: “Aquila-and-Willard.” When Aquila announced that he preferred to be called *Quede* (I have no idea why), they immediately nicknamed me to match, and we became “Quede-and-Wede.”

Nearly a lifetime later, as I was leafing through Webster’s Second to confirm some rhyming word, my eye fell on my own name:

wede (wēd), adj. Shriveled.

The description was accurate enough, but I turned to *The Oxford English Dictionary* in search of something kinder. Here is what I found:

wede (wēd), v. intr. 1. To be or become mad. 2. To be wild with anger or desire; to rage.

As for *quede*, it too was waiting for me in both dictionaries. It means (or did, for, like *wede*, it is now obsolete) “evil; also, an evil person; specif., the Devil.”

So now I know whose footsteps I began to walk in at the early age of five.

Even if you never have occasion to rhyme with words like *quede* and *wede* and *arter* and *Aepyornis* and *storge* and *arui* and *aoudad*, it is comforting to know that they are there, no less at your service than *love* and *dove* and *June* and *moon*.

Only God can make a poet, and for his own good reasons He makes one but seldom. If He has such a destiny in mind for you, I hope the pages ahead may provide a few shortcuts along the way.

*Its name is Oysterville, and it is located in the southwestern corner of the state of Washington.

But do not expect me to be consistent. In the poem that opens this book, for instance, I plump for the use of simple words, and mean it. But if only a complicated word can express what is in your head and heart, you have no choice but to use it. In the trivia which is my own substitute for poetry the fact that a word is long and complicated may indeed be its only asset.

Since I have yet to experience Poetic Afflatus, I cannot possibly define it, much less communicate it. This book simply sets down certain basics of rhyme and metrics; demonstrates that even the noblest forms of poetry run risks when in hands that are mostly thumbs; and goes on and on listing rhyming words until you will find them coming out of your ears. If we are both lucky, some day the right ones will also start coming out of your pen, and you will find yourself saying something that the world needs to hear, in the one way in the world that it should be said.

Even if *Words to Rhyme With* had been around in time, though, it could not have saved Emmeline's life. There is no rhyme for Whistler.*

Rhythm and Meter

Rhythm is where poetry starts. Rhythm is older than speech; older than sound; older than the stars themselves. The Big Bang ushered it in. Rhythm is the heartbeat of the universe.

In prosody, which some dictionaries describe as the science of versification, rhythm is codified as *meter*; the regular beat of accent, or stress. Syllables are grouped in metrical units called feet, each a single accented syllable, generally combined with one or more that are unaccented. The way in which the feet are arranged determines the meter of a line. It is not intended that metrical rules should be

slavishly followed—rocking-horse meter is widely scorned, though it may be tolerated for whistlers-in-rhyme such as I—but a good poet knows meter in his head and feels rhythm in his blood. If ever he violates their canons he does so deliberately, knowing exactly the purpose he is seeking to achieve. If he disobeys the king, it is only to serve him more faithfully.

The most widely used metric feet in our poetry are:

- ◇ The *iambic*, an unaccented (or unstressed, or short) syllable followed by an accented (or stressed, or long*) syllable (. ' : *De.ny him. not*).
- ◇ The *trochaic*, an accented followed by an unaccented syllable (' . : *Ho.ly Fa.ther, bless. me*).
- ◇ The *anapestic*, two unaccented syllables followed by an accented syllable (. . ' : *Un.re.tur.ning is Time*).
- ◇ The *dactylic*, an accented syllable followed by two unaccented syllables (' . . : *AL.ice is beau.ti.ful*).
- ◇ The *amphibrachic*, an accented syllable dividing two unaccented syllables (. ' . : *Un.cer.tain.ly walk.ing*).

Less usual are the *spondaic*, with two or more accented syllables in succession (' ' : *Fields, streams, skies I know; Death not yet*), and the *pyrrhic*, consisting of two or more unaccented syllables—so difficult to cut away from the attending stressed syllables that I cannot think offhand of an example that clearly makes the point. It is all but impossible to make a string of unstressed syllables; one of them will seize power. The merest hint of a shift

*I was wrong. There is *bristler*; and, as Charles F. Dery reminds me, there is George Harold Sisler, first baseman, a member of the Baseball Hall of Fame.

*The stressed part of a foot is sometimes also called the *thesis* and the remainder the *arsis*, after corresponding Greek words that translate loosely as the heavier and the lighter part. But *arsis*, signifying literally "raising," was mistaken by some to apply to a raised or loudened voice, so the meaning of the two words is frequently reversed. You will avoid confusion by avoiding their use.

ENJAMBMENT

(Enjambment, from Old French *enjamber*, “to straddle,” is the run-on of a sentence or idea from one line or couplet of a poem to the next.)

Enjambment doesn't—say who may—
 Start at mid-tide, either way
 Flowing (as if poetry
 First should lap about the knee;
 Thence with climbing moon should rise,
 Drowning inch by inch the thighs,
 Navel, nipples, nape, and crown;
 Then again come ebbing down,
 All returning, till below
 It at last reveals the toe)—

No—the problem is that it
 Doesn't know the place to quit;
 On and on it rushes, beckoned
 From the first line to the second,
 From the second to the third,
 Shunning the concluding word,
 Past the fourth line, fifth, and so on,
 Always one more line to grow on,
 Till, though ardor's undiminished,
 It expires; enjambment's finished.

in emphasis can alter the beat of a line. It can turn a trochee into an iamb (*fish.wife* into *fish.wife*) or an iamb into a trochee (*in.sult* into *in.sult*). And it frequently does.

Once formal meter is ingrained in you, it may be helpful at times not simply to change emphasis within a line, but even to add or drop part or all of a foot. But never take such a liberty by mistake. The rule is, master meter, *then* maneuver it.

Rhyme

The beat of sound in poetry is always accounted as meter, but balance between sounds is not always accounted as rhyme. Rhyme as it is presently defined was unknown to the ancient Greeks, nor is there evidence of it in classic Latin poetry. It appeared in church Latin around 200 A.D., and took a thousand years to seep through Europe. Our Anglo-Saxon forebears preferred alliteration—the

repetition of the opening sounds of accented syllables, as in Shakespeare's “Full fathoms five thy father lies.” My home encyclopedia describes alliteration as the “jingle of like beginnings”; rhyme, in Milton's phrase, is “the jingling sound of like endings.” His definition has a patronizing echo; though immortal poetry has been written in rhyme, there have been and continue to be poets who consider it beneath their dignity to employ it for serious business. If there must be any association at all between the sound of one word or another, they prefer that it be more oblique, as in assonance and consonance (see below).*

Blank verse—generally iambic pentameter—discards rhyme but not meter. Free verse, the favorite of many modern poets, drops them both. But neither is a threatened species. Writers will continue to produce some of our finest poetry in rhyme; and in the field of light verse it stands alone.

*A caution here. I have admitted words to this book that rhyme technically, but deplorably. You would have to be in desperate straits, for instance, to rhyme *tolerable* with *babble*. The result would probably not be tolerable, though it would be babble.

Types of Rhyme

Crick'e.ty, *lick*'e.ty,
Ma's are per. *snick*'e.ty.

Rhyme, says the dictionary, is

The correspondence, in two or more words or verses, of terminal sounds beginning with an accented vowel, which, in modern English usage, must be preceded by different consonantal sounds, or by a consonant in one case and none in the other.

In traditional rhymed verse, the rhyme is carried by the last foot of the line. The briefest possible rhyming foot is a semi-iamb, a single stressed syllable, as in

Fly'
High'!

But the usual iambic (or single, or masculine) rhyming foot is made of two syllables, with the accent on the second:

Don't *fly*'
 Too *high*'!*

A two-syllable rhyming foot with the accent on the first syllable is a trochaic (or double, or feminine) rhyme:

Pret'ty
Kit'ty'!

Even if the remainder of the line is iambic, or of some other beat, the final rhyming foot can be made trochaic by adding an unaccented syllable:

His *moth*'er *said*', "Son, *do*' not *wan*'der
 Out *yon*'der."

A triple (or dactylic) rhyming foot has three syllables, with the accent on the first:

The list of rhyming words in this book is divided into the foregoing three categories—single, double, and triple. The rhymes are traditional; that is, the accented vowels match exactly, and the unaccented syllables are similar enough not to jar the ear. Once conventional rhyming is second nature to you, you may wish to vary the position of the rhyming foot in the line or among lines to meet special needs. Here are some of the possibilities:

- ◇ *Random* rhyme, which goes beyond the common practice of alternating rhymed and unrhymed lines, instead mixing them irregularly;
- ◇ *Initial* rhyme, occurring at the beginning instead of the end of the line;
- ◇ *Interior* rhyme, occurring within the line;
- ◇ *Cross* rhyme, in which the rhyming sound at the end of one line is matched somewhere inside another.

Or, if you are acting deliberately and with full awareness of the risks, you may experiment with various sorts of *near*-rhyme, including the following:

- ◇ *Identicals*. These match the sound of the consonant as well as the vowel, though they are seldom simply repetitions of the same word:

Praise, prays; bard, barred; coral, choral.

- ◇ *Consonance*. Here not the sound of the vowel in the stressed syllable but instead that of the opening and closing consonants makes the match:

Tick, tack, tuck, tock; hit, hat, hot, but.

- ◇ *Consonantal rhyme*. This matches only the sound that ends the syllable, whether accented or unaccented:

*Stressed syllables here are italicized and followed by ('). Unstressed syllables are in roman type.

Easy, busy; fast, waste; missing, bussing.

- ◇ *Assonance*. This simply echoes a vowel sound within a line:

Old bones move slowly.

- ◇ *Vowel rhyme*. Here only the vowel sounds of the rhyming feet correspond:

Age, rail, take; blue, move, flute.

- ◇ *Smothered (imperfect) rhyme*. The match is between an accented and an unaccented syllable:

Bring, going; beaten, pen; hardly, foresee.

- ◇ *Unaccented rhyme*. The match is between the final unaccented syllables:

Faster, mover, killer; happy, pretty, chummy.

- ◇ *Half-rhyme*. The rhyming foot ends in one or more unaccented syllables, but only the stressed syllable has a match:

Differ, fifth; cavern, ravenous.

- ◇ *Spelling (or sight) rhyme*. The spellings but not the sound of the stressed vowels match:

Woman, Roman; love, grove.

And if none of these ways of rhyming hits the mark for you, you can always make up your own rhyming words:

BACTRIAN CAMELS HAVE TWO HUMPS

I met on a tram in exotic Siam

(Known as *tramela* out in Siamela)

Three Campbellite camels—a sire, dam, and lamb

(In Siamese, *Camela familia*).

The sire was Ben-Amelel-Ben-Abraham,
A suitable name for a Bactrian cam
(Which is Siamese shorthand for *camela*).
The femme of the cam was a well-trodden dam

Whom tram-trippers taunted as *Bactrian mam*
On account of her uberous mammila.
The lamb of the Campbellite camels was Pam,
Though sometimes she answered to Pamela.

And what has becam of that Camela fam
Since they traveled away on their Siamese tram?
I know not—and frankly, I don't give a damn,
Or even a Siamese dammela.

To lengthen *tram* to *tramela* and *cam* to *camela*—to shorten *camel* to *cam*, *mammal* to *mam*, *family* to *fam*, *became* to *becam*—these are deliberate breaches of contract with the English language. As with the alteration of a metric beat, it is perfectly acceptable to abuse the language for effect—but only if you are fully aware of the abuse yourself, and are sure that the reader will recognize it as intentional.

There are two other ways to rhyme, one quite usual and the other rare except as sheer artifice. The usual way is called *mosaic* rhyme. It matches one word against two, or occasionally more:

tiller, kill her; queenly, green lea; Ohio, I owe

Mosaic matches come readily to mind. Be sure, though, that the mosaic is a true rhyme. *Tiller* does not rhyme with *ill sir*; *queenly* does not rhyme with *green tea*; *Ohio* does not rhyme with *I know*.

The less common way is *Procrustean*, or *impossible*, rhyme, which may stretch words, chop them up, or squeeze several into one to make a match, as the mythical giant Procrustes rearranged the length of his victims to fit them to his bed.

I do not know if there is a name for spellings that change their sound, and so their rhyme, from one word to the next, but there should be. Among such perverse spellings, the syllable *-ough* has perhaps provided more grist than any other to versifiers. According to circumstance, it is pronounced at least five ways—as *uff*, *ow*, *oh*, *off*, or *oo*:

ON A DISTINGUISHED VICTORIAN POET WHO NEVER
PRONOUNCED HIS NAME THE SAME WAY TWICE

I seldom stretch beneath a bough	Of poems penned by Arthur Clough;
To browse on lines of Arthur Clough.	While I—I groan, I snort, I cough
His work seems rather dated, though	When forced to slog through Arthur Clough.
Victorians loved Arthur Clough.	And I am glad that I am through
In fact, they could not get enough	With this review of Arthur Clough.

(The ghost of Mr. Clough—who pronounced his name *cluf*—will forgive me for any apparent unkindness, the fact is that critics recall his works with respect. I did not mean to be mean; it was the fault of the rhyme.)

You will find, beginning on page 31, verses built around these two rhyming tricks. But since such rhymes consist of either more than one word, or less than one, they are not included in the list of rhyming words.

Any sort of off-rhyme, if used with knowledge and sensitivity, increases the range and vocabulary of poetry. But so do the widely varying arrangements available in conventional rhyme schemes, as we are about to see.

The Stanza

A stanza is a series of rhythmic lines that, put together, make up a poem. (*Stanza* and *verse* are sometimes used interchangeably, though *verse* may also mean either a complete poem or metric writing in general.) If the poem consists of two or more stanzas, they are divided by spaces. A stanza must contain at least two lines to make a rhymed unit; any greater number is permitted. The rhyme scheme, meter, and length of the line are up to the poet.

Couplet—Two Lines

A poem may consist of a single couplet:

INSPIRATION

The bard who Hippocrene* for gin gave up
Saw empty couplets gush from empty cup.

Couplets, not necessarily set apart as stanzas, can be building blocks for poems of any length. If two rhymed lines in iambic hexameter form a self-contained verse unit, expressing a complete thought, they are a *heroic couplet*. (The two lines above do not make a heroic couplet because they are written in pentameter—five syllables—instead of hexameter—six.)

*Hippocrene, a legendary fountain on Mount Helicon, sprang up when Pegasus, the winged steed of the Muses, struck the earth with his hoof. The water from this fountain is said to provide inspiration for poets.

I said earlier that the continuation of a sentence or idea from one couplet to the next is *enjambment*. The verse below starts to enjamb in the third stanza.

A PUP BY ANY OTHER NAME

Ah, Chloe, the animal kingdom's a-teem

With litters that turn out not quite what they seem:

For a cow has a *calf*, but the calf of a mare
Is a *foal*, and a *cub* is the foal of a bear;

A *fawn* is the cub of a deer, while the fawn
Of a beaver's a *kitten*; and, carrying on,

The kit of a sheep is a *lamb*, and the lamb
Of a wolf is a *whelp*, while the whelp of Madame

Is a *babe*, and the babe of a dog is a *pup*,
And I thought for a while this would wind the thing up,

But the pup of a goat is a *kid*, and—ah, Chloe—
What else is a kangaroo's kid but a *joey*?

Triplet (Tercet)—Three Lines

Except in *terza rima*, where they are strung together with a rhyme scheme of a b a, b c b, c d c, and so on, you can rhyme triplets any way you like. If a single triplet makes up a complete poem, you will have to rhyme it a a a, though, unless you are willing to leave one line unrhymed:

THE BRIEFER THE BETTER

For Jim's scant thought no style could be too terse;
A couplet were too long, a triplet worse;
Jim just might justify a one-line verse.

Quatrain—Four Lines

The quatrain is frequently a self-contained poem, though as often it is one stanza in a series. It may

be written so that only the second and fourth lines rhyme: a b c b. Generally, though, it consists of two couplets (a a b b), called a *rubai*, or of lines rhyming a b a b, as in the two following examples:

THE HEAVING OF HER MAIDEN BREAST

The heaving of her maiden breast
Had to be seen to be believed.
The boat lurched down another crest—
And up she heaved.

ME VS. GOD

God holds a dialogue with me
With which we both are growing fed up.
Says He to I, says I to He,
“Oh, *sheddup!* *Sheddup!* *Sheddup!* *Sheddup!*”

Quintet—Five Lines

As the number of lines in a stanza increases, so does the potential number of rhyme schemes. The scheme here is a b a a b, and the subject is forgotten positives—words that reverse their meanings if you knock away their negative prefix.

A DREAM OF COUTH

I dreamt of a corrigible, nocuous youth,
Gainly, grunted, and kempt;
A mayed and a sidious fellow, forsooth—
Ordinate, effable, shevelled, and couth;
A delible fellow I dreamt.

(If you play with forgotten positives, remember that the prefix *in-* does not always mean *not*. *Inflammable* means the same as *flammable*. *In-* may mean *in* or *into*, as in *innate*, *insert*. It may indicate intensive action, as in *inosculate*.)

Sextet—Six Lines

A sextet could run a a a b b b; or a b a b a b; or a b c a b c—oh, there is no need to bother listing all the possibilities. This one is a a b b c c.

Pygmy. One of a nation fabled to be only three spans high, and after long wars to have been destroyed by the cranes.

—Johnson's Dictionary

Pygmies? Weren't they little guys,
Only three hand spans in size?
Yes—and they had pygmy brains
Not to know those giant cranes
Could beat them standing on one leg,
And still take time to lay an egg.

Septet—Seven Lines

There are too many possible rhyme variations in a seven-line stanza to bother listing them all. The verse that follows runs a b a a b a b.

THERE'S SELDOM BEEN A MAN I KNEW

There's seldom been a man I knew
Who struck me as a pest.
Of women, there were quite a few.
Yet when I take the longer view,
The women worked out best.
Those rare exceptions—one or two—
Made up for all the rest.

Octave—Eight Lines

An octave can be rhymed as four couplets, or two quatrains, or two tercets and a couplet, or—well, here it has only three rhyming lines, a - a - a, and really consists of four lines split in two.

HOW MANY ANGELS CAN DANCE ON THE
HEAD OF A PIN? (Medieval Church argument)

If you're able to spin
On the Head of a Pin,
You must be an Angel—or terribly thin.

Nine-line Stanza

The rhyme scheme in this example is a b c c b B a B B.*

KITCHY-KOO

My dear's dear kitchy-koo am I,
As she is my dear kitchy-koo.
What tears one kitchy-koo would shed
If t'other kitchy-koo were dead!
And yet grief's freshets often do
Wash up another kitchy-koo.
(I hear my kitchy-koo reply:
"They do; they do,
Kitchy-koo.")

Ten-line Stanza

The example consists of five rhyming couplets.

WILD BOARS AND LIONS

Wild boars and lions haul Admetus' car.
White horses seven pull the Morning Star.

*A capitalized letter represents a refrain line or, as here, the repetition of part of a line.

Gold panthers lead bright Bacchus on his way;
 Gemmed peacocks Juno's chariot convey.
 By chastened lions Cybele is drawn,
 And antlered stags tug fair Diana on.
 Behind her wingèd dragons Ceres travels,
 And flights of doves bear Venus to her revels.
 Sea horses carry their thalassic lord.
 I drive a Ford.

The Metric Line

You have seen that the beat of iambic verse is *da da*; of trochaic, *da da*; of anapestic, *da da da*; of dactylic, *da da da*; of amphibrachic, *da da da*. I may also have suggested—if so, it is worth repeating—that lines in any meter will almost never scan perfectly when read aloud with normal emphasis. That is a good thing; an unaltering beat would be unbearably monotonous. Look at Elizabeth Barrett Browning's famous line:

How do I love thee? Let me count the ways.

That is iambic pentameter—in theory, five *da da* beats in a row. Forced into Procrustes's bed, it would come out like this:

How *do* I love thee? *Let me count* the ways.

But in fact that line is not iambic at all. It is lucky even to be a pentameter, with five feet, no more, no less; Mrs. Browning, like any other sensible poet, would not have hesitated to add or drop a syllable or so for the greater glory of the line. It begins, in my ear, with a dactyl, continues with three trochees, and concludes with a long iamb. The reader adjusts the stress automatically to the sense of the message, while allowing maximum sweetness to the flow of sound.

Yet it is considered an iambic line. So are Shakespeare's pentameters, any one of which co-opts the beat most suitable for the moment within the overall iambic framework.

The Beat and Length of Poetic Lines

A metric foot is a single beat of sound requiring a stressed syllable (except for those ridiculous pyrrhics, which don't count). It may have one, two, or more unstressed syllables, or it may have none.

A line of poetry comprising a single foot is a *monometer*. Two feet make a *dimeter*; three, a *trimeter*; four, a *tetrameter*; five, a *pentameter*; six, a *hexameter*; seven, a *heptameter*. And that is as far as there is any likely reason to go.

Lines come in all the metric beats that have been mentioned. Here are iambic, trochaic, anapestic, and dactylic examples:

Monometer:

Iambic: A *gain* (or simply *gain*).

Trochaic: *Ho'ly*.

Anapestic: In the *nigh*t.

Dactylic: *Bear'a.ble*.

Dimeter:

Iambic: They *fled a.way*.

Trochaic: *Feet thatstum'ble*.

Anapestic: In a *song* that she *sang*.

Dactylic: *El.ea.nor Roo'se.velt*.

Trimeter:

Iambic: I *watched* a *sink'ing star*.

Trochaic: *Fa'ther, call the doc'tor*.

Anapestic: When the *dark* shall turn *bright* as the *day*.

Dactylic: *Why* does the *teach'er* keep *shout'ing* so?

Tetrameter:

Iambic: The *crows* have *fall'en si'lent* now.

Trochaic: In the *ram'age* of the *elm* tree.

Anapestic: And the *ech'o* now *fades* in the *streets*; he is *gone*.

Dactylic: *Cor'al* sand *un'der* them, *pur'ple* sky *o'ver* them.

Pentameter:

Iambic: I *know* one *won*'der that will *nev*'er *cease*.

Trochaic: Then the *tel*'e.*ph*one' will *cease* to *jin*'gle.

Anapestic: Do not *speak* in that *voice*; it will *troub*'le the *wom*'en a.*sleep*.

Dactylic: *No*, I'm a.*fraid* I'm not *read*'y to *give* to that *char*'i.ty.

Hexameter:

Iambic: The *riv*'er *wat*'er is no *long*'er *run*'ning *clear*.

Trochaic: *Sis*'ters, let us *raise* a *cup* to *ab*'sent *Ma*.ry.

Anapestic: We were *walk*'ing on *cob*'bles; I *think* that my *feet* will be *aching* to.*mor*.row.

Dactylic: *Call* in the *preach*'er; I *sud*'den.ly *wish* to be *wed*'ded to *Jon*'a.than.

Heptameter:

Iambic: Men *looked* at *him*, and *by* their *look* he *knew* he *neared* the *end*.

Trochaic: *What* is on this *eve*'ning's *tel*'e.*vis*'ion *that*'s worth *watch*'ing?

Anapestic: Though I *find* it a *long* and un.*like*'ly *ac*.count, yet I *somehow* be.*lieve* it is *true*.

Dactylic: *Out* of the *pas*'sion of *Le*'da, there's *on*'ly a *feath*'er re.*main*'ing for *mem*'o.ry.

Not many poets have composed consistently graceful lines in dactylic heptameter. To try is excellent training, though, and you have as good a chance as anyone else of being the one who succeeds.

Shown below are verses in the four most common metric beats, ranging in length from one metric foot to seven.

Monometer: A One-foot Line

Since a single metric foot is the shortest poetic line, while a one-syllable, one-letter word is the shortest metric foot, a matching pair of one-letter words is

the shortest possible rhyming verse. Here is such a verse—though it must be admitted that for the sake of understanding I had to give it an unusually long title.

A BRIEF AND SOMEWHAT UNGRACIOUS
EXCHANGE BETWEEN THE BRITISH
AMBASSADOR'S WIFE, WHO SPEAKS
NO SPANISH, AND THE SPANISH
AMBASSADOR'S WIFE, WHO SPEAKS NO
ENGLISH, DURING A COURTESY CALL
BY THE LATTER UPON THE FORMER:
WRITTEN ON THE ASSUMPTION THAT
MY READERS KNOW THE SOUND OF THE
SPANISH WORD FOR "YES"

"T?"

"C."*

A twelve-line verse in iambic monometer:

TO A YOUNG WOMAN
WHO REFUSES TO DIET

No hu-
man eyes
Dare view
Your size

Lest day
And night
They stay
Shut tight

From hor-
ror at
Such store
Of fat.

*Charles F. Dery brought to my attention a similar summation in which a youth, gazing awed at the star-studded firmament and sensing his own insignificance, murmurs: "I . . .
Y?"

These eighteen lines are in anapestic monometer:

WE CAN'T SEEM TO
GET IT THROUGH OUR HEADS

If a boy
Understood,
He'd *enjoy*
Being good.
The complaint
Is, he ain't.

And the same,
It applies
Both to dames
And to guys:
What a saint
Is, they ain't.

Yes, if *I*
Understood,
I might try
Being good;
But I don't,
So I won't.

Eight lines of amphibrachic monometer:

EVENHANDEDNESS

On Sundays
You pray, in
Your quest for
Salvation.
On Mondays
You stray, in
Your zest for
Temptation.

Dimeter: A Two-foot Line

This four-line dimeter is trochaic:

TO A SOAP OPERA ADDICT

You there, watching
Lights and shadows—
Which are good-os?
Which are bad-os?

Dimeters and monometers alternate in this iambic verse.

SLOWLY DIM THE SUNSET CLOUDS

The fire, the ash
Take turn:
Now flame and flash,
Now urn.

What leagues we rose
We tell
By counting those
We fell.

Trimeter: A Line of Three Metric Feet

Does a stalagmite build up from the floor of a damp cave and a stalactite build down from the roof, or is it the other way around? This twelve-line iambic trimeter (. ' . ' . ') was supposed to fix the distinction in my mind once and for all—but I still forget.

IDENTITY PROBLEM IN THE
MAMMOTH CAVES

O pendant stalactite,
Deposit crystalline,
Insensate troglodyte
Shaped of accreted brine,

Aspire you still to pierce
That upright stalagmite
Who in a million years
Your love cannot requite?

And if indeed your drip
 With ardor one day fill her,
 And bring you lip to lip,
 And make you two one pillar . . .

Then how can you be sure,
 O pendant stalactite,
 If you are you, or her—
 Stalactite-stalagmite?

Rosette in Montesoros
 Her bosom shall adorn,
 And Veil of Cygnus hide her
 Upon her wedding morn.

*O some may promise riches
 And some may promise ease
 But I will deck my darling
 In suns and galaxies.*

THERE ARE NUMEROUS LOCUTIONS TO
 EXPRESS THE NOTION OF 'NEVER'

When all the world grows honest;
 When the Yellow River's clear;
 When Calais meets with Dover,
 Do you suppose, my dear,
 I shall forget I've lost you? . . .
 Not until St. Tib's eve,
 Not for a year of Sundays
 Shall I forbear to grieve—

Till noon strikes Narrowdale; till
 Latter Lammas dawns;
 Till Queen Dick reigns; till Fridays
 Arrive in pairs like swans;

Till the Greek calends, and the
 Conversion of the Jews.
 I'll mourn you till the coming
 Of the Cocqicigrues.

O SOME MAY PROMISE RICHES

O some may promise riches
 And some may promise ease
 But I will deck my darling
 In suns and galaxies.

Upon her finger, Lyra's
 Ring Nebula she'll wear;
 Against her throat, the Cluster
 In Berenice's Hair.

The verse that follows is in trochaic trimeter
 (' . ' . ' .):

LARVA, PUPA, IMAGO

When I was a larva,
 Giddily I'd chortle,
 "When I'm big I'll carve a
 Monument immortal."

When I was a pupa,
 Though more realistic,
 Still I hoped to scoop a
 Funeral statistic.

Now, a worn imago,
 I do not declare
 My advanced lumbago,
 Knowing none will care.

Tetrameter: A Line of Four Metric Feet

You may vary the number of feet in the lines of a
 verse according to any fixed pattern you choose.
 Four of the six trochaic lines below are tetrameter;
 two are trimeter.

NEIGH NEIGH, NEIGHBOR

*They were as fed horses in the morning; everyone neighed
 after his neighbor's wife.*

—Jeremiah V:8.

After neighbors' wives you neigh?
 Neighbors' wives are fine—
 Sorrel, chestnut, dapple gray,
 Rolling neighing in the hay.
 Neigh then, neighbor, neigh—but nay!—
 Neigh not after mine.

Overall, this tetrameter is anapestic, though some lines drop the last unstressed syllable.

I WOULD I WERE A POLYGLOT

I would that my palate were pat in
 Icelandic and Persian and Greek;
 I would I were fluent in Latin,
 Instead of deplorably weak.
 I'm sure it would help me to win you
 If polyglot hints I could spin
 Of trading Herculean sinew
 For secret Lilithean sin.
 Italian, Hungarian, Spanish,
 Might win me the right to caress you;
 But English itself seems to vanish
 Whenever I try to address you.
 I barely can toast,
 "Hey, kid, you're the most!"

These time-honored similes arrive in dactylic tetrameter:

FACSIMILE OF A LOVE SONG

Mute as a mackerel, darling, I am;
 You're fit as a fiddle, and gay as a lamb.
 You're clean as a whistle; I'm ugly as sin.
 I'm fat as a hog, you're as neat as a pin.
 You're brave as a lion, I'm deaf as an adder;
 You're brown as a berry, I'm mad as a hatter.

My ducky, my darling, the love of my life,
 You're free as the wind, and as sharp as a knife.
 I'm blind as a bat; you are sly as a fox.
 You're pert as a sparrow; I'm dumb as an ox.
 You're plump as a partridge, as sweet as a rose;
 I'm flat as a flounder, and plain as my nose.

So come, let us marry, and dance in the lane
 As merry as crickets, and righter than rain!
 Our days will be brighter than rainbows are
 bright;
 Our hearts will be lighter than feathers are light.
 Our love will be surer than shooting is sure—
 And we shall be poorer than churchmice are
 poor.

Each line of this amphibrachic tetrameter has an extra unaccented syllable:

FUNGIBLE: INTERCHANGEABLE,
 REPLACEABLE.

One fury alone has God found inexpungeable;
 The wrath of a woman who finds herself fungible.

Iambic tetrameter:

OUR LOVE WILL NEVER DWINDLE,
 BEING NEVER

Our love will never dwindle, being never;
 It could not be so dear if it could be.
 The babe that never was is ours forever;
 There is no need to set the wild deer free.
 I know a country with nor dawn nor setting;
 No summer there, nor winter; spring, nor fall;
 No memories are there, and no forgetting;
 The people there breathe barely, if at all.

Pentameter: A Line of Five Metric Feet

Iambic pentameter remains the most used line in English-language verse. Here are two examples of it:

TO A PRAYING MANTIS, STANDING IN
THE NEED OF PRAYER

(The female mantis consumes her mate during copulation.)

The Male (or Lesser) Praying Mantis is
A victim of romantic fantasies.
He cries, "My angel, let me prove
My insect life well lost for love!"
He takes her in his mantis arms;
He soothes her virginal alarms—
Pours all his love and longing in her,
While she is having him for dinner.
He reassures her that they'll wed;
Meanwhile, she's gnawing off his head.
He soothes her gastric pains with Borax
As she is gnawing at his thorax;
And when there's nothing left above,
Still doth the Lower Mantis love.

*This system, as needs scarcely saying,
Breeds little Mantises . . . all praying.*

Hexameter: A Line of Six Metric Feet

The most familiar hexameter is the Alexandrine, an iambic line which is a standard unit in French poetry, and usually deals with weightier subjects than the one considered below.

MY CHINESE MISS

My Chinese Miss is dainty as a Chinese fan;
The fare she serves is manna for the inner man.
Her breath is aromatic as her Chinese tea;

My Chinese Miss is won ton dumpling soup to me.
She dips into my heart as chopsticks dip in bowls;
Her lashes flutter when I praise her lobster rolls.
Her breasts are silken, tenderer than egg foo yong—
No Peking duck could match the savor of her tongue.

When I depart this feasting, sated is my need:
No dream remains of mooshi pork, or soup seaweed;
Of birdnest soup, or sweet and sour, or moo gai pen.
(How soon I'm starving for my Chinese Miss again!)

Heptameter: A Line of Seven Metric Feet

Iambic heptameter:

A MATTER OF ETIQUETTE

I've knocked her to the sidewalk and I've taken all she's got;
I can't make up my mind if I should stomp on her or not.
Such delicate decisions aggravate us muggers most—
There's not a word about them in my Emily Post.

Trochaic heptameter:

The following verse plays with *venereal nouns*—collective nouns, that is, covering groups of animals (in this case wildfowl) that men hunt for sport. The word *venereal* goes back to Venus, who was goddess of both love and the hunt.

VENEREALLY SPEAKING

Tarantara, tarantara, off the hunters ride,
Off to bag a nye of pheasants—failing that, a hide;
Stalking here a plump of wildfowl, there a spring of teal;
Seeking out a sord of mallards for their evening meal.

Tarantara, tarantara, home the hunters straggle,
With of choughs a chattering, and with of geese a gaggle;
Overhead, of geese a skein, a company of widgeons;
Underfoot, a trip of dotterel. On the sidewalk—pigeons.

You may venture to put a precise name to the meter of the following heptametric verse; I would rather not.

A MOUSE OF MY ACQUAINTANCE

A mouse of my acquaintance in seven days was fed
Twice twenty thousand swordfish, and *that mouse is dead*.
The mercury in swordfish is an enemy to dread;
He ate twice twenty thousand, and *that mouse is dead*.

His sister gnawed through pizzas (I am told one million four);
There's talk of botulism—and *that sister is no more*.
Their brother downed ten thousand turkeys lined with pesticide;
It took a week to kill him, but *that poor mouse died*.

So stay away from hormones, and from salmonella too;
Be impolite to cyclamates, and DDT eschew;
For additives and chemicals can kill you just like *that*—
Though (confidentially) those mice were done in by the cat.

Forms of Lyric Verse

Reading poetry has something in common with taking a Rorschach test—what you bring out tells considerable about what you took in. But a poem also provides a glimpse of the poet, and perhaps not always what he thought he was showing you. The self-revelation may not be quite so evident when the work is epic, spreading heroic happenings over a huge canvas, or narrative, telling a more human story in a briefer compass, or dramatic, with characters speaking for themselves, or even satirical, jeering at human folly, as it is in the lyric poem, which deliberately opens to daylight very private feelings. Even if one wishes to, it is hard to lie successfully in a lyric poem—except perhaps to oneself. If a lie does convince the reader, it is probably because it reveals a truth by accident. And mawkishness and sentimentality show through like pentimento through overlaid painting.

The traditional verse forms that follow are generally associated with lyric poetry. It may seem in dubious taste to serve jug wine from such splendid bottles; but at least the bottles *are* splendid.

Most of the best-known lyric forms in English are imports, and most of the best-known imports are from Italy and France.

From Italy

Four Italian forms that have long been at home in English are the sonnet, ottava rima, terza rima, and the rhyming sestina.

The Sonnet

The sonnet is a fourteen-line poem in iambic pentameter, broken by stanzas and thought development into two movements—the octet, of eight lines, and the sestet, of six. But there may be only one movement, or there may be more than two; and the separations may be either sharp or blurred. The original rhyme scheme, still common, is a - b - b - a, a - b - b - a, c - d - e, c - d - e, with sometimes a shift in the sestet to c - d - c, d - c - d.

Milton used the Italian rhyme scheme for his sonnets, but not the arbitrary division of thoughts. The following verse is structured in the Miltonic fashion.

WHEN CHARON FERRIES ME ACROSS THE STYX

When Charon ferries me across the Styx,
And Cerberus confines me with the dead,
Pray, Boswell, carve some legend at my head.
Say that I sharpened Machiavelli's tricks;
Out-Croesus Croesus with my golden bricks;
That tides obeyed me in Canute's bestead;
That Casanova envied me in bed
As Newman paled beside me in the flicks.

Pray, Boswell, tell the waiting world that I
 Awhile to Joan was Darby, and awhile
 To Damon, Pythias; and, pray, recall
 There was the steel of Caesar in my eye,
 And Aristotle's wisdom in my smile.
What—can't you think of anything at all?

The Shakespearean Sonnet

The rhyme scheme of the sonnet form that carries Shakespeare's name is a - b - a - b, c - d - c - d, e - f - e - f, g - g. The thought may take a turn at the beginning of the sestet, but this is not required. The octet here enjambes into the sestet.

POLONIUS TO LAERTES: A GRAMMATICAL FAREWELL

Aboard, Laertes, and my blessing carry;
 And let these precepts in thy memory sit
 When judging thy familiars. Be thou chary
 Of tongues that scuff in slipshod counterfeit,
 With words all unproportioned to their thought;
 Ill-said is no less ill because intangible.
 Give every man thy ear, but count him naught
 Who *friable* equates with *frangible*;
 For *friable* is foreordained to crumble,
 While *frangible* is brittle, and must shatter.
 From trope to trope do men, like drunkards, stumble,
 And make of synonyms identic matter.
 Reserve thy love for the grammatic few.
 I wouldn't count on more than one or two.

Ottava Rima

Ottava Rima has six lines rhyming a - b - a - b - a - b, followed by a rhyming couplet. Any meter will do. The example below is based on the conclusion of one of Chaucer's *Canterbury Tales*, in which a knight of King Arthur's court is condemned to die

unless he can find an answer to the query, "What does a woman like best?" After hunting vainly far and near, he throws himself in desperation on the mercy of a stooped and withered crone:

HANDSOME IS AS HANDSOME DOES

He said, "Thou art ugly as e'er man did see;
 The bloom of thy nineties must seem long ago.
 Yet rather than perish I'll marry with thee
 If thou halt my hanging by letting me know,
What is it a woman likes best?"
 Answered she,
 "To have her own way."—And in answering, lo!
 She threw her disguise off, and—son of a bitch!—
 Proved beautiful, youthful, indulgent, and rich.

Terza Rima

Terza Rima is a series of three-line stanzas in chain rhyme: a - b - a, b - c - b, c - d - c, and so on. It may be as brief as two stanzas, or as long as Dante's *Divine Comedy*. The usual meter in English is iambic pentameter, and the final stanza is a quatrain instead of a triplet. The first line of the quatrain generally rhymes with the middle line of the preceding triplet as well as with the third line of the quatrain. The second and fourth lines rhyme with each other.

LOVE SONG (MULTO CON CORPORE)

THE WAYS OF LOVE	How do I love thee? Let me count the ways: From top to toe, with torso in between Some days heels over head, and other days
THE GEOG- RAPHY OF LOVE	Head over heels. No neck of land's as green As your neck is; no arm of sea's as blue As your arm is; no hill's brow so serene As is your brow . . . Your headland's noble, too . . .

The widest river mouth is not so wide
 As your dear mouth . . .

THE COM- Ah, men of mighty thew
 PETITION
 THAT LOVE And jutting chin have wooed you—been denied!
 ENGENDERS Dare I, of lesser kidney, catch your ear?
 Dare jellied backbone swim against such tide?

I have no stomach for the fray, I fear;
 I'm lily-livered, yellow-bellied, weak.
 I'd only put my foot in it, my dear,

THE PITY By begging for your hand—I lack the cheek.
 NEEDED Yet let your bowels of compassion start!
 FOR LOVE Lend me a leg up! Quickly!—else I seek
 A toehold in some softer, warmer heart.

The Rhyming Sestina

The sestina, a favorite form of Dante and Petrarch, comprises six six-line stanzas followed by a three-line envoy—thirty-nine lines in all. The last word of each stanza becomes the last word of the first line in the next, with a placement of end words throughout in a rigid pattern. Classically (though not in my example), the word repetition replaces rhyme. The end words are arranged in the following order:

Stanza 1. a - b - c - d - e - f
 Stanza 2. f - a - e - b - d - c
 Stanza 3. c - f - d - a - b - e
 Stanza 4. e - c - b - f - a - d
 Stanza 5. b - d - f - e - c - a

THE BANKRUPT'S SERENADE

1.

My television set is snowing snow;
 The snow is snowing television sets.
 The lambent moon is on the wane, and lo!
 The wane is on the moon. Wan parapets
 Have ceased to pet their paras, for they know
 Our debts repay us as we pay our debts.

2.

They said you only loved me for my debts;
 Yet flake on flake we snowed when we were snow
 Who now are mooning wanes and parapets
 And television sets. You murmured low,
 "Ah, sunsets, moonsets, hensets! Ah, the sets!"
 None know but nuns, and nuns will never know.

3.

But if a nun dun nuns, will I not know?
 Not I, for I am done with duns and debts,
 And done with parapetting in the snow.
 Moon on, fair wane! Be petulant, dear pets!
 My lows have cattled—let my cattle low;
 My fortunes rise; my television sets.

4.

Dear love, you trounced me, matches, games, and sets.
 You parapetted, but your eyes said no.
 Behind my back you dallied with my debts,
 While television sets were snowing snow;
 You stroked the parapets of parapets
 While on the moon the wanes crooned sweet and low.

5.

I hear the lambent moon start up below;
 Above me soar the television sets;
 The duns are nunning duns amid the snow;
 You stroll in from the garden with my debts
 To bring me tidings I am loath to know:
 The paras have forsook their parapets.

6.

Alas, the paras! and alas! the pets!
 The wane is on the moon and you, and lo!
 The snow is snowing television sets.
 The nuns are dunning all the nuns they know.
 With lowered gaze you stand, distilling debts.
 The television set is snowing snow.

ENVOY

White is the snow upon the parapets;
 The television sets no more, for lo!
 Tha pale nuns know that you have paid my debts.

From France

Represented below are ten examples of French verse forms, all with refrains and rigid rhyme schemes. Iambic pentameter is commonly used except in the triolet; but in most cases the poet may take his choice of meter.

The Ballade

The ballade, perhaps the earliest French form to win the English heart, consists of three eight-line stanzas followed by a four-line envoy—twenty-eight lines in all. The last line of the first stanza reappears as the last line of each succeeding stanza. The rhyme scheme is a - b - a - b - b - c - b - C for the principal stanzas, and b - c - b - C for the four-line envoy. The verse below is in iambic tetrameter.

MANON? MAIS NON*

HOW YOU TRICKED ME INTO ATTENDING AN OPERA WRITTEN BY PUCCINI (OR WAS IT MASSENET?) Aida relish cymbal-smack,
 Horn-sweetness, shrill of piccolo
 (To savor these, how Offenbach
 To Bach and Offenbach I go!) . . .
 Or don't. I HATE *Manon Lescaut*.
 (You said, "Lescaut to hear Manon.
 I've Boito tickets, second row . . .")
Manon Lescaut a mauvais ton.

HOW I DOZED AND DREAMED OF MANON (OR WAS IT MANON LESCAUT?) I go. Of Korsakov, and hack,
 As old men Lakme must; I blow
 My nose, and doze. I'm in the sack
 From Faust plucked string to
 last *bravo*.

**Manon? Mais Non* was prompted by a series of formidable puns which Boris Randolph contributed to *Word Ways*, the magazine of recreational linguistics.

I dream I'm Chopin up that shmo
 Puccini; *c'est un sal cochon*.
 Most art (Mozart, say) leaves
 a glow;
Manon Lescaut a mauvais ton.

HOW I REFLECTED
 POSTLUDALLY ON
 THESE MATTERS . . .

Manon is Verdi vulgar pack
 Hangs out. If Massenet
 should throw
 A Mass in A, I'd lead the claque.
 (Giovanni hear Giovanni? So
 Do I. It's really *comme il faut*,
 Quite Gudenov.) *Alors, allons!*
 Indeed, I only hate one show:
Manon Lescaut a mauvais ton.

ENVOY

AND THE MORAL
 I DREW.

Prince, best of Gluck! . . .
 One final *mot*:
 The opera is mostly *bon*.
 For Bizet folk, though, one's *de trop*:
Manon Lescaut a mauvais ton.

Ballade with a Double Refrain

The ballade with a double refrain has three eight-line stanzas and a four-line envoy, like the ballad, but two refrain lines rather than one. The first appears in the fourth line of each stanza and the second line of the envoy, and the second in the final line of the stanzas and the envoy, thus: a - b - a - B - b - c - b - C, a - b - a - B - b - c - b - C, a - b - a - B - b - c - b - C, b - B - c - C. This specimen is in anapestic tetrameter.

WHEN THE WHOLE BLAMED CABOODLE
 HAS GONE UP THE SPOUT

When the whole blamed caboodle has gone up the spout;
 When you reckon you've fizzled, and flunked out, and so on;
 When your hash has been settled, your string has run out,
 And you figure there's nothing much else left to go on;

When the coin of the realm is the coin that you're low on;
 When you look like a goner, a blooming galoot,
 And your dishes are busted, save one to eat crow on—
Let's clink glasses, my brother, and toss back a snoot.

You have kept your eyes skinned, you have gandered about,
 You have never said die, nor your row ceased to hoe on;
 You have hefted your ax, you have tickled your trout,
 And you figure there's nothing much else left to go on;
 You have taken life's wallops, and one more to grow on,
 And you've shut up, and buttoned your lip, and stayed mute.
 Say, you're just the fellow I'll wager my dough on—
Let's clink glasses, my buddy, and toss back a snoot.

So it's root, hog, or die—and you're sore in the snout?
 And it seems a coon's age since you last had a glow on?
 And you're feeling knee-high to a skeeter, no doubt,
 And you figure there's nothing much else left to go on?
 Well, I'll risk a simoleon, win, place, or show on
 My surmise you'll be dancing soon, playing your flute.
 For you'll light a fire yet, pal; you've embers to blow on—
Let's clink glasses, good buddy, and toss back a snoot.

ENVOY

Oh, you know you can't stop it; time's river will flow on,
 And you figure there's nothing much else left to go on;
 But I've got a prescription that chaws at the root:
Lesh clink glashes, ole buddy, an' tosh back a shnoot.

The Chant Royal

The chant royal, developed in medieval France, was popularized in English about a hundred years ago. It has five eleven-line stanzas and a five-line envoy, sixty lines in all. The stanzas are rhymed a - b - a - b - c - d - d - e - d - E, with the last line of each stanza as the refrain. The five-line envoy is rhymed d - d - e - d - E. The variant that follows has ten lines to a stanza, rhyming a - b - a - b - c - d - d - e - d - E, with the d - d - e - d - E envoy as before. The obsolete words are from *Poplollies and Bellibones*, by Susan Sperling.

FORGOTTEN WORDS ARE
MIGHTY HARD TO RHYME

Quoth I to me, "A chant royal I'll dite,
 With much ado of words long laid away,
 And make windsuckers of the bards who cite
 The sloomy phrases of the present day.
 My song, though it encompass but a page,
 Will man illumine from April bud till snow—
 A song all merry-sorry, con and pro."
 (I would have pulled it off, too, given time,
 Except for one small catch that didn't show:
Forgotten words are mighty hard to rhyme.)

Ah, hadavist, in younghede, when from night
 There dawned abluscent some fair morn in May
 (The word for dawning, 'sparrowfart,' won't quite
 Work in here)—hadavist, I say,
 That I would ever by stoopgallant age
 Be shabbed, adushed, pitchkettled, suggiled so,
 I'd not have been so redmod! Could I know?—
 One scantling piece of outwit's all that I'm
 Still sure of, after all this catch-and-throw:
Forgotten words are mighty hard to rhyme.

In younghede ne'er a thrip gave I for blight
 Of cark or ribble; I was ycore, gay;
 I matched boonfellows hum for hum, each wight
 By eelpots aimcried, till we'd swerve and sway,
 Turngiddy. Blashy ale could not assuage
 My thirst, nor kill-priest, even.

No Lothario

Could overpass me on Poplolly Row.
 A fairhead who eyebit me in my prime
 Soon shared my donge. (The meaning's clear, although
Forgotten words are mighty hard to rhyme.)
 Fair draggle-tails once spurred my appetite;
 Then walking morts and drossels shared my play.
 Bedswerver, smellsmock, housebreak was I hight—
 Poop-noddy at poop-noddy. Now I pray
 That other fonkins reach safe anchorage—

Find bellibone, straight-fingered, to bestow
 True love, till truehead in their own hearts grow.
 Still, umbecasting friends who scrowward climb,
 I'm swerked by mubblefubbles. Wit grows slow;
Forgotten words are mighty hard to rhyme.

Dim on the wong at cockshut falls the light;
 Birds' sleepy croodles cease. Not long to stay . . .

Once nesh as open-tide, I now affright;
 I'm lennow, spittle-ready—samdead clay,
 One clutched bell-penny left of all my wage.
 Acclumsied now, I dare no more the scrow,
 But look downsteepy to the Pit below.
 Ah, hadavist! . . . Yet silly is the chime;
 Such squiddle is no longer apropos.
Forgotten words are mighty hard to rhyme.

Glossary of Obsolete Terms in “Forgotten Words Are Mighty Hard to Rhyme”

- Windsucker.** Covetous, envious person.
Sloomy. Lazy, dull, sleepy.
Merry-sorry. Part cheerful, part despondent.
Hadavist. Had I but known.
Younghede. Youth
Abluscent. Cleansing, purifying.
Stoopgallant. That which humbles (the great).
Shab. To get rid of.
Adush. To cause to fall heavily.
Pitchkettle. Puzzle.
Suggil. To beat black and blue, defame.
Redmod. Hasty, rash.
Scantling. Scanty.
Outwit. Knowledge.
Thrip. A snap of the fingers.
Cark. Care, distress.
Ribble. Wrinkle, furrow.
Ycore. Chosen, elect.
Boonfellow. Warm companion.
Hum. A mixture of beer or ale and spirits.
Aimcry. Encourage.
Turngiddy. Drunk.
Blashy. Thin, weak.
Kill-priest. Port wine; any strong drink.
Fairhead. A beautiful woman.
Eyebite. To wink at.
Donge. Bed.
Draggle-tail. A wanton, a prostitute.
- Mort.** A harlot, a loose woman.
Drossel. A slut, hussy.
Bedsverver. An unfaithful husband.
Housebreak. A home wrecker.
Smellsmock. A licentious man.
Poop-noddy. A fool; also, the game of love.
Fonkin. A little fool.
Bellibone. A fair and good maiden.
Umbecast. To ponder.
Scrow. Sky.
Swerked. Troubled.
Mubblefubbles. Melancholy.
Wong. Moor.
Cockshut. Dusk.
Croodle. Cheeping.
Nesh. Fresh, young.
Open-tide. Spring.
Lennow. Flabby, limp.
Spittle. Hospital for indigents, lepers, etc.
Samdead. Half-dead.
Bell-penny. Money saved for one's funeral.
Acclumsied. Physically impaired, paralyzed.
Downsteepy. Precipitous.
Squiddle. Time-wasting chatter.
Bawdreaminy. Bawdry; unchastity; lewdness.
Eldnyng. Anxiety.
Flerd. Deceit, fraud.
Eaubruche. Adultery.

ENVOY

About me ghosts of old bawdreminy blow;
 Eldnyng is gone, and flerd is long *de trop*.
 Yet eaubruche pleased me well; I see no crime
 In looking back with a “Bravissimo!”
 (*Forgotten words are mighty hard to rhyme.*)

The Triolet

The triolet is an eight-line verse. Lines 7 and 8 repeat lines 1 and 2; line 1 is also repeated as line 4. The rhyme scheme is a - b - A - a - b - A - B; the metric system is iambic tetrameter.

ECHOING TRIOLET

O try, O try a triolet!—
 O try, O try! O try, O try
 A triolet to win your pet!
 O try, O try a triolet!—
 What if the triolet’s all wet?—
 The trial yet will catch her eye.
 O try, O try a triolet!
 O try, O try! O try, O try!

IF LOVE BE FINE

If love be fine, as some contend,
 The lady’s not for burning.
 What blame is hers who love doth lend
 If love be fine, as some contend?
 The sin is when the kisses end—
 The fault in love is spurning.
 If love be fine, as some pretend,
 The lady’s not for burning.

The Rondel

The rondel, an outgrowth of the triolet, commonly nowadays has thirteen or fourteen lines, two rhymes, two stanzas, and a one- or two-line refrain.

This is in iambic pentameter, rhyming A - B - b - a - a - b - A - B, a - b - b - a - A:

I WAS A STRANGER

“I was a stranger, and you took me in.”
 So spake the Christ; and you seemed kind as He.
 When I was hungered, short of do-re-mi,
 You offered introductions—credit—gin—
 The shirt from off your back, come lose, come win;
 Your eyes were wet from selfless sympathy.
 “I was a stranger, and you took me in.”
 So spake the Christ; and you seemed kind as He.
 I woke next morning, gulped down aspirin,
 And found you gone, and gone your charity . . .
 Also my wallet, credit cards, and key.
 It’s odd, in fact, that I still have my skin.
 I was a stranger, and you took me in.

The Rondelet

The rondelet, a verse of seven lines, generally has a purport similar to a tickle on the inner elbow, or the dropped handkerchief of your great-great Aunt Jane. The rhyme scheme is A - b - A - a - b - b - A.

ROUND

. . . then she from laving
 emerges fragrant misty and unknissed
 then she from laving
 emerges and my heart is not behaving
 and how can I refrain or she resist
 and afterward anew the fragrant mist
 then she from laving . . .

The Roundel

The roundel, an eleven-line verse derived from the rondel, was introduced into English verse in the nineteenth century by Algernon Swinburne. The

usual rhyme scheme is a - b - a - B, b - a - b - a - b - a - B. The fourth and eleventh lines form the refrain, a repetition of the first two syllables of the opening line. Except for the refrain, the first of the roundels that follow is in iambic pentameter, and the second in iambic tetrameter.

TO A YOUNG LADY WHO ASKED ME
TO "DO" HER IN A THUMBNAIL SKETCH

What? Do you in a thumbnail sketch? I may go
Too far, my dear; perhaps I'll kick your shin.
Suppose I say you're often a virago?
What? Do you in?

Suppose I say how shamelessly you sin—
How far from paths of virtue you agley go?—
How incoherent in your cups you've been—
Your speech verbose, your logic a farrago?
All right, though, if you wish it . . . I'll begin.
But . . . do you really *mean* it when you say "Go"?
What? Do you in?

The key word in the roundel below begged to be punned on, and I can't resist that sort of thing.

TO A CRITIC

To die a critic will be tough;
Hell yawns for you, you shmo, you schnook.
No ebony is black enough
To dye a critic.

You brushed off my phonetics book—
Dismissed it as a bit of fluff.
Look here, you nincompoop—it took
Me midnight oil to write that stuff;—
To range from schwa and printer's hook
To circumflex; from macron gruff
To diacritic.

The Rondeau

There are thirteen rhyming lines in the rondeau, with part of the first line used twice as a refrain. My verse is in iambic tetrameter, but pentameter is more usual. The rhyme scheme is a - a - b - b - a - a - b - R; a - b - a - R.

HOW SAD, HOW SAD!

How sad, how sad that I must say
I shall not save the world today!
Just yesterday that wasn't true;
I knew exactly what to do
To end society's decay
And keep the atom bomb at bay
And make pollution fade away.
Today I fell in love with you.
How sad, how sad!
Let victims weep, let villains prey!
Though all the earth's in disarray,
Let it go hang—who cares? We two
Will trade our kisses anyway.
(How sad, how sad!)

The following version of the rondeau has seventeen rhyming lines in five stanzas, of which the last four conclude with a steadily shrinking refrain. The rhyme is a - a - b - b - a; a - a - b - R; a - a - b - R; a - a - b - R; a - a - b - R.

OOPS! YOU ALMOST
PICKED UP THE CHECK!

"I'll pay for lunch this time," I hear you say,
"So join me in the best . . . What's good today?
Fresh *Escargots*? . . . *Saumon*? *Palourdes Farcies*? . . .
Coquille Saint-Jacques? . . . or *Jambon de*
Paris? . . .
Bisque de Homard? Or *Soupe de Trois Filets*?

“*Délices de sole*, perhaps, for *entremets*? . . .
Quiche? Fruits de Mer? . . . or *Foie de Veau Sauté?*
Escallopines de Veau? . . . The treat’s on me;
 I’ll pay for lunch this time.” (I bet!)

“And then . . . *Filet mignon?* Or *Demi-Grain Grillé?* . . .
Chateaubriand? . . . *Paillard de Boeuf Vert-Pré?* . . .
 With *Haut-Brion?* . . . Or *Haut-Lafitte?* Feel free:
 I’ll pay for lunch this time.

“We’ll finish with . . . say *Mousse?* Or *Crêpes Flambées?*
 And *Café Filtre*, after *Pousse-café?*”
 (Again you murmur, reassuringly:
 “I’ll pay for lunch.”)

But having lunched with you before, I’ll stay
 With toast and tea, and count my cash. The way
 The record reads, it’s sure as sure can be
 I’ll pay.

The Rondeau Redoublé

The *rondeau redoublé* has five quatrains of four iambic pentameter lines each, with a sixth of three iambic pentameter lines followed by an iambic dimeter. The first line of the first stanza recurs as the last line of the second; the second line of the first stanza as the last line of the third; the third line of the first stanza as the last line of the fourth; and the fourth line of the first stanza as the last line of the fifth. The last line of the sixth, concluding stanza repeats the opening of the first line of the first stanza. A bit complicated, but fun.

The following *rondeau redoublé* runs through several idiomatic uses of the word “get.”

GET THAT “GET”!

Get gets around. *Get* also gets the air;
 Gets after; gets it in the neck; gets set.
Get gets off easy . . . back at . . . in my hair.
 Prince, marvel at all these: the get of *get!*

Get gets a wiggle on; gets off the ground; gets wet;
 Gets wise to; gets the gate; gets here; gets there;
 Gets wind of . . . words in edgewise . . . even with. You bet,
Get gets around! *Get* also gets the air.

Get gets a load of; gets ahead; gets square;
 Gets on the ball (I’ve hardly started yet).
Get gets the worst of; sometimes gets unfair;
 Gets after; gets it in the neck; gets set.

Get gets my number; gets me in a fret;
 Gets on my nerves . . . a move on . . . tells me where
 I get off; gets a rise out of; gets met.
Get gets off easy . . . back at . . . in my hair.

Get gets along; gets by; gets lost; gets rare;
 Gets better . . . down to cases . . . in a sweat . . .
 The jump on . . . to first base . . . me down . . . a threat.
 Prince, marvel at all these: the get of *get!*

Get gets my back up; gets me into debt.
Get gets the ax . . . the feel of . . . gets unbear-
 Able . . . the picture . . . in a pet . . .
 Me off. *Get* even gets the clothes I wear.
Get gets around.

The Villanelle

Villanelle is the diminutive of a Latin word for “rustic,” and the form was first used for country songs. It is made up of five tercets and a final quatrain—a total of nineteen lines. Lines one and three of the first tercet are refrain lines, repeated alternately as the last lines of the succeeding stanzas. The final four-line stanza closes with the two refrain lines. The rhyme scheme is A¹ - b - A², a - b - A¹, a - b - A², a - b - A¹, a - b - A², a - b - A¹, A².

The first of the following villanelles is in trochaic tetrameter, the second in dactylic tetrameter.

GRAVEYARD SQUARE

None recalls that I am there,
 So sedately do I lie
 On the hill in Graveyard Square.

Tranquil is the mouse's lair
 In the moss above my thigh;
 None recalls that I am there.

Each intent on his affair,
 Snake and mole and hare go by
 On the hill in Graveyard Square.

Earth, diaphanous as air,
 Opens heaven to my eye:
 None recalls that I am there.

Cherubim raise wings in prayer,
 Unsuspecting how I spy;
 None recalls that I am there
 On the hill in Graveyard Square.

WAS BACCHUS A BOIL
 VEXING JUPITER'S THIGH?

*Never emberlucock or impuregafize your spirits with these
 vain thoughts and idle concepts.*

—Rabelais

Was Bacchus a boil vexing Jupiter's thigh? . . .
 Gargantua, wax formed in Gargamelle's ear?
 (And where did we hail from ourselves, you and I?)

A heel burst its blister for Roquetaillade's cry;
 From nurse's old slipper did Crocmosh appear.
 (Was Bacchus a boil vexing Jupiter's thigh?)

When Castor and Pollux hatched, Leda clucked, "My!
 Some gossips may hint that a swan has been here!"
 (And where did we hail from ourselves, you and I?)

With myrrh bark the dad of Adonis did lie;
 Minerva popped out of a migraine chimere.
 (Was Bacchus a boil vexing Jupiter's thigh?)

Jehovah shaped Eve from the rib of her guy,
 While Venus from foam undertook her career.
 (And where did we hail from ourselves, you and I?)

*We call for the Author, but hear no reply;
 The future is mist, and the past is unclear.
 Was Bacchus a boil vexing Jupiter's thigh?
 And where did we hail from ourselves, you and I?*

The Kyrielle

The kyrielle, which originated in medieval France, is from *kyrie eleison* (Greek, "Lord have mercy"), part of a short liturgy used especially at the beginning of the Mass in the Eastern and Roman churches. The words are repeated several times. Often used in hymns but by no means confined to them, the kyrielle consists of any number of four-line stanzas, the first three lines in iambic tetrameter and the fourth (which is unchanged throughout the verse) generally in iambic dimeter. The rhyme scheme is a -a - b - B.

TO GOD THE PRAISE

When I was keen and young as you,
 I laid the world out to renew.
 I laid it out, and there it lays—
 To God the praise.

When I was new and young and dense,
 My friends deplored my want of sense.
 But, sense is silliness these days—
 To God the praise.

Confounded by my flabby thighs,
 They urged me on to exercise.
 Their obsequies my spirits raise—
 To God the praise.

No Jack more dearly loved his Jill
 Than I loved mine. I love her still:
 Love unrequited ne'er decays.
 To God the praise.

My wife and I do well agree,
 For she sees little hope for me;
 And there is much in what she says.
 To God the praise.

From Greece*The Ode*

In ancient Greece, the ode, unrhymed, had a *strophe*, during which the chorus moved to the left side of the stage; an *antistrophe*, during which it moved back to the right; and an *epode*, or aftersong, during which it stood still. Today any dignified lyric may be styled an ode, providing there is constant progress in the stanzas toward a conclusion.

The following verse is not dignified; it is an ode simply because I chose to name it so.

ODE TO AN ELEVATOR

Capricious, upsy-downsy sweet,
 My patience with thy presence crown!
 Pray, when thy rising I entreat,
 No more, dear love, rush past my feet
Down!

Behold, thy button burneth bright,
 A signal thou wilt be here soon—
 If not today, if not tonight,
 Anon—perhaps when clappers smite
 Noon.

I hear thee coming! Praise to thee,
 And praise to God, and praise to luck!—
 (Though well I know that presently,
 'Twixt Six and Seven, I shall be
 Stuck.)

Thy door slides open. Slightly squiffed,
 I sense too late the empty draft.
 A lesser lover would be miffed
 To step in lift, and find but lift
 Shaft.

No tears for me I pray thee shed;
 Drain not for me the hemlock cup.

But I adjure thee from the dead—
 When next I press thy button, head
Up.

The Sapphic

The verse form associated with the Greek poet Sappho, who flourished around 600 B.C., is a series of four-line stanzas. The first three lines are now variant trochaic pentameter (the third foot is a dactyl), while the fourth pairs a dactyl and a trochee. The form is traditionally without rhyme, so no example was needed in this book; but there was a specimen in my files, so here it is. There is nothing to prevent you from developing a rhyme scheme for your own sapphic.

SCRATCH THAT MUDBLOWER;
ONE LOVE-MAIDEN TO GO

Research having demonstrated that diners will not order fishes with ugly names, the National Marine Fisheries Service is seeking to make the names more attractive.

—*The Wall Street Journal*

Toadfish, croaker, hogsucker, safely swimming;
 Harmless, care-free mudblower, spurned
 by humans—
 Keep those names! they save you from being
 eaten—
 Flaunted on menus.

Ratfish, gag, grunt, viperfish, pray you never
 Turn to “lovefish, honeyfish, poached in parsley”!
 Menus offer “love-maiden” just to render
 Mudblower tempting.

From Japan: The Haiku

The haiku is a Japanese verse form of seventeen syllables making three lines, with five syllables in the first, seven in the second, and five in the third. There is no rhyme. To the Japanese it is an allusive

form, leaving much unsaid. Perhaps they do not use it in jest, as is done here:

HAIKUS SHOW I.Q.'S

Haikus show I.Q.'s:
High I.Q.'s try haikus. Low
I.Q.'s—no haikus.*

From the East Indies: The Pantoum

The pantoum is a Malay verse form popularized by Victor Hugo in the nineteenth century, and since widely imitated in both French and English. The stanzas are indefinite in number, rhyming a - b - a - b; the second and fourth lines of each stanza are repeated as the first and third of the next, and the fourth line of the final stanza is identical with the first line of the first.

This pantoum is in iambic tetrameter:

CONSIDER NOW THE QUARK

Consider now the Quark, which is
A Concept sub-atomical.
No man alive has seen its phiz;
Perhaps it isn't Is at all.

A Concept sub-atomical

Too tenuous I find to prove.
Perhaps it isn't Is at all.
This goes for Hate, and also Love.

Too tenuous I find to prove
The Sun, the Shadow, and the Wind.
This goes for Hate, and also Love,
And other matters of the kind.

The Sun, the Shadow, and the Wind—
The Dream, the Doing, the Despair,

And other matters of the kind
I find are proven best in prayer.

The Dream, the Doing, the Despair,
And other matters, being His,
I find are proven best in prayer.
Consider now the Quark, which Is.

Local Products

The Ballad

Some English-language verse forms have kissing kin but no sure forebears in other languages. The ballad, for instance, may be related to the French ballade, but its temperament is Scottish. It is a fairly short poem, tending to four-line stanzas, which often tells a violent story. The meter and rhyme scheme are not fixed. The most popular line is iambic tetrameter, used in the sad and fictitious tale about Rick Ballad that follows.

When I first met the real Rick Ballad he was considerably overweight; the floor of his office was said to have required a series of reinforcements. But the last time I dined with him he had lost more than a hundred pounds and was still losing, as a result of restricting his ingestion to a mysterious white powder stirred in water. His entrees in this verse are all of prosodic origin.

A PEST IAMB, ANAPEST RICK BALLAD WAS (Or, a Ballad in a Sad Cafe)

Rick Ballad (God him pity!)
Set out one night to dine.
His menu was a Ditty
In Galliambic line.

His soup was Virelaic;
His cocktail, Dipodee;
His Spondee was Alcaic,
His Distych, Ditrochee.

*Frank Johnson says I have it backward; *low* I.Q.'s write haikus.

He took a pinch of Rhythm,
Of Ode and Dithyramb,
And mixing Rondeaus with 'em
He seasoned his Lamb.

He ordered baked Sestinas,
And half-baked Doggerel;
He licked his Lyric clean as
A Sapphic Kyrielle.

He flavored Terza Rima
With Pastoral and Thesis,
And Chant Royal with cream—a
Bucolic Diaeresis.

His Tercet was a salad
Of Sonnet and Cinquain.
“Ballade too,” ordered Ballad,
“And Double the Refrain.”

Verse Onomatopoeian,
Szysgium to taste,
Enlarged unendingly an
Enjambe-ment of waist.

Still Ballad gorged on Dactyl,
While Trochee and Molossus
Still down his maw were packed till
He out-colossed Colossus.

(Colossus fell, and wallowed.
So, too, poor Ballad fell;
And, dying, left unswallowed
His final Villanelle.)

The Venus and Adonis Stanza

Shakespeare wrote *Venus and Adonis* in a series of six-line stanzas rhyming a - b - a - b - c - c. Though the prototype was in iambic pentameter, Venus and Adonis stanzas now employ a variety of poetic lines.

I HAVE LONE AND LEVEL SANDS OF MY OWN, SHELLEY

Now may the heavens open up, and pour
Into the desert of my mind, a rain
Of smarts . . . gray matter . . . “two and two make four”—
A drench of brain!
What wit bloomed here before some early drought
Parched it out!

The Spenserian Stanza

The Spenserian stanza, developed by the poet for the *Faerie Queen*, is made up of eight lines in iambic pentameter and a ninth in iambic hexameter, rhyming a - b - a - b - c - b - c - c.

The example below was inspired, if that is the word, by the Graeae sisters, three old sea deities of Greek mythology named Pephredo, Deino, and Enyo. Their hair was gray and straggly from birth, their shape was that of a swan, and they possessed among them but one eye and one tooth, which they passed back and forth.

You have probably read, as I have, poems that seem to suffer the ailments of the Graeae: blindness the blacker by contrast with isolated flashes of vision; insights that might be meaty, if only a tooth were provided for chewing them.

A REFLECTION THAT BORROWS TROPES FROM CURRENT POEMS

The Graeae's dreadful eye gets twenty-twenty
On Aesculapius's chart.* That eye
Must serve for all three sisters, but sees plenty:
Streaked-yellow urine dulling in the sky . . .
Robe like a door ajar . . . twigs stripped in rain . . .
Legs under-tucked in grief . . . breasts brushing by . . .

*Aesculapius, son of Apollo, was the god of healing and doubtless practiced ophthalmology among other specialties.

Sees plenty, but cannot inform the brain—
The Graeae shake dim heads, and pass it round again.

The Elegy

The elegy, first “a poem composed in elegiac couplets,” is now any mournful poem, especially one lamenting the dead. Here the first, second, third, fifth, sixth, and seventh lines of the octet are iambic tetrameter; the fourth and eighth are iambic pentameter. The sestet alternates between iambic tetrameter and iambic trimeter.

ELEGY FOR MY LATE FRIEND AND TAILOR, CANIO SALUZZI

As spread my waistful span (io),
You never failed, dear Canio,
To prove clothes make the man (io),
 However dropsical his lower part.
Your camouflaging suits (zi)
My ev'ry bulge confute (zi);
Saluto-te, Saluzzi,
Past master of the thread-and-needle art!

*You're called aloft, to furbelow
 Our Lord Emmanuel.
Unhid henceforth must be my slow,
 Sure embonpointal swell.
Yet I am comforted to know
 That God is tailored well.*

The Limerick

The limerick, though perhaps associated with a medieval Latin verse form, was popularized by Edward Lear in the nineteenth century; some speculate that the name corrupts Lear-ick. More often it is attributed to the refrain “Will you come up to Limerick” (an Irish county and city), said to have been sung between extemporized verses at convivial Irish gatherings. Limericks are judged by the elegance of their structure, the wittiness of

their conceits, and often by their ribaldry. There are five lines, and the rhyme scheme is a - a - b - b - a. The first, second, and fifth lines have three feet each—an iamb and two anapests. The third and fourth have one iamb and one anapest each.

FOR ISAAC ASIMOV, WHO NEVER THOUGHT OF HIMSELF AS A COCKNEY

A Cockney named I. Asimov,
As 'is trousers 'e started to doff,
 Said, “My lydy friends yawn
 W'en I 'as 'em on,
But w'istle w'en I 'as 'em off.”

ON JOSEPH BRODSKY'S CONTENTION THAT NINETY PERCENT OF THE BEST LYRIC POETRY IS WRITTEN FOLLOWING SEXUAL INTERCOURSE

A poetry writer named Brodsky
Came up with this theory oddsky:
 *The best odes to sweetum
 Emerge post-coitum.*
(From some folks. The rest of us nodsky.)

The Clerihew

The clerihew, created at the dawn of this century by the English journalist Edmund Clerihew Bentley, consists of two couplets of uneven length and scansion, the first line referring to some individual and the remainder reporting on him (or her). The intent is humorous, and the result often (but, as with the limerick, not always) funny.

DON JUAN AT COLLEGE

Don Juan
Carried on
Till they switched him from Biology
To Abnormal Psychology.

INCIDENT IN A WORLD SERIES GAME

Babe Ruth
 Generally told the truth.
 When he pointed over the wall
 That's where he hit the ball.

The Double Dactyl

Perhaps half a century after the invention of the clerihew it was joined by another new verse form, the double dactyl. Anthony Hecht and Paul Pascal developed the device, and Mr. Hecht, with John Hollander, wrote the first examples. It has two stanzas of four lines each, each line a double dactyl, except that the last line of each stanza is truncated. Nonsense syllables make up the first line; a name, the second; a single word, the sixth. The third, fifth and seventh develop the theme, and the fourth and eighth are rhyme lines.

A DOUBLE DACTYL FOR HECHT, ECT.

Scribble a dribble a
 Hecht on you Hollander
 Pascal vobiscum you
 Lyrical three!

Write me a poem in
 Proceleusmaticus;*
 Then I'll admit you are
 Better than me.

LOOKING GLASS LOGIC

Tweedledum Tweedledee
 Alice in Wonderland
 First she was tiny and
 Then she was tall;

Animal arguments
 Anthropomorphical
 Were not persuasive to
 Alice at all.

Chain Verse

Chain (or *echoing*) verse repeats sounds in a fixed pattern. The following sonnet returns to the last sound of each preceding line in the first sound of the next.

I SCARCE RECALL

I scarce recall when first you said hello.
 "Hello!" said I, too young to realize
 Lies were your vade mecum. (Spiders so
 Sew webs, and lie in wait for hapless flies.)

Flies time so fast? Why is it I can know
 No more that lying lovelight in your eyes?
 I scarce recall . . . it was so long ago . . .
 A golden time, before I grew too wise.

Why's wisdom executioner of youth?
 You thought I left because you lied. Not I!
 I left when you began to tell the truth:
 Truth comes too dear for coinless youth to buy.

By lies I might regain you, after all.
 Although . . . so long ago . . . I scarce recall.

The Epigram

An epigram is a pithy saying in either prose or verse. A translation from the Latin describes it this way:

The qualities rare in a bee that we meet
 In an epigram never should fail;
 The body should always be little and sweet,
 And a sting should be left in its tail.

The epigrams below are intended not to instruct but to amuse.

*A poetic foot of four short syllables (pyrrhics), impractical in English

TO A YOUNG POETESS

You're beautiful, you're sweet,
 But, God!—
 How your iambic feet
 Plod!

LOVE'S A GAME

Love's a game
 Indeed, my pet;
 I think its name
 Is Russian Roulette.

PAMPHLET FROM THE
 RIGHT TO LIFE FOUNDATION

To abort little Willy
 Is silly.
 That's what war
 Is for.

MACAULAY TELLS US

Macaulay tells us Byron's rules of life
 Were: Hate your neighbor; love your
 neighbor's wife.

ON AN AGING PRUDE

She who, when young and fair,
 Would wink men up the stair,
 Now, old and ugly, locks
 The door where no man knocks.

Word Play in Rhyme

All poetry, even the most serious—not to say all literature, and indeed all verbal communication—

requires word play for maximum effectiveness. Every rhetorical device, from metaphor to hyperbole to tmesis, is word play. When the purpose of the exercise is simply to amuse or divert, as is the case with most of the verses here, it is permissible to mispronounce, to split a word in two for a rhyme (Procrustean verse), to rhyme one word with two (mosaic verse), and to use any of the other devices that follow, along with many that I have not mentioned.

Procrustean (Impossible) Rhyme

There are no conventional rhymes for many words. As mentioned earlier, however, it is frequently possible to rhyme them by the method Procrustes used on his victims—stretching them if they were too short to fit his bed, and lopping something off if they were too long. Here the chopping process was used:

THE UNRHYMABLE WORD	THE RHYME
<i>Month</i>	It is unth-inkable to find A rhyme for month Except this special kind.
<i>Orange</i>	The four eng-ineers Wore orange Brassieres.*
<i>Oblige</i>	Love's lost its glow? No need to lie; j-ust tell me "go!" And I'll oblige.

*This rhyme would not have worked before women began moving into jobs once reserved for men.

THE UNRHYMABLE WORD	THE RHYME
<i>Silver</i>	If Pegasus Were but a bus That any man could board, I might distil Ver- ona's silver Beauty in a word.

Mosaic Rhyme

Mosaic rhyming, the match of one word with two or more, increases the rhyming potential of many words, and makes some available that otherwise would have no rhyme at all. With a few exceptions, however, my rhyming list does not include mosaics.

HOW ARIADNE BECAME
DIFFERENTLY-ABLED

The dryad Ariadne used for play den
A cypress tree. When youths strolled by she'd note 'em,
And (quite unlike a proper blushing maiden)
Would downward swoop, and grab 'em by the scrotum.

They flocked to sample what that dryad's swoop meant;
She added lovers not as you and I add,
By ones or twos or threes, but by aggroupment;
She was the cypress grove's most active dryad

Until she pulled a tendon.

Hence this sad ode.
Our discombobulated Ariadne
No longer swoops in love from bower shadowed;
She sits above and poultices her bad knee.

How sad for one who's wantoned from the cradle!
No more a light of love! No more a gay dish!
Below, youths pant galore, yet she must stay dull!
With all that fire inside, must act old-maidish!

(A dryad, being amorously matchless,
Needs quantity to show her what the French meant
By "Vive la difference!" When doomed to catch less,
She's very apt to die of the retrenchment.)

Anagram Verse

Anagrams are words which, by rearrangement of the letters, form other words. They can be the basis of puzzle verses:

DRINKING SONG

He **** for gold,
As I for ale;
I've **** of this;
Of that has he.
For me a kiss
**** Holy Grail;
He'd go cuckold
To **** a fee.
Yet, ****! I wist
(And I'd **** bail)
He'd pay fourfold
To be like me.

The anagrams: opts, pots, tops, spot, stop, post.

PRE-PARENTAL PLAINT

When I ***** to be a father,
You ***** my willingness to bother.
Now I ***** , for I foresee
You'll leave the ***** to me.

The missing words: aspired, praised, despair, diapers.

The Doublet

Doublets are variants of anagram verse built around a series of missing words of which each differs from its predecessor by a single letter. The last word of the series contrasts in meaning with the first. Here is a nursery rhyme redone as a doublet:

SOLOMON GRUNDY

Solomon Grundy, Monday ****,
 Tuesday orphaned, lone and ****,
 Wednesday begged the **** relent,
 Thursday 'neath his **** still bent,
 Friday on the **** fell ill,
 Saturday **** and signed his will.
 Sunday final rites were said:
 Solomon Grundy, he was ****.

The missing words: born, lorn, Lord, load, road, read, dead.

Ormonym

Verbatim, the language quarterly, defines “ormonym” as “a verbal pair of charade sentences, as ‘some others I’ve seen’ and ‘some mothers I’ve seen.’” Here the verbal pair is a verbal quartet.

WANTED: AN UNDERSTANDING

Insinuate

That you, as I, impatient moan,
 Nor longer can (so tumid grown
 In breath, in blood, in pore, in pate,
 In sinew) wait!

Vow you’ve nipped apples of your own
 In sin! (You ate
 Your share, I’m bound!) Admit it, mate!—
 In sin you wait.

Homonym Couplet

Words that sound alike but have a different spelling and meaning are homonyms. You are supposed to guess the homonyms indicated by asterisks in the following couplets:

1.

Damned be that beast who, as he ***** on others,
 Gives ***** to God, and ***** all beasts be brothers.

2.

Say, **** man in thy ***** cot,
 Art ***** pleased with thy lowly lot?

3.

I met a wise antelope, born in a zoo;
 And I wish that I knew what that *** ** *.

1. Preys, praise, prays.

2. Holy, holey, wholly.

3. New, gnu, knew.

ESPYramids

In ESPYramids, another variant of the anagram verse, the first missing word consists of one letter. An added letter makes the next word in the sequence, and the accumulation continues throughout the verse, letters being rearranged as required to make each new word. Or the process may be reversed, going from a long word down. An ESPYramid:

JUST BRAGGING, REALLY

Though *, well gone ** *** may ****,
 “O tyrant Death, where is thy *****?”
 The ***** of wicked things I’ve done
 Makes ***** out my sins no fun.
 There’s but a ***** chance at best
 That I will pass my final test.
 For all my ******, I’ve mounting
 Concern about that Last Accounting.

The missing words: I, in, gin, sing, sting, string, sorting, sporting, posturing.

The verse in the clear:

Though I, well gone in gin, may sing,
 “O tyrant Death, where is thy sting?”
 The string of wicked things I’ve done
 Makes sorting out my sins no fun.
 There’s but a sporting chance at best
 That I will pass my final test.

For all my posturing, I've mounting
Concern about that Last Accounting.

TO AN IDIOT WHO SEES
THE BEST IN EVERYTHING

Would * saw proof of God's restraint
** rank defects by Him devised!—
In ***, saw gold!—in ****, saw *****!—
A ****, ** daub of mud and sand!—
** *****, a treasure underpriced!—
Plain *****, ** errant atoms!—and
* ***** , ** every *****!

The missing words: I; in; tin; snit; saint; star; in; In trash; charts, in; A Christ, in;
Antichrist. The verse in the clear:

Would *I* saw proof of God's restraint
In rank defects by Him devised!—
In tin, saw gold!—in snit, saw saint!—
A star, in daub of mud and sand!—
In trash, a treasure underpriced!—
Plain charts, in errant atoms!—and
A Christ, in every Antichrist!

Pangrammic Couplet

A pangram is a passage containing all twenty-six letters of the alphabet with a minimum of repetitions. As the number of letters shrinks, it becomes increasingly difficult to create a sensible line, and there are few comprehensible pangrams of fewer than twenty-eight letters. "The quick brown fox jumps over the lazy dog," used as a touch-typing exercise, has thirty-five. It is almost impossible to create a sensible verse in that brief a compass. This pangram verse has seventy letters:

GOD BE HIS JUDGE

God be his judge: that passive, zealous Quaker
Who first yields Country, Kindred next; then Maker.

Univocalic Verse

A univocalic verse restricts itself to a single vowel, in this case *e*:

BLESS THESE SHEEP

Blessed Shepherd,
Bless these sheep;
Bless the shepherdess.
Gentle the bell-
wether keep;
Shelter send them,
Send them sleep;
Send them blessedness.

Lipogrammatic Verse

A lipogram bars entry to some one of the five vowels. But that does not mean, as you will see in three of the four verses below, that the *sound* of the vowel has to be forgone.

No A:

My weight, sir, you must not survey.
No, weigh me not—no weigh, no weigh.

No E:

Said Ann, "Kiss not, sir—any
Would quickly turn to many."
And all that happy night
I found that Ann was right.

No I:

Why doth the eyeless fellow cry? . . .
Would you not cry, had you no eye?

No U:

A needless vowel this—it's heard
E'en when not written in a word,
As in *eschew*, *kerchoo*, and *who*;

And *drew*, *anew*, and *interview*.
I now declare this vowel moot,
And ban it from the alphaboot.

Acrostic Verse

An acrostic verse is one in which certain letters, read in sequence, form a name, motto, or message. Though the acrostic letters are usually the first in each line, they may be anywhere in it, so long as the pattern is consistent. The acrostic below is a holiday greeting.

NOW, A LITTLE WHILE

Now, a little while,
From the care and cark,
Something like a smile
Shimmers in the dark.

Zephyr's scented art
Dwindles rime and snow;
In a melted heart,
Softly, flowers grow.

Joy, a moment now,
Thumps old Sorrow's side;
Under festive bough
Nemesis has died.

Brief, by iron laws,
Though this magic be,
Unbeliever, pause:
Pagan, bend your knee.

Zest as keen as this
Pricks the sullen soul;
Vast polarities
Blend in vaster whole.

Mark—the night is through.
Memory must do.

(You could waste a deal of time looking for the key here, but once you know it the message is simple to decipher. Simply replace the first letter of each line with

the letter that precedes it in the alphabet, and read down; you have MERRY CHRISTMAS TO YOU ALL.)

Words, not letters, are the acrostic units in the verse below.

FORECAST: CHILLY

Time befriends
For brief space—
Warm days sends;
Clothes in grace

Man and maid.
This I wot:
Looks must fade,
Like or not.

One is not
Long here, chums;
Cold from hot,
Winter comes.

(If you take the first word of each line one after another, they read: TIME FOR WARM CLOTHES, MAN; THIS LOOKS LIKE ONE LONG COLD WINTER.)

Limerick with Palindrome

A palindrome is a passage that reads the same from left to right or right to left. Some fanatics have written palindromes pages long, generally conveying little except perhaps a mood. In this limerick, the palindrome takes up only the last line.

PASSION'S A PERSONAL PERCEPTION

Meg's fashion in passion, though warm, 'll
Strike some as a trifle too formal.
In the midst of a bout
She's been heard to cry out,
"La, Mr. O'Neill, lie normal!"

Abbreviation Verse

THE MRS. KR. MR. (A ROUND)

The Mrs. kr. Mr.
 Then how her Mr. kr.!
 He kr. kr. kr.
 Until he raised a blr.
 The blr. killed his Mrs.
 Then how he mr. krs.!
 He. mr. mr. mr.
 Until he kr. sr.
 He covered her with krs.
 Till she became his Mrs.
 The Mrs. kr. Mr.
 (and so on and on)

Digital Verse

A digital verse replaces suitable words or syllables with digits:

UP-AND-DOWN COUNTING SONG

Up Dear ewe, dear lamb, I've 1 thee; we
 Shall 2tle through the fields together.
 With 3d and pipe we'll jubilee;
 We'll gambol back and 4th in glee;
 If 5 thy heart, I'll bellow, "Whee!"
 However 6 the weather.
 In 7th heaven I with thee
 Shall culmin8 our ecstasy;
 Dear ewe be9, thou'rt tied to me,
 And 10der is the tether.

Down Yet I confess, I 10d to see
 (When 9 no more am certain whether
 This herb we 8 doth still agree—
 Somehow it tastes less 7ly)
 That class6 sense says thou shouldst flee
 (If 5 agreed) to new bellwether,
 With him to 4age. It may be,
 From oath 3leased, love grows more free—

Although (2 change my simile)

It's shrunk to 1 pin-feather.

Alphabetic Verse

The first line of an alphabetical verse starts with A, the second with B, and so on through the twenty-six letters. The verses are often lists—of flowers, say, or beasts, rivers, countries—and in some of the more difficult examples several items are named to a line, each with the same opening letter. (In the example below, check the second word rather than the first in each indented line.)

THE ALPHABETIC CIRCUS WHERE THE
BEASTS ALL SIT AND RHYME

*I'll meet you at the circus where the beasts all sit and rhyme;
 The keepers sing in sonnets, and admission is a dime.*

The *Addis*, a skink, can make lepers feel fine;
 The *Balisaur*, badger, is nosed like a swine;
 The *Chil*, or the Indian kite, is a hawk;
 The *Dikkop*'s a curlew with dikkopy squawk;
 The *Essling*'s a salmon that isn't full-grown;
 The *Fitchet*'s a polecat you don't want to own;
 The *Gundi*'s a rodent as long as your hand;
 The *Hassar*'s a catfish that walks on the land;
 The *Inia*'s seven feet long—and a whale;
 The *Jako*'s a parrot, and gray beak to tail;
 The *Koi* is a carp from a Japanese bay;
 The *Lindo*'s a tanager, bright as the day;
 The *Maha* is monkey and deer—two in one;
 The *Naja*'s a serpent that kills just for fun;
 The *Orignal*'s a moose, with great antlers like saws;
 The *Pia*'s a rabbit-like creature that gnaws;
 The *Quica*'s a possum that sighs in its sleep;
 The *Rosella*'s a parakeet, also a sheep;
 The *Simbil*'s a bronzy-backed stork with white belly;
 The *Tua*'s a bird that eats honey and jelly;
 The *Urva*'s a mongoose, the crab-eating kind;
 The *Vison*'s a mink with fur coats on its mind;

The *Wou-wou*'s a gibbon that calls out "Wow-wow;"
 The *Xerus*, a squirrel, resides on a bough;
 The *Yabu*'s a pony that's bred for hard wear;
Zyzzogeton, a leaf hopper, ends the affair.

*I'll meet you at the circus where the beasts all sit and rhyme;
 The keepers sing in sonnets, and admission is a dime.*

Parthenogenetic Verse

Some words contain briefer near-equivalents within themselves, as in the instances that follow:

WORDS IN LABOR

*I met some swollen words one day,
 As full of roe as sturgeons;
 For certain in a family way,
 Yet innocent as virgins.*

*Parthenogenesis, they swore,
 Had stocked their inner shelves,
 And all those nascent words in store
 Were carbons of themselves.*

*Lo! when at last their babies came,
 They were indeed the spit
 Of their mamás; each given name
 Was ample proof of it:*

*For Aberrate did Err produce,
 And Slithered mothered Slid,
 And Utilize gave suck to Use,
 And Cut was Curtail's kid.*

*The child of Jocularly
 Was aptly christened Joy,
 While Masculine's was instantly
 Named Male, as fits a boy.*

*Transgression called her daughter Sin,
 And Matches' child was Mates;
 Container's twins were Can and Tin,
 And Prattles' wee one, Prates.*

*So Rascal's from Rapsallion born,
 So Rules from Regulates;
 What babe, as Rest from Respite's torn,
 Vacates Evacuates?*

*Now Calumnies is nursing Lies;
 Encourage, Urge doth hug;
 Rage safe in arms of Rampage lies,
 And Struggle mothers Tug.*

The letters of the shorter italicized words above are drawn from the longer ones, and appear in the same order. Below, letters from words are juggled to make shorter ones of different meaning.

EVE'S DREAM

*In your demeanor there's a dream, dear friend,
 That leads to sorrow. Dreams hold something sad:
 In dream, a part of Eden is Eden's end,
 And part of Adam is mad.*

*Demeanor—dream
 Dreams—sad
 Eden—end
 Adam—mad*

IN-RIDDLE

*I was recently warned by a girl in Algeria
 There was peace in Hepaticae, war in Wisteria.
 I put her in halter, that girl in Algeria;
 She wasn't insane, but she was in hysteria.*

*Algeria, girl
 Hepaticae, peace
 Wisteria, war
 Halter, her
 Hysteria, she*

Symbols and Signs

Some signs and symbols are given exact equivalents in words. These can be fitted into verses easily enough, as you will see from the example

below. Whether the effort is worthwhile is another question.

I LOVE YOU TO ∞ ($\pm A^\circ$)

I am ♂ and you are ♀;
 Amorous war shall rage between us—
 War in which, as ♂, my *f*
 Is to orbit towards ♂
 While *R* you pretend,
 And ♂ to my end.
 A ♀ knows dissatisfaction
 A \rightleftharpoons
 Since (as always in these wars)
 ♀ → at last to ♂:
 My Σ of love you'll give again
 × eight or ten.

I LOVE YOU TO INFINITY
(PLUS OR MINUS A DEGREE)

I am Mars and you are Venus;
 Amorous war shall rage between us—
 War in which, as male, my function
 Is to orbit toward conjunction,
 While reluctance you pretend,
 And opposition to my end.
 A female knows dissatisfaction
 A reversible reaction
 Since (as always in these wars)
 Venus yields at last to Mars;
 My sum of love you'll give again
 Multiplied by eight or ten.

TYPESETTING TARRADIDDLE

Friend John, whose (:) was removed,
 When asked why he had lately proved
 So free of caution and of fear,
 Said, "I've no (*), my dear."

A schwa, indicated in dictionaries by ∂ , is a vowel so unstressed that it loses its identity of sound.

THE SUSURRANT SCHWA

The ∂ on his diurn ∂ l rounds
 Is mind ∂ s all but mind ∂ r sounds;
 Yet may, phoenet ∂ c ∂ sts ∂ gree
 Transmit a wide v ∂ ri ∂ ty
 Of aud ∂ ble ph ∂ nom ∂ na:
 A ∂ , E ∂ , I ∂ , O ∂ . . .
 U ∂ .

Acronyms in Verse

Many tantalizing acronyms (words formed of initial letters) can be matched in rhyme, but a sizable number cannot. It seems a shame that low poets cannot rhyme SNAFU (Situation Normal, All Fucked Up); or SUBFU (Situation Unchanged, Still Fucked Up); or TARFU (Things Are Really Fucked-Up); or SAPFU (Surpassing All Previous Fuck-Ups). Of the acronyms in the fuck-up team that have come to my attention, only FUBB (Fucked-Up Beyond Belief) lends itself to conventional rhyme:

The Lord said, "Stop complaining, bub;
 Your situation's normal: FUBB."

Some scronyms were not eligible for my rhyming list because they match only mosaic rhymes. It takes two words, for instance, to rhyme POTUS (President of the United States):

The opposition candidate
 Reviles the current POTUS
 And calls the union's normal state
 "The mess this POTUS got us."

But many acronyms do make standard rhymes—the Federal Register alone must contain scores of them. The fact is that I did not think of making a special search for acronyms until the book was almost ready to be set in type. I apologize.

Grammar Verse

Grammar, a subject larded with oddities and vagaries, offers fine resource material for light poetry (though perhaps one should avoid writing grammar verses when in a tense mood).

E. PLURIBUS UNUM

The spelling of certain words ending in *s* does not change between singular and plural. For instance:

The drunken Species homeward reels,
Or reel; it sets the mind ajar
That species is and Species are.

A Congress of conger eels
Is either are or is a bunch;
Are either is or are for lunch.

A Shambles of new-slaughtered seals
Is either are or is deplorable;
Are either is or are abhorrible.

No Kudos for this verse, one feels,
Is either are or is in view;
Nor is, are, it, he, she, they, due.

THE ACTIVE AND THE PASSIVE VOICE

One acts, one's acted on. (I mention this re subjects of a sentence.) Subjects that commit an act
Are Male. This need not mean attractive (no!) but *prominent*,

With bulging Biceps; it's a fact
That virile symbols make a dent
In ladies who enjoy a gent.
Wherefore rejoice,

O Subjects of the Active Voice!

Not so the subject of the Passive Voice; she is not corded round with massive muscles, being of the lact-ic or mammalian sort, well stacked,

And virgin—till, like any lass,
She's acted on with her consent.
Wherefore rejoice,
O Subjects of the Passive Voice!

SINGULAR SINGULARS,
PECULIAR PLURALS

How singular some old words are!
I know two with *no* singular:
Agenda, marginalia, both
Are always plural, 'pon my oath.*

The opposite's the case to greet us
In *propaganda* and *coitus*;
Upon these never sets the sun,
And yet of each there's only one.
Phantasmagoria, likewise,
Pervades, yet never multiplies.

Strata pluralizes *stratum*;
Ultimata, ultimatum;
Why are *nostrums* then not *nostra*?
Why speak I not then from *rostra*?
Thus my *datum* grows to *data*,
My *erratum* to *errata*.

Child, put this on your next agenda:
Pudendum's half of two *pudenda*.

ALTHOUGH INFORMAL SPEECH IS FREE
(A RONDEL)

Although informal speech is free,
It isn't quite as free as air.
You *must* not say: "This here"; "That there";
"I don't need nothing"; "Maybe me
And him can come"; "When we was three";
"He don't." . . . You *mustn't!* Don't you *dare!*—

*But *agenda*, though plural in form, takes a singular verb.

Although informal speech is free,
It isn't quite as free as air.

"Now you have did it!" *must* not be,
And "irregardless" gets the air.
"He done"; "I seen"—another pair

To sweep away with the debris
(Although informal speech is free).

TRIOLET IN PRAISE OF AIN'T

My tongue can't handle 'amn't I'—
I opt instead for 'ain't.'
Though 'am I not' is worth a try,
My tongue can't handle 'amn't I,'
And though I am a rugged guy,
'Aren't I' makes me faint.
My tongue can't handle 'amn't I'—
I opt instead for 'ain't.'

ON THE CORRECT USE OF LIE AND LAY

Lie down once more where once we kissed,
While I the laws of lie and lay
Lay down. Lie where we lay—and list,
Here where you lay and lied, dear Kay;
Lie down once more where once we kissed.

Where with a hundred lads you'd lain,
You swore to lie with me for aye.
You laid sweet ambush to my brain:
You lay; lied; laid one more lad prey
Where with a hundred lads you'd lain.

GRAMMATICAL USAGE FOR STOMPERS

When stomping victims in a mugging,
Attack the proper zone:
The belly if the victim's *supine*,
The spine if he is *prone*.

GRAMMAR IN EXTREMIS

The vows that I exchanged with she
Were broken soon by both of we.
(The sacred love of you and I
May also wither by-and-by.)

(The third line of the above verse is from a prize-winning poem printed in the Pittsburgh Press.)

Macaronic Verse

A macaronic is a verse, like this one, that stirs two
or more languages together for the fun of it:

QUESTION DE FOI

An aging Paris *avocat*
(An atheist, *bien entendu*),
When asked about his point of view
On birthday number *soixante-trois*,
Replied, "I find that *plus en plus*
Je ne crois pas
Que je ne crois pas."

Here is the simple English of it, with a rhyming
change in the last three lines:

A QUESTION OF FAITH

An aging lawyer of Parea,
To atheism long inclined,
When asked if he had changed his mind
On reaching birthday sixty-three,
Said, "I increasingly perceive
That I don't believe
That I don't believe."

This is not exactly a macaronic, but it contains
the first words that used to be taught to students
of Latin:

A CLASSICAL EDUCATION

The Latin teacher need not explicate

Amo, amas

To Latin students who will conjugate

After class.

Caution: Identicals Do Not Rhyme

In preparing *Words to Rhyme With*, I compared my word lists ad nauseam with those in comparable books, and am grateful for valuable entries that I might have missed otherwise. It was puzzling, however, to find that many rhyming dictionaries list identicals as if they were rhymes. Rhymes are not identicals; they are terminal sounds, beginning with an accented vowel, that are preceded by different consonantal sounds, or by a consonant in one case and none in the other. Hundreds of words end in *-phobia*, for instance, but they are included in this book only because of the existence of one rhyming word, *obeah*, meaning “a kind of voodoo religion once common in the British West Indies, or a priest of it.” Scores of words end in *-lagnia*, which means erotic arousal, but they do not appear here because *-lagnia* has no rhyme.

One of my favorite handbooks for rhymesters points out that its list contains the following words that “have no rhyming mates.” But it does not explain why, that being the case, the words are in the list at all:

aitch, H	fugue	swoln
bilge	gulf, engulf	sylph
bulb	month	torsk
coif	morgue	twelfth
cum	peart	plagued, unplagued
cup	poupl	warmth
doth	scarce	wharves
film	spoil	wolf
		wolves

(It is even more curious that this same list of unrhymables includes other words that in fact do rhyme—among them *avenge*, which rhymes with *Stonehenge*; *bourne*, which in one accepted pronunciation rhymes with *mourn* and in another with *horn*; *forge*, which rhymes with *gorge*; *lounge*, which rhymes with *scrounge*; *mauve*, which rhymes with *rove*; *porch*, which rhymes with *torch*; *pork*, which rhymes with *fork*; *rouge*, which rhymes with *gamboge* and *sauce*, which rhymes with *toss*.)

A recent rhyming dictionary aimed especially at lyricists similarly lists legitimate rhyming words as unrhymables. Among them are *chaos*, which rhymes with *Laos*; *donkey*, which rhymes with *honky*; *obese*, which rhymes with *niece*; *torture*, which rhymes with *scorcher*; *roguish*, which rhymes with *voguish*; *chartreuse*, which rhymes with *Betelgeuse*; *consummate*, which rhymes with *grummet*; *coffin*, which rhymes with *dauphin* (and, according to dictionaries which treat the *i* as a schwa, with *often* and *soften* as well); *cuckold*, which rhymes with *chuckled*; *ogre*, which rhymes with *maugre* (archaic in some senses and obsolete in others, but absolutely valid); and even *oldy*, which must bring *golden oldy* to the mind of many lyricists.

(Many more unrhymables that in fact rhyme might be cited, but these suffice for my point: if you are doubtful, check. Remember that many words have more than one correct pronunciation, and that any pronunciation accepted by any standard dictionary is legitimate. If you find me saying a word has no legitimate rhyme, make me prove it.)

Back to identicals. Here are some from just one rhyming dictionary—and a superior dictionary, at that:

BAL'AN-SING	balancing, counterbalancing, overbalancing, unbalancing
BANGKMENT	bankment, embankment
BEZLER	bezzler, embezzler
DONA	belladonna, donna, Madonna, prima donna

DUKTIL	ductile, inductive, productile	JUJMENT	adjudgment, judgment, misjudgment, prejudgment, rejudgment
DUK'TER-Ē	deductory, inductory, introductory, manufactory, reproductory	JUNGK'TIV-LĒ	adjunctively, disjunctively, conjunctively, subjunctively
DŪSMENT	deducement, inducement, producement, superinducement	KAL'I-BER	caliber, calibre, calabur, Excalibur
EM'I-NENS	eminence, preeminence, supereminence	KARPAL	intercarpal, carpal, metacarpal
ENTRANS	entrance, entrants	KLIV'I-TUS	acclivitous, declivitous, proclivitous
EPIK	epic, monoepic, orthoepic	KON'SŪ-LAR	consular, non-consular, pro-consular, vice-consular
ETHNIK	ethnic, holoethnic	KOSTIK	caustic, costic
FĀ'SED-LĒ	barefacedly, shamefacedly	KRĒ'SHUN-AL	concretional, secretional
FĀ'SI-ENT	facient, calefacient, liquefacient	KUL'CHER-IST	agriculturalist, floriculturalist, horticulturalist, apiculturalist
FOOT'ED-NES	bigfootedness, duckfootedness, clubfootedness, splayfootedness	KUM'BEN-SĒ	incumbency, decumbency, recumbency
FURMANS	affirmance, disaffirmance, confirmance, reaffirmance	KUMBENT	accument, decumbent, incumbent, procumbent, recumbent, superincumbent
FUR'MA-TIV	affirmative, disaffirmative, confirmative, reaffirmative	KUR'ENT-LĒ	concurrently, currently, recurrently
GASTRIK	digastric, gastric, hypogastric, perigastric	KWIZ'I-TIV	acquisitive, disquisitive, inquisitive, uninquisitive
GRĒ'A-BL	agreeable, disagreeable	LAB'O-RĀT	elaborate, collaborate
HAR'TED-LĒ	bigheartedly, downheartedly, hardheartedly, kindheartedly, lightheartedly, lionheartedly, simpleheartedly	LAT'ER-AL	collateral, quadrilateral, lateral, multilateral, plurilateral, unilateral
HAR'TED-NES	bigheartedness, downheartedness, hardheartedness, kindheartedness, lightheartedness, lionheartedness, simpleheartedness	LEKTRIK	anaelectric, dielectric, electric, idioelectric
HER'I-TANS	disinheritance, heritage, inheritance	LIS'I-TUS	felicitous, solicitous
HĒ'SIV-LĒ	adhesively, inhesively, cohesively	MĒ'DI-ĀT	immediate, intermediate, mediate
JEKTMENT	dejectment, ejectment, injectment, projectment, rejectment	MIS'I-BL	admissible, permissible
		MORFĒ	geomorphy, metamorphy, zoomorphy
		NACH'ER-AL	natural, preternatural, supernatural, unnatural
		NIF'I-SENT	magnificent, munificent
		NOUNS'MENT	announcement, denouncement, pronouncement, renouncement

PARTMENT	apartment, department, impartment, compartment	SIM'I-LĒ	dissimile, facsimile, simile
PASH'UN-IT	dispassionate, impassionate, incompassionate, compassionate, passionate	SIP'I-ENT	appercipient, desipient, incipient, insipient, percipient
PET'A-LUS	apetalous, petalous, polypetalous	SKRIP'SHUN-AL	inscriptional, conscriptional, transcriptional
POS'I-TR	depositor, expositor, compositor, ovipositor, repositor, transpositor	SKRIPTIV	descriptive, prescriptive, circumscriptive
PRAN'DI-AL	anteprandial, postprandial, prandial	SKUCHUN	escutcheon, scutcheon, unscutcheon
PRĒ'SHI-ĀT	appreciate, depreciate	SPIK'Ū-US	inconspicuous, conspicuous, perspicuous, transpicuous
PRES'E-DEN-SĒ	antiprecedency, precedency (these words do <i>not</i> rhyme with hesitancy, presidency)	SPONDENT	despondent, co-respondent, correspondent
PUB'LI-KAN	publican, republican	STRUKCHER	constructure, structure, substructure, superstructure
PUGNANT	oppugnant, repugnant, unrepugnant	TAG'O-NIZM	antagonism, protagonism
PUMIS	pomace, pumace, pumice	TEM'PO-RAL	atemporal, extemporal, supertemporal, temporal
RAD'I-KAL	radical, sporadical, unradical	TEN'Ū-ĀT	attenuate, extenuate, tenuate
RĀ'DI-ĀT	erradiate, irradiate, radiate	THER'A-PĒ	autotherapy, balneotherapy, hydrotherapy, radiotherapy, psychotherapy, theotherapy
RĒ'JEN-SĒ	regency, vice-regency		teetotaler, totaler
RĪPNES	deadripeness, overripeness, ripeness, underripeness	TŌ'TAL-ER	intransitive, transitive
RUPSHUN	abruption, disruption, eruption, interruption, corruption	TRAN'SI-TIV	entrenchment, retrenchment, trenchment
RUP'TIV-LĒ	disruptively, interruptively, corruptively	TRENCHMENT	develop, envelop, underdevelop
SEN'SHI-ENT	assentient, dissentient, insentient, consentient, presentient	VELUP	evincible, invincible, convincible
SEP'SHUN-AL	exceptional, conceptional, unexceptional	VIN'SI-BL	devitalize, revitalize, vitalize
SEP'TI-BL	acceptable, deceptible, perceptible, receptive, susceptible	VĪ'TA-LĪZ	adversity, diversity, perversity, university
SHAD'Ō-ING	foreshadowing, overshadowing, shadowing	VUR'SI-TĒ	advertisement, divertissement
SIK'LI-KAL	bicyclical, encyclical, cyclical	VUR'TIZ-MENT	
SIL'I-KA	basilica, silica		

You will find none of these identicals in my rhyming list. I hope, though I cannot guarantee, that you will find no others either.

How to Use the List of Rhyming Words

This step-by-step guide will acquaint you with the organization of this book and show you how to find a word that rhymes with the word you have in mind. We will call the word you have in mind the *source word*. The word you are looking for is the *target rhyme*.

Step 1: Determine the Sort of Rhyme You Need

The rhyming words in this book are divided into three major groups, according to where the stressed (or accented) syllable in a word falls. The order of the groups is as follows:

1. **Single rhymes:** these are accented on the last syllable, or consist of only one syllable. The traditional term for words that rhyme in this way is **masculine** rhyme.
2. **Double rhymes:** these are accented on the syllable before the last, or consist of only two syllables with the first one accented. The traditional term for words that rhyme in this way is **feminine** rhyme.
3. **Triple rhymes:** these are accented on the second syllable before the last, or consist of only three syllables with the first accented (example: *imMEdiate, HARmony*). The traditional term for words that rhyme in this way is **dactylic** rhyme. The list of triple rhymes also contains a few longer rhyming words that are accented on a syllable earlier than the second before the last, such as *incen-diary* and *stipendiary*.

Start by deciding which of these three categories fits your source word: where in it does the stress fall? Does it need a single, a double, or a triple rhyme? Your target rhyme will be found in the part of the

book with the rhymes that match your source word. For example: if you need a rhyme for *hat* or *embrace*, you need a single rhyme; for *ladder* or *automatic* you need a double rhyme; for *droopier* or *Canadian*, you need a triple rhyme.

Step 2: Determine the Vowel Sound Your Rhyme Begins With

Each of the three major divisions in this book is ordered according to the *beginning vowel sound* of the stressed syllable of rhyming words. English has only five vowels (six if you count some uses of Y), but it has many more vowel *sounds*, and stressed vowel sounds are one of the things that determine whether English words rhyme. Here are the symbols that represent all the different stressed vowel sounds in this book, given in the order in which they are listed within each division:

- Ā as in *gate*
- Â as in *air*
- Ǽ as in *pat*
- Ä as in *part, swaddle*
- Ē as in *beet*
- Ê as in *bet*
- Ī as in *kite*
- Î as in *kit*
- ÎR as in *ear*
- Ō as in *coat*
- Ô as in *caught*
- Ō as in *hot*
- OI as in *joist*
- ŌŌ as in *chew*
- OO as in *foot*
- OU as in *out*
- Ū as in *cute*
- U as in *cut, curt*

You have already isolated (in Step 1) the stressed syllable of your source word. Chop off the consonant sounds at the beginning of that syllable,

if there are any. Then you can locate the vowel sound you need to look under. Example: if you need a rhyme for *fodder*, the stressed syllable is *fod*; without initial consonants, the rhyming part is *od*, and the vowel sound is “short o”, or **O**, as it is represented in this book.

Step 3: Determine the Sound Pattern That Follows the Stressed Syllable of Your Source Word

Proper rhyme in English consists of three things: matching stress (which you determined in Step 1), matching vowel (which you determined in Step 2), and matching terminal sounds, which we will look at now. This requires understanding how consonant sounds are organized in each major section of this book.

The letters and combinations of letters in bold caps in the list below, just as the vowels noted above, represent the *sounds* of words. This is not always the same as their spelling. Familiarize yourself with how these letters represent English sounds.

The Spelling of Consonant Sounds in Words to Rhyme With

Sound symbol	Consonant(s) it can represent	Sounded as in
B	b	<i>boy, ambivalent</i>
BL	bl	<i>black</i>
BR	br	<i>brand, ambrosia</i>
CH	ch	<i>chart, enchant</i>
D	d	<i>day, adore</i>
F	f, ph	<i>family, aphasia</i>

<i>The Spelling of Consonant Sounds in Words to Rhyme With</i>		
Sound symbol	Consonant(s) it can represent	Sounded as in
G	g	good, ago
GL	gl	glorious, agley
GR	gr	great, digress
H	h	happy, abhor
HW	wh	white, awhile
J	g, j	ingest, jest
K	c, ch, k	cat, alchemy, kitten
KL	chl, cl, kl	chlorine, clatter, klieg
KR	chr, cr, kr	Christian, crest, kraken
KW	qu	quit, requite
L	l	lengthy, allow
M	m	mayhem, admissible
N	gn, kn, mn, n	gnostic, knowledge, mnemonics, nothing
NGG	ng	anger, jingle, congo
NGK	nc, nk, nx	bonkers, hankie, zinc*
P	p	passage, repel
PL	pl	implacable, pleasant
PR	pr	prominent, improvident
R	r	raffish, meteorology
S	c, ps, s	receipt, psychology, song

<i>The Spelling of Consonant Sounds in Words to Rhyme With</i>		
Sound symbol	Consonant(s) it can represent	Sounded as in
SH	ch, s, sh	parachute, insure, shame
SK	sc, sk	scout, skirt
SKR	scr	scribe, subscription
SKW	squ	squiggle
SM	sm	smattering
SN	sn	sneer
SP	sp	spacious, inspissate
ST	st	still
STR	str	strong
T	pht, pt, t	phthisic, ptarmigan, toil
TH (as in thin)	th	thin, athirst
TH (as in then)	th	then, these
THR	thr	threaten
THW	thw	thwack
TR	tr	treasure, entreat
TW	tw	twaddle, between
V	v	various, invest
W	w	won, one
Y	y	young, unyielding
Z	z, s, ss, x	zeal, resolve, dissolve, exert
ZH	g	ingenue

*See the section on page 51 on *The NG Sound* for a fuller explanation.

Now, “sound out” the rest of the letters, if any, that follow the stressed vowel in your source word. To return to our example word, *fodder*, we find that the vowel, **O**, is followed by the consonant sounds *der*, which in this case are represented just as they are spelled: **DER**. In the double rhymes section then, look for the group of words under the combination of sounds **ODER**; you see that there is a section for them, beginning on page 314. Just as the vowel sounds are ordered as they are listed in the vowel table, the consonant sounds are ordered as they are given in the consonant table.

A heading such as **ODER** in this book constitutes what we call a *mother rhyme*. Mother rhymes are the chief means used for organizing groups of words that rhyme with each other. Each mother rhyme broods over a clutch of children, if you will: the children consist of the possible initial consonant combinations (see the consonant table) combined with the mother rhyme that correspond to English words.

If the mother rhyme happens to be a word itself, (in our example, the sound pattern **ODER** without any initial consonants, which represents the English word *odder*) it is relisted as the first of the subcategories, this way:

ODER

ODER	odder
DODDER	doddr
FODDER	fodder, cannon fodder
KODER	Cape Codder, codder

and so on, down to **PODER**, **PRODER**, and **SODER**.

After the initial rhyme—the one that begins with only a vowel sound if there is one—the other rhymes are listed in alphabetic order of the initial sounds, as above. All of the words under a mother rhyme rhyme with each other; you can look for your target rhyme under the mother rhyme that you have identified through this three-step process.

Finer Points

The method just outlined should enable you to find a rhyme for any word you know in this book—if there is such a rhyme in English. Following are some of the finer points concerning the rhyming lists: these points will come to your aid if you don’t find a target rhyme, or if you are reasonably sure that one exists and you don’t find it in the place you expect.

Italic

Most words in the list that are italicized appear that way for this reason: the normal stress has been either advanced or put back by one or two syllables to force a match with others in the category. The word *snowdrift*, for instance, is correctly accented on the penult (that is, the second to the last syllable), and so is a double rhyme. But it can be “forced” into a single rhyme by pushing the accent forward:

On winter evenings, don’t get squiffed:
You may wind up in a snowdrift.

Thus, *snowdrift* is listed, in italic, under the mother rhyme **IFT** in the single rhymes section, even though properly it requires a double rhyme under a category **ÖDRIFT** (which doesn’t appear, since there are no perfect rhymes for *snowdrift* in English).

Italic is also used in two other cases, both of which also indicate that the word is not a perfect fit for the rhyme category where it is listed: (1) An italicized word may be included in a category of rhymes because its common pronunciation, though not strictly proper, makes it a candidate for rhyme: thus, *hors d’oeuvre* is listed under the **URV** category (even though the French sneer at this pronunciation). (2) An italicized word may appear under a vowel that is *similar* to its opening vowel, especially if, treated strictly, the word would have no rhymes. For example, *fourth* appears under the mother

rhyme **ÔRTH** because, strictly speaking, it should occur under the category **ÖRTH** (which has no English rhymes, and so isn't in the book). Do not get caught up in analyzing whether *forth* and *fourth* (for example) really have different vowel sounds! This will not help you find a rhyme. See the note about pronunciation, below.

Long Entries

Where a group of rhymes runs over ten or so entries, initial letters facilitate the location of rhyming words in the subcategory. Here is an example of how the system works.

FĀST A angel-faced, apple-faced, **B** baby-faced, **baldfaced**, **barefaced**, **bold-faced**, **BR** brazen-faced, **D** defaced, dirty-faced, **dish-faced**, **doughfaced**, **E** effaced. **F** faced, furrow-faced, **FR** freckle-faced, **H** **hard-faced**, hatchet-faced, **horse-faced**, **HW** **whey-faced**, **J** Janus-faced, **KL** **clean-faced**, **L** **lean-faced**, lily-faced, **M** mottle-faced, **P** **pale-faced**, paper-faced, **pie-faced**, pickle-faced, pimple-faced, pippin-faced, pudding-faced, **pug-faced**, **PL** platter-faced, **plump-faced**, **R** refaced, **SH** **shamefaced**, **SM** **smooth-faced**, **smug-faced**, **T** tallow-faced, **two-faced**, **TR** triple-face **U** undefaced, unshamefaced, **V** vinegar-faced, **W** weasel-faced, wizen-faced

Note that the words are listed in *sound* order, not *alphabetical* order: they appear in the same order as the rhyme categories in the lists (which follow the tables you have already looked at, above). Thus, words beginning with a hard “c” (like *clean-faced*) are listed under K, not C; those beginning with the “hw” sound (like *whey-faced*), are listed at HW, not W—even though many American speakers today do not distinguish between words beginning with *w* and *wh-*.

Inflections

Listing all the regular and predictable inflections of English words among the rhymes in this book

would bring about more damage to forests than inspiration to poets. Therefore, words formed by the addition of suffixes *-ed*, *-er*, *-ful*, *-fully*, *-ing*, *-ish*, *-less*, *-let*, *-ment*, or *-ous* to other words are not separately categorized. An entry directs the reader to the appropriate rhyme category to do his or her own suffixing. The rhyming list seldom has categories confined to plurals formed by the addition of *-s* or *-es*, though such plurals appear as rhymes for other words. There are no separate listings of verbs with the archaic suffices *-est* and *-eth* (runnest, runneth)

Locating Polysyllabic Words

The rhyming element of a word establishes its mother rhyme and subcategory, and its opening sound dictates its general position within the subcategory. But where a subcategory is a long one with long words, several of them may have the same opening sound. In that case, the specific position of a word depends on the overall sound of its non-rhyming part. Take, for example, these **DĀSHUN** words beginning with I:

I infeudation, ingravitation, incommodation, intimidation, inundation, invalidation

All six words begin with *in-* and end with *-dation*. Their sequence within the list is determined by the opening sounds of the syllables in between: inFeudation, inGRavitation, InKommodation, inTimidation, inUndation, inValidation.

Unstressed Vowels

Most unaccented syllables in English words are so lightly stressed that their vowel sound is not readily distinguishable. The pronunciation of *mammary*, for instance, does not reveal whether the second vowel is an *a*, *e*, *i*, *o*, or *u*. Dictionaries indicate this vague sound by a *schwa*, represented

by the symbol ə. In this book, which attempts to be more spelling-friendly, a single handy vowel (more often than not, **E**) is used in each phonetic head or subhead of the rhyming list to represent schwa, even though it may be represented by different vowels in some of the words themselves. Suppose, for instance, that your source word is *hobbit*, and you turn to **OBIT**. You will find

OBIT(See **O BET**)

and under **O BET** there will be the subcategories

GOBET gobbet
HOBET hobbit

Similarly, if you look for *bodice* under **ODIS**, you will find

ODIS(See **O DES**)

and, under **O DES**,

BODES bodice
GODES demigoddess, goddess

If a word ends in a schwa followed by -l, the vowel is usually dropped from the phonetic listing altogether:

ODL

MODL model
TODL toddle

In general, the vowel chosen to represent schwa for any particular rhyme is the one with which most words in that category spell the sound. Take, for example, the mother rhyme

OLIS

FOLIS follis
KOLIS torticollis
POLIS polis
SOLIS solace
WOLIS Cornwallis
ZOLIS Gonzalez

These rhymes are listed under **OLIS** (rather than **OLAS** or **OLES**) because the majority of words in the category use 'i' to spell the unstressed vowel (which in all cases is pronounced as a schwa). The moral is: do not despair if you don't find a mother rhyme where you expect your target rhyme will be. Check the other vowels that might spell the unstressed vowel.

A vowel that is unstressed but distinctly pronounced (that is, not a schwa) goes into the phonetic heading unchanged:

BRŌŌTISH brutish
DEDHED deadhead

When an unstressed vowel has a pronunciation not usually associated with it, the spelling of the heading changes accordingly:

ŪSIJ usage

Near-perfect Rhymes

The classification of vowels in this book is fairly strict from the point of view of many American speakers, and you may consider some of the words listed in different categories to be perfect rhymes. If you do not find a target among the rhymes where you would expect one, chances are that the other mother rhyme contains words that will suit your purpose. To help you find these, there are

cross-references at the end of entries to direct you to other lists of rhymes.

The NG Sound

Though you may not note it distinctly yourself, linguists and phoneticians distinguish a sound in English that they denote with a special symbol, ŋ. This is the sound that nearly always represents the consonants “ng” in English (as in words with an -ing ending), and also in words with an “nk” sound (as in words like *uncle*, *jinx*, and *bunker*). You may be able to notice the difference this sound makes by pronouncing *thinking* (where it is present) and *thin king* (where it is not). This sound is always distinguished in this book by the combination **NG**; so if you are looking for a rhyme for *donkey* (for example) and can't figure out why there is no mother rhyme **ONKĒ**, this is the reason: the category you need is **ONGKĒ**.

Pronunciation and Regional Dialects

Dictionaries often give several pronunciations for the same word, all of which are considered standard. In order to answer to the needs of as many different speakers as possible, some words therefore appear in more than one place in the rhyming lists. Unless italicized, all the rhyme sounds listed in this book are accepted by some standard dictionary, but of course may not be found in all of them—and may not conform to your pronunciation. Many variants of pronunciation, especially in informal speech, are found in the United States. Some speakers, for example, give identical pronunciation to *Mary*, *merry*, and *marry*. To accommodate all such localisms in this book would, again, be somewhat disastrous for forests, and so some standardization has been necessary. Here, *Mary* rhymes with *airy*, *marry* with *tarry*, and *merry* with *very*. There is no reason not to use a local pronunciation as a rhyme: fine poets have always done so. And there is need

to despair if, under the category that you expect to find multiple rhymes for your source word, you find nothing but a cross-reference to another category: it will lead you to words that, in your pronunciation, do in fact rhyme with your source word.

Syllabification

Single rhyme entries are all of one syllable. In the double rhymes, the emphasis is always on the first syllable, and so for rhyming purposes, the question of whether the second syllable happens to begin with a consonant or a vowel is irrelevant; thus no syllable break is shown here. In the triple rhyme list syllabification is used to prevent confusion, as might arise with, say, JELUSLĒ (jealously) or THROPIKAL (philanthropical). Here the rhyming emphasis is indicated by a prime mark (') following the accented syllable, and the other syllables are separated by a period (.): JEL'US.LĒ, THROP'I.KAL. The words within categories are not syllabified or phoneticized since the basis for rhyme has already been established.

Proper Names and Trademarks

Words in the list with an initial cap may be any of the following: biographical or geographical names, proper nouns or adjectives, or trademarks: no distinction is made among them for the purposes of rhyme. Every effort has been made to designate trademark status by capitalization—or in a few cases, by following the idiosyncratic capitalization of the trademark owner—but words that have both trademark and common noun status are treated as common nouns. Proper names do not appear in abundance as rhymes but are included wherever they supply a rhyme for another English word that would otherwise have none: thus, Steven, the only rhyme for even, is listed, as is Edna, the only rhyme for Sedna, a recently discovered heavenly body.

Single Rhymes

| (Words of one syllable, or words accented on the final syllable.
Also called *iambic*, or *masculine*, rhymes.)

Ā

Ā A, aye, DNA, dossier, habitué, Coué, couturier, PDA, plié, roturier, roué, TSA

BĀ bay, bey, Bombay, bombé, dapple bay, disobey, flambé, obey

BLĀ criblé, seinsemblers

BRĀ brae, bray

DĀ A lackaday, Ascension Day, *B* bidet, *birth*day, *D* *D*-day, day, démodé, *dooms*-day, *E* everyday, *F* *first*day, *FR*, *Friday*, *G* good-day, *H* *half*-day, *hey*day, *high*-day, holiday, *I* intraday, *J* Judgment Day, *KR* Christmas Day, *KW* quarter day, *L* Labor Day, lackaday, Lord's day, *M* Market day, *May*day, *mid*day, *N* *noon*day, *P* *pay*day, *PL* *play*day, *S* settling-day, seventh-day, *someday*, *sundae*, *Sunday*, *T* today, *Tuesday*, *TH* *Thursday*, *TR* trysting-day, *W* wedding day, *weekday*, welladay, *Wednesday*, workaday, *work*day, working day, *Y* yesterday

DRĀ dray

DYĀ boulevardier

FĀ buffet, café, fay, fey, coryphée, ofay, au fait, auto-da-fé, parfait, pousse-café, rechauffé, Santa Fe

FLĀ flay, soufflé

FRĀ affray, defray, frae, fray

GĀ assagai, distingué, gay, *margay*, *nosegay*, toujours gai

GLĀ agley, gley

GRĀ dapple-gray, emigré, gray, hodden-gray, iron-gray, *lean-gray*, silver-gray

GWĀ ngwee

HĀ hae, hay, hey, hey-hey

HWĀ whey

JĀ *deejay*, jay, popinjay

KĀ *B* Biscay, bouquet, bokeh, *D* decay, *E* embusqué, *K* cay, communiqué, *KR* croquet, *M* manqué, *O* okay, *P* parquet, piquet, *R* risqué, roquet, *S* sobriquet, *T* tokay, tourniquet

KLĀ bouclé, bouclée, clay, fire clay, pipe clay, roman à clef

KYĀ perruquier

LĀ A alloy, *B* belay, Beaujolais, Bordelais *D* delay, *F* forelay, forlay, *H* haole, *I* inlay, interlay, *K* cabriolet, kantele, coulée, *L* lai, lay, *M* *Malay*, Mandalay, melee, mislay, *O* olé, outlay, overlay, *P* parlay, Pelée, pis-aller, pourparler, *R* Rabelais, relay, reveillé, rissolé, rokelay, roundelay, *SH*

Chevrolet, *U* underlay, *unlay*, *unplay*, *V* virelay *W* waylay

MĀ dismay, entremets, gamay, gourmet, consommé, lamé, macramé, may, May, résumé, Salomé

NĀ acharné, déraciné, estaminet, Hogmanay, cloisonné, matinée, nae, nay, née, neigh, Dubonnet, massinet, raisonné

PĀ dead pay, épéece, épouée, Gaspé, coupé, mortpay, overpay, pay, prepay, repay, strathspey, Taipei, toupée, toupet, underpay

PLĀ *B* *by*play, *D* display, *end*play, *F* fair play, *fore*play, photoplay, foul play, fun play, *H* horse play, *I* interplay, *M* mis-play, *O* overlay, *P* Passion play, *PL* play, *R* replay, *S* satyr play, *SKR* *screen*play, *ST* stage play, *U* underplay, *W* *word*play

PRĀ bepray, pray, prey, repray, unpray

PYĀ croupier, passepiéd

RĀ A array, *B* beray, beret, bewray, *D* disarray, *F* foray, *G* green beret, *H* hip-hip-hooray, hooray, hurray, *M* Monterey, moray, *MW* moiré, *P* purée, *R* ray, re, *S* soirée, *ST* sting ray, *X* *x*-ray

SĀ A assay, *D* déclassé, divorcé, divorcée, *E* essay, *F* fiancé, fiancée, foresay, *G* gainsay, *GL* glacé, *H* *hearsay*, *PL* plissé, *L* lycée, *M* matelassé, missay, *N* *naysay*, *P* passé, per se, *PL* plissé, *PR* presay, *R* retroussé, *S* say, *soothsay*, *U* undersay, unsay

SHĀ attaché, brochet, cachet, cliché, couchée, crochet, papier-maché, recherché, ricochet, sachet, sashay, shay, touché

SKRĀ scray

SLĀ bob sleigh, slay, sleigh, sley

SPĀ spay, strathspey

SPLĀ splay

SPRĀ auto-spray, bespray, featherspray, respray, spray

STĀ astay, *back*stay, *bob*stay, *fore*stay, *jack*-stay, *main*stay, *out*stay, overstay, stay, *up*stay

STRĀ astray, distrait, estray, stray, windles-*trae*

SWĀ sway, swing and sway

TĀ tay, paté, volupté, velouté

THĀ Cathay, they

TRĀ *ash*tray, betray, distrait, distray, entrée, estray, outré, portray, tray, they

TYĀ métier

VĀ inveigh, convey, corvée, névé, oy vay, pavé, purvey, resurvey, survey, chevet

WĀ A airway, archway, aweigh, *B* beltway, *by*way, *BR* *break*way, bridleway, *Broad*way, *D* *door*way, *DR*, *drive*way, *E* *express*way, entryway, *F* *fair*way, *foot*way, *FR* *free*way, *G* Galloway, *Gal*way, *gang*way, *gate*way, getaway, *guide*way, *H* *half*way, *hatch*way, *head*way, *high*way, *K* cableway, *cause*way, *cog*way, cutaway, *KL* *clear*way, *KR* *cross*way, *cruise*way, *L* *lee*way, *M* midway, *Mid*way, Milky Way, motorway, *N* *Nor*way, *O* overweigh, *out*way, outweigh, *P* *passag*way, *path*way, *R* *rail*way, *road*way, runaway, *run*way, *S* *seaw*way, cycle way, *som*way, *sub*way, *SK* *skid*way, *SL*, *slip*way, *SP* *speed*way, *spill*way, *ST* *stair*way, *steerag*way, *stern*way, stowaway, *STR* straightaway, *straight*way, *T* *take*away, *tid*way, towaway, *TH* that-a-way, thereaway, *THR* *through*way, *TR* *tram*way, *U* underway, under way, underweigh, *W* *walk*way, waterway, way, weigh, wellaway, wey

YĀ atelier, Cartier, couturier, employé, employée, espalier, grandgoussier, Grand Marnier, métayer, Montgolfier, Olivier, ennuyé, Parmentier, plumassier, Récamier, roturier, soigné, sommelier, chevalier, yea

ZĀ blasé, exposé, espasé, San José

ZHĀ Fabergé, negligee, protégé

Ă

Ă a, aa, ah

BĂ aba, baa, baah, bah, bas, *Casbah*, *Poobah*, sis-boom-bah

BLĂ blah

BRĂ algebra, bra, chapeaubras, vertebra

CHĂ cha-cha, cha-cha-cha

DĂ andromeda, da, dada, *houdah*, *howdah*, la-di-da, *purdah*

DRĂ clepsydra

FĂ apocrypha, do re mi fa, fa

FRWĂ sangfroid

FWĂ paté de foie

GĂ aga, budgereegah, Dégas, ga, *nougat*

GLĂ verglas

GRĂ paté de foie gras

HĂ aha, ha, ha-ha, taiaha

HWĂ Taniwha

KĂ abaca, basilica, Jataka, majolica, ka, replica, sciatica, silica

KLĂ éclat

KWÄ qua, quaa
LÄ *A* alala, *F* formula, *H* holla, *K* *cabala*, *qabbalah*, *cupola*, *L* la, lala, *N* nebula, *OO* oolala, *P* parabola, peninsula, *pyro*la, *R* ranula, *SP* spatula, sporabola, *T* tarantula, tarentola, *TR* tralala, *V* *viola*
MÄ *amah*, anathema, Aceldama, grand-mamma, ma, maa, mama, mamma, palama, Panama, cinema
MWÄ moi
NÄ alumina, phenomena, guarana, quadrumana, na, nah, padsamana, prolegomena, retina
PÄ faux pas, n'est-ce-pas, oompah, pa, pah, papa, pas
PWÄ petits pois
RÄ *A* acara, *B* baccarat, *E* ephemera, et cetera, *H* Hegira, hurrah, *J* genera, *K* camera, carnivora, cholera, *L* last hurrah, *M* mandragora, *O* opera, *PL* *plethora*, *R* Ra, rah, rah-rah
SÄ sah, yassah, yessah
SHÄ padishah, *pasha*, shah
SHVÄ schwa
SKÄ ska
SPÄ spa
SWÄ peau de soie, soie
TÄ *Al* Fatah, automata, incognita, coup d'état, taffeta, t'a, ta, taa, Ptah, ta-ta
THÄ Golgotha
TRÄ orchestra
TWÄ patois
VÄ baklava
WÄ wa, waah, wah
YÄ ja, Jah, yah, yaya, yeah
ZÄ huzza
ZHWÄ bourgeois, joie
(See **Ö**)

ÄB

BÄB babe, foster-babe, *scarebabe*
GRÄB outgrabe
LÄB astrolabe, cosmolabe

AB

AB abb, Joab, Moab
BAB bab, baobab
BLAB blab
BRAB brab
DAB bedab, dab, dhabb

DRAB drab
FAB fab, confab, prefab
FRAB frab
GAB baffle-gab, gab
GRAB grab
JAB jab
KAB cab, pedicab, taxicab
KRAB crab
LAB lab, *Skylab*
MAB mab, Mab
NAB knab, nab
RAB rab
SHAB shab
SKAB scab
SLAB slab
STAB stab
TAB *eartab*, tab

ÄB

BÄB wooer-bab
LÄB jelab
SKWÄB squab
SÄB SAAB
SWÄB swab
WÄB jawab
(See **OB**)

ÄBD

SWABD swabbed
(See **OB**, add *-ed* where appropriate.)

ÄCH

ÄCH DH, S and H, 4-H, GBH
PÄCH Pecs
PLÄCH pleach

ACH

BACH bach, batch
BRACH brach
HACH hatch, *crosshatch*, *nuthatch*
KACH catch, *seacatch*
KLACH kaffeeklatsch, coffee klatch
KRACH cratch
LACH latch, *potlatch*, unlatch
MACH match, mismatch, overmatch, rematch, shooting match, undermatch

NACH natch
PACH dispatch, *crosspatch*, patch, *tolpatch*
RACH rach, ratch
SKACH scatch
SKRACH scratch
SLACH slatch
SMACH smatch
SNACH baudersnatch, snatch
TACH attach, detach, tache
THACH thatch

ÄCH

(See **OCH**)

ACHT

HACHT hatched
TACHT attached, detached, semi-detached
(See **ACH**, add *-ed* where appropriate.)

ÄD

ÄD ade, aid, aide, co-aid, *Band-Aid*, first-aid, *band-aid*, ginger-ade, lemonade, *limeade*, orangeade
BÄD bade, bayed, forbade, gambade, obeyed
BLÄD blade, Damascus blade, grass blade, *twayblade*
BRÄD abrade, abraid, braid, brayed, unbraid, upbraid
DÄD brandade
FÄD fade
FLÄD flayed, unflayed
FRÄD afraid, defrayed, unafraid
GÄD brigade, dragade, renegade
GLÄD everglade, glade, *moonglade*
GRÄD *A* aggrade, *B* *Belgrade*, *D* degrade, downgrade, *GR* grade, grayed, *P* palmigrade, *PL* plantigrade, *R* rectigrade, regrade, regraded, retrograde, *S* Centigrade, *T* taligrade, tardigrade, *U* ungraded
HÄD hade
HWÄD wheyed
JÄD bejade, jade
KÄD *A* alcaide, ambushade, appliquéed, arcade, *B* barricade, *BL* blockade, *BR* brocade, *D* decade, decayed, *E* escalade, estacade, *F* falcade, *FR* frescade, *K* cade,

cascade, cavalcade, cockade, Medicaid, *S* saccade, *ST* stockade

LĀD *A* accolade, allayed, *D* deep-laid, defilade, delayed, *E* enfilade, escalade, *F* fusillade, *GR* grillade, *I* inlaid, interlaid, *L* lade, laid, *M* marmalade, *O* overlaid, *P* parlayed, pistolade, *R* relate, relaid, relayed, *U* underlaid, unlade, unlaid

MĀD *B* barmaid, bondmaid, *BR* bridesmaid, *CH* chambermaid, *D* dairy maid, dismayed, *H* handmade, *handmaid*, homemade, *housemaid*, *M* made, maid, *mermaid*, meter maid, *milkmaid*, *N* newmade, *nursemaid*, *O* old maid, *P* pomade, *R* ready-made, remade, *S* sea maid, self-made, serving maid, *U* undis-mayed, unmade

NĀD *B* bastinade, *DR* dragonnade, *E* esplanade, *F* fanfaronade, *FL* flanconade, *G* gabionade, gasconade, *GR* grenade, *H* harlequinade, *K* cannonade, carbonate, carronade, cassonade, colonnade, cottonnade, *L* lemonade, *M* marinade, *N* nayed, neighed, *P* panade, pasquinade, *PR* promenade, *S* serenade, citronade, *STR* strephonade

PĀD *A* apaid, *E* escapade, estrapade, *G* gallopade, *KR* croupade, *O* overpaid, *P* paid, postpaid, *PR* prepaid, *R* repaid, *U* underpaid, unpaid, unrepaid, wellpaid

PLĀD displayed, overplayed, plaid, played, underplayed, undisplayed, unplayed

PRĀD prayed, preyed, unprayed, unpreyed

RĀD *A* arrayed, *B* bewrayed, *D* disarrayed, *J* gingerade, *M* masquerade, *P* parade, *R* raid, rayed, *SH* charade, *T* tirade, *U* unarrayed, unrayed

SĀD *A* ambassador, assayed, *E* essayed, *GL* glacéed, glissade, *H* harquebusade, *KR* crusade, *P* palisade, passade, pesade, *T* torsade, *U* unassayed, unassayed

SHĀD crocheted, *eyeshade*, *nightshade*, overshade, ricocheted, *sunshade*, shade

SLĀD slade, sleighed

SPĀD spade, spayed, unspayed

SPLĀD splayed

SPRĀD besprayed, resprayed, sprayed, unsprayed

STĀD overstayed, stade, staid, stayed, unstaid

STRĀD balustrade, estrayed, strayed

SWĀD dissuade, overpersuade, persuade, repersuade, suede, swayed, unswayed

TĀD rodomontade, sautéed

THĀD they'd

TRĀD betrayed, fair trade, free trade, portrayed, retrad trade

VĀD evade, invade, conveyed, pervade, purveyed, surveyed

WĀD overweighed, reweighed, unweighed, wade, weighed
(See **Ā**, add *-ed* where appropriate.)

AD

AD *A* ad, add, *D* dyad, Dunciad, *DR* dryad, *E* ennead, *G* Gilead, *GW* gwynniad, *H* hamadryad, *I* Iliad, *J* jeremiad, *K* chiliad, Columbiad, *L* Lusiad, *M* myriad, *N* Naiad, *O* ogdoad, Olympiad, oread, *R* readd, superadd, *TR* triad

BAD aubade, bad, bade, forbade, *Sinbad*, unforbade

BLAD blad

BRAD brad

CHAD Chad

DAD alidad, aoudad, Baghdad, bedad, dad, granddad, Trinidad

FAD fad

GAD begad, egad, gad

GLAD glad

GRAD grad, Leningrad, Petrograd, undergrad

HAD Galahad, had

KAD cad

KLAD *E* y-clad, *H* heavy-clad, *I* ironclad, ivy-clad, *KL* clad, *M* mail-clad, *moss-clad*, *P* pine-clad, *U* unclad, *W* winter-clad

LAD lad, reculade, cephalad

MAD hebdomad, *nomad*, mad

PAD *footpad*, helipad, *kneepad*, launching pad, pad, shoulder pad, tongue pad

PLAD plaid

RAD rad

SAD *dorsad*, *bexad*, sad

SHAD shad

SKAD scad

TAD *heptad*, *octad*, tad

TRAD trad

ĀD

ĀD ahed, ohed and ahed, oohed and ahed

BĀD baaed, aubade

HĀD jihad

KĀD falcade

KWĀD quad

LĀD ballade, remolade, remoulade, roulade

MĀD pomade, chamade

NĀD esplanade, promenade

PĀD gallopade

RĀD hurrahed, kamerad, saraad

SĀD façade, glissade, lancepesade

SHĀD pshād

SKWĀD death squad, squad

TĀD metad, rodomontade

TRĀD estrade

VĀD couvade

WĀD wad

YĀD noyade, oeillade

ZĀD huzzahed

(See **Ā**, add *-ed* where appropriate; see also **OD**.)

ĀDZ

ĀDZ aids, Aids

(See **ĀD**, add *-s* where appropriate.)

ADZ

ADZ ads, adze, Lusiads

SKADZ scads

(See **AD**, add *-s* where appropriate.)

ĀF

CHĀF chafe, enchafe, rechafe

KĀF kef

SĀF *fail-safe*, *jail-safe*, safe, unsafe, vouchsafe

STRĀF strafe

WĀF waif

AF

AF aff

BAF baff

CHAF chaff, chiff-chaff

DAF daff

DRAF draff

FAF faff

GAF gaff, gaffe, penny gaff, shandy-gaff

GRAF *A* agraffe, actinograph, allograph, anagraph, areograph, *B* barograph, *D* diagraph, dictograph, *E* electro-cardiograph, electrograph, epigraph, *F* phonograph, photograph, *FR* phraseograph, *GR* graf, graph, *H* hagiograph, hectograph, heliograph, hydrograph, holograph, homograph, *I* ideograph, eidograph, *K* calligraph, cardiograph, caraunograph, kymograph, kindergraph, choreograph, coronograph, *KR* chronograph, cryptograph, *L* lithograph, logograph, *M* macrograph, mechanograph, melograph, mimeograph, myograph, myocardiograph, monograph, *N* nephograph, pneumograph, *O* oleograph, ondograph, opisthograph, autograph, autoradiograph, *P* paleograph, pantograph, paragraph, perigraph, pictograph, polygraph, *PL* pluviograph, *R* radiograph, rexograph, *S* serigraph, sillograph, seismograph, cinematograph, *SF* sphymograph, *SH* shadowgraph, seismograph, *SP* spectrograph, spectroheliograph, spirograph, *ST* stathmograph, stenograph, stereograph, stylograph, *T* tachograph, telegraph, telephotograph, *TH* thermograph, *TR* trigraph, *Z* xylograph, zincograph

SKAF bathyscaph

SKLAF sclaff

STAF *distaff*, *Falstaff*, *flagstaff*, half-staff, *gibstaff*, quarterstaff, overstaff, *pikestaff*, *plowstaff*, *tipstaff*, understaff, waitstaff

TAF bibliotaph, epitaph, cenotaph

YAF yaff

ÄF

HÄF behalf, better half, half, half-and-half

KÄF calf, Kaf, moon calf

KWÄF quaff

LÄF belly laugh, *horselaugh*, laugh

RÄF giraffe, carafe, *riffraff*

STRÄF strafe

ÄFT

CHÄFT chafed

SÄFT vouchsafed

STRÄFT strafed

AFT

AFT aft

BAFT abaft, baffed

CHAFT chaffed

DAFT daft, daffed

DRAFT draft, overdraft, redraft

GAFT gaffed, ungaffed

GRAFT allograft, engraft, photographed, graft, graphed, ingraft, lithographed, autographed, paragraphed, telegraphed

HAFT haft

KRAFT *A* aircraft, *antiaircraft*, *F* folkcraft, *H* handcraft, handicraft, hovercraft, *KR* *Chri*craft, craft, *M* metalcraft, *mooncraft*, *N* needlecraft, *PR* priestcraft, *R* rivercraft, *S* seacraft, *ST* stagecraft, *starcraft*, *W* *witchcraft*, *woodcraft*

RAFT raft

SHAFT shaft

STAFT overstaffed, restaffed, staffed, understaffed

(See **AE**, add *-ed* where appropriate.)

ÄFT

DRÄFT draft, draught, overdraft, redraft

KWÄFT quaffed

LÄFT laughed

WÄFT awaft, waft

ÄG

HÄG Hague

NÄG fainaigue

PLÄG plague

PRÄG Prague

VÄG stravag, vague

AG

BAG *B* bag, *beanbag*, body bag, *D* debag, doggie bag, *F* *feedbag*, *FL* *fleabag*, *H* *handbag*, *K* carpetbag, *kitbag*, *M* *mailbag*, moneybag, *N* *nosebag*, *P* *postbag*, *R* *ragbag*, *ratbag*, *S* saddlebag, *W* *windbag*, *workbag*

BRAG brag, Fort Bragg

DAG dag

DRAG drag, wallydrag

FAG fag, fish fag

FLAG battle flag, flag

FRAG defrag, frag

GAG gag

HAG demihag, fag hag, hag, *hellhag*, night hag, old hag

JAG *adjag*, jag

KAG cag

KRAG crag

KWAG quag

LAG jet lag, lag

MAG mag

NAG Brobdignag, knag, nag

RAG bullyrag, chew the rag, on the rag, rag, rowlyrag, shag-rag

SAG sag

SHAG abishag, shag

SKAG skag

SKRAG scrag

SLAG slag

SNAG snag

SPRAG sprag

STAG stag

SWAG swag

TAG ragtag, tag

VAG vag

WAG *chimwag*, scalawag, wag, *wagwag*, *wigwag*

ZAG zag, zigzag

ÄG

BLÄG blague

PRÄG Prague

TÄG *qualtagh*

AGD

(See **AG**, add *-ed* where appropriate.)

ÄGZ

PLÄGZ plagues

VÄGZ gyrovagues

ÄJ

ÄJ age, mid-age, middle age, old age, overage, underage

ĀJ alliaphage, anthropophage, bacteriophage, bibliophage, paedophage, theophage, xylophage

FRĀJ saxifrage

GĀJ disengage, engage, gage, gauge, *green-gage*, reengage, weather gauge

KĀJ discage, encage, cage, uncage

MĀJ mage

PĀJ *footpage*, op-ed page, page, rampage, repage

RĀJ enrage, outrage, rage

SĀJ Osage, *presage*, sage, unsage

STĀJ backstage, downstage, forestage, center stage, stage, upstage

SWĀJ assuage, swage

WĀJ wage

(See IJ)

AJ

BAJ badge

FAJ fadge

H AJ hadj

KAJ cadge

ĀJ

RĀJ raj

(See ĀZH, OJ)

ĀJD

ĀJD aged

GĀJD disengaged, engaged, gauged

KĀJD encaged, caged

PĀJD paged, rampaged, repaged

RĀJD enraged, outraged, raged

STĀJD restaged, staged, unstaged

SWĀJD assuaged

WĀJD waged

ĀK

ĀK ache, *backache*, bellyache, *earache*, *headache*, *heartache*, stomach-ache, *toothache*

BĀK bake, *hardbake*, *clambake*, *sunbake*

BRĀK *B* barley brake, *BR* brake, break, *D* daybreak, *F* firebreak, *H* handbrake, *heartbreak*, *J* jailbreak, *K* canebrake, coffee-break, *L* lunch break, *O* outbreak, *P*

parabrake, *U* upbreak, *W* waterbreak, *windbreak*, *wordbreak*

DRĀK drake, fire Drake, mandrake, shel-drake

FĀK fake

FLĀK flake, *cornflake*, *snowflake*

FRĀK frake

HĀK haik, hake

JĀK jake

KĀK *B* beefcake, *FR* friedcake, *fruitcake*, *GR* griddlecake, *H* havercake, hoe cake, honey cake, *J* johnnycake, *K* cake, coffee cake, *cupcake*, *N* nutcake, *O* oatcake, *P* pancake, piece of cake, *S* seed cake, *SH* shortcake, *T* tea cake, *W* wedding cake

KRĀK crake, water crake

KWĀK earthquake, *moonquake*, quake, *seaquake*

LĀK lake

MĀK make, on the make, remake, unmake

PĀK opaque, radiopaque

RĀK afterrake, *muckrake*, rake

SĀK forsake, *keepsake*, *namesake*, sake

SHĀK *handshake*, shake, sheik

SLĀK aslake, slake

SNĀK *blacksnake*, garter snake, coral snake, milk snake, rattlesnake, ribbon snake, snake, water snake

SPĀK forespake, spake

STĀK *beefsteak*, *grubsteak*, mistake, stake, steak, *sweepsteak*, *vealsteak*

STRĀK strake

TĀK betake, *intake*, mistake, overtake, partake, retake, take, undertake, uptake, wapentake

TRĀK traik

VĀK *thalweg*

WĀK awake, kittiwake, rewake, robin-wake, wake

AK

AK *A* aphrodisiac, ack-ack, ammoniac, amnesiac, *B* bivouac, *D* demoniac, dipsomaniac, *Dyak*, Dionysiac, *E* egomaniac, elegiac, *H* haemophilic, hypochondriac, *I* ileac, iliac, insomniac, *K* cardiac, Kodiak, *KL* kleptomaniac, *M* maniac, megalomaniac, monomaniac, *N* nymphomaniac, *O* oomiak, *P* pyromaniac, Pontiac, *S*

sacroiliac, sal ammoniac, coeliac, symposiac, *Z* zodiac

BAK *A* aback, *B* bac, back, *bareback*, biofeedback, *D* diamondback, *dieback*, *DR* drawback, *F* feedback, fiddleback, *fullback*, *FL* flashback, *G* giveback, *GR* greenback, *H* hatchback, *halfback*, *hardback*, *horseback*, huckaback, *humpback*, *hunchback*, *K* kickback, *comeback*, *cutback*, *KW* quarterback, *quillback*, *L* laid-back, *leaseback*, leatherback, *M* mossback, *O* outback, *P* paperback, pickaback, piggyback, pickaback, *pinchback*, *puffback*, *R* razorback, *SPL* splashback, *ST* stickleback, *SW* switchback, *T* tieback, *tumbak*, *TH* throwback, *W* wetback, *Z* zweiback

BLAK black, *boneblack*, *bootblack*, *lamp-black*, *shoebblack*

BRAK amphibrach, brach, bricabrac, lady-brac, tetrabrach

CHAK chak

DAK dak, *Kodak*, *sandak*

FLAK *flicflac*, flack, flak

HAK hack, hard hack, tacamahak

HWAK *bullwhack*, *bushwhack*, paddy-whack, whack

JAK *A* amberjack, applejack, *B* bootblack, *BL* blackjack, *FL* flapjack, *H* hijack, *HW* whipjack, *J* jack, *KR* crackerjack, *cross-jack*, *L* leatherjack, lumberjack, *M* muntjac, *N* natterjack, *SK* skipjack, *skyjack*, *SL* slapjack, *SM* smokejack, *ST* steeplejack, *Y* yellowjack, Union Jack

KAK ipecac, macaque

KLAK clack, claque

KRAK *jimcrack*, crack, thundercrack, *wisecrack*

KWAK quack

LAK alack, *kulak*, lac, lack, lakh, shellac

MAK Big Mac, mac, mack, *sumac*, *Tarmac*, yashmak

NAK almanac, coronach, knack, nievieve-nick-nack, Pasternak, Sassenach

PAK backpack, *daypack*, *gopak*, *calpac*, *mud-pack*, naughty-pack, unpack, wool pack

PLAK plack, plaque

RAK anorak, hayrack, rack, rickrack, sea wrack, serac, *Shadrach*, tamarack, wrack

SAK *D* doodlesack, *G* gunnysack, *GR* grip-sack, *H* Hackensack, haversack, *hopsack*, *K* cul-de-sac, *M* mailsack, *N* knapsack, *O* ovisack, *R* ransack, *rucksack*, *S* sac, sack, *sadsack*, *W* woolsack

SHAK shack
SLAK forslack, slack
SMAK smack
SNAK snack
STAK haystack, smokestack, stack
TAK attack, hackmatack, hard tack, thumbtack, tack, ticktack
THRAK thrack
THWAK thwack
TRAK backtrack, racetrack, sidetrack, track
VAK Czechoslovak, Slovak
WAK Sarawak, Waac, Wac, wack
YAK cattle-yack, coulibiac, yack, yak, yak-kity-yak
ZAK Anzac, Balzac, Muzak, ziczac

ÄK

KÄK macaque
LÄK lac
RÄK Iraq
TÄK chittak, *qualtagh*
WÄK Sarawak
 (See **OK**)

AKS

AKS ax, axe, battleax, battleaxe, coax, pickax, poleax
DAKS *addaks*, Adirondacks
FAKS facts, fax, Halifax
FLAKS flacks, flax, *toadflax*
JAKS *Ajax*
LAKS Analax, lax, *smilax*, parallax, relax, unlax
MAKS *anticlimax*, Betamax, Blue max, *climax*, *Lomax*, minimax, *subclimax*
NAKS *Fornax*
PAKS packs, pax, repacks, unpacks
RAKS *borax*, *byrax*, *styrax*, *storax*, *thorax*
SAKS Sach's, sacks, Saks, sax, Tay-Sachs
SFAKS Sfax
SLAKS slacks
TAKS attacks, excise tax, income tax, overtax, sales tax, *syntax*, supertax, *surtax*, tacks, tax, undertax
THRAKS *anthrax*, thrax
WAKS *beeswax*, bewax, *earwax*, sealing wax, unwax, wax
ZAKS zax
 (See **AK**, add *-s* where appropriate.)

ÄKT

(See **ÄK**, add *-d* where appropriate.)

AKT

AKT abreact, act, enact, entr'acte, coact, counteract, overact, overreact, react, reenact, retroact, underact, underreact
BAKT backed, *humpbacked*, *hunchbacked*, rebacked, saddle-backed, *stoopbacked*, unbacked
BRAKT bract
DAKT redact, autodidact, theodidact
FAKT artifact, fact, in fact, matter-of-fact
FRAKT defract, diffract, fract, infract, catophract, refract
HAKT hacked, unhacked
PAKT *epact*, impact, compact, pact
RAKT cataract, racked, wracked, tesseract
SAKT resacked, retransact, sacked, transact
STRAKT abstract, reabstract
SWAKT swacked
TAKT attacked, intact, contact, reattacked, recontact, tact, unattacked
TRAKT attract, detract, distract, extract, contract, protract, retract, subtract, tracked, tract, untracked
ZAKT exact, inexact, transact
 (See **AK**, add *-ed* where appropriate.)

ÄL

ÄL ail, ale, ginger ale
BÄL Baal, bail, bale
BRÄL brail, Braille
DÄL *Airedale*, Chippendale, dale, *quardeel*, merdaille
DRÄL drail
DWÄL dwale
FÄL fail, *pass-fail*
FLÄL flail
FRÄL frail
GÄL farthingale, gale, galingale, martin-gale, nightingale, regale
GRÄL engrail, grail, Holy Grail
HÄL all hail, exhale, hail, hale, ylahayll, inhale
HWÄL whale, *narwhale*
JÄL engaol, enjail, gaol, jail, ungaol, unjail
KÄL kail, kale, percale
KWÄL quail

LÄL Hallel
MÄL *blackmail*, camail, mail, male, remain
NÄL *agnail*, fingernail, *hangnail*, *hobnail*, canaille, nail, tenaille, *thumbnail*, *toenail*, *treenail*
PÄL bepale, dead pale, *deathpale*, empale, impale, pail, pale
RÄL derail, *guardrail*, *handrail*, *cograil*, *landrail*, monorail, rail, serail, *taffrail*
SÄL A a-sail, assail, *F foresail*, *H headsail*, *wholesale*, *L lugsail*, *M mainsail*, *O out-sail*, *R resail*, *resale*, *S sail*, *sale*, *SK skysail*, *SP spritsail*, *ST staysail*, *T topsail*, *TR trysail*, tresail, *W wassail*
SHÄL shale
SKÄL enscale, in scale, scale, sliding scale
SKWÄL squail
SNÄL snail
SPÄL spale
STÄL stale
SWÄL swale
TÄL A aventail, *B bangtail*, betail, *boat-tail*, *bobtail*, *bucktail*, *BR broadtail*, *D detail*, *disentail*, *dovetail*, *DR draggletail*, *E entail*, *F fairytale*, *fantail*, *fishtail*, *forktail*, *foxtail*, *H hairtail*, hightail, *horntail*, *K cattail*, *coattail*, *cocktail*, *coontail*, cottontail, curtail, *O oxtail*, *P pigtail*, *pintail*, ponytail, *R retail*, *S scissor-tail*, *swordtail*, *SH shavetail*, *sheartail*, *shorttail*, *SPR sprittail*, *SW swallowtail*, *T tael*, tail, taille, tale, tattletale, *telltale*, teeterail, *TH thornail*, *TR trundletail*, *V ventail*, *W wagtail*
THÄL they'll
THRÄL thrail
TRÄL entrail, *contrail*, off-trail, trail
VÄL A avail, *E envail*, *I interval*, *inveil*, *K countervail*, *O overvail*, *P paravail*, *PR prevail*, *TR travail*, *U unvail*, *V veil*, vale, veil
WÄL bewail, wail, wale
YÄL Yale
ZÄL grisaille

AL

AL A accentual, aerial, allodial, alluvial, amatorial, ambrosial, annual, antediluvial, arboreal, asexual, *B baronial*, bestial, bisexual, boreal, *D dictatorial*, diluvial, *E effectual*, empyreal, ethereal, eventual, expurgatorial, *F phantasmagorial*, ferial,

fiducial, finial, funereal, *GR* gradual, *H* habitual, hernial, hymeneal, *I* immaterial, immemorial, imperial, incorporeal, individual, industrial, ineffectual, infusorial, initial, inquisitorial, intellectual, *J* genial, gerundial, jovial, *K* casual, collegial, colloquial, commercial, congenial, conjugal, connubial, consanguineal, consistorial, continual, conventual, cordial, corporeal, *KW* quadrennial, *M* magisterial, marsupial, memorial, menstrual, mercurial, microbial, ministerial, mutual, *N* nectareal, novendial, *P* participial, patrimonial, pedestrial, perennial, perpetual, pictorial, post-prandial, punctual, purpureal, *PR* preceptorial, primordial, *R* remedial, residual, *S* sartorial, sensual, seigneurial, serial, sexual, sidereal, *SP* splenial, *T* textual, terrestrial, territorial, tertial, testimonial, *TR* transsexual, trivial, *U* uxorial, unusual, *V* ventriloqual, vestigial, vicarial, victorial, virtual, visual, *Y* usual

BAL bal, Hannibal, cabal, cannibal

BRAL cerebral, vertebral

DAL antipodal, iridal, quadrupedal, pyramidal

FAL apocryphal

GAL agal, gal, conjugal, madrigal, Portugal, Senegal

GRAL integral

KAL *A* academical, acritical, alchemical, alexipharmical, alexiterical, alphabetical, algebraical, alkalimetric, allegorical, analytical, analogical, anarchical, anatomical, angelical, antarctical, anthological, antithetical, apical, apologetical, apostolical, arithmetical, archaeological, arsenical, ascetical, astrological, atypical, atmospheric, asthmatical *B* Babylonical, bacchical, bacteriological, balsamical, barometrical, basical, beatifical, biblical, bibliophilical, bibliographical, bibliomanical, biographical, biological, botanical, bureaucratic, *BR* Brahmanical, *CH* cherubical, *D* deistical, democratical, demoniacal, demonological, despotical, diabolical, diaphonical, diagraphical, diacritical, dialectical, dialogical, dialogistical, diametrical, didactical, dietetical, dynamical, diplomatical, dipsomanical, dogmatical, dolorifical, dominical, *DR* dramatical, dropsical, Druidical, *E*

egoistical, egotistical, eccentric, exegetical, exoterical, extolical, extrinsecal, eumenical, equivocal, electrical, elegiacal, elliptical, emblematical, emphatical, empirical, endemical, energetical, enigmatical, encomiastical, encyclical, encyclopedical, enthusiastical, epical, epidemical, epigrammatical, episodical, epithetical, erotical, esoterical, aesthetical, esthetical, ethical, ethnical, ethnological, etymological, evangelical, *F* fanatical, phantasmagorical, fantastical, Pharisical, pharmaceutical, farcical, philanthropical, philological, philosophical, finical, physical, physiological, forensical, photographical, *FR* phrenological, *G* galvanical, *GR* graphical, grammatical, *H* harmonical, Hebraical, helical, hemispherical, heretical, hermitical, heroic, hierarchical, hygienical, historical, hyperbolical, hypercritical, hypochondriacal, hypocritical, hysterical, *HW* whimsical, *I* identical, idiotical, illogical, immechanical, inimical, ironical, *J* genealogical, generical, jesuitical, juridical, *K* cacophonical, Calvinistical, canonical, caracal, characteristic, cardinal, cartographical, categorical, catholic, casuistical, chemical, chimerical, codical, coxcombical, conical, conventical, cortical, caustical, cosmetic, cosmical, cubical, *KL* classical, clerical, climatical, climatological, clinical, *KR* critical, cryptical, chronological, *KW* quizzical, *L* lackadaisical, laical, lethargical, Levitical, lyrical, liturgical, logical, locale, *M* magnificent, majestic, magical, maniacal, mathematical, medical, mechanical, metaphysical, metaphorical, methodical, Methodistical, metical, metrical, microscopical, misanthropical, mystical, mythical, mythological, monarchical, musical, *N* nymphical, nonclassical, nonsensical, nautical, pneumatological, numerical, *O* oneirocritical, optical, oratorical, *P* parabolical, paradisiacal, parasitical, parenthetical, pathological, pathological, patronymical, pedagogical, pedantical, penological, periphrastical, periodical, peitistical, pyramidal, piratical, pyrotechnical, poetical, polemical, political, pontifical, puritanical, *PL* platonical, *PR* pragmatical, practical, problemati-

cal, prophetic, *R* radical, rhapsodical, reciprocal, rhetorical, rhythmical, rheumatical, *S* sabbatical, satanical, satirical, scenical, central, seraphical, cervical, sybaritical, psychiatric, psychical, cyclical, psychological, cylindrical, cynical, symbolical, symmetrical, synchronical, synodical, synonymical, synoptical, synthetical, systematical, schismatical, soritical, *SF* spherical, *SK* schismatical, *SP* spasmodical, sporadic, *ST* stoical, *STR* strategical, *T* tactical, technical, technicological, technological, typical, typographical, tyrannical, topical, topographical, *TH* theoretical, *TR* tragical, tropical, *U* umbilical, unethical, uncanonical, *V* vatical, veridical, vertical, vesical, vortical, *Y* euphemistical, euphonical, Eucharistical, eulogistical, *Z* zodiacal, zoological

KWAL ventriloqual

MAL animal, decimal, hexidecimal, infinitesimal, quadragesimal, lachrymal, millesimal, minimal, shamal, synonymal

NAL *A* aboriginal, adhesional, affectional, antiphonal, arsenal, *B* bacchanal, banal, *D* decanal, denominational, descensional, destinal, devotional, diagonal, diaconal, digressional discretionary, divisional, doctrinal, duodecimal, *E* educational, echinal, expansional, exceptional, emotional, evolutional, *F* phenomenal, fictional, functional, *FR* fractional, *H* hexagonal, heptagonal, *I* imaginal, imitational, impersonal, indigenal, inguinal, inspirational, institutional, instructional, insurrectional, intentional, interjectional, international, intercessional, intestinal, *J* geminal, germinal, *K* cardinal, carcinal, communal, complexional, conditional, confessional, congressional, conclusional, constitutional, contradictory, conventional, conversational, convulsional, *KR* criminal, *L* longitudinal, *M* machinal, marginal, matinal, matronal, matutinal, medicinal, meridional, missional, *N* national, nominal, notional, *O* occasional, octagonal, optional, original, *P* partitional, passionate, patronal, pentagonal, personal, polygonal, *PR* precautional, probational, professional, progressional, proportional, professional, provisional, *R* rational, rationale, regional, recessional, retinal, *S* sensational, seasonal,

synchronal, circumlocutional, *ST* staminal, *T* terminal, tympanal, torsional, *TR* traditional, trigonal, *V* vaginal, viminal, virginal, visional, volitional, *Y* urinal

PAL Episcopal, municipal, pal, principal

RAL *A* admiral, agricultural, anchoral, arbocultural, architectural, *D* doctoral, *E* ephemeral, extemporal, *F* falderal, federal, femoral, funeral, *G* geyseral, guttural, *H* horticultural, *I* inaugural, *J* general, gestural, *K* cantoral, carnivoral, collateral, chorale, corral, *L* literal, littoral, *M* magistral, mayoral, mensural, mineral, morale, *N* natural, *P* pastoral, pastorage, pastural, peripheral, pictural, postural, *PR* preceptorial, *S* several, supernatural, sutural, *SH* chapparal, *SK* sculptural, *SKR* scriptural, *T* tellural, temporal, textural, *TR* tragicomipastoral, *V* vesperal, visceral

SAL Provençale, sal, salle, quetzal

SHAL seneschal, shall

TAL *D* digital, *H* hospital, *K* capital, *M* marital, *N* nepotal, *O* orbital, *P* palatal, pedestal, pivotal, *SK* skeletal, *V* vegetal

VAL festival, interval, carnival, travale

ÄL

BÄL Baal

DÄL dal

FÄL rafale

HÄL mahal, Taj Mahal

KÄL jacal

KRÄL kraal

MÄL grand mal

RÄL rale

YÄL y'all

ÄLD

ÄLD ailed

(See **ÄL**, add *-d* or *-ed* where appropriate.)

ALD

BALD caballed

PALD palled

RALD emerald, corralled

ALK

ALK alk

FALK catafalque

KALK calk

TALK talc

ALKS

FALKS falx, catafalques

KALKS calx

(See **ALK**, add *-s* where appropriate.)

ALP

ALP alp

GALP galp

PALP palp

SKALP auriscalp, scalp

ALPS

(See **ALP**, add *-s* where appropriate.)

ALT

ALT alt

SHALT shalt

ALV

SALV salve

VALV bivalve, priming valve, safety valve, valve, univalve

ÄLZ

ÄLZ ails

SÄLZ Marseilles, sails, sales

WÄLZ Wales

(See **ÄL**, add *-s* where appropriate.)

ÄM

ÄM aim

BLÄM blame

DÄM dame

DRÄM melodrame

FÄM defame, dis fame, fame

FLÄM aflame, flame, inflame

FRÄM airframe, doorframe, frame

GÄM endgame, game, videogame, war-game

HÄM hame

KÄM became, came, kame, overcame

KLÄM acclaim, declaim, disclaim, exclaim, claim, counterclaim, *quitclaim*, proclaim, reclaim

KRÄM crème de la crème

LÄM lame

MÄM maim

NÄM byname, forename, misname, name, nickname, rename, surname, unname

SÄM same, self-same, Sejm

SHÄM ashamed, shame

TÄM entame, tame, untame

AM

AM ad nauseam, am, lamb, choriamb, Kayam, Siam

BAM Alabam', bam, wham-bam

CHAM cham

DAM Amsterdam, *beldam*, dam, damn, goddamn, *grandam*, grande dame, conferdam, madame, *milldam*, Rotterdam

DRAM drachm, dram, dramme

FLAM flam, *flimflam*, oriflamme

FRAM diaphragm

GAM gam, gamb

GRAM *A* anagram, aerogram, *B* barogram, *D* dactylogram, diagram, *E* echocardiogram, electrocardiogram, electroencephalogram, encephalogram, epigram, *F* phonogram, photogram, *FR* phraseogram, *GR* gram, gramme, *H* hexagram, hectogram, *H* hierogram, histogram, *I* ideogram, ichnogram, *K* cablegram, candygram, kilogram, *KR* cryptogram, chronogram, *L* lexigram, lipogram, logogram, *M* melogram, milligram, *N* nephogram, pneumencephalogram, *P* pangram, paragram, parallelogram, pelmatogram, *PR* program, *R* roentgenogram, *S* centigram, sonogram, *ST* stereogram, *T* tangram, telegram, tetragram

HAM Abraham, Birmingham, ham, Nottingham

HWAM wham, *whimwham*

JAM demijambe, *doorjamb*, enjamb, jam, jamb, *jimjam*

KAM cam

KLAM hardshell clam, clam, littleneck clam, mud clam, razor clam, softshell clam, steamer clam

KRAM cram

LAM lam, lamb

MAM ma'am, Mam

NAM Vietnam

PAM pam

PRAM pram

RAM battering ram, dithyramb, marjoram, ram, rhamn

SAM Assam, cheong-sam, *Samsam*, Uncle Sam

SHAM sham

SHRAM shram

SKAM scam

SKRAM scam

SLAM slam

SPAM Spam

SWAM swam

TAM tam, *tamtam*

TRAM tram

YAM yam, Omar Khayyam

ZAM alakazam, Nizam, shazam, zam

ÄM

ÄM ame, ad nauseam

BÄM balm, embalm

BRÄM parabrahm

DÄM Madame

GWÄM Guam

KÄM calm

KWÄM qualm

LÄM Islam, salaam

MÄM hammam, imam, malm

NÄM withernam

PÄM impalm, palm

SÄM psalm

SKÄM scaum

WÄM walm

YÄM Omar Khayyam

AMB

AMB iamb, choriamb

GAMB gamb, gambe

JAMB enjamb

RAMB dithyramb

ÄMD

(See **ÄM**, add *-ed* or *-d* where appropriate.)

AMD

(See **AM**, add *-ed* where appropriate.)

AMP

AMP amp

CHAMP champ

DAMP afterdamp, *blackdamp*, *chokedamp*, damp, *deathdamp*, *firedamp*, *whitedamp*, *minedamp*

GAMP gamp, guimpe

KAMP decamp, encamp, camp

KLAMP clamp, unclamp

KRAMP cramp

LAMP *blowlamp*, Davy lamp, electric lamp, gas lamp, kerosene lamp, lamp, safety lamp, signal lamp

PAMP *slampamp*

RAMP ramp

SAMP samp

SKAMP scamp

STAMP *backstamp*, enstamp, restamp, stamp

TAMP tamp, retamp

TRAMP tramp

VAMP revamp, vamp

HWAMP whamp

YAMP yamp

ÄMP

PÄMP *slampamp*

SWÄMP swamp

(See **OMP**)

AMPT

DAMPT damped

(See **AMP**, add *-ed* where appropriate.)

ÄMPT

SWÄMPT swampt

(See **OMP**, add *-ed* where appropriate.)

ÄMZ

(See **ÄM**, add *-s* where appropriate.)

ÄMZ

AMZ alms

(See **ÄM**, add *-s* where appropriate.)

ÄN

ÄN ain, Aisne, ane, eigne, inane

BÄN bane, *bugbane*, *fleabane*, *henbane*, *herbbane*, inurbane, *cowbane*, *ratsbane*, urbane, *wolfsbane*

BLÄN blain, *chilblain*

BRÄN brane, brain, *endbrain*, featherbrain, *forebrain*, *hindbrain*, *lamebrain*, *membrane*, *midbrain*, scatterbrain

CHÄN chain, enchain, interchain, rechain, unchain

DÄN Dane, deign, demimondaine, disdain, foreordain, intermundane, kadein, coordain, mundane, ordain, preordain, reordain, transmundane

DRÄN *braindrain*, drain, *subdrain*

FÄN *A* allophane, aerophane, areophane, *D* diaphane, *F* fain, fane, feign, *H* hydrophane, *L* lithophane, *M* misfeign, *PR* profane, *S* cellophane, Sinn Fein

FRÄN refrain

GÄN again, gain, gaine, regain

GRÄN against the grain, engrain, grain, *grosgrain*, ingrain, *crossgrain*, *mignaine*

KÄN arcane, Biscayne, Duquesne, hurricane, Cain, cane, cocaine, Cockaigne, chicane, procaine, cinquain, sugar cane

KRÄN crane, water crane, Ukraine

LÄN chamberlain, delaine, lain, laine, lane, procelain, chatelain, chatelaine

MÄN *A* amain, *CH* chow mein, *D* demesne, domain, *H* humane, *I* immane, inhumane, *J* germane, *L* legerdemain, *M* main, Maine, mane, *mortmain*, *R* remain, romaine, *SH* Charlemagne, *T* ptomaine

PÄN elecampagne, frangipane, campaign, campagne, counterpane, *marchpane*, pain, pane, *propane*, Champaign, champagne, windowpane

PLÄN *A* aeroplane, *airplane*, aquaplane, *B* *biplane*, *E* explain, emplane, *H* hydro-

plane, *J* gyroplane, *K* complain, *M* monoplane, multiplane, *P* peneplain, pursuit plane, *PL* plain, plane, *S* sailplane, seaplane, *SH* Champlain, *SK* skip-lane, *T* taxiplane, tailplane, *TR* triplane, *V* volplane, *W* warplane

RĀN *A* arraign, acid rain, *B* Bahrain, borane, *BR* bridle rein, *CH* check-rein, *D* darrein, *F* forane, *I* interreign, *KW* quatrain, *L* Lorraine, *M* mediterrane, moraine, *R* rain, reign, rein, *S* souterrains, subterrane, suzerain, *T* terrain, terrane, *U* unrein, *V* viceraïne

SĀN Hussein, insane, sain, sane, seine, Seine, *sixain*

SKĀN skein

SLĀN slain

SPĀN Spain

SPRĀN sprain

STĀN abstain, bestain, bloodstain, distain, tearstain

STRĀN Andromeda strain, eyestrain, constrain, overstrain, restrain, strain

TRĀN distrair

SWĀN boatswain, coxswain, swain

TĀN *A* appertain, ascertain, attain, *B* butane, *D* detain, *E* entertain, *K* contain, curtein, *M* maintain, *O* obtain, *octane*, *P* pertain, *R* retain, *S* sextain, soutane, sustain, *SH* chevrotain, *T* ta'en, tain, *U* ultramontane

THĀN bower thane, ethane, methane, thane, thegn

TRĀN detrain, distrair, down train, entrain, hovertrain, pleasure train, Pontchartrain, quatrain, train, uptrain

TWĀN atwain, twain

VĀN paravane, vain, vane, vein, vervain, weather vane

WĀN Gawain, cordwain, wain, wane

ZĀN quatorzain, zain

AN

AN an, yuan, Yuan, abecedarian (see **UN** for additional words, ending in the final syllable -an, which normally carry the principal stress on the antepenult and a secondary stress on the final syllable. They become single rhymes if the principal stress is shifted to the final syllable: Acadian, guardian, Zoroastrian, etc.)

BAN ban, cabane, Caliban, corban

BRAN bran

CHAN chan

DAN echinidan, foo young dan, harri-dan, *Houdan*, Mohammedan, oppidan, Ramadan, randan, redan, Sedan, shandrydan, Sudan

FAN fan, turbofan

FLAN flan

GAN *Afghan*, began, hooligan, cardigan, larrigan, Michigan, mulligan, origin, suffragan, ptarmigan, tsigane, wanigan, yataghan

GRAN gran

HAN Han

KAN *A* African, American, Anglican, astrakhan, *B* balmacaan, barbican, barracan, basilican, billycan, *D* Dominican, *G* Gallican, *I* indican, *K* can, khan, *cancan*, *M* Mexican, *O* oil can, *P* pecan, pelican, pemmican, publican, *R* republican, Republican, rubican, *U* ugly American, *V* Vatican

KLAN clan, Klan

KRAN cran

LAN gamelan, castellan, Catalan, Milan, ortolan, *tolan*, *yulan*

MAN *A* *adman*, *amman*, aircraftsman, *airman*, *almsman*, artilleryman, *B* backwoodsman, *bailsman*, *bandman*, *bandsman*, *bankman*, *bargeman*, *barman*, *batman*, Bat Man, *batsman*, *beadsman*, *bellman*, best man, *billman*, *birdman*, *boatman*, *bondman*, *bondsman*, *bookman*, *bowman*, *Bushman*, *BR* brakeman, *CH* chantman, *chapman*, *checkman*, Chinaman, *churchman*, *D* dairyman, deliveryman, *dirge*man, *dolesman*, *dolly*man, *dolman*, *Dutchman*, *DR* drafisman, *dragman*, dragoman, *drayman*, *F* ferryman, *fireman*, fisherman, *foeman*, *footman*, foremostman, *fugleman*, *FL* *flagman*, *flyman*, *floorman*, *FR* *freeman*, *Frenchman*, *freshman*, *frontiersman*, *G* *gang*man, *guardsman*, *gunman*, *GR* *groomsman*, *H* *hangman*, *headman*, *headsman*, *helmsman*, *henchman*, *berdsman*, highwayman, *hodman*, *horseman*, *huntsman*, husbandman, *HW* wherryman, *I* Isle of Man, infantryman, Englishman, Irishman, *iceman*, *J* gentleman, *jibman*, jinrikiman, journeyman, juryman, *K* *cabman*, *cageman*, *campman*, *carman*, *cayman*, kibblerman, *kinsman*, *coachman*, *cogman*, *Cornishman*, *cowman*, countryman, *KL* *clansman*, *Klansman*, clergyman, *clubman*, *KR* *craftsman*,

crewman, *KW* quarryman, quartermen, *L* lady's man, *landsman*, *leadman*, *leadsman*, lighterman, *lineman*, *linesman*, liveryman, *lockman*, longshoreman, *M* *madman*, man, *marksman*, *meatman*, medicine man, merchantman, *merman*, merryman, *messman*, middleman, midshipman, militiaman, *milkman*, *millman*, minuteman, Mussulman, *N* nobleman, *Norman*, *Norseman*, *Northman*, *O* alderman, *oarsman*, odd man, *oddsman*, *oilman*, Orangeman, ottoman, *outman*, overman, *P* *Pac-man*, *packman*, *passman*, *pegman*, *penman*, peterman, *pitman*, *postman*, *Pullman*, *PL* *playman*, *plowman*, *PR* *pressman*, *R* *ragman*, *ranchman*, reman, rifleman, *roadman*, *rodman*, *Roman*, *S* sailorman, *salesman*, *sandman*, *seaman*, selectman, signalman, *songman*, *swordman*, *swordsman*, *subman*, superman, Superman, *SH* *sheepman*, *shipman*, *shopman*, *shoreman*, *shoresman*, *showman*, *SK* *schoolman*, *Scotchman*, *Scotsman*, *SL* slaughterman, *SP* *spearman*, *spoilsman*, *spokesman*, *sportsman*, *ST* *statesman*, *stockman*, *SW* *swagman*, *switchman*, *T* *talesman*, talisman, tallyman, *tape*man, *tipman*, tollman, toman, top man, *townsman*, *tubman*, *tugman*, *tupman*, *TR* *tradesman*, *trainman*, trencherman, *tribesman*, *U* unman, *V* vestryman, *W* *wardman*, *watchman*, waterman, *way*man, *Welchman*, *Welshman*, *wireman*, wise man, *woman*, *woodman*, *woodsman*, *workman*, *Y* *yachtsman*, *yeggman*, *yeoman*

NAN Hainan, nan, Hunan, Tainan

PAN *B* *bedpan*, *BR* *brainpan*, *D* *deadpan*, *dustpan*, *FR* *frying pan*, *H* *hardpan*, *J* *jampan*, Japan, *K* *cocopan*, *KL* *claypan*, *M* *marzipan*, Matapan, *N* *kneepan*, *P* pan, Pan, panne, *sampan*, Saipan, sapan, *SH* Chopin, *T* *taipan*, *TR* *tragopan*, *trepan*, *W* *warming pan*

PLAN plan, rataplan, replan

RAN Aldeberan, also-ran, foreran, furan, Iran, catamaran, Koran, Lutheran, outran, overran, ran, Teheran, trimaran, veteran

SKAN *cat-scan*, scan

SKRAN scan

SPAN inspan, life span, outspan, span, spick-and-span, *wing span*

STAN Afghanistan, Pakistan, Turkestan

TAN *B* Bataan, *F* *fantan*, *K* *caftan*, cosmopolitan, *M* metropolitan, *N* Neapolitan,

O orangutan, *P* Powhatan, puritan,
Puritan, *R* rattan, rheotan, *S* sacristan,
Samaritan, sumpitan, *suntan*, *SH* charla-
tan, *T* tan, topopolitan, *Y*Yucatan

THAN than

VAN divan, caravan, cordovan, luggage
van, pavan, prison van, van

YAN shintiyán

ZAN artisan, bartizan, fusain, courtes-
san, Lausanne, partisan, nonpartisan,
Parmesan, ptisane, tisane

ÄN

ÄN liane, t'ai chi ch'uan

BÄN autobahn

CHÄN machan

CHWÄN t'ai chi ch'uan

DÄN maidan

DWÄN macedoine

GÄN tzigane

KÄN Genghis Khan, khan, macan, pecan

MÄN Oman, toman

RÄN buran, Iran, Koran

STÄN Turkestan

SWÄN swan

TÄN Bataan, caftan, soutane, *Wotan*

VÄN pavane

WÄN wan

ZÄN Parmesan, tisane

(See **ON**)

ANCH

BLANCH blanch

BRANCH anabranh, branch, disbranch,
rebranch

FLANCH flanch

GANCH ganch

LANCH avalanche

RANCH horse ranch, cattle ranch, ranch

SCRANCH scranh

STANCH stanch

ÄNCH

BLÄNCH carte blanche

HÄNCH haunch

KRÄNCH craunch

LÄNCH launch, relaunch, unlaunch

MÄNCH manche

PÄNCH paunch

STÄNCH stanch, staunch

(See **ÖNCH**)

ÄNCHT

LÄNCHT launched

STÄNCHT staunched, unstaunched

(See **ÄNCH**, add *-ed* where appropriate.)

ÄND

BRÄND *B* bird-brained, *BR* brained,

F feather-brained, *H* hare-brained,

hor-brained, *M* muddy-brained,

R rattle-brained, *SH* shatter-brained,

SK scatter-brained

STÄND blood-stained, stained, travel-

stained

(See **ÄN**, add *-d* or *-ed* where appropriate.)

AND

AND and, Chateaubriand, waniand

BAND *A* aband, *armband*, *B* band,
banned, bellyband, *BR*, *breastband*,
browband, *D* disband, *H* hatband, *head-*
band, *I* imband, *N* neckband, *noseband*,
K contraband, *R* rainband, *wristband*, *S*
saraband, *SP* spaceband, *SW* sweatband,
TR trainband, *W* waistband, *waveband*

BLAND bland

BRAND brand, *firebrand*

DAND dand, deodand

FAND fanned, refanned

GLAND gland, goat gland, monkey gland

GRAND grand, integrand, Rio Grande

HAND *A* afterhand, *B* backhand, behind-
hand, *BR* bridlehand, *E* even hand, *F*
fine Italian hand, *forehand*, four-in-hand,
H hand, *hothand*, *L* longhand, *M* master
hand, minute hand, *O* offhand, over-
hand, *S* secondhand, second hand, *SH*
shorthand, *ST* stagehand, *U* underhand,
unhand, upperhand

KAND canned, multiplicand, Samarkand

KLAND clanned

LAND *A* abbeyland, *B* borderland, *D*
Disneyland, *DR* dreamland, *E* eland, *F*
fairyland, *farmland*, fatherland,
GR grassland, *Greenland*, *H* headland,
heartland, hinterland, Holy Land,

homeland, *I* inland, *KR* crownland, *KW*
Queensland, *L* land, *Lapland*, lotus land,
lowland, *M* mainland, *midland*, *moor-*
land, motherland, *N* never-never land,
no man's land, *northland*, *O* overland,
R Rbineland, *T* toyland, *U* upland, *W*
wasteland, *woodland*

MAND *D* demand, *F* full-manned, *H*
half-manned, *I* ill-manned, *K* command,
confirmand, countermand, *M* manned,
R remand, reprimand, *S* self-command,
summand, *U* unmanned

NAND ordinand

PAND expand, panned, repand

PLAND planned

RAND rand

SAND ampersand, analysand, *greensand*,
quicksand, sand

SKAND rescanned, scanned, unscanned

SPAND respanded, spanned, unspanned

STAND *bandstand*, *bedstand*, *grandstand*,
handstand, *inkstand*, *kickstand*, *lamp-*
stand, *newsstand*, stablestand, stand,
understand, *washstand*, withstand

STRAND strand

TAND retanned, tanned, untanned

VAND revanned, vanned

ÄND

(See **OND**)

ANG

BANG bang, bhang, Big Bang, gang bang,
gobang, interrobang, probang, shebang

DANG dang, yardang

FANG defang, fang, unfang

GANG gang, gangué, *holmgang*, *outgang*,
oxgang, *sirgang*

HANG hang, overhang, uphang

HWANG whang

KANG cangue

KLANG clang, reclang

KYANG kiang

LANG lang

MANG mang, siamang

NANG Penang

PANG pang, trepang

PRANG prang

RANG boomerang, harangue, meringue,
rang, serang

SANG pisang, resang, sang

SLANG *boomslang*, slang

SPANG spang
SPRANG resprang, sprang
STANG stang
SWANG swang
TANG *mustang*, orangutang, sea tang, tang
TWANG twang
VANG vang
WANG burrawang
YANG Pyongyang, yang

ÄNG

FÄNG *yesterfang*
TSVÄNG *zugzwang*

ANGD

FANGD bi-fanged, defanged, fanged, unfanged
 (See **ANG**, add *-ed* where appropriate.)

ANGK

ANGK ankh
BANGK banc, bank, data bank, embank, *claybank*, mountebank, nonbank, river bank, *sandbank*, savings bank
BLANGK blank, Mont Blanc, point-blank
BRANGK brank
CHANGK chank
DANGK dank
DRANGK drank, outdrank
FLANGK flank, outflank
FRANGK franc, frank, Frank
HANGK hank
KLANGK clank, reclang
KRANGK crank, reclang
LANGK lank
PANGK hanky-pank
PLANGK *gangplank*, plank
PRANGK prank
RANGK disrank, enrank, outrank, rank
SANGK sank
SHANGK *foreshank*, *greenshank*, *redshank*, shank, *sheepshank*, *scrimshank*
SHRANGK reshrank, shrank
SKANGK skank
SLANGK slank
SPANGK spank
STANGK outstank, stank

SWANGK swank
TANGK antitank, tank, water tank
THANGK thank
TRANGK trank
TWANGK twank
WANGK wank
YANGK yank, Yank

ANGKS

BANGKS banks, *Fairbanks*
BRANGKS branks
LANGKS *phalanx*, lanx
MANGKS Manx
SHANGKS bonyshanks, *longshanks*, spindleshanks
THANGKS thanks
YANGKS yanks, Yanks
 (See **ANGK**, add *-s* where appropriate.)

ANGKT

SANGKT sacrosanct, sanct
 (See **ANGK**, add *-ed* where appropriate.)

ÄNJ

CHÄNJ change, exchange, interchange, counterchange, shortchange
GRÄNJ grange
MÄNJ mange
RÄNJ arrange, derange, disarrange, enrange, prearrange, range, rearrange
STRÄNJ estrange, strange

ANJ

FLANJ flange
GANJ gange
LANJ phalange
RANJ *orange*, sporange

ANS

ANS *A* anse, *appliance*, *D* discontinuance, *I* insouciance, irradiance, issuance, *K* continuance, *KL* *clairvoyance*, *L* luxuriance, *P* permeance, perpetuance, *pursuance*, *R* radiance, *S* seance, suppliance, *V* variance

BANS *disturbance*
BRANS *encumbrance*, *remembrance*
CHANS bechance, chance, mischance, perchance
DANS *ascendance*, *avoidance*, barn dance, break dance, dance, death dance, folk dance, *impedance*, country dance, courting dance, mating dance, *misguidance*, square dance, tap dance, witch dance
FRANS France
GANS arrogance, elegance, extravagance, inelegance
GLANS glance, side glance
HANS enhance, hance, hanse
JANS *allegiance*
KANS askance, insignificance, significance
LANS ambulance, demilance, fer-de-lance, jubilation, lance, nonchalance, petulance, sibilance, simulance, vigilance
MANS manse, romance
NANS *A* appurtenance, assonance, *D* discountenance, dissonance, dominance, *F* finance, *G* governance, *H* high finance, *I* inconsonance, *K* consonance, countenance, *M* maintenance, *N* nance, *O* ordinance, *PR* predominance, preordinance, provenance, *R* *repugnance*, resonance, *S* sustenance
PANS expanse
PRANS prance
RANS *A* *aberrance*, *D* deliverance, *E* exuberance, *F* furtherance, *I* ignorance, intemperance, intolerance, *PR* preponderance, protuberance, *R* rance, *S* severance, sufferance, *T* temperance, tolerance, *U* utterance, *V* vociferance
SANS impuissance, *complaisance*, conversance, puissance, reconnaissance
SKANS askance
STANS happenstance, *inconstance*, circumstance, stance
TANS *A* *acceptance*, *D* disinheritance, *E* exorbitance, *expectance*, *H* heritage, *I* *inductance*, inhabitance, inhabitants, inheritance, *K* concomitance, *conductance*, *O* oscitance, *PR* precipitance, *R* *reluctance*, *remonstrance*, *repentance*
TRANS entrance, penetrance, recalcitrance, *remonstrance*, trance, outrance
VANS advance, irrelevance, relevance
ZANS *defeasance*, *complaisance*, *malfeasance*, *obeisance*, recognizance
 (See **ANT**, add *-s* where appropriate.)

ÄNS

ÄNS insouciance, nuance, seance

BLÄNS vraisemblance

FRÄNS France

LÄNS fer-de-lance, lance, nonchalance

SÄNS Renaissance

TRÄNS outrance

ÄNT

ÄNT ain't

DÄNT daint

FÄNT faint, feint

HÄNT hain't

KWÄNT acquaint, quaint

MÄNT mayn't

PÄNT bepaint, depaint, *greasepaint*, paint, repaint

PLÄNT complaint, plaint

RÄNT Geraint

SÄNT besaint, ensaint, enceinte, saint, unsaint

STRÄNT constraint, restraint, self-restraint, straint, unconstrained

TÄNT attain, taint, 'tain't

TRÄNT distraint

ANT

ANT *A* ant, aunt, attenuant, *D* depreciant, *FL* fluctuant, *G* grand-aunt, great-aunt (etc.), *I* insouciant, irradiant, issuant, *K* continuant, *L* luxuriant, *M* menstruant, miscreant, *O* officiant, otiant, *P* permeant, *PR* procreant, *R* recreant, renunciant, resiant, *V* variant

BANT bant, Corybant

BRANT brant, celebrant, *Rembrandt*

CHANT chant, disenchant, enchant

DANT commandant, confidant, confidante, consolidant

FANT elephant, hierophant, oliphant, sycophant, *triumphant*

GANT *A* arrogant, *E* elegant, extravagant, *I* inelegant, irrigant, *K* congregant, *L* litigant, *M* mitigant, *O* obligant, *S* suffragant, *T* termagant

GRANT block grant, emigrant, grant, immigrant, integrant

KANT *A* abdicant, albicant, applicant, askant, *D* decant, dedicant, dodecant,

descant, desiccant, *E* exsiccant, *F* fabricant, formicant, *I* imprecant, indicant, insignificant, intoxicant, *K* can't, cant, Kant, communicant, *coruscant*, *L* lubricant, *M* mendicant, *R* radicant, recant, resiccant, *S* safricant, significant, supplicant, *T* toxicant, *V* vesicant

KWANT quant

LANT *A* ambulant, articuland, *FL* flagellant, *G* gallant, *GR* gratulant, *I* impetulant, *J* jubilant, *K* capitulant, coagulant, congratulant, cumulant, *L* lant *M* matriculant, *N* nonchalant, *O* osculant, *P* periculant, petulant, postulant, *R* revelant, *S* sibilant, scintillant, circulant, circumvolant, *ST* stimulant, *STR* stridulant, *T* tintinnabulant, *TR* tremolant, *U* ululant, undulant, *V* vigilant

MANT adamant, *informant*

NANT *A* agglutinant, appurtenant, asso-nant, *D* determinant, discriminant, dissonant, dominant, *F* fulminant, *H* horrisonnant, *I* illuminant, imaginant, inconsonant, *J* germinant, *K* conglutinant, consonant, culminant, covenant, *L* luminant, *O* ordinant, *PR* predominant, *R* revenant, resonant, ruminant

PANT anticipant, pant, Sacripant

PLANT deplant, *eggplant*, implant, *pie-plant*, plant, replant, supplant, transplant

RANT *A* adulterant, agglomerant, alterant, ameliorant, *D* decolorant, deodorant, discolorant, *E* expectorant, exuberant, *F* figurant, figurante, fulturant, *I* ignorant, intolerant, itinerant, *K* cormorant, corroborant, cauterant, colorant, courant, courante, *M* mesurant, *O* *obscurant*, odorant, *PR* preponderant, protuberant, *R* rant, refrigerant, reiterant, reverberant, *T* tolerant, *V* vociferant

SANT enceinte, impuissant, *complaisant*, *conversant*, puissant, recusant

SHANT shan't

SKANT askant, scant

SLANT aslant, slant

TANT *A* adjutant, annuitant, *D* debutante, dilettante, *disputant*, *E* executant, exorbitant, extant, *H* habitant, hebetant, hesitant, *I* important, inhabitant, incogitant, *inconstant*, irritant, *K* combatant, comitant, concomitant, *KR* crepitant, *M* militant, ministrant, *O* oscitant, *PR* precipitant, Protestant, *R* regurgitant, registrant, resuscitant, *V* vegetant, visitant

TRANT administrant, penetrant, recalci-trant, registrant

VANT gallivant, innovant, irrelevant, levant, Levant, pickedevant, poursuivant, relevant

ZANT bezant, incognizant, cognizant, *complaisant*, corposant

ÄNT

ÄNT aunt, grand-aunt, great-aunt (etc.)

DÄNT confidant, confidante

FÄNT bouffant

KÄNT can't, Kant

KWÄNT quant

LÄNT gallant, nonchalant

NÄNT revenant

RÄNT courant, courante, rente

SÄNT croissant

SHÄNT shan't

TÄNT debutant, debutante, detente, dilettant, dilettante

VÄNT cidevant, savant

WÄNT want

YÄNT ondoyant

(See ONT)

ÄNTS

SPRÄNTS spraints

(See ÄNT, add -s where appropriate.)

ANTS

ANTS ants

HANTS Hants

PANTS fancy-pants, pants

(See ANS; see also ANT, add -s where appropriate.)

ÄNTS

KRÄNTS Liederkrantz

(See ÄNT, add -s where appropriate.)

ANZ

BANZ banns

KANZ Louis Quinze

(See AN, add -s where appropriate.)

ÂP

ÂP ape, naked ape
CHÂP chape
DRÂP bedrape, drape, undrape
GÂP agape, gape
GRÂP graip, grape
JÂP jape
KÂP escape, fire escape, cape, uncape
KRÂP crape, crepe
NÂP nape
PÂP pape
RÂP *boomrape*, rape
SHÂP misshape, reshape, shape, *shipshape*,
 transshape, unshape
SKÂP escape, *inscape*, *cloudscape*, *land-*
scape, *seascape*, *scape*, *skyscape*, *townscape*,
 waterscape
SKRÂP rescrape, scrape
SWÂP swape
TÂP *nametape*, audiotape, red-tape, tape,
 untape, videotape
TRÂP trape

AP

BAP bap
CHAP chap, old chap, young chap
DAP dap
DRAP drap
FLAP *earflap*, flap, *flipflap*
FRAP frap, unfrap
GAP agape, gap, gape, stopgap
HAP hap, mayhap, mishap
JAP Jap
KAP *ASCAP*, *BL blackcap*, *bluecap*, *F*
foolscap, forage cap, *H handicap*, *hub-*
cap, *HW whitecap*, *I icecap*, *K cap*, *M*
madcap, *mobcap*, *N kneecap*, *nightcap*,
P percussion cap, *R redcap*, *recap*, *SK*
skullcap, *SN snowcap*, *T toecap*, *U uncap*,
W wishing cap
KLAP afterclap, beclap, clap, thunderclap
KRAP crap
LAP *burlap*, *dewlap*, *halflap*, *catlap*, lap,
 Lapp, overlap, semordnilap, unlap
MAP photomap, map
NAP genapp, genappe, *horsenap*, *catnap*,
kidnap, knap, nap, nappe, *urnap*
PAP pap, genipap
RAP enwrap, *giftwrap*, rap, wrap, unwrap
SAP homo sap, sap, *winesap*
SKRAP scrap

SLAP *backslap*, reslap, slap
SNAP resnap, snap, unsnap
STRAP bestrap, *blackstrap*, *checkstrap*,
jockstrap, *restrap*, shoulder strap, strap,
 unstrap, *watchstrap*
TAP heel tap, retap, tap, water tap
TRAP *D deathtrap*, *E entrap*, *F firetrap*, *FL*
fleatrap, *flytrap*, *KL claptrap*, *M mantrap*,
mousetrap, *R rat trap*, *rattletrap*, *S SUN*
TRAP, *TR trap*, untrap
WAP WAP
YAP lagniappe, yap, yapp
ZAP zap

ĂP

(See OP)

ĂPS

NĂPS jackanapes
TRĂPS traipse
 (See **AP**; add *-s* where appropriate.)

APS

APS apse
CHAPS chaps, pettichaps
HAPS haps, perhaps
KRAPS craps
LAPS elapse, illapse, interlapse, collapse,
 lapse, *prolapse*, relapse
NAPS *synapse*
SHNAPS schnapps
 (See **AP**; add *-s* where appropriate.)

ĂPT

(See **ĂP**; add *-d* where appropriate.)

APT

APT apt, inapt, periapt
CHAPT chapped, unchapped
DAPT adapt, maladapt
KAPT capped, *moss-capped*, *snow-capped*
RAPT enrapt, rapt, wrapped
STRAPT bestrapped, restrapped, strapped,
 unstrapped
 (See **AP**; add *-ped* where appropriate.)

ÂR

ÂR *A air*, *Aire*, *Ayr*, *Eir*, *e'er*, *ere*, *eyre*, *heir*,
H how'er, *HW what'er*, *whatso'er*,
whene'er, *whensoe'er*, *where'er*,
wheresoe'er, *J jardiniere*, *K co-heir*, *M*
mid-air, *P portiere*, *PL plein-air*, *PR pre-*
miere, *V vivandiere*
BÂR *B bare*, bear, *bugbear*, *F forbear*, *fore-*
bear, *K Camembert*, *cudbear*, *M misbear*
O overbear, *THR threadbare*, *U under-*
bear, *upbear*
BLÂR blare
CHÂR *armchair*, chair, chare, *highchair*,
wheelchair, *pushchair*, rocking chair,
 sedan chair,
DÂR bedare, dare, Kildare, outdare
FÂR *A affair*, *CH chargé d'affaires*, *F*
fanfare, fair, fare, *fieldfare*, *funfare*, *K*
county fair, *L laissez-faire*, *M Mayfair*,
misfare, *S savoir faire*, *ST state fair*, *TH*
thoroughfare, *U unfair*, *V Vanity Fair*,
W warfare, *welfare*
FLÂR flair, flare
FRÂR *confère*
GÂR gair, gare
GLÂR beglare, glair, glare
HÂR hair, hare, *horsehair*, camelhair, maid-
 enhair, *mohair*, unhair
HWÂR *elsewhere*, anywhere, everywhere,
 where, *nowhere*, *somewhere*, otherwhere
KÂR aftercare, devil-may-care, care,
 Medicare, natal care, prenatal care
KLÂR declare, éclair, undeclare
KWÂR quair
LÂR capillaire, lair
MÂR bêche de mer, mal de mer, mare,
 mayor, *nightmare*
NÂR *B billionaire*, *D debonair*, doctrinaire,
K commissionaire, concessionaire, *KW*
questionnaire, *M millionaire*, *N ne'er*,
TR trillionaire, *V vin ordinaire*
NYÂR jardiniere
PÂR disrepair, impair, compare, au pair,
 pair, pare, pear, prickly pear, repair
PRÂR prayer
RÂR rare
SÂR *corsair*
SHÂR share, joint share, crop share, *plow-*
share, portecochere, torchère
SKÂR rescare, scare, unscare
SKWÂR *foursquare*, *headsquare*, resquare,
 square, T square, unsquare
SNÂR ensnare, resnare, snare, unsnare

SPÄR despair, spare
STÄR *backstair*, front stair, cocklestair, outstare, spiral stair, stare, upstare
SWÄR forswear, outswear, sware, swear, unswear
TÄR parterre, pied-à-terre, proletaire, solitaire, tare, tear, up-tear, Voltaire
THÄR their, there
VÄR revers, vair, vare
WÄR *A* aware, *B* beware, *D* Delaware, *E* earthenware, *F* firmware, *footwear*, *GL* glassware, *H* hardware, *hornware*, *L* liveware, *M* menswear, *N* neckwear, *nightwear*, *O* outerwear, overwear, *R* rainwear, *redware*, *S* silverware, *software*, *SP* sportswear, *ST* stemware, *stoneware*, *T* tableware, *tinware*, *TR* treenware, *U* unaware, underwear, *W* ware, wear
YÄR Gruyère, tuyère, mamelière, meunière, yair, yare
ZÄR misère
ZHÄR étagère, fourragère

ÄR

ÄR APR, antiar, aar, are, DAR, DNR, LTR, foliar, gangliar, jaguar, caviar
BÄR *A* axlebar, *B* bar, *busbar*, *D* debar, *disbar*, *durbar*, *DR* drawbar, *E* embar, *H* handlebar, *I* isallobar, isobar, *KR* crossbar, *crowbar*, *M* Malabar, millibar, *R* rollbar, *S* saddlebar, centibar, cinnabar, *SH* shacklebar, *T* towbar, *U* unbar, upbar, *W* Wunderbar, *Z* Zanzibar
BWÄR pourboire
CHÄR char
DÄR dar, deodar, havildar, haznadar, hospodar, jemadar, calendar, objet d'art, *radar*, *sirdar*, subahdar, tahsildar, zamindar
DWÄR boudoir
FÄR afar, far, insofar, so far, *shopbar*
GÄR budgerigar, gar, segar, cigar, *Trafalgar*, vinegar
JÄR ajar, jar, *nightjar*
KÄR *B* boxcar, *CH* chukar, *J* jaunting car, gyrocar, *K* car, *L* Lascar *M*, motorcar, *O* autocar, *R* railway car, *S* sidecar, *sircar*, *SH* shikar, *STR* streetcar, *T* turbocar, *TR* trocar, trolley car
KWÄR quar
LÄR *A* angular, animalcular, acetabular, annular, axillar, *B* binocular, *D* dis-

similar, *E* escolar, *F* fabular, funicular, *FL* flagellar, *GL* glandular, globular, *I* incunabular, insular, irregular, *J* jocular, jugular, *K* capsular, consular, cunabular, *KR* crepuscular, *KW* quadrangular, *L* lamellar, *M* modular, molecular, monocular, *N* nebular, *O* ocular, ovular, *P* particular, perpendicular, popular, *R* regular, *S* secular, similar, singular, circular, somnambular, *SF* spherular, *SK* scapular, schedular, *SP* spatular, spectacular, *ST* stellar, *T* tabernacular, tabular, tesselar, tintinabular, titular, tonsilar, torcular, tubular, tutelar, *TR* triangular, *V* valvular, vascular, vehicular, vermicular, vernacular, versicular, *Y* uvular

LWÄR couloir, Loire
MÄR jacamar, maar, mar, Palomar, cymar, tintamarre
MWÄR aide memoire, armoire, memoir, moire
NÄR dinar, canard, *columnar*, gnar, knar, narr, laminar, seminar, *sonar*, *thenar*
NWÄR bête noire, Renoir, rouge et noire
PÄR par, parr
SÄR commissar, *pulsar*
SKÄR rescar, scar, unscar
SPÄR *feldspar*, spar, unsparr
STÄR *daystar*, *earthstar*, evening star, falling star, instar, *lonestar*, *lodestar*, morning star, north star, pilot star, *polestar*, star, sunstar, *Telstar*
TÄR avatar, guitar, kantar, catarrh, katar, scimitar, sitar, tahr, tar
STRÄR registrar
TSÄR tsar
TWÄR abattoir, escritoire, repertoire
VÄR bolivar, Bolivar, *boulevard*, cultivar, *louvar*, Navarre, samovar
VWÄR devoir, au revoir, reservoir
WÄR peignoir
YÄR boyar, debrouillard, groguard, sillar, Wanderjahr
ZÄR bazaar, bizarre, hussar, czar

ÄRB

ÄRB coarb
BÄRB barb, rhubarb
DÄRB darb
GÄRB garb
KÄRB bicarb, carb

TÄRB pantarbe
YÄRB yarb

ÄRBD

(See **ÄRB**, add *-ed* where appropriate.)

ÄRCH

ÄRCH arch, inarch, overarch
LÄRCH larch
MÄRCH dead march, *frogmarch*, counter-march, march, outmarch, overmarch, remarch, route march
PÄRCH parch
STÄRCH *cornstarch*, starch

ÄRD

ÄRD aired, heired, co-heired, un-heired
BÄRD bared, rebared, unbared
CHÄRD chaired, rechaired, unchaired
DÄRD dared, redared, undared
FÄRD fared
FLÄRD flared, reflared
HÄRD *BL* black-haired, *blond-haired*, *F* fair-haired, *G* golden-haired, *GR* gray-haired, *K* curly-haired, *R* raven-haired, *red-haired*, *S* silver-haired, *ST* straight-haired, *T* Titian-haired
KÄRD cared, uncared
KLÄRD declared, redeclared, undeclared
LÄRD laird, laired
PÄRD impaired, paired, prepared, repaired, unimpaired, unpaired, unprepared, unrepaired
SHÄRD reshared, shared, unshared
SNÄRD ensnared, snared
SPÄRD despaired, spared, unspared
STÄRD stared, outstared
 (See **ÄR**, add *-d* or *-ed* where appropriate.)

ÄRD

ÄRD milliard
BÄRD bard, barred, bombard, debarred, close-barred
CHÄRD chard, charred
FÄRD fard

GÄRD *A* afterguard, *Asgard*, avant-garde, *B* bodyguard, *BL* blackguard, *D* disregard, *E* enguard, *G* guard, *K* Kierkegaard, *L* laggard, *lifeguard*, *M* mudguard, *N* noseguard, *R* regard, rear-guard, *S* safeguard, *V* vanguard

HÄRD *blowhard*, *die-hard*, hard

JÄRD jarred

KÄRD birthday card, discard, file card, Jacquard, calling card, card, *placard*, postal card, *postcard*, *racecard*, report card, *scorecard*, *timecard*, wedding card

LÄRD Abelard, foulard, interlard, lard, poulard

MÄRD marred, remarred, unmarred

NÄRD canard, gnarred, communard, knarred, nard, Reynard, *spikenard*

PÄRD camelopard, pard

SÄRD *bnassard*, *mansard*, sard

SHÄRD shard

SKÄRD rescarred, scarred, unscarred

STÄRD bestarred, evil-starred, ill-starred, starred

TÄRD dynamitard, petard, retard, retarred, tarred, untarred

VÄRD boulevard

YÄRD *B* backyard, *barnyard*, *boneyard*, *BR* brickyard, *CH* chickenyard, *churchyard*, *D* dockyard, *dooryard*, *F* foreyard, *FR* front yard, *GR* graveyard, *H* hopyard, *J* junkyard, *K* kaleyard, *courtyard*, *L* lumberyard, *M* milliard, *Montagnard*, *P* poultry yard, *S* Savoyard, *SH* shipyard, *ST* steelyard, *stockyard*, *T* tiltyard, *timberyard*, *V* vineyard, *Y* yard

(See **ÄR**, add *-ed* or *-red* where appropriate.)

ÄRF

ÄRF *headscarf*, arf, 'arf-and-'arf

BÄRF barf

LÄRF larf

SKÄRF scarf

ZÄRF zarf

ÄRJ

BÄRJ barge

CHÄRJ charge, discharge, encharge, countercharge, overcharge, recharge, supercharge, *surchage*, uncharge, undercharge

LÄRJ enlarge, large, reEnlarge

MÄRJ lithomarge, marge, sea marge

SÄRJ sarge

SPÄRJ sparge

TÄRJ targe

THÄRJ litharge

ÄRJJD

LÄRJJD unenlarged

(See **ÄRJ**, add *-d* where appropriate.)

ÄRK

ÄRK arc, ark, Asiarch, *diarch*, ecclesiarch, heresiarch, gymnasiarch, matriarch, Noah's ark, patriarch, symposiarch

BÄRK bark, barque, debark, disembark, embark, ironbark, paperbark, *shagbark*, *shellbark*, *snakebark*, *soapbark*, *tanbark*

DÄRK bedark, dark, endark

GÄRK oligarch

HÄRK hark

KÄRK cark

KLÄRK clerk

KWÄRK quark

LÄRK lark, meadowlark, *mudlark*, *sealark*, *skylark*, *titlark*, *woodlark*

MÄRK *B* birthmark, *Bismarck*, *bookmark*, *D* Denmark, *E* earmark, easy mark, *F* fingermark, *Finnmark*, *footmark*, *FL* floodmark, *H* hallmark, *K* countermark, *L* landmark, *M* marc, mark, marque, Monomark, *O* ostmark, *P* pockmark, *postmark*, *PL* platemark, *PR* pressmark, *R* remark, *remarque*, *Reichsmark*, *S* sitzmark, *T* telemark, *tidemark*, *touchmark*, *TH* thumbmark, *TR* trademark, *W* watermark

NÄRK *anarch*, *ethnarch*, *irenarch*, *monarch*, knark, narc, nark

PÄRK amusement park, ball park, dispark, *eparch*, *hipparch*, impark, park, repark, *toparch*, unpark

RÄRK hierarch, *Petrarch*, *tetrarch*, *xerarch*

SÄRK *exarch*, sark

SHÄRK blacktip shark, blue shark, bull-head shark, dog shark, dusky shark, hammerhead shark, white shark, *landshark*, leopard shark, porbeagle shark, shark, shovelhead shark

SPÄRK spark

STÄRK aristarch, stark

VÄRK *aardvark*

YÄRK yark

ZÄRK Ozark

ÄRKS

ÄRKS Marx

(See **ÄRK**, add *-s* where appropriate.)

ÄRKT

FÄRKT infarct

(See **ÄRK**, add *-ed* where appropriate.)

ÄRL

FÄRL farl

HÄRL harl

JÄRL jarl

KÄRL *housecarl*, carl

MÄRL Albemarle, marl

NÄRL gnarl

PÄRL imparl

SNÄRL snarl, unsnarl

ÄRM

ÄRM *A* arm, axle arm, *D* disarm, *F* fire-arm, *forearm*, *I* inarm, *KR* crossarm, *O* overarm, *R* reararm, *S* sidearm, *U* unarm, underarm, *Y* yardarm

BÄRM barm

CHÄRM becharm, charm, decharm, disencharm, countercharm, love charm, uncharm

DÄRM gendarme

FÄRM aquafarm, farm, county farm, poor farm

HÄRM harm, unharm

LÄRM alarm, false alarm

MÄRM marm, *schoolmarm*

SMÄRM smarm

THÄRM tharm

ZÄRM gisarme

ÄRN

BÄRN bairn

DÄRN moderne

KÄRN cairn, *Pitcairn*

ÄRN

BÄRN barn, imbarn
DÄRN darn, goldarn, goshdarn
KÄRN incarn, lucarne
LÄRN l'arn
MÄRN Marne
SÄRN consarn
TÄRN tarn
YÄRN yarn

ÄRND

(See **ÄRN**, add *-ed* where appropriate.)

ÄRP

HÄRP harp, Irish harp, Jew's harp, clavi-harp
KÄRP archicarp, endocarp, epicarp, escarp, carp, mesocarp, monocarp, pericarp, syncarp, cystocarp
LÄRP LARP
SHÄRP cardsharp, sharp
SKÄRP escarp, counterscarp, scarp
TÄRP tarp
ZÄRP zarp

ÄRS

ÄRS arse
FÄRS farce
GÄRS garce
KÄRS carse
PÄRS parse
SPÄRS sparse

ÄRSH

HÄRSH harsh
MÄRSH démarche, marsh

ÄRT

ÄRT art, modern art, op art, pop art, state-of-the-art, video art (etc.)
BÄRT Bart
CHÄRT chart, flip chart, rechart, unchart
DÄRT dart, indart

FÄRT fart, sparrowfart
HÄRT *Bernhardt, faintheart, flintheart, greenheart, hart, heart, lionheart, stout-heart, sweetheart, unheart*

KÄRT à la carte, cart, quarte, Descartes, dogcart, dumpcart, gocart, uncart, watercart

KLÄRT clart

MÄRT jumart, mart

PÄRT apart, depart, dispart, forepart, impart, counterpart, mouthpart, part, rampart, repart

SÄRT assart, Mozart, sart

SMÄRT outsmart, smart

STÄRT astart, head start, kick start, restart, redstart, upstart

TÄRT apple tart, sugar tart, tart

ÄRTH

GÄRTH fishgarth, garth, Hogarth
HÄRTH hearth
SWÄRTH swarth

ÄRTS

ÄRTS arts
SMÄRTS smarts, street-smarts
 (See **ÄRT**, add *-s* where appropriate.)

ÄRV

KÄRV carve
LÄRV larve
STÄRV starve
VÄRV varve

ÄRS

STÄRS backstairs, downstairs, front stairs, stairs, upstairs
WÄRS unawares, unbewares, unwares
 (See **ÄR**, add *-s* where appropriate.)

ÄRZ

ÄRZ ours
MÄRZ Mars
SÄRS SARS
 (See **ÄR**, add *-s* where appropriate.)

ÄS

ÄS ambace, ace, casease, nuclease, protease, ribonuclease

BÄS abase, base, bass, debase, free base, wheelbase, contrabass, octobass, subbase, surbase

BRÄS brace, embrace, mainbrace, unbrace, underbrace, vambrace

CHÄS chase, enchase, steeplechase

DÄS dace, dais, oxidase, peptidase, vendace

FÄS A aface, angel face, B baby face, bold-face, boniface, BL blackface, D deface, E efface, F face, FR frogface, HW wheyface, I interface, K catface, O outface, P pale-face, pigface, pippinface, PL platterface, R reface, typeface

GRÄS begrace, disgrace, grace, scapegrace

KÄS B basket case, bookcase, BR briefcase, E endcase, encase, K cardcase, case, KR crankcase, N notecase, nut-case, S seedcase, SH showcase, SL slipcase, SM smearcase, ST staircase, T test case, typecase, U uncage, W watchcase, Y ukase

KLÄS orthoclase, periclase

KRÄS sucrase

LÄS bootlace, enlace, interlace, catalase, Queen Anne's lace, lace, Lovelace, populace, relace, cellulase, shoelace, unlance

MÄS grimace, mace, Mace

NÄS tenace

PÄS apace, footpace, carapace, quarterpace, lipace, outpace, pace

PLÄS birthplace, displace, fireplace, hiding place, commonplace, marketplace, misplace, place, plaice, replace, resting place, showplace, trysting place

RÄS B boat race, CH channel race, chariot race, D dog race, DR drag race, E erase, F foot race, H headrace, horse race, I in media res, L land race, M mile race, millrace, marathon race, O auto race, R race, res, rat race, S sack race, T tail race, TH three-legged race (etc.)

SÄS Alsace

SPÄS aerospace, airspace, backspace, breathing space, inner space, hyperspace, interspace, outer space, space

TÄS anataase, phosphatase, invertase, lactase, maltase, pectase

THRÄS Samothrace, Thrace

TRÄS retrace, trace

VÄS transvase, vase

AS

AS alias, ass, Boreas, habeas, *jackass*, paterfamilias, pancreas, Pythias

BAS anabas, bass, contrabass, octobass, rubasse

BRAS brass, brasse

FAS volte-face

FRAS frass, saffrafras

GAS bagasse, degas, fougasse, gas, megass, noble gas, *syngas*

GLAS *FL* flint glass, *G* gallowglass, *GL* glass, *I* isinglass, *eyeglass*, *L* looking glass, *M* magnifying glass, minute glass, *O* object glass, *hourglass*, *SP* *spyglass*, *ST* stained glass, *W* waterglass, weatherglass

GRAS aftergrass, *eelgrass*, grass, coup de grace, *crabgrass*, peppergrass, sparrowgrass

KAS *fracas*

KLAS declass, *first-class*, class, middle class, outclass, reclass, second-class, *third-class*, underclass, upperclass, working class

KRAS crass, hippocras

LAS alas, lass

MAS *A* *admass*, Allhallowmas, amass, *B* biomass, *D* damasse, *E* en masse, *GR* *groundmass*, *H* Hallowmas, *K* *camass*, Candlemas, *KR* *Christmas*, *L* land mass, *M* Martinmas, mass, Mass, Michaelmas, *R* remass

NAS vinasse

PAS impasse, Khyber Pass, overpass, pass, repass, surpass, *trespass*, underpass, Eurailpass

RAS *arras*, harass, cuirass, morass, wrasse, terrasse

SAS Alsace, sass

STRAS strass

TAS demitasse, tarantass, tass, Tass, tasse

VAS kavass, crevasse, vas

YAS paillasse

ZAS rosace

ÄS

GRÄS coup de grace

KLÄS declass, *first-class*, class, middle class, outclass, reclass, second-class, *third-class*, underclass, upperclass, working class

KVÄS kvass

LÄS alas

PÄS Khyber Pass, overpass, pass, repass, underpass, Eurailpass

TÄS demitasse

ASH

ASH ash, mountain ash, weeping ash

BASH abash, bash, *earbash*, calabash, squash, bash, *Wabash*

BLASH blash

BRASH brash

DASH balderdash, bedash, interdash, pebble-dash, rondache, *slapdash*, spatterdash, splatterdash

FASH fash

FLASH photoflash, flash, Syncroflash

GASH gash

HASH hache, rehash

KASH encache, encash, cache, cash

KLASH clash

KRASH crash

LASH *backlash*, *frontlash*, *goulash*, *whiplash*, *eyelash*, calash, lash, *throatlash*, unleash

MASH *quamash*, mash, *mishmash*, *shamash*

NASH gnash, panache

PASH apache, Apache, calipash, pash

PLASH plash

RASH rash

SASH sash

SLASH slash

SMASH smash

SNASH snash

SPLASH splash

STASH stash, 'stache

TASH mustache, patache, pistache, soutache, sabretache, succotash, tash

THRASH thrash

TRASH trash

VASH *chichevache*

ASK

ASK ask

BASK bask, Basque

FLASK flask, hip flask, powder flask

HASK hask

KASK cask, casque, watercask

MASK antimask, antimasque, antic-mask, antic-masque, bemask, mask, masque, remask, unmask

TASK overtask, task

ÄSK

ÄSK ask

BÄSK bask

FLÄSK flask, hip flask, powder flask

KÄSK cask, watercask

MÄSK antimask, antimasque, antic-mask, antic-masque, bemask, mask, masque, remask, unmask

TÄSK overtask, task

ASKT

ASKT asked, unasked
(See **ASK**, add *-ed* where appropriate.)

ÄSKT

ÄSKT asked, unasked
(See **ÄSK**, add *-ed* where appropriate.)

ASP

ASP asp

GASP agasp, gasp

GRASP engrasp, grasp

HASP hasp, rehasp, unhasp

KLASP enclasp, *handclasp*, clasp, reclasp, unclasp

RASP rasp

ASPT

(See **ASP**, add *-ed* where appropriate.)

ÄST

ÄST aced

BÄST abased, based, baste, debased, lam-baste, self-abased

BRÄST braced, embraced, unbraced, unembraced

CHÄST chased, chaste, unchased, unchaste

FÄST *A* angel-faced, apple-faced, *B* baby-faced, *baldfaced*, *barefaced*, *boldfaced*, *BR* brazen-faced, *D* defaced, dirty-faced, *disb-faced*, *doughfaced*, double-faced, *E* effaced, *F* faced, furrow-faced, *FR*

freckle-faced, *H hard-faced*, hatchet-faced, *horse-faced*, *HW whey-faced*, *J Janus-faced*, *KL clean-faced*, *L lean-faced*, lily-faced, *M mottle-faced*, *P pale-faced*, paper-faced, *pie-faced*, pickle-faced, pimple-faced, pippin-faced, pudding-faced, *pug-faced*, *PL platter-faced*, *plump-faced*, *R refaced*, *S spoon-faced*, *SH shamefaced*, *shifaced*, *SM smooth-faced*, *smug-faced*, *T tallow-faced*, *two-faced*, *TR triple-faced*, *U undefaced*, *unshamefaced*, *V vinegar-faced*, *W weasel-faced*, wizen-faced

GRĀST disgraced, graced, undisgraced, ungraced, well-graced

HĀST haste, *posthaste*

KĀST encased, cased, uncased

LĀST enlaced, interlaced, laced, relaced, straitlaced, unlaced

MĀST grimaced

PĀST impaste, leaden-paced, outpaced, paced, paste, *slow-paced*, *snail-paced*, *toothpaste*, thorough-paced

PLĀST displaced, misplaced, placed, replaced, unplaced

SNĀST snaste

SPĀST interspaced, spaced, respaced, unspaced

TĀST after-taste, distaste, *foretaste*, taste

TRĀST retraced, traced, untraced

WĀST pantywaist, waist, waste

AST

AST bucolias, ecdysias, ecclesiast, elegias, encomias, enthusias, gymnasiast, orgias, scholias, symposias, cineast, *tight-assed*

BAST bast, *bombast*

BLAST blast, erythroblast, counterblast, lymphoblast, mesoblast, neuroblast, osteoblast, *sandblast*, *stormblast*

DAST dast

FAST *Belfast*, *breakfast*, emberfast, fast, *handfast*, *headfast*, *holdfast*, colorfast, *makefast*, *sitfast*, *sunfast*, *steadfast*, unfast

FNAST fnast

FRAST metaphrast, paraphrast

GAST aghast, flabbergast, gassed, gast

HAST hast

KAST *BR broadcast*, *D dicast*, *die-cast*, *downcast*, *F forecast*, *H half-caste*, *high-caste*, *K cablecast*, cast, caste, *L low-caste*, *M miscast*, *molecast*, *N newscast*, *O*

opencast, outcast, overcast, *PR precast*, *R recast*, *rough-cast*, *S simulcast*, *SP sportscast*, *T telecast*, *typecast*, *U undercast*, under-caste, upcast, *W wormcast*

KLAST iconoclast, idoloclast, classed, osteoclast, outclassed, reclassified, theologian, unclassified

LAST agelast, *ballast*, last, *oblast*, outlast, *portlast*

MAST *A amassed*, *D dismast*, *durmast*, *F foremost*, *G gynecomast*, *H half-mast*, *J jiggermast*, jury mast, *M mainmast*, massed, mast, mizzen mast, *R remasted*, remast, *T topmast*, *U unmasted*, unmast

NAST *dynast*, *gymnast*, nast

PAST passed, past, repassed, repast, surpassed, *trispast*, unsurpassed

PLAST leucoplast, chloroplast, metaplast, protoplast

RAST harassed, pederast

SAST sassed, resassed

SNAST snast

SPAST antispast, *trispast*

TAST *fantast*, *phantast*, *peltast*

TRAST contrast

VAST avast, devast, vast

(See **AS**, add *-ed* where appropriate.)

ĀST

(See **OST**)

ĀT

ĀT *A ate*, ait, eight, eyot, abbreviate, absinthiate, affiliate, accentuate, actuate, aculeate, alleviate, ammoniate, amplify, announce, appreciate, appropriate, asphyxiate, associate, attenuate, aviate, *B benzoate*, bifoliate, *BR brachiate*, *D debulliate*, defoliate, delineate, denunciate, depreciate, deviate, differentiate, dimidiate, disaffiliate, disambiguate, disassociate, disalceate, dissociate, *E effectuate*, exfoliate, exfoliate, excalceate, excruciate, expropriate, enucleate, enunciate, eradiate, evacuate, evaluate, eventuate, excoriate, expatiate, expatriate, expiate, extenuate, exuviate, *F fasciate*, figure-eight, filiate, foliate, *FL floriate*, fluctuate, *FR free-associate*, fructuate, *GL gladiate*, glaciare, *GR graduate*, *H*

habituare, humiliate, *I ideate*, immateriate, improprie, inchoate, increate, individuate, inebriate, infatuare, infuriate, ingratiate, initiate, insatiate, insinuate, insantiate, irradiate, *K chalybeate*, calumniate, caseate, cochleate, conciliate, consociate, *KR create*, *KW quadrifoliate*, *L labiate*, laciniare, lixivate, lineolate, licentiate, luxuriare, *M maleate*, marsupiate, mediate, menstruate, miscerate, *N negotiate*, nauseate, novitiate, nucleate, *O obganiate*, obviate, officiate, oleate, opiate, aureate, overate, *P palliate*, permeate, perpetuate, pileate, poet laureate, pogoniate, potentiare, punctuate, *PR professoriate*, procreate, propitiate, provinciate, *R radiate*, recreate, remediate, renegotiate, repatriate, repudiate, retaliate, *S sagaciate*, satiate, seriate, sinuate, circumstantiate, situate, substantiate, superannuate, *SP spoliare*, *T tenuate*, tertiate, toluate, *TR transsubstantiate*, *U uncreate*, *V vacuate*, valuate, variate, vicariate, vitiate

BĀT *A abate*, approbate, acerbate, *B bait*, bate, *bilobate*, *hypnolate*, *D debate*, *E exacerbate*, *HW whitebait*, *I incubate*, *K cobobate*, *conglobe*, *KR croubait*, *L loubait*, *M makebate*, masturbate, *PR probate*, rebate, reprobate, *S celibate*, *ST stereobate*, stylobate

BLĀT blate

BRĀT elucubrate, invertebrate, calibrate, lucubrate, obtenebrate, palpebrate, celebrate, cerebrate, vertebrate

DĀT *A accommodate*, afterdate, antedate, *BL blind date*, *D date*, *decaudate*, *denu-date*, depredate, dilapidate, double date, Dutch date, *E exheredate*, elucidate, *FL fluoridate*, *GR graduate*, *I ingravidate*, inlapidate, interdate, intimidate, inundate, invalidate, *K candidate*, consolidate, cuspidate, *KL chlamydate*, *L lapidate*, liquidate, *M misdate*, *O oxidate*, outdate, *P postdate*, *PR predate*, *R redate*, rhipidate, *S sedate*, *V validate*, vanadate

DRĀT *dehydrate*

FĀT fate, fete, caliphate

FLĀT deflate, efflate, inflate, conflate, sufflate

FRĀT affreight, freight

GĀT *A ablegate*, abnegate, abrogate, aggregate, arrogate, *B billingsgate*, *D delegate*,

derogate, desegregate, disgregate, divagate, *E* expurgate, extravagate, erugate, *F* fumigate, fustigate, *FL* floodgate, *G* gait, gate, *H* homologate, *I* instigate, interrogate, investigate, irrigate, irrigate, *K* castigate, colligate, congregate, conjugate, corrugate, *L* levigate, litigate, *M* mitigate, *N* navigate, negate, *O* objugate, obligate, obrogate, *PR* promulgate, propagate, *R* relegate, religate, runagate, *S* seagate, segregate, sejugate, circumnavigate, subjugate, subrogate, suffumigate, supererogate, *T* tailgate, *V* variegate, vitiligate, *vulgate*, *W* Watergate

GRÄT denigrate, disintegrate, emigrate, grate, great, immigrate, *ingrate*, integrate, *migrate*, reintegrate, regrade, transmitrate

HÄT hate, *self-hate*

KÄT *A* abdicate, ablocate, adjudicate, advocate, allocate, altercate, applycate, apricate, *B* bifurcate, *bisulate*, *D* dedicate, defecate, decorticate, delicate, demarcate, deprecate, desecate, desiccate, detoxicate, diagnosticate, dislocate, divaricate, domesticate, duplicate, *E* educate, excommunicate, expiscate, explicate, exciscate, extricate, equivocate, elasticate, embrocate, eradicate, *F* fabricate, *falcate*, fimbriate, formicate, fornicate, *H* hypothecate, *I* imbricate, implicate, imprecate, improlificcate, indicate, infuscate, inculcate, intoxicate, invocate, irradiate, *K* Californicate, canonicate, collocate, communicate, complicate, confiscate, conspurcate, corticate, coruscate, *KW* quadruplicate, quintuplicate, *L* locate, loricate, lubricate, *M* masticate, medicate, mendicate, metricate, multiplycate, muricate, *N* nidificate, nostrificate, *O* obfuscate, authenticate, *P* pontificate, *PL* *placate*, *PR* predicate, prefabricate, prevaricate, prognosticate, *R* radicate, rededicate, reduplicate, relocate, resiccate, reciprocate, revindicate, rubricate, rusticcate, *S* syllabicate, syndicate, silicate, sophisticate, suffocate, *sulcate*, supplicate, suricate, *SK* scholasticate, *SP* spifficate, *T* tunicate, *TR* *translocate*, *U* urticate, *V* vacate, vellicate, vesiccate, vindicate

KRÄT deconsecrate, desecrate, exccrate, consecrate, obsecrate, crate, krait, recrate, uncrate

KWÄT antiqueate, equate, *liquate*, *torquate*

LÄT *A* absquatulate, adulate, accumulate, alveolate, ambulate, angulate, annihilate, annulate, apostolate, articulate, assibilate, acidulate, assimilate, *B* barbellate, belate, bimaculate, binoculate, *D* deescalate, defloculate, *decollate*, delate, depilate, depopulate, depucelate, desolate, dilate, disarticulate, discombobulate, dissimilate, dissimulate, *E* ejaculate, exoculate, expostulate, exsibilate, extrapolate, exungulate, elate, emasculate, emulate, encapsulate, epilate, escalate, ethylate, etiolate, *F* faveolate, fellate, phenolate, foliolate, formulate, funambulate, *FL* flagellate, flocculate, *GR* granulate, *I* immolate, infibulate, incastellate, inoculate, insolate, insulate, interpolate, interrelate, intumulate, invigilate, inviolate, isolate, *J* gesticulate, jubilate, jugulate, *K* calculate, campanulate, cannulate, cancellate, cantillate, capitulate, capsulate, carboxylate, cardinalate, coagulate, collate, confabulate, congratulate, constellate, consulate, copulate, corniculate, correlate, cucullate, cumulate, cupulate, *KR* crenellate, crenulate, *L* lamellate, lanceolate, late, legislate, lingulate, lunulate, *M* machicolate, mammilate, manipulate, matriculate, mentulate, miscalculate, mistranslate, modulate, morcellate, methylate, mutilate, *N* nasillate, nodulate, nucleolate, *O* obambulate, oblate, obnubilate, obvalate, oxalate, oppilate, ocellate, oscillate, osculate, ovulate, *P* peculate, pendulate, peninsulate, perambulate, percolate, poculate, populate, postulate, pullulate, pustulate, *R* regulate, recapitulate, relate, repullulate, reticulate, *S* salicylate, sibilate, simulate, scintillate, circumambulate, somnambulate, circulate, sublate, substaquilate, suggilate, succulate, *SF* sphacelate, spherulate, *SK* scutellate, *SKR* scrobiculate, *SP* speculate, sporulate, *ST* stellulate, stimulate, stipulate, *STR* strangulate, stridulate, *T* tabulate, tassellate, titillate, tubulate, tumulate, *TR* translate, triangulate, *U* ululate, undulate, unguilate, ustulate, *V* vacillate, vassalate, ventilate, vermiculate, vinculate, violate, virgulate

MÄT *A* acclamate, acclimate, amalgamate, animate, approximate, *B* *bunkmate*, *CH*

checkmate, *D* decimate, desquamate, despumate, desublimite, dichromate, diplomate, *E* estimate, *F* first mate, *G* guesstimate, *GL* glutamate, *H* *helpmate*, hindermate, *I* inanimate, infumate, intimate, *K* *casemate*, collimate, *comate*, consummate, conformate, *KL* *classmate*, *KR* cremate, *L* legitimate, *M* mate, *messmate*, metrobomate, mismate, *O* optimate, automate, *P* palamate, *palmate*, penultimate, perhiemate, *PL* *playmate*, *PR* proximate, *S* second mate, cyclamate, sublimate, *SH* *shipmate*, *SK* *schoolmate*, *ST* *stalemate*, *T* *tentmate*, *TH* third mate, *TR* trencher-mate, *U* underestimate

NÄT *A* abominate, agglutinate, acuminata, alienate, alternate, aluminate, amirate, ammonate, arsenate, assassinate, assonate, *B* bicarbonate, *bipinnate*, *D* deaminate, deglutinate, decaffeinate, decarbonate, decontaminate, declinate, delaminate, denominate, deracinate, desalinate, designate, destinate, detonate, devirginate, discriminate, disseminate, dominate, donate, *E* echinate, explanate, exasanguinate, exterminate, extortionate, eliminate, emanate, emarginate, enate, evaginate, *F* fascinate, foreordinate, fulminate, functionate, *FL* fluorinate, *FR* fractionate, *GL* glutinate, *H* hallucinate, hibernate, hydrogenate, hyphenate, *I* illuminate, immarginate, impassionate, impersonate, *impregnate*, indoctrinate, ingeminate, ingermine, incatenate, incriminate, inquinate, innate, inornate, inseminate, interlaminata, interminate, intonate, invaginate, *J* gelatinate, geminate, germinate, juvenile, *K* cachinnate, cacuminate, carbonate, carinate, catenate, coadunate, comminate, conditionate, conglutinate, concatenate, consternate, contaminate, coordinate, coronate, culminate, *KL* chlorinate, *KR* criminate, *KW* quaternate, *L* laminate, lancinate, Latinate, *M* machinate, marine, marginate, missionate, *N* neonate, nominate, *O* obsignate, oxygenate, alternate, ordinate, originate, ornate, *P* paginate, patinate, patronate, pectinate, pepsinate, peregrinate, perendinate, permanganate, personate, pollinate, pulvinate, *PR* predestinate, predestinate, predominate, procrastinate, *R* raf-

finate, ratiocinate, rejuvenate, reclinate, recriminate, repristinate, resinare, resonate, ruminate, *S* sagnate, septenate, septentrionate, cybernate, cincinnate, circinate, succinate, sultanate, supinate, *ST* stellionate, *T* terminate, tubicinate, turbinate, *TR* trutiniate, *U* unciate, *V* vaccinate, vaticinate, vertiginiate, *Y* urinate

PĀT *A* adipate, anticipate, apocopate, *D* dissipate, dunderpate, *E* exculpate, extirpate, emancipate, episcopate, *K* constipate, *M* mancipate, *P* participate, pate, *R* rattle-pate, *S* syncopate

PLĀT *A* armorplate, *BR* breastplate, *D* dial plate, *E* electroplate, *F* fashion plate, *K* contemplate, copperplate, *N* nickelplate, *PL* plait, plate, *S* silverplate, *U* unplait

PRĀT constuprate, prate

RĀT *A* adulterate, advesperate, aerate, agglomerate, acculturare, accelerate, alliterate, ameliorate, annumerate, acerate, aspirate, asseverate, *B* berate, biforate, *birth-rate*, *D* death rate, deblaterate, decolorate, decorate, degenerate, deliberate, decelerate, decerebrate, desiderate, deteriorate, directorate, *E* edulcorate, exaggerate, exasperate, exenterate, exhilarate, exaugurate, exonerate, expectorate, equilibrate, equiponderate, elaborate, electorate, enumerate, evaporate, eviscerate, *F* federate, figurate, *firstrate*, fulgurate, *H* hederate, *I* immensurate, imperforate, indurate, incarcerate, incorporate, inaugurate, incinerate, intenerate, intenuerate, invigorate, irate, iterate, itinerate, *J* generate, *K* camphorate, chelicerate, collaborate, commemorate, commensurate, commiserate, confederate, conglomerate, concelebrate, considerate, contrituate, cooperate, corporate, corroborate, *cut-rate*, *KW* quatuorvirate, *L* lacerate, levirate, liberate, literate, *M* macerate, micturate, moderate, *N* narate, numerate, *O* obdurate, obliterate, obturate, augurate, operate, oppignorate, orate, overrate, *P* pastorate, perforate, perorate, pignorate, *picrate*, purpurate, *PR* preponderate, presbyterate, proliferate, prorate, protectorate, protuberate, *R* rate, redecorate, refrigerate, reiterate, regenerate, rectorate, recuperate, remunerate, reverberate, *S* saccharate, saturate, second-rate, sclerate, separate, coelen-

terate, cicurate, sororate, subodorate, sulphurate, suppurate, surrurate, *ST* steerate, *T* tellurate, tolerate, *TH* *third-rate*, *TR* transliterate, triturate, triumvirate, *U* ulcerate, underrate, *V* venerare, verberate, vituperate, viscerate, vociferate, *W* water rate

SĀT extravasate, improvisate, *inspisate*, compensate, condensate, marquisate, pulsate, sate, *sensate*, tergiversate

SKĀT *cheap skate*, roller skate, skate

SLĀT slate

SPĀT spate

STĀT *D* downstate, *E* estate, *I* instate, interstate, *M* misstate, *O* overstate, *R* reinstate, restate, *S* solid-state, *ST* state, steady-state, *U* understate, unstate, *upstate*

STRĀT *D* defenestrate, demonstrate, *F* fenestrate, *FR* frustrate, *I* illustrate, *K* capistrate, *M* magistrate, *O* orchestrate, *PR* prostrate, *R* registrate, *remonstrare*, *S* sequestrate, *STR* straight, strait

TĀT *A* acetate, acutate, agitate, amputate, annotate, *apostate*, *B* bidentate, *D* debilitate, *degustate*, decapitate, decrepitate, *decurtate*, *delectate*, *dentate*, devastate, digitate, dictate, dissertate, disorientate, *E* edentate, excogitate, exorbitate, *eructate*, estate, *F* facilitate, felicitate, *G* gurgitate, *GR* gravitate, *H* habitate, hebetate, hesitate, *I* imitate, ingurgitate, incapacitate, interdigitate, *intestate*, inusitate, irritate, *J* gestate, *K* capacitate, capitate, cogitate, commentate, connotate, *costate*, *KR* crepitate, *KW* quantitate, *L* levitate, limitate, *M* meditate, militate, *N* necessitate, nictitate, *notate*, *O* *occulate*, orientate, oscitate, auscultate, ostentate, *P* palpitate, parentate, permutate, potentate, *PR* premeditate, precipitate, *prostate*, *R* regurgitate, rehabilitate, resuscitate, revegetate, rotate, *S* sagittate, sanitate, segmentate, subacetate, suppurate, *T* testate, tête-à-tête, *TR* tridentate, tridigitate, *V* vegetate

THWĀT thwaite

TRĀT *A* administrate, arbitrate, *D* distraite, *I* impenetrare, impetrate, infiltrate, *K* concentrate, *M* magistrate, *O* orchestrate, *P* penetrate, perpetrate, portrait, *R* recalcitrate, *S* citrate, *TR* trait

VĀT *A* aggravate, activate, *D* deactivate, depravate, deprivate, derivate, *E* exca-

vate, elevare, enervate, estivate, *I* inactivate, *incurvate*, innervate, innovate, insalvate, *K* captivate, coacervate, cultivate, *M* motivate, *N* nervate, *R* radioactivate, reactivate, recaptivate, reclimate, *recurvate*, renovate, *S* salivate, *T* titivate

WĀT *A* await, *B* bantamweight, *D* deadweight, *F* featherweight, *H* heavyweight, hundredweight, *K* counterweight, *L* lightweight, *M* middleweight, *O* overweight, *P* paperweight, pennyweight, *U* underweight, *W* wait, weight, welterweight

AT

AT *A* at, *D* *Duat*, *H* hereat, *HW* whereat, *K* caveat, commissariat, *KR* croat, *L* lariat, *PR* proletariat, *S* salariat, secretariat, *TH* thereat

BAT *A* acrobat, *B* bat, *bullbat*, *BR* brickbat, *D* dingbat, *E* esbat, *FL* flutterbat, *FR* fruitbat, *H* hurlbat, *K* combat, *N* numbat, *S* sabbat, *W* wombat

BLAT blat

BRAT brat, *firebrat*

CHAT *backchat*, chat, *chitchat*, fallowchat, *furze-chat*, *grasschat*, *whinchat*, *stonechat*, *woodchat*, waterchat, yellow-breasted chat

DAT dis and dat, *concordat*

DRAT drat

FAT butterfat, fat, marrowfat

FLAT aflat, flat

FRAT frat

GAT begat, forgat, gat, *nougat*

GLAT glatt

HAT hat, high-hat, *sunhat*, *tophat*, unhat

KAT *B* bearcat, *bobcat*, *F* fatcat, *H* hellcat, *hepcat*, *K* cat, kat, kitty-cat, cool cat, *KR* Krazy Kat, *M* Magnificat, *meerkat*, *mudcat*, *muscat*, *P* polecat, pussycat, *R* *requiescat*, *S* civet cat, *T* tabby cat, *tipcat*, *tomcat*, *W* wildcat

KRAT *A* aristocrat, *B* bureaucrat, *D* democrat, Democrat, *H* hierocrat, *I* isocrat, *J* gerontocrat, gynaeocrat, *M* meritocrat, monocrat, nomocrat, *O* ochiocrat, autocrat, *P* pantisocrat, pornocrat, *PL* plutocrat, *R* rheocrat, *T* technocrat, timocrat, ptochocrat, *TH* theocrat

LAT lat, cervelat

MAT anastigmat, diplomat, doormat, format, Laundromat, mat, matte, automat
NAT assignat, gnat
PAT bepat, cowpat, pat, patte, pit-a-pat
PLAT plait, plat, Platte
PRAT dandiprat, prat
RAT Ararat, rat, *muskrat*, Surat, water rat, ziggurat
SAT Intelsat, *comsat*, sat
SHAT shat
SKAT scat, skat
SLAT slat
SPAT spat
SPLAT splat
SPRAT sprat, Jack Spratt
STAT *A* aerostat, *B* barostat, *F* photostat, *H* heliostat, haemostat, hydrostat, *K* chemostat, *KL* clinostat, *P* pyrostat, *R* rheostat, *TH* thermostat
TAT aegrotat, habitat, ratatat, ratatattat, tit-for-tat, tat
VAT cravat, savate, vat
ZAT xat

ÄT

BÄT *esbat*
BWÄT boîte
DÄT iddat
GÄT ghat
HWÄT what
KWÄT *cumquat*, *kumquat*
RÄT ziarat
SKWÄT resquat, squat
SWÄT swat
WÄT Duat, giga-watt, kilowatt, megawatt, watt
YÄT yacht, land yacht, motor yacht, Rubaiyat, sailing yacht, sand yacht, steam yacht,
 (See **OT**)

ÄTH(as in *bathe*)

BÄTH bathe
LÄTH lath
RÄTH raith, rathe
SKÄTH scathe
SNÄTH snathe
SPÄTH spathe
SWÄTH swathe, unswathe

ÄTH(as in *faith*)

FÄTH faith, i'faith, misfaith, unfaith
GRÄTH graith
RÄTH waterwraith, wraith

ATH

BATH bath, Bath
GATH Gath
HATH hath
LATH lath
MATH aftermath, philomath, math, opsi-math, polymath
NATH chaetognath, plectognath
PATH allopath, bridle path, *footpath*, physiopath, homeopath, naturopath, neuropath, osteopath, path, psychopath, sociopath
RATH rath, wrath
SNATH snath

ÄTS

GÄTS othergates
YÄTS Yeats
 (See **ÄT**, add *-s* where appropriate.)

ATS

KATS dog-and-cats
 (See **AT**, add *-s* where appropriate.)

ÄTS

SÄTS ersatz
 (See **ÄT**, add *-s* where appropriate.)

ÄV

BRÄV brave, outbrave
GÄV forgave, gave, misgave
GLÄV glaive, *portglaive*
GRÄV *burgrave*, engrave, photograde, grave, ingrave, *landgrave*, *margrave*, ungrave, *waldgrave*
HÄV behave, misbehave
KÄV biconcave, encave, concave, cave

KLÄV angusticlave, *exclave*, *enclave*, *conclave*, autoclave

KRÄV crave
KWÄV quave
LÄV belave, lave, unlave
NÄV antenave, knave, nave
PÄV impave, pave, repave, unpave
PRÄV deprave
RÄV rave
SÄV save
SHÄV aftershave, shave, *spokeshave*
SLÄV beslave, enslave, galley slave, slave, wage slave
STÄV stave
SWÄV suave
THÄV they've
THRÄV thrive
TRÄV architrave, trave
WÄV microwave, *shortwave*, tidal wave, waive, wave

AV

HAV halve, have
KAV calve
LAV lav
SAV salve
SLAV slav, Yugoslav

ÄV

HÄV halve
KÄV calve
SÄV salve
SLÄV Slav, Yugoslav
SWÄV suave

ÄVD(See **ÄV**, add *-d* where appropriate.)**AVD**(See **AV**, add *-d* where appropriate.)**ÄVD**(See **ÄV**, add *-d* where appropriate.)

ÄZ**ÄZ** liaison**BÄZ** baize, bays**BLÄZ** ablaze, beacon blaze, blaze, emblaze, outblaze, upblaze**BRÄZ** braise, braze**DÄZ** adaze, bedaze, days, daze, hollandaise, nowadays, oxidase, thenadays**DRÄZ** drays**FÄZ** anaphase, *diphase*, faze, phase, metaphase, polyphase, *prophase*, telephase**FLÄZ** flays, reflays**FRÄZ** fraise, phrase, metaphorase, paraphrase, rephrase, unphrase**GÄZ** gaze, ingaze, outgaze, *stargaze*, upgaze**GLÄZ** glaze, overglaze, underglaze, unglaze, reglaze**GRÄZ** graze**HÄZ** haze**JÄZ** jays**KÄZ** ukase**KLÄZ** clays**KRÄZ** craze, *sucrase***LÄZ** Bordelaise, lase, lays, laze, malaise, Marseillaise**MÄZ** amaze, bemaze, maize, maze, *miz-maze*, wondermaze**NÄZ** béarnaise, lyonnaise, mayonnaise, naze, polonaise**PRÄZ** *A* appraise, *B* bepraise, *D* dispraise, *O* overpraise, *KR* chrysopraser, *PR* praise, *P* raise, *R* reappraise, rephrase, *S* self-praise, *U* underpraise, unpraise**RÄZ** *E* erase, *x-rays*, *G* gamma rays, *M* morays, mores, *R* raise, rase, rays, raze, reraise, rerase, reraze, *U* unraise, unrase, unraze, upraise**SÄZ** écosaise**SHÄZ** chaise**STÄZ** stays**VÄZ** vase**WÄZ** *edgeways*, *endways*, *lengthways*, *leaseways*, *longways*, *always*, *sideways*, wase, ways**YÄZ** Marseillaise(See **Ä**, add *-s* where appropriate.)**AZ****AZ** as, Boaz, whereas**HAZ** has**JAZ** jazz**PAZ** *topaz***RAZ** razz**TAZ** razzmatazz**TRAZ** Alcatraz**ZAZ** bizzazz, pizzazz**ÄZ****ÄZ** ahs, ohs and ahs**BLÄZ** the blahs**MÄZ** mamas, mas**PÄZ** La Paz**SWÄZ** vichyssoise**VÄZ** vase(See **Ä**, add *-s* where appropriate.)**ÄZD**(See **ÄZ**, add *-ed* where appropriate.)**AZD**(See **AZ**, add *-ed* where appropriate.)**ÄZH****BÄZH** beige**GRÄZH** greige**NÄZH** manège**TÄZH** cortege**ÄZH****ÄZH** *peage***DÄZH** bavardage, sondage**FÄZH** staffage**FLÄZH** camouflage, marouflage, persiflage**KÄZH** bocage, carucage**LÄZH** fuselage, collage, moulage**NÄZH** badinage, cabotinage, espionnage, griffonage, counterespionage, ménage**PÄZH** découpage**PLÄZH** plage**RÄZH** barrage, effleurage, entourage, garage, mirage, raj, swataj**SÄZH** corsage, massage, saj, vernissage**TÄZH** décolletage, photomontage, frotage, cabotage, curettage, matelotage, montage, potage, reportage, sabotage, taj**TRÄZH** arbitrage**VÄZH** esclavage, gavage, lavage**YÄZH** maquillage, torpillage**AZM****AZM** demoniasm, enthusiasm, chiliasm, miasm, orgiasm, schediasm**GAZM** orgasm**KAZM** chasm, sarcasm**KLAZM** biblioclasm, iconoclasm, cataclasm**NAZM** pleonasm**PAZM** empasm**PLAZM** bioplasm, ectoplasm, endoplasm, cataplasm, metaplasm, neoplasm, plasm, protoplasm, cytoplasm**SPAZM** blepharospasm, graphospasm, chiropasm, spasm**TAZM** phantasm**Ē****Ē** *A* advowee, amicus, curiae, arrowy, *B* B and E, billowy, *D* Danae, diploë, *DR* drawee, *E* E, *F* facetiae, furrowy, *I* interviewee, *J* GRE, *K* cooee, *M* meadowy, mildewy, minutiae, *P* payee, pillowy, *R* reliquiae, *S* sinewy, *SH* shadowy, *W* willowy**BĒ** *A* A.B., Araby, *B* baby, B, be, bee, B and B, *bawbee*, bumblebee, *BR* bribee, *FR* Frisbee, *H* honeybee, humblebee, *J* jacoby, jambee, GHB, *K* Koochahbee, *KW* queen bee, *N* Niobe, R and B, *S* sassaby, cenoby, *SK* scarabee, *W* wallaby**BLĒ** blea**BRĒ** abris, barleybree, bree, Brie, debris, vertebrae**CHĒ** chee, *chee-chee*, chinchinchee, debauchee, *litchi*, vouchee**DĒ** *A* accidie, *B* BVD, B and D, bastardy, Burgundy, *CH* Chaldee, chickadee, *D* D, Dee, D.D., dipody, dispondee, DVD, WMD, *F* fiddlededee, fundee, *GR* grandee, *H* hymnody, *I* ID *J* jeopardy, *K* Chaldee, *killdee*, comedy, custodee, custody, L.L.L.D., Lombardy, *M* M.D., malady, melody, monody, *N* Normandy, *O* OCD, organdy, *P* parody, perfidy, Ph.D., Picardy, *PR* prosody, *R* R and D, rhapsody, remedy, *S* psalmody, CJD,

- C.O.D., subsidy, *SH* Chef Boyardee, *SP spondee*, *ST* standee, *TH* theody, *THR* threnody, *TR* tragedy, tripod, *TW* Tweedledee, *V* vendee
- DRĒ** dree, heraldry
- FE** *A* ach-y-fi, anaglyphy, antistrophe, apostrophe, atrophy, *B* biographee, biography, *D* dactylography, dystrophy, *E* ethnography, *F* fee, phi, feoffee, philosophy, photography, *H* hagiography, *J* geography, *K* catastrophe, coryphee, *KR* cryptography, *M* misophy, *P* paleography, pornography, *R* ratafee, *STR* strophe, *T* tachygraphy, telegraphy, topography, *TH* theosophy, *Y* uranography, *Z* xyloglyphy, xylography
- FLĒ** flea, flee
- FRĒ** duty-free, enfree, fancy-free, free, heart-free, *carefree*, unfree
- GE** ghee, whangee, muggee, Portugee, *thuggee*
- GLĒ** glee
- GRĒ** agree, degree, disagree, filigree, *grigri*, mistigris, pedigree, *puggree*, third degree
- HĒ** bohea, he, hehee, takahe, tehee
- HWĒ** whee
- JĒ** *A* agee, *algae*, allergy, analogy, anthropology, apogee, apology, astrology, *B* bacteriology, bargee, biology, *burgee*, *D* dactylology, demology, demonology, dermatology, dilogy, dyslogy, doxology, *E* effigy, ecology, elegy, embryology, *MSG*, endocrinology, energy, epistemology, ethnology, ethology, *F* physiology, *Fuji*, *G* galiongee, *J* JPG, *G*, gee, genealogy, geology, *K* cardiology, *KR* criminology, chronology, cryptology, *L* laryngology, lethargy, liturgy, *M* metallurgy, misology, mortgagee, morphology, mythology, *N* nomology, neurology, *O* obligee, ophthalmology, *ogee*, onycophagy, otology, *P* pathology, panurgy, perigee, pili, pongee, *PL* pledgee, *PR* prodigy, proctology, *R* refugee, *S* salvagee, psychology, psychurgy, sylloge, synergy, syzygy, sociology, *SH* shoji, *SKW* squeegee, *STR* strategy, *T* THG, telergy, telurgy, typology, *TH* theurgy, *TR* trilogy, *U* eulogy, *Z* zymurgy, zoology
- KE** *A* anarchy, *Bacchae*, *CH* Cherokee, *G* garlicky, *H* hillocky, hummocky, *K* cay, key, chi, colicky, quay, *L* latchkey, *M* maquis, Manichee, marquee, master key, monarchy, naumochy, *P* panicky, *passkey*, *R* naki, *S* synarchy, synecdoche, *T* turnkey, *TH* thelymachy, *TR* trochee, *W* Waikiki, *Z* xenodochy
- KRĒ** decree, Cree, cushlamochree
- KWĒ** *BL* blandiloquy, *BR* breviloquy, *D* dentiloquy, dulciloquy, *FL* flexiloquy, *G* gastriloquy, *I* inauloquy, *K* colloquy, *M* multiloquy, *O* obloquy, *P* pectoroloquy, *PL* pleniloquy, *S* sanctiloquy, soliloquy, somniloquy, *ST* stultiloquy, *SW* suaviloquy, *T* tolutiloquy, *TR* tristiloquy, *V* vaniloquy, veritriiloquy, veriloquy
- LE** *A* advisedly, alee, Annabel Lee, anomaly, appellee, *B* bailee, belee, *D* diastole, *E* enrollee, *F* facsimile, *FL* fleur-de-lis, *G* Galilee, *H* homily, hyperbole, *I* infulae, Italy, *J* jubilee, *L* lapis lazuli, lee, li, libelee, *M* mallee, *P* parolee, *S* Cybele, Sicily, simile, systole, *SH* shirallee, *SK* skillagalee, *TH* Thermopylae, Thessaly (See also adverbs composed of a noun plus *-ly* [fatherly, motherly, etc.] or of an adjective plus *-ly* [absorbingly, abusively, etc.]
- ME** *A* agronomy, academy, alchemy, anatomy, anthroponomy, antimony, appendectomy, astronomy, atomy, *B* balsamy, bigamy, bonhomie, *BL* blasphemy, blossomy, *D* dichotomy, ditamy, deuterogamy, Deuteronomy, *E* economy, endogamy, enemy, epitome, *F* physiognomy, *FL* phlebotomy, *I* infamy, *J* jessamy, *K* confirmee, *L* lobotomy, *M* me, mi, monogamy, *N* neurotomy, *O* occamy, autonomy, *P* polygamy, *S* syntomy, sodomy, *T* taxonomy, teknonymy, Ptolemy, *TH* thermae, *TR* trichotomy, *Z* zootomy
- NE** *A* abandonee, aborigine, Agapemone, agony, accompany, Albany, alienee, aknee, anemone, Antigone, assignee, *B* balcony, bargainee, barony, Bimini, bouquet garni, botany, *BR* bryony, *CH* Chinese, designee, destiny, dysphony, distrainee, dominie, donee, *E* ebony, examinee, epiphany, *F* felony, *G* Gethsemane, *GL* gluttony, *GW* guarani, Guarani, *H* harmony, hegemony, *I* ignominy, irony, *J* Japanee, Germany, jinni, *K* cacophony, clumny, *kidney*, kitcheny, *koine*, colony, company, consignee, cottony, cushiony, *KR* crimsony, *L* laryngophony, litany, *M* macaroni, mahogany, Melpomene, misogyny, monotony, mutiny, mut-tony, *N* knee, Mnemosyne, nominee, nominy, *O* optionee, *P* pantemone, *patrimony*, Persephone, petitionee, pawnee, Pawnee, *PR* progeny, *R* rani, Romany, *S* Saxony, symphony, simony, *SH* Shawnee, *SKR* scrutiny, *ST* stephane, *T* telegony, tiffany, Tiffany, townee, tyranny, Tuscany, *TR* distrainee, trainee, *U* oniony, *V* villainy, *Y* euphony, Euphrosyne
- PE** *A* ASAB, agape, allotropy, apocope, *CH* chick-pea, *D* diacope, *E* entropy, epopee, escapee, *F* philanthropy, physianthropy, *H* hydrotherapy, *I* ISP, *J* jalopy, *K* calipee, calliope, canopy, cap-a-pie, *cowpea*, *M* metope, microscopy, misanthropy, *P* P, pea, pee, penotherapy, P2P, *R* R.S.V.P., rapee, rappee, recipe, rupee, *S* psychotherapy, *SH* charpie, *T* tapis, *tepee*, teratotomy, topee, troupee, *TH* thalassotherapy, therapy, *V* VIP, *W* wampee, *Y* yippee, *Z* zomotherapy
- PRE** besleprit, esprit
- RE** *A* adultery, alimentary, anniversary, archery, armory, artery, artillery, *B* bain-marie, bakery, Barbary, battery, beggary, bijouterie, boree, bottomry, boundary, *BR* bravery, bribery, broderie, broidery, *CH* chancery, chickaree, chicory, *D* debauchery, delivery, demonry, devilry, diary, directory, discovery, dissatisfaction, dissuatory, dungaree, *DR* drapery, drudgery, *E* effrontery, equerry, extempore, extrasensory, elementary, elusory, embroidery, enginery, *F* factory, faerie, feathery, fernery, fiery, phylactery, phylery, finery, foppery, forestry, forgery, *FL* flattery, flowery, flummery, *FR* frippery, *G* gallery, gaucherie, *GR* grivoiserie, *H* heathery, heraldry, hickory, history, hostelry, husbandry, *I* ikary, illusory, imagery, infirmary, inlagary, injury, in re, ivory, *J* jamboree, gendarmery, jigamaree, jewelry, jugglery, *K* calorie, Calvary, caravansari, *cartulary*, cavalry, kedgereee, commandery, complementary, complimentary, compulsory, conferee, contradictory, *contrary*, corroborree, cautery, causerie, *KW* quackery, quandary, quaternary, *L* library, lingerie, livery, lottery, luxury, lusory, *M* machinery, masonry, mastery, memory, mercury, minauderie, mystery, misery, mockery, mummery, *N*

knavery, notary, nursery, *O* augury, honoree, *P* palmary, parliamentary, penury, peppery, perfumery, perfumatory, perjury, popery, potagerie, potpourri, *puggree*, *PR* precursory, priority, professorial, prudery, *R* rotary, rallery, rapparee, recovery, rectory, referee, refractory, receptory, revelry, reverie, ribaldry, rivalry, robbery, roguery, rockery, rookery, rosary, *rosemary*, rotisserie, rudimentary, *S* salary, sangaree, satisfactory, savagery, savory, sectary, scenery, seignior, senary, sensory, century, serrurier, silvery, sirree, sorcery, summary, summery, *SH* chicanery, charity, charivari, shivaree, shivery, sugary, *SK* sculduggery, skullduggery, *SL* slavery, slippery, *SN* snuggery, *ST* stingaree, *T* Tartary, Terpsichore, testamentary, tomfoolery, *TH* theory, thievery, thundery, *TR* transferee, tracery, treachery, trickery, trumpety, *U* unsavory, upholstery, *V* vagary, vaccary, valedictory, vapory, *W* waggery, watery, wintery, witchery, *Y* yessirree, yeomanry, usury, *Z* zephyry, zytheptary, zoopery

SĒ *A* ABC, abbacy, abstinency, adequacy, addressee, advocacy, agency, accountability, acceptancy, accuracy, apostasy, ardency, argosity, aristocracy, asea, assie, ascendancy, assessee, assis, *B* Baltic Sea, bankruptcy, BBC, belligerency, big C, buoyancy, *BL* blatancy, *BR* brilliancy, *CH* China Sea, *D* Debussy, delegacy, delicacy, delinquency, democracy, dependency, diplomacy, discordancy, discourtesy, discrepancy, divorcee, *E* effeminacy, efficiency, expectancy, expediency, excellency, ecstasy, embassy, emcee, emergency, endorsee, episcopacy, *F* fallacy, fantasy, Pharisee, pharmacy, farci, federacy, femcee, fervency, foresee, *FL* fragrantcy, flatulency, flippancy, fluency, *FR* fragrantcy, frequency, fricassee, *G* galaxy, *H* heresy, hesitancy, hypocrisy, Holy See, *I* idiocy, idiosyncrasy, illiteracy, immaculacy, immediacy, impen-dency, impenitency, impermanency, impertinacy, importunacy, impudency, inadequacy, inadvertency, inaccuracy, indelicacy, independency, indecency, inebriacy, inefficacy, infancy, inclemency, incompetency, inconsistency, incipency, insufficiency, insurgency, intestacy, intimacy, intricacy, irradiancy, irrelevancy,

irritancy, *J* jactancy, GMC, jealousy, *K* cadency, candidacy, captaincy, cogency, colonelcy, competency, compliancy, confederacy, conservancy, consistency, consonancy, conspiracy, constancy, constituency, conveniency, correspondency, corpulency, courtesy, curacy, *KL* clemency, cliency, *KR* Christmasy, *L* lambency, latency, legacy, legitimacy, leniency, leprosy, lessee, licensee, literacy, luxuriancy, lunacy, lucency, *M* magistracy, malignancy, minstrelsy, mordancy, *N* nascency, negligency, nomancy, normalcy, *O* obduracy, obstinacy, Odyssey, omnipotency, oscitancy, autopsy, oversea, oversee, *P* papacy, *Parsee*, peccancy, pendency, penitency, permanency, petulancy, piquancy, piracy, poesy, poignancy, policy, potency, pungency, pernancy, *PL* pleurisy, pliancy, *PR* pregnancy, pre-lacy, preponderancy, précis, primacy, privacy, promisee, prophecy, proficiency, profligacy, proliferacy, prominency, promisee, *R* regency, regeneracy, recadency, recalci-trancy, recumbency, releasee, relevancy, renascency, renitency, repellency, resplendency, romancy, *S* Sadducee, saliency, sans souci, C, sea, see, seducee, secrecy, celibacy, sycophancy, sycee, *sightsee*, solvency, sonancy, subsistency, sufficiency, succulency, supremacy, surfacy, sycee, surgeoncy, *ST* stagnancy, *T* tangency, *THC*, tenancy, tendency, Tennessee, *TH* theocracy, *TR* truancy, truculency, *U* undersea, unforesee, urgency, *V* vagrancy, vacancy, valency, valiancy, verdancy, *Y* euphrasy

SHĒ *banshee*, buckshee, debauchee, flourishy, garnishee, kamichi, rubbishy, she, shea, shee, sidhe, ski, *chichi*

SHRĒ sri

SKĒ hydroski, ski

SKRĒ scree

SMĒ smee

SNĒ snee, snickersnee

SPRĒ bel esprit, esprit, joie d'esprit, jeu d'esprit, spree

STĒ mestee, mustee

TĒ *A* ability, absentee, absorptivity, absurdity, adaptability, adversity, advisability, affability, affinity, agility, acclivity, acidity, activity, actuality, alacrity, allottee, ambiguity, amenability, amenity, amiability, amicability, amity, amnesty,

amputee, anxiety, animosity, anonymity, antiquity, annuity, applicability, appointee, aridity, acerbity, acidity, assiduity, asperity, attensity, atrocity, avidity, *B* barbarity, benignity, biggety, bootee, *BR* brevity, brutality, *CH* changeability, charity, chastity, *D* debility, dedicatee, deformity, deity, dexterity, dextrality, defensivity, deportee, depravity, deputy, devotee, dignity, dimity, dynasty, dishonesty, disparity, dissimilarity, distributee, diversity, divinity, domesticity, docility, dubiety, duplicity, *DR* draftee, *E* SAT, extremity, equality, equanimity, equity, elasticity, electee, electricity, enmity, enormity, entity, eternity, E.T., *F* facticity, faculty, falsity, familiarity, facility, fatality, fatuity, fecundity, felicity, ferocity, fertility, festivity, fidelity, fidgety, fixity, formality, fortuity, futility, futurity, *FR* fragility, fraternity, frigidty, frivolity, frugality, *G* gaiety, garrulity, gifttee, goatee, guarantee, guaranty, *GR* gratuity, gravity, *H* hatchety, heredity, high tea, hilarity, hospitality, hostility, humanity, humidity, humility, *I* identity, imbecility, immaturity, immensity, immodesty, immorality, immortality, immunity, imparity, impassivity, impecuniosity, impetuosity, impiety, importunity, impropriety, impunity, impurity, inability, indignity, individuality, inductee, inferiority, infinity, iniquity, incapacity, incomparability, incompatibility, incomprehensibility, incongruity, incredulity, intensity, intrepidity, *J* generosity, geniality, gentility, jollity, juvenility, *K* calamity, capability, capacity, captivity, carroty, cavity, casualty, coatee, collectivity, comity, *committee*, commodity, community, complexity, complicity, conformity, concavity, consanguinity, contiguity, *contrasty*, convexity, convenantee, cupidity, curiosity, Q.T., *KR* creativity, credulity, Christianity, crotchety, crudity, cruelty, *KW* quality, quantity, quiddity, quoddity, *L* laity, laxity, legality, legatee, lenity, levity, liberality, liberty, limpidity, lubricity, luminosity, lucidity, *M* magnanimity, maggotty, majesty, majority, manatee, mestee, modesty, moeity, morality, mortality, mustee, mutuality, *N* nativity, nebulosity, nicety, nonentity, normality, nudity, neutrality, *O* objectivity,

audacity, ophelimity, omneity, austerity, authenticity, authority, *P* parity, parvanimity, passivity, patentee, permittee, personality, pertinacity, piety, picotee, polarity, poverty, puberty, pupilarity, *PR* pravity, presentee, privity, probability, proclivity, prolixity, propensity, property, propinquity, propriety, prudibundity, *R* radioactivity, relativity, reliability, remittee, repartee, receptivity, russety, *S* sacristy, sanctiminity, sanctity, security, celebrity, celerity, sensibility, sensitivity, certainty, servility, settee, seventy, similarity, simultaneity, sincerity, synonymity, syntality, civility, sovereignty, subtlety, pseudonymity, surdity, suttee, *SHR* shrievalty, *SK* scarcity, *SN* snippety, *SP* sparsity, spigotty, spiralty, spontaneity, *T* T, tea, tee, temerity, tensity, typhotetae, titi, torpidity, totality, tuttee, *TR* trepidity, trinity, trinkety, triviality, trumpetty, trustee, *U* uberty, unity, utility, *V* velleity, velvety, viraginity, virginity, *W* warrantee, warranty, witchety, *Y* unanimity

THĒ *A* allopathy, antipathy, apathy, *D* dyspathy, *E* empathy, *H* homeopathy, *S* sympathy, *T* telepathy, timothy, *TH* the, thee, *Y* eupathy

THRĒ MP3, three, twenty-three (etc.)

TRĒ *A* ancestry, apple tree (and other trees), artistry, axletree, *B* barratry, bigotry, bijouterie, *D* deviltry, doubletree, *E* errantry, *F* physiolatry, forestry, *G* gallantry, gallows tree, *gumtree*, *H* harlotry, harvestry, *HW* whiffletree, whippletree, *I* idolatry, industry, infantry, *J* geometry, *K* chemistry, coquetry, coventry, *KR* craniometry, Christmas tree, *M* mantletree, merchantry, ministry, *N* knight-errantry, *O* honesty, *P* pageantry, palmistry, pedantry, peasantry, poetry, *PL* pleasantry, *S* saddletree, sequestree, psychiatry, psychometry, symmetry, sophistry, *SH* shoe-tree, *T* tapestry, telemetry, tenantry, *TH* thalassochemistry, *TR* tree, trestletree, *W* wapiti, weeping tree

TWĒ étui

VĒ anchovy, RV, MTV, levee, lucivee, *maulvee*, *mulvee*, Muscovy, eau de vie, pont-levis, c'est la vie, TV, ve, vis-a-vis

WĒ *awiiwi*, ennui, *peewee*, sallowy, yellowy

YĒ employee, fedayee, cuirbouilli, payee, ye

ZĒ advisee, bourgeoisie, chimpanzee, DMZ, devisee, fusee, razee, recognizee, *Z*, Zuyder Zee

ZHĒ bougie

ĒB

DĒB dieb
DWĒB dweeb
FĒB ephebe
GLĒB glebe

BENTLEY CLERIHEW

Of Clerihew Bentley.
Speak reverently.
First name—a verse;
Second—a hearse.

GRĒB grebe
PLĒB plebe

EB

EB ebb
BEB *cubeb*, zibeb
BLEB bleb
DEB *ardeb*, deb, subdeb
KEB keb
LEB celeb
NEB neb, *nebneb*
PLEB pleb
REB Johnny Reb, reb
WEB *cobweb*, web
YEB uayeb

EBD

EBD ebbbed
NEBD nebbed
WEBD cobwebbed, webbed

ĒCH

ĒCH each
BĒCH beach, beech
BLĒCH bleach, rebleach, unbleach
BRĒCH breach, breech, *housebreach*, *spousebreach*, unbreech

FLĒCH fleech
KĒCH keach, keech
LĒCH *horseleech*, leach, leech
MĒCH meech
PĒCH appeach, peach, impeach
PLĒCH pleach
PRĒCH preach, repreach
RĒCH forereach, *headreach*, outreach, overreach, reach
SĒCH beseech
SKRĒCH screech
SLĒCH sleech
SPĒCH speech
TĒCH teach, unteach

ECH

ECH etch, photo-etch, re-etch
FECH fetch
FLECH fletch
KECH ketch
KLECH cletch
KVECH kvetch
KWECH quetch, quetsch
LECH lech, letch
RECH retch, wretch, reretch
SKECH sketch
STRECH homestretch, outstretch, stretch, restretch
TECH mistetch, tetch
VECH bitter vetch, vetch

ĒCHT

BLĒCHT bleached
RĒCHT piobaireachd
(See **ĒCH**, add *-ed* where appropriate.)

ECHT

(See **ECH**, add *-ed* where appropriate.)

ĒD

BĒD bead, Bede
BLĒD bleed, *nosebleed*
BRĒD brede, breed, *halfbreed*, inbreed, interbreed, *crossbreed*, outbreed, upbreed
DĒD deed, indeed, Candide, misdeed

FĒD feed, handfeed, off his feed, overfeed, spoonfeed, underfeed, unfeed, winterfeed, eutrophied

FLĒD flead, fleaed, unfleaed

FRĒD enfreed, freed, *Siegfried*, unfreed

GLĒD glede, gleed

GRĒD agreed, degreed, disagreed, filigreed, greed, pedigreed, undegreed, unpedigreed

HĒD he'd, heed, *Lockheed*

KĒD keyed, rekeyed, unkeyed

LĒD fairlead, lead, mislead, Nibelungenlied, uplead

KWĒD quede, Quede

MĒD Ganymede, mead, Mede, meed, Runnymede

NĒD ennead, knead, kneed, need, *knock-knead*

PĒD impede, capripede, millipede, peed, centipede, cirripede, stampede, velocipede

PLĒD implead, interplead, misplead, plead

RĒD bourride, jereed, copyread, *lip-read*, misread, *O* outread, overread, *PR* proofread, *R* read, rede, reed, referred, reread, *S* sight-read, *SP* speed-read

SĒD *A* accede, *axseed*, aniseed, antecede, *B* birdseed, *E* epicede, exceed, *FL* flaxseed, *H* hayseed, *I* intercede, *Jamshid*, *K* concede, cottonseed, *L* linseed, *M* moonseed, *O* allseed, *P* pumpkinseed, *PR* precede, proceed, *R* rapeseed, recede, succeed, retrocede, *S* secede, cede, seed, ruseed, supersede, *ST* stickseed, *W* wormseed

SHĒD Haroun al-Rashid, she'd

SKRĒD screed

SNĒD snead

SPĒD airspeed, Godspeed, groundspeed, outspeed, speed

SPRĒD spread

STĒD steed

SWĒD Swede

TĒD guaranteed, propertied, reguaranteed, reteed, tead, teaed, teed, unguaranteed, unteed

THRĒD threed

TRĒD treed, retreated, untreed

TWĒD tweed

WĒD *B* beggarweed, bugleweed, *CH* chickweed, *E* ennuied, *F* fireweed, *G* goutweed, gulfweed, *H* hogweed, *K* colicweed, cottonweed, *L* locoweed, *M* mayweed, milkweed, musquashweed, *N*

knapweed, *knotweed*, *P* pigweed, *picker-weed*, *pokeweed*, *pondweed*, *R* ragweed, *S* seaweed, silverweed, *ST* stickweed, *T* tumbleweed, *W* waterweed, we'd, wede, weed

YĒD yede
(See **E**, add *-d* where appropriate.)

ED

ED coed, continuèd, op-ed, sorrowèd, wearèd, winnowèd

BED *A* abed, *B* bed, *CH* childbed, *D* deathbed, *E* embed, *F* featherbed, *FL* flowerbed, *H* hotbed, *I* imbed, *P* pissabed, *R* riverbed, *roadbed*, *S* seedbed, surbed, *SL* slugabed, *TR* trucklebed, trundlebed, *W* waterbed

BRED *B* beebread, *BL* blackbread, *BR* bread, bred, *brownbread*, *H* highbread, *homebred*, wholewheat bread, *HW* white bread, *I* inbred, *J* gingerbread, *KR* crispbread, crossbred, *L* loubred, *O* overbred, *P* pilot bread, pita bread, *purebred*, *R* raisin bread, *S* sourbread, *SH* shortbread, shortening bread, *shewbread*, *SW* sweetbread, *TH* thoroughbred, *TR* truebred, *U* unbred, underbred, *W* well-bred, *Y* yeast bread

DED bediamonded, dead, diamonded, garlanded, heralded, jeopardized, shepherded

DRED adread, dread

FED fed, *fullfed*, *milkfed*, overfed, underfed, unfed, well-fed

FLED fled

HED *A* ahead, *airhead*, arrowhead, *B* behead, *bighead*, billeted, *bonehead*, *bowhead*, bufflehead, *bulkhead*, *bullhead*, bullethead, *BL* blackhead, *blockhead*, blunderhead, *CH* chucklehead, *D* deadhead, *death's-head*, dunderhead, *DR* dragonhead, *drophead*, *drumhead*, *E* egghead, emptyhead, *F* fathead, featherhead, fiddlehead, figurehead, *forehead*, fountainhead, *FL* flathead, *G* gilthead, goahead, *godhead*, *goodhead*, *GR* greenhead, *H* hammerhead, *hardhead*, head, *hogshead*, Holyhead, *hophead*, *hothead*, *K* cathead, copperhead, *KR* crosshead, *L* letterhead, leatherhead, loggerhead, *M* maidenhead, marblehead, *masthead*, *N* nailhead, knucklehead, *O* overhead,

P pinhead, poppyhead, *pothead*, *R* railhead, *ramhead*, *redhead*, *roundhead*, rudderhead, *S* sorehead, *SH* sheepthead, shovelhead, *SK* skinhead, *SL* sleepyhead, *SP* spearhead, *springhead*, *ST* stairhead, *steelhead*, *T* timberhead, *towhead*, *TH* thunderhead, *TR* trundlehead, *U* unhead, *W* warhead, *wellhead*, woodenhead, woolly-head

JED ravagèd, jed

KED ked, sheep-ked

LED lead, led, misled, unlead, unled, jolie-laide

MED med, pre-med

PED *A* aliped, *B* biped, *BR* breviped, *F* fissiped, *K* cheliped, *KW* quadruped, *M* maxilliped, milliped, *moped*, multiped, *O* octoped, *P* palmiped, paralleloped, ped, pinnatiped, pinniped, *PL* planiped, plumiped, *R* remiped, *S* semiped, serriped, soliped, *T* taliped, *U* uniped

PLED pled

RED Ethelred, boxy red, infrared, misread, outread, read, red, redd, reread, unread

SED *aforesaid*, *foresaid*, gainsaid, resaid, said, unsaid

SHED *bloodshed*, shed, *snowshed*, watershed, *woodshed*

SHRED shred

SLED bobsled, sled

SNED snead

SPED sped, unsped, well-spud

SPRED *bedspread*, bespread, outspread, overspread, spread, underspread, *well-spread*, *widespread*

STED *bedstead*, bestead, *farnstead*, *homestead*, instead, *roadstead*, stead, *oersted*

TED *A* attributed, *B* ballasted, barren-spirited, base-spirited, bigoted, bold-spirited, bonneted, *BR* breakfasted, *D* discomfited, discomforted, discredited, disinherited, disquieted, dispirited, distributed, *E* exhibited, *F* faceted, fine-spirited, forfeited, *G* gay-spirited, *H* helmeted, high-spirited, *I* inhabited, inherited, inspired, *K* carpeted, contributed, coveted, *KR* crescented, *KW* quieted, *L* light-spirited, limited, low-spirited, *M* mean-spirited, merited, *P* patented, pirated, poor-spirited, public-spirited, *PR* profited, prohibited, *S* signeted, soft-spirited, *SP* spirited, *T* talented, ted, tenanted, turreted, *U* unballasted, unbonneted, uninhabited, uninhibited,

unlimited, unmerited, unprofited, unrespected, untenanted, unvisited, *V* visited,
W weak-spirited

THRED *goldthread, packthread, thread,*
rethread, unthread

TRED retread, tread

WED rewed, unwed, wed

YED yed

ZED zed

ĒDZ

BĒDZ beads, worry beads
(See **ĒD**, add *-s* where appropriate.)

ĒF

ĒF faux-naïf, naïf

BĒF beef

BRĒF brief, debrief

CHĒF chief, handkerchief, neckerchief

DĒF deaf, deef, redif

FĒF enfeoff, fief, feoff

GRĒF grief

KĒF O'Keefe

LĒF *B* bas-relief, belief, *BR* broadleaf, *D* demielief, disbelief, *FL* flyleaf, *G* gold-leaf, *I* interleaf, *KL* cloverleaf, *L* leaf, lief, *M* misbelief, *O* overleaf, *R* relief, *TH* thickleaf, *U* unbelief, *V* velvetleaf

NĒF hanif, neif, neife

RĒF kharif, reef, reif, shereef, tashrif,
Tenerife

SĒF massif

SHĒF sheaf

TĒF aperitif, leitmotif, motif, chetif

THĒF infangthief, outfangthief, thief,
utfangthief

EF

EF *F*, eff, ef, Kiev, Prokofiev, TGIF

DEF deaf

FEF enfeoff, feoff

JEF jeff

KEF kef

KLEF clef

LEF lev

NEF *Brezhnev*, nef

REF ref

SEF UNICEF

SHEF chef

TEF tef

EFT

EFT eft

DEFT deft

FEFT enfeoffed, feoffed, unfeoffed

HEFT heft

HWEFT wheft

JEFT jefted

KLEFT cleft, klepht

LEFT aleft, left, New Left, ultraleft

REFT bereft, reft

THEFT theft

WEFT weft

ĒG

BRĒG brigade

GRĒG Grieg

KLĒG klieg

KRĒG *blitzkrieg, sitzkrieg*

LĒG league, *colleague*

NĒG banig, renege

PĒG peag

SKĒG skeeg

TĒG fatigue, squeteague

TRĒG intrigue

ZHĒG gigue

EG

EG boiled egg, duck egg, egg, goose egg
(etc.)

BEG beg, filibeg

DREG dreg

GLEG gleg

Keg keg, *muskeg*

KLEG cleg, kleg

LEG *blackleg, bootleg, bowleg, dogleg, foreleg,*
leg, pegleg, proleg

MEG *nutmeg*

NEG renege

PEG peg, repeg, unpeg, Winnipeg

REG reg

SEG seg

SKEG skeg

SNEG sneg

TEG teg

YEG yegg

ĒGD

NĒGD reneged
(See **ĒG**, add *-d* where appropriate.)

EGD

EGD egged

LEGD bow-legged

NEGD reneged

(See **EG**, add *-ed* or *-ged* where appropriate.)

EGZ

LEGZ legs, sea legs
(See **EG**, add *-s* where appropriate.)

ĒJ

LĒJ liege

SĒJ besiege, siege

EJ

EJ cutting edge, featheredge, edge, razor's
edge, re-edge, *straightedge*, unedged

DREJ dredge

FLEJ fledge

HEJ enhedge, hedge

KEJ kedge

KLEJ cledge

LEJ allege, ledge, privilege, sacrilege, sor-
tilege

PLEJ *frankpledge*, impledge, interpledge,
pledge, repledge

SEJ sedge

PUZZLE FOR GRAMMARIANS AND MORALISTS

I find it curiousitive
My good intentionals despite,
That I am just as positive
When I am wrong as when I'm right.

SKEJ skedged

SLEJ sledged

TEJ tedged

WEJ wedged

EJD

EJD eded, double-edged
(See **EJ**, add *-d* where appropriate.)

ĒK

ĒK eke, caique, saic

BĒK beak, beek, *grosbeak*, *halfbeak*,
Mozambique, stickybeak

BLĒK bleak

CHĒK cheek, chic, radical chic

FĒK feak

FRĒK ecofreak, freak, Jesus freak

GĒK geek

GLĒK gleek

GRĒK fenugreek, Greek

KĒK keek

KLĒK cleek, clique

KRĒK creak, creek

LĒK aleak, Belleek, houseleek, leak, leek,
oblique, relique, silique

MĒK comique, meak, meek

NĒK clinique, Martinique, technique,
unique

PĒK *A* afterpeak, apeak, apeek, *CH*
Chesapeake, *D* demipeak, *F* forepeak, *N*
noddypeak, *P* peak, peek, Peke, pique, *R*
repique, *W* widow's peak

RĒK areek, barrique, perique, wreck, reek

SĒK hide-and-seek, cacique, reseek, seek,
Sikh

SHĒK radical chic, chic, sheik

SHRĒK shriek

SKRĒK squeak

SKWĒK asqueak, bubble and squeak, *pip-*
squeak, squeak

SLĒK sleek, unsleek

SNĒK sneak

SPĒK bespeak, forespeak, *newspeak*, speak,
unspeak

STRĒK streak

TĒK *A* antique, *B* batik, boutique, *J* geo-
politik, *KR* critique, *M* mystique, *N*
novantique, *P* politique, *PL* plastique,
PR pratique, *R* Realpolitik, *T* teak, *TR*
tripytyque

TWĒK tweak

WĒK Holy Week, *midweek*, Passion Week,
weak, week, yesterweek

ZĒK bezique, physique, cazique

EK

EK home-ec

BEK beck, Kennebec, *crombec*, Quebec,
pinchbeck, *rebec*, *xebec*

BREK brek

CHEK blank check, bodycheck, check,
cheque, Czech, *hatcheck*, *coatcheck*, coun-
tercheck, crosscheck, overcheck, recheck,
raincheck, rubber check

DEK afterdeck, bedeck, deck, *foredeck*,
quarterdeck, *sandek*, undeck

DREK dreck

FEK feck

FLEK fleck

GEK geck

HEK heck, by heck

KEK keck

KLEK cleck

LEK *cromlech*, lech, Lech, leck, lek

MEK Olmec

NEK *B* bottleneck, *BL* blackneck, *BR*
breakneck, *KR* crookneck, *crewneck*, *L*
leatherneck, *N* neck, nek, neck-and-
neck, *R* redneck, *rollneck*, *roughneck*,
rubberneck, *wryneck*, *SW* swanneck, *T*
turtle-neck

PEK *benpeck*, *kopek*, *OPEC*, peck, repeck,
sapek, Tehuantepec

REK bewreck, plane wreck, reek, *shipwreck*,
tenrec, train wreck (etc.)

SEK *cusec*, *parsec*, sec

SHEK Chiang Kai-shek

SNEK sneck

SPEK *flyspeck*, spec, speck

TEK *Aztec*, discotheque, high-tech, *conteck*,
Mixtec, tec, tech, teck, *Toltec*

TREK Star Trek, trek

YEK yech, yecch

ĒKS

ĒKS eeks

BRĒKS breeks

LĒKS leeks

SĒKS maxixe, seeks

(See **ĒK**, add *-s* where appropriate.)

EKS

EKS ex, x, Gen-X, Generation X

BEKS becks, *ibex*, *vibex*

DEKS bedecks, decks, *index*, *caudex*, *codex*,
subindex

FEKS faex, pontifex, spinifex, tubifex

FLEKS *B biflex*, *D* deflects, deflex, *FL*
flects, flex, *I* inflects, inflex, *J* genuflects,
genuflex, *R* reflects, *reflex*, retroflex, *S*
circumflex

HEKS hex

KEKS kex

LEKS *ilex*, isolex, lex, *aulex*, *pollex*, *silex*,
scolex, *telex*

MEKS Mex, *remex*, *cimex*, *Tex-Mex*

NEKS annex, disannex, *Kleenex*, connects,
connex

PEKS *apex*, haruspex, *auspex*, pects

PLEKS *D diplex*, *duplex*, *G* googolplex,
I interrex, *K* complex, contraplex, *KW*
quadruplex, *M* multiplex, *N* nulliplex,
P perplex, *PL* plex, *S* simplex, *TR* triplex,
V veniplex

PREKS prex

REKS *murex*, *Pyrex*, rex

SEKS desex, *Essex*, fair sex, homosex,
intersex, Middlesex, sex, supersex,
unisex, unsex, weaker sex

SPEKS *Perspex*, specs, spex

TEKS *dentex*, *cortex*, *latex*, *vertex*, *vortex*

THEKS *narthex*

VEKS biconvex, convex, vex, unvex

YEKS yex

(See **EK**, add *-s* where appropriate.)

EKST

FLEKST flexed, genuflexed

HEKST hexed

NEKST annexed, next

PLEKST perplexed, unperplexed

SEKST oversexed, sexed, sext, undersexed,
unsexed

TEKST *context*, *pretext*, text

VEKST unvexed, vexed

ĒKT

ĒKT eked

CHĒKT apple-cheeked, cheeked, cherry-
cheeked, *pale-cheeked*, *pink-cheeked*,
rosy-cheeked

STRĒKT *ring-streaked*, streaked

(See **ĒK**, add *-ed* where appropriate.)

EKT**BEKT** becked**CHEKT** checked, unchecked**DEKT** bedecked, decked, *pandect***FEKT** *A* affect, aftereffect, *D* defect, disaffect, disinfect, *E* effect, *F* photoelectric effect, *GR* greenhouse effect, *I* infect, *K* confect, *M* misaffect, *P* perfect, *PR* prefect, *R* reflect, ripple effect**FLEKT** deflect, flecked, flect, inflect, genuflect, reflect, circumflect**GLEKT** benign neglect, neglect**JEKT** *A* abject, adject, *D* deject, disject, *E* eject, *I* inject, interject, introject, *K* conject, *O* object, *PR* project, *R* reject, retroject, *S* subject, *TR* traject**LEKT** *A* acrolect, analect, *B* basilect, *D* dialect, *E* elect, *I* idiolect, intellect, *K* collect, *N* non-elect, *PR* pre-elect, prelect, *R* re-elect, recollect, *S* select**NEKT** disconnect, *goosenecked*, interconnect, connect, *crooknecked*, necked, reconnect**PEKT** *aspect*, expect, *henpecked*, pecked, *prospect***PLEKT** complect**REKT** *A* arrect, *D* direct, *E* erect, *I* indirect, incorrect, insurrect, *K* correct, *M* misdirect, *P* porrect, *R* wrecked, resurrect, rewrecked, *U* unwrecked**SEKT** bisect, dissect, exsect, *insect*, intersect, quadrisect, sect, transect, trisect, vivisect**SPEKT** *D* disrespect, *E* expect, *I* inspect, introspect, *R* respect, retrospect, *S* self-respect, circumspect, suspect, *SP* specked, spect, 'spect, *U* unspecked**TEKT** architect, detect, conctect, obtect, overprotect, protect, underprotect, underect, unprotect**TREKT** trekked(See **EK**, add *-ed* where appropriate.)**ĒL****ĒL** eel, langue d'oïl**BĒL** *A* abeal, abele, *B* beal, beele, *D* deshabelle, dishabelle, *I* immobile, *L* locomobile, *M* mobile, *Mobile*, *O* automobile, *S* cebil, *SN* snowmobile, traymobile**DĒL** deal, deil, ideal, interdeal, misdeal, ordeal, redeal, misdeal, undeal, urodele**FĒL** feal, feel, feil, forefeel, Israfil, refeel**GWĒL** aiguille**HĒL** *all* heal, heal, heel, he'll, *clown* heel, Tarheel**HWĒL** *B* balance wheel, big wheel, *BR* breastwheel, *D* dial wheel, *DR* driving wheel, *FL* flywheel, *FR* freewheel, *G* gearwheel, *HW* wheel, wheel, *K* cartwheel, cogwheel, *M* millwheel, *P* paddlewheel, pinwheel**JĒL** jeel, jheel, jhil, congeal, recongeal, uncongeal**KRĒL** creel**LĒL** allele, leal, leel, Lille**MĒL** *B* barley meal, *F* fistmele, *H* havermele, *wholemeal*, *I* inchmeal, *K* Camille, camomile, *cornmeal*, *L* landmil, *M* meal, mil, *O* oatmeal, *P* piecemeal, *SHL* schlemiel, *ST* stoundmeal, *SW* sweetmeal**THE ELEVATOR OPERATOR-OPERATED ELEVATOR**When you sin, friend, know that later
You'll meet Charon, operator
Of an ancient elevator.It goes down to Hades' crater;
It goes up to your Creator
Charon sets the indicator.Ponder well that antiquated
Manually operated
Elevator operator's
Elevator operator-
Operated elevator!**NĒL** anele, anneal, cochineal, manchineel, kneel, neele, chenille**PĒL** appeal, ylespil, peal, peel, repeal, repeel, thunderpeal**RĒL** baril, *newsreel*, real, reel, surreal, toril, unreal, unreel**SĒL** endocoele, enseal, goldenseal, imbecile, conceal, neurocoele, privy seal, ceil, seal, seel, cystocoele, unseal**SHĒL** sheal, sheel, she'll**SKĒL** skeel**SKWĒL** squeal**SPĒL** *bonspiel*, festspiel, glockenspiel, *kriegspiel*, speel, spiel**STĒL** steal, steel, unsteal**SWĒL** sweal**TĒL** bastille, *datil*, infantile, genteel, castille, Castille, cockateel, manteel, pastille, shabby genteel, teal, teil, til**THĒL** thee'll**TWĒL** tweel, tuille**VĒL** bidonville, reveal, veal**WĒL** commonweal, weal, weel, we'll**ZĒL** cacozael, zeal**EL****EL** *A*. *W*. *O*. *L*., AOL, DLL, DSL, el, ell, L, LOL, XML, Emmanuel, Immanuel, materiel, Noel, ruelle, Chanel, spirituel, URL, vielle**BEL** *B* bar bell, bel, bell, belle, bonibel, bonnibel, *BL* bluebell, *D* decibel, *deathbell*, dinner bell, *doorbell*, *dumbbell*, *E* evening bell, *G* gabelle, *H* handbell, *harebell*, heatherbell, Isabel, *J* Jezebel, *K* Canterbury bell, *corbeil*, *cowbell*, *KL* claribel, *M* mirabelle, morning bell, *N* Nobel, *P* passing bell, *R* rebel, *S* sacring bell, sanctus bell, school bell, sunset bell, *V* vesper bell**DEL** *A* aludel, asphodel, *D* dell, *FR* fricandel, *H* hirondelle, *I* infidel, *K* cadelle, cordelle, *R* rondel, rondelle, *S* sardel, sardelle, citadel, *SH* chandelle, *Z* zinfandel**DWEL** dwell, indwell**FEL** Astrophel, befell, fell, refell**HEL** Hel, hell**JEL** aerogel, hydrogel, gel, jell, plasmagel
KEL kell**KVEL** kvell**KWEL** quell**LEL** *hallel*, parallel**MEL** bechamel, oenamel, philomel, hydromel, jumel, calomel, caramel, Carmel, mel, mell, pall-mall, pell-mell**NEL** *F* fontanel, fustanel, *FR* fresnel, *J* jargonelle, *K* quenelle, Cornell, *KR* crenelle, *M* mangonel, *N* knell, *O* organelle, *P* parnel, Parnell, personnel, petronel, pimperl, *PR* prunelle, *R* ritornel, *S* sentinel, *SP* spinel, *V* villanelle**PEL** appel, dispel, expel, impel, compel, lapel, pell, propel, rappel, repel, *scalpel***REL** aquarelle, amerelle, doggerel, cockerel, jurel, mackerel, morel, nonpareil, pickerel, rel, Sacheverell, chanterelle**SEL** *E* excel, encell, *F* filoselle, ficelle, photocell, *H* *hardsell*, *HW* white cell, *I* involucel, *K* carousel, carrousel, *M* marcel, *N* nacelle, *O* outsell, oversell, *P* pedicel,

pennoncelle, pucelle, *R* radiciel, red cell, resell, *S* sarcel, sarcelle, cell, sell, solar cell, *U* undersell, unicell

SHEL *bombshell, eggshell, cockleshell, nutshell, seashell, shell, tortoise shell, unshell*

SKEL skell

SMEL smell

SNEL snell

SPEL love spell, misspell, respell, spell, unspell

STREL pipistrel

SWEL *groundswell, swell, upswell*

TEL *A* artel, *B* bagatelle, boatel, *BR* bretelle, brocatelle, *D* dentelle, *F* foretell, *H* hotel, *I* immortelle, *K* cartel, *KL* clientele, *M* maitre d'hotel, moschatel, motel, muscatel, *R* retell, *T* tell

VEL divel, caravel, Ravel, Tavel

WEL *bridewell, farewell, inkwell, Cromwell, speedwell, stairwell, unwell, well*

YEL yell

ZEL demoiselle, gazelle, mademoiselle, Moselle

ELB

ELB elb

SKELB skelb

ELCH

BELCH belch

KWELCH quelch

SKWELCH squelch

WELCH welch, Welch

ĒLD

BĒLD bield

FĒLD *A* afield, *airfield, B* battlefield, *CH* chesterfield, *F* field, *H* harvest field, *HW* wheat field, *I* infield, *K* canfield, *coal field, corn field, L* left field, *M* midfield, minifield, *O* oil field, *outfield, R* right field, *SH* sheffield, *SK* Scofield, *SN* snowfield, *SPR* Springfield, *U* urnfield

HĒLD heald, heeled, hield, well-heeled

SHĒLD enshield, shield, *windshield*

WĒLD weald, wield

YĒLD yield

(See **EL**, add *-ed* where appropriate.)

ELD

ELD eld

BELD belled, rebelled, unbelled

FYELD fjeld

GELD *Danegeld, geld*

HELD beheld, held, unbeheld, upheld, withheld

KELD keld

LELD paralleled, unparalleled

MELD meld

PELD dispelled, expelled, impelled, compelled, misspelled, pelled, propelled, repelled, spelled

YELD yeld, yelled

(See **EL**, add *-ed* where appropriate.)

ELF

ELF elf

DELf delf, *didelf*

GWELF Guelph

PELF pelf

SELF herself, himself, itself, myself, ourself, self, thyself, oneself, yourself

SHELF closet shelf, mantel shelf, shelf, wall shelf (etc.)

SKELF skelf

ELFT

DELFT delft, Delft

PELFT pelfed

ELK

ELK elk

HWELK whelk

YELK yelk

ELM

ELM elm, *wych-elm*

HELM ahelm, dishelm, helm, unhelm, weatherhelm, *Wilhelm*

HWELM whelm, overwhelm, underwhelm

RELM realm

ELP

HELP help, self-help

HWELP whelp, *yarwhelp*

KELP kelp

SKELP skelp

SWELP swelp

YELP yelp

ELT

BELT belt, *blackbelt, borscht belt*, rain belt, sun belt, unbelt

DELt dealt, misdealt, undealt

DWELT dwelt, undwelt

FELT felt, *heartfelt, homefelt*, underfelt, unfelt, veldt

GELT *Danegelt, gelt, Trinkgelt*

KELT Celt, kelt, Kelt

MELT melt, remelt

NELT knelt

PELT pelt

SELT celt, Celt

SMELT smelt

SPELT misspelt, spelt, unspelt

SVELT svelte

VELT *backveld, Roosevelt, veld, veldt, zuurveldt*

WELT welt

ELTH

HEALTH health

STELTH stealth

WELTH commonwealth, wealth

ELTS

(See **ELT**, add *-s* where appropriate.)

ELV

DELV delve

HELv helve

SHELV shelve
TWELV twelve

ELZ

NELZ Dardanelles
SHELZ Seychelles
(See **EL**, add -s where appropriate.)

ĒM

ĒM eme
BĒM abeam, beam, embeam, *hornbeam*,
whitebeam, *crossbeam*, *moonbeam*, *sunbeam*
BRĒM bream
DĒM addeem, adeem, academe, deem,
deme, Hasidim, misdeem, redeem
DRĒM *daydream*, dream
FĒM blaspheme, *grapheme*, *morpheme*,
telepheme
FLĒM fleam
FRĒM fream
GLĒM apleam, gleam, weathergleam
HĒM haem
KĒM hakim, hyporcheme
KRĒM cream, *icecream*
KWĒM queme
LĒM leam
MĒM *sememe*
NĒM *phoneme*, neem, *toneme*
PRĒM supreme
RĒM *bireme*, *quinquereme*, ream, reem,
rheme, riem, reream, *spireme*, *trireme*
SĒM beseem, berseem, eneam, *glosseme*,
lexeme, *oxime*, *raceme*, seam, seem, unbesem, unseam
SKĒM rescheme, scheme
SKRĒM escrime, scream
STĒM disesteem, esteem, self-esteem,
steam
STRĒM *downstream*, *headstream*, *mainstream*,
midstream, *millstream*, *slipstream*,
stream, *upstream*
TĒM eroteme, esteem, semanteme, *septime*,
centime, team, teem
THĒM anatheme, theme
TRĒM extreme, monotreme
YĒM yeme
ZHĒM regime

EM

EM em, 'em, m, GM, IBM, requiem
BLEM periblem
DEM anadem, bediadem, diadem, con-
demn, *modem*, recondemn
FEM feme, femme
FLEM phlegm
HEM ahem, Bethlehem, hem, *mayhem*
JEM begem, Brummagem, gem, stratagem
KEM Yquem, kemb
KLEM clem
KREM crème, crème de la crème
LEM *golem*, *xylem*
MEM mem
NEM ad hominem
REM ad rem, in rem, theorem
SEM *semsem*
SHEM Shem
STEM *pipestem*, stem
TEM contemn, pro tem
THEM apothegm, apothem, them
WEM wem

ĒMD

(See **ĒM**, add -d or -ed where appropriate.)

EMD

DEMD diademed
FREMD fremd
(See **EM**, add -med or -ed where appropriate.)

EMP

HEMP hemp
KEMP kemp
TEMP temp

EMPT

EMPT empt, coempt, preempt
DEMPT adempt
DREMP adreamt, dreamt, undreamt
KEMPT kempt, unkempt
REMPT dirempt

TEMPT attempt, contempt, self-
contempt, temp
ZEMPT exempt

EMZ

TEMZ temse, Thames
(See **EM**, add -s where appropriate.)

ĒN

ĒN ean, e'en, goode'en, Hallowe'en, narce-
ine, cysteine, toluene
BĒN bean, been, *buckbean*, gombeen, *has-
been*, jellybean, shebeen, terebene
CHĒN Balanchine, Capuchin
DĒN A Aberdeen, almandine, *BR* brigand-
ine, *D* dean, dene, dudeen, *G* gabar-
dine, gardeen, Gunga Din, *GR* gradine,
grenadine, *I* indene, incarnadine, *K*
codeine, *KR* crapaudine, *P* piperidine, *S*
sardine, sourdine, undine
FĒN dauphine, *phosphene*, *phosphine*,
Josephine, caffeine, *morphine*, toxaphene,
trepine
GĒN *Begin*, Beguine, gean, carrageen
GLĒN glean, reglean
GRĒN A aquagreen, B bowling green, E
evergreen, G gangrene, *GR* *grassgreen*,
green, L long green, M mythogreen,
P *peagreen*, peregrine, putting green,
S *sea-green*, *SH* shagreen, chagrin, W
wintergreen
HĒN fellaheen
HWĒN when
JĒN A alpigene, E epigene, F *phosgene*,
photogene, G gazogene, H heterogene,
hygiene, hypogene, I indigene, J gene,
jean, *KW* quadragene, M mutator gene,
O aubergine, oncogene, P polygene,
porphyrogene, S sagene, seltzogene,
supergene
KĒN achene, buckeen, damaskene, keen,
nankeen, palankeen, palanquin, sakeen,
takin, Tolkien
KLĒN clean, come clean, Mr. Clean,
super-clean, ultraclean, unclean
KRĒN Hippocrene
KWĒN closet queen, *cuckquean*, quean,
queen

LĒN *A* anilene, *B* baleen, bandoline, *F* philhellene, *G* gasoline, Ghibelline, *H* Hellene, *K* *choline*, colleen, *KR* crinoline, *L* lean, lien, *M* magdalene, malines, mouleen, mousseline, *N* naphthalene, *O* opaline, *PR* *praline*, *proline*, *SK* *scalene*, *SKW* *squalene*, *T* tourmaline, *TH* *phthalin*, *U* uplean, *V* *valine*, vaseline

MĒN amine, ammine, amphetamine, bellarmine, *bromine*, bemean, dexamphetamine, demean, demesne, dopamine, methamphetamine, physostigmine, gamine, imine, mean, mesne, mien, misdemean, spodumine

NĒN Lenin, mavourneen, mezzanine, quinine, shoneen, cyanine, *strychnine*, torpinene

PĒN alpeen, atropine, chopine, Philippine, pean, peen, reserpine, scalpeen, spalpeen, *terpene*

PRĒN isoprene, preen

RĒN *A* aquamarine, Algeria, anserine, *B* bismarine, butterine, dourine, *F* figurine, *FL* fluorine, *K* careen, kittereen, *KL* *chlorine*, *M* marine, margarine, mazarine, moreen, *N* Nazarene, nectarine, *O* oleo-margarine, *P* Palmyrene, pelerine, pyrene, pistareen, *R* reen, rosmarine, *purine*, *S* serene, cismarine, submarine, subterrene, superterrene, *SKW* squidgereen, *SM* smitheren, *T* tambourine, tangerine, terrine, tureen, *TR* transmarine, *U* ultramarine, *W* wolverine

SĒN *A* arsine, *D* damascene, *E* Eocene, epicene, Essence, *F* fantocine, fascine, foreseen, *GL* glassine, *K* kerosene, *M* Miocene, *N* Nicene, *O* obscene, overseen, *R* Racine, *S* scene, seen, psittacine, *U* unforeseen, unseen, *V* vaccine

SFĒN sphene

SHĒN arsheen, dasheen, Capuchin, machine, praying machine, sheen, voting machine

SKĒN skean

SKRĒN bescreen, multiscreen, rescreen, screen, split screen, unscreen, *windscreen*

SPLĒN spleen

STĒN mangosteem, stean, steen

TĒN *A* Argentine, eighteen, *B* barkentine, Byzantine, bottine, *BR* brigantine, brilliantine, *D* *dentine*, duvetyn, *F* fifteen, Philistine, fourteen, *FL* Florentine, *G* galantine, guillotine, *J* gelatine, *K* canteen, Constantine, costean, *KL*

clementine, *KR* chryselephantine, *KW* quarantine, quarentene, *L* lateen, libertine, lovertine, *N* nicotine, nineteen, *O* Augustine, *P* patine, pentene, poteen, potheen, *PR* *pre-teen*, *protein*, pristine, *R* ratteen, ratine, routine, *S* sateen, serpentine, seventeen, sixteen, *Sistine*, *cystine*, subroutine, *T* teen, tontine, turbitteen, *TH* thirteen, *U* umpteen, *V* velveteen

THĒN ornithene, polythene

THRĒN threne

TRĒN latrine, thestreen, treen, *vitrine*, yestreen

TWĒN atween, between, gobetween, therebetween 'tween

VĒN advene, intervene, contravene, convene, margravine, *nervine*, olivine, prevene, ravine, Slovene, subvene, supervene, visne

WĒN overween, wean, ween

YĒN fedayeen, yeon

ZĒN benzene, benzine, bombazine, chlorobenzene, cuisine, limousine, magazine, nitrobenzene, organzine, zine

EN

EN Darien, ESPN, equestrienne, julienne, cayenne, comedienne, en, n, Parisienne, persienne, Cheyenne, Tyrolienne, tragedienne, UPN, Valenciennes

BEN ben, *benben*, benn, Big Ben

CHEN chen

DEN Ardennes, den, quarenden

FEN fen

GEN again, born-again

GLEN glen

HEN *grayhen*, hen, *moorhen*, *peachen*, prairie hen, *sagehen*, turkeyhen, water hen

HWEN when

JEN endogen, exogen, estrogen, halogen, gen, carcinogen, kratogen, nitrogen, oxygen, pathogen, sagene

KEN beken, ken

LEN madeleine, madrilene, Magdalen

MEN *A* aldermen, amen, *B* *Bushmen*, *H* *horsemen*, *I* Englishmen, *J* gentlemen, *M* men, *N* *Norsemen*, *Northmen*, *P* partimen, party men, *R* regimen, *S* *seamen*, *semen*, cyclamen, *SP* specimen, *T* tequemen

PEN ballpoint pen, brevipen, *bullpen*, fountain pen, impen, *cowpen*, pen, *pigpen*, *playpen*, poison pen, unpen

REN wren, viceraire

SEN samisen, Saracen, sen, *sensen*, Sun Yat-sen

SHEN Shen

SKEN sken

STEN Sten

TEN ten

THEN then

WEN wen

VYEN varsoviaene

YEN doyenne, Cayenne, yen

ZEN denizen, citizen, Zen

ENCH

BENCH bench, disbench, carpenter's bench, unbench, *workbench*

BLENCH blench

DRENCH bedrench, drench, redrench

FRENCH french

FRENCH French, un-French

KENCH kench

KLENCH clench, unclench

KWENCH quench, unquench

MENCH mensch, Uebermensch, Untermensch

RENCH monkey wrench, wrench

SKWENCH squench

STENCH stench

TENCH tench

TRENCH entrench, intrench, retrench, trench

WENCH *oldwench*, wench

ENCHT

BENCHT benched
(See **ENCH**, add *-ed* where appropriate.)

ĒND

FĒND archfiend, fiend
(See **EN**, add *-ed* where appropriate.)

END

END end, gable end, Land's End, minuent, tag end, upend

BEND *backbend*, bend, *prebend*, rebend, South Bend, unbend

BLEND blend, blende, *hornblende*,
interblend, *pitchblende*
DEND addend, dividend
FEND defend, fend, forfend, offend,
weatherfend
FREND befriend, *boyfriend*, friend, *girl-
friend*, ladyfriend
HEND apprehend, comprehend, misap-
prehend, miscomprehend, reprehend,
subtrahend
KEND kenned, unkenned
LEND lend
MEND amend, emend, discommend,
commend, mend, recommend, remend
PEND *A* append, *D* depend, *E* expend,
I impend, *K* *compend*, *P* pend, penned,
perpend, *PR* prepend, *ST* *stipend*, *U*
unpenned, *V* vilipend
REND rend, rerend, reverend
SEND ascend, descend, *godsend*, conde-
scend, scend, send, transcend, upsend
SHEND shend
SPEND expend, misspend, spend, suspend
STEND extend, coextend, ostend, Ostend
TEND *A* attend, *D* distend, *I* intend,
K coextend, contend, *P* portend,
PR pretend, *R* repeatend, *S* subtend,
superintend, *T* tend
TEND trend
VEND vend
WEND wend
ZEND Zend
(See **EN**, add *-ed* or *-ned* where appropriate.)

ENG

DRENG dreng, dreng
KRENG kring
SHENG sheng

ENGTH

LENGTH arm's length, length
STRENGTH strength, understrength

ENJ

HENJ *Stonehenge*
VENJ avenge, revenge

ENS

ENS *A* affluence, *D* disobedience, *E* ebul-
lience, effluence, expedience, experience,
ense, *I* inexpedience, inexperience,
influence, incongruence, inconvenience,
insipience, issuance, *K* confluence, con-
gruence, continuance, convenience, *M*
mellifluence, *N* nescience, *O* obedience,
audience, omniscience, *P* percipience,
PR prescience, prurience, *R* refluent,
resilience, *S* salience, sapience, subservi-
ence
DENS *A* accident, accidents, *D* dense,
diffidence, dissidence, *E* evidence, *I*
improvidence, impudence, incidence,
K coincidence, condense, confidence,
N nonresidence, nonresidents, *PR*
providence, Providence, *R* recondense,
residence, residents, *S* self-confidence,
subsidence
FENS defense, fence, offense, self-defense
FLENS flense
HENS hence, herehence
HWENS whence
JENS diligence, exigence, indigence, intel-
ligence, negligence
KWENS blandiloquence, breviloquence,
eloquence, grandiloquence, inconse-
quence, consequence, magniloquence
LENS *B* benevolence, *E* equivalence,
equivalents, excellence, *FL* flatulence,
flocculence, *FR* fraudulence, *I* im-
prevalence, indolence, insolence, insom-
nolence, *K* condolence, corpulence,
KW *quantivalence*, *L* lutulence, *M*
malevolence, *O* opulence, *P* pestilence,
purulence, *PR* prevalence, *R* redolence,
S somnolence, succulence, *T* temulence,
turbulence, *TR* truculence, *V* violence,
virulence
MENS immense, commence, mense,
recommence, vehemence
NENS *A* abstinence, *E* eminence, *I*
immanence, imminence, imperma-
nence, impertinence, incontinence, *K*
continence, *P* permanence, pertinence,
PR preeminence, prominence, *S* super-
eminence
PENS dispense, expense, pence, prepense,
propense, recompense, *sixpence*, *two-
pence*, *threepence*
RENS *B* belligerence, *D* deference, differ-
ence, *I* indifference, inference, irrever-

ence, *K* conference, *PR* preference, *R*
reference, reverence, *S* circumference

SENS *B* beneficence, *FR* frankincense, *I*
incense, innocence, *K* commonsense,
concupiscence, *M* magnificence, munifi-
cence, *N* *nonsense*, *R* reticence, *S* cense,
sense
SPENS spence, suspense
TENS *A* appetite, *I* impenitence, impo-
tence, inappetence, incompetence,
incompetents, intense, intents, *K* compe-
tence, *O* omnipotence, *P* penitence, *PL*
plenipotence, *PR* pretense, *S* subtense,
T tense
THENS thence

ENSH

(See **ENCH**)

ENST

ENST experienced, inexperienced, influ-
enced, uninfluenced
DENST evidenced, condensed, recon-
densed, uncondensed
FENST fenced, unfenced
FLENST flensed, unflensed
GENST against, 'gainst
MENST commenced, recommenced
NENST anest, fornest
PENST dispensed, recompensed, unre-
compensed
RENST cross-referenced, referenced, rever-
enced, unreferenced, unreverenced
SENST incensed, censed, sensed, unsensed

ENT

ENT *A* affluent, accipient, ambient, aperi-
ent, *D* diffluent, diluent, disobedient,
disorient, *E* effluent, expedient, emol-
lient, esurient, *GR* gradient, *I* inexpedi-
ent, influent, ingredient, incongruent,
inconvenient, insentient, incipient,
interfluent, *K* confluent, congruent,
constituent, convenient, *L* lenient, *M*
mellifluent, *O* obedient, obstruct, audi-
ent, orient, *P* parturient, percipient, *PR*
prescient, profluent, prurient, *R* recipi-
ent, refluent, resilient, *S* salient, sapient,

sentient, circumambient, circumfluent, subservient, substituent

BENT bent, *hellbent*, unbent

BLENT blent, unblent

BRENT brent

DENT *A* accident, *D* dent, diffident, dissident, *E* evident, *I* improvident, impudent, incident, incoincident, indent, *K* coincident, confident, *O* occident, *PR* precedent, president, provident, *R* resident, *S* subsident

FENT fent

GENT Ghent

HENT attrahent, hent, contrahent, revehent

JENT diligent, dirigent, exigent, gent, indigent, intelligent, intransigent, corrigent, negligent, transigent

KENT Kent

KWENT acquent, eloquent, frequent, grandiloquent, inconsequent, consequent, magniloquent, subsequent

LENT *B* benevolent, *E* excellent, equivalent, esculent, *FL* flatulent, flocculent, *FR* fraudulent, *I* indolent, insolent, *K* corpulent, *KW* querulent, *L* leant, lent, Lent, luculent, lutulent, *M* malevolent, muculent, *O* opulent, *P* pestilent, purulent, *PR* prevalent, *R* redolent, relent, *S* somnolent, succulent, *T* turbulent, *TR* truculent, *V* vinolent, violent, virulent

MENT *A* abandonment, abolishment, admeasurement, admonishment, advertisement, affamishment, affranchisement, aggrandizement, acknowledgment, accomplishment, counterterm, aliment, ament, apportionment, arbitration, argument, armament, astonishment, *B* babblement, banishment, battlement, bedevilment, bedizenment, beleaguerment, bemuddlement, betterment, bewilderment, botherment, *BL* blandishment, blazonment, blemishment, *BR* brabbalement, *CH* chastisement, cherishment, *D* dazzlement, decrement, dement, demolishment, decipherment, detriment, development, deviltment, diminishment, dimplement, disablement, disarmament, disfigurement, difranchisement, discouragement, disparagement, dispiritment, distinguishment, divertissement, document, *E* excrement, experiment, extinguishment, element, embarrassment, embattlement,

embellishment, embezzlement, embitterment, emblazonment, embodiment, emolument, empanelment, enablement, endangerment, endeavorment, enfeeblement, enfranchisement, encompassment, encouragement, enlightenment, ennoblement, enravishment, entanglement, envelopment, environment, envisagement, establishment, *F* famishment, ferment, fibrocement, filament, firmament, foment, foremeant, fosterment, *FR* fragment, franchisement, *G* garnishment, government, *H* habiliment, harassment, hereditament, *I* impediment, imperilment, implement, impoverishment, imprisonment, increment, instrument, integument, inveiglement, *K* comment, complement, compliment, condiment, *L* lament, languishment, lavishment, ligament, lineament, liniment, *M* management, medicament, meant, merriment, measurement, monument, muniment, *N* nourishment, nutriment, *O* augment, ornament, *P* parliament, pediment, pesterment, punishment, *PR* prattlement, predicament, premonishment, presentiment, *R* ravishment, regiment, recrement, relinquishment, replenishment, revelment, rudiment, *S* sacrament, sediment, cement, sentiment, cerement, settlement, supplement, *T* tegument, temperament, tenement, testament, torment, tournament, *TR* tremblement, *U* unmeant, *V* vanishment, vanquishment, vehement, *W* wanderment, well-meant, wilderment, wonderment, worriment

THE MÄDCHEN AND THE NAZI

A Mädchen met a Nazi,
And said, "I will not heal.
It isn't hotsy-totsy,
It's going out of style,
Today I'm feeling smoochy;
I'm off to meet Il Duce;
We'll do the hoochy-koochy,
And snuggle for awhile."

NENT *A* abstinant, anent, *E* eminent, *F* forment, *I* immanent, imminent, impermanent, impertinent, incontinent, *K* continent, *P* permanent, pertinent, *PR*

preeminent, prominent, *R* remanent, *S* supereminent, *TH* thereanent

PENT pent, repent, unpent

RENT afferent, belligerent, deferent, diffirent, efferent, indifferent, irreverent, preferent, rent, reverent

SENT *A* absent, accent, ascent, assent, *B* beneficent, *D* descent, dissent, docent, *H* heaven-sent, *I* innocent, *K* concent, consent, *M* magnificent, maleficent, misent, munificent, *P* percent, *R* re-sent, reticent, *S* cent, scent, sent, *U* unsent

SKLENT sklent

SPENT forespent, misspent, overspent, spent, underspent, unspent, well-spent

SPRENT besprent, sprent, unsprent

STENT stent

TENT *A* appetent, attent, *D* detent, discontent, distent, *E* extent, *I* ignipotent, ill-content, impenitent, impotent, incompetent, intent, *K* competent, content, *M* malcontent, miscontent, *O* omnipotent, ostent, *P* penitent, *portent*, *PL* plenipotent, *T* tent, *U* untent, *W* well-content

VENT *advent*, event, invent, non-event, prevent, circumvent, pseudo-event, *sirvente*, vent

WENT overwent, underwent, went

ZENT misrepresent, present, represent, resent

ĒNTH

GRĒNTH greenth

TĒNTH eighteenth, fifteenth, fourteenth (etc.)

ENTS

MENTS accouterments

TENTS contents, tents (See **ENS**)

ĒNZ

GRĒNZ greens

RĒNZ smithereens

TĒNZ teens (See **ĒN**, add *-s* where appropriate.)

ENZ**ENZ** ens**BENZ** Mercedes Benz**BLENZ** Coblenz**JENZ** gens**LENZ** lens**SENZ** Vincennes(See **EN**, add *-s* where appropriate.)**ĒP****BĒP** beep**BLĒP** bleep**CHĒP** cheap, cheep**DĒP** adeep, deep, down deep**GRĒP** la grippe**HĒP** aheap, heap, *scrapheap***JĒP** jeep**KĒP** keep, *upkeep***KLĒP** clepe**KRĒP** creep**LĒP** leap, leep, outleap, overleap**NĒP** neap, neep**PĒP** Little Bopeep, peep**RĒP** cassareep, reap, rereap**SĒP** enseep, seep**SHĒP** sheep**SLĒP** asleep, beauty sleep, outsleep, over-sleep, sleep, unasleep**SNĒP** sneap**STĒP** steep**SWĒP** chimneysweep, ensweep, clean sweep, *peesweep*, sweep, upsweep**TĒP** teap**THRĒP** threap, threep**TRĒP** estrepe**WĒP** beweep, outweep, *peesweep*, weep**EP****EP** Dieppe**HEP** hep, not hep**KEP** kep**PEP** pep**PREP** prep**REP** demirep, rep**SEP** cep**SHEP** shep**SHLEP** schlep**SKEP** skep**STEP** *D* doorstep, *F* first step, *footstep*, giant step, *I* instep, *K* catstep, *KW* quickstep, *M* misstep, *O* overstep, *S* sidestep, *ST* stairstep, step, steppe, *T* two-step, *W* one-step**EPS****SEPS** janiceps(See **EP**, add *-s* where appropriate.)**ĒPT****BĒPT** beeped(See **ĒP**, add *-ed* where appropriate.)**EPT****EPT** ept, inept**DEPT** adept**KEPT** kept, unkept**KLEPT** biblioklept, y-clept**KREPT** crept**LEPT** leapt, nympholept**NEPT** inept**PEPT** pepped**SEPT** accept, discept, except, incept, intercept, intussuscept, *concept*, *percept*, *precept*, *preconcept*, receipt, sept, suscept, *transept***SLEPT** slept**STEPT** stepped, unstepped**SWEPT** *backswept*, *swept*, unswept, *wind-swept***THREPT** mammothrept**WEPT** wept, unwept**ĒR**(See **ĪR**)**ER****ER** err**HER** Herr**TER** parterre**YER** rivière, vivandière(See **ĀR**)**ĒRD**(See **ĪRD**)**ĒRS**(See **ĪRS**)**ĒRZ**(See **ĪRZ**)**ĒS****ĒS** Thais**BĒS** obese**FLĒS** fleece**GĒS** geese**GRĒS** ambergris, degrease, grease, grece, Greece, verdigris**KRĒS** decrease, increase, crease, creese, kris, recreate, uncrease**LĒS** coulisse, lease, lis, pelisse, police, pre-lease, release, re-lease, sublease, valise**MĒS** semese**NĒS** nes, nese, Nice, niece**PĒS** *A* afterpiece, apiece, *B* battlepiece, *CH* chimneypiece, *E* earpiece, *endpiece*, *F* fieldpiece, fowling piece, *FR* frontispiece, *H* hairpiece, *I* eyepiece, *K* codpiece, cornerpiece, *KR* crosspiece, *crownpiece*, *M* mantelpiece, masterpiece, *mouthpiece*, *N* neckpiece, *O* altarpiece, *P* peace, piece, pocketpiece, *R* repiece, *S* centerpiece, *SH* showpiece, *T* tailpiece, *timepiece***PRĒS** caprice**RĒS** cerise, reese**SĒS** decease, cassis, predecease, cease, surcease**TĒS** atis, métis**TRĒS** cantatrice**ES**(See also additional nouns made feminine by adding *-ess*, e.g., shepherdess, stewardess.)**ES** acquiesce, Es, s, SOS, quiesce, CBS**BES** bes, Bes, bouillabaisse**BLES** bless, noblesse, rebless, unbless**CHES** chess

DES dess, frondesce, incandesce
DRES *A* address, ambassador, *D* diving dress, *DR* dress, *F* full dress, *G* gala dress, *H* headdress, *M* maladdress, *N* nightdress, *O* overdress, *R* readdress, redress, *sundress*, *U* underdress, undress
FES fess, 'fess, fesse, confess, profess
GES foreguess, guess, reguess
GRES aggress, digress, *egress*, *ingress*, *congress*, regress, retrogress, transgress
HES Hesse
JES jess, largess, rejess, turgesce, unjess
KRES accresce, cress, mustard cress, pennyress, water cress
KWES deliquesce, liquesce
LES coalesce, convalesce, less, nevertheless, nonetheless, obsolesce, opalesce, recalesce, convalesce, unless
 (See appropriate nouns, add *-less*: e.g., blemishless, bodiless, etc.)
MES intumesce, *kermes*, mess, tumesce
NES baroness, Dungeness, evanesce, finesse, canoness, luminesce, nes, ness, Ness, pythoness, rejuvenesce
 (See appropriate adjectives, add *-ness*: e.g. *fleetness*, *quickness*, beeriness, holiness, etc.)
PES compesce, satrapess
PRES decompress, depress, express, impress, compress, letterpress, oppress, press, recompress, repress, suppress, *winepress*
RES archeress, duress, effloresce, fluoresce, phosphoresce, caress, manageress, votaress
 (See also nouns ending in *r* made feminine by adding the suffix *-ess*, e.g., *mayoress*.)
SES *abscess*, *access*, assess, cess, excess, obsess, precess, *princess*, process, reassess, recess, sess, success
STRES overstress, prestress, stress, understress
TES giantess, poetess, politesse
TRES ancestress, distress, editress, executress, idolatress, inheritress, comfortress, ministress, monitress, tress, *votress*
VES effervesce
YES yes
ZES dispossess, possess, prepossess, repossess

ĚSH

BĚSH babiche
FĚSH affiche, fiche, microfiche, ultrafiche
KĚSH quiche

LĚSH leash, release, unleash
MĚSH miche
NĚSH corniche, niche
PĚSH capeesh
RĚSH nouveau riche
SHĚSH hashish, sheesh
SNĚSH sneesh
TĚSH pastiche, postiche, potiche, *schottische*

ESH

BESH bobèche, tête-bèche
DĚSH Bangladesh
FLESH deflesh, flesh, flèche, *horseflesh*, parfleche
FRESH afresh, fresh, refresh, unfresh
GĚSH geas
KĚSH Marrakesh
KRESH crèche
LESH calèche
MESH enmesh, intermesh, mesh, syncromesh, unmesh
NESH nesh
SESH secesh
THRESH rethresh, thresh

ESK

ESK Junoesque, Kafkaesque, Rubensesque, statuesque
BESK arabesque
DESK desk, reading desk, writing desk
LESK burlesque, naturalesque
NESK Romanesque
RESK barbaresque, humoresque, Moresque, picaresque, picturesque, plateresque, chivalresque, sculpturesque
TESK blottesque, Dantesque, grotesque, gigantesque, soldatesque

ĚST

ĚST east, northeast, southeast
BĚST beast, hartebeest, wildebeest
DĚST modiste
FĚST *beanfeast*, feast, harvest feast, wedding feast
FLĚST fleeced, unfleeced
GĚST geest
GRĚST greased, regreased, ungreased

JĚST aubergiste
KĚST keest
KRĚST decreased, increased, recreated, uncreased
KWĚST queest
LĚST leased, least, overpoliced, policed, released, subleased, underpoliced, unleased
PĚST pieced, piste, repieced
PRĚST archpriest, priest, unpriest
SĚST deceased, ceased
SNĚST sneest
TĚST artiste, batiste, teest
VĚST arriviste
YĚST yeast
ZHĚST aubergiste
 (See **ĚS**, add *-d* where appropriate.)

A MAN IN MY TOWN

A man in my town, Cal y-lempt
 (Who claimed at love to be adempt)
 Of winning Winnie's favors dreamt.
 Tiptoe to Winnie's bed Cal crempnt,
 And quick to Winnie's side he leampt
 To launch his amorous attempt.
 Alas! Cal's corpus was unkempt,
 And Cal's inducements were inempt;
 So though he begged and raged
 and wempt,
 She turned her back on him and slempnt.

EST

EST acquiesced, EST, SOS-ed, Trieste
 (For the superlative degree of appropriate one- and two-syllable adjectives, add *-est*, e.g., *blackest*, prettiest.)
BEST best, second-best
BLEST blessed, blest, unblest, unblest
BREST abreast, *blackbreast*, breast, Brest, *redbreast*, unbreast
CHEST chest
DEST incandesced
DREST addressed, dressed, overdressed, readdressed, redressed, underdressed, well-dressed, undressed, unredressed
FEST disinfest, fessed, fest, *gabfest*, infest, confessed, counterfessed, manifest
GEST guessed, guest, unguessed
GREST digressed, progressed, regressed, retrogressed, transgressed

HEST alkahest, behest, hest
JEST almagest, beau geste, digest, egest, ingest, gest, geste, jest, congest, predigest, redigest, suggest
KREST *firecrest, goldcrest*, increst, crest, undercrest
KWEST acquest, bequest, deliquesced, *inquest*, quest, request
LEST coalesced, convalesced, lest, molest, opalesced, recalesced, celeste
MEST messed, unmessed
NEST funeste, luminesced, nest
PEST anapest, Budapest, impest, rinderpest, pest
PREST *A* appressed, *D* depressed, *I* impressed, *imp*rest, *K* compressed, *O* oppressed, *PR* pressed, *R* recompressed, repressed, *S* suppressed, *U* unimpressed, uncompresssed, unpressed, uncompresssed
REST *A* *armrest*, arrest, *B* *bookrest*, Bucharest, *D* disinterested, *E* effloresced, Everest, *F* *footrest*, phosphoresced, *FL* fluoresced, *H* *headrest*, *I* interest, *K* caressed, *N* *kniferest*, *O* au reste, *R* rest, wrest, *U* uninterested, uninterest, unrest
SEST alceste, assessed, *incest*, obsessed, palimpsest, reassessed, recessed, cessed, unassessed
STREST distressed, overstressed, pre-stressed, stressed, unstressed
TEST attest, detest, contest, obtest, pretest, protest, retest, test
TREST golden-tressed, raven-tressed, tressed, untressed
VEST divest, divest, effervesced, invest, reinvest, revest, undervest, vest
WEST Key West, midwest, northwest, southwest, west
YEST yessed
ZEST dispossessed, possessed, prepossessed, repossessed, self-possessed, unprepossessed, unpossessed, zest
(See **ES**, add *-d* or *-ed* where appropriate.)

ĒT

ĒT eat, overeat, undereat
BĒT beat, beet, *browbeat*, *deadbeat*, *downbeat*, *drumbeat*, *heartbeat*, *offbeat*, sugar beat, *upbeat*
BLĒT bleat
CHĒT cheat, cheet, escheat, recheat
FĒT defeat, effete, feat, feet, Lafitte

FLĒT fleet
FRĒT afreet, freit
GLĒT gleet
GRĒT greet, congreet
HĒT dead heat, heat, overheat, preheat, reheat, superheat, underheat, unheat
HWĒT *buckwheat, wholewheat*, wheat
JĒT exegete, munjeet, vegete
KĒT keet, lorrikeer, mesquite, parakeet, polychaete, spirochete
KLĒT cleat, cleete, paraclate
KRĒT accrete, discreet, discrete, excrete, indiscreet, concrete, Crete, secrete
KWĒT queet
LĒT *athlete*, delete, elite, leat, leet, obsolete
MĒT dead meat, *forcemeat*, fresh meat, gamete, *helpmeet*, meat, meet, mete, *mincemeat*, *pigmeat*, raw meat, *sweetmeat*, unmeet
NĒT neat, proxenete
PĒT compete, peat, repeat
PLĒT deplete, incomplete, complete, pleat, replete, uncomplete
RĒT afreet, marguerite, Masorete, terete
SĒT *D* deceit, disseat, *I* inficete, *J* judgment seat, *K* catbird seat, conceit, county seat, country seat, *M* mercy seat, *PR* preconcept, *R* receipt, reseat, *S* cete, Cete, seat, self-deceit, self-conceit, *U* unseat
SHĒT balance sheet, *broadsheet*, *dustsheet*, *foresheet*, *freeshet*, *groundsheet*, *clipsheet*, mainsheet, sheet, *slipsheet*, winding sheet
SKĒT skeet, skete
SLĒT sleet
STRĒT *backstreet*, *bystreet*, *downstreet*, easy street, estreat, street, *upstreet*
SWĒT bittersweet, bridal suite, honey-sweet, mansuete, meadowsweet, presidential suite, royal suite, sunnysweet, suite, sweet, unswेत
TĒT petite, teat
THĒT *aesthete*, thesmothete
TRĒT Dutch treat, entreat, estreat, ill-treat, maltreat, mistreat, retreat, treat
TWĒT tweet
VĒT aquavit
WĒT *peetweet*, weet
ZĒT carte de visite

ET

ET *A* ariette, *D* duet, *E* et, *H* historiette, *L* lariat, layette, *M* minuet, *O* oubliette,

P pirouette, *S* serviette, silhouette, *ST* statuette, storiette, *W* winceyette
BET abet, alphabet, barbette, bet, quodlibet, Tibet
BLET blét
BRET bret, soubrette, umbrette
DET bidet, debt, indebt, judgment debt, cadet, muscadet, vedette
FET estafette, fet, fête, mofette, nymphet, *Tophet*
FLET flet
FRET fret, frett, frette, interfret
GET baguet, baguette, beget, forget, get, misbeget, unget
GRET aigrette, *egret*, regret, vinaigrette
HET het
HWET whet
JET *fanjet*, jet, georgette, jumbo jet, *rainjet*, suffragette, turbojet
KET *B* banquette, *BL* blanquette, *BR* briquette, *D* diskette, *E* enquete, etiquette, *J* jockette, *K* casquette, ket, khet, coquet, coquette, *KR* croquette, *M* maquette, moquette, *P* paroket, piquet, *PL* plaque, *R* Rockette, *SN* snackette, *T* tourniquet
KWET quet
LET *A* ailette, alette, amulet, *BR* briquette, *E* aiguillette, epaulet, *FL* flageolet, flanellette, *G* galette, *GL* globulet, *I* inlet, *K* cassollette, Colette, coverlet, *L* landaulet, let, Lett, *M* mantelet, *martlet*, medalet, *N* novelette, *O* omelet, orillet, *outlet*, *R* rigolette, rivulet, rondolet, roulette, *S* subtil, *SK* squelette, *T* toilette, *TR* triolet, *V* violet, *Z* zonulet
MET allumette, fumette, calumet, *kismet*, met, Met, plumette, well-met
NET *A* alkanet, *B* ballonnet, baronet, bassinnet, bayonet, benet, bobbinet, burgonet, *BR* brunette, *D* dinette, *dragnet*, *F* falconet, *fishnet*, *H* hairnet, *J* genet, *K* canzonet, carcanet, castanet, kitchenette, cornet, coronet, *KL* clarinet, *L* lansquenet, lorgnette, luncheonette, lunette, *M* marionette, martinnet, maisonette, midinette, mignonette, minionette, mosquito net, *N* net, nonet, *P* pianette, *R* remanet, *S* sarcenet, saxcornet, satinnet, *SH* chansonette, *ST* stockinet, *T* tabinet, tournette, *V* vignette, villanette, *W* wagonette
PET parapet, pet, pipette, salopette
PRET mpret pret

RET *A* amourette, anchoret, *B* bach-
elorette, banneret, barrette, burette, *F*
farmerette, formeret, *FL* fleurette, flow-
eret, *I* imaret, *K* collaret, curet, curette,
L lazaret, lenneret, leatherette, leveret,
*La*underette, *M* majorette, minaret,
P Pierrette, pillaret, *R* ret, *S* cellaret,
cigarette, solleret, *SH* chevrette, *SP* spin-
neret, *SW* swimmeret, *T* tabaret, taboret,
U usherette

SET *A* anisette, *asset*, *avocet*, *B* *backset*,
beset, *boneset*, *D* dancette, dead set,
deepset, *F* facette, *farset*, film set, forset,
fossette, photoset, *H* *handset*, *headset*,
I illset, inset, interset, *K* cassette, *KR*
crossette, crystal set, *KW* *quickset*, letter-
set, *M* marquissette, marmoset, *moonset*,
musette, *O* offset, *onset*, *outset*, overset,
P pincette, poussette, *R* reset, *S* salicet,
set, sett, scilicet, somerset, Somerset,
subset, *sunset*, *SH* *sharp-set*, chemisette,
SM smart set, *T* *typeset*, *TH* thick-set,
U underset, unset, upset, *V* videlicet

SHET brochette, flechette, fourchette,
couchette, clochette, *planchet*, planch-
ette, plushette, pochette, ricochet, shet,
trebuchet

SKET sket

STET stet

SWET sweat

TET quartet, quintet, motet, octet, septet,
seset, sextet, tête-a-tête

THET epithet

THRET threat, triple threat

TRET tret

VET brevet, corvette, curvet, cuvette, mini-
vet, olivet, revet, vet

VYET Viet

WET all wet, bewet, unwet, wet

YET lorgnette, nyet, oreillet, paillette,
vignette, vilayet, yet, yette

ZET anisette, gazette, grisette, crepe
suzette, marmoset, musette, noisette,
rosette, chemisette

ĒTH

(TH as in *with*)

ĒTH ythe

DĒTH hadith

HĒTH heath

KWĒTH bequeath

LĒTH philalethe

NĒTH beneath, neath, 'neath, underneath

SHĒTH sheath

SNĒTH sneath, sneeth

RĒTH wreath

SHĒTH sheath

TĒTH *eyeteeth*, monteith, teeth

ĒTH

(TH as in *this*)

BRĒTH breathe, imbreathe, inbreathe,
outbreathe

KWĒTH bequeath, quethe

RĒTH enwreath, wreath

SĒTH seethe

SHĒTH sheathe, ensheathe, unsheathe

SMĒTH smeeth

TĒTH teethe

ETH

(TH as in *thin*)

ETH eightieth, fiftieth, fortieth, ninetieth,
seventieth, sixtieth, thirtieth, twentieth
(etc.)

BETH Macbeth

BRETH breath

DETH death, megadeath

LETH shibboleth

METH meth

PLETH isopleth

SETH saith, seth

(Archaic suffix *-eth* may be added to verbs.)

ĒTHD

BRĒTHD breathed

(See **ĒTH**, add *-ed* where appropriate.)

ĒV

ĒV eave, eve, Eve, Christmas Eve, naive,
New Year's Eve, yestereve

BĒV beeve

BRĒV breve, semibreve

CHĒV achieve, cheve, overachieve, under-
achieve

DĒV deave, Khedive

GRĒV aggrieve, greave, grieve, *Congreve*

HĒV heave, upheave

KĒV keeve

KLĒV cleave, cleeve, cleve, uncleave

KWĒV queeve

LĒV believe, disbelieve, interleave, leave,
lieve, make-believe, relieve, unbelieve

NĒV nieve

PĒV peeve

PRĒV reprieve, unreprieve

RĒV bereave, *portreeve*, reave, reeve, reve

SĒV *A* apperceive, *D* deceive, *K* conceive,
M misconceive, *P* perceive, *PR* precon-
ceive, preperceive, *R* reconceive, reper-
ceive, receive, *S* seave, *U* undeceive

SHĒV sheave

SKRĒV screeve

SLĒV *shirtsleeve*, sleeve, sleeve

STĒV steeve

TĒV recitative

THĒV thieve

TRĒV retrieve

VĒV qui vive

WĒV interweave, inweave, reweave,
unweave, weave, we've

ĒVD

CHĒVD achieved

(See **ĒV**, add *-d* where appropriate.)

ĒZ

ĒZ ease, heartsease, unease

BĒZ bise

BRĒZ breeze, land breeze, sea breeze

CHĒZ cheese, Big Cheese, head cheese,
nipcheese, Swiss cheese (etc.)

DĒZ antipodes, Atlantides, BVD's,
galliardise, Hesperides, Caryatides,
Maimonides, Pleiades, tiddledies,
Eumenides

FĒZ feaze, feeze

FLĒZ fleas

FNĒZ fnese

FRĒZ antifreeze, enfreeze, freeze, frieze,
nuclear freeze, cheval de frise, unfreeze

GĒZ koksaghyz, Portuguese

GRĒZ grease

HĒZ heeze, he's

HWĒZ wheeze

JĒZ jeez

KĒZ quais, keys, marquise

KLĒZ Androcles, Damocles, Periclese
LĒZ *B* Belize, Bengalese, *H* Hercules, *I* isosceles, *J* journalese, *K* cablese, *L* leas, leas, *M* Mephistopheles, *N* Nepalese, *S* Senegalese, Singhalese, *T* Tyrolese, *V* valise

MĒZ acadamese, Annamese, Assamese, Burmese, demise, camise, mease, mise, remise, chemise, Siamese

NĒZ *A* aborigines, Aragonese, *B* bee's knees, Bolognese, *CH* Chinese, *D* Diogenes, *H* Havanese, *J* Japanese, Javanese, *K* Cantonese, chersonese, *M* manganese, Milanese, *N* knees, neese, neeze, nese, *P* pekinese, Pekinese, Pyrenees, Polonese, *V* Veronese, Viennese

PĒZ appease, peas, pease, trapeze

PLĒZ displeas, pleas, please

PRĒZ imprese

RĒZ computerese, congeries, Navarrese, reeze, cerise, sububeres

SĒZ *A* analyses, antitheses, assise, *D* dis-seize, *H* hypothesese, *I* interstices, *P* periphrases, *R* reseize, *S* seas, sees, seize, syntheses, *V* vortices

SKWĒZ squeeze

SLĒZ sleaze

SNĒZ sneeze

PLĒZ displeas, pleas, please betise, *D. T.*'s, Maltese, tease, Socrates, sottise

THĒZ these

TWĒZ tweeze

VĒZ Genevese

WĒZ weeze

ZĒZ disease

(See **Ē**, add *-s* where appropriate.)

EZ

EZ Suez

FEZ fez

GREZ éminence grise

MEZ kermes

NEZ knez

PREZ prez

REZ Juarez

SEZ écosseise, says, sez

TEZ Cortes

YEZ yez

ĒZD

LĒZD lesed

(See **ĒZ**, add *-d* where appropriate.)

EZH

BEZH beige

NEZH manège

REZH barège

TEZH cortege

Ī

Ī *B* bigeye, bindy-eye, buckeye, *BL* black eye, blind eye, *D* DUI, dead-eye, *E* eagle eye, evil eye, *F* fisheye, *FR* frog-eye, *G* golden-eye, goldeye, *H* Helvetii, *I* ai, ay, aye, eye, I, aye-aye, *J* genii, *K* cat's eye, cockeye, *M* mooneye, *N* Naked eye, nuclie, *O* oxeye, *P* peepeye, pinkeye, *PR* private eye, *R* radii, red-eye, *S* sock-eye, *SH* shiai, sheep's-eye, shut-eye, *TTMI*, tiger's-eye, *W* walleye, weather eye

BĪ *A* alibi, *B* buy, by, bye, by-and-by, by-bye, by-the-by, *F* flyby, forby, foreby, *G* go-by, goodbye, *H* hereby, hushaby, *HW* whereby, *I* incubi, *L* lullaby, *N* nearby, *O* overbuy, *P* passerby, *R* rabbi, rockaby, *S* syllabi, succubi, *ST* standby, stander-by, *TH* thereby, *U* underbuy

BLĪ bly

DĪ ao dai, bedye, die, dye, do-or-die, over-dye, redye, sine die, undye

DRĪ adry, dry, high-and-dry

FĪ *A* acrifly, alacrifly, alkalify, acetify, acidify, amplify, angelify, Anglify, arefly, argufly, *B* basify, beatify, bonify, beautify, *BR* brutify, *CH* churchify, *D* daintify, dam-nify, dandify, defly, dehumanify, deify, declassify, demystify, demythify, demul-sify, denazify, detoxify, diabolify, dignify, disqualify, dissatisfy, diversify, divinify, dulcify, duplify, *E* edify, exemplify, electrify, emulsify, esterify, *F* falsify, fie, fie-fie, phi, fishify, fortify, *FR* Frenchify, fructify, *G* gasify, *GL* glorify, *GR* gratify, *H* bi-fi, horrify, humanify, humidify, humify, *I* identify, indemnify, intensify, interstratify, *J* jellify gentrify, jollify, justify, *K* calcify, carnify, casefy, codify, cockneyfy, chondrify, *KL* clarify, classify, *KR* crucify, *KW* qualify, quantify, *L* labe-fy, ladyfy, lapidify, lenify, lignify, liquefy, lubrify, *M* madefy, magnify, matrixfy, micrify, minify, mystify, mythify, modify, mollify, mortify, mummify, mundify, *N* Nazify, nidify, nigrify, nitrify, notify,

nullify, *O* objectify, obstupefy, aurify, ossify, oversimplify, *P* pacify, personify, petrify, pinguefy, purify, putrefy, *PL* planefly, *PR* preachify, presignify, prettify, *R* ramify, rarefy, ratify, reify, regentify, rectify, remodify, reunif, revivify, rigidify, rubify, *S* saccharify, saxify, salify, salsify, sanctify, sanguify, sanify sponify, satisfy, certify, sci-fi, signify, syllabify, simplify, citify, solemnify, solidify, subjectify, *SF* spherify, *SK* scarify, scorify, *SP* speech-ify, specify, *ST* steelify, stellify, stiltify, stultify, stupefy, *STR* stratify, *T* tabefy, tepefy, terrify, testify, typify, torpify, tor-refy, tumefy, *TR* transmogrify, *U* uglify, *V* verify, versify, vilify, vitrify, vivify, *Y* unify

FLĪ *B* bobfly, botfly, butterfly, *BL* blackfly, blowfly, *D* damselfly, dobsonfly, *DR* dragonfly, *F* firefly, *FL* fly, *G* gadfly, gallfly, *GR* greenfly, *H* horsefly, housefly, *K* catchfly, *M* Mayfly, *O* outfly, overfly, *S* sandfly, *SH* shoofly, *U* underfly

FRĪ french fry, fry, small fry

GĪ assegai, fall guy, gilgai, gilguy, guy, nilgei, wise guy

GWĪ Paraguay, Uruguay

HĪ heigh, hi, hie, high, knee-high, on a high, riding high, shanghai, Shanghai, sky-high, ultrahigh

HWĪ wh, kowhai

JĪ anthropophagi

KĪ akaakai, bronchi, baikai, chi, rocaille

KLĪ cly

KRĪ decry, descry, cry, outcry

LĪ *A* alkali, ally, antalkali, *B* belie, *D* dis-ally, *F* forlie, *H* jai alai, *J* July, *K* quillai, *L* lapis lazuli, lazuli, lie, lye, Lorelie, *M* misally, mislie, *O* outlie, overlie, *R* re-ally, rely, *U* underlie, *V* vox populi

MĪ demi, demy, haeremai, my

NĪ alumnae, alumni, Anno Domini, decani, deny, Gemini, nigh, nye, redeny, termini

PĪ apple pie, blackberry pie, espy, humble pie, magpie, mince pie, nanpie, occupy, peach pie, pi, pie, porkpie, potpet, preoc-cupy, sea pie, shoofly pie, umble pie (etc.)

PLĪ apply, imply, comply, misapply, multiply, oversupply, ply, reply, supply, undersupply

PRĪ pry, repy

RĪ awry, caravanserai, wry, rye, samurai, serai
SHĪ *cocksby*, shy, unshy, *worksby*
SĪ assai, prophesy, psi, scye, sigh, Versailles
SKĪ *bluesky*, blue sky, ensky, cloudy sky, sky, Skye
SKRĪ descry, scry
SLĪ sly
SNĪ sny, snye
SPĪ bespy, counterspy, spatrify, spy, weatherspy
SPRĪ spry, unspry
STĪ *pigsty*, sty
THĪ thigh, thy
SWĪ swy
TĪ *bowtie*, *hogtie*, *necktie*, tie, Thai, untie
TRĪ atry, retry, try
VĪ outvie, vie
WĪ DKNY, wye, Y

ĪB

BĪB imbibe
BRĪB bribe
JĪB gibe, gybe, jibe
KĪB kibe
SKRĪB *A* ascribe, *D* describe, *E* escribe, *I* inscribe, interscribe, *K* conscribe, *P* perscribe, *PR* prescribe, proscribe, *S* circumscribe, subscribe, superscribe, *SKR* scribe, *TR* transcribe
TRĪB diatribe, tribe
VĪB vibe

IB

BIB bib, bibb
CHIB chib
DIB dib
DRIB drib
FIB fib
GIB gib
GLIB glib
JIB jib
KRIB *cornerib*, crib
KWIB quib
LIB ad lib, gay lib, lib, women's lib
NIB nib
RIB *midrib*, *sparerib*, rib
SIB sib
SKWIB squib
SNIB snib

ĪBD

BĪBD imbibed
 (See **ĪB**, add *-d* where appropriate.)

IBD

RIBD rock-ribbed
 (See **IB**, add *-bed* where appropriate.)

ĪBZ

VĪBZ vibes
 (See **ĪB**, add *-s* where appropriate.)

IBZ

DIBZ dibs, my dibs, your dibs
NIBZ his nibs, nibs
 (See **IB**, add *-s* where appropriate.)

ICH

ICH itch
BICH bitch, sonofabitch
BRICH britch
DICH ditch
FICH fitch
FLICH flitch
GLICH glitch
HICH hitch, unhitch
HWICH which
KICH kitsch
KWICH quitch
LICH lich
MICH miche, mitch
NICH niche
PICH overpitch, pitch
RICH enrich, rich, unrich
SICH sich
SKICH skitch
SKRICH scritch
SMICH smritch
SNICH snitch
STICH *backstitch*, *chainstitch* featherstitch, *hemstitch*, *whipstitch*, *catstitch*, restitch, saddlestitch, *seamstitch*, stitch, unstitch
SWICH switch, unswitch
TWICH twitch

VICH czarevitch
WICH bewitch, witch

ICHT

ICHT itched
 (See **ICH**, add *-ed* where appropriate.)

ĪD

ĪD *A* almond-eyed, Argus-eyed, *B* buck-eyed, *BL* black-eyed, *blear-eyed*, *blue-eyed*, *D* dioxide, *dove-eyed*, *dull-eyed*, *E* eagle-eyed, *evil-eyed*, *F* full-eyed, *G* goggle-eyed, *GR* green-eyed, *H* hazel-eyed, hawk-eyed, *I* eyed, I'd, ide, *K* calf-eyed, *cat-eyed*, *cockeyed*, *KL* clear-eyed, *KR* cross-eyed, *L* lynx-eyed, *M* meek-eyed, misty-eyed, *monoxide*, *N* narrow-eyed, *O* ox-eyed, *oxide*, open-eyed, *oroide*, *owl-eyed*, *P* pale-eyed, *peroxide*, *pie-eyed*, *pink-eyed*, *pop-eyed*, *R* red-eyed, *round-eyed*, *S* soft-eyed, *SKW* squint-eyed, *SL* slant-eyed, *sloe-eyed*, *SN* snake-eyed, *W* wide-eyed, *wall-eyed*, *Y* yellow-eyed

BĪD abide, bide, *carbide*

BRĪD bride, child bride

CHĪD chide

DĪD died, dyed, double-dyed, iodide, redyed, *tie-eyed*, undyed

DRĪD *anhydride*, dried, dried, *hydride*, overdried, redried, underdried, undried

FĪD *B* beatified, bona fide, beautified, *D* defied, deified, dcalcified, dignified, dissatisfied, *disulfide*, diversified, dulcified, *E* edified, electrified, emulsified, *F* fortified, *phosfide*, *FR* fructified, *GL* glorified, *GR* gratified, *I* identified, intensified, *J* justified, *K* confide, countrified, *KL* classified, *KR* crucified, *KW* qualified, *L* liquefied, *M* magnified, mystified, modified, mollified, mortified, *N* notified, nullified, *O* ossified, overqualified, *P* pacified, petrified, purified, putrefied, *R* rarefied, ratified, rectified, revived, *S* sanctified, saponified, satisfied, self-satisfied, certified, citified, solidified, *sulphide*, *SK* scarified, scorified, *SP* specified, *ST* stultified, stupefied, *STR* stratified, *T* tepefied, terrified, testified, torrefied, tumeified, *TR* *trisulfide*, *U*

(prefix *un* to obtain negative of appropriate words in the FĪD category—unbeautifed, unbeautifed, etc.), *V* versified, vitrified, vivified

FRĪD fried, refried, unfried

GĪD guide, guyed, misguide, *waveguide*

GLĪD glide

GRĪD gride

HĪD aldehyde, acetaldehyde, benzaldehyde, formaldehyde, hide, hied, *horsehide*, *cowhide*, *oxhide*, *rawhide*

KLĪD *nuclide*, ophicleide

KRĪD decried, cried

LĪD acetanilide, acetylde, allied, belied, *bolide*, elide, collide, lied, misallied, unallied, unbelied

MĪD bromide, nicotinamide, polyamide, cyanimide, sodamide, sulphanilamide, sulphoramide, tolbutamide

NĪD actinide, arsenide, denied, ferrocyanide, isocyanide, lanthanide, nide, platinocyanide, cyanide, uranide

PĪD occupied, pied, preoccupied, unoccupied

PLĪD applied, misapplied, multiplied, reapplied, replied, supplied, unapplied, unsupplied

PRĪD pride, self-pride

RĪD *A* arride, *B* boride, *D* deride, *dichloride*, *dioxide*, disaccharide, deuteride, *FL* fluoride, *H* hydrochloride, *KL* chloride, *M* monosaccharide, *N* night-ride, *nitride*, *O* outride, override, *R* ride, *S* saccharide, *T* telluride, *tetrachloride*, *TR* trichloride, trisaccharide, *Y* ureide

SĪD *A* aborticide, acaricide, algicide, alongside, aside, *B* backside, bactericide, Barmecide, *bedside*, beside, biocide, *BL* blindside, blind side, *BR* broadside, *brookside*, *D* decide, deicide, dimesethylsulphoxide, *diopside*, dissatisfied, *downside*, *E* ecocide, excide, *epoxide*, *ethoxide*, *F* facticide, felicide, feticide, filicide, *fireside*, *foreside*, fungicide, *FL* flip side, *FR* fratricide, *GL* glycoside, glucoside, *H* herbicide, heroicide, herpicide, Heaviside, *hillside*, hospiticide, *hydroxide*, *hydrosulphide*, homicide, *I* infanticide, insecticide, inside, ironside, *J* genocide, germicide, giganticide, *K* quayside, coincide, countryside, *L* lakeside, lapicide, larvicide, liberticide, *M* magnicide, Merseyside, *methoxide*, meticide, *monoxide*, monstricide,

mountainside, multicide, *N* nearside, nematocide, *nightside*, nucleoside, *O* oxide, oceanside, offside, onside, autocide, outside, overside, *P* parasiticide, parenticide, parricide, patricide, *peroxide* pesticide, piscicide, Port Said, *PR* prophesied, proleicide, *R* regicide, reprophesied, *ringside*, riverside, rodenticide, *S* seaside, cephalocide, side, silicide, silverside, sororicide, subside, cervicide, suicide, *superoxide*, *SL* slickenside *SP* spermicide, *ST* stateside, stillicide, *T* taeniicide, tyrannicide, *topside*, *TR* trioxide, uxoricide, underside, unprophesied, *upside*, *V* vaticide, verbiicide, vermicide, vulpicide, *W* waterside, *wayside*, weatherside

SKRĪD descried, escribed, scride, scried, undescried

SLĪD *backslide*, *landslide*, slide

SNĪD snide

SPĪD espied, spied, respied, unspied

STRĪD astride, bestride, outstride, stride

TĪD *A* Ascensciontide, *B* Bartholomewtide, betide, *D* *dispeptide*, *E* Eastertide, *ebbride*, Embertide, eventide, *F* phosphatide, *FL* flood tide, *H* Hallowtide, high tide, *HW* Whitsuntide, *KR* Christmastide, *L* Lammastide, lee tide, low tide, *M* mercaptide, Michaelmastide, morning tide, *N* neap tide, noon tide, nucleotide, Allhallowtide, *P* Passiontide, *peptide*, polynucleotide, polypeptide, *R* retied, *riptide*, *SH* Shrovetide, *SP* springtide, *T* tide, tied, *TW* Twelfthtide, *U* unbetide, undertied, untied, *W* weathertide, *Y* Yuletide

TRĪD *nitride*, tried, untried, well-tried

VĪD divide, provide, redivide, reprove, subdivide

WĪD countrywide, nationwide, citywide, statewide, wide, worldwide

ZĪD *azide*, chlorothiazide, preside, reside (See **Ī**, change *-y* to *-ied* or add *-d* where appropriate.)

ID

ID id

BID bid, forbid, outbid, overbid, rebid, unbid, underbid, unforbid

BRID colubrid

CHID chid

DID athodyd, did, katydid, outdid, overdid, pyralidid, undid

DRID Madrid

FID *aphid*, *bifid*, fid, quadrifid, multifid, *trifid*

GID gid

GRID grid

HID hid, rehid, unhid

HWID whid

KID kid

KWID quid, tertium quid

LID annelid, invalid, *eyelid*, lid

MID amid, mid, pyramid

NID hominid, prehominid, serranid, cyprinid

PID elapid

RID rid

SID Cid

SKID askid, skid, *tailskid*

SKWID squid

SLID slid

STRID strid

THRID thrid, unthrid

TID hydatid, chromatid, spermatid, tid

TRID eupatrid

VID *kid-vid*

ĪDZ

ĪDZ Ides

SĪDZ besides, insides, Ironsides, slickensides, sobersides
(See **ID**, add *-s* where appropriate.)

ĪF

FĪF fife

KĪF kife

LĪF afterlife, half-life, *highlife*, lager-than-life, *nighlife*, life, pro-life, *still-life*, *wildlife*

NOEL, NOEL

Virgin Mary, meek and mum,
Dominus is in thy tum.
What a jolly *jeu d' esprit*—
Christ beneath the Christmas tree!

NĪF bowie knife, *drawknife, jackknife, claspknife, knife, paperknife, penknife, pocketknife, steak knife*
RĪF rife, *wakerife*
STRĪF *loosestrife*, strife
WĪF *alewife, fishwife, goodwife, housewife, lairwife, midwife, oldwife, puddingwife, sweetiewife, wife*

IF

IF if
BIF biff
CHIF handkerchief, neckerchief
DIF diff
FIF pfiff
GLIF anaglyph, gliff, glyph, hieroglyph, lithoglyph, petroglyph
GRIF griff, griffe, griph, hippogriff, logogriph
HWIF whiff
JIF jiff
KIF kif
KLIF cliff, undercliff
KWIF quiff
MIF miff
NIF niff
PIF piff
RIF eriff, *midriff*, Rif, riff, Tenerife
SIF Sif
SKIF skiff
SNIF sniff
SPIF spiff
STIF bundle stiff, lucky stiff, stiff
TIF positif, tiff, TIFF
WIF wiff
ZIF ziff

IFS

ZIFS ziffs
 (See **IE**, add *-s* where appropriate.)

IFT

BIFT biffed
DRIFT adrift, drift, *snowdrift, spindrift, spoondrift*
GIFT gift
HWIFT whiffed
KLIFT cliffed

LIFT *airlift, heli-lift, lift, ski lift, topping lift, uplift*
MIFT miffed
RIFT rift
SHIFT blueshift, *gearshift, makeshift, red-shift, shift*
SHRIFT *festschrift, short shrift, shrift, spiegelschrift*
SIFT resift, sift
SKWIFT squiffed, unsquiffed
SNIFT sniffed
SPIFFED spiffed
SWIFT chimney swift, swift, Tom Swift
TIFT tift
THRIFT *spendthrift, thrift*
 (See **IF**, add *-ed* where appropriate.)

IG

BIG big, bigg, Mr. Big
BRIG brig, brigg
DIG dif, infra, dig, *shindig*
FIG fig, honey fig, caprifig
FRIG frig, Frigg
GIG *fishgig, figgig*, gig, whirligig
GRIG grig
HWIG whig, Whig
JIG jig, majig, rejig, thingamajig
KRIG crig
NIG nig, renege
PIG *bushpig*, guinea pig, male chauvinist pig, pig
PRIG prig
RIG outrig, rig, wrig, thimblorig, unrig
SIG cig
SNIG snig
SPIG spig
SPRIG sprig
SWIG swig
THIG thig
TIG tig, tyg
TRIG trig
TWIG twig
WIG bewig, *bigwig, earwig*, whirlwig, periwig, wig, wysiwyg
ZIG zig

IGD

RIGD full-rigged, jury-rigged, square-rigged
 (See **IG**, add *-ged* where appropriate.)

IGZ

DIGZ digs
 (See **IG**, add *-s* where appropriate.)

IJ

IJ acreage, ferriage, foliage, *image*, lineage, verbiage, *voyage*
BRIJ abridge, bridge, rebridge, unbridge
DIJ brigandage
FIJ fidge
FRIJ saxifrage
LIJ *D* diallage, *E* ensilage, *F* fortilage, *K* cartilage, curtilage, *M* mucilage, *P* pupilage, *PR* privilege, *S* sortilage, *T* tutelage, *V* vassalage
MIJ *image*, midge, pilgrimage
NIJ *A* alienage, appanage, *B* badinage, baronage, *E* espionage, *G* gallonage, *K* commonage, concubinage, *M* matronage, *N* nidge, *O* orphanage, *P* parsonage, patronage, peonage, personage, *S* siphonage, *V* villeinage, vicinage

PIJ equipage

RIJ *A* acreage, anchorage, average, *B* beverage, *BR* brokerage, *F* foliage, fosterage, *FL* flowerage, *H* harborage, hemorrhage, *K* Coleridge, cooperage, coverage, *KW* quarterage, *L* leverage, lineage, *O* overage, *P* pastorage, pasturage, pilferage, portorage, *PL* plunderage, *R* ridge, *S* cellarage, seigneurage, sewerage, *T* telerage, tutorage, *U* upridge, *V* vicarage, *W* waterage

SIJ surplusage**SKWIJ** squidge**SMIJ** smidge

TIJ agiotage, armitage, heritage, hermitage, hospitage, clientage, parentage, pilotage

TRIJ arbitrage

(Words in which a penultimate stressed syllable is followed by *-age—drayage* or *assemblage*, for instance—may be rhymed with *-ij* by shifting the accent to the last syllable, but in most instances the result is shameful. I have omitted such words here.)

ĪK

ĪK Van Eyk

BĪK bike, minibike, motorbike

DĪK dike, dyke, *Klondike*, Vandyke, Vandyck
FĪK fike, fyke
GRĪK grike
HĪK haik, Haikh, hike, *hitchhike*
KĪK kike
LĪK *A* alike, *antlike*, *apelike*, *B* belike, *bee-like*, *businesslike*, *BR* brotherlike, *CH* childlike, *D* deathlike, dislike, *doglike*, *DR* dreamlike, *G* godlike, *ghostlike*, *GL* glasslike, *H* hairlike, *homelike*, husbandlike, *J* gemlike, *K* catlike, *kinglike*, *KR* Christlike, *KW* queenlike, *L* ladylike, *lifelike*, like, lookalike, *M* maidenlike, *manlike*, mislike, *P* peasantlike, *piglike*, *R* ratlike, *S* seedlike, *swordlike*, *suchlike*, susulike, *SH* sheeplike, *SN* snakelike, *SP* sportsmanlike, *ST* starlike, *SW* swanlike, *U* unalike, unlike, *W* warlike, *wifelike*, *winglike*, womanlike (etc.)
MĪK mike
PĪK boardingpike, *garpike*, pike, pyke, *turnpike*
RĪK Reich
SHRĪK shriek
SĪK psych, sike
SPĪK *handspike*, marlinspike, spike
STRĪK strike, *ten-strike*
TĪK tyke
TRĪK trike

IK

IK ich, ick, ik, ichtyic
BIK Arabic, Bic, *iambic*
BRİK *airbrick*, brick, *firebrick*, *red-brick*
CHİK allocchick, chic, chick, *dabchick*, holluschick, *peachick*
DIK benedick, Benedick, dick, *dik-dik*, *sandik*
FLİK flick, *skin-flick*
HİK hic, hick
KİK kick, *sidekick*, *trochaic*
KLİK click, click-click
KRİK creek, crick
KWİK doublequick, quick
LIK *bootlick*, *dactylic*, Catholic, *cowlick*, lick, *relic*
MIK comic, mick
NIK arsenic, kinnikinnick, nick, *eugenic*
PIK handpick, *nutpick*, pic, pick, *toothpick*, Waterpick
PRIK *pinprick*, prick

RIK *A* archbishopric, *B* bishopric, *H* hayrick, *K* choleric, *L* limerick, *M* maverick, *PL* plethoric, *R* rhetoric, rick, wrick, *SH* chivalric, *T* tumeric, turmeric
SHRİK schrik
SHTİK shtick, schtick
SIK *A* airsick, *BR* brainsick, *H* heartsick, *homesick*, *K* carsick, *L* landsick, *lovesick*, *M* moonsick, *S* seasick, sic, sick, *SP* spacesick
SLİK slick

LET US WONDER,
WHILE WE LOITER

Let us wonder, while we loiter,
 Which of us will die of goiter;
 Which of stone or dysentery;
 Which of rheum or beriberi;
 Which of grippe or diarrhea,
 Nettle rash, or pyorrhea;
 Which of us turn turvy topsy,
 Victim of parietic dropsy.
 Be it pox or whooping cough,
 Something's bound to bear us off.
 All we know is, we're in trouble:
 Barman, make my next one double.

SNİK snick
SPİK spick
STİK *B* bestick, *BR* broomstick, *CH* chapstick, *chopstick*, *D* dipstick, *DR* drumstick, *F* fiddlestick, *GR* greenstick, *K* candlestick, *L* lipstick, *M* matchstick, *metestick*, *maulstick*, monostich, *N* knobstick, nonstick, *P* pentastich, *pigstick*, *S* singlestick, *swordstick*, *SL* slapstick, *ST* stich, stick, swizzle stick, *T* telestich, tetraстich, *U* unstick, *W* walkingstick, *Y* yardstick
STRİK strick
THİK thick
TIK *anaestic*, arithmetic, heretic, impolitic, cosmopolitic, lunatic, politic, ricky-tick, tic, tick, *triptych*
TRİK dirty trick, gastrotrich, *metric*, over-trick, trick, undertrick
VIK Crown Vic, Old Vic, Reykjavik
WİK bailiwick, *Brunswick*, candlewick, *lampwick*, *Warwick*, wick

IKS

FIKS *A* adfix, affix, antefix, *F* fix, *I* infix, *K* confix, *KR* crucifix, *KW* quick fix, *P* postfix, *PR* prefix, pre-fix, *R* refix, *S* suffix, superfix, *TR* transfix
LIKS prolix
MIKS admix, immix, intermix, commix, mix, overmix, undermix
NIKS acronym, nix, Nyx
PIKS picks, pix, pyx
RIKS apteryz, archaeopterics, rix, Vercingetorix
SIKS eighty-six, six, ninety-six (etc.)
STIKS *chopsticks*, fiddlesticks, Styx
TRIKS *aviatrix*, dirty tricks, executrix, inheritrix, cicatrix
 (See **IK**, add *-s* where appropriate.)

IKST

TWIKST betwixt, 'twixt
 (See **IKS**, add *-ed* where appropriate.)

IKT

DIKT addict, benedict, *edict*, interdict, contradict, maledict, predict, retrodict
FLIKT afflict, deconflict, inflict, conflict
LIKT delict, derelict, *relict*
MIKT apomict
PIKT depict, Pict
STRIKT astrict, derestrict, constrict, overstrict, restrict, strict, understrict
VIKT evict, convict
 (See **IK**, add *-ed* where appropriate.)

ĪL

ĪL aisle, I'll, isle
BĪL atrabile, bile
CHĪL chile
DĪL *aedile*, crocodile, merdaille
FĪL *A* Anglophile, *B* bibliophile, *D* defile, demophile, discophile, *E* aelurophile, eosinnophile, ergophile, *F* file, photofile, *FR* Francophile, *G* Gallophile, gastrophile, *H* halophile, hippophile, homophile, *I* Italophile, interfile, *J* Japanophile, Germanophile, gynotikolobomassophile, *M* myrmecophile, mesophile, *N* nailfile,

Negrophile, *O* audiophile, *P* paper file, paedophile, pyrophile, *PR* profile, *R* refile, rheophile, Russophile, *S* psychophile, psychrophile, cinephile, single file, *SL* Slavophile, *SP* spermophile, *T* tenophile, typhophile, typophile, Turkophile, *TH* theophile, thermophile, *Z* xenophile, Zionophile, zoophile

GĪL beguile, guile, gyle

HĪL heal

HWĪL awhile, erewhile, *erstwhile*, *meanwhile*, otherwhile, somewhile, there-while, while, worthwhile

KĪL chyle, kyle

LĪL Carlisle, lisle

MĪL camomile, mile

NĪL enisle, campanile, juvenile, Nile, *senile*

PĪL aeolipile, decompile, micropyle, compile, pile, recompile, repile, *stockpile*, thermopile, unpile, *woodpile*, up-pile, voltaic pile

RĪL puerile, rile

SĪL domicile, ensile, exile, reconcile, sile

SMĪL smile

SPĪL spile

STĪL *A* amphiprostyle, *D* decastyle, diastyle, dodecastyle, *E* epistyle, *FR* freestyle, *H* hairstyle, hypostyle, *L* life style, *M* menostyle, *P* pentastyle, peristyle, polystyle, *R* restyle, *S* cyclostyle, *ST* stile, style, *T* turnstile, *Y* urostyle

TĪL *F* fertile, futile, *H* hostile, *I* infantile, *J* gentile, *M* mercantile, *P* pulsatile, *R* reptile, rutilate, *S* saxatile, septile, *T* tile, *V* versatile, vibratile, volatile

TRĪL acrylonitrile

VĪL revile, vile

WĪL weil, wile

ZĪL exile, resile

(See **ĪAL**)

IL

IL ill

BIL *B* bill, *boatbill*, *BL* blackbill, bluebill, *BR* broadbill, brownbill, *D* deshabelle, dishabelle, dollar bill, *duckbill*, *H* handbill, *hawkbill*, hornbill, *KR* cranesbill, *crossbill*, *PL* playbill, *R* razorbill, redbill, *wrybill*, *SH* shoebill, *shortbill*, *SP* spoonbill, *ST* storksbill, *TH* thornbill, *TW* twibill, *W* waxbill, waybill, *Y* yellowbill

BRIL brill

CHIL chil, chill

DIL daffodil, dill, cacodyl, piccadill, spadille

DRIL drill, escadrille, espadrille, quadrille, *mandrill*

FIL *A* Anglophil, *D* demophil, *E* eosinophil, *F* fill, phytophil, fulfil, fulfill, *KL* cladophyll, chlorophyll, monophyll, *N* neutrophil, *O* overfill, *R* refill, *SKL* sclerophyll, *SP* sporophyll, *U* underfill, unfill, *Z* xanthophyll

FRIL befrill, frill

GIL gill, bluegill, scrodgill

GRIL grill, grille

HIL *antbill*, downhill, *dunghill*, *football*, hill, *molehill*, *uphill*

JIL aspergill, gill, jill

KIL kil, kill, kiln, limekiln, no-kill, rekill, winterkill

KWIL quill

LIL li'l, lill

MIL De Mille, *flourmill*, *gristmill*, mill, powdermill, cement mill, *sawmill*, *steelmill*, *treadmill*, watermill, *windmill*

NIL juvenile, manille, nil, thionyl, uranyl

PIL minipill, morning-after pill, pill

PRIL prill

RIL puerile, rill

SHIL shill

SHRIL shrill

SIL domicile, *doorsill*, *groundsill*, *headsill*, imbecile, codicil, sill, verticil, windowsill

SKIL skill

SKWIL squill

SPIL overspill, spill

STIL bestill, instill, reinstill, *standstill*, still, stock-still

SWIL *pigswill*, swill

THIL thrill

THRIL enthrill, thrill

TIL *A* acetyl, *D* distill, *I* infantile, intertill, *K* coustil, *M* mercantile, *N* no-till, *O* overtill, *P* pastille, pulsatile, *R* retill, *T* 'til, till, tormentil, *TH* thereuntill, *U* untill, untill, *V* versatile, vibratile, volatile

TRIL trill

TWIL 'twill, twill

VIL Amityville, *dullsville*, Evansville, Louisville, Oysterville, Seville (etc.), vill, ville, vaudeville

VRIL vrille

WIL free will, goodwill, whippoorwill, ill will, *poorwill*, self-will, will

ZIL Brazil, frazil, zill

ILCH

FILCH filch

MILCH milch

PILCH pilch

ZILCH zilch

ĪLD

CHĪLD brain child, child, childe, flower child, foster child, *godchild*, *grandchild*, *lovechild*, *manchild*, unchild

FĪLD defiled, enfiled, filed, *profiled*, refiled, undefiled, unfiled

MĪLD mild

WĪLD hog wild, wild, Wilde

(See **ĪL**, add *-d* where appropriate.)

ILD

BILD build, jerry-build, rebuild, unbilled, unbuild, upbuild

GILD begild, gild, gilled, guild, octogild, regild, ungild, *wergild*

HILD *Brunhild*

SKILD skilled, unskilled

WILD self-willed, strong-willed, unwilled, weak-willed, willed

(See **IL**, add *-ed* where appropriate.)

ILK

ILK ilk

BILK bilk

HWILK whilk

MILK milk

SILK silk

ILS

GRILS grilse

(See **ILT**, add *-s* where appropriate.)

ILT

BILT built, frigate-built, jerry-built, clincker-built, clipper-built, rebuilt, unbuilt, Vanderbilt, well-built

GILT begilt, gilt, guilt, regilt, ungilt

HILT hilt
JILT jilt, rejilt
KILT kilt
KWILT quilt, requilt
LILT lilt
MILT milt
SILT silt, resilt, unsilt
SPILT respilt, spilt, unspilt
STILT stilt
TILT atilt, retilt, tilt, untilt, uptilt
WILT wilt

ILTH

ILTH illth
FILTH filth
SPILTH spilth
TILTH tilth

ĪLZ

HWĪLZ erewhiles
 (See **ĪL**, add *-s* where appropriate.)

ĪM

ĪM Īm
BLĪM sublime
CHĪM chime, rechime
DĪM dime, disme, nickel-and-dime, paradigm
GĪM gime
GRĪM begrime, grime
KĪM isocheim, chyme, mesenchyme
KLĪM climb, clime, upclimb
KRĪM crime
LĪM belime, *birdlime*, *brooklime*, *quicklime*, lime, Lyme
MĪM mime, pantomime
PRĪM overprime, prime, underprime
RĪM berhyme, rhyme, rime
SĪM cyme, sime
SLĪM beslime, slime
THĪM cyclothyme
TĪM *A* *aforettime*, *aftertime*, *B* *bedtime*, *bedtime*, *BR* *breathing time*, *D* *daytime*, *downtime*, *E* *eaning time*, *eating time*, *F* *foretime*, *full-time*, *H* *halftime*, *harvest time*, *haying time*, *L* *lifettime*, *longtime*, *M* *maritime*, *meantime*, *midtime*, *mis-time*, *N* *nighttime*, *noontime*, *O* *overtime*,

P *pairing time*, *part-time*, *pastime*, *peacetime*, *PL* *playtime*, *PR* *prime time*, *R* *ragtime*, *S* *seedtime*, *sometime*, *summer-time*, *suppertime*, *SP* *springtime*, *T* *thyme*, *time*, *two-time*, *U* *undertime*, *W* *wintertime*, *Y* *yeaning time*

ZĪM *enzyme*, *co-enzyme*, *lysozyme*

IM

IM Ephraim
BIM bim cherubim
BRIM brim, *broadbrim*
CHIM chimb
DIM bedim, dim, Hasidim, paradigm
DRIM Sanhedrim
FIM seraphim
FRIM frim
GLIM glim
GRIM grim, Grimm, grimme
HIM him, hymn
HWIM whim
JIM gym
KRIM crim
KWIM quim
LIM dislimb, dislimn, enlimn, *forelimb*, limb, limn, prelim
MIM mim
NIM *A* *aconym*, *acronym*, *allonym*, *anonym*, *anonym*, *anthroponym*, *antonym*, *E* *eponym*, *exonym*, *H* *heteronym*, *homonym*, *M* *metonym*, *N* *nim*, *nimb*, *O* *oronym*, *S* *synonym*, *pseudonym*, *T* *toponym*, *U* *undernim*

PRIM prim
RIM borborogym, interim, *corymb*, rim
SHIM shim
SKIM skim
SKRIM scrim
SLIM slim
SWIM swim
TIM Tiny Tim
TRIM betrim, retrim, trim, untrim
VIM vim
ZIM zimb

ĪMD

CHĪMD chimed
 (See **ĪM**, add *-d* where appropriate.)

IMD

BRIMD brimmed
 (See **IM**, add *-med* where appropriate.)

IMF

LIMF endolymph, lymph
NIMF nymph, paranymp, sea nymph, water nymph, wood nymph

IMP

IMP imp
BLIMP blimp
CHIMP chimp
GIMP gimp
GRIMP grimp
JIMP jimp
KRIMP crimp
LIMP limp
MIMP mimp
PIMP pimp
PLIMP plimp
PRIMP primp
SHRIMP shrimp
SIMP simp
SKIMP skimp
SKRIMP scrimp
TIMP tymp
WIMP wimp

IMPS

GLIMPS glimpse
 (See **IMP**, add *-s* where appropriate.)

ĪMZ

TĪMZ *betimes*, *oftentimes*, *off-times*, *oft-times*, *sometimes*
 (See **ĪM**, add *-s* where appropriate.)

ĪN

ĪN eyn
BĪN bine, cannabine, carabine, *carbine*, columbine, combine, concubine, *Sabine*, *turbine*, *woodbine*

PESSIMISM

(The mysterious celestial entities called quasars are receding at 90% of the speed of light.)

I saw quasars in the night
Leaving at the speed of light.
Why so hurried fared they?
Something must have scared they.

BRĪN brine, colubrine

CHĪN chine

DĪN A alcidine, almandine, anodine, aerodyne, D dine, dyne, H heterodyne, *hirundine*, I indign, incarnadine, K kadein, condign, M muscadine, N *nundine*, P paludine, S celandine

FĪN affine, define, fine, confine, refine, superfine, trefhine

HWĪN whine

JĪN jine

KĪN kine

KLĪN decline, disincline, incline, cline, monocline, recline

KRĪN crine, volucrine

KWĪN equine

LĪN A align, aline, *airline*, aquiline, alkaline, antalkaline, acervuline, B *baseline*, *beeline*, berylline, *byline*, *bowline*, borderline, bottom line, D *dateline*, *deadline*, dyaline, disalign, F *feline*, figuline, *fishline*, FR *fringilline*, G *guideline*, H *hairline*, *headline*, *hemline*, hyaline, I induline, inquiline, interline, K *caballine*, *carline*, *cauline*, coraline, *coastline*, KL *clothesline*, KR *crossline*, crystalline, L *lifeline*, limicoline, line, *loadline*, M malign, metalline, *moline*, musteline, N *neckline*, O *opaline*, *outline*, P *penduline*, *petaline*, *pipeline*, R *realign*, *redline*, S *saline*, *sepaline*, *sibyline*, *sideline*, *suilline*, SH *shoreline*, SK *skyline*, SN *snowline*, STR *streamline*, T *tapeline*, *timberline*, *towline*, *touchline*, *tump-line*, *tourmaline*, TR *tramline*, U *underline*, *unline*, V *vituline*, W *waistline*, *waterline*, Z *zibeline*

MĪN D *damine*, demine, G gold mine, I *intermine*, K *calamine*, *calcimine*, *carmine*, countermine, M mine, P powdermine, S *sycamine*, U *undermine*

NĪN A Apennine, asinine, B benign, E eburnine, F falconine, Fescennine, K canine, KW *quinine*, L leonine, N nine, P pavonine, R *ranine*, S saturnine, ciconine, U unbenign

PĪN A Alpine, E elapine, L *lupine*, O opine, P pine, porcupine, PR Proserpine, R repine, resupine, S cisalpine, subalpine, supine, U unsupine, V *vespine*, *vulpine*

RĪN A adulterine, anserine, azurine, D dirhine, E estuarine, extrauterine, F *ferine*, intrauterine, K *caprine*, *catarrhine*, L lemurine, leporine, M mesorhine, monorhine, *murrhine*, P passerine, piperine, PL *platyrrhine*, R Rhine, riverine, S saccharine, sapphirine, satyrine, sciurine, *cedrine*, turnverein, V viperine, viverrine, vulturine, W wolverine, Y uterine

SHĪN ashine, beshine, Gegenschein, monkeyshine, *moonshine*, outshine, *sunshine*, shine, *shoeshine*, *starshine*

SHRĪN enshrine, shrine

SĪN A assign, E *ensign*, F *phocine*, H havercine, hystricine, *hircine*, I insigne, K *calcine*, consign, co-sign, *cosine*, countersign, L limacine, O auld lang syne, omphacine, P *piscine*, *porcine*, R reconsign, S sign, sine, syne, tsine, *sinsyne*, psittacine, soricine, subsign, TH thylacine, U undersign, *ursine*

SPĪN spine

SPLĪN spline

STĪN Einstein, Epstein, Eisenstein, Frankenstein, Hammerstein, Liechtenstein, Rubinstein, stein, styan, Wittgenstein

STRĪN strine

SWĪN Gadarene swine, swine

THĪN hyacinthine, labyrinthine, thine

TĪN A adamantine, agatine, amethystine, anatine, argentine, Argentine, B Byzantine, BR brigantine, D diamantine, E eglantine, elephantine, F Philistine, FL Florentine, I infantine, K Constantine, L lacertine, Levantine, libertine, M matutine, P palatine, Palestine, S serotine, serpentine, *cisplatine*, T tine, Tyne, turpentine, TR *transportine*, Tridentine, V valentine, vespertine

TRĪN accipitrine, trine

TWĪN disentwine, entwine, intertwine, overtwine, retwine, twine, untwine

VĪN aberdevine, *bovine*, divine, *grapevine*, keelvine, *ovine*, provine, *cervine*, subdine, vine

WĪN apple wine, brandywine, cherry wine, dandelion wine, Essenwein, May wine, red wine, white wine, wine

ZĪN design, Auld Lang Syne, lang syne, redesign, resign

IN

IN Bedouin, benzoin, fibroin, heroin, heroine, herein, wherein, whipper-in, in, inn, genuine, caffeine, all-in, therein, within

BIN B been, bin, *dustbin*, GL *globin*, H *hasbeen*, *hemoglobin*, J jacobin, Jacobin, K carbine, colobin

BRIN brin, *Aladdin*, almandine, amiddin, din, *hirundine*, incarnadine, codeine, *morindin*, muscadine, *Odin*, paladin

DRIN Benzedrine, ephedrin, Sanhedrin

FIN B *bowfin*, BL *blackfin*, D *dauphin*, *dolphin*, E *elfin*, F fin, Finn, M Mickey Finn, P paraffin, R *ragamuffin*, *redfin*, THR *theadfin*

GIN begin

GLIN glin

GRIN agrin, grin, Lohengrin, peregrine

HWIN whin

JIN engine, gin, gyn, jin, margin, origin, tchin, virgin, waringin

KIN A akin, B baldachin, billikin, birdikin, bodikin, *bodkin*, baldachin, bootikin, *buskin*, BL *bloodkin*, D dunnakin, F finikin, GR *grimalkin*, K cannikin, *catkin*, kilderkin, kin, L *lambkin*, lambrequin, larrikin, M manikin, N *napkin*, nipperkin, P pannikin, Pekin, R ramekin, S sooterkin, SP spilikin

KRIN crin

KWIN *Algonquin*, harlequin, quin, lambrequin

LIN A adrenaline, aquiline, alkaline, amygdalin, analine, B bandoline, berlin, Berlin, botulin, CH chamberlain, *chaplain*, DR *drumlin*, E encephalin, F folliculin, formalin, FR francolin, G Ghibbeline, gobelin, Gobelin, GL *globuline*, H hyaline, I immunoglobulin, insulin, J javelin, K caballine, kaolin, capelin, capeline, *carline*, *cauline*, *colin*, *collin*, *colline*, coralline, cuculine, KR *crinoline*,

crystalline, crotaline, *L* lanoline, lin, linn, lupulin, *M* *mafflin*, mandolin, *N* noradrenaline, *O* opaline, *P* petaline, porcelain, *R* ravelin, *S* cephaline, syballeline, cipolin, *SH* chevaline, *T* ptyaline, tourmaline, *U* Ursuline, *V* vaseline, violin, *Z* zeppelin

MIN *A* albumin, amphetamine, antihypertamine, arspenamine, *B* Benjamin, *H* Ho Chi Minh, *I* *illumine*, *J* jessamine, *M* maximin, Min, *PR* provitamin, *S* sycamine, *TH* thiamine, *V* Vietnam, vitamin

NIN agglutinin, feminine, *legnine*, Lenin, melanin, mezzanine, pavonine, *rennin*, *tannin*

PIN *A* atropine, *B* belaying pin, *breastpin*, *CH* chinkapin, chinquapin, *H* hairpin, *hatpin*, *I* *inchpin*, *K* calepin, *kingpin*, *KR* crankpin, *L* lapin, *linchpin*, *N* ninepin, *P* pin, *pippin*, *pushpin*, *R* repin, *S* safety pin, *SK* sculpin, *ST* stickpin, *T* tenpin, terrapin, *tiepin*, *TH* thoroughpin, *U* underpin, unpin, *W* wankapin

PLIN discipline, indiscipline

RIN *A* adulterine, alizarin, anserine, aspirin, aventurine, *B* bacterin, *E* elaterin, *F* fiorin, *G* gorgerin, *GL* glycerine, *H* heparin, *K* corinne, coumarin, culverin, *L* luciferin, *M* mandarin, margarine, muscarine, *N* nectarine, nitroglycerin, *P* porphyrin, *S* sapphirine, saccharine, Sanhedrin, sovereign, suberin, *T* tamarin, tambourin, Turin, *V* viperine, vulturine, *W* warfarin

SHIN Capuchin, shin

SHWIN Schwinn

SIN *D* damassin, *K* characin, kersine, *KL* clavecine, *M* moccasin, mortal sin, *O* omphacine, *R* re-sin, *S* sin, *SP* spassadin, *T* tocsin, toxin, *U* unsin, *W* Wisconsin

SKIN *B* bearskin, buckskin, *D* deerskin, doeskin, foreskin, *K* calfskin, kidskin, *L* lambskin, *M* moleskin, *O* oilskin, *P* pigskin, *R* redskin, reskin, *Rumpelstiltskin*, *S* sealskin, *SH* sharskin, sheepskin, *SK* scarfskin, skin, *SN* snakeskin, *T* tigerskin, *U* onionskin (etc.)

SPIN backspin, respin, *sidespin*, spin, *tailspin*, *topspin*

THIN absinthin, absinthine, lecithin, sym-
pathin, thick-and-thin, thin

TIN *A* agatine, argentine, asbestine, astatine, *B* Byzantine, bulletin, *F* Philistine,

FL Florentine, *I* infantine, *intestine*, *J* gelatin, *K* keratin, *KR* chromatine, *KW* quercitin, *L* libertine, *N* nicotine, *P* pal-
matin, *PR* precipitin, *R* *Rasputin*, *T* tin,
TR travertine, *V* vespertine

TRIN *alabastrine*, *alpestrine*

TWIN twin

VIN alevin, Angevin

WIN win

YIN yang and yin, yin

ZIN rosin

INCH

INCH half-inch, inch, quarter-inch

CHINCH chinch

DINCH dinch

FINCH *bullfinch*, *chaffinch*, fallow finch,
finch, *goldfinch*, *grassfinch*, *greatfinch*,
greenfinch, *hawfinch*, *redfinch*

FLINCH flinch

KINCH kinch

KLINCH clinch, unclinch

PINCH bepinch, pinch

SINCH recinch, cinch, uncinch

SKWINCH squinch

WINCH winch

ĪND

BĪND *bearbind*, bind, inbind, *cowbind*,
rebind, spellbind, unbind, underbind,
upbind

BLĪND blind, half-blind, color-blind, *pur-
blind*, *sandblind*, *snowblind*, unblind

FĪND affined, find, rebind, refined, unre-
fined

GRĪND greasy grind, grind, regrind

HĪND ahind, behind, hind

KĪND gavelkind, humankind, kind, *man-
kind*, unkind, womankind

KLĪND enclined, inclined

LĪND aligned, lined, nonaligned,
realigned, relined, *streamlined*, unaligned,
unlined

MĪND mastermind, mind, remind

RĪND rind, rynd

SĪND re-signed, signed, undersigned,
unsigned

TWĪND intertwined, twined, untwined

WĪND enwind, overwind, rewind,
unwind, upwind, wind

ZĪND resigned, unresigned
(See **ĪN**, add *-d* where appropriate.)

IND

IND Ind

FIND finned

KIND wunderkind

LIND lind, lynde

RIND tamarind

SIND abscond, excind, prescind, rescind,
sind

SKIND reskinned, skinned, *thick-skinned*,
thin-skinned, unskinned

TIND retinned, tinned, untinned

WIND downwind, east wind, *forewind*,
headwind, *whirlwind*, *crosswind*, north
wind, solar wind, south wind, *storm-
wind*, *tailwind*, upwind, west wind,
woodwind, wind

(See **IN**, add *-ed* where appropriate.)

ING

ING *A* arguing, *B* bandying, bellowing,
bellringing, burying, billowing, busying,
bullying, *BL* blarneying, *CH* churchgo-
ing, *D* dallying, dairying, dishallowing,
E echoing, elbowing, embodying, empi-
tarying, emptying, envying, *F* fancying,
farrowing, following, *falsifying*, *foregoing*,
foreshadowing, *FL* flurrying, *H* hal-
lowing, harrowing, horseshoeing, *HW*
whinnying, *I* ing, ingrowing, issuing, *J*
jollying, journeying, *K* candying, carry-
ing, continuing, copying, curtsying, *KW*
querying, quarrying, quartering, *L* lazy-
ing, lobbying, *M* marrying, monkeying,
mudslinging, *N* narrowing, *O* ongoing,
outgoing, overshadowing, *P* parrying,
partying, pitying, puttying, *R* rallying,
rescuing, *S* sallying, seagoing, sightsee-
ing, soothsaying, sorrowing, *SH* shadow-
ing, *SW* swallowing, *T* tallying, tarrying,
toadying, *U* undervaluing, unputtying,
upbringing, *V* valuing, varying, volley-
ing, *W* wearying, wellbeing, winnowing,
worrying, *Y* yellowing (etc.)

BING bing

BLING bling, bling-bling

BRING bring

CHING ching, Ching, ka-ching

DING ding, forwarding, freestanding, garlanding, hazarding, heralding, jeopardizing, outstanding, placarding, scaffolding, shepherding, smallholding, *wingding*

FING triumphing

FLING fling, refling

GING ging

JING *CH* challenging, *D* damaging, discouraging, disparaging, *E*ncouraging, envisaging, *F* foraging, *M* managing, mismanaging, *P* pillaging, *R* ravaging, *S* savaging, *SK* scavenging, *V* voyaging

KING *A* a la king, *B* barracking, beking, *BR* breathtaking, *DR* dressmaking, *E* earthshaking, *F* fairy king, finicking, *H* heartbreaking, housebreaking, *K* king, *M* mafficking, *N* Nanking, painstaking, pigsticking, sea king, sleepwalking, unking, trafficking

KLING cling, recling

LING *A* appareling, atheling, *B* barreling, bedeviling, bepummeeling, beveling, bitterling, *CH* *changeling*, channeling, chiseling, chitterling, *D* daughterling, dialing, ding-a-ling, dueling, *dukeling*, *DR* driveling, *E* easterling, enameling, entrameling, *F* fingerling, fosterling, *G* gamboling, *GR* graveling, groveling, grueling, *H* hosteling, *K* canceling, caroling, caviling, cudgeling, *KW* quarreling, *L* labeling, leveling, libeling, ling, *M* marshaling, marveling, modeling, *N* naveling, *O* outrivaling, *P* paneling, pedaling, penciling, *R* reveling, rivaling, *SN* sniveling, *SP* spiraling, *ST* stenciling, *STR* *stripling*, *T* tasseling, tingaling, tinseling, toweling, tunneling, *TR* traveling, *U* underling, unraveling, unrivaling, wassailing

MING daydreaming, Ming, *slumming*

NING *A* abandoning, actioning, awakening, *B* bargaining, betokening, burdening, *BL* blackening, blazoning, *BR* broadening, *CH* chastening, *D* darkening, deadening, deafening, destining, determining, *E* examining, emblazoning, emboldening, enheartening, envisaging, *evening*, *F* fashioning, fastening, fattening, foretokening, *FR* freshening, *G* gammoning, gardening, *GL* gladdening, *H* happening, hardening, heartening, hastening, *I* imagining, imprisoning, ironing, *K* cannoning, compassioning, conditioning, cautioning, *KR* christening, *KW* questioning, *L* lessening, ling, listen-

ing, livening, *M* maddening, mentioning, moistening, *O* auctioning, omening, opening, overburdening, *P* pardoning, passioning, pensioning, *PR* predestining, *R* rationing, ravening, reckoning, reasoning, roughening, *S* saddening, sanctioning, seasoning, sickening, softening, *SL* slackening, *SM* smartening, *ST* stationing, stiffening, *STR* strengthening, *SW* sweetening, *T* toughening, *TH* thickening, *THR* threatening, *U* unreasoning, *V* visioning, *W* wakening, wantoning, weakening, widening

PING bookkeeping, galloping, housekeeping, larruping, ping, Peiping, *piping*, showjumping, walloping, worshipping

RING *A* altering, angering, answering, armoring, ashlaring, *B* badgering, bantering, barbering, battering, beflattering, begging, belaboring, beleaguering, belecturing, bepowdering, bescattering, beslabbering, beslobbering, *besmearing*, bespattering, bewildering, bickering, bolstering, butchering, *bullring*, *BL* blathering, blistering, blithering, blubbering, blundering, blustering, *CH* chartering, chattering, cheeseparating, *D* deciphering, differing, dickering, disfavoring, dishonoring, displeasuring, disserveing, doddering doctoring, dowering, *E* enamoring, enharboring, encumbering, enring, entering, *F* factoring, faltering, favoring, featuring, festering, feathering, *financing*, fingering, forgathering, *forgetting*, furnishing, furthering, *FL* flattering, flavoring, flickering, flittering, flowering, flustering, fluttering, *FR* fracturing, *G* gathering, guttering, *GL* glimmering, glittering, glowering, *H* hammering, hampering, hankering, harboring, hollering, hovering, humoring, hungering, *HW* whimpering, whispering, *I* indenturing, incumbering, *J* jabbering, gesturing, *K* cankering, cantering, capering, capturing, catering, cockering, coloring, conjecturing, conjuring, conquering, considering, covering, cowering, culturing, cumbering, *KL* clambering, clamoring, clattering, clustering, cluttering, *KW* quavering, quivering, quartering, *L* layering, laboring, lacquering, lathering, latticing, lecturing, lettering, liquoring, lingering, littering, long-suffering, lowering, lumbering, *M* manufacturing, martyr-

ing, meandering, measuring, mirroring, motoring, mouthwatering, murdering, murmuring, mustering, mothering, muttering, *N* neighboring, numbering, *O* offering, auguring, occasioning, opening, ordering, outnumbering, overmastering, overpowering, overtowering, *P* pampering, pandering, patterning, perishing, perjuring, pestering, picturing, pilfering, paltering, pondering, posturing, pottering, powering, puttering, *PL* plastering, pleasuring, plundering, *PR* promising, prospering, *R* rapturing, recovering, remembering, rendering, ring, wring, roistering, rubbering, rupturing, *S* savoring, *seafaring*, seal ring, self-catering, centering, severing, ciphering, signet ring, silvering, simmering, simpering, sistering, soldering, solacing, soldiering, suffering, summering, sundering, *SH* shattering, sheeppraising, sheepshearing, shimmering, shivering, shouldering, showering, shuddering, sugaring, shuttering, *SK* scampering, scattering, *SL* slandering, slobbering, slaughtering, slumbering, *SM* smattering, smoldering, *SP* spattering, *SPL* spluttering, *ST* staggering, stammering, stuttering, *SW* sweltering, *T* tampering, tapering, tempering, timbering, tittering, tottering, towering, *TH* thundering, *U* unflattering, unflattering, unrummuring, unremembering, unslumbering, unwandering, unwavering, upholstering, ushering, uttering, *V* vaporing, venturing, *W* wandering, wavering, weathering, westering, wintering, woolgathering, wondering, watering

SHING *A* admonishing, accomplishing, astonishing, *B* banishing, burnishing, *BL* blandishing, blemishing, *BR* brandishing, brattishing, *D* diminishing, disestablishing, distinguishing, *E* embarrassing, embellishing, enravishing, establishing, *F* famishing, finishing, furnishing, *FL* flourishing, *G* garnishing, conveyancing, *L* languishing, lavishing, *N* nourishing, *P* perishing, polishing, publishing, punishing, *R* ravishing, rubbishing, *T* tarnishing, *U* unperishing, *V* vanishing, vanquishing, varnishing

SING *B* balancing, besing, buttressing, *E* embarrassing, *F* focussing, *H* harassing, *K* canvassing, conveyancing, *KL* climaxing, *KR* Christmasing, *L* latticing,

M menacing, *O* outbalancing, overbalancing, *P* purchasing, purposing, *PR* practicing, promising, *S* sing, singh, Sing-Sing, *U* unpromising, *W* witnessing

SLING sling, unsling

SPRING *A* aspring, *dayspring*, *DR* driving spring, *H* handspring, *hairspring*, *headspring*, *L* lifspring, *M* mainspring, *O* offspring, *S* silent spring, *SPR* spring, *W* weeping spring, *watchespring*

STING afforesting, ballasting, breakfasting, foresting, harvesting, sting

STRING *bowstring*, string

SWING *beeswing*, full swing, swing

THING anything, everything, *plaything*

TING *B* balloting, bonneting, buffeting, *BL* blanketing, *BR* bracketing, *D* dieting, discrediting, dispiriting, disquieting, distributing, *E* exhibiting, *F* fagoting, fidgeting, forfeiting, *I* inhabiting, inheriting, inhibiting, inspriting, *J* junketing, *K* carpeting, comforting, contributing, coveting, *KR* crediting, *KW* quieting, *L* limiting, *M* marketing, meriting, *O* auditing, *P* patenting, picketing, *PR* prohibiting, *R* racketing, riveting, *S* surfeiting, *SP* spriting, spirketing, *T* ting, *U* unmeriting, *V* velveting, visiting

WING angel wing, *batwing*, bird wing, eagle wing, *forewing*, gull wing, hawk wing, *clearwing*, *lapwing*, *lacewing*, *redwing*, underwing, unwing, waxwing, wing

ZING stargazing, zing (and present participles of appropriate verbs ending in the sound of *z*)

(You may always add *-ing* to verbs ending in an unstressed syllable to make a masculine rhyme. If *-ing* is added to a verb ending in a stressed syllable, it is technically possible to make a masculine rhyme by shifting the stress to the *-ing*. Such forced rhymes should be italicized in this list, and are seldom felicitous.)

INGD

DINGD dinged

KINGD bekinged, kinged, unkinged

LINGD tingalinged

PINGD pinged

RINGD enringed, ringed, unringed

STRINGD restringed, stringed, unstringed

WINGD angel-winged, *bird-winged*, eagle-winged, *hawk-winged* (etc.), unwinged, winged

ZINGD zinged

INGK

INGK ink, Inc.

BLINGK blink, *iceblink*, *snowblink*

BRINGK brink

CHINGK chink

DINGK dink, rinky-dink

DRINGK drink, outdrink, strong drink

FINGK fink, *ratfink*

GINGK gink

GLINGK glink

JINGK jink, perjink

KINGK kink, unking

KLINGK clink

KWINGK quink

LINGK bobolink, enlink, interlink, link, Maeterlinck, relink, unlink

MINGK mink

PINGK meadowpink, pink, *pinpinc*, sea pink

PLINGK plink

PRINGK prink

RINGK oxyrhynch, rink

SHRINGK shrink

SINGK countersink, lip-synch, cinque, sink, synch

SKINGK skink

SLINGK slink

SPINGK spink

STINGK stink

SWINGK swink

THINGK bethink, doublethink, forthink, outthink, rethink, think

TINGK tink

TRINGK trink

TWINGK twink

WINGK chewink, *hoodwink*, jinnywink, tiddlywink, wink

ZINGK zinc

INGKS

JINGKS high jinks, jinx

LINGKS links, lynx

MINGKS minx

PINGKS *salpinx*

SFINGKS androsphinx, hieracosphinx, criosphinx, sphinx

THINGKS methinks, thinks

WINGKS pilliwinks, tiddlywinks

(See **INGK**, add *-s* where appropriate.)

INGKT

INGKT inked, reinked, uninked

LINGKT X-linked, linked, sex-linked

SINGKT discinct, *precinct*, succinct

STINGKT instinct

TINGKT distinct, extinct, indistinct, tinct (See **INGK**, add *-ed* where appropriate.)

INGZ

STRINGZ apron strings, leading strings, strings

(See **ING**, add *-s* where appropriate.)

INJ

BINJ binge

DINJ dinge

FRINJ befringe, fringe, infringe

HINJ hinge, rehing, unhing

HWINJ whinge

KRINJ cringe

PINJ impinge

RINJ syringe

SINJ singe

SKRINJ sringe

SPRINJ springe

STRINJ astringe, constinge, obstringe, perstringe

SWINJ swinge

TINJ attinge, tinge

TWINJ atwinge, twinge

INJD

FRINJD befringed

(See **INJ**, add *-d* where appropriate.)

INS

BLINS blintz

CHINS chinse, chintz

KWINS quince
MINS mince
PRINS Black Prince, fairy prince, frog
 prince, merchant prince, prince, student
 prince, unprince
RINS rinse, rerinse, unrinse
SINS since
VINS evince, convince
WINS wince
 (See **INT**, add *-s* where appropriate.)

ĪNT

HĪNT ahint, behint
JĪNT jint
PĪNT half pint, cuckoo pint, pint

INT

BINT bint
DINT dint
FLINT flint, *gunflint*, *skinfint*
GLINT glint
HINT hint
JINT septuagint
KWINT quint
LINT lint
MINT *horsemint*, calamint, *catmint*,
 calamint, mint, peppermint, sodamint,
spearmint
PRINT *BL blueprint*, *F fingerprint*, *foot-*
print, *H hoofprint*, *I imprint*, *M micro-*
print, *misprint*, *N newsprint*, *O offprint*,
P palm print, *S surprint*, *TH thumbprint*,
U unprint, *V voiceprint*, *W woodprint*
SKWINT asquint, squint
SPLINT splint, resplint, unsplint
SPRINT sprint, resprint
STINT stint
SWINT suint
TINT aquatint, mezzotint, monotint tint
VINT Vint

INTH

BINTH terebinth
MINTH *helminth*
PLINTH plinth
RINTH *Corinth*, labyrinth
SINTH *absinthe*, hyacinth, colocynth,
 synth

ĪNTS

HĪNTS Heinz
JĪNTS jints
PĪNTS *halfpints*, pints

INTS

BLINTS blintz
PRINTS prince, prints
 (See **INS**; see **INT**, add *-s* where appropriate.)

ĪNZ

HĪNZ Heinz
NĪNZ Apennines, baseball nines, nines
 (See **ĪN**, add *-s* where appropriate.)

INZ

KINZ ods bodikins, spoffokins
KWINZ quince
SHINZ shins, widdershins, withershins
SKINZ *buckskins*, *moleskins*
PINS candlepins, *ninepins*, pins, *tenpins*
WINZ winze
 (See **IN**, add *-s* where appropriate.)

ĪP

BLĪP blype
GRĪP gripe
HĪP hipe, hype, overhype
KĪP kipe
KLĪP clype
PĪP *B bagpipe*, *BL blowpipe*, *D downpipe*,
DR drainpipe, *H hornpipe*, *hawsepipe*,
I Indian pipe, *L liripipe*, *P Panpipe*,
pitchpipe, pipe, *ST standpipe*, *stovepipe*,
T tailpipe, *W windpipe*
RĪP dead ripe, overripe, *rareripe*, ripe,
 underripe, unripe
SLĪP slype
SNĪP guttersnipe, *jacksnipe*, snipe
STĪP stipe
STRĪP pinstripe, restripe, stripe, unstripe
SWĪP *sideswipe*, swipe
TĪP *A antitype*, archetype, *B biotype*, *D*
daguerrertype, *E ectype*, electrotype, *F*
 phenotype, phototype, *GR graphotype*,

My mother used to encourage the young people of our village to continue their education. One paid her a visit years later to say thanks. "If it hadn't been for you," he told her, "I would never have known the importance of pronunciation."

PRONOUNCINATION SEPARATES
 THE HOMINID* FROM THE
 HOMINOID⁺

The hominid avoids
 Saying 'woids'
 When he means 'words.'
 Saying 'woids' for 'words'
 Is for the birds
 (Not the 'boids'),
 And for hominoids
 (Not hominids—
 Unless the hominids
 Are on the skids.)

*Man.

⁺Manlike, but not man.

H heliotype, holotype, *J* genotype,
K karyotype, collotype, countertype,
L linotype, logotype, *M* megatype,
 monotype, *O* autotype, *PR* prototype, *R*
 retype, cyanotype, somatotype, *sub*type,
ST stereotype, *T* teletype, *tint*type, type

TRĪP tripe

WĪP prewipe, rewipe, unwipe, wipe, wipe

IP

BIP bip
BLIP blip
CHIP chip
DIP dip, redip
DRIP adrip, drip
FLIP flip, sherry flip
GIP gip
GRIP grip, grippe, *handgrip*, *hairgrip*
HIP hip, hyp, *rosehip*
HWIP *bullwhip*, *horsewhip*, *coachwhip*,
 whip
JIP gip, gyp
KIP kip
KLIP clip, reclip, inclip, unclip

KWIP equip, quip, reequip
LIP fat lip, *harelip*, lip underlip, upper lip
NIP *catnip*, nip, pogonip
PIP apple pip, pip
RIP rip, unrip
SHIP *A* administratorship, agentship, acquaintanceship, *amidship*, apprenticeship, *airship*, *heirship*, archonship, *B* babyship, bachelorship, battleship, *CH* chairmanship, championship, chancellorship, chaplainship, chieftainship, churchmanship, *D* deaconship, demonship, *DR* draughtsmanship, *E* eldership, electorship, emperorship, ensignship, *F* farmership, fathership, fellowship, *fireship*, *FL* *flagship*, *FR* *friendship*, *G* guardianship, good-fellowship, governorship, *H* hardship, headship, *J* generalship, jockeyship, *judgeship*, justiceship, *K* cardinalship, *kingship*, *kinship*, collectorship, commandership, companionship, comradeship, consortship, consulship, controllership, copartnership, *courtship*, cousinship, *KL* *clanship*, *KR* craftsmanship, creatorship, *KW* *queen-ship*, questorship, *L* ladyship, leadership, legislatorship, lectureship, librarianship, *lightship*, *longship*, *lordship*, *M* mayorship, marksmanship, marshalship, mastership, membership, Messiahship, *midship*, *N* neighborhood, noviceship, *O* aldermanship, authorship, ownership, *P* paintership, partisanship, partnership, pastورشip, penmanship, *PR* praetorship, preachership, prelateship, probationship, professorship, proprietorship, *R* rajahship, wranglership, rangership, readership, regentship, recordership, rectorship, relationship, reship, *S* sailingship, *saintship*, secretaryship, sextonship, seamanship, censorship, *sibship*, citizenship, sizarship, swordsmanship, sultanship, sonship, survivorship, *SH* sheriffship, ship, surety-ship, *SK* scholarship, *SP* *spaceship*, speakership, sponsorship, sportsmanship, *ST* statesmanship, *steamship*, stewardship, studentship, *T* township, *TR* training ship, trans-ship, treasure ship, *troopship*, trusteeship, *U* umpireship, unship, upmanship, *V* vice-royship, virtuosoship, *W* wingmanship, wardenship, *wardship*, *warship*, watermanship, one-upmanship, worksmanship, *worship*

SIP sip
SKIP skip
SKRIP scrip
SLIP *gymslip*, *cowslip*, *landslip*, *nonslip*, *sideslip*, slip, underslip
SNIP snip
STRIP *airstrip*, bumper strip, outstrip, strip, unstrip, weathership
THRIP thrip
TIP tip
TRIP atrip, business trip, head trip, *cantrip*, pleasure trip, trip
YIP yip
ZIP rezip, unzip, zip

ĪPS

KRĪPS cripes
YĪPS yipes
 (See **ĪB**, add *-s* where appropriate.)

IPS

CHIPS buffalo chips, chips, fish and chips, in the chips, potato chips
KLIPS eclipse, partial eclipse, total eclipse
LIPS Apocalypse, ellipse
SNIPS resnips, snips, unsnips
SHIPS *amidships*, *midships*, reships, ships, unships
THRIPS thrips
 (See **ĪB**, add *-s* where appropriate.)

ĪPT

GRĪPT griped
 (See **ĪB**, add *-d* where appropriate.)

IPT

KRIPT decrypt, encrypt, crypt, uncrypt
LIPT apocalypt, *hare-lipped*, *close-lipped*, *lipped*, *pale-lipped*, *red-lipped*, *stiff-lipped*
SKRIPT conscript, manuscript, non-descript, *postscript*, *prescript*, *proscript*, script, *subscript*, superscript, telescript, *typescript*, *transcript*
 (See **ĪB**, add *-ped* where appropriate.)

ĪR

ĪR ire
BĪR byre
BRĪR briar, brier
DĪR dier, dire, dyer
FĪR *A* afire, *B* *backfire*, beaconfire, *bonfire*, *BL* *blackfire*, *BR* *brushfire*, *D* death, fire, *F* fire, *foxfire*, forest fire, *G* galley fire, *gunfire*, *GR* granophyre, *H* *hellfire*, *K* *campfire*, *camphire*, coal fire, *KR* crossfire, *L* lamprophyre, *M* melaphyre, misfire, *N* *needfire*, *P* peat fire, *portfire*, *R* retrofire, *S* *sapphire*, signal fire, *SH* *shellfire*, *SP* *spitfire*, *SW* swamp fire, *W* *wildfire*, wood fire
FRĪR friar, fryer
HĪR hire, rehire
JĪR gyre
KWĪR acquire, antechoir, enquire, esquire, inquire, choir, quire, require, retrochoir
LĪR liar, lyre
MĪR admire, bemire, *quagmire*, mire, *pismire*
PĪR empire, pyr, pyre, *umpire*
PLĪR plier, pleyer
PRĪR prior, pryer
SHĪR shire
SĪR *belsire*, *grandsire*, sire
SKWĪR squire, unskquire
SPĪR aspire, expire, inspire, conspire, perspire, respire, spire, suspire, transpire
TĪR attire, entire, flat tire, overtire, retire, *sattire*, tire, Tyre
VĪR envire, vire
WĪR *barbwire*, barbed wire, *haywire*, rewire, *tripwire*, unwire, wire
ZĪR desire
 (See **ĪER**)

ĪR

ĪR ear, ere, madrier, *wheatear*, rabbit's ear
BĪR beer, bier, gambier, ginger beer, light beer, near beer, shillibeer
BLĪR blear
CHĪR cheer, upcheer
DĪR *B* balladeer, bayadere, belvedere, bombardier, *BR* brigadier, *D* dear, deer, *E* endear, *F* fallow deer, *GR* grenadier, *H* halberdier, *K* *killdeer*, commander, *nadir*, *P* petardeer, petardier, *R* *reindeer*, *V* voir dire

DRÎR drear**FÎR** fear, fere, interfere, isodiaphere**FLÎR** fleer**GÎR** bevel gear, *footgear*, friction gear, gear, gir, *headgear*, regear, running gear, ungear**HÎR** adhere, hear, here, inhere, cohere, Mynheer, mishear, overhear**JÎR** jeer, Tangier**KÎR** fakir, kier**KLÎR** chanticleer, clear, reclear, unclear**KWÎR** queer, lequear, perquear**LÎR** *B* bandoleer, bandolier, *F* fusilier, *G* gaselier, gondolier, *K* camelier, cavalier, King Lear, *L* lavalier, lear, Lear, leer, *P* pedaler, pistoleer, *SH* chandelier, chevalier**MÎR** *A* actinomere, amir, antimere, *BL* blastomere, *E* emeer, emir, epimere, *K* kerseymere, *M* meer, mere, metamere, mir, *PR* premier, *S* centromere, *SH* chimere, *V* Vermeer**NÎR** *A* anear, *B* bioengineer, buccaneer, *D* denier, domineer, *E* electioneer, engineer, *G* gonfalonier, *I* Indianeer, *J* jardiniere, *K* cannoneer, carabineer, carabinier, caravaneer, carbineer, *M* mountaineer, muffineer, mutineer, *N* near, neer, *O* auctioneer, *P* palfrenier, pioneer, pontonier, *S* souvenir, sermoner, *SH* chiffonier, *SKR* scrutineer, *SL* sloganeer, *SP* specksioneer, *T* timoneer, *V* veneer**PÎR** appear, diapir, disappear, compare, compeer, outpeer, peer, pier, pir, reappear**PLÎR** isopler**RÎR** arrear, *Fenrir*, career, rear, uprear, vancourier**SFÎR** *A* aerosphere, anthrosphere, atmosphere, *B* barysphere, bathysphere, biosphere, *E* ecosphere, exosphere, *F* photosphere, *H* hemisphere, hydrosphere, *I* insphere, *L* lithosphere, *M* magnetosphere, mesosphere, ionosphere, *P* perisphere, *PL* planisphere, *R* rhizosphere, *S* centrosphere, *SF* sphere, *STR* stratosphere, *TH* thermosphere, *TR* troposphere, *U* undersphere, unsphere**SHÎR** cashier, shear, sheer, tabasheer**SÎR** *A* adiposere, agricere, Aesir, *E* ensear, *F* financier, *I* insincere, *K* caboocer, *KW* cuirassier, *L* Landseer, *PL* plancier, *S* sear, seer, cere, sincere, xerosere**SKÎR** skeer**SKLÎR** sclere**SMÎR** asmeat, besmeat, resmeat, smear, unsmeat**SNÎR** sneer**SPÎR** *Shakespeare*, spear**STÎR** austere, oversteer, steer, stere, understeer**THÎR** dinother, isother, chalicother, titanother, uintather**TÎR** *CH* charioteer, *FR* frontier, *G* gadgeteer, garreteer, gazetteer, *H* haltere, *K* corsetier, *KR* crocheteer, *M* muleteer, musketeer, *P* pamphleteer, pulpiteer, puppeteer, *PR* privateer, profiteer, *R* racketeer, rocketeer, *S* circuitteer, sonneteer, *T* targeteer, tear, teer, tier, Tyr, *V* volunteer**VÎR** brevier, Guinivere, clavier, persevere, revere, revers, severe, veer, vire**WÎR** wasteweir, weir, we're**YÎR** leapyear, lightyear, midyear, year, yes-teryear**ZÎR** brassiere, grand vizier, vizier**ÎRD****FÎRD** *all-fired*, *backfired* (etc.)(See **ÎR**, add *-d* where appropriate.)**ÎRD****ÎRD** eared, *flap-eared*, *flop-eared*, *lop-eared***BÎRD** beard, *Blackbeard*, *Bluebeard*, *goats-beard*, *graybeard*, *redbeard*, *treebeard***FÎRD** afeard, feared, fyrd, much feared, unfeared**WÎRD** weird(See **ÎR**, add *-ed* where appropriate.)**ÎRS****FÎRS** fierce, unfierce**PÎRS** pierce, transpierce**TÎRS** tierce**ÎRZ****JÎRZ** Algiers, Tangiers**SÎRZ** Sears**SHÎRZ** shears, sheers(See **ÎR**, add *-s* where appropriate.)**ÎS****ÎS** black ice, choc-ice, de-ice, dry ice, ice, camphor ice**BÎS** bice**DIS** dice, paradise**FÎS** fice, human sacrifice, sacrifice, self-sacrifice, suffice**GRÎS** grice**LÎS** beggar's lice, body lice, head lice, lice**MÎS** church mice, field mice, country mice, mice, city mice, *titmice***NÎS** gneiss, nice, overnice**PÎS** pice**PRÎS** *half-price*, *off-price*, price, reprice, underprice, unprice**RÎS** rais, rice**SÎS** imprecise, concise, precise, sice, syce**SLÎS** slice**SPÎS** *allspice*, bespice, speiss, spice**SPLÎS** resplice, splice, unsplice**TÎS** entice, tice**THRÎS** thrice**TRÎS** trice**TWÎS** twice**VÎS** advice, device, intrauterine device, edelweiss, vice, vise**IS****BIS** abyss, bis, cannabis**BLIS** bliss**BRIS** briss**DIS** dis, Dis, diss, hendiadys, *Charydbis*, cowardice, magadis, prejudice**FIS** artifice, benefice, edifice, orifice, sacrifice**FRIS** dentifrice**GRIS** ambergris, mistigris, verdigris**HIS** dehisce, hiss**KIS** butterfly kiss, chocolate kiss, French kiss, Judas kiss, kiss, rekiss, soul kiss**KRIS** kris, Kriss**KWIS** cuisse, quis**LIS** *A* acropolis, Annapolis, *F* fortalice, *G* Gallipolis, *H* Heliopolis, *I* Indianapolis, *K* cosmopolis, *KR* chrysalis, *L* lis, liss, *M* megalopolis, metropolis, Minneapolis, *N* necropolis, *P* Persepolis, *S* syphilis**MIS** amiss, Artemis, dynamis, dismiss, epididymis, fideicommiss, miss, Miss, remiss, submiss**NIS** reminisce

PIS piss, precipice**PRIS** priss**RIS** arvice, Phalaris, clitoris, licorice, sui generis

SIS *A* abiogenesis, adipogenesis, aphaeresis, aphesis, agenesi, amoebiasis, anabasis, analysis, anamorphosis, anthropogenesis, anthropomorphosis, antiphra, antithesis, apodosis, apophysis, apotheosis, ascariasis, atelectasis, *B* bacteriolysis, bilharziasis, biogenesis, biolysis, biosynthesis, *BR* bronchiectasis, *D* dialysis, diaeresis, diastysis, diathesis, dichastasis, *E* ectogenesis, elephantiasis, electroanalysis, electroanalysis, electrolysis, emesis, emphasis, entasis, epiphysis, *F* filariasis, photokinesis, photosynthesis, *GL* glycolysis, *H* haematogenesis, haematemesis, haemodialysis, haemolysis, hypostasis, histogenesis, histolysis, hypothesis, holophrasis, *J* genesis, *K* catabasis, katabasis, catalysis, *KE* cryptanalysis, *L* leishmaniasis, lithiasis, *M* metabasis, metamorphosis, metastasis, metathesis, myasis, myariasis, microanalysis, morphogenesis, *N* nemesis, pneumatolysis, *O* osteogenesis, oogenesis, osteoclasia, autohlysis, *P* parabasis, paragenesis, paralysis, parasynthesis, parathesis, parenthesis, parthenogenesis, pathogenesis, paedomorphosis, periphra, *S* satyriasis, psychoanalysis, psychogenesis, *psychokinesis*, synthesis, sis, siss, cytology, sporiasis, *SP* spermatogenesis, sporogenesis, *T* telekinesis, taeniasis, tycolysis, *TH* thermogenesis, thermolysis, phthiasis, *TR* trichiasis, trypanosomiasis, *Y* urinalysis, *Z* xenogenesis

STIS armistice, *interstice***SWIS** Swiss**TIS** abatis, clematis**THIS** this**TRIS** cockatrice, cicatrice**VIS** vis**WIS** iwis, wis, y-wis**YIS** yisse**ISH****ISH** babyish, dowdyish, Cockneyish, ish, ogreyish, *orangeish*, willowish, yellowish**BISH** bish**DISH** chafing, dish, dish

FISH *A* amberfish, angelfish, *B* barberfish, *batfish*, *BL* blackfish, *blowfish*, bluefish, *D* damselfish, devillfish, *dogfish*, *F* filefish, fish, phish, *FL* flatfish, flying fish, *FR* frogfish, *G* garfish, goldfish, *GR* greenfish, *H* hogfish, *HW* whitefish, *J* jellyfish, *jewfish*, *K* catfish, killfish, killifish, kingfish, codfish, cowfish, cuttlefish, *KL* clingfish, *KR* crawfish, crayfish, *M* mayfish, monkfish, *O* oarfish, *P* pilotfish, *PL* plowfish, *R* ratfish, redfish, ribbonfish, rockfish *S* sailfish, sawfish, saltfish, swordfish, silverfish, *SH* shellfish, *ST* starfish, stingfish, stockfish, *T* telefish, *TR* trunkfish, *W* weakfish (etc.)

GISH gish**GWISH** anguish**HWISH** wish**ISH** ish**JISH** orangeish**KISH** kish**LISH** devilish, lish**NISH** heathenish, kittenish, mammonish, knish, vixenish, womanish**PISH** pish

RISH *B* bitterish, *F* feverish, *G* gibberish, *I* impoverish, *J* gibberish, *KL* cleverish, *KW* quakerish, *L* lickerish, *T* tigerish, *V* vaporish, viperish, vulturish, *W* waterish

SHISH shish**SKWISH** squish**SLISH** slish**SWISH** swish**TISH** tish, *schottische*, *Scottish*

WISH death wish, rewish, unwish, wish (The suffix *-ish* may be added to any suitable noun or adjective, many not listed here, to make a rhyme.)

ISK**BISK** bisque**BRISK** brisk**DISK** disc, disk, floppy disk, condensed disk**FISK** fisc**FRISK** frisk**HWISK** whisk**LISK** basilisk, lisk, obelisk, odalisque**PISK** pisk**RISK** asterisk, risk, tamarisk**SISK** francisc**TISK** tisk**ISP****HWISP** whisp**KRISP** crisp**LISP** lisp**RISP** rerisp, risp**WISP** will-o'-the-wisp, wisp**ĪST****ĪST** iced, uniced**ĜĪST** poltergeist, *Weltgeist*, *Zeitgeist***HĪST** heist**KRĪST** antichrist, Christ**LĪST** belice, liced(See **ĪS**, add *-d* where appropriate.)**IST**

IST *A* altruist, archaist, atheist, *B* banjoist, *E* egoist, essayist, *H* hobbyist, Hebraist, *I* ist, *J* jingoist, Judaist, *K* casuist, copyist, *L* lobbyist, *M* Maoist, *O* oboist, *PR* prosaist, *S* soloist, *SH* Shintoist, *T* Taoist, *TR* tritheist, *U* ultraist, *V* vacuist, *Y* euphuist

BIST Arabist**BRIST** equilibrist

DIST *B* balladist, *K* chiropodist, concordist, *M* melodist, Methodist, monodist, *P* parodist, *PR* prejudiced, *R* rhapsodist, *S* psalmist, synodist, *T* Talmudist, *THR* threnodist, *U* unprejudiced

FIST *B* benefited, *F* philosophist, fist, fyst, photographer, *J* gymnosophist, *K* chirographist, *P* pacifist, *puckfist*, *SP* specificist, *ST* steganographer, stenographer, *T* telegraphist, typographer, topographer, *TH* theosophist

FRIST frist**GLIST** glist**GRIST** grist**HIST** hissed, hist**HWIST** whisk, bridge, whist

JIST *A* agist, allergist, apologist, archaeologist, *B* biologist, *D* demonologist, dialogist, *E* ecclesiologist, electrobiologist, elegist, entomologist, etymologist, *F* pharmacologist, philologist, physiologist, fossilologist, *FR* phrenologist, *GR* graphologist, *J* genealogist, geologist, gynecologist, gist, jist, *K* campanologist, conchologist, *KR* chronologist, *L*

lithologist, liturgist, *M* martyrologist, metallurgist, meteorologist, mineralogist, mythologist, *N* necrologist, neologist, pneumatologist, *O* ophthalmologist, ornithologist, *P* pathologist, penologist, petrologist, *R* radiologist, *R* psychologist, synergist, Sinologist, seismologist, sociologist, suffragist, *STR* strategist, *T* technologist, teleologist, toxicologist, tautologist, *TH* theologist, *Y* ufologist, eulogist, *Z* zoologist

KIST anarchist, bekissed, catechist, kissed, cist, kist, masochist, misarchist, monarchist, monarchist, rekissed, Sinarquist, unknissed

KRIST theomicrist

KWIST quist, ventriloquist

LIST *A* agricultolist, agriculturalist, alist, analyst, animalculist, annalist, annualist, anticatalyst, aeralist, *B* bibliophilist, bibliopolist, bicyclist, bimetallist, biocatalyst, *D* dactylist, devotionalist, dialist, dualist, duelist, *E* educationalist, existentialist, experimentalist, externalist, enamelist, enlist, environmentalist, Aeolist, eternalist, evangelist, *F* fabulist, fatalist, federalist, philatelist, finalist, financialist, formalist, fossilist, feudalist, funambulist, futilist, *GL* glacialist, *H* herbalist, hyperbolist, *I* idealist, immaterialist, immoralist, immortalist, imperialist, individualist, industrialist, instrumentalist, intellectualist, internationalist, *J* generalist, journalist, *K* cabalist, capitalist, catalyst, commercialist, congregationalist, constitutionalist, controversialist, conventionalist, conversationalist, choralist, *KL* classicalist, *KW* querulist, *L* libelist, liberalist, list, Liszt, literalist, loyalist, *M* maximalist, managerialist, martialist, materialist, medalist, medievalist, memorialist, metalist, minimalist, ministerialist, monopolist, moralist, nationalist, naturalist, nihilist, nominalist, novelist, *O* oculist, orientalist, *automobilist*, *P* panelist, parabolist, pedalist, populist, pugilist, *PL* pluralist, *PR* proverbialist, provincialist, *R* racialist, rationalist, realist, removalist, revivalist, ritualist, royalist, ruralist, *S* sexualist, semifinalist, sensationalist, sensualist, sentimentalist, centralist, sibylist, psychoanalyst, cymbalist, symbolist, somnambulist, socialist, surrealist, *SKR*

scripturalist, *SP* specialist, spiritualist, *T* textualist, *TR* traditionalist, transcendentalist, *V* violist, vitalist, vocabulist, vocalist, verbalist, *Y* universalist, *Z* zoophilist

MIST *A* academist, alchemist, anatomist, animist, antinomist, atomist, *B* bemist, bigamist, *D* dismissed, dynamist, deuterogamist, *E* economist, epitomist, *F* physiognomist, *FL* phlebotomist, *L* lachrymist, legitimist, *M* misogynist, missed, mist, monogamist, *O* ophthalmist, optimist, *P* pessimist, polygamist, *S* ceremist, synonymist, *U* undismised, unmissed, *V* volumist, *Z* zoötomist

NIST *A* abolitionist, abortionist, agonist, accompanist, actionist, alienist, Alpinist, antagonist, *B* botanist, Bourbonist, *BR* Brahmanist, *D* Darwinist, degenerationist, delusionist, demonist, detinist, destructionist, determinist, devotionist, Deuteragonist, *E* educationist, exhibitionist, exclusionist, excursionist, expansionist, Expressionist, extensionist, elocutionist, emancipationist, evolutionist, *F* factionist, feminist, phenomenonist, fictionist, Philhellenist, *G* galvanist, *H* harmonist, hedonist, Hellenist, hygienist, humanist, *I* illusionist, imitationist, immersionist, impressionist, indeterminist, inspirationist, insurrectionist, interventionist, *K* Calvinist, canonist, coalitionist, colonist, columnist, communionist, communist, Communist, Confucionist, conservationist, constitutionist, constructionist, loose constructionist, strict constructionist, contortionist, conversationalist, conversationist, co-religionist, corruptionist, *KR* cremationist, *L* Latinist, lutanist, *M* Malthusianist, mammonist, mechanist, miscellanist, misogynist, modernist, *N* Napoleonist, mnemonist, Neo-expressionist, Neoplatonist, notionist, nutritionist, *O* obstructionist, opinionist, *opportunist*, oppositionist, organist, Orleanist, *P* pan-Hellenist, passionist, pianist, perfectionist, percussionist, pythonist, post-impressionist, *PL* platonist, *PR* precisionist, progressionist, prohibitionist, projectionist, protagonist, protectionist, *R* reactionist, religionist, reminisced, repudiationist, receptionist, revelationist, revisionist, revolutionist, resurrectionist, Romanist, *S* salvationist,

satanist, saturnist, segregationist, secessionist, symphonist, circumlocutionist, Sorbonnist, *SH* Shamanist, chauvinist, *T* telephonist, terminist, timpanist, tobaccoconist, *TR* trade unionist, traditionist, trombonist, *U* urbanist, *V* vacationist, vaccinist, Vaticanist, vivisectionist, visionist, volumnist, vulcanist, *Y* eudemonist, unionist, *Z* Zionist

PIST *E* emancipist, *F* philanthropist, physiotherapist, *L* landscapist, *M* misanthropist, *P* pissed, *R* radiotherapist, *S* syncopist, *TH* theophilanthropist, therapist, *Z* xenopist

PRIST prissed

RIST *A* aphorist, agriculturist, aquarist, allegorist, amorist, aorist, apiarist, arborist, arboriculturist, armorist, artilleryist, *B* behaviorist, *D* diarist, disinterest, *E* Everest, *FL* floriculturist, *GL* glossarist, *H* horticulturist, humorist, *I* interest, *K* caricaturist, colorist, culturist, *L* laborist, Lazarist, lepidopterist, *M* mannerist, mesmerist, militarist, motorist, *N* naturist, *O* augurist, ocularist, *P* particularist, posturist, *PL* plagiarist, pleasurist, *PR* preterist, *R* rapturist, rigorist, rist, wrist, *S* satirist, secularist, singularist, solarist, summarist, *SK* Scripturist, *T* terrorist, *TH* theorist, *V* votarist, *Y* Eucharist

SHIST schist

SIST *A* Anglicist, assist, *B* biblicist, *BL* blastocyst, *E* exorcist, empiricist, encyst, ethicist, *F* pharmacist, physicist, *H* hydrocyst, *I* insist, *J* genetecist, *K* consist, *KL* classicist, *L* lyricist, *M* macrocyst, mythicist, mosaicist, *N* nematocyst, *P* persist, polemicist, publicist, *PR* progressist, *R* romanticist, *S* synthesist, cist, sissed, sist, cyst, solecist, solipsist, subsist, supremacist, *SP* sporocyst, *ST* statocyst, *T* technicist, *TR* trichocyst

THIST allopathist, amethyst, antipathist, apathist, sympathist, telepathist

TIST *A* Adventist, anagrammatist anaesthetist, *apocalypticist*, *D* despotist, diplomatist, dogmatist, *DR* dramatist, *E* egotist, experimentist, enigmatist, epigrammatist, *F* phoneticist, phonetist, *H* hereditist, hypnotist, *KW* quietist, *M* magnetist, melodramatist, *N* narcotist, nepotist, numismatist, *O* occultist, automatist, *P* pietist, portraitist, *PR* pragmatist, prelatist, presentist, problematist, *S* Semitist,

separatist, scientist, syncretist, systematist, SH schoenobatist, SK schematist, ST stigmatist, Z zealotist

TRIST hexametrist, optometrist, pedometrist, psychiatrist, symmetrist, tryst

TWIST atwist, entwist, intertwist, twist, untwist

VIST activist, archivist, Bolshevik, Menshevist, cenobite, passivist, positivist, subjectivist

WIST wist

ZIST desist, exist, co-exist, pre-exist, resist, xyst

ĪT

ĪT Shiite, troostite, Trotskyite

BĪT backbite, bight, bite, byte, *fleabite*, Jacobite, kilo-byte, Moabite, Niobite, Rechabite, cenobite, *snakebite*, trilobite

BLĪT blight, blite

BRĪT bright, *eyebright*

DĪT B bedight, D dight, dite, E expedite, extradite, endite, erudite, Fheulandite, hermaphrodite, I indite, incondite, K condite, *cordite*, L *lyddite*, M meropodite, P pentlandite, *podite*, R recondite, S synodite, TR troglodyte

DRĪT *achondrite*, *alexandrite*, *archimandrite*, *dendrite*

FĪT A aerophyte, B *bullfight*, BR bryophyte, D dermatophyte, *dogfight*, E ectophyte, endophyte, entophyte, epiphyte, F *fistfight*, fight, fite, G *gunfight*, GR *graphite*, H hanifite, hydrophyte, J geophyte, K *cockfight*, KR cryophyte, L lithophyte, M mesophyte, microphyte, N neophyte, O osteophyte, *ophite*, PR *prizefight*, S sea fight, sciophyte, *sulphite*, STR street fight, T *turfite*, Z zoophyte

FLĪT flight flite, overflight

FRĪT affright, fright, night fright, stage fright

GĪT annabergite

HĪT Fahrenheit, height, hight

HWĪT *bobwhite*, Heppelwhite, *lintwhite*, *offwhite*, *snow-white*, white

JĪT anthropophagite, eclogite

KĪT Amalekite, box kite, *hellkite*, kite, malachite, omphalopsychite

KLĪT heteroclite

KRĪT krait

KWĪT quite, not quite, requite

LĪT A aerolite, acolyte, actinolite, alight, amphibolite, ampelite, apophyllite, argillite, B Baalite, D *daylight*, *deadlight*, delight, DR *droplight*, E electrolyte, entomolite, F *fanlight*, *phonolite*, *footlight*, FL *flashlight*, *floodlight*, G *gaslight*, gastrophilite, *golight*, GR grapholite, granulite, graptolite, green light, H HALF-LIGHT, HALITE, HAPLITE, harbor light, *headlight*, *highlight*, hyalite, *hoplite*, I ichnolite, impolite, Ishmaelite, Islamite, Israelite, K candlelight, Carmelite, chiasolite, killer satellite, kimberlite, coprolite, corallite, cosmopolite, KR cryolite, chrysolite, crystallite, crocidolite, KW quarterlight, L *lamplight*, lazulite, lepidolite, limelight, light, lite, M *marlite*, menilite, metabolite, microlight, monophyllite, *moonlight*, N natrolite, nephelite, *nightlight*, novaculite, nummulite, O oolite, P pyrophyllite, polite, PR pre-Raphaelite, prophylite, proselyte, R Raphaelite, *redlight*, red light, relight, rhyolite, S satellite, sea light, cellulite, siderolite, *searchlight*, *sidelight*, signal light, socialite, *sunlight*, SF spherulite, SK scapolite, *skylight*, SP *spotlight*, ST *starlight*, *stylite*, styolite, *stoplight*, STR *streetlight*, stromatolite, T tachylite, *taillight*, tantalite, toxophilite, topazolite, TH theodolite, TR traffic light, TW *twilight*, V variolite, ventriculite, Y uralite, Z zeolite, zoolite

MĪT A Adamite, Adullmite, B bedlamite, Bethlehemitite, BR *bromite*, D dynamite, dolomite, E Edomite, Elamite, eremite, G Gothamite, H *Hamite*, hellgrammite, Hiramite, I Islamite, Itacolumite, K calamine, catamite, M midshipmite, might, mite, Moslemite, PR pre-Adamite, S *Semite*, sodomite, *somite*, ST stalagmite, T *termite*, TH thelemite, W widow's mite, wolframite

NĪT A Aaronite, aconite, alunite, Ammonite, amazonite, arenite, B Babylonite, belemnite, beknight, benight, bentonite, *bornite*, *birthnight*, day and night, disunite, E Ebionite, ebonite, F *finite*, *fortnight*, G gadolinite, good night, white knight, I *ichnite*, ignite, ilmenite, K Canaanite, kaolinite, capet knight, KR *crinite*, KW quarternight, L *lignite*, limonite, M Mammonite, manganite, Maronite, melanite, Midianite, midnight, monzonite,

morganite, N nephelinite, knight, night, O austenite, autunite, overnight, R selenite, retinite, reunite, rhodonite, S senite, *sennight*, cyanite, syenite, sylvanite, suburbanite, *Sunnite*, SM smithsonite, STR strontionite, T taconite, tonight, U unknight, urbanite, V vulcanite, Y unite, uraninite, uranite, yesternight, W wulfenite

PLĪT plight

RĪT A anchorite, aright, azurite, alright, all right, B *barite*, *birthright*, *bookwright*, D dolerite, *downright*, E enwrite, erythrite, yperite, F *forthright*, phosphorite, G garnierite, *geyserite*, *ghostwrite*, GR grossularite, HW *wheelwright*, K *cartwright*, copyright, cordierite, L laborite, Labradorite, laterite, Lazarite, lazurite, M margarite, meteorite, *millwright*, Minorite, N Naderite, Nazarite, New Right, O outright, overright, overwrite, ozocerite, P *pyrite*, PL *playwright*, *plowright*, R radical right, right, rite, write, S sybarite, siderite, SH *shipwright*, T tenorite, *typewrite*, U underwrite, unright, unwrite, *upright*, W *wainwright*

SĪT A Adamsite, accite, andesite, anorthosite, anthracite, B *bombsight*, boracite, D dyophysite, dissight, E excite, erythrocyte, F phagocyte, *felsite*, *foresight*, H haemocyte, *hindsight*, I incite, *insight*, *eyesight*, J jarosite, K chalcocite, *calcyte*, kamacite, KW *quartzite*, L lymphocyte, lewisite, leucocyte, M macrocyte, marcasite, martensite, microcyte, monophosyte, O on-side, oocyte, outasight, oversight, P parasite, pargasite, PL plebiscite, R recite, S second sight, cite, sight, site, SK scolecite, SP spermatocyte, U unsight, V variscite

SKĪT blatherskite, skite

SLĪT sleight, slight

SMĪT smite, resmite

SNĪT snite

SPĪT despite, spite

SPRĪT spright, sprite, watersprite

TĪT A *airtight*, albertite, apatite, appetite B *bipartite*, G goniatite, GR granite, H hematite, I ilmenite, KL clematite, L *latite*, M magnetite, *multipartite*, P *partite*, peridotite, R *ratite*, S celestite, SK *skintight*, SP spessartite, ST stalactite, *sticktight*, T tight, tite, TR *transvestite*, *tripartite*, U *uptight*, W watertight

TRĪT attrite, contrite, trite**TWĪT** twite**VĪT** invite, *Levite*, moldavite, Muscovite, reinvite, uvarovite**WĪT** wight, Wight, wite**IT****IT** *A* appropriate, *B* baccaureate, *I* immediate, inappropriate, intermediate, it, *J* Jesuit, *K* *collegiate*, *KW* quadrifoliolate, *PR* professoriate, *R* roseate, *S* secretariat, *TR* trifoliolate**BIT** bit, bitt, forebitt, giga-bit, kilo-bit, mega-bit, *tiddit*, *titbit*, unbitt, wait-a-bit**BRIT** brit, Brit**CHIT** chit**DIT** dit, ditt**FIT** befit, benefit, fit, phit, *comfit*, counterfeit, misfit, outfit, palafitte, refit, retrofit, unfit**FLIT** flit**FRIT** frit**GIT** git, profligate**GRIT** grit**HIT** hit, outhit**HWIT** whit**KIT** delicate, indelicate, intricate, kit, contortuplicate, quadruplicate, quintuplicate, centuplicate, septemuplicate, certificate, triplicate**KLIT** clit**KRIT** hypocrite**KWIT** adequate, acquit, inadequate, quit, *quitquit***LIT** alit, bimaculate, chocolate, disconsolate, immaculate, inarticulate, inviolate, lit, *moonlit*, relit, *starlit*, *sunlit*, *twilit*, unlit**MIT** *A* admit, antepenultimate, approximate, *D* demit, *E* emit, *I* illegitimate, immit, intermit, intimate, intromit, *K* commit, compromit, *L* legitimate, *M* manumit, mit, mitt, *O* omit, *P* permit, *PR* premit, proximate, *R* recommit, remit, *S* submit, *TR* transmit, *U* ultimate**NIT** *A* affectionate, *B* beknit, *D* definite, determinate, diaconate, dispassionate, disproportionate, *E* effeminate, *F* fortunate, *I* impassionate, importunate, indeterminate, indiscriminate, infinite, incompassionate, inordinate, insub-ordinate, interknit, *K* compassionate, coordinate, *KL* close-knit, *N* knit, nit, *O* obstinate, alternate, *P* passionate, *PR* proportionate, *R* reknit, *S* subalternate, subordinate, *T* tight-knit, *U* unaffectionate, unfortunate, unknit**PIT** *armpit*, *ashpit*, *coalpit*, *cockpit*, pit, pitt, *pitpit*, rifle pit, *shilpit*, *tarpit***PLIT** quadruplet, quintuplet**RIT** *A* accurate, *D* daywrit, degenerate, deliberate, desparate, dispartate, doctorate, *E* elaborate, *F* favorite, *I* illiterate, immoderate, inaccurate, incommensurate, inconsiderate, intemperate, inveterate, *K* commensurate, considerate, corporate, *PR* preterite, *R* rewrit, rit, writ, *S* separate, *T* temperate, *U* unwrit**SIT** *insensate*, outsit, plebiscite, cit, sit**SHIT** beshit, *bullshit*, *horseshit* (etc.), shit**SKIT** skit**SKWIT** squirt**SLIT** slit**SHMIT** Messerschmitt**SMIT** smit**SPIT** *lickspit*, spit, *turnspit***SPLIT** lickety-split, split**SPRIT** *bowsprit*, sprit**TIT** *bluetit*, tit, precipitate, *tomtit*

EVE, FEAR NOT

Eve, fear not lest through my dissent
 Our Eden be attacked;
 Your theory most diffident
 I take as given fact.
 Your inclinations and aversions
 Are magnified in me;
 Your laws are as the Medes' and Persians'
 (Until we disagree).

TWIT twit**VIT** aquavit**WIT** afterwit, *dimwit*, *godwit*, *halfwit*, motherwit, nimblewit, *nitwit*, outwit, to wit, thimblewit, unwit, wit, *wantwit***ZIT** apposite, exquisite, inapposite, composite, opposite, perquisite, prerequisite, requisite, unopposite, zit
(Unstressed *-ate*, *-et*, *-it* following a stressed syllable [*striate*, *magnet*, *exit*] may be rhymed with *it*, but with little satisfaction.)**ITH**(TH as in *then*)**BLĪTH** blithe**LĪTH** lithe**RĪTH** writhe**SĪTH** scythe, sithe**STĪTH** stythe**TĪTH** tith**WĪTH** withe, wythe**ITH**(TH as in *thin*)**BRITH** B'nai B'rith**FRITH** frith**GRITH** grith**KITH** kith**KRITH** crith**LITH** *A* aerolith, acrolith, anthropolith, *B* batholith, *E* eolith, *G* gastrolith, *GR* granolith, *K* cactolith, coccolith, *L* lactolith, *M* megalith, microlith, monolith, *N* neolith, *P* paleolith, *R* regolith, *ST* statolith, *TR* *trilith*, *Y* urolith, *Z* xenolith**MITH** engastrimyth, epimyth, Grecian myth, myth, Nordic myth, Roman myth**PITH** pith**SITH** sith**SMITH** arrowsmith, *blacksmith*, *goldsmith*, *gunsmith*, *whitesmith*, coppersmith, *locksmith*, silversmith, smith, *tinsmith*, *tunesmith*, *wordsmith***WITH** forthwith, herewith, wherewith, therewith, with, withe, wythe**ĪTS****BRĪTS** brights**HWĪTS** whites**LĪTS** *footlights*, lights**MĪTS** Dolomites**NĪTS** anights, nights**RĪTS** rights, wrights, to-rights**TĪTS** tights(See **ĪT**, add *-s* where appropriate.)**ITS****BLITS** blitz**DITZ** ditz

GLITS glitz
GRITS grits
KWITS quits
PITS pits, the pits
RITS Ritz
SHNITS schnitz
SITS sits
SPITS spits, spitz
VITS slivovitz
WITS Horowitz, wits
 (See **IT**, add *-s* where appropriate.)

ĪV

ĪV I've
CHĪV chive
DĪV dive, *endive*, high dive, *high-dive*, *nosedive*, power dive, redive, swan dive
DRĪV chain drive, drive, outdrive, overdrive
FĪV five, spoil five
HĪV *beehive*, hive, rehive, unhive
JĪV gyve, jive, *ogive*, ungyve
KLĪV clive
LĪV alive, live, unalive
NĪV connive
PRĪV deprive, redeprive
RĪV arrive, derive, rive, rearrive, rederive
SHĪV shive
SHRĪV shrive
SKĪV skive
STĪV stive
STRĪV strive
SWĪV swive
THRĪV thrive
TRĪV contrive
VĪV convive, redive, revive, survive
WĪV wive

IV

CHIV chiv
DIV div, *gerundive*
FLIV fliv
GIV forgive, give, misgive
LIV live, outlive, overlive, relive
SHIV shiv
SIV purposive, sieve
SPIV spiv
TIV *A* ablative, additive, admonitive, adversative, affirmative, affricative, agglutinative, accumulative, accusa-

tive, acquisitive, alliterative, alternative, amative, appellative, applicative, appreciative, argumentative, associative, attributive, *D* definitive, declarative, decorative, deliberative, demonstrative, denominative, denotative, depurative, derivative, derogative, desiderative, desiccative, determinative, diapositive, diminutive, dispensative, disputative, distributive, donative, dormative, durative, *E* *educative*, executive, exhibitve, exclamative, explicative, expletive, *elative*, electropositive, evocative, *F* factitive, *faculative*, figurative, fixative, formative, photosensitive, fugitive, *FR* frequentative, fricative, *H* hypersensitive, *I* illustrative, imaginative, *imitative*, impeditive, imperative, imputative, inappreciative, indicative, infinitive, informative, initiative, incarnative, inchoative, inquisitive, inoperative, insensitive, intensive, interpretive, interrogative, intransitive, intuitive, irrelative, *J* genitive, judicative, *K* calculative, calmative, carminative, coagulative, coercitive, *cogitative*, combative, combinative, commemorative, communicative, commutative, comparative, compellative, compensative, competitive, complimentary, compulsative, conative, confirmative, consecutive, conservative, conciliative, consultative, contemplative, continuative, contributive, cooperative, corporative, correlative, causative, cumulative, curative, *KW* *qualitative*, *quantitative*, quidditive, quietive, *L* laxative, lenitive, laudative, locative, lucrative, *M* manipulative, *meditative*, mercative, *multiplicative*, *N* narrative, negative, neoconservative, nominative, noncooperative, normative, nutritive, *O* auditive, augmentative, *alterative*, operative, optative, *authoritative*, *P* partitive, pejorative, performative, portative, positive, postoperative, postpositive, pulsative, punitive, purgative, putative, *PR* premonitive, preparative, prepositive, prerogative, preteritive, preventative, preservative, primitive, privative, probative, prohibitive, pro-vocative, *R* radiosensitive, rebarbative, reformative, relative, remunerative, reparative, recitative, restorative, retributive, reverberative, rotative, *ruminative*,

S sanative, sedative, secretive, semblative, sensitive, separative, signficative, siccative, substantive, superlative, suppositive, supplicative, *SP* speculative, *T* talkative, tentative, *TR* transitive, *U* ulcerative, undemonstrative, uncommunicative, *V* *vegetative*, vetative, vibrative, vituperative, vocative, volative, *Y* unitive

ĪVD

LĪVD long-lived, short-lived
 (See **ĪV**, add *-d* where appropriate.)

ĪZ

ĪZ angel eyes, archaize, asses' eyes, atheize, bright eyes, dandyize, eyes, Hebraize, Judaize, sheep's eyes, twaddleize, euphuize
CHĪZ *disfranchise*, *enfranchise*
DĪZ *A* aggrandize, anodize, *B* balladize, bastardize, *D* dastardize, deoxidize, faradize, *FL* fluidize, *G* gormandize, *H* hybridize, *I* iodize, iridize, *J* jeopardize, *KL* chloridize, *L* liquidize, *M* melodize, merchandise, methodize, *O* oxidize, *P* paradise, *PR* propagandize, *R* rhapsodize, ruggedize *S* psalmidize, subsidize, *SH* sherardize, *ST* standardize
FĪZ *anthropomorphize*, apostrophize, philosophize, sacrifice, theosophize
GĪZ disguise, guise
JĪZ *A* analogize, anthologize, apologize, astrologize, *B* battologize, *D* demythologize, dialogize, doxologize, *E* elegize, energize, entomologize, etymologize, *H* homologize, *J* genealogize, geologize, *L* lethargize, *M* mythologize, *N* neologize, *S* psychologize, syllogize, *T* tautologize, *TH* theologize, *Y* eulogize

MY AMNESTY TO ALL, EXCEPT

My amnesty to all
 The poor, imperfect throng,
 Excepting just one pest:
 The man who has the gall
 To say, when things go wrong,
 "I meant it for the best."

KĪZ catechize**KWĪZ** colloquize, soliloquize, ventriloquize

LĪZ *A* actualize, alcoholize, alkalize, ambrosialize, analyze, annalize, animalize, arterialize, artificialize, *B* banalize, bestialize, *BR* breathalyze, brutalize, *CH* channelize, *D* dematerialize, demineralize, demobilize, demoralize, denationalize, denaturalize, departmentalize, depersonalize, desacralize, desexualize, decentralize, decimalize, destabilize, devitalize, devitalize, diabolize, dialyze, digitalize, dualize, *E* editorialize, experimentalize, externalize, equalize, electrolyze, etheralize, evangelize, *F* fabulize, fictionalize, finalize, focalize, formalize, formulize, fossilize, fuedalize, *FR* fractionalize, fraternize, *G* gospelize, gutturalize, *H* hydrolyze, hyperbolize, hospitalize, *I* idealize, illegalize, immaterialize, immortalize, immortalize, imperialize, impersonalize, individualize, industrialize, initialize, institutionalize, intellectualize, internalize, internationalize, irrationalize, *J* generalize, journalize, *K* canalize, cannibalize, capitalize, caramelize, cardinalize, catalyze, coalize, communalize, compartmentalize, conceptualize, conventionalize, *KR* crystallize, *KW* quintessentialize, *L* legalize, liberalize, localize, *M* martialize, materialize, memorialize, mercurialize, metabolize, metagrobolize, metallize, mineralize, mobilize, modelize, mongrelize, monopolize, moralize, mortalize, mutualize, *N* nationalize, naturalize, nasalize, normalize, novelize, neutralize, *O* obelize, occidentalize, opalize, orientalize, *P* palatalize, papalize, parabolize, parallelize, paralyze, participialize, patronize, penalize, personalize, potentialize, *PL* pluralize, *PR* professionalize, proverbialize, provincialize, *R* radicalize, racialize, rationalize, realize, recrystallize, revitalize, ritualize, royalize, ruralize, Russianize, *S* sacralize, sectionalize, sexualize, sensualize, sentimentalize, centralize, sepulchralize, serialize, signalize, psychoanalyze, symbolize, synchronize, civilize, solubilize, socialize, substantialize, subtilize, *SK* scandalize, *SKR* scrupulize, *SP* specialize, spritualize, *ST* stabilize, sterilize, *T* tantalyze, territorialize, testimonialize, totalize, *TH*

thermalize, *TR* tranquilize, trivialize, *V* vandalize, verbalize, vernalize, visualize, vitalize, vocalize, volatilize, *Y* universalize, utilize

MĪZ *A* alchemize, amalgamize, anatomize, astronomize, atomize, *BR* bromize, *D* demise, *E* economize, emblemize, epitomize, *F* physiognomize, *FL* phlebotomize, *I* infamize, Islamize, itemize, *K* compromise, customize, *L* legitimize, lobotomize, *M* macadamize, maximize, manumize, minimize, *O* optimize, autotomize, *P* pessimize, pilgrimize, polygamize, *PR* premise, presumise, *R* randomize, racemize, remise, *S* synonymize, surmise, *V* victimize, *Y* euphemize

NĪZ *A* adonize, Africanize, agonize, agrarianize, albumenize, aluminize, Americanize, androgenize, antagonize, attitudinize, *B* bituminize, Balkanize, botanize, *D* dehumanize, decarbonize, decolonize, demonize, deoxygenize, detonize, dichotomize, disillusionize, disorganize, *E* ebonize, Edenize, effeminize, economize, excursionize, *F* feminize, *FR* fractionize, fraternize, *G* galvanize, gorgonize, *GL* glutenize, gluttonize, *H* harmonize, heathenize, Hellenize, histrionize, homogenize, humanize, *I* impatronize, immunize, ionize, ironize, Italianize, *J* jargonize, gelatinize, Germanize, *K* canonize, caponize, carbonize, keratinize, kyanize, *cognize*, colonize, communize, cauponize, cosmopolitanize, *KR* Christianize, *L* Latinize, lionize, Londonize, *M* macadamize, mammonize, mangonize, matronize, mechanize, modernize, Mohammedanize, *N* nitrogenize, *O* oxygenize, opsonize, organize, Australianize, Austrianize, *P* paganize, patronize, pavonize, pedestrianize, peptonize, personize, pollenize, Puritanize, *PL* platinize, plitudinize, Platonize, plebeianize, *PR* preconize, *R* recognize, rejuvenize, reorganize, republicanize, revolutionize, resurrectionize, Romanize, *S* sectarianize, sermonize, symphonize, simonize, cinchonize, synchronize, Socinianize, solemnize, suburbanize, *SK* skeletonize, *SKR* scrutinize, *T* tetanize, Timonize, tyrannize, Teutonize, *TR* trichonize, *U* Urbanize, *V* villainize, volcanize, vulca-

nize, *W* wantonize, westernize, womanize, *Y* euphonize, unionize, Europeanize

PĪZ philanthropize, philippize, misanthropize, penelopeize, pize, sinapize, syncopeize, euripize

PRĪZ apprise, emprise, enterprise, comprise, misprize, prise, prize, reprise, surprise, underprise

RĪZ *A* aphorize, allegorize, arise, *B* barbarize, bowlderize, burglarize, *D* decolorize, demilitarize, demonetize, denuclearize, deodorize, depressurize, desulphurize, *E* extemporize, exteriorize, etherize, *F* factorize, familiarize, formularize, *FL* fletcherize, *GL* glamorize, *GR* grangerize, *H* heterize, *I* isomerize, *J* jenniferize, *K* characterize, categorize, catheterize, chimerize, computerize, containerize, contemporize, cauterize, *M* marmarize, memorize, mercerize, mesmerize, militarize, miniaturize, moisturize, *moonrise*, motorize, *N* notarize, *O* augurize, authorize, *P* panegyricize, particularize, pasteurize, peculiarize, polarize, polymerize, pauperize, popularize, pulverize, *PL* plagiarize, *PR* pressurize, proctorize, *R* rapturize, regularize, rhetorize, revalorize, rise, rubberize, *S* saccharize, satirize, secularize, seigniorize, seniorize, silverize, singularize, circularize, slenderize, soberize, solarize, suberize, sulphurize, summarize, *sunrise*, *T* tabularize, temporize, tenderize, terrorize, *TH* theorize, transistorize, *U* uprise, *V* valorize, vaporize, vulgarize

SĪZ *A* Anglicize, apotheosize, assize, atticize, *D* depoliticize, domesticize, *E* excise, exercise, exorcise, ecstasize, emblematicize, emphasize, ethicize, *F* fanaticize, fantasize, photosynthesize, *G* Gallicize, Gothicize, *H* hypostasize, hypothesize, *I* incise, italicize, *K* capsize, Catholicize, *KL* classicize, *KR* criticize, *L* laicize, *M* metastasize, metathesize, mythicize, *O* ostracize, *outside*, oversize, *P* parenthesize, poeticize, politicize, publicize, *PL* plasticize, *R* resize, romanticize, *S* Sinicize, *synopsisize*, synthesize, circumsize, size, *SK* skepticize, Scotticize, *T* Turkicize

SPĪZ despise**THĪZ** empathize, sympathize, telepathize, thighs

TĪZ *A* advertise, agatize, acclimatize, achromatize, alphabetize, amortize, agrammatize, anathematize, anesthetize, appetite, apostatize, aromatize, athetize, *B* baptize, bureaucratize, *CH* chastise, *D* dehypnotize, demagnetize, democratize, demonetize, denarcotize, deputize, desensitize, diatize, digitize, dogmatize, *DR* dramatize, *E* egotize, emblemize, enigmatize, epigrammatize, *F* photosensitize, *H* hypersensitize, hypnotize, hyposensitize, hypostatize, *K* concretize, concertize, *KL* climatize, *L* legitimatize, *M* magnetize, mediatize, mediocratize, melodramatize, monetize, *N* narcotize, *O* operatize, automatize, *P* parasitize, poetize, *PR* pragmatize, prelatize, prioritize, proselytize, Protestantize, *R* remonetize, *S* sanitize, sensitize, syncretize, synthesize, systematize, schimatize, sonnetize, sovietize, *SK* schematize, *ST* stigmatize, *TR* traumatize

TRĪZ idolatize, geometrize, cicatrize, retries, tries

VĪZ advise, devise, improvise, collectivize, revise, supervise, televise

WĪZ *A* afterwise, anticlockwise, *B* bookwise, *E* edgewise, endwise, anywise, *K* contrariwise, copywise, cornerwise, counterclockwise, *KL* clockwise, *KR* crabwise, crescentwise, crosswise, *L* likewise, *M* moneywise, *N* nowise, *O* overwise, *P* pennywise, *S* sidewise, somewise, *SL* slantwise, *ST* stagewise, *TR* travelwise, *U* unwise, otherwise, *W* weatherwise, *widthwise*, wise, *Z* zigzagwise

(See **I**, add *-s* or change *-y* to *-ies* where appropriate.)

IZ

IZ is

BIZ biz, show biz

DIZ Cadiz

FIZ fizz, phiz, golden fizz, gin fizz, rum fizz, silver fizz

FRIZ frizz

HIZ his

HWIZ gee whiz, whiz

JIZ gizz

KWIZ quiz

MIZ Ms.

RIZ riz

SIZ sizz

SKWIZ squiz

SWIZ swizz

TIZ `tis

VIZ vis, viz

WIZ wis, wiz

ZIZ zizz

ĪZD

ĪZD dandyized

(See **ĪZ**, add *-ed* where appropriate.)

IZD

FIZD fizzed

(See **IZ**, add *-ed* or *-zed* where appropriate.)

IZM

IZM *A* absenteeism, allotheism, altruism, archaism, asteism, atheism, *B* babyism, Bahaim, bitheism, bogeyism, boobyism, bowwowism, *BL* bluestockingism, *D* deism, Dadaism, dandyism, dichroism, ditheism, *E* egoism, egotheism, echoism, *F* fairyism, fideism, physitheism, fogeism, *FL* flunkeyism, *G* Ghandiism, ghettoism, *H* Hebraism, henotheism, heraism, heroism, hylzoism, Hinduism, *I* Englishism, Irishism, ism, *J* jingoism, jockeyism, Judaism, *K* kathenotheism, Cockneyism, *L* ladyism, Lamaism, Lamarckism, locoism, *MMA* Maism, Mazdaim, McCarthyism, *misoneism*, Mithraism, monotheism, Mosaism, monkeyism, *O* ogreism, *P* pantheism, polytheism, powwowism, puppyism, *PR* Prosaism, *R* rowdyism, *S* Sivaism, sutteeism, *SH* Shintoism, *T* Taoism, Titoism, Toryism, *TH* theism, *TR* trichroism, tritheism, Trotskyism, *truism*, *U* ultraism, untruism, *Y* Yankeeism, euphuism, *Z* xanthachroism, zanyism

BIZM abysm, *cubism*, syllabism

BRIZM tenebrism

DIZM abecedism, braggardism, hyperthyroidism, hypothyroidism, invalidism, iodism, Lollardism, Methodism, monadism

FIZM *A* anthropomorphism, *B* biomorphism, *DW* dwarfism, *E* endomorphism, *F* philosophism, *M* mechanomorphism, *metamorphism*, *O* Orphism, *P* pacifism, *polymorphism*, *S* sapphism, *SK* scaphism

JIZM *A* antilogism, *D* dialogism, *E* energism, *I* imagism, *J* geophagism, *jism*, *L* liturgism, *M* meconophagism, *N* neologism, *P* paralogism, portmontologism, *S* savagism, psychologism, syllogism, synergism, *Y* eulogism

KIZM anarchism, catechism, masochism, monarchism, sadomasochism, sinarquism, *tychism*

KLIZM cataclysm

KRIZM chrism

KWIZM grandiloquism, somniloquism, ventriloquism

LIZM *A* agriculturalism, accidentalism, alcoholism, anabolism, animalism, anomalism, *B* Baalism, behavioralism, bibliophilism, bibliopolism, bimetalism, botulism, *BR* brutalism, *D* denominationalism, departmentalism, devilism, diabolism, digitalism, dualism, *E* ebulism, existentialism, experimentalism, externalism, embolism, emotionalism, environmentalism, etherealism, ethnophaulism, evangelism, *F* fatalism, federalism, phenomenism, finalism, physicalism, formalism, formulism, fossilism, feudalism, fundamentalism, functionalism, *FR* frivolism, frugalism, *H* hyperbolism, *I* idealism, *eidolism*, immaterialism, immobilism, imperialism, individualism, industrialism, infantilism, institutionalism, instrumentalism, intellectualism, internationalism, *J* gentilism, journalism, *K* cabalism, cannibalism, capitalism, carnalism, catabolism, colloquialism, colonialism, commercialism, communalism, congregationalism, conceptualism, constitutionalism, controversialism, conventionalism, *KL* classicalism, clericalism, chloralism, *L* legalism, liberalism, literalism, localism, loyalism, *M* materialism, medievalism, Mendelism, mentalism, mercantilism, mercurialism, metabolism, myalism, mongolianism, monometallism, monopolism, moralism, municipalism, *N* nationalism, naturalism, necrophilism, nihilism, neutralism, *O* occasionalism, operationalism, *P* papalism, parallel-

ism, paternalism, personalism, petalism, pointillism, puerilism, pugilism, *PL* pluralism, *PR* pre-Raphaelism, probabibilism, professionalism, proverbialism, provincialism, *R* radicalism, racialism, rationalism, realism, *reformism*, regionalism, representationalism, revivalism, ritualism, rhopalism, royalism, ruralism, *S* sacramentalism, sacerdotism, sensationalism, sensualism, sentimentalism, centralism, servilism, symetallism, syndicalism, symbolism, sciolism, somnambulism, somnolism, socialism, suernaturalism, surrealism, *SK* scopelism, scoundrelism, *SKR* scriptualism, *SP* specialism, spiritualism, *ST* structuralism, *T* textualism, territorialism, ptyalism, *THR* thromboembolism, *TR* traditionalism, transsexualism, transcendentalism, tribalism, *traulism*, *troilism*, *V* vandalism, *vanillism*, verbalism, virilism, vitalism, vocalism, *Y* universalism, *Z* Zoilism, zoophilism

MIZM *A* academism, *alarmism*, anatomism, animism, atomism, *D* dynamism, dysphemism, *I* Islamism, *K* cacophemism, *L* legitimism, *M* Muslimism, *O* optimism, *P* pessimism, *T* totemism, *TR* transformism, *U* euphemism

NIZM *A* abolitionism, abstractionism, Africanism, agonism, agrarianism, actinism, albinism, alienism, alpinism, Americanism, anachronism, Anglicanism, Anglo-Saxonism, antagonism, antidisestablishmentarianism, antifeminism, antiquarianism, Arianism, asynchronism, associationism, *B* bacchanalianism, Bohemianism, Bourbonism, Buckmanism, *BR* Brahmanism, *D* Daltonism, Darwinism, demonianism, demonism, destinism, deviationism, determinism, divisionism, *E* exhibitionism, expansionism, expressionism, equestrianism, conism, epicureanism, Erastianism, establishmentarianism, evolutionism, *F* Fabianism, feminism, Fenianism, phenomenism, philanthropinism, philhellenism, philistinism, foreignism, *G* Galenism, Gallicanism, galvanism, *GR* grobianism, *H* hedonism, Hellenism, hereditarianism, heathenism, Hibernianism, hyperinsulinism, histrionism, hooliganism, humanism,

humanitarianism, *I*bsenism, illuminism, illusionism, immersionism, impressionism, indeterminism, inflationism, infralapsarianism, infusionism, isolationism, Italianism, *J*Jansenism, Germanism, *K* Calvinism, Canadianism, cocaineism, communism, Confucianism, *KL* cledonism, *KR* creationism, cretinism, *L* laconism, Latinism, latitudinarianism, Leninism, lesbianism, libertinism, lionism, Londonism, *M* Mahometanism, mammonism, mancinism, McLuhanism, mechanism, microorganism, millenarianism, minimifidianism, misotramontanism, modernism, Mohammedanism, monogenism, Montanism, morphinism, Mormonism, multitudinism, Munchausenism, *N* Neoimpressionism, Neoplatonism, necessarianism, necessitarianism, Nestorianism, nicotinism, nonunionism, *O* onanism, opportunism, organism, Australianism, Austrianism, *P* paganism, parachronism, parliamentarianism, patricianism, pianism, pedestrianism, Pelagianism, pelmanism, peonism, perfectionism, pythionism, postimpressionism, Puritanism, *PL* Platonism, plebianism, *PR* predestinarianism, Presbyterianism, precisionism, presentationism, prohibitionism, prochronism, proletarianism, protectionism, *R* rabbinism, religionism, republicanism, restorationism, revisionism, revolutionism, Romanism, ruffianism, *S* sabbatarianism, Saint-Simonism, Satanism, Saturnism, sacramentarianism, secessionism, servomechanism, synchronism, Syrianism, socialism, pseudoantidisestablishmentarianism, *SH* shamanism, charlatanism, Shavianism, chauvinism, *SP* spadonism, *ST* Stalinism, *STR* strychninism, *SW* Swedenborgianism, *TT* Timonism, Titanism, tokenism, Teutonicism, *TR* traducianism, Tractarianism, *U* ultraantidisestablishmentarianism, ultramontanism, undinism, *V* Vaticanism, vegetarianism, volcanism, *W* westernism, *Y* eudemism, euphuism, uniformitarianism, Unitarianism, unionism, uranism, utilitarianism, utopianism, *Z* Zionism, Zoroastrianism

PIZM *escapism*, malapropism, priapism, sinapism

PRIZM pentaprisim, prism

RIZM *A* adiaiphorism, adventurism, aphorism, algorism, allegorism, allomerism, altrigenderism, amateurism, anachronism, aneurism, Archie Bunkerism, asterism, *B* bachelorism, barbarism, behaviorism, bowdlerism, bovarysm, *BL* bloomerism, *E* Epicurism, etherism, *F* phalansterism, futurism, *G* Gongorism, *H* hetearism, hypocorism, historism, Hitlerism, humorism, *I* incendiarism, isomerism, *K* characterism, consumerism, counteterrorism, *KW* Quakerism, *L* laborism, Lutherism, *M* mannerism, metamerism, mesmerism, mycterism, militarism, *N* naturism, *O* odonterism, *P* particularism, pasteurism, peculiarism, pismmerism, pauperism, *PL* plagiarism, *R* rigorism, *S* secularism, Caesarism, psithurism, solarism, *SP* spoonerism, *T* terrorism, tigerism, tautomerism, *TH* theorism, *V* vampirism, *verism*, vernacularism, vulturism, vulgarism, *Y* euhemerism

SHIZM fetishism, Englishism, Irishism

SIZM *A* agnosticism, academicism, Anglicism, asceticism, Atticism, athleticism, Asiaticism, *BR* Briticism, *D* demoniacism, dichromaticism, *E* eclecticism, ecclesiastism, exorcism, exoticism, eclecticism, empiricism, eroticism, esotericism, aestheticism, *F* phallicism, fanaticism, fantasticism, philanthropicism, physicism, *G* Gothicism, *GR* grammaticism, *H* Hibernicism, hypercriticism, hypochondriacism, Hispanicism, historicism, histrionicism, *I* Italicism, *K* Catholicism, Kuklucicism, *KL* classicism, *KR* criticism, *KW* quixoticism, *L* laconicism, lexiphanicism, lyricism, logicism, *M* Marxism, mercycism metacism, metricism, mysticism, mytacism, monasticism, *N* narcissism, neoclassicism, neoplasticism, Gnosticism, neuroticism, *O* ostracism, *P* paroxysm, peripaticism, publicism, *R* romanticism, *S* cynicism, Sinicism, schism, solecism, solipsism, *SK* skepticism, scholasticism, Scotticism, *ST* stoicism, *T* Teutonicism, *V* vorticism, *W* witticism

THIZM agathism, erethism

TIZM *A* absolutism, Adamitism, achromatism, anathematism, animatism, anti-Semitism, astigmatism, *B* Bonapartism, *CH* chartism, *D* democratism, despotism,

diamagnetism, dicrotism, dilettantism, diplomatism, dogmatism, Docetism, *E* egotism, exquisitism, electromagnetism, ergotism, *F* favoritism, ferromagnetism, fortuitism, *GR* grammatism, *H* helotism, *H* hylactism, hypnotism, homoerotism, *I* idiotism, ignorantism, immanentism, indifference, ipsedixitism, *J* geomagnetism, Jesuitism, gigantism, *K* charientism, cataglottism, conservatism, corybantism, *KW* quietism, *M* maritodespotism, magnetism, mithradatism, monochromatism, *mutism*, *N* narcotism, nepotism, *O* obscurantism, *occulism*, automatism, *P* paramagnetism, parasigmatism, patriotism, pedantism, pietism, pyrrhotism, pithiatism, *PR* pragmatism, prelatism, Protestantism, *R* rheumatism, *S* sabbatism, Semitism, separatism, scientism, cynicism, syncretism, syntheratism, systematism, Sovietism, suprematism, *SK* schematism, *ST* stigmatism, *T* tarantism, teratism, *TR* traumatism, *U* uxorodespotism, ultimatism, ultramontism, *V* virvestitism, *W* wegotism

TRIZM *androcentrism, egocentrism, ethnocentrism, polycentrism*

VIZM *A* activism, atavism, *B* Bolshevism, *I* intensivism, *K* collectivism, constructivism, *M* Menshevism, *N* nativism, negativism, *O* objectivism, *P* passivism, perspectivism, positivism, *PR* primitivism, progressivism, *R* relativism, recidivism, *S* subjectivism

WIZM *Yahwism*

ZIZM *Spinozism*

Ò

Ò *A* adagio, A.F.L.-C.I.O., HBO, HMO, Antonio, arpeggio, *B* billy-o, bocaccio, Boccaccio, borachio, Borachio, Borneo, *BR* braggadocio, *CH* cheerio, *D* deario, *E* ex officio, embryo, etaerio, *F* fabliau, fellatio, folio, *H* histrio, *I* imbroglio, impresario, intaglio, *K* k.o., kayo, cameo, capriccio, *carabao*, curio, *L* Lothario, *M* Montevideo, mustachio, *N* nuncio, *O* O, oe, oh, owe, audio, oleo, olio, Ontario, oratorio, *P* patio, pistachio, Pinocchio, portfolio, punctilio, *PR* presidio, *R* radio, ratio, rodeo, Romeo, *S* CEO, scenario, seraglio, solfeggio, *SK*

Scorpio, *ST* stereo, studio, *T* tetrao, *V* vibrio, video, vireo

BLÒ blow, *by-blow*, death blow, counter-blow, *pueblo*, tableau

BÒ *B* beau, 'bo, 'boe, bow, *E* embow, *G* *gazabo*, *gazebo*, *J* jabot, jambeau, *KR* *crossbow*, *L* long bow, *O* oboe, *oxbow*, *R* *rainbow*, *S* sabot, saddlebow

CHÒ Chou, *gazpacho*, *honcho*, *macho*, *poncho*, *Sancho*

DÒ badaud, bandeau, Bordeaux, *dado*, *dido*, *Didò*, *dildo*, doe, doh, dough, do-si-do, rideau, rondeau, *rondo*

FÒ Defoe, foe, comme il faut, *Sappho*

FLÒ aflow, *airflow*, floe, flow, ice floe, *inflow*, *outflow*, overflow

FRÒ fro, froe, to-and-fro

GLÒ afterglow, aglow, alpenglow, *earth-glow*, glow, counter-glow, *moonglow*, *starglow*, *sunglow*

GÒ *A* ago, archipelago, *argot*, *E* escargot, *F* forgo, forego, *G* Galapago, go, *I* indigo, *L* long ago, *O* *outgo*, *T* touch-and-go, *U* undergo, *V* Van Gogh, vertigo, gigot

GRÒ grow, ingrow, intergrow, outgrow, overgrow, upgrow

HÒ *A* Arapaho, *H* heigh-ho, ho, hoe, *M* mahoe, *I* Idaho, *N* Navaho, Navajo, *O* oho, *S* *Soho*, *T* tallyho, tuckahoe, *W* westward ho

HWÒ whoa

JÒ adagio, *banjo*, G.I. Joe

KÒ *A* angelico, *B* *bunko*, *H* haricot, *J* Jericho, *K* calico, cantico, ko, Ko, coquelicot, *coco*, *cocoa*, *M* magnifico, medico, Mexico, *moko*, *moko-moko*, *P* persico, politico, portico, *R* rococo, *S* simpatico, *U* *unco*

KRÒ *cockcrow*, cro, crow, escrow, Jim Crow, over-crow, *pilcrow*, *scarecrow*

KWÒ in statu quo, quid pro quo, quo, status quo

KYÒ *Tokyo*

LÒ *A* alow, *B* below, bibelot, bombolo, buffalo, bummalo, bungalow, *BR* brigalow, *D* diablo, *F* furbelow, *H* hallo, hello, hullo, *J* gigolo, *K* cachalot, cattalo, *L* lo, low, *M* matelot, Michelangelo, *P* pedalo, piccolo, pomelo, *R* rouleau, rumbelow, *S* cembalo, cymbalo, *T* tableau, tangelo, *TR* tremolo

MÒ *A* alamo, Alamo, altissimo, *B* bon mot, *BR* bravissimo, *D* dynamo, dulcissimo, duodecimo, *E* Eskimo, *F* fortissimo, *H*

half a mo', *haymow*, *homo*, *J* generalissimo, Geronimo, *K* kokomo, *M* mho, mo, mot, mow, *P* paramo, pianissimo, *PR* proximo, *S* centissimo, *TW* twelvemo', *U* ultimo

NÒ domino, foreknow, know, no, pampano, tonneau, unknw

PÒ apropos, *depot*, entrepot, gapo, kakapo, malapropos, po, Poe, chapeau

PRÒ pro, semipro

PYÒ papiopio

RÒ *A* arow, *B* *bureau*, *D* Death Row, *H* *hedgerow*, hetero, *J* *genro*, *K* carot, *P* Pernod, Pierrot, *R* rho, ro, roe, row, Rotten Row, *S* *serow*, Cicero, *SK* Skid Row, *T* tarot, *W* *windrow*

SHMÒ schmo, shmo

SHÒ *D* *dogshow*, *F* fashion show, foreshow, *G* girlie show, *H* *horseshow*, *M* motion-picture show, *P* *peepshow*, *S* *sideshow* *SH* shew, sho', show, *ST* *styleshow*

SKRÒ scrow

SLÒ sloe, slow

SNÒ besnow, snow

SÒ how so, Curacao, oversow, resew, resow, Rousseau, sew, so, so-and-so, *so-so*, sow, trousseau, Tussaud

STÒ bestow, stow

STRÒ bestrow, strow

THÒ although, *litbo*, though

THRÒ death throe, *downtrow*, overthrow, rethrow, throe, throw, *upthrow*

TÒ *A* *atip toe*, *B* bateau, *G* gateau, *H* hammer toe, *I* incognito, *K* cabatoo, couteau, *M* manito, manteau, mistletoe, *P* palletot, *potato*, portmanteau, *PL* plateau, *SH* chateau, *T* tick-tack-toe, timbertoe, *tomato*, *tip toe*, toe, tow, *U* undertow, *W* Watteau

TRÒ de trop, trow

WÒ wo, woe

YÒ imbroglio, intaglio, maillot, seraglio, yo, *yoyo*

ZÒ dzo

Ô

Ô aw, awe, overawe

BÔ usquebaugh

BRÔ brow

CHÔ chaw

DÔ dauw, daw, *jackdaw*, *landau*

DRÔ draw, overdraw, redraw, undraw,
withdraw

FLÔ flaw

FÔ faugh, guffaw

GÔ gaw, *gewgaw*

HÔ heehaw, haw, hawhaw

JÔ jaw, *flapjaw*, *crackjaw*, *lockjaw*, underjaw

KLÔ *dew-claw*, clappermaclaw, claw, crab
claw, lobster claw

KÔ caw, macaw

KRÔ craw

LÔ *B by-law*, *BR* brother-in-law, *D* daugh-
ter-in-law, *F* father-in-law, *I* in-law, *L*
law, *M* mother-in-law, *O* *outlaw*, *P* pilaw,
pilaw, *S* sister-in-law, son-in-law, *SK*
scofflaw

MÔ maw

NÔ begnaw, mackinaw, gnaw, naw

PÔ *foxpaw*, *forepaw*, *papaw*, paaw, *pawpaw*,
southpaw

RÔ hurrah, raw

SHÔ *kicksaw*, *cumshaw*, *ricksaw*, pshaw,
Shaw, scrimshaw, wappenschaw

SKÔ scaw

SKWÔ squaw

SLÔ cole slaw, overslaugh, slaw

SMÔ sma'

SÔ Arkansas, *bowsaw*, *bucksaw*, buzz saw,
chainsaw, chickasaw, Chickasaw, foresaw,
hacksaw, *handsaw*, *whipsaw*, *jigsaw*, over-
saw, saw, *seesaw*

SPÔ spa

STRÔ *bedstraw*, windlestraw, straw

TÔ tau, taw, Wichita

THÔ thaw

THRÔ thraw

WÔ williwaw, waw

YÔ yaw

ÖB

ÖB aube

DÖB daube

FÖB Anglophobe, aerophobe, etc. (See
FÖ'BIA, change ending to *-phobe*
where appropriate.)

GLÖB englobe, globe, conglobe, 'round
the globe

JÖB Job

KRÖB *microbe*

LÖB *earlobe*, lobe

PRÖB probe, reprobe, unprobe

RÖB aerobe, *bathrobe*, disrobe, enrobe,
rerobe, robe, unrobe, *wardrobe*

STRÖB strobe

ÖB

DÖB bedaub, daub, redaub

GÖB gaub

WÖB nawab

OB

BLOB blob

BOB bob, earbob, cabob, nabob, shishka-
bob, skibob, thingumabob, thingumbob

BROB brob

FOB fob, *watchfob*

GLOB glob

GOB gob

HOB hob

JOB job

KOB *kincob*, cob, kob, *corncob*

KWOB quab

LOB lob

MOB demob, mob

NOB hob-and-nob, *bobnob*, knob, nob

ROB *carob*, rob

SKOB scob

SKWOB squab

SLOB slob

SNOB snob

SOB sob

STOB stob

SWOB swab

THROB athrob, *heartthrob*, throb

YOB yob

OBZ

BOBZ ods bobs

GLOBZ globs

GOBZ gobs

SKOBZ scobs

(See **OB**, add *-s* where appropriate.)

ÖCH

BRÖCH abroach, broach, brooch

KÖCH encoach, coach, *mailcoach*, motor-
coach, *slowcoach*, stagecoach

KRÖCH encroach, croche

LÖCH loach

PÖCH poach

PRÖCH approach, reproach, self-reproach

RÖCH caroche, *cockroach*, roach

SNÖCH snoach

ÖCH

BÖCH debauch

NÖCH nautch, pootly-nauch

WÖCH anchor watch, *deathwatch*, *dog-*
watch, harbor watch, larboard watch,
night watch, outwatch, starboard watch,
watch

OCH

BLOCH blotch

BOCH botch

GOCH gotch

HOCH hotch

KROCH crotch

NOCH notch, topnotch

POCH *hotchpotch*

ROCH rotch, rotche

SKOCH *hopscotch*, scotch, Scotch

SPLOCH splotch

SWOCH swatch

WOCH death watch, digital watch,
dogwatch, *nightwatch*, overwatch, *wrist-*
watch, *stopwatch*, watch

ÖCHT

BRÖCHT broached

(See **ÖCH**, add *-ed* where appropriate.)

ÖCHT

BÖCHT debauched

(See **ÖCH**, add *-ed* where appropriate.)

OCHT

BLOTCHT blotched

(See **OCH**, add *-ed* where appropriate.)

ŌD**ŌD** ode, ohed, owed, unowed**BŌD** abode, bode, forebode**GŌD** goad**HŌD** hoed**KŌD** area code, decode, encode, genetic code, code, Morse code, postal code, zip code**LŌD** *B boatload, FR freeload, WH whipload, K carload, L load, lode, O overload, P payload, R reload, SH shipload, TR truckload U unload, W workload***MŌD** a la mode, alamode, discommode, incommode, commode, mode**NŌD** *anode, antinode, internode, node, palinode, staminode***PLŌD** explode, implode**PŌD** antipode, *epode*, hemipode, lycopode, megapode**RŌD** *byroad, bridle road, erode, high road, highroad, inroad, corrode, low road, middle-of-the-road, Nesselrode, railroad, road, rode***SHŌD** shoad, shode, showed**SŌD** episode, resewed, resowed, sewed, sowed**SPŌD** spode**STŌD** bestowed, stowed, rebestowed, restowed, unbestowed, unstowed**STRŌD** bestrode, strode**THŌD** hydathode**TŌD** horned toad, nematode, pigeon-toed, retoed, retowed, toad, toed, towed, trematode, untoed**WŌD** woad**ZŌD** episode(See **Ō**, add *-d* or *-ed* where appropriate.)**ÔD****ÔD** awed, over-awed, unawed**BÔD** baud, bawd, kilobaud**BRÔD** abroad, broad, cackle-broad**FRÔD** defraud, fraud**GÔD** gaud**JÔD** glass-jawed, iron-jawed, steel-jawed, water-jawed**LÔD** belaud, laud, relaud**MÔD** maud**PLÔD** applaud, reapplaud**RÔD** maraud**YÔD** yaud, yauld(See **Ō**, add *-ed* where appropriate.)**OD****OD** Hesiod, od, Od, odd**BOD** bod, Ichabod**GOD** demigod, god, God, river god, sea god**HOD** hod**KLOD** clod**KOD** Cape Cod, cod, *lingcod*, ostracod, *tomcod***KWOD** quod**MOD** mod**NOD** *nid-nod*, nod**PLOD** plod**POD** *A* amphipod, anglepod, anthropod, arthropod, *BR* brachiopod, branchiopod, *D* decapod, diplopod, *G* gastropod, *H* hexapod, *K* chenopod, cheetopod, chilopod, copepod, *L* landing pod, *M* megapod, *O* octopod, ornithopod, *P* *peapod*, pod, polypod, *PL* platypod, *R* rhizopod, *S* cephalopod, sacropod, sauropod, pseudopod, *SK* scaphopod, *T* pteropod, tetrapod, tylopod, *TH* theropod, *Y* unipod**PROD** prod, reprod**ROD** Aaron's rod, divining rod, emerald, goldenrod, *hotrod*, curling rod, *Nimrod*, piston rod, *pushrod*, *ramrod*, rod**SHOD** dry-shod, reshod, roughshod, shod, *slipshod*, unshod**SKROD** scrod**SKWOD** squad**SNOD** snod**SOD** sod**TOD** tod**TROD** retrod, trod, unTROD**VOD** eisteddfod**WOD** *tightwad*, wad, wod**ŌDZ****RŌDZ** Rhodes(See **ŌD**, add *-s* where appropriate.)**ODZ****ODZ** emerods, odds(See **OD**, add *-s* where appropriate.)

ROYAL LAP-YAP

By Louis' side in royal tumbrel,
 How woefully his lapdog wailed!—
 Not for the King to be beheaded,
 But for the Dog to be curtailed.

ŌF**ŌF** oaf**GŌF** goaf**KŌF** koph, qoph**LŌF** *breadloaf*, half a loaf, quarterloaf, loaf, sugarloaf**STRŌF** monostrophe**TŌF** toph**TRŌF** limtrophe**ÔF****CHÔF** Gorbachev, Khrushchev**KÔF** *chincough*, whooping cough, cough, Nabakov, Rimsky-Korsakov**MÔF** maugh**NÔF** Romanov**TÔF** Molotov**TRÔF** trough**OF****OF** *brush-off*, cast-off, *kick-off*, kick off, off, *rip-off*, rip off, *send-off*, *takeoff*, *wave-off***DOF** doff**GLOF** glof**GOF** goff, golf**KOF** coff**KLOF** cloff**KWOF** quaff**NOF** gnoff, Rachmaninoff, Stroganoff**PROF** prof**SHROF** shroff**SKOF** scoff**SOF** bibliosoph, morosoph, philosoph, soph**TOF** toff**OFT****OFT** oft**KROFT** croft, undercroft

LOFT aloft, *hayloft, cockloft, loft*
SOFT soft
TOFT toft
 (See **OE**, add *-ed* where appropriate.)

ÖG

BÖG bogue, disembugue
BRÖG brogue
DRÖG drogh, drogue
LÖG collogue
RÖG pirogue, prorogue, rogue
SHÖG pishogue
THÖG kitthoge
TÖG togue
TRÖG trogue
VÖG vogue

ÖG

MÖG maug
SHÖG *pishaug*

OG

OG Og
BLOG blog
BOG bog, embog
BROG brog
CHOG Patchogue
DOG attack-dog, *bird-dog, bulldog, dog, fog-dog, fire-dog, hangdog, hot dog, haund dog, coach dog, mad dog, police dog, prairie dog, seadog, sun dog, sheep-dog, underdog, watchdog* (etc.)
FLOG flog, reflog
FOG befog, defog, fog, megafog, peasoup fog, pettifog
FROG *bullfrog, frog, leapfrog*
GLOG glogg
GOG *A agog, D demagogue, E emmenagogue, F physagogue, FL phlegmagogue, G galactagogue, gog, Gog, Gog and Magog, Gogmagog, gooselog, grinagog, H haemagogue, hydragogue, holagogue, L logogogue, M Magog, mystagogue, O osmagogue, P pedagogue, pintagogue, S sialagogue, psychagogue, synagogue, Z xenagogue*
GROG grog

HOG *groundhog, hedgehog, hog, quahog, road hog, sandhog, seahog, shearhog, warthog*

JOG jog
KLOG clog, reclog, unclog
KOG cog, incog
KWOG quag
LOG *A analogue, apologue, B backlog, D decalogue, dialogue, duologue, E eclogue, epilogue, F philologue, GR gram-malogue, H homologue, horologue, K catalogue, L Lincoln log, log, loglog, M melologue, myriologue, N necrologue, P putlog, PR prologue, S sinologue, T Tagalog, TH theologue, TR travelogue, trialogue*
MOG mog
NOG *eggnog, crannog, nog*
POG pogge
PROG prog
SHOG shog
SKROG scrog
SLOG footslog, slog
SMOG smog
SNOG snog
SOG sog
TOG *tautog, tog*
TROG trog
WOG golliwog, polliwog, wog

OGD

BOGD bogged
 (See **OG**, add *-ged* where appropriate.)

OI

OI oi, oy
BOI *A attaboy, altar boy, B batboy, boy, buoy, bellboy, bellbuoy, ball boy, BR breeches buoy, CH charity boy, D day-boy, doughboy, footboy, H highboy, haut-boy, hallboy, houseboy, HW whistlebuoy, K carboy, callboy, cowboy, KW choirboy, L lifiboy, linkboy, loblolly boy, lowboy, M maccaboy, mama's boy, messboy, O haut-boy, oh boy, P pageboy, paperboy, postboy, potboy, PL playboy, plowboy, S sonobuoy, SK schoolboy, ST stableboy, T tallboy, tomboy, Y yellowboy*
CHOI bok choy, *packchoi*
FOY foy

GOI goi, goy
HOI ahoy, hobberdehoy, hobble-de-hoy, hoy
JOI enjoy, joy, *killjoy, montjoy, overjoy*
KLOI cloy
KOI decoy, coy, koi
KWOI Iroquois
LOI alloy, hoi, polloi, kumbaloi, loy, per-malloy, saveloy
MOI moy
NOI annoy, Hanoi, Illinois
PLOI deploy, employ, ploy, redeploy, reemploy
POI avoidupois, charpoi, poi, *sepoi, teapoy*
ROI corduroy, Rob Roy, viceroi
SOI paduasoy, soy
STOI *Tolstoi*
STROI destroy, search-and-destroy, stroy
TOI toy
TROI troy, Troy
VOI *envoy, convoy, cunjevoi, lenvoi, savoy, Savoy, travois, travoy*
ZOI *borzoi*

OID

OID blennoid, gobioid, histioid, *hyoid, ichthyoid, cardioid, ophioid, ooid, osteoid, pyoid, scorpoid, zooid*
BOID amoeboid, buoyed, *globoid, cuboid, rebuoyed, rhomboid, scaraboid, strom-boid, unbuoyed*
BROID *fibroid, lambroid, scombroid*
DOID *gadoid, lambdoid, pyramidoid*
DROID *android, dendroid, octahedroid, polyhedroid, salamandroid, cylindroid, tetrahedroid*
FOID *didelphoid, lymphoid, paratyphoid, scaphoid, typhoid, xiphoid*
FROID Freud
GOID *algoid, fungoid, spongoid, tringoid*
GROID *congruid, Negroid*
JOID enjoyed, joyed, overjoyed
KLOID *epicycloid, cloyed, cycloid, unclayed*
KOID *A alopecoid, anthracoid, D discoid, F fucooid, H helicoid, J gynaeoid, K cor-acoid, KR cricooid, L lumbricooid, M mas-koid, mineralcorticooid, mycooid, mucooid, muscooid, O autacoid, P percooid, pinacoid, PL placoid, S sarcoid, cercopithecooid, cysticercooid, T toxicoid, TR trichoid, tro-choid, V viscooid*

KROID *cancroid, melanochroid, chan-*
croid, xanthocroid

KWOID *equoid*

LOID *A* alkaloid, alloyed, amygdaloid, amyloid, *D* dactylid, *E* encephaloid, eripsylid, *F* phylloid, *H* baloid, *haploid*, hyaloid, hyperboloid, hypsiloid, *K* keloid, *colloid*, condyloid, coralloid, cotyloid, cuculoid, *KR* crystalloid, *M* meloid, metalloid, myeloid, *myloid*, mongoloid, *N* nautiloid, *O* omphaloid, opaloid, *P* paraboloid, petaloid, *R* reptiloid, *S* cephaloid, celluloid, sepaloid, sialoid, *SK* squaloid, *ST* styloid, *T* tabloid, tentaculoid, tuberculoid, *TR* triploid, *U* unalloyed, *V* varioloid, *varicelloid*, *Z* xyloid

MOID *dermoid, desmoid, entomoid, eth-*
moid, comoid, prismoid, sigmoid, cymoid,
splygmoid

NOID *A* adenoid, actinoid, albuminoid, annoyed, arachnoid, *B* balanoid, bioflavinoid, *BL* blennoid, *DR* drepanoid, *E* echinoid, *G* ganoid, *GL* glenoid, *H* hypnoid, hominoid, humanoid, *J* gelatinoid, *K* carotinoid, catenoid, *conoid*, coronoid, *KL* clenoid, *KR* crinoid, *L* lunoid, *M* melanoid, *N* nanoid, *O* ochinoid, *P* paranoid, *PL* platinoid, *R* resinoid, *S* salmonoid, *cynoid*, cyprinoid, solenoid, *SF* sphenoid, *SK* scorpaenoid, *SP* spinoid, *T* ctenoid, tetanoid

PLOID deployed, *diploid*, employed, misemployed, ployed, redeployed, reemployed, underemployed, undeployed, unemployed, *euploid*

POID anthropoid, *lipoid*, polypoid, *trap-*
pooid, vespooid

ROID *A* acaroid, amberoid, aneroid, ankyroid, antheroid, asteroid, *B* bacteroid, *D* diphtheroid, *H* hemorrhoid, hemispheroid, hysterooid, *K* chorioid, *choroid*, corticosteroid, *L* lamuroid, *laroid*, lemuroid, liparoid, *M* meteoroid, *N* nephroid, *O* ochroid, *P* parathyroid, polaroid, porphyroid, *R* rhinocerooid, roid, *S* saccharoid, sciuroid, *SF* spheroid, *SK* sclerooid, *SP* spiroid, *ST* steroid, *T* pteroid, *toroid*, *TH* theroid, *thyroid*

SLOID sloyd

SOID *ellipsoid, emulsoid, Caucasoid, sinu-*
soid, cissoid, suspensoid, schizoid, toxoid,
ursoid

STROID destroyed, reddestroyed,
undestroyed

THOID *acanthoid, lithoid, ornithoid*

TOID *A* allantoid, *archtoid, D* deltoid, *dentoid, E* elephantoid, *epileptoid, GR* granitoid, *H* hematoid, herpetoid, *histoid, K* keratoid, *L* lacertoid, *lentoid, M* mastoid, *N* nematoid, *O* odontoid, *P* pachydermatoid, parotoid, *PL* planetoid, *PR* prismatoid, *R* rheumatoid, *S* cestoid, *cystoid, T* teratoid, toyed

TROID *astroid, centroid*

VOID avoid, devoid, conveyed, obovoid,
ovoid, void

ZOID *rhizoid, trapezoid*
(See **OI**, add *-ed* where appropriate.)

OIL

OIL enoil, lubricating oil, oil, snake oil

BOIL aboil, boil, *gumboil, hardboil, parboil*

BROIL broil, disembroil, embroil, rebroil,
reembroil

DOIL langue d'oil

FOIL quatrefoil, counterfoil, multifoil,
cinquefoil, silverfoil, tin foil, *trefoil*

GOIL *gargoyle, goyle*

KOIL accoil, coil, recoil, uncoil, upcoil

MOIL moil, moyle, *turmoil*

NOIL noil

POIL poil

ROIL roil

SOIL assoil, soil, *subsoil, topsoil, undersoil*

SPOIL despoil, spoil, unspoil

STROIL stroil

TOIL entoil, estoile, overtoil, toil, toile

VOIL voile

(See **OIAL**)

OILD

OILD oiled

(See **OIL**, add *-ed* where appropriate.)

OIN

FOIN *sainfoin*

GOIN Burgoyne

GROIN groin, groyne

JOIN *A* adjoin, *D* disjoin, *E* enjoin, *I*
interjoin, *J* join, *K* conjoin, *M* misjoin,
R rejoin, *S* sejoin, subjoin, surrejoin,
unjoin

KOIN coigne, coin, quoin, recoin

KWOIN quoin

LOIN eloign, loin, purloin, *sirloin, ten-*
derloin

MOIN almoign, Des Moines, frankal-
moigne

POIN talapoin

SOIN essoin

OIND

POIND poind

(See **OIN**, add *-ed* where appropriate.)

OINT

OINT adjoint, disjoint, dowel joint, hinge
joint, hip joint, joint, conjoint, knee
join (etc.)

NOINT anoint, reanoint

POINT *A* appoint, *B* ballpoint, *BL* blue-
point, BR breakpoint, brownie point,
CH checkpoint, *D* disappoint, *DR*
drypoint, E embonpoint, *G* gunpoint, *K*
counterpoint, coverpoint, *M* midpoint,
N needlepoint, *knickpoint, P* pinpoint,
point, pourpoint, R reappoint, repoint, *S*
silverpoint, *ST* standpoint, *V* viewpoint,
W West Point

OINTS

JOINTS disjoints, joints (etc.)

(See **OINT**, add *-s* where appropriate.)

OIS

CHOIS choice, fielder's choice, first
choice, Hobson's choice, last choice,
pro-choice, second choice, *top-choice*

JOIS James Joyce, rejoice

ROIS Rolls-Royce

VOIS devoice, *invoice, outvoice, revoice,*
unvoice, voice

OIST

FOIST foist, refoist

HOIST hoist, rehoist

JOIST joist, rejoiced, unrejoiced
MOIST moist
VOIST *loud-voiced, low-voiced, shrill-voiced, unvoiced*

OIT

DOIT doit
DROIT adroit, droit, maladroït
KOIT dacoit, coit
KWOIT quoit
MOIT moit
PLOIT exploit, reexploit
TOIT hoity-toit, toit
TROIT Detroit

OITS

KROITS hakenkreuz
KWOITS quoits
 (See **OIT**, add *-s* where appropriate.)

OIZ

FROIZ froise
NOIZ erminoïis, noise
POIZ avoidupois, equipoise, counterpoise, poise
 (See **OI**, add *-s* where appropriate.)

ŌJ

BŌJ gamboge
DŌJ doge
LŌJ horologe, loge

OJ

BOJ bodge
DOJ dodge
HOJ hodge
LOJ dislodge, horologe, lodge, relodge, unlodge
MOJ modge
PLOJ plodge
POJ *hodgepodge*, podge
ROJ raj
SPLOJ splodge

STOJ stodge
WOJ wodge

OJD

BOJD bodged
 (See **OJ**, add *-d* where appropriate.)

ŌK

ŌK black oak, British oak, evergreen oak, holm oak, white oak, English oak, oak, oke, pickled oak, pin oak, post oak, red oak, scrub oak (etc.)
BLŌK bloke
BRŌK broke, dead broke, go for broke, outbreak, unbroke, upbroke
CHŌK artichoke, choke
DŌK doke, okeydoke
FŌK folk, gentlefolk, *kinfolk, kinsfolk, countryfolk, little folk, menfolk, seafolk, townfolk, townsfolk, tradesfolk, womenfolk, workfolk*
HŌK hoke
JŌK joke
KLŌK cloak, mourning cloak, recloak, uncloak
KŌK decoke, coak, coke
KRŌK croak
LŌK loke
MŌK moch, moke
NŌK Roanoke
PŌK mopoke, pig-in-a-poke, poke, *shite-poke, slowpoke*
RŌK baroque, roque
SLŌK sloke
SMŌK smoke, besmoke, smoke
SŌK asoak, soak, soke
SPŌK bespoke, forespoke, forespoke, respoke, spoke, unspoke
STŌK stoke
STRŌK *B backstroke, BR breaststroke, D deathstroke, H handstroke, heartstroke, K keystroke, counterstroke, M masterstroke, O overstroke, S sidestroke, sunstroke, STR stroke, TH thunderstroke, U understroke, upstroke*
TŌK toke, toque
TRŌK troke
VŌK equivoke, equivoque, evoke, invoke, convoke, provoke, revoke

WŌK awoke, rewoke, woke
YŌK reyoke, unyoke, yoke, yolk

ÔK

ÔK auk, awk
BÔK balk, baulk
CHÔK chalk
DÔK dawk
GÔK gawk, Van Gogh
HÔK chicken hawk, fish hawk, *goshawk, hawk, Mohawk, newshawk, nighthawk, sparrow hawk, winklehawk* (etc.)
JÔK jauk
KÔK calk
KWÔK quawk
LÔK lawk
MÔK maugh, mawk
PÔK pawk
RÔK baroque
SKWÔK squawk
STÔK *beanstalk, leafstalk, cornstalk*, stalk
TÔK baby-talk, back talk, *black-talk, girl-talk*, cross talk, *man-talk*, man-to-man talk, *shoptalk*, table-talk, talk, woman-talk
WÔK *boardwalk, jaywalk, cakewalk, catwalk, crosswalk*, outwalk, overwalk, *ropewalk, sheepwalk, sidewalk, sleepwalk, spacewalk*, walk

OK

OK Antioch, och
BLOK auction block, bloc, block, *breech-block*, butcher block, chockablock, en bloc, *roadblock*, city block, stumbling block, unblock
BOK *blesbok, blaubok*, bock, bontebok, *grysbok, gemsbok, klipbok, rhebok, sjambok, springbok, steinbok*
BROK broch, brock
CHOK chock, *forechock*
DOK *burdock*, doc, dock, *langue d' oc*, Medoc, spatterdock, undock
FLOK flock
FROK defrock, frock, unfrock
GOK Van Gogh
GROK grok
HOK ad hoc, *ham-hock*, hock, hollyhock, *Mohock*

JOK jock**KLOK** eight-day clock, biological clock, body clock, clock**KOK** *A* acock, angekok, *B Bangkok*, *bibcock*, billy cock, ball cock, *BL blackcock*, *G gamecock*, *gocock*, *H half-cock*, *haycock*, *K* cock, *M moorcock*, *P peacock*, *petcock*, *pinchcock*, *poppycock*, *PR princock*, *S seacock*, *SH* shittlecock, shuttlecock, *SP spatchcock*, *spitcock*, *ST stopcock*, *T* turkeycock, *turncock*, *W* weathercock, *woodcock***KROK** crock**LOK** *A* airlock, *B* below, *CH charlock*, *D* daglock, *deadlock*, *E elflock*, *F fetlock*, fetterlock, *firelock*, *forelock*, *FL flintlock*, *G* gavelock, *gunlock*, *H* havelock, *headlock*, *hemlock*, *I* interlock, *L* loch, lock, lough, *lovelock*, *M Moloch*, *O oarlock*, *P padlock*, percussion lock, *picklock*, *R* relock, *wristlock*, *rowlock*, *SH Sherlock*, *Shylock*, *U* unlock, *W* wedlock, warlock**MOK** amok, bemock, moch, mock**NOK** *monadnock*, knock, nock**NYOK** paskudnak**PLOK** plock**POK** *kapok*, pock, yapok**ROK** *A* acid rock, *B bedrock*, *H* hard rock, *L* lavarock, Little Rock, *P* Painted Rock, punk rock, *R* ragarock, *rimrock*, *roc*, rock, *SH shamrock*, *TR traprock*, *W* weeping rock**SHLOK** schlock**SHOK** *foreshock*, shock**SMOK** smock**SOK** soc, sock, *windsock***STOK** *A* alpenstock, *B* bitstock, *BL* bloodstock, *D* diestock, *DR* drillstock, *G* gapingstock, *HW* whisperstock, *L* laughingstock, *linstock*, *livestock*, *O* overstock, *P* penstock, *R* restock, *rootstock*, *ST* stock, *T* tailstock, *U* understock, unstock**TOK** tick-tock, tock, Vladivostok**WOK** jabberwock, wok**YOK** yock**ŌKS****HŌKS** hoax**KŌKS** coax(See **ŌK**, add *-s* where appropriate.)**ÔKS****LÔKS** lawks(See **ŌK**, add *-s* where appropriate.)**OKS****OKS** *musk-ox*, ox**BOKS** *A* abox, *B* ballot box, *bandbox*, box, *CH* chatterbox, *G* gearbox, gogglebox, *H* hatbox, *horsebox*, *I* idiot box, *icebox*, *J* jukebox, *KR* Christmas box, *L* loosebox, *M* matchbox, *mailbox*, *O* honor box, *P* paddlebox, *paintbox*, *pillbox*, pillar box, *postbox*, powder box, *S* saltbox, signal box, *soapbox*, *soundbox*, *SH* shooting box, *SN* snuffbox, *STR* strongbox, *T* tinderbox, *W* workbox**DOKS** *boondocks*, philodox, heterodox, homodox, orthodox, paradox, *redox*, unorthodox**FLOKS** phlox**FOKS** fox, outfox**GROKS** groks**KOKS** *cox*, *princox***LOKS** bladderlocks, Goldilocks, locks, lox**NOKS** equinox, Fort Knox, hard knocks, knocks, Nox**POKS** chickenpox, *cowpox*, *pox*, *smallpox*, *swinepox***SOKS** socks, sox**TOKS** detox**VOKS** vox(See **OK**, add *-s* where appropriate.)**ŌKT****CHŌKT** choked(See **ŌK**, add *-d* where appropriate.)**OKT****GROKT** grokked**KOKT** decoct, concoct, recoct(See **OK**, add *-ed* where appropriate.)**ŌL****ŌL** *A* apiole, ariole, arteriole, *BR* bronchiole, *D* dariole, *F* foliole, *GL* gloriole,glory 'ole, *K* cabriole, capriole, cariole, *KR* creole, *Creole*, *O* ol', 'ole, aureole, oriole, ostiole, *P* petiole, *S* centriole, *SH* Sheol, *V* vacuole, variole**BŌL** *A* amphibole, *B* bole, boll, bowl, *E* embowl, *F* fishbowl, *K* carambole, Cotton Bowl, *O* obole, *P* punchbowl, *R* rocambole, Rose Bowl, *S* Super Bowl, *SH* Sugar Bowl (etc.), *SW* swillbowl, *W* wassail bowl**DŌL** dhole, dole, farandole, *indole*, girandole, condole**DRŌL** droll**FŌL** foal**GŌL** de Gaulle, goal, segol**HŌL** *A* armhole, *B* borehole, *bunghole*, buttonhole, *BL* black hole, *blowhole*, *F* foxhole, *FR* frijol, *GL* gloryhole, *H* heart-whole, *hell-whole*, hole, whole, *eyehole*, *K* keyhole, cubbyhole, *L* loophole, *M* manhole, *Mohole*, *N* kneehole, *knothole*, *O* augur hole, *P* peephole, personhole, pigeonhole, *pinhole*, *porthole*, *pothole*, *SK* scrapperhole, *SW* swimminghole, *T* tophole, *U* unwhole**JŌL** cajole, jole**KŌL** arvicole, bricole, *charcoal*, caracole, *clearcole*, coal, cole, kohli, latebricole, pratincole**MŌL** mole, septimole**NŌL** jobbernowl, knoll, Seminole**NYŌL** guignol, carmagnole, croquignole**PŌL** *B* bargepole, *beanpole*, bibliopole, *E* edipol, *F* fishing pole, *FL* flagpole, *K* catchpole, *M* Maypole, metropole, *P* pole, Pole, poll, *R* rantipole, *ridgepole*, *T* tadpole, telephone pole**RŌL** *A* azarole, *B* banderole, *bankroll*, barcarole, *bedroll*, *E* enroll, escarole, *F* fumarole, furole, fusarole, *J* jellyrole, *K* casserole, *L* logroll, *M* multirole, *P* parole, *payroll*, *PR* profiterole, *R* reroll, rigamarole, rigmarole, rock-and-roll, role, roll, *SKW* squatarole, *U* unroll, uproll, *V* virole**SHŌL** shoal, shole**SKŌL** skoal**SKRŌL** enscroll, inscroll, scroll**SŌL** *A* anisole, *E* ensoul, *H* half-sole, *I* insole, insoul, *J* girasole, *K* camisole, console, *O* oversoul, *R* resole, rissole, *S* Seoul, sol, sole, soul, *T* turnsole, *U* unsoul, unsoul

STÔL stole
STRÔL stroll
THÔL thole
TÔL extol, extoll, pistole, *sestole*, citole, sotol, tole, toll
TRÔL decontrol, comptrol, control, patrol, recontrol, remote control, self-control, troll
VÔL vole
YÔL guignol, carmagnole, croquignole
ZÔL thiazole

ÔL

ÔL all, all-in-all, awl, *BR brad-awl*, *FR free-for-all*, *H hold-all*, *HW wherewithal*, *K catchall*, carry-all, *M Montreal*, *O over-all*, *TH therewithal* *W* withal

BÔL *B* ball, bawl, *baseball*, basketball, *BL blackball*, *E* emery ball, *F* fireball, *foot-ball*, foul ball, *H* handball, *hairball*, *high-ball*, *I* eyeball, *K* cannonball, *M* masked ball, *meatball*, *mothball*, *N* netball, *O* oddball, *P* pinball, *punchball*, *R* wrecking-ball, *SKR screwball*, *SN snowball*, *V* volleyball

BRÔL brawl

DRÔL drawl

FÔL *B* befall, *D* downfall, *E* evenfall, *F* fall, *footfall*, *FR freefall*, *K* catfall, *L* landfall, *N* nightfall, *O* overfall, *P* pitfall, *PR pratfall*, *R* rainfall, *SH shortfall*, *SN snowfall*, *W* waterfall, *windfall*

GÔL Bengal, glass gall, gall, Gaul, *nutgall*, *spurgall*, *windgall*,

HÔL *A* alcohol, *B* banquet hall, *D* dance hall, *G* gasohol, *guildhall*, *H* hall, haul, *HW Whitehall*, *J* judgment hall, *K* keel-haul, *O* overhaul, *T* townhall

KÔL *birdcall*, *catcall*, call, caul, miscall, nudicaul, protocol, recall, trumpet call

KRÔL crawl, kraal

MÔL bemaal, mall, maul

PÔL appall, Nepal, pall, pawl, St. Paul

SHÔL shawl

SKÔL scall

SKRÔL scrawl

SKWÔL squall

SMÔL small

SÔL Saul, tattersall

SPÔL spall, spawl

SPRÔL sprawl, urban sprawl

STÔL bookstall, boxstall, fingerstall, *foot-stall*, forestall, install, reinstall, stall, *thumbstall*

THRÔL bethrall, disenthral, enthrall, thrall

TÔL atoll, tall

TRÔL trawl

VÔL devall

WÔL Berlin wall, Chinese wall, Hadrian's wall, caterwaul, *Cornwall*, off the wall, sea wall, *stonewall*, wall

YÔL yawl

OL

OL vitriol

DOL baby doll, dol, doll, rag doll

GOL Bengal

HOL alcohol

KOL col, guaiacol, protocol

LOL loll, trollop

MOL gun moll, moll

NOL ethanol, mestranol, methanol, eugenol

POL Interpol, Nepal, pol, poll

ROL folderol

SOL aerosol, entresol, girasol, *consol*, creosol, lithosol, parasol, planosol, plasmasol, regosol, sol

TOL amatol, xylotol

ÔLD

ÔLD *age-old*, old

BÔLD bold, bowled, *kobold*, overbold, overbowled, semibold

FÔLD *A* eightfold, *B* bifold, *billfold*, *BL* blindfold, *E* enfold, *F* fivefold, foaled, fold, *fourfold*, *G* gatefold, *H* hundredfold, *I* infold, interfold, *M* manifold, multifold, *N* ninefold, *R* refoaled, refoald, *S* centerfold, sevenfold, *sixfold*, *SH* sheepfold, *T* tenfold, *twofold*, *TH* thousandfold, *threefold* etc. *U* unfold

GÔLD Acapulco gold, fool's gold, gold, good as gold, marigold, spun gold

HÔLD *A* afterhold, ahold, anchor hold, *B* behold, *F* foothold, *FR* freehold, *H* handhold, hold, *household*, *K* copyhold, *L* leasehold, *O* on hold, *P* pigeonholed, *ST* stokehold, *STR* stranglehold, *stronghold*, *T*

to have and to hold, *toehold*, *THR* thresh-old, *U* uphold, *W* withhold

JÔLD cajoled

KÔLD acold, ice cold, coaled, cold, stone cold

MÔLD bullet mold, butter mold, button mold, leaf mold, mold, mould, pudding mold, remold, remould, salad mold

PÔLD polled, repolled, unpolled

RÔLD paroled, reparoled, rolled, rerolled, unparoled, unrolled

SHÔLD shoaled

SKÔLD rescold, reskoaled, scold, skoaled

SÔLD *F* full-soled, *H* half-soled, *high-souled*, *KW* quarter-soled, *O* oversold, *S* sold, soled, souled, *U* undersouled, unsold, unsoled, unsouled

STÔLD sable-stoled, stoled

TÔLD foretold, retold, told, tolled, *twice-told*, untold, untolled

WÔLD wold

(See **ÔL**, add *-d* or *-ed* where appropriate.)

ÔLD

ÔLD auld

BÔLD bald, *kobold*, *piebald*, *skewbalded*

HÔLD hauled, close-hauled, rehauled, unhauled

KÔLD so-called

SKÔLD rescald, scald

(See **ÔL**, add *-ed* where appropriate.)

ÔLS

FÔLS defaults, false, faults

HÔLS halse, halts

VÔLS valse, envaults, vaults

SÔLS assaults, old salts, salts, somersaults

WÔLS waltz

ZÔLS exalts

ÔLT

BÔLT *B* bolt, *D* deadbolt, *F* fishbolt, *I* eyebolt, *K* kingbolt, *L* lightning bolt, *R* rebolt, *ringbolt*, *wringbolt*, *SH* shacklebolt, *TH* thunderbolt, *U* unbolt

DÔLT dolt

HÔLTholt

JÔLT jolt

KÖLT colt, Colt, wood colt
MÖLT molt, moult
PÖLT poult
SMÖLT smolt
VÖLT demivolt, lavolt, millivolt, revolt,
 teravolt, volt

ÔLT

BÔLT Balt, *cobalt*
FÔLT asphalt, default, fault, *no-fault*
GÔLT gault
HÔLT halt, *stringhalt*
MÔLT malt
SMÔLT smalt
SÔLT assault, *basalt*, oxysalt, old salt, salt,
 sea salt, somersault, pseudosalt
SPÔLT spalt
VÔLT envault, vault
ZÔLT exalt

ÔLTS

FÔLTS false
VÔLTS valse
WÔLTS waltz
 (See **ÔLT**, add *-s* where appropriate.)

OLV

SOLV absolve, dissolve, resolve, solve,
 unsolve
VOLV devolve, evolve, intervolve, involve,
 convolve, obvolve, revolve, circumvolve
ZOLV absolve, dissolve, exolve, resolve

OLVD

(See **OLV** add *-d* where appropriate.)

ÖM

ÖM oam, ohm, om
BÖM abohm, *Beerbohm*
BRÖM brome
DÖM astrodrome, dom, dome, endome,
radome, semidome, Teapot Dome

DRÖM aerodrome, acrodrome, aquadrome, hippodrome, cosmodrome, autodrome, palindrome, *syndrome*, velodrome
FÖM afoam, befoam, foam, *seafoam*
GLÖM gloam, glome
HÖM animal home, at home, harvest home, heaume, holm, home, motor home, nobody home, tumblehome
KLÖM clomb
KÖM *backcomb*, honeycomb, catacomb, *cockscomb*, *coxcomb*, comb, currycomb
KRÖM heliochrome, haemochrome, chrome, metallochrome, monochrome, polychrome, urochrome
LÖM loam, Salome, shalom
MÖM mome
NÖM gastronome, genome, gnome, metronome, Nome
PÖM pome
RÖM roam, rom, Rome
SKÖM scaum
SLÖM sloam
SÖM endosome, chromosome, leptosome, microsome, monosome, autosome, ribosome, centrosome, schistosome
STÖM monostome, cyclostome
STRÖM *brostrome*
TÖM apotome, dermatome, hecatomb, macrotome, microtome, tome

ÔM

ÔM aum
DÔM prudhomme
GÔM gaum
HÔM haulm
MÔM imaum, Maugham
SHÔM shawm

OM

OM axiom, om
BOM atom bomb, bomb, dot-bomb, *firebomb*, gas bomb, h-bomb, hydrogen bomb, car bomb, laser bomb, mail bomb, neutron bomb, time bomb
DOM dom, donn
FROM from, therefrom, wherefrom
GLOM glom
GROM pogrom
GWOM Guam
HOM hom

KOM dot-com, intercom, non-com, *syn-com*, *sit-com*
KWOM qualm
LOM coulomb
MOM cardimom, mam, mom
PLOM aplomb
POM pom, *pompom*
PROM prom
ROM rhomb
STROM *maelstrom*, stromb
WOM wigwam
 (See **ÄM**)

OMB

OMB chiliomb
ROMB rhomb
STROMB stromb

ÖMD

DÖMD domed, endomed
FÖMD befoamed, enfoamed, foamed
KÖMD combed, recombed, uncombed
RÖMD roamed

OMD

BOMD bombed
GLOMD glommed

OMP

CHOMP chomp
KLOMP clomp
KOMP comp
POMP pomp
ROMP romp
STOMP stomp
SWOMP swamp
TROMP tromp, trompe
WOMP wamp

OMPT

KOMPT compt
PROMPT prompt
SWOMPT swamped
 (See **OMP**, add *ed* where appropriate.)

ÒN

ÒN disown, own, reown

BLÒN blown, *flyblown*, *fresh-blowb*, *full-blown*, *outblown*, overblown, unblown, weatherblown, *windblown*

BÒN *A aitchbone*, anklebone, *B backbone*, bellibone, Beaune, bone, *BR breastbone*, *CH cheekbone*, *F fishbone*, funnyboned, *H herringbone*, *hipbone*, *HW whalebone*, *I icebone*, *J jawbone*, *K carbon*, collarbone, cuttlebone, *M marrowbone*, *N knucklebone*, *SH shinbone*, *TH thighbone*, *TR trombone*, *W wishbone*

DÒN condone, methadone, recondone, uncondone

DRÒN drone, ladrone, padrone

FLÒN flown, *high-flown*, reflowed, unflown

FÒN *A allophone*, Anglophone, *D* Dictaphone, *E earphone*, electrophone, *F* phone, *FR Francophone*, *GR* graphophone, gramophone, *H head-phone*, heckelphone, hydrophone, homophone, *I interphone*, *K chordophone*, *M* megaphone, mellophone, microphone, *O* audiphone, *P* pyrophone, polyphone, *R* radiophone, *S* saxophone, sousaphone, *V* vibraphone, vitaphone, *Y euphone*, *Z* xylophone

GÒN epigone

GRÒN begroan, *full-grown*, *grass-grown*, groan, grown, *half-grown*, *ingrown*, *mass-grown*, overgrown, undergrown, ungrown

HÒN hone

JÒN Joan

KLÒN *anticyclone*, clone, *cyclone*

KÒN cone, ochone, rincon, silicone

KRÒN crone

LÒN alone, Boulogne, cologne, Cologne, colon, loan, lone, eau de cologne, prednisolone, reloan

MÒN bemoan, pheromone, *hormone*, moan, mown, remown, unmown

NÒN butanone, foreknown, Ionone, known, none, rotenone, sine qua non, unbeknown, unforeknown, unknown

PÒN Abipon, depone, dispone, interpone, Capone, *cornpone*, pone, postpone, postpone, repone

PRÒN accident-prone, dependency-prone, prone

RÒN aldosterone, androsterone, coumarone, progesterone, Rhone, roan, rone, chaperon, cicerone, testosterone, Tyrone

SHÒN foreshown, outshone, reshown, shone, shown, unshown

SKÒN scone

SÒN ecdysone, cortisone, prednisone, presewn, presown, resewn, resown, sewn, sone, sown, unsewn, unsown

STÒN *B bilestone*, *birthstone*, *BL bloodstone*, *BR brimstone*, *E end stone*, *F* philosopher's stone, foundation stone, *FL flagstone*, *FR freestone*, *G gallstone*, *GR gravestone*, *grindstone*, *H hailstone*, *headstone*, *heartstone*, holystone, *HW whetstone*, *I* imposing stone, *J gemstone*, *K keystone*, cobblestone, *copestone*, cornerstone, *curbstone*, *KL clingstone*, *L limestone*, *loadstone*, *lodestone*, *M milestone*, *millstone*, *moonstone*, *R rhinestone*, rottenstone, *S sandstone*, *soapstone*, *ST* staddlestone, stone, *T tilestone*, *toadstone*, *tombstone*, *touchstone*, *TH* thunderstone (etc.)

THRÒN dethrone, enthrone, overthrow, rethroned, rethrown, throne, thrown, unthrone, unthrown

TÒN *A* acetone, atone, *B* barbitone, baritone, barytone, *D* dial tone, duotone, *E* ecotone, *F* phenobarbitone, *H half-tone*, whole tone, *I* intone, isotone, *KW* quarter tone, *M* monotone, *O* overtone, *P* peptone, *S* sacaton, semitone, *T* tone, *two-tone*, *TR* tritone, *U* undertone *end-zone*, enzone, *ozone*, zone

ÒN

ÒN awn

BÒN bawn

BRÒN brawn

DÒN dawn

DRÒN drawn, indrawn, overdrawn, redrawn, underdrawn, undrawn, withdrawn

FÒN faun, fawn, plafond

GÒN *bygone*, *foregone*, gone

KÒN leprechaun

LÒN lawn

PÒN impawn, pawn, repawn

PRÒN prawn

RÒN raun

SÒN sawn

THÒN omadhaun

TÒN quinton

YÒN yawn

ON

ON *A* Albion, alluvion, amphibion, Anacreon, *B* *bion*, *E* enchiridion, Endymion, *G* gabion, galleon, *H* halycon, hanger-on, hangers-on, hereon, Hyperion, *HW* whereon, *K* champion, carry-on, carryings-on, *L* Laocoön, *M* melodeon, melodion, *N* Napoleon, *O* oblivion, on, *P* pantheon, *TH* thereon, walker-on

BON Audubon, bon, *bonbon*

DON *B* *boustrophedon*, *D* don, *Gl* glyptodon, *I* iguanodon, *K* Corydon, *M* Macedon, mastodon, myrmidon, celadon, *SF* sphenadon, *ST* stegedon, *Y* Euroclydon

FON antiphon, Bellerophon, phon, harmoniphon, colophon, *chiffon*, *euphon*, Xenophon

FRON Neophon

GON *A* agone, *B* begone, *bygone*, *D* *Dagon*, decagon, dodecagon, doggone, *E* estragon, *F* *foregone*, *G* gone, *GL* glucagon, *H* hexagon, heptagon, *I* isogon, *M* martagon, *N* nonagon, *O* octagon, oxygen, Oregon, *P* paragon, parergon, pentagon, Pentagon, perigon, polygon, *PR* protagon, *S* Saigon, *T* tarragon, tetragon, trimetragon, *U* ucalegon, undecagon, undergone, *W* woebegone

JON demijohn, john, John, Littlejohn, Prester John

KON *A* *archon*, *B* basilicon, *E* etymologicon, *H* harmonicon, helicon, Helicon, *I* idioticon, irenicon, *K* catholicon, con, khan, *L* lexicon, *M* melodicon, *O* onomasticon, opticon, orthicon, *P* panopticon, pantehnicon, *R* Rubicon, *S* sciopticon, silicon, synonymicon, *SH* chaconne, *ST* stereopticon, *T* technicon, *V* vidicon, *Y* *Yukon*

KRON omicron, pentacron

LON *A* Avalon, *B* Babylon, *CH* chillon, *E* echelon, encephalon, epsilon, etalon, *G* gonfalon, *I* eidolon, *K* carillon, *M* mamelon, mesencephalon *P* papillon, petalon, *S* salon, Ceylon, *U* upsilon

MON etymon, hoot mon, kikumon, mon, Pergamon

NON *A* anon, argenon, *D* dies non, *G* guenon, gonfanon, *N* *ninon*, noumenon, *O* olecranon, organon, *P* Parthenon,

perispomenon, *PR* prolegomenon, *S* sine qua non, *T* tympanon, *TH* theologoumenon, trimenon

PON hereupon, whereupon, jupon, coupon, put upon, thereupon, upon

RON *A* Acheron, aileron, *D* diatesseron, *E* ephemeron, enteron, *F* fanfaron, *H* hapteron, hexameron, hyperon *I* interferon, *M* megaron, mesenteron, *N* nychthemoron, *neuron*, *O* Oberon, operon, *P* Percheron, *PR* prolegeron, *Z* xeromyron

SHON cabochon

SKON scone

SON Alençon, parison, Tucson, venison

SWON swan

THON marathon, omadhaun, ornithon, telethon, trilithon

TON *A* abaton, *antiproton*, asyndeton, *B* baryton, baton, *F* *phaeton*, feuilleton, *H* hyperbaton, *K* cacemphaton, Canton, *KR* cretonne, crouton, *M* magneton, megaton, *O* automaton, *P* polysyndeton, *PR* *proton*, *W* won ton

TRON anatron, balatron, *electron*, elytron, phytotron, *neutron*, positron, cyclotron, tevatron

VON elevon, von

WON won

YON boeuf Bourguignon, filet mignon, sabayon, yon

ZON amazon, Amazon, Barbizon, benison, borazon, cabezon, liaison, Luzon, orison (See **ÂN**)

ÔNCH

FLÔNCH flaunch

HÔNCH haunch

KÔNCH conch

KRÔNCH craunch

LÔNCH launch, relaunch, unlaunch

PÔNCH paunch

RÔNCH raunch

STÔNCH staunch

ÔND

MÔND beau monde, demimonde, haut monde, moaned, unmoaned (See **ÔN**, add *-ed* where appropriate.)

ÔND

MÔND maund
(See **ÔN**, add *-ed* where appropriate.)

OND

BLOND blond, blonde

BOND bond, James Bond, pair bond, vagabond

DOND donned

FOND fond, overfond, plafond, underfond, unfond

FROND frond

GOND paragoned, unparagoned

KOND conned, seconde, unconned

MOND beau monde, demimonde, Garamond, monde

POND fish pond, *millpond*, pond, skating pond

ROND rond, ronde

SKOND abscond

SOND dropsonde, radiosonde, sonde

SPOND despond, correspond, respond

WOND wand, *yardwand*

YOND beyond

ZOND zond

ONG

BONG bong, billabong

CHONG *souchong*

DONG *dingdong*, dong, quandong

FLONG flong

FONG underfong

GONG *bogong*, *dugong*, gong, wobbegong

JONG kurrajong, mah-jong

KONG Hong Kong, King Kong, Viet Cong

LONG *A* all along, along, *B* belong, *D* *daylong*, *E* *endlong*, ere long, *F* *furlong*, *H* *headlong*, *K* *kalong*, *kampong*, *L* *lifelong*, *livelong*, long, *N* *nightlong*, *O* *oblong*, overlong, *PR* *prolong*, *S* *sidelong*, so long, *SH* *chaise longue*

NONG nong, scuppernong

PONG *pingpong*, pong

PRONG prong

RONG barong, binturong, wrong, sarong

SHONG *souchong*

SONG aftersong, battle song, drinking song, evensong, cradlesong, love song,

morning song, *plainson*, *singsong*, song, undersong

STRONG *headstrong*, strong

THONG *diphthong*, monophthong, thong, *triphthong*

THRONG throng

TONG paktong, tong

WONG currawong, *morwong*, wong

YONG foo yong

ONGD

BONGD bonged

(See **ONG**, add *-ed* where appropriate.)

ONGK

ONGK ankh

BONGK bonk

BRONGK bronk

DONGK zedonk

GONGK gonk

HONGK honk

KLONGK clonk

KONGK conch, conk, konk, *triconch*

KRONGK cronk

KWONGK quonk

PLONGK plonk

SKWONGK squonk

STONGK stonk

TONGK honky-tonk, tonk

WONGK wonk

ZONGK zonk

ONGKS

BRONGKS Bronx

(See **ONGK**, add *-s* where appropriate.)

ONGKT

ZONGKT zonked

(See **ONGK**, add *-ed* where appropriate.)

ONS

BONS bonce

FONS fonts

NONS nonce

PONS ponce
SKONS ensconce, sconce
SPONS response
 (See **ÖNT**, add *-s* where appropriate.)

ÖNT

DÖNT don't
WÖNT won't

ÖNT

DÖNT daunt, undaunt
FLÖNT flaunt, reffaunt
GÖNT gaunt
HÖNT haunt, rehaunt
JÖNT jaunt
MÖNT romaunt
TÖNT ataunt, taunt
VÖNT avaunt, vaunt
WÖNT want

ÖNT

ÖNT halobiont, symbiont
DÖNT acrodont, mastodont, xanthodont,
FONT font
KWÖNT quant
MÖNT *Beaumont, Piedmont, Vermont*
PLÖNT *diplont*
PÖNT Hellespont, pont
WÖNT want, wont
ZÖNT *schizont*
 (See **ÄNT**)

ÖNZ

BÖNZ bones, funnybones, *crossbones,*
lazybones, rackabones, rolling the bones,
sawbones
JÖNZ Davy Jones, jones
NÖNZ nones
 (See **ÖN**, add *-s* where appropriate.)

ÖNZ

BÖNZ bonze
BRÖNZ bronze
FÖNZ fons

FRÖNZ frons
GÖNZ *bygones*
JÖNZ St. John's, long johns
PÖNZ pons
 (See **ÖN**, add *-s* where appropriate.)

ÖÖ

ÖÖ oo, ooh, *spreeuu*, toodle-oo
BLÖÖ blew, blue, *skyblue*, true-blue
BÖÖ *A* aboo, Abou, abu, *àme be boue,*
B baboo, babu, bamboo, boo, booboo,
bugaboo, E ynambu, G gamdeboo, J
jigaboo, K caribou, M Malibu, marabou,
P peekaboo, T taboo, tabu, U urabu, Y
yabu, Z zebu
BRÖÖ barley-broo, brew, broo, *Hebrew,*
imbrue, witch's brew
CHÖÖ chew, *choo-choo, eschew, catechu,*
kerchoo, Manchu
DOÖ *A* ado, amadou, *B* billet-doux, *CH*
chandoo, D derring-do, didgerydoo,
do, doo-doo, fordo, F foredo, *H* *hairdo,*
Hindu, howdy-do, hoodoo, honeydew,
hoodoo, J jadu, *K* cockadoodledoo, kudu,
M misdo, *O* outdo, overdo, *R* redo, resi-
duo, SK skiddoo, *T* teledu, toodledoo,
to-do, twenty-three skidoo, U underdo,
undo, V voodoo, *W* well-to-do
DRÖÖ drew, withdrew
FLÖÖ flew, flu, flue
FÖÖ *Dien* Bien Phu, fou, phoo, *phoo-*
phoo, Corfu, kung fu, mafoo, mafu,
snafu, succes fou, wamefu, widdifow
FRÖÖ *froufrou*
GLÖÖ glue, igloo, reglue, unglue
GÖÖ burgoo, goo, *goo-goo, gout, ragout*
GRÖÖ grew, gru, grue, outgrew, overgrew
HÖÖ *A* aho, ahu, *B* ballyhoo, boo-hoo,
H who, hoo-hoo, *Who's Who, T* to-
whit-to-hoo, W wahoo, *Y* yahoo, *yoo-hoo*
HWÖÖ to-whit-to-who
JÖÖ acajou, ejoo, Ju, Jew, juju, kinkajou,
sapajou
KLÖÖ clew, clue, unclue
KÖÖ *aku, baku, bill and coo, bunraku,*
Daikoku, coo, coup, coochy-coo, coocoo,
cuckoo, worricow
KRÖÖ accrew, accrue, *aircrew, ecru, crew,*
cru, motley crew, premier cru
LÖÖ *B* baloo, *G* gardyloo, gillygaloo, *H*
halloo, Honolulu, hullabaloo, I igloo, *K*
calalu, L lieu, loo, *looloo, lulu, lulliloo,*

NEW WORDS FOR AN OLD SAW

I love the girls who don't,
 I love the girls who do;
 But best, the girls who say, "I don't . . .
 But maybe . . . just for you . . ."

O ormolou, *P* pililoo, *poilu, S* skip to my
Lou, V view halloo, *W* Waterloo, *Z* Zulu
MÖÖ emu, imu, moo, moue, mu, *muu-*
muu, tinamou, umu
NOÖ *A* anew, *D* detinue, *E* entre nous,
F foreknew, *H* hoochinoo, *I* ingenue *J*
genu, K canoe, *N* gnu, new *P* parvenu, *R*
revenue, T Tippecanoe, *V* *Vishnu*
PLÖÖ plew
PÖÖ *hoopoe, coypu, cockapoo, napoo, poo,*
pooh, pooh-pooh, shampoo, shapoo
RÖÖ *B* buckaroo, buroo, *G* garoo, gillaroo,
guru, J jabiru, jackaroo, jackeroo, *K*
kaberu, kangaroo, karroo, L loupgarou,
M meadow rue, *Nehru, P* Peru, potoroou,
R roo, roux, rue, *SW* switcheroo, *W* wal-
laroo, wanderoo
SHÖÖ *F* fichu, *G* gumshoe, *H* horseshoe,
K cachou, cashew, cashoo, *O* old shoe,
overshoe, SO softshoe, *SH* chou, choux,
shoe, shoo, SN snowshoe, *U* unshoe
SHRÖÖ beshrew, shrew
SKRÖÖ *airscrew, corkscrew, screw, thumb-*
screw, unscrew, woodscrew
SLOÖ slew, sloo, slough, slue
SÖÖ ensue, *ujitsu, lasso, pursue, Sioux,*
sou, sue, susu
SPRÖÖ sprew, sprue
STRÖÖ bestrew, construe, misconstrue,
overstrew, reconstrue, strew, strue,
unconstrue
THRÖÖ overthrew, see through, threw,
through, wirrasthru
TÖÖ *B* Bantu, battue, *E* et tu, *H* hereinto,
hereto, hereunto, hitherto, HW where-
into, whereto, whereunto, I *impromptu,*
into, in transitu, J Gentoo, *K* cockatoo,
L lean-to, *M* manitou, onto, *P* passe
partout, potoo, S set-to, surtout, *T* tat-
too, Timbuctu, to, too, two, tutu, TH
thereto, thereunto, thitherto, U unto,
V virtue
TRÖÖ true, untrue
VÖÖ kivu, parlez-voou, rendezvous
WÖÖ woo, woowoo, Wu

YŌŌ bayou, *W* gayyou, *IOU* Vayu, ewe,

U yew, you

ZŌŌ bazoo, Kalamazoo, cousu, kazoo,

razoo, zoo, *zoozoo*, Zu

ZHŌŌ bijou

(See Ū)

ŌOB

BŌOB boob, haboob

DŌOB doob

JŌOB jube, *jijube*

LŌOB loob, lube

RŌOB hey Rube, rube

(See ŪB)

ŌOCH

ŌOCH ooch

BRŌOCH brooch

HŌOCH hooch

KŌOCH hoochy-cooch

MŌOCH mooch, mouch, Scaramouch

PŌOCH pooch, putsch

SMŌOCH smooch

ŌOD

BRŌOD abrood, brood

DŌOD dude, subdued

FŌOD food, *wholefood*, *seafood*, soul food

JŌOD St. Jude

KLŌOD exclude, include, conclude,
occlude, preclude, seclude

KŌOD Likud

KRŌOD crude

LŌOD allude, delude, elude, illude, inter-
lude, collude, Quaalude, 'lude

MŌOD almud, mood

NŌOD nude

PŌOD pood

PRŌOD prude

RŌOD rood, rude

SHŌOD shoed, shood

SHRŌOD shrewd

SLŌOD slewed

SNŌOD snood

SŌOD transude

TŌOD *A* altitude, amplitude, aptitude,

asuetude, attitude, *B* beatitude, *D*

decrepitude, definitude, desuetude,

disquietude, dissimilitude, *E* exactitude,

eptitude, *F* fortitude, *GR* gratitude,

gravitude, *H* habitude, hebetude, *I*

inaptitude, inexactitude, ineptitude,

infitude, ingratitude, inquietude,

incertitude, insuetude, *K* consuetude,

correctitude, *KR* crassitude, *KW* qui-

etude, *L* lassitude, latitude, lentitude,

lippitude, longitude, *M* magnitude,

mansuetude, mollitude, multitude, *N*

necessitude, nigritude, *O* omnitude, *P*

pinguitude, pulchritude, *PL* platitude,

plenitude, *PR* promptitude, *R* rectitude,

S sanctitude, senectitude, serenitude, cer-

titude, servitude, similitude, solicitude,

solitude, *SP* spissitude, *ST* stewed, stude,

T torpitude, turpitude, *V* vastitude, veri-

similitude, vicissitude

TRŌOD detrude, extrude, intrude,

obtrude, protrude, retrude, subtrude

WOOD rewooded, unwooded, wooded

YŌOD you'd

ZŌOD exude

(See ŪD)

OOD

GOOD good

HOOD *A* adulthood, angelhood, *B* baby-

hood, *boyhood*, *BR* brotherhood, *D*

deaconhood, *F* fatherhood, falsehood,

foolhardihood, *G* girlhood, godhood, *H*

hardihood, hood, *J* gentlemanhood, *K*

kinglihood, kittenhood, *L* ladyhood,

likelihood, livelihood, *M* maidenhood,

manhood, matronhood, *monkhood*,

monkshood, motherhood, *N* neighbor-

hood, *knighthood*, *O* orphanhood, *P*

parenthood, *PR* priesthood, *R* Robin

Hood, *S* sainthood, *selfhood*, sisterhood,

SP spinsterhood, *U* unhood, unlikeli-

hood, *W* widowerhood, widowhood,

womanhood

KOOD could

MOOD *Talmud*

SHOOD should

STOOD misunderstood, stood, under-

stood, withstood

WOOD *A* applewood, *B* baywood, *beach-*

wood, *beechwood*, *bentwood*, bitterwood,

bogwood, *boxwood*, *buttonwood*, *BL*

blackwood, *BR*, *brushwood*, *CH* cher-

rywood, *D* deadwood, *dyewood*, *dogwood*,

DR driftwood, *E* eaglewood, *F* firewood,

G gumwood, *H* hardwood, heartwood,

Hollywood, *HW* whitewood, *I* ironwood,

K candlewood, *kingwood*, *cordwood*, cot-

tonwood, *L* legwood, leatherwood, *M*

matchwood, *milkwood*, *O* orangewood, *P*

pearwood, *peachwood*, peckerwood, *pulp-*

wood, purplewood, *PL* plastic wood, *ply-*

wood, *R* redwood, ribbonwood, *rosewood*,

S sandalwood, sappanwood, *sapwood*,

satinwood, *softwood*, summerwood,

southernwood, *SKR* scrubwood, *SPR*

springwood, *T* teakwood, touch wood,

touchwood, *U* underwood, *W* Wedgwood,

wildwood, wood, would, *wormwood*, *Z*

zebrawood (etc.)

ŌOF

ŌOF oof, ouf, ouphe

BŌOF boof, opera bouffe

DŌOF shadoof

GŌOF goof

GRŌOF agroof

HŌOF behoof, hoof, cloven-hoof

KLŌOF kloof

LŌOF aloof, loof

PŌOF poof, pouf, whiffenpoof

PROOF *B* bulletproof, *D* disproof, *F*

fireproof, *foolproof*, *FL* flameproof, *K*

counterproof, *M* mothproof, *PR* proof, *R*

rainproof, reproof, *rustproof*; *S* sunproof;

SH shatterproof, *shellproof*, *shockproof*,

showerproof, *SK* skidproof; *ST* storm-

proof, *W* waterproof

RŌOF gable roof, mansard roof, compo-

sition roof, reroof, roof, shingle roof,

thatch roof, tile roof, unroof

SPOOF spoof

TŌOF Tartuffe

WOOF woof, woof-woof, wowf

OOF

OOF oof

HOOF hoof, cloven-hoof

ROOF gable roof, composition roof,

mansard roof, reroof, roof, shingle roof,

thatch roof, tile roof, unroof

WOOF woof, woof-woof

\bar{O} OFT(See \bar{O} OF, add *-ed* where appropriate.) \bar{O} OG **\bar{B} OOG** boog
(See \bar{U} G) \bar{O} OJ **\bar{B} O OJ** bouge, gamboge
 \bar{K} L O OJ kluge
 \bar{L} O OJ luge
 \bar{R} O OJ rouge
 \bar{S} KR O OJ Scrooge, scrouge
 \bar{S} T O OJ stooge
(See \bar{U} J, \bar{O} OZH) \bar{O} OK **\bar{B} O O K** bambuk, chibouk, rebuke
 \bar{C} H O O K caoutchouc
 \bar{D} O O K archduke, douc, duke
 \bar{F} L O O K fluke
 \bar{G} O O K gobbledygook, gook
 \bar{J} O O K jouk, juke
 \bar{K} O O K kook
 \bar{L} O O K Mameluke
 \bar{N} O O K Nanook
 \bar{R} O O K charuk, Farouk, peruke, seruke
 \bar{S} H O O K sheugh
 \bar{S} N O O K snoek, snook
 \bar{S} O O K sook
 \bar{S} P O O K spook
 \bar{S} T O O K stook
 \bar{T} O O K Heptateuch, Hexateuch,
Octateuch, Pentateuch, tuque
 \bar{Z} O O K bashibazouk
(See \bar{U} K)

OOK

BOOK *A* account book, appointment book *B* *bankbook*, *boobook*, book, *BL* *bluebook*, *CH* *chapbook*, *checkbook*, *D* *daybook*, *FL* *flybook*, *H* *handbook*, *hymnbook*, *K* *commonplace book*, *cookbook*, *copybook*, *L* *logbook*, *M* *minute book*, *N* *notebook*, *P* *paperback book* *paperbook*,*passbook*, *pocketbook*, *PR* *prayerbook*, *S* *sambuk*, *songbook*, *SK* *sketchbook*, *SKR* *scrapbook*, *ST* *studbook*, *storybook*, *T* *textbook*, *W* *workbook***BROOK** Beaverbook, Bolingbroke, brook, donnybrook, running brook**DOOK** *fonduk***HOOK** *billhook*, *boathook*, buttonhook, *fishhook*, grapplehook, hook, rehook, tenterhook, unhook**KOOK** fancy cook, French cook, cook, cuck, overcook, pastry cook, plain cook, undercook**KROOK** crook**LOOK** look, *outlook*, overlook, uplook**MOOK** mook**NOOK** Chinook, inglenook, gerenuk, nook**PLOOK** plook**POOK** Volapuk**ROOK** rook**SHNOOK** schnook**SHOOK** shook**SOOK** forsook, *nainsook***TOOK** betook, mistook, overtook, par-took, took, undertook \bar{O} OKS **\bar{L} O O K S** luxe **\bar{Z} O O K S** gadzooks, odzooks(See \bar{O} OK, add *-s* where appropriate.)

OOKT

SOOKT witzelsucht(See \bar{O} OK, add *-ed* where appropriate.) \bar{O} OL **\bar{B} O O L** babul, boule, bouille, Istanbul, Stambul **\bar{B} R O O L** brool **\bar{D} O O L** *chandul*, hierodule **\bar{D} R O O L** drool, *chondrule* **\bar{F} O O L** April fool, befool, fool, nobody's fool, poor fool, *tomfool* **\bar{G} O O L** ghoul, gool **\bar{H} O O L** who'll **\bar{J} O O L** jhool, joule **\bar{K} O O L** jokul, cool, supercool **\bar{M} O O L** mool **\bar{N} O O L** gallinule **\bar{P} O O L** *ampoule*, charity pool, dirty pool, *whirlpool*, gene pool, car pool, Liverpool, office pool, pool, pul, *cespool*, swimming pool **\bar{R} O O L** *ferrule*, *ferule*, misrule, rule, *spherule* **\bar{S} H O O L** shul **\bar{S} K O O L** boarding school, charity school, grammar school, high school, kindergarten school, nursery school, *playschool*, *preschool*, primary school, sabbath school, summer school, Sunday school, school **\bar{S} O O L** pasul **\bar{S} P O O L** spool **\bar{S} T O O L** *barstool*, ducking stool, *footstool*, stool **\bar{T} O O L** retool, tool, tulle **\bar{Y} O O L** Yule

OOL

BOOL *A* abominable, achievable, adaptable, adjustable, admirable, admissible, adorable, advisable, affable, affordable, agreeable, acceptable, accessible, accountable, actionable, alienable, allowable, amenable, amiable, amicable, answerable, applicable, appreciable, approachable, arable, arrestable, arguable, attainable, attemptable, attributable, available, avoidable, *B* bailable, bankable, bearable, beddable, believable, beatable, biddable, biodegradable, buhl, bull, *bulbul*, *BR* brakable, breakable, *CH* changeable, chargeable, charitable, chasuble, *D* damnable, debatable, deductible, defensible, definable, degradable, delectable, demonstrable, deniable, dependable, deplorable, depreciable, describable, despicable, destructible, detachable, detectable, determinable, detestable, devisable, desirable, differentiable, digestible, dirigible, disagreeable, dislikable, dishonorable, disreputable, discernible, dissociable, dispensable, disposable, distinguishable, disputable, divisible, doable, dowable, dubitable, durable, dutiable, *DR* drinkable, *E* edible, educable, effable, effaceable, execrable, exigible, excusable, exhaustible, expandable, expansible, expectable,

expedable, explainable, explicable, expressible, excitable, extendible, extensible, extinguisable, extraditable, extricable, equable, equitable, eligible, employable, enduring, enjoyable, enviable, eradicable, erasable, estimable, eatable, *F* fallible, fashionable, fathomable, favorable, feasible, finable, fordable, forgettable, forgivable, formidable, foreseeable, forcible, fusible, *FL* flammable, flexible, *FR* friable, *G* gullible, governable, *H* habitable, heritable, horrible, hospitable, *I* identifiable, illegible, imaginable, immensurable, immeasurable, immiscible, immovable, immutable, impalpable, impassable, impeachable, impeccable, impenetrable, imperishable, impermeable, impermissible, imperceptible, imperturbable, implacable, implausible, imponderable, impossible, impracticable, impregnable, impressionable, improbable, improvable, imputable, inadmissible, inadvisable, inalienable, inaccessible, inapplicable, inappreciable, indelible, indemonstrable, indecipherable, indescribable, indestructible, indigestible, indiscernible, indispensable, indissoluble, indisputable, indistinguishable, indictable, indivisible, indomitable, indubitable, ineducable, ineffable, inefaceable, inexcusable, inexorable, inexhaustible, inexpressible, inextinguishable, inextricable, inequitable, ineligible, ineluctable, ineradicable, inescapable, inestimable, inevitable, infallible, inflammable, inflatable, inflexible, infrangible, infusible, inhospitable, inimitable, incalculable, incapable, inclinable, incoercible, incombustible, incommunicable, incommutable, incomparable, incompatible, incomprehensible, incomputable, inconceivable, inconsiderable, inconsolable, incontestable, incontrovertible, inconvertible, inconvincible, incorrigible, incorruptible, incredible, inculpable, incurable, inaudible, inalterable, inoculable, inoperable, insatiable, insensible, innumerable, inseparable, inscrutable, insoluble, insufferable, insuperable, insupportable, insupposable, insuppressible, insurable, insurmountable, intangible, intelligible, interchangeable, interminable, intolerable, intractable, invaluable, invariable, inviable, invin-

cible, inviolable, invisible, irascible, irredeemable, irreducible, irrefragible, irrefutable, irreconcilable, irrecoverable, irrecusable, irreparable, irreplaceable, irreproachable, irresponsible, irretrievable, irreversible, irresistible, irresolvable, irritable, *J* generable, justifiable, justiciable, *K* calculable, capable, kissable, combustible, comfortable, commendable, commensurable, comestible, communicable, commutable, conceivable, considerable, constable, consumable, contemptible, contestable, controllable, conversable, convertible, convincible, corrigible, corruptible, culpable, curable, *KL* classifiable, *KR* credible, creditable, crucible, *KW* quantifiable, quenched, questionable, quotable, *L* laughable, lamentable, legible, leviabile, liable, liftable, likable, litigable, laudable, lockable, lovable, *M* magnifiable, malleable, manageable, maneuverable, marketable, marriageable, medicable, memorable, mendable, mensurable, merchantable, measurable, miscible, mistakable, mitigable, miserable, modifiable, monosyllable, movable, mutable, *N* navigable, negligible, negotiable, knowledgeable, nonflammable, nonreturnable, notable, notifiable, noticeable, *O* objectionable, obtainable, observable, audible, alterable, omissible, honorable, operable, opposable, ostensible, *P* payable, palatable, palpable, parable, pardonable, passable, peccable, pensionable, perishable, perfectible, permissible, perceptible, personable, peaceable, pitiable, portable, possible, potable, punishable, purchasable, permeable, *PL* playable, placable, pleasurable, pliable, plausible, *PR* practicable, praisable, predictable, preferable, pregnable, preventable, presentable, presumable, printable, probable, producible, profitable, programmable, procurable, pronounceable, provable, *R* rateable, reachable, readable, realizable, redeemable, redoubtable, reducible, refillable, refrangible, refundable, regrettable, regulable, recognizable, recommendable, reconcilable, recordable, rectifiable, reliable, remarkable, removable, renewable, repairable, reparable, repeatable, replaceable, reprehensible, reproachable, reputable, resaleable, rescissible, resolvable,

respectable, responsible, retractable, retrievable, returnable, reversible, revocable, rewardable, resistible, reasonable, risible, *S* salvageable, satiable, saturable, semipermeable, sensible, seasonable, circumnavigable, syllable, sinkable, Sitting Bull, sizable, sociable, suable, submersible, suggestible, superable, supportable, surmountable, certifiable, serviceable, susceptible, suitable, *SK* scalable, *SP* sparable, specifiable, *ST* stoppable, *STR* stretchable, *T* taxable, tangible, teachable, tenable, tensible, terminable, tearable, terrible, tithable, tolerable, touchable, tunable, *TH* thinkable, *TR* tractable, transferable, traceable, triable, *U* unaccountable, unacceptable, unanswerable, unapproachable, unassailable, unattainable, unavailable, unavoidable, unbearable, unbelievable, unbendable, unbrakable, unbreakable, undeniable, understandable, undesirable, undrinkable, unexplainable, unemployable, unenviable, unfathomable, unfavorable, unforgettable, unforgivable, unforeseeable, ungovernable, unimaginable, unimpeachable, unintelligible, uncomfortable, unconsconable, uncontrollable, unconvincible, unquestionable, unmatchable, unmentionable, unmistakable, unknowable, unobtainable, unpredictable, unpreventable, unpresentable, unprintable, unpronounceable, unreadable, unrecognizable, unreliable, unreasonable, unseasonable, unshakable, unsinkable, unsociable, unstoppable, unsuitable, untearable, unteachable, untenable, unthinkable, untouchable, untranslatable, unutterable, unweighable, unwearable, unwarrantable, *V* valuable, variable, vegetable, vendible, venerable, verifiable, veritable, viable, vincible, visible, visual, vobable, voluble, vulnerable, *W* weighable, wearable, willable, warrantable, washable, workable

DOOL *chandul*

FOOL *A* armful, artful, *B* baneful, bashful, bellyful, bodefuf, bookful, bowful, boastful, bountiful, beautiful, *BL* blameful, blissful *BR* brimful, *CH* cheerful, *D* delightful, deceitful, disgraceful, disrespectful, distasteful, distrustful, doleful, doubtful, dutiful, *DR* dreadful, *E* earful, eventful, *F* fanciful, fateful, faithful,

fearful, fitful, forgetful, forkful, forceful, full FL flavorful, FR fretful, frightful, fruitful, G gainful, guileful, GL gleeful, GR graceful, grateful, H half-full, handful, harmful, hateful, beedful, helpful, healthful, hopeful, hurtful, I eye-ful, J joyful, K careful, cartful, caseful, colorful, cupful, KW quiverful, quarterfull, L lawful, lustful, M manful, masterful, meaningful, merciful, mindful, mouthful, mournful, mirthful, N needful, needleful, neglectful, O awful, P painful, peaceful, pitiful, pocketful, potful, powerful, purposeful, PL playful, plateful, plentiful, PR prayerful, R wrathful, regardful, regretful, remindful, remorseful, reproachful, respectful, revengeful, resentful, resourceful, roomful, ruthless, S sackful, sinful, songful, soulful, successful, SH shameful, SK skilful, skinful, scornful, SL slothful, SP spiteful, ST stealthful, STR stressful, T tactful, tankful, tasteful, tumeful, TH thankful, thimbleful, thoughtful, TR trustful, U uneventful, unfaithful, ungrateful, unlawful, unmerciful, unmindful, W wakeful, wasteful, weariful, wilful, windful, wishful, woeful, wonderful, worshipful, Y useful

KOOL *B* barnacle, *BR* bricole, *K* canticle, coracle, *KR* chronicle, *M* miracle, monocle, *O* obstacle, oracle, *P* pinnacle, *T* testicle, *V* vehicle, versicle

POOL principal, principle, pull

WOOL *abb* wool, cotton wool, lamb's wool, wool

(See **UL**)

OOM

OOM oom

BLOOM *abloom*, checkerbloom, embloom, rebloom

BOOM *baby boom*, boom, jib boom, kaboom, sonic boom

BRoom broom, brougham, *whiskbroom*

DOOM doom, doum, foredoom, predoom, re doom

FLOOM flume

FOOM perfume

GLOOM begloom, engloom, gloom, glume

GOOM ghoom, legume

GRoom *bridegroom*, groom, ungroom

HOOM whom

JOOM joom

KOOM coom, coomb, cwm

LOOM *broadloom*, *heirloom*, illum, loom, powerloom, reloom, relume

MOOM simoom

NOOM neume

PLOOM *beplume*, *deplume*, *displume*, *filoplume*, *nom de plume*, *plume*, *unplume*

ROOM *A* anteroom, *B* ballroom, *barroom*, *bathroom*, *bedroom*, *boardroom*, *boxroom*, *D* darkroom, dining room, *DR* drawing room, dressing room, *E* elbowroom, *G* guardroom, *guaroom*, *GR* greenroom, *grillroom*, *H* headroom, *houseroom*, *K* coatroom, coffeeroom, *cookroom*, *courtroom*, *KL* classroom, *cloakroom*, *L* living room, lumber room, *M* meeting room, *mushroom*, *PL* playroom, *R* reading room, rheum, room, *S* salesroom, *searoom*, sitting room, *sunroom*, *SH* showroom, *SP* spare room, *ST* stateroom, *stockroom*, *storeroom*, *STR* strongroom, *T* taproom, *tearoom*, *V* varoom, *W* *wareroom*, *withdrawing room*, *workroom*, *washroom*

SOOM assume, consume, soum, subsume

SHROOM shroom

SPOOM spume

TOOM *disentomb*, *entomb*, *hecatomb*, *Khartoum*, *costume*, *pantoum*, *tomb*, *toom*, *untomb*, *womb-to-tomb*

VRoom vroom

WOOM *enwomb*, *womb*, *woom*

ZOOM *bazoom*, *presume*, *resume*, *zoom* (See **UM**)

OOMD

(See **OOM**, **UM**, add *-ed* where appropriate.)

OON

OON triune

BLOON *doubloon*

BOON *baboon*, *boon*, Daniel Boone

BRoon *gombroon*

DOON *bridoon*, *doon*, *dune*, *cardoan*, *rigadoon*

DRoon *gadroom*, *quadroon*, *spadroon*

FOON *buffoon*, *typhoon*

GOON *dragoon*, *goon*, *lagoon*, Rangoon

HOON *cohune*

JOON *jejune*, *June*

KOON *barracoon*, *cacoan*, *cocoon*, *coon*, *raccoon*, *rockon*, *taikun*, *tycoon*

KROON *croon*

LOON *apolune*, *balloon*, *demilune*, *galloon*, *loon*, *lune*, *pantaloon*, *perilune*, *saloon*, *shalloon*, *walloon*, *Walloon*

MOON *F* full moon, *G* gibbous moon, *H* half moon, *harvest moon*, *honeymoon*, *KW* quarter moon, *M* moon, *N* new moon, *O* old moon, *S* sickle moon, *simoon*, *W* waxing moon, *waning moon*

NOON *afternoon*, *forenoon*, *highnoon*, *midnoon*, *noon*

POON *harpoon*, *lampoon*, *poon*, *tampoon*

PROON *prune*

ROON *floroon*, *Cameroon*, *macaroon*, *maroon*, *octoroon*, *picaroon*, *rune*, *seroon*, *Scandaroon*, *vinegarroon*

SHOON *shoon*

SKOON *soon*

SÖON *bassoon*, *eftsoon*, *gossoon*, *matzoon*, *monsoon*, *oversoon*, *soon*

SPOON *dessert spoon*, *Great Horned Spoon*, *coffee spoon*, *runcible spoon*, *silver spoon*, *spoon*, *tablespoon*, *teaspoon*

STROON *bestrewn*, *overstrewn*, *strewn*

SWOON *aswoon*, *reswoon*, *swoon*

TOON *A altun*, *F festoon*, *FR frigateon*, *I importune*, *inopportune*, *K cantoon*, *cartoon*, *coquetoon*, *M musketoon*, *O opportune*, *P pontoon*, *PL platoon*, *R ratoon*, *S saskatoon*, *Saskatoon*, *SP spittoon*, *spontoon*, *T testoon*, *toon*

TRoon *quintroon*, *patroon*, *poltroon*

WOON *woon*

YOON *picayune*

(See **ÜN**)

OOND

BOOND *Bund*

HOOND *dachshund*, *Mahound*

LOOND *Lund*

WOOND *wound*

(See **OON**, **ÜN**, add *-ed* where appropriate.)

OONZ

ROONZ *Cameroon*s

SÖONZ *eftsoons*

(See **OON**, **ÜN**, add *-s* where appropriate.)

ŌOP

BLŌOP bloom
BŌOP Betty Boop, boop
DŌOP boop-boop-a-doop, dupe
DRŌOP adroop, droop, drupe
GŌOP goop
GRŌOP aggroup, group, regroup *subgroup*
HŌOP cock-a-hop, hoop, unhoop
HWŌOP whoop
KLŌOP cloop
KŌOP chicken coop, *hen-coop*, coop, coup, coupe, recoup
KRŌOP croup, Krupp
LŌOP Guadeloupe, cantaloupe, loop, loupe, loop-the-loop, saloop, unloop
PŌOP liripoop, nincompoop, poop, twiddlepoop
RŌOP roup
SKŌOP scoop
SKRŌOP scroop
SLŌOP sloop
SNŌOP snoop
SOŌOP soup, soupe, supe
STŌOP stoep, stoop, stoup, stupe
SWŌOP *downswoop*, swoop, *upswoop*
TRŌOP troop, troupe
WŌOP Woop Woop
 (See ŪP)

ŌOPS

ŌŌPS oops
HWŌŌPS whoops
WŌŌPS woops
 (See ŌOOP, ŪP, add -s where appropriate.)

ŌOR

MŌOR affaire, d'amour, amour
ZHŌOR plat du jour, tousjours

OOR

BLOOR doublure
BOOR Boer, boor, tambour
CHoor abature, amateur, aperture, armature, *BR* briature, *D* discomfiture, divestiture, *E* expenditure, entablature, *F* forfeiture, furniture *G* garmenture, garniture, *I* immature, investiture, *J*

judicature, *K* calenture, camerature, candidature, caricature, comfiture, confiture, coverture, curvature, *KL* climature, *KW* quadrature, *L* ligature, literature, *M* mature, miniature, *O* overture, *P* portraiture, *PR* premature, primogeniture, *S* secundogeniture, sepulture, signature, *T* tablature, temperature, *V* vestiture

DOOR dour, endure, perdure, perendure, pompadour, tandoor, troubadour
JOOR abjure, adjure, conjure, *injure*
LOOR allure, colure, condylure, lure, chevelure, velours, velure
KOOR concours
MOOR armure, blackamoor *Dartmoor*, *Exmoor*, moor, Moor, paramour, unmoor
NOOR flaneur, Kohinhor, manure, proneur, souteneur
POOR poor
ROOR parure, Ruhr
SHoor assure, brochure, embouchure, ensure, hachure, insure, co-insure, cocksure, commissure, reassure, reinsure, cynosure, unsure
SKYoor clair-obscure, obscure
TOOR detour, *contour*
TYoor (see **CHoor**)
YOOR voyeur, you're
ZHOOR voyageur

OORD

CHoorD caricatured
DOORD endured, perendured, perendured
GOORD gourd
JOORD abjured, adjured, conjured, *injured*
LOORD allured, lured
MOORD moored, remoored, unmoored
SHoorD assured, ensured, insured, reassured, reinsured
TOORD detoured, *contoured*
 (See URD)

ŌOS

BŌOS boose, caboose, calaboose, camboose
DŌOS adduce, deduce, educe, induce, conduce, douce, obduce, produce, traduce

GŌOS golden goose, goose, mongoose, silly goose, wayzgoose

JOOS juice, *verjuice*
KLŌOS occlude, recluse
KŌOS *couscous*
KRŌOS crouse, cruse
LŌOS *footlose*, cut loose, let loose, loose, *sooloo*, Toulouse, unloose
MŌOS moose, mousse, vamoose
NOOS burnoose, hangman's noose, hypotenuse, noose, nous, *slipnoose*
PŌOS papoose, pouce
RŌOS ceruse, charlotte russe
SLŌOS sluice, unsluice
SPRŌOS spruce
STRŌOS abstruse
TŌOS obtuse, retuse
TRŌOS truce
YŌOS cayuse
ZŌOS Zeus
 (See ŪS)

OOS

POOS puss
SHOOS schuss
WOOS wuss

ŌOSH

BŌOSH bouche, debouch, tarboosh
DŌOSH douche, kiddush
GŌOSH syagush
HWŌOSH whoosh
LŌOSH louche
MŌOSH gobe-mouche, mouche, Scaramouch
PŌOSH capuche
RŌOSH barouche, farouche, ruche
TŌOSH cartouche, fatoosh, shahtoosh, rusche
WŌOSH woosh
ZŌOSH zuche

OOSH

BOOSH *A* ambush, *B* bushbush, bush, buttonbush, *BL* blackberry bush, blueberry bush, *BR* bramblebush, brittlebush, *D* dogbush, *F* fetterbush, *forebush*, *FL* flannelbush, *G* gallbush, goatbush,

H hobblebush, hollybush, *horsebush*, *J* *jewbush*, *K* *kinksbush*, coffee bush, currant bush, *L* loganberry bush, *lotebush*, *M* Maybush, *N* needlebush, *P* *peabush*, pepperbush, *pearlbush*, *pinbush*, *R* raspberry bush, *S* *saltbush*, soldierbush, *SH* *shadbush*, sugarbush, *SKW* *squawbush*, *SM* *smokebush*, *SP* *spicebush*, *TW* *twinebush* (etc.)

KOOSH cush
POOSH push
SHOOSH shoosh
SWOOSH swoosh

 $\bar{O}OST$

B $\bar{O}OST$ boost, deboost
BR $\bar{O}OST$ browst
G $\bar{O}OST$ langouste
J $\bar{O}OST$ joust
PR $\bar{O}OST$ Proust
R $\bar{O}OST$ roost, roust
 (See **OOS**, add *-d* where appropriate.)

 $\bar{O}OT$

B $\bar{O}OT$ boot, *freeboot*, *jackboot*, *marabout*, *overboot*, unboot
BR $\bar{O}OT$ bruit, brute, imbrute
D $\bar{O}OT$ folie de doute
FL $\bar{O}OT$ flute
FR $\bar{O}OT$ *breadfruit*, first fruit, forbidden fruit, fruit, gallows fruit, *grapefruit*, *jackfruit*, passion fruit
H $\bar{O}OT$ hoot, cahoot, mahout
J $\bar{O}OT$ jute
KL $\bar{O}OT$ cloat, clute
K $\bar{O}OT$ baldicoot, bandicoot, coot
KR $\bar{O}OT$ croute, recruit
LOOT *A* absolute, Absolut, *D* dilute, dissolute, *E* elute, *G* galoot, *I* involute, irresolute, *K* consolute, convolute, *L* loot, lute, *O* obvolute, *P* pollute, *R* resolute, revolute, *S* salute, solute, *V* volute
M $\bar{O}OT$ *folkemoot*, Malamute, moot
N $\bar{O}OT$ Canute, comminute
R $\bar{O}OT$ *A* arrowroot, *B* Beirut, *beetroot*, *birthroot*, *BR* *breadroot*, briarroot, *CH* cheroot, *E* enroot, en route, *K* coralroot, crinkleroot, *M* musquashroot, *O* orrisroot, auto-route, *P* puttyroot, *R* redroot,

root, route, *S* seroot, *SN* *snakeroot*, *T* *taproot*, unroot, uproot
SH $\bar{O}OT$ bumbershoot, *offshoot*, outshoot, overshoot, parachute, chute, shoot, undershoot, upshoot
SK $\bar{O}OT$ scoot
SLOOT sloot, sluit
SM $\bar{O}OT$ smoot
SN $\bar{O}OT$ snoot
S $\bar{O}OT$ *B* birthday suit, *H* hirsute *L* *lawsuit*, *P* *pantsuit*, *P* *pursuit*, *PL* *playsuit*, *S* soot, suit, *sunsuit*, *SP* *spacesuit*, *SW* *swimsuit*, *TR* *tracksuit*, *W* *wetsuit*, *Z* *zootsuit*
T $\bar{O}OT$ astute, destitute, institute, constitute, prostitute, rooty-toot, substitute, toot, toot-toot, tute
 (See $\bar{U}T$)

OOT

FOOT *A* afoot, *B* barefoot, *Bigfoot*, *BL* *Blackfoot*, *F* *fanfoot*, *finfoot*, *foalfoot*, foot, *FL* *flatfoot*, *forefoot*, *G* *goosefoot*, *H* *hotfoot*, *K* *cocksfoot*, *colsfoot*, *KL* *clubfoot*, *KR* *crossfoot*, *crowfoot*, *L* *lobefoot*, *O* autofoot, outfoot, *P* *padfoot*, pussyfoot, *SP* *spadefoot*, *T* tenderfoot, *U* underfoot, *W* *webfoot*
POOT *input*, cajuput, kaput, autoput, *output*, put, *throughput*
SOOT soot

 $\bar{O}OTH$

(**TH** as in “then”)
SM $\bar{O}OTH$ besmooth, resmooth, unsmooth
S $\bar{O}OTH$ resoother, soothe, unsoothe

 $\bar{O}OTH$

(**TH** as in “thin”)
B $\bar{O}OTH$ booth, polling booth, voting booth
K $\bar{O}OTH$ couth, uncouth
K $\bar{O}OTH$ crwth
L $\bar{O}OTH$ Duluth, *thuluth*
M $\bar{O}OTH$ vermouth
R $\bar{O}OTH$ ruth, Ruth
SLOOTH sleuth
SM $\bar{O}OTH$ smeuth

S $\bar{O}OTH$ forsooth, sooth
STR $\bar{O}OTH$ ’strewth, ’struth
T $\bar{O}OTH$ *backtooth*, *bucktooth*, *dogtooth*, *eyetooth*, tooth, wisdom tooth
TR $\bar{O}OTH$ truth, untruth
Y $\bar{O}OTH$ youth

 $\bar{O}OTH$

(**TH** as in “then”)
SM $\bar{O}OTH$ besmoothed, resmoothed, unsmoothed
S $\bar{O}OTH$ resoothed, soothed, unsoothed

 $\bar{O}OTS$

WOOTS wootz
 (See $\bar{O}OT$, add *-s* where appropriate.)

OOTS

BOOTS kibbutz
FOOTS foots, hotfoots, pussyfoots
POOTS puts
SOOTS soots

 $\bar{O}OV$

GROOV groove, ingroove, in-the-groove, microgroove
H $\bar{O}OV$ behoove, who’ve
M $\bar{O}OV$ amove, countermove, move, on-the-move, remove
P $\bar{O}OV$ poove
PR $\bar{O}OV$ approve, disapprove, disprove, improve, prove, reprove
Y $\bar{O}OV$ you’ve

 $\bar{O}OZ$

$\bar{O}OZ$ ooze
BL $\bar{O}OZ$ blues, the blues
B $\bar{O}OZ$ boos, booze, rambooze
BR $\bar{O}OZ$ bruise
CH $\bar{O}OZ$ choose
DR $\bar{O}OZ$ druse, Druse
FL $\bar{O}OZ$ flews, flues
H $\bar{O}OZ$ who’s, whose
J $\bar{O}OZ$ Betelgeuse, Jews

KRÖÖZ crews, cruise, cruse, Santa Cruz,
Vera Cruz
LÖÖZ lose, relouse, Toulouse
MÖÖZ Hormuz
PÖÖZ pouze
RÖÖZ peruse, roose, ruse
SHMÖÖZ schmooze
SHÖÖZ shoes, shoos, reshoes, reshoos,
unshoes
SNÖÖZ snooze
THÖÖZ enthuse
TÖÖZ chanteuse, tattoos
TRÖÖZ chartreuse, trows
YÖÖZ use, youse
(See **ÜZ**; see **ÖO**, add *-s* where appropriate.)

ÖÖZD

ÖÖZD oozed
(See **ÖOZ**, add *-d* where appropriate.)

ÖÖZH

BÖÖZH gamboge
BRÖÖZH Bruges
LÖÖZH luge
RÖÖZH rouge
VOÖZH vouge

ÖP

ÖP myope, ope, presbyope, reope
DÖP dope, rope-a-dope
GRÖP agrope, grope
HÖP Cape of Good Hope, hope
KÖP glaucope, cope
LÖP antelope, elope, envelope, hemera-
lope, interlope, cantaloupe, lope
MÖP mope
NÖP nope, cyanope
PÖP antipope, dispope, pope, protopope,
unpope
RÖP *dragrope*, phalarope, *footrope*, *jum-
prope*, *manrope*, *pyrope*, rope, roup, *skip-
rope*, *tighrope*, *towrope*
SKÖP A amnioscope, astroscope, B
bioscope, D diascope, dipleidoscope, E
electroscope, episcopo, G galva-
noscope, H helioscope, hydroscope,
horoscope, J gyroscope, L laparoscope,

M microscope, P periscope, polari-
scope, polemoscope, PR protoscope,
R radarscope, S seismoscope, SK
skiascope, scope, SP spectroscope, ST
stereoscope, stethoscope, T telescope,
TH thermoscope, zoopraxiscope
SLÖP aslope, slope
SÖP *sandsoap*, soft-soap, soap, sope
STÖP stope
THRÖP philanthrope, lycanthrope,
misanthrope
TÖP isotope, *metope*, onomatope,
radioisotope, taupe, tope
TRÖP allotrope, trope zootrope

OP

OP *coin-op*, *co-op*, op
BLOP blop
BOP bop, diddly-bop, diddy-bop, Cu-bop
CHOP chop, chop-chop, karate-chop
DOP dop
DROP *airdrop*, bedrop, *dewdrop*, drop,
eardrop, *eavesdrop*, *gumdrop*, paradrop,
raindrop, *snowdrop*, *teardrop*
FLOP *flipflop*, flippity-flop, flop
FOP fop
GLOP glop
GOP gape, gop
HOP *barhop*, *bellhop*, *hedgohop*, hippity-
hop, hop, *carhop*, table-hop
HWOP whop
KLOP clip-clop, clop, clop-clop, clip-
pety-clop
KOP bull cop, cop, kop, motor cop,
traffic cop
KROP after-crop, bumper crop, intercrop,
crop, *outcrop*, overcrop, riding crop,
sharecrop, *stonecrop*
KWOP quop
LOP alop, lop, *orlop*
MOP mop, remop, *rollmop*
NOP knop
PLOP plop
POP gingerpop, *joypop*, lollipop, pop, soda
pop
PROP agitprop, prop, reprop, turboprop,
underprop, unprop
SHOP barbershop, *bookshop*, coffeesop,
paunshop, shop, *sweatshop*, *sweetsop*,
teashop, *workshop*
SKOP scop

SLOP aslop, *slipslop*, slop
SOP asop, milksop, *sweetsop*
STOP *backstop*, estop, *fullstop*, *nonstop*,
reststop, *shortstop*, stop, unstop
STROP strop
SWOP swap
TOP atop, big top, *blacktop*, *flat-top*, *fore-
top*, *hardtop*, *housetop*, carrot top, *main-
top*, mizzentop, *netop*, overtop, *pop-top*,
redtop, *tiptop*, top
WOP wop

OPS

CHOPS chops, *lambchops*, *porkchops*,
slobber-chops, *vealchops*
KOPS copse
PROPS props
(See **OP**, add *-s* where appropriate.)

ÖPT

(See **ÖP**, add *-d* where appropriate.)

OPT

OPT co-opt
(See **OP**, add *-ped* where appropriate.)

ÖR

BÖR boar, Boer, *chokebore*, bore, forbore,
forebore, hellebore, *smoothbore*
CHÖR chore
DÖR A adore, B *backdoor*, *bandore*, bat-
tledore, D death's door, door, dor,
dumbledore, E Ecuador, I *indoor*, K com-
modore, corridor, cuspidor, L Labrador,
louis d'or, M matador, mirador, moga-
dore, moidore, O open-door, *outdoor*, P
picador, Polydore, S Salvador, ST steve-
dore, T toreador, TR *trapdoor*, troubador
DRÖR drawer
FLÖR first floor, fifth floor, floor, fourth
floor, ground floor, second floor (etc.),
underfloor, upper floor
FÖR A afore, B before, F fore, for, four,
H hereinbefore, heretofore, HW where-
for, *wherefore*, M metaphor, P petit four,

pinafore, *S* semaphore, *T* two-by-four,
TH therefor, *therefore*, theretofore
GÔR gore, obligor
HÔR abhor, hoar, whore, Lahore
KÔR *A* albacore, apple core, *D* décor,
E encore, *H* hardcore, *K* core, corps,
 manticore, *markhor*, *R* rotten to the
 core, *S* softcore, *T* terpsichore
KRÔR crore
LÔR *booklore*, *folklore*, galore, counsellor,
 lor, lore, vice chancellor
MÔR Baltimore, evermore, furthermore,
claymore, mohr, moire, more, mor, nev-
 ermore, paramour, sagamore, sycamore,
 sophomore
NÔR assignor, ignore, nor, pundonor
PLÔR deplore, explore, implore
PÔR blastopore, *downpour*, madrepare,
 millepore, nullipore, outpour, pore,
 pour, rapport, Singapore
RÔR furore, *outror*, roar, *uproar*
SHÔR alongshore, ashore, foreshore,
 inshore, lee shore, *longshore*, offshore,
 onshore, *seashore*, shore, weathershore
SKÔR *fourscore*, overscore, score, *twoscore*,
threescore (etc.), underscore
SNÔR snore
SÔR *B* bedside, *F* footsore, *H* heartsore, *I*
eyesore, *K* canker sore, *coldsore*, *L* lessor, *O*
 outsoar, *PR* promisor, soar, sore, upsoar
SPLÔR splore
SPÔR archespore, spore
STÔR *drugstore*, candy store (etc.)
SWÔR forswore, reswore, swore
TÔR apparitor, guarantor, imperator,
 legator, patentor, tore, torr, warrantor
VÔR frugivore, herbivore, insectivore,
 carnivore, omnivore
WÔR outwore, rewore, wore
YÔR Dior, yore
ZÔR bezoar

ÔR

BÔR Dukhobor
DÔR corridor, cuspidor, louis d'or, mata-
 dor, mirador, picador, Salvador, toreador,
 troubador
FÔR for, metaphor, therefor, *therefore*
KÔR décor, encore
LÔR chancellor, councillor, counsellor, vice
 chancellor
NÔR nor, pundonor

SKÔR scaur
SÔR balisaur, dinosaur, dolichosaur, hedro-
 saur, ichthyosaur, lessor, megalosaur,
 plesiosaur, teleosaur, tyrannosaur
THÔR Thor
TÔR apparitor, guarantor, legator, tor (see
TUR for words ending in *-tor* but pro-
 nounced *-ter*)
VÔR frugivore, herbivore, carnivore,
 omnivore
WÔR man-of-war, outwore, *postwar*, pre-
 war, rewore, tug-of-war, war, wore
YÔR señor, yore, your
ZÔR bezoar, recognizer
 (See **UR** for words ending in *-or* but pro-
 nounced *-ur*.)

ÔRB

ÔRB orb, disorb, inorb
FÔRB forb
KÔRB corbe
SÔRB absorb, reabsorb, resorb, sorb
ZÔRB zorb

ÔRBD

ÔRBD orbbed, disorbbed, inorbbed
SÔRBD absorbbed, reabsorbbed, resorbbed,
 sorbbed

ÔRCH

PÔRCH back porch, front porch, porch
SKÔRCH scorch
TÔRCH torch

ÔRCHT

PÔRCHT porched
SKÔRCHT scorched
TÔRCHT torched

ÔRD

ÔRD oared, ord
BÔRD *A* aboard, *B* beaverboard, Big
 Board, *billboard*, board, bord, *backboard*,
buckboard, *BL* blackboard, *blockboard*,
BR breadboard, *CH* chairman of the

board, checkerboard, chessboard,
cheeseboard, *chipboard*, *chalkboard*, *D*
dartboard, diving board, *duckboard*, *DR*
draftboard, *F* fiberboard, fingerboard,
fireboard, *footboard*, *FL* *flashboard*,
floorboard, *FR* *freeboard*, *H* *headboard*,
I *inboard*, ironing board, *K* *cardboard*,
keyboard, *corkboard*, *KL* *clapboard*,
 clapperboard, *clipboard*, *L* *leeboard*, *M*
matchboard, *millboard*, mortarboard, *O*
outboard, overboard, *P* *paperboard*, *paste-*
board, *pegboard*, *PL* *plasterboard*, *S* *sea-*
board, centerboard, *sideboard*, *signboard*,
surfboard, *SH* *shipboard*, shuffleboard,
SK *skateboard*, *scaleboard*, *scoreboard*,
SKR scraperboard, *SM* smorgasboard,
SPL *splashboard*, *SPR* *springboard*, *STR*
stringboard, *strawboard*, *SW* *switchboard*,
T *tailboard*, *W* *weatherboard*, ouija
 board, *wallboard*

DÔRD adored, doored, *four-doored* (etc.),
 close-doored, open-doored
FÔRD afford, ford, Ford
GÔRD gored, gourd, ungored
HÔRD hoard, horde, whored, unhoard
KÔRD cored
PLÔRD deplored, explored, implored,
 undeplored, unexplored, unimplored
PÔRD pored, poured
SHÔRD shored
SKÔRD scored, rescored, unscored
SNÔRD snored
SÔRD *broadsword*, sord, sword
STÔRD overstored, stored, understored
TÔRD toward, untoward
 (See **ÔR**, add *-ed* where appropriate.)

ÔRD

HÔRD abhorred
KÔRD *A* accord, *D* discord, *discord*, *E*
 encored, *H* harmonichord, harpsichord,
 hexichord, *HW* *whipcord*, *K* *concord*,
 chord, cord, *KL* *clavichord*, *L* *lyrichord*,
M *masterchord*, *misericord*, *monochord*,
N *needlecord*, *notochord*, *R* *record*, *rip-*
cord *T* *tetrachord*, *Y* *urochord*
LÔRD belord, *landlord*, lord, milord, over-
 lord, unlord, *warlord*
NYÔRD Njord
SWÔRD *greensward*, sward
WÔRD award, reward, ward, warred

ÔRF**ÔRF** orf, orfe**DÔRF** Dusseldorf, *Waldorf***DWÔRF** dwarf, white dwarf, red dwarf**HWÔRF** wharf**KÔRF** corf**MÔRF** *A* allomorph, *B* bimorph, *D* dimorph, *E* ephemeromorph, ectomorph, enantiomorph, endomorph, *H* hystericomorph, *I* isomorph, *J* gynandromorph, *M* mesamorph, morph, *P* paramorph, perimorph, polymorph, *R* rhizomorph, *S* pseudomorph, *TR* trimorph**SWÔRF** swarf**ÔRG****ÔRG** orgue**BÔRG** borg, Swedenborg**MÔRG** morgue**ÔRJ****FÔRJ** forge**GÔRJ** disengorge, disgorge, engorge, gorge, overgorge, regorge**JÔRJ** St. George**KÔRG** corge**ÔRJJD**(See **ÔRJ**, add *-d* where appropriate.)**ÔRK****ÔRK** orc**DÔRK** dork**FÔRK** fork, *bayfork*, *pitchfork*, tuning fork, weeding fork**GÔRK** gork**KÔRK** cork, corke, recork, uncork**KWÔRK** quark**NÔRK** nork**PÔRK** morepork, pork, roast pork, salt pork**SPÔRK** spork**STÔRK** stork**TÔRK** torque**YÔRK** New York, york, York**ÔRK**(See **ÔRK**, add *-ed* where appropriate.)**ÔRL****ÔRL** orle**HWÔRL** whorl**KWÔRL** quarl**SHÔRL** schorl, shorl**ÔRM****DÔRM** dorm**FÔRM** *A* aeriform, aquiform, aliform, anguiform, anguilliform, acinaciform, aciniform, *B* *biform*, boculiform, burisiform, *BR* bromoform, *D* deform, deiform, dendriform, dentiform, degitiform, diversiform, dolabriform, *E* electroform, ensiform, eruciform, *F* falciform, fibriform, filiform, form, forme, fungiform, fusiform, *FL* floriform, *FR* freeform, *G* gasiform, *H* hamiform, harengiform, hederiform, hippocrepiform, *I* inform, iodoform, ypsilliform, *K* cheliform, Cominform, conform, cordiform, coroniform, cubiform, cuculiform, cucumiform, cuneiform, *KL* chloroform *KR* cribiform, cruciform, *L* landform, lentiform, ligniform, linguiform, *M* misform, misinform, moniform, multiform, *N* napiform, nitrochloriform, *O* oriform, oviform, *P* panduriform, pediform, perform, piliform, pyriform, pisiform, poculiform, *PL* platform, plexiform, *R* ramiform, reform, remiform, reniform, *S* salverform, selliform, *SK* scobiform, scutiform, *SKR* scrotiform, *SKW* squaliform, *ST* stelliform, *STR* stromboliform, *T* tectiform, tauriform, turdiform, *TR* transform, *U* unform, uniform, unciform, *V* variform, vermiform, verruciform, vitriform, vulviform, *W* waveform, *Y* uniform**GÔRM** *cairngorm***KÔRM** corm**NÔRM** norm**STÔRM** *B* barnstorm, bestorm, *BR* brainstorm, *F* firestorm, *H* hailstorm, *I* ice storm, *R* rainstorm, *S* sandstorm, *SL**sleetstorm*, *SN* snowstorm, *ST* storm, *TH* thunderstorm, *W* windstorm**SWÔRM** aswarm, swarm, upswarm**WÔRM** lukewarm, rewarm, sunny warm, unwarm, warm**ÔRMD**(See **ÔRM**, add *-ed* where appropriate.)**ÔRN****MÔRN** mourn(See **ÔRN**)**ÔRN****BÔRN** *A* airborne, *B* born, *CH* chairborne, *E* earthborn, *F* first-born, forborne, *FR* freeborn, *H* heaven-born, heliborne, high-born, *I* inborn, *KL* cloud-born, cloud-borne, *L* lowborn *N* newborn, night-born, *O* autumn-born, *R* reborn, *S* sea-born, sea-borne, suborn, summer-born, *SH* shardborn, *SPR* springborn, *ST* stillborn, *TR* true-born, *U* unborn, *V* virgin-born, *W* winter-born, winterbourne, waterborne**DÔRN** adorn, disadorn, dorn, readorn, unadorn**HÔRN** *A* alpenhorn, *alhorn*, *althorn*, *D* dehorn, dishorn, *DR* drinking-horn, *F* foghorn, *FL* flugelhorn, *FR* French horn, *GR* greenhorn, *H* horn, hunting horn, *I* inkhorn, *K* Cape Horn, cowhorn, *KR* crumhorn, *L* leghorn, longhorn, *M* Matterhorn, *P* powderhorn, *PR* priming horn, pronghorn, *S* saxhorn, *SH* shoehorn, shorthorn, *ST* staghorn, stinkhorn, *T* tinhorn**KÔRN** *acorn*, barleycorn, *bicorn*, candycorn, Capricorn, cavicorn, clavicorn, corn, lamellicorn, longicorn, peppercorn, popcorn, *tricorn*, unicorn**LÔRN** forlorn, lorn, *lovelorn***MÔRN** midmorn, morn, yestermorn**NÔRN** norn**PÔRN** hard porn, kiddie porn, porn, soft porn**SHÔRN** shorn, reshorn, unshorn**SKÔRN** bescorn, scorn, self-scorn

SÔRN sorn
SWÔRN forsworn, sworn, unsworn
THÔRN blackhorn, buckthorn, hawthorn, thorn
TÔRN betorn, torn, untorn
WÔRN *F* footworn, forewarn, *K* careworn, *O* outworn, *R* rewarn, *S* seaworn, *T* time-worn, *W* waveworn, wayworn, weatherworn, warn, worn, waterworn
 (See ÔRN)

ÔRND

(See ÔRN, add *-ed* where appropriate.)

ÔRP

DÔRP dorp
GÔRP gorp
LÔRP australorp
THÔRP thorp
TÔRP torp
WÔRP moldwarp, time warp, warp

ÔRPS

KÔRPS corpse
 (See ÔRP, add *-s* where appropriate.)

ÔRS

FÔRS enforce, force, inforce, perforce, reinforce, tour de force
KÔRS damp course, discourse, *forecourse*, intercourse, *concourse*, coarse, course, *racecourse*, recourse, water-course
SÔRS outsource, resource, source
VÔRS divorce

ÔRS

DÔRS endorse, indorse
GÔRS gorse
HÔRS *CH* charley horse, *D* dead horse, *DR* drayhorse, *H* hobbyhorse, hoarse, horse, *K* carhorse, cockhorse, *KR* Crazy Horse, *P* packhorse, *R* racehorse, rocking horse, *S* seahorse, sawhorse, *ST* stalkinghorse, *studhorse*, *U* unhorse, *W*

walkinghorse, warhorse, wooden horse, *workhorse*
KÔRS discourse, *forecourse*, intercourse, *concourse*, coarse, corse, course, *racecourse*, recourse, water-course
MÔRS Morse, premorse, remorse
NÔRS Norse
SÔRS outsource, resource, source
TÔRS torse
TRÔRS antrorse, dextrose, extrorse, introrse, retrorse, sinistrorse
VÔRS divorce
ZÔRS resource

ÔRST

(See ÔRS, add *-d* where appropriate.)

ÔRST

(See ÔRS, add *-d* where appropriate.)

ÔRT

FÔRT forte, pianoforte
KÔRT decourt, *forecourt*, county court, court

ÔRT

ÔRT ort
BÔRT abort, bort
DÔRT kankedort
FÔRT fort, *hillfort*
HÔRT dehort
KÔRT Agincourt, escort, *forecourt*, county court, court
KWÔRT quart
MÔRT amort, mort
PÔRT *A* airport, aport, *D* davenport, deport, disport, *E* export, *H* heliport, hoverport, *I* import, *inport*, *J* jetport, *K* carport, compport, *L* life-support, *M* misreport, *N* nonsupport, *Neuport*, *O* outport, *P* passport, port, purport, *R* rapport, re-export, reimport, report, *S* sally port, *sea-port*, support, *SP* spaceport, *TR* transport
RÔRT rort
SHÔRT short, ultrashort
SNÔRT snort

SÔRT assort, consort, re-sort, sort, unsort
SPÔRT *spoilsport*, sport
SWÔRT swart
THWÔRT athwart, thwart
TÔRT distort, extort, intort, contort, retort, tort, torte
VÔRT cavort
WÔRT wart, worrywart
ZÔRT exhort, resort

ÔRTH

FÔRTH forth, *fourth*, henceforth, setterforth, thenceforth
MÔRTH morth
NÔRTH north
SWÔRTH swarth

ÔRTS

KWÔRTS *biquartz*, quarts, quartz, rose quartz
 (See ÔRT, add *-s* where appropriate.)

ÔRZ

DÔRZ door, indoors, outdoors
FÔRZ fours, all fours, plus fours
YÔRZ all yours, yours
 (See ÔR, add *-s* where appropriate.)

ÔRZ

DRÔRZ drawers
TÔRZ Louis Quatorze, quatorze
YÔRZ all yours, yours
ZÔRZ Azores
 (See ÔR, add *-s* where appropriate.)

ÔS

ÔS os foliose, grandiose, caseose, otiose
BÔS boce, *gibbose*, *globose*, *ribose*, thrombose, verbose
DÔS dose, nodose, overdose, underdose
DYÔS adios
GÔS rugose, strigose
GRÔS engross, gross, outgross
HÔS *chaparajos*

KLÖS close**KÖS** arkose, bellicose, *floccose, gluco-*
jocose, cose, kos, metempsychose, vari-
cose, ventricose, verrucose, *viscose***KRÖS** necrose**LÖS** *A* alose, amylose, ankylose, annulose,
F filose, K capillose, *N* nodulose, *P pilose,*
R ramosse, ramulose, *rimose, rugulose, S*
cymose, supulose, surculose, SKW squa-
mulose, *ST,* stimulose, stupulose, *TR*
tremellose**MÖS** albumose, lachrymose, *mammose,*
osmose, racemose

VERITAS MUTATUR

Of truths I knew,
Not one or two,
But quite a few
(In fact, a bunch)
Have proved untrue.
I have a hunch
The things I know
Today may go
That road also;
Most folks must munch
Roast crow for lunch.

NÖS anthracnose, diagnose, farinose, pru-
inose, raffinose, *spinose, venenose, venose,*
uliginose**PÖS** adipose**RÖS** aggerose, erose, morose, mulierose,
operose, saccharose, *squarrose, torose,*
*virrose***SHÖS** chausses**SÖS** soce**STÖS** stowce**TÖS** keratose, comatose, sarmentose,
setose, tomentose

ÖS

HÖS hawse**SÖS** applesauce, sauce

OS

OS os**BOS** Bos, boss, emboss**DOS** doss**DROS** dross**FLOS** floss, candyfloss**FOS** fosse, *vanfoss***GLOS** gloss, isogloss**GOS** mishbegoss**JOS** joss**KOS** cos, coss**KROS** *A* across, *D* doublecross, *F* fiery
cross, *I* incross, intercross, *KR* *crisscross,*
christcross, cross, crosse, L lacrosse, *M*
motocross, *O* outcross, autocross, *R* ral-
lycross, rosy cross, *U* uncross, *W* weep-
ing cross**LOS** krobylos, loss**MOS** moss, sea moss**PROS** pross**ROS** kaross, rhinoceros, ross**SOS** soss**STOS** stoss**TOS** toss, Thanatos**TROS** albatross

ÖSH

ÖSH brioche**BÖSH** Boche**FÖSH** Foch**GÖSH** gauche**KLÖSH** cloche**LÖSH** guilloche**RÖSH** caroché**SKÖSH** skosh

OSH

OSH brioche**BOSH** Boche, bosch, bosh, debosh, *kibosh***FROSH** frosh**GOSH** gosh**HOSH** cohosh**JOSH** josh**KOSH** cosh**KWOSH** quash, *musquash***LOSH** galosh, tikolosh**NOSH** nosh**POSH** posh**SKWOSH** squash**SLOSH** slosh**SOSH** sosh**SPLOSH** splosh**SWOSH** swash**TOSH** mackintosh, tosh**WOSH** *A* awash, *B* backwash, bellywash,
bewash, Bosnywash, *BR* brainwash, *H*
hogwash, *HW* whitewash, *I* eyewash, *M*
mouthwash, *O* outwash, *R* rewash, *S*
siwash, Siwash, U unwash, *W* wishwash,
wash

OSHT

SKWOSHT squashed(See **OSHT**, add *-ed* where appropriate.)

OSK

OSK kiosk**BOSK** Bosc, bosk, imbosk**MOSK** abelmosk, mosque

OSP

NOSP knosp**WOSP** galliwasp, wasp

ÖST

ÖST oast**BÖST** boast**DÖST** dosed, redosed, undosed**GÖST** ghost**GRÖST** engrossed, grossed**HÖST** host, *no-host***KÖST** Gold Coast, coast, *seacoast***MÖST** *A* aftermost, almost, *B* backmost,
bettermost, bottommost, *E* eastern-
most, *endmost, F* farthermost, *foremost,*
furthermost, *H* headmost, hindermost,
hindmost, hithermost, I inmost, inner-
most, *L* lowermost, *M* midmost, most, *N*
nethermost, northernmost, northermost,
O outermost, *R* rearmost, *S* centermost,
southernmost, southernmost, *T* topmost,
U undermost, *upmost, uppermost,*
utmost, uttermost, W westernmost, west-
ernmost**NÖST** diagnosed**PÖST** *B* bedpost, *D* doorpost, *F* fingerpost,
G gatepost, *guidepost, H* hitchingpost,
HW whipping-post, *I* impost, *K* compost,
L lamppost, letterpost, *M* milepost, *O* out-

post, P post, poste, R riposte, S signpost, soundpost

RÔST *riboast, roast*

TÔST *milquetoast, toast*

(See **ÔS**, add *-d* where appropriate.)

ÔST

FÔST *faust, infaust*

KÔST *hippocaust, hypocaust, holocaust*

ZÔST *exhaust*

OST

OST *teleost*

BOST *bossed, cabossed, embossed, imboss*

DOST *adossed, dossed*

FOST *fossed*

FROST *befrost, defrost, frost, hoarfrost,*

Jack Frost, permafrost

GLOST *glossed, reglossed, un glossed*

JOST *jossed*

KOST *accost, alecost, cost, Pentecost*

KROST *double-crossed, criss-crossed, crossed, recrossed, uncrossed*

LOST *lost, relost, unlost*

MOST *enmossed, mossed*

NOST *anagnost, bibliognost, geognost*

SOST *sossed*

TOST *betossed, sea-tossed, tempest-tossed, tossed, untossed*

WOST *wast*

ÔT

ÔT *oat, nesioté*

BLÔT *bloat*

BÔT *B banana boat, boat, F ferryboat,*

G gunboat, H houseboat, HW whale-

boat, L lifeboat, longboat, M manbote,

motorboat, P pilot boat, power boat, R

riverboat, rowboat, S sailboat, sea boat,

SH ship's boat, showboat, SP speedboat,

ST steamboat, SW swingboat

DÔT *anecdote, antidote, dote, epidote,*

lepidote, table d'hôte

FLÔT *afloat, bobfloat, float, refloat*

FÔT *telephote*

GLÔT *gloat*

GÔT *billygoat, goat, mountain goat, nanny goat, old goat, redingote, scape-*

goat, zygote

GRÔT *groat*

KÔT *À entrecôte, D dovecote, GR greatcoat,*

H housecoat, K coat, cote, O overcoat, P

petticoat, R raincoat, recoat, redcoat, S

surcoat, SH sheepcote, T topcoat, turncoat,

U undercoat, W waistcoat, wyliecoat

KWÔT *bequote, misquote, overquote,*

quote, requote, underquote, unquote

LÔT *matelote, papillote, pardalote*

MÔT *demote, emote, folkmote, gemot,*

commote, mote, mote, promote, remote,

witenagemot

NÔT *denote, footnote, gracenote, keynote,*

connote, note, woodnote

PLÔT *plaat*

PÔT *capote, compote, pote*

RÔT *garrote, rewrote, rote, wrote, under-*

wrote

SHÔT *shoot, shote*

SKÔT *scote*

SLÔT *sloate*

SMÔT *smote, resmote*

SÔT *creosote*

STÔT *stoat, stote*

THRÔT *bluethroat, whitethroat, cutthroat,*

startthroat, throat

TÔT *aptote, asymptote, diptote, Thoth,*

tote, triptote

TRÔT *throat*

VÔT *devote, outvote, redevote, revote, vote*

ÔT

ÔT *ought, ought*

BÔT *bought, dear-bought, rebought*

BRÔT *brought, upbrought*

FLÔT *flaught*

FÔT *fought, hard-fought, refought, unfought*

FRÔT *fraught, unfraught*

GÔT *ghat, ghaut*

KÔT *caught, recaught, uncaught, upcaught*

NÔT *aeronaut, aquanaut, argonaut,*

Argonaut, astronaut, dreadnought, fear-

nought, hydronaut, juggernaut, cosmo-

naut, naught, nought

RÔT *inwrought, overwrought, rewrought,*

underwrought, unwrought, upwrought,

wrought

SLÔT *onslaught*

SÔT *besought, resought, sought,*

unbesought, unsought

THÔT *aforthought, afterthought,*

bethought, forthought, free thought,

merrythought, methought, rethought,

thought, unthought

TÔT *retought, self-taught, taught, taut,*

untaught, untaut

TRÔT *distraut*

OT

OT *CH chariot, cheviot, G galiot, H*

heriot, I idiot, Iscariot, K compatriot,

P patriot, S Scot, SH cheviot

BLOT *blot, inkblot, simblot*

BOT *abbott, bot, bott, robot*

DOT *dot, microdot, peridot, polka-dot, Wyandotte*

FOT *phot*

GLOT *diglot, glot, heptaglot, hexaglot, microglot, monoglot, pentaglot, polyglot, tessaraglot*

GOT *A argot, B begot, E ergot, F fagot, faggot, first-begot, forgot, G ghat, got, H hard-got, I ill-got, ingot, L larigot, last-begot, M misbegot, SP spigot, U unbegot, unforgot, ungot*

GROT *grot*

HOT *fiery hot, hot, white-hot, red-hot*

HWOT *somewhat, what*

JOT *jot*

KLOT *bloodclot, clot*

KOT *apricot, boycott, dovecot, haricot, carrycot, cocotte, cot mascot, massicot, pericot, plumcot*

KWOT *aliquot, kumquot, loquot, Pequot*

LOT *A allot, B billot, E eschalot, feedlot,*

H Helot, K cachalot, calotte, Camelot,

culotte, L Lancelot, lot, Lot, M mate-

lotte, melilot, O ocelot, S sans-culotte,

SH shallot, Shalotte, T tillot, Z zealot

MOT *bergamot, guillemot, mot, motte, motmot, witenagemot*

NOT *B bowknot, F forget-me-not,*

G Gordian knot, GR granny knot,

H Huguenot, HW whatnot, J juggernaut,

K cannot, L loveknot, N Knot, not,

R reef knot, reknut, SH shoulderknot,

SKW square knot, SL slipknot, T topknot,

U unknot

PLOT *grassplot, complot, counterplot, plot, subplot, underplot*
POT *CH chimneypot, D dashpot, despot, F firepot, fustpot, FL fleshpot, flowerpot, G galipot, gallipot, GL glue pot, H hydro-pot, hotchpot, hotpot, I inkpot, J jackpot, K catchpot, coffeepot, KR crackpot, M monkeypot, N nelipot, P pot, pott, R repot, S sexpot, SK skilpot, ST stinkpot, stockpot, T talipot, teapot, tin-pot, tosspot trampot*
ROT *dry rot, garrot, garrote, parrot, rot, tommyrot*
SHOT *B bowsshot, bucksshot, BL bloodshot, CH cheap shot, E earshot, F foreshot, G gunshot, GR grapeshot, H hipshot, I eyeshot, L longshot, M moonshot, O over-shot, P potshot, S sighting shot, SH shot, shott, SL slapshot, slingshot, SN snapshot, U undershot, upshot*
SKOT *Scot, Scott, wainscot*
SKWOT *asquat, squat, resquat*
SLOT *slot*
SNOT *snot*
SOT *besot, sot*
SPOT *beauty spot, forty-sport, heli-spot, hot spot, nightspot, plague spot, spot, sunspot*
STOT *stot*
SWOT *swat, swot*
TOT *Hottentot, tot*
TROT *dogtrot, foxtrot, jogtrot, trot, turkeytrot*
VOT *gavotte*
WOT *kilowatt, megawatt, terawatt, watt, wot*
YOT *yacht*

ŌTH

(TH as in "then")

KLŌTH *clothe, reclothe, unclothe*
LŌTH *loathe*
TRŌTH *betroth*

ŌTH

(TH as in "thin")

ŌTH *oath*
BŌTH *both*
GRŌTH *aftergrowth, growth, ingrowth, old-growth, outgrowth, overgrowth, regrowth, undergrowth, zero growth*

KWŌTH *quoth*
LŌTH *loath*
MŌTH *behemoth*
RŌTH *wroth*
SLOŌTH *sloth*
THŌTH *Thoth*
TRŌTH *betroth, troth, untroth*

OTH

(TH as in "thin")

BROTH *barley broth, broth*
FROTH *froth*
GOTH *Goth, Ostrogoth, Visigoth*
KLOTH *B backcloth, breechcloth, BR broadcloth, CH cheesecloth, D dishcloth, H haircloth, KL cloth, L loincloth, N neckcloth, O oilcloth, P pilot cloth, S saddle cloth, sackcloth, sailcloth, cerecloth*

MOTH *behemoth, moth*
ROTH *wroth*
SWOTH *swath*
TROTH *troth*

OTS

HOTS *hots, the hots*
TROTS *trots, the trots*
 (See **OT**, add *-s* where appropriate.)

OU

OU *luau, meow, miaow, ow*
BOU *bough, bow, golden bough*
BROU *brow, highbrow, eyebrow, lowbrow, middlebrow, overbrow*
CHOU *chou, ciao, chowchow, Foochow, Soochow*
DOU *disendow, dhow, endow, landau, tou*
FROU *frau, frow, hausfrau*
GOU *hoosegow*
HOU *and how, anyhow, how, knowhow, somehow*
JOU *jhow*
KOU *brown cow, cow, Krakow*
LOU *allow, disallow, Lao, lau-lau, pilau, reallow*
MOU *haymow, Mau Mau, mow*
MYOU *meow, miaow*
NOU *enow, erenow, how now, now, unau*

PLOU *plough, plow, snowplough, snowplow, upplough, upplow*
POU *pow*
PROU *prow*
ROU *row*
SKOU *scow*
SLOU *slough*
SOU *sough, sow*
SWOU *swow*
THOU *thou*
TOU *koutou, tao, tau*
VOU *avow, disavow, reavow, wov*
WOU *bow-wow, pow-wow, wov*
YOU *snarleygow, yow*

OUCH

OUCH *ouch*
GROUCH *grouch*
KOUCH *couch*
KROUCH *crouch*
MOUCH *Scaramouch*
POUCH *pouch*
SLOUCH *slouch*
VOUCH *avouch, vouch*

OUCHT

GROUCHT *grouched*
 (See **OUCH**, add *-ed* where appropriate.)

OUD

BOUD *bowed, unbowed*
DOUD *dowd, endowed, well-endowed*
FOUD *foud*
KLOUD *becloud, encloud, intercloud, cloud, overcloud, recloud, thundercloud, uncloud*
KROUD *crowd, overcrowd*
LOUD *aloud, allowed, loud, reallowed*
PROUD *proud, purseproud*
SHOUD *showd*
SHROUD *beshroud, disenshroud, enshroud, reshroud, shroud, unshroud*
SOD *Ibn-Saud*
STROUD *stroud*
VOUD *avowed, reavowed, revowed, vowed*
 (See **OU**, add *-ed* where appropriate.)

OUI

GOUI gouge
SKROUI scrouge

OUL

OUL night owl, owl, screech owl
BOUL bowel, disembowel
DOUL dowel, dowl
FOUL afowl, befoul, foul, fowl, guinea fowl, moorfowl, peafowl, seafowl, wildfowl, waterfowl
GROUL growl
HOUL behowl, howl
JOUL jowl
KOUL encowl, cowl, cowle, uncowl
PROUL prowl
SKOUL scowl
YOUL yowl
 (See **OUEL**)

OULD

(See **OUL**, **OUEL**, add *-ed* where appropriate.)

OUN

BROUN brown, embrown, nutbrown
DOUN A adown, BR breakdown, bring down, D down, G godown, goose-down, H hand-me-down, hoedown, I eiderdown, K comedown, countdown, L lowdown, M markdown, meltdown, moon-down, P Piltown, putdown, R reach-me-down, rubdown, S sundown, SH shakedown, showdown, shutdown, SL slowdown, SPL splashdown, SW swan's-down, T touchdown, tumbledown, TH thistledown, U upside-down
DROUN drown
FROUN frown
GOUN evening gown, gown, nightgown, regown, town, and gown, ungown
KLOUN clown
KROUN decrown, discrown, crown, recrown, uncrown
NOUN adnoun, noun, pronoun, renoun

TOUN Chinatown, downtown, cabbagetown, crosstown, midtown, Motown, shantytown, town, uptown

OUND

BOUND A abound, B bound, BR brass-bound, E earthbound, eastbound, F fogbound, H hellbound, heavenbound, hidebound, homebound, hoofbound, housebound, I inbound, ironbound, icebound, K casebound, KL clothbound, N northbound, O outbound, outward-bound, R rebound, S southbound, super-abound, SN snowbound, SP spellbound, ST stormbound, STR strikebound, U unbound, W westbound, windbound
DOUND redound
FOUND dumbfound, found, confound, profound, refund, unbound
GROUND A aboveground, aground, B background, burial ground, burying ground, F fairground, fineground, GR ground, H high ground, holy ground, K coarse-ground, L lost ground, M medium-ground, middle ground, O overground, PL playground, pleasure ground, R reground, SP sportsground, U underground, unground, V vantage ground
HOUND B bearbound, boarbound, booze-bound, BL bloodbound, D deerbound, DR dragbound, E elkbound, F foxbound, GR graybound, grewbound, H hellbound, horebound, hound, M Mahound, SL sleuth-bound, SM smut-bound, ST stag-bound, W wolfbound
KROUND crowned, wreath-crowned, recrowned, uncrowned
MOUND mound
NOUND renowned, unrenowned
POUND decompound, expound, impound, compound, geepound, pound, propound
ROUND around, merry-go-round, round, surround, wraparound
SOUND infrasound, re-sound, sound, ultrasound, unsound
STOUND astound, stound
SWOUND swound
WOUND rewound, series-wound, shunt-wound, unwound, wound
ZOUND resound
 (See **OUN**, add *-ed* where appropriate.)

OUNDZ

HOUNDZ wishbounds, yethbounds
ZOUNDZ zounds
 (See **OUND**, add *-s* where appropriate.)

OUNJ

LOUNJ lounge
SKROUNJ scrounge

OUNS

OUNS ounce
BOUNS bounce
FLOUNS flounce
FROUNS frounce
JOUNS jounce
NOUNS announce, denounce, enounce, mispronounce, pronounce, renounce
POUNS pounce
ROUNS rounce
TROUNS trounce
 (See **OUNT**, add *-s* where appropriate.)

OUNT

FOUNT fount
KOUNT account, discount, count, miscount, recount, viscount, uncount
MOUNT amount, demount, dismount, catamount, mount, paramount, remount, seamount, surmount, tantamount, unmount

OUNZ

(See **OUN**, add *-s* where appropriate.)

OUR

OUR evil hour, lucky hour, hour, our, unlucky hour
BOUR bower, embower
DOUR dour, dower
FLOUR deflower, flour, flower, gillyflower, cauliflower, cornflower, mayflower, moonflower, passionflower, reflower, wallflower
GOUR gaur

HOOR Eisenhower
KOUR cower
LOUR lour, *safflower*
POUR empower, hydropower, *horsepower*,
manpower, overpower, power, super-
 power, *willpower*
SHOUR rain shower, summer shower,
 shower, thundershower
SKOUR bescour, rescour, scour
SOUR besour, resour, sour
STOUR stour
TOUR *churchtower*, tower, *watchtower*
VOUR devout, redeavour
 (See **OU**, add *-er* for imperfect rhymes; also
 see **OUER**.)

OURD

(See **OUR**, add *-ed* where appropriate.)

OUS

BLOUS blouse
BOUS bouse
CHOUS chiaus, chouse
DOUS douse
GOUS degauss, gauss
GROUS grouse, *sandgrouse*, *woodgrouse*
HOUS *A* alehouse, *almshouse*, *B* bakehouse,
bathhouse, *backhouse*, *birdhouse*, bawdy
 house, *Bauhaus*, *boathouse*, *bughouse*,
CH chapter house, charnel house,
 charterhouse, *D* *dosshouse*, *doghouse*, *F*
farmhouse, *FR* frat house, *G* *guardhouse*,
gatehouse, *guesthouse*, *GL* *glasshouse*, *GR*
greenhouse, *H* halfway house, *henhouse*,
whorehouse, *hothouse*, house, *J* *jailhouse*,
K *catthouse*, *cookhouse*, countinghouse,
courthouse, customhouse, *KL* *clubhouse*,
L *lighthouse*, *M* *madhouse*, *O* *outhouse*,
P *penthouse*, *poorhouse*, porterhouse,
pothouse, powerhouse, public house, *PL*
playhouse, pleasure house, *PR* prison
 house, *R* *roadhouse*, *roundhouse*, *S* safe
 house, summerhouse, *SK* *schoolhouse*,
SL *slaughterhouse*, *SP* sporting house,
ST *steakhouse*, *statehouse*, *storehouse*,
T *teahouse*, *tollhouse*, *W* *warehouse*,
Wodehouse, *workhouse*
LOUS book louse, delouse, louse, wood
 louse

MOUS *CH* churchmouse, *D* dormouse,
F *fieldmouse*, *FL* *Fliedermaus*, flinder-
 mouse, fluttermouse, *K* country mouse,
M Mickey Mouse, mouse, *R* reremouse,
S city mouse, *T* *titmouse*, town mouse
NOUS nous
SHOUS shouse
SKOUS *lobscouse*, scouse
SOUS souse
SPOUS spouse
STROUS Strauss

OUST

OUST oust
BROUST browst
FOUST Faust
FROUST frowst
JOUST joust
ROUST roust
 (See **OUS**, add *-d* where appropriate.)

OUT

OUT *BL* blackout, *BR* brownout, *D* diner-
 out, *dugout*, *DR* dropout, *F* fallout, *H*
hangout, hereout, *holdout*, hole out, *HW*
 whereout, *I* in-and-out, *K* *cookout*, *L*
lookout, *lock-out*, *N* *knockout*, *O* out, owt,
 out-and-out, *P* pig out, *R* rainout, *SH*
shutout, *SP* spaced out, *ST* *stakeout*, *T*
takeout, *turnout*, *TH* thereout, through-
 out, *TR* *tryout*, *W* *walkout*, without
BOUT *A* about, *B* bout, *DR* drinking
 bout, *G* gadabout, *H* hereabout, *HW*
 whereabout, whirlabout, *N* *knockabout*,
R rightabout, roundabout, roustabout,
 runabout, *ST* stirabout, *TH* thereabout
DOUT doubt, misdoubt, redoubt
DROUT drought
FLOUT flout
GOUT gout
GROUT grout
HOUT mahout
KLOUT *breechclout*, clout
KROUT kraut, sauerkraut
LOUT *ablaut*, lout, *umlaut*
NOUT knout, nowt
POUT *eelpout*, pout
ROUT derout, rout
SHOUT beshout, shout
SKOUT boy scout, girl scout, scout

SMOUT smout
SNOUT snout
SPOUT bespout, *downspout*, spout, water-
 spout
SPROUT sprout, respout
STOUT stout, stylish stout
TOUT tout
TROUT trout
VOUT devout, undevout

OUTH

DROUTH drouth
MOUTH *B* bemouth, *badmouth*, *big-*
mouth, *BL* blabbermouth, *CH* chisel-
 mouth, *FL* *flutemouth*, *FR* *frogmouth*, *H*
 hand and mouth, hand to mouth, *hard-*
mouth, *K* cottonmouth, *KL* *closemouth*,
L *loudmouth*, *M* mouth, *SN* *snakemouth*,
warmouth
SOUTH south

OUZ

BLOUZ blouse
BOUZ bouse
BROUZ browse
DOUZ douse, dowse
DROUZ drowse
HOUZ house, rehouse, unhouse
MOUZ mouse
POUZ disespouse, espouse
ROUZ arouse, carouse, rouse, uprouse
SMOUZ smouse
SOUZ souse
SPOUZ bespouse, disespouse, espouse,
 spouse
TOUZ touse, towse
TROUZ trouse
 (See **OU**, add *-s* where appropriate.)

OUZD

BOUZD boused
 (See **OUZ**, add *-d* where appropriate.)

ÖV

DÖV dove
DRÖV drove

GRÖV grove, mangrove
HÖV behave, have
JÖV apojove, Jove, perijove
KLÖV clove
KÖV alcove, cove
MÖV gemauve, mauve
RÖV rove
SHRÖV shrove, Shrove
STÖV stove
STRÖV strove
THRÖV thrive
TRÖV treasure trove, trove
WÖV interwove, inwove, rewove, wove

ÖVZ

LÖVZ loaves
 (See **ÖV**, add *-s* where appropriate.)

OY

(See **OI**)

ÖZ

BÖZ beaux
BRÖZ brose
CHÖZ chose
DÖZ bulldoze, doze
FÖZ metamorphose
FRÖZ froze, refroze, unfroze
GLÖZ glose, glows, gloze
HÖZ half-hose, hose, panty-hose
KLÖZ disclose, enclose, foreclose, inclose,
 interclose, close, clothes, *parclose*, reclose,
smalldclothes, unclose
KÖZ coze
KRÖZ croze
MÖZ anastomose
NÖZ bladdernose, *bluenose*, bottlenose,
 diagnose, dominoes, *hooknose*, pug nose,
 shovelnose, snub nose
PÖZ *A* apose, *D* decompose, depose,
 discompose, dispose, *E* expose, *I* impose,
 indispose, infrapose, interpose, *J* juxta-
 pose, *K* compose, *O* oppose, overexpose,
P pose, *PR* predispose, presuppose, pro-
 pose, *R* recompose, repose, resuppose,
S superpose, suppose, *TR* transpose, *U*
 underexpose
PRÖZ prose

RÖZ *A* arose, *BR* bramble rose, *D* damask
 rose, dog rose, *G* guelder-rose, *I* Irish
 rose, *M* moss rose, *PR* *primrose*, *R* ram-
 bling rose, *rockrose*, rose, *SW* sweetheart
 rose, *T* tearose, *tuberoze*, *W* wild rose,
 York rose (etc.)
SHÖZ quelquechose, shows
SKWÖZ squoze
THÖZ those
THRÖZ throes, throws
TÖZ pettitoze, toze
 (See **Ö**, add *-s*, *-es* where appropriate.)

ÔZ

GÔZ gauze, geegaws
HÔZ hawse
JÔZ jaws, lantern jaws
KLÔZ clause, claws, Santa Claus
KÔZ because, cause
PLÔZ applause
PÔZ aeropause, diapauses, magnetopause,
 menopause, mesopause, pause, paws,
 stratopause
STRÔZ *jackstraws*, straws
TÔZ taws, tawse
VÔZ vase
YÔZ yaws
 (See **Ô**, add *-s* where appropriate.)

OZ

OZ Oz
BOZ Boz
KOZ cos
KWOZ quoz
TWOZ `twas
WOZ was

ÖZD

(See **ÖZ**, add *-d* where appropriate.)

ÖZH

BÖZH gamboge
LÖZH éloge, loge
MÖZH Limoges

Û

Û bayou, B.T.U., I.O.U., ICU, ewe, U,
 yew, you
BÛ imbue, reimbue
DÛ *A* adieu, *B* bedew, bienentendu, bon
 dieu, *D* dew, *E* endew, endue, *F* fon-
 due, *H* honeydew, *I* indew, *M* malen-
 tendu, mountain dew, *N* night dew,
O overdue, *P* perdu, perdue, Purdue,
PR priedieu, *R* residue, *S* sousentendu,
 subdue, *sundew*, *U* undue, *V* vendue,
Z Xanadu
FÛ feu, feverfew, few, phew, *curfew*
HÛ hew, hue, whew, clerihew, rough-
 hew
KÛ ICQ, curlicue, cue, queue, kyu,
 dequeue, DQ, enqueue, purlicue,
 ratamacue
LÛ *curlew*, lieu, poilu, *purlieu*
MÛ *emu*, immew, mew, sea mew, unmew
NÛ *A* anew, avenue, *D* detinue, *E* enew,
F foreknew, *K* continue, *N* gnu, knew,
 new, nu, *P* parvenu, *R* renew, retinue,
 revenue, *V* venue
PÛ conspue, pew, pugh, rompu
SKÛ askew, skew, SKU, unskew
SMÛ sme, smew
SPÛ spew
STÛ beef stew, Irish stew, stew
SÛ ensue, resue, sue
THÛ thew
TÛ battue, tew, *virtue*
VÛ bird's-eye view, interview, overview,
preview, *purview*, review, view
YÛ senryu
 (See **ÖO**)

ÛB

KÛB cube
TÛB breathing tube, inner tube, tube
 (See **ÖOB**)

HAD I BUTT NUDE

Had I butt nude,
 Had I but seed,
 Would I have dude
 The dids I deed?

UB**BLUB** blub**BUB** Beelzebub, bub, *hubbub*, sillabub, syllabub, trillibub**CHUB** chub**DRUB** drub**DUB** dub, *flubdub*, rub-a-dub**FLUB** flub**FUB** fub**GLUB** glub, glub-glub**GRUB** grub**HUB** hub**KLUB** battle club, business club, Kiwanis club, country club, club, lunch club, men's club, *nightclub*, Rotary club, social club, war club, women's club**KUB** cub**NUB** knob, nub**PUB** pub**RUB** rub**SHRUB** shrub, *subshrub***SKRUB** scrub**SLUB** slub**SNUB** snub**STUB** stub**SUB** sub**TUB** *bath tub*, tub, *washtub***UBD**(See **UB**, add *-ed* where appropriate.)**ŪCH**(See **ŌŌCH**)**UCH****DUCH** Dutch**HUCH** hutch**KLUCH** clutch**KRUCH** crutch**KUCH** cutch**MUCH** forasmuch, inasmuch, inasmuch, much, mutch, overmuch**RUCH** rutch**SKUCH** scutch**SMUCH** smutch**SUCH** *nonesuch*, such**TUCH** master touch, Midas touch, retouch, soft touch, touch, untouch**UCHT**(See **UCH**, add *-ed* where appropriate.)**ŪD****DŪD** dude**FŪD** feud**HŪD** many-hued, rainbow-hued, sombre-hued**LŪD** collude, interlude, lewd, *prelude*, *postlude*, unlewd**NŪD** denude, half nude, nude, renewed, unrenewed**STŪD** stewed, stude**SŪD** exude, transude**THŪD** thewed**TŪD** *A* altitude, amplitude, aptitude, asuetude, attitude, *B* beatitude, *D* decrepitude, definitude, desuetude, disquietude, dissimilitude, *E* eptitude, exactitude, *GR* gratitude, *H* habitude, hebetude, *I* inaptitude, inexactitude, ineptitude, infinitude, ingratitude, inquietude, incertitude, insuetude, *K* consuetude, correctitude, *KR* crassitude, *KW* quietude, *L* lassitude, latitude, lenitude, lentitude, lippitude, longitude, *M* magnitude, mansuetude, mollitude, multitude, *N* necessitude, negritude, nigritude, *O* omnitude, *P* pinguitude, pulchritude, *PL* platitude, plenitude, *PR* promptitude, *R* rectitude, *S* sanctitude, senectitude, serenity, certitude, servitude, similitude, solicitude, solitude, *SP* spissitude, *T* torpitude, turpitude, *V* vastitude, verisimilitude, vicissitude**ZŪD** exude(See **ŌŌD**; see **Ū**, add *-ed* or *-d* where appropriate.)**UD****BLUD** blood, *lifeblood*, *oxblood*, 'sblood**BUD** bud, disbud, *redbud*, *rosebud* (etc.)**DUD** dud, fuddydud**FLUD** flood, photoflood**FUD** fud**KRUD** crud**KUD** cud**LUD** lud, m' lud**MUD** mud**PUD** pud**RUD** rud, rudd**SHUD** shud**SKUD** scud**SPUD** spud**STUD** bestud, stud, unstud**SUD** sud, sudd**THUD** thud**ŪF**(See **ŌŌF**)**UF****BLUF** bluff, Council Bluff, Red Bluff**BUF** blindman's-buff, buff, counterbuff, rebuff**CHUF** chough, chuff**DRUF** *dandruff***DUF** duff, Macduff, plum duff**FLUF** fluff**FUF** fuff**GRUF** gruff**GUF** guff**HUF** huff**HWUF** whuff**KLUF** clough**KUF** becuff, fisticuff, *handcuff*, handicuff, cuff, off-the-cuff, on the cuff, uncuff**LUF** luff**MUF** *earmuff*, muff**NUF** enough**PLUF** pluff**PUF** bepuff, *creampuff*, *wheatpuff*, powder-puff, puff**RUF** *crossruff*, rough, ruff, *woodruff***SKRUF** scruff**SKUF** scuff**SLUF** slough, sluff**SNUF** besnuff, snuff**STUF** *breadstuff*, *dye stuff*, *foodstuff*, garden stuff, *greenstuff*, overstuff, stuff, unstuff**SUF** sough**TUF** tough, tuff

ÜFT

(See **ÖÖF**, add *-ed* where appropriate.)

UFT

SKUFT scuffed, scuft**TUFT** candytuft, tuft(See **UE**, add *-ed* where appropriate.)

ÜG

FÜG fugue(See **ÖÖG**)

UG

UG ugh**BUG** *bedbug*, bug, debug, doodlebug, *firebug*, *humbug*, jitterbug, ladybug, litterbug, *redbug*, spittlebug,

tumblebug

CHUG chug**DRUG** drug**DUG** dug**FUG** fug**GLUG** glug**HUG** *bearbug*, bunny hug, hug**JUG** jug**LUG** lug**MUG** mug**PLUG** *earplug*, *noseplug*, plug, unplug**PUG** pug**RUG** rug**SHRUG** shrug**SLUG** forslug, slug**SMUG** smug**SNUG** snug**THUG** thug**TRUG** trug**TUG** tug**VUG** vug

UGD

(See **UG**, add *-ged* where appropriate.)

ÜJ

FÜJ deonifuge, dolorifuge, febrifuge, insectifuge, calcifuge, centrifuge, subterfuge, taenifuge, *transfuge*, vermifuge**HÜJ** huge(See **ÖÖJ**)

UJ

BLUJ bludge**BUJ** budge**DRUJ** drudge**FUJ** fudge**GRUJ** begrudge, grudge**JUJ** adjudge, forejudge, forjudge, judge, misjudge, prejudice, rejudge**MUJ** mudge**NUJ** nudge**PUJ** pudge**RUJ** rudge**SLUJ** sludge**SMUJ** smudge**TRUJ** trudge

UJD

JUJD ill-judged, unjudged, well-judged(See **UJ**, add *-d* where appropriate.)

ÜK

ÜK uke, yeuk, yewk, yuke**BÜK** rebuke, sambuke**KÜK** cuke**NÜK** antinuke, nuke, *pro-nuke***PÜK** puke**TÜK** Heptateuch, Hexateuch, Octateuch, Pentateuch, tuke(See **ÖÖK**)

UK

BUK *blackbuck*, buck, *bushbuck*, *jumbuck*, huckabuck, megabuck, *prongbuck*,*reedbuck*, *roebuck*, *sawbuck*, *springbuck*, waterbuck**CHUK** chuck, *woodchuck***DUK** beduck, dead duck, Donald Duck, duck, lame duck, *shelduck***FUK** fuck**GLUK** gluck**GUK** guck**HUK** huck**KLUK** dumb cluck, cluck**KRUK** cruck**KUK** cuck**LUK** beginner's luck, chuck-a-luck, dumb luck, ill-luck, Lady Luck, luck, misluck, *mukluk*, *potluck***MUK** amuck, high muck-a-muck, muck**NUK** Canuck**PLUK** pluck**PUK** puck, Puck, Volapuk**RUK** laverock, ruck, rukh, sumbooruk**SHMUK** shmuck**SHUK** shuck**STRUK** *dumbstruck*, horror-struck, *moon-struck*, *awe-struck*, *stagestruck*, struck, *sunstruck*, terror-struck, thunderstruck, wonderstruck**STUK** stuck, unstuck**SUK** suck**TRUK** truck**TUK** Friar Tuck, nip and tuck, tuck**YUK** yuk

UKS

DUKS dux, *redux***FLUKS** flux, *influx***KRUKS** crux**LUKS** de luxe, lux, Lux**MUKS** mucks, mux**SHUKS** ah-shucks, shucks**TUKS** tux**YUKS** yucks(See **UK**, add *-s* where appropriate.)

UKT

DUKT *A* abduct, aqueduct, *D* deduct, duct, *E* educt, *F* fumiduct, *I* induct, *K* conduct, *M* misconduct, *O* obduct, oviduct, *PR* product, *R* reduct, *S* circumduct, subduct, *V* viaduct**FRUKT** usufruct

GENESIS

It all just happened? No intent?
Then let us pray to Accident.

LUKT reluct
PLUKT plucked, unplucked, well-plucked
RUKT eruct
STRUKT destruct, instruct, construct,
 miscontract, obstruct, reconstruct, self-
 destruct, substruct, superstruct
 (See **UK**, add *-ed* where appropriate.)

ŪL

ŪL Yule
BŪL buhl, Istanbul, *jambul*, vestibule
DŪL dual, duel, hierodule
GŪL gule
KŪL *macule*, molecule, reticule, ridicule,
 vermicule, verricule
MŪL mewl, mule
NŪL *newel*, *renewal*
PŪL pule
SKŪL *ulcuscul*
 (See **ŌŌL**, **ŌŌEL**, **ŪAL**)

A POSITIVE REACTION

For words to warn the wicked world
 Its wicked ways to cease,
 From Shakespeare and from Coleridge
 I borrowed each a piece:

*“Who loves not wisely but too well,
 On passion’s torrent borne,
 A sadder and a Wasserman
 May rise the morrow morn*

And leave to heirs on every hand,
 In equal parts, *per stirpes*,
 His love, his debts, his dentures, and
 His undivided herpes.”

UL

DUL dull
GUL gull, hooded gull, Mogul, *seagull*
HUL ahull, dehull, hull, multihull
KUL caracul, cull
LUL lull
MUL mull
NUL annul, disannul, null
SKUL *numskull*, scull, skull

STUL stull
SUL sull
TRUL trull
WUL wull

ULCH

GULCH gulch
KULCH culch, cultch
MULCH mulch

ULD

(See **UL**, add *-ed* where appropriate.)

ULJ

BULJ bulge
DULJ indulge, overindulge, reindulge
FULJ effulge
MULJ promulge
VULJ divulge

ULJD

(See **ULJ**, add *-d* where appropriate.)

ULK

BULK bulk
HULK hulk
MULK mulk
SKULK skulk
SULK sulk

ULK^T

MULK^T mulct
 (See **ULK**, add *-ed* where appropriate.)

ULM

KULM culm
MULM mulm
STULM stulm

ULP

GULP gulp
KULP culp
PULP pulp
SKULP insculp, sculp

ULPT

GULPT gulped
PULPT golden-pulped, *soft-pulped*, *sweet-*
pulped
SKULPT sculped, sculpt

ULS

BULS bulse
DULS dulce, dulse
MULS mulse
PULS appulse, expulse, *impulse*, pulse,
 repulse
SULS insulse
VULS avulse, convulse, revulse
 (See **ULT**, add *-s* where appropriate.)

ULT

DULT adult, indult, subadult, unadult
KULT difficult, incult, cult, occult
NULT antepenult, penult
PULT catapult
SULT insult, jurisconsult, consult, reinsult,
 reconsult
ZULT exult, result

ŪLZ

GŪLZ gules
 (See **ŪL**, **ŌŌL**; add *-s* where appropriate.)

ULZ

(See **UL**, add *-s* where appropriate.)

ŪM

ŪM Fiume
FŪM fume, perfume

GŪM *legume***HŪM** *exhume, inhume***LŪM** *illume, reillum, relume***NŪM** *neume***SPŪM** *spume***SŪM** *assume, consume, reassume, subsume***TŪM** *costume***ZŪM** *exhume, presume, resume*(See **ŌŌM**)**UM**

UM *A absinthium, agonium, Actium, allium, aluminum, alluvium, ammonium, ante meridium, anthurium, atrium, B Byzantium, BR brachium, D delphinium, dentalium, disequilibrium, decennium, deliquium, delirium, E effluvium, equilibrium, exordium, Elysium, emporium, encomium, epigastrium, epicardium, epithalamium, Eryngium, F fermium, FR francium, G gallium, H hafnium, harmonium, helium, hypogastrium, hypochondrium, holmium, horreum, I iodindium, ischium, yttrium, J geranium, gymnasia, K cadmium, calcium, cambium, caputium, castoreum, colloquium, columbium, compendium, consortium, contagium, KR cranium, crematorium, chromium, KW quarivium, quinquenium, L labium, lithium, linoleum, M martyrium, medium, menstruum, millennium, moratorium, mutuum, N nasturtium, natatorium, nephridium, O odeum, auditorium, odium, opium, opprobrium, opsonium, orpheim, osmium, ostium, otium, P palladium, pallium, pandemonium, pelargonium, pericardium, petroleum, podium, polonium, post meridiem, potassium, PL plutonium, PR premium, presidium, principium, proscenium, protium, R radium, residuum, S sanatorium, selenium, cerulium, coeruleum, sestertium, silphium, symposium, sodium, SK scandium, SP sporangium, ST stadium, stibium, studium, STR stramonium, strontium, T tedium, tellurium, terrium, titanium, terbium, TH thallium, thulium, TR triennium, trillium, triodium, U um, um-um, euphonium, erbium,*

*V vacuum, valium, vitium, vivarium,**Y uranium, Z xenodochium***BRUM** *cerebrum***BUM** *bum, stumblebum***CHUM** *chum***DRUM** *bass drum, drum, eardrum, humdrum, conundrum, kettledrum, panjandrum***DUM** *A heirdom, B Bumbledom, D dogdom, dukedom, dumb, dumbdumb, dumdom, E earldom, FL flunkeydom, H halidom, heathendom, whore-dom, K kingdom, Cockneydom, KR Christendom, M martyrdom, O officialdom, oppidum, PR prudhomme, R rascaldom, rebeldom, S sardoodledum, Saxondom, solidum, serfdom, TW Tweedledum***FRUM** *from, wherefrom, therefrom***FUM** *fee-fi-fo-fum***GLUM** *glum***GRUM** *grum***GUM** *begum, bubblegum, chewing gum, gum, subgum***HUM** *ho-hum, hum***KRUM** *crum, crumb***KUM** *become, income, capsicum, misbecome, modicum, outcome, overcome, succumb, vaticum, viaticum, unicum***LUM** *coagulum, curriculum, lum, pabulum, pendulum, seculum, septulum, scybalum, symbolum, cingulum, sertulum***MUM** *chrysanthemum, quadrimum, maximum, minimum, mum, optimum***NUM** *aluminum, benumb, labdanum laudanum, molybdenum, numb, platinum, tympanum***PLUM** *plum, plumb, replumb, sugar plum, unplumb***RUM** *rhumb, rum theorum***SKRUM** *scrum***SKUM** *scum***SLUM** *slum***SNUM** *snum***STRUM** *strum***STUM** *stum***SUM** *A adventuresome, B bothersome, burdensome, DR drearishome, F foursome, FR frolicsome, G gamblesome, GR gruesome, H wholesome, horrorsome, humorsome, I intermeddlesome, K cuddlesome, cumbersome, KW quarrelsome, quiethome, L lonesome, M**meddlesome, mettlesome, N nettlesome, O awesome, R wranglesome, S some, sum T twosome, toothsome, THR threesome (etc.), TR troublesome, U ugghesome, V venturesome, W wearisome, worrisome, Z zero sum***SWUM** *swum***THRUM** *thrum***THUM** *green thumb, thumb***TUM** *accubitum, acquisitum, ad libitum, adytum, debitum, cognitum, compitum, placitum, tum, tum-tum, zibetum***YUM** *yum-yum, Yum-Yum***ZUM** *zum***ŪMD**(See **ŪM**, **ŌŌM**, add *-d* or *-ed* where appropriate.)**UMD**(See **UM**, add *-ed* or *-med* where appropriate.)**UMF****UMF** *umph***GRUMF** *grumph***HUMF** *humph***UMP****UMP** *ump***BUMP** *bump***CHUMP** *chump***DUMP** *dump***FLUMP** *flump***FRUMP** *frump***GLUMP** *glump***GRUMP** *grump***HUMP** *hump***HWUMP** *whump***JUMP** *broadjump, highjump, jump, running jump, standing jump***KLUMP** *clump***KRUMP** *crump***LUMP** *lump***MUMP** *mump***PLUMP** *plump***PUMP** *pump*

RUMP rump
SHLUMP schlump
SKRUMP scrump
SLUMP slump
STUMP stump
SUMP sump
THUMP bethump, thump
TRUMP *no-trump*, overtrump, trump, undertrump
TUMP tump
WUMP *mugwump*, wump
ZUMP gazump

UMPS

BUMPS *goosebumps*
MUMPS mumps
 (See **UMP**, add *-s* where appropriate.)

ÛN

ÛN triune
BÛN tribune
HÛN hewn, rehewn, *rough-hewn*, unhewn
KÛN lacune
LÛN lune
MÛN immune, intercommune, commune
PÛN impugn, oppugn, repugn
TÛN attune, entune, inopportune, importune, looney-tune, *Neptune*, opportune, retune, tune, untune
YÛN picayune, triune
 (See **ÖÖN**)

UN

UN *A* abecedarian, Acadian, acanthopterygian, accordion, acromion, Alabamian, alabastrian, Albanian, Albion, Alexandrian, Algonquian, Algerian, alien, alluvian, amatorian, Amazonian, amoebian, Amerindian, amphibian, amphictyon, Amphitriton, amnion, Anatolian, Anglian, antediluvian, antemeridian, anthelion, anthemion, antiquarian, Appalachian, aphelion, apian, apiarian, Apollonian, apocynthion, Arian, Aristotelian, Arcadian, Archimedean, Armenian, artesian, Arthurian, ascidian, Atlantean, avian, *B* Babylonian, bacchanalian, Baconian, bactrian, Barbadian, barbar-

ian, basion, bastian, bastion, batrachian, Bavarian, Belgian, Bezonian, Bohemian, Bulgarian, *BR* Brazilian, Briarean, *CH* champion, Czechoslovakian, Chaucerian, *D* Darien, Darwinian, Delphian, demibastion, Dickensian, diluvian, Dionysian, disciplinarian, Deucalion, durian, *DR* Dravidian, *E* Edwardian, equestrian, Elysian, *empyrean*, epilimnion, Episcopalian, Erachtheion, etesian, Ethiopian, Etonian, *F* Fallopian, favonian, Fenian, Fijian, fustian, *FR* Phrygian, Freudian, fruitarian, *G* gabion, galleon, gammadian, ganglion, guardian, gargantuan, Gideon, Gilbertian, gonion, Gordian, gorgonian, *GR* grammarian, Gratian, *H* Hadrian, halcyon, Haitian, Herculean, Hesperian, Hessian, Hibernian, historian, holothurian, humanitarian, *I* Icarian, Ilion, Indian, infralapsarian, inion, Iranian, *J* Georgian, Johnsonian, Jordanian, Jovian, *K* Caducean, Caledonian, callipygian, Cambrian, chameleon, camion, champion, Canadian, Cantabrigian, Caribbean, carnelian, Carolingian, carrion, Carpathian, Carthaginian, Carthusian, Caspian, Castilian, chelonian, Caucasian, colodeon, Columbian, Comanchean, comedian, commentarian, chorion, Corinthian, custodian, *KL* clarion, *KR* Christadelphian, crocodilian, criterion, Cromwellian, crossopterygian, *KW* quarion, quaternion, Quintilion, quotidian, *L* labyrinthian, Lamarckian, lampion, Lancastrian, Lacedaemonian, lacertilian, latitudinarian, Latvian, lesbian, libertarian, librarian, *Libyan*, limitarian, Lithuanian, Liverpudlian, Lothian, Lucian, *M* Machiavellian, Maximillian, malacopterygian, Malaysian, Malthusian, mammalian, Marxian, Macedonian, median, Mediterranean, Melanesian, melodeon, meridian, Merovingian, metatherion, mezerion, Midlothian, millenarian, Mississippiian, mitochondrian, Mongolian, Moravian, morion, Morovingian, *N* Napoleon, nasion, nectarean, nemertean, Neptunian, Nigerian, nickeloodeon, Noachian, nonagenarian, Northumbrian, Nubian, nullifidian, Newtonian, *O* oblivion, obsidian, Augustinian, Ogygian, Oxonian, Octavian, octogenarian,

Olympian, Aurelian, Orcadian, ornithischian, Orwellian, Ossian, Australian, Austrian, authoritarian, ovarian, *P* pagurian, pampean, Panamerican, pantheon, parhelion, Parisian, Parthian, pedestrian, Pelion, Pennsylvanian, perihelion, Peruvian, pericynthion, Pierian, Pygmalion, Pickwickian, Pythian, Polynesian, Pomeranian, pomeridian, postdiluvian, postmeridian, *PL* planarian, platitudinarian, Plutonian, *PR* predestinarian, prehistorian, Presbyterian, pretorian, proboscidian, Procrustean, proletarian, promethean, prosimian, protean, prototherian, *R* Rabelaisian, rampion, riparian, Rhodesian, Rhodian, Rotarian, ruffian, Rumanian, Ruthenian, *S* Sabbatarian, sabellian, saffian, sacramentarian, Salientian, samian, Sardinian, selachian, seminarian, sesquipedalian, Siberian, Cyclopean, centenarian, Cimmerian, Cyprian, Syrian, Circassian, caecilian, Sicilian, Sisyphean, solifidian, saurian, Socinian, subterranean, Sumerian, supralapsarian, *SH* Shakespearean, Shavian, Shoshonean, *SK* Scandian, scorpion, *SM* Smithsonian, *ST* stentorian, steradian, Stygian, *T* tallion, tampion, Tasmanian, tellurian, tellurion, Tertullian, tinean, Tyrrhenian, Tyrian, Tocharion, turion, *TH* theologian, thespian, Thessalonian, *TR* tragedian, Transylvanian, *U* Umbrian, *V* Wagnerian, Valentinian, valerian, valetudinarian, Valkyrian, vegetarian, Venusian, Vespasian, veterinarian, vesuvian, vaudevillian, vulgarian, Vulcanian, *W* Wagnerian, Wesleyan, *Y* ubiquitous, Yugoslavian, Ukrainian, Jungian, unitarian, Uranian, eutherian, utilitarian, utopian, *Z* Zyrian, Zoroastrian (compare **UN** with **AN**)

BUN bonne, bun, honeybun, hotcross bun, raisin bun

DUN *D* done, dun, *F* foredone, *I* ill-done, *KL* clarendon, *M* myrmidon, *O* outdone, overdone, *R* redone, *U* underdone, undone, *W* well-done

FUN fun, colophon

GUN *A* *airgun*, *B* *BB gun*, begun, *G* Gatling gun, gun, *H* *handgun*, *M* machine gun, minute gun, *P* paragon, percussion gun, *popgun*, *SH* *shotgun*, *U* unbegun

HUN hon, Hun
KUN helicon, Helicon, pantechicon
LUN gonfalon, Sally Lunn
MUN cardamon, cinnamon
NUN phenomenon, none, nun,
 Parthenon, prolegomenon, unnun
PUN pun
RUN Bull Run, forerun, *hard-run*, *millrun*,
 Oberon, outrun, overrun, rerun, run,
 underrun
SHUN shun
SPUN *finespun*, *homespun*, spun
STUN stun
SUN *F* foster son, *G* garrison, *GR* grand-
 son, *HW* *Whitsun*, *J* jettison, *K* capari-
 son, comparison, *O* orison, *S* son, sun,
 sunn, *ST* *stepson*, *T* Tennyson, *V* venison,
Y unison
TUN Chesterton, Galveston, kiloton,
 megaton, simpleton, singleton, skel-
 eton, skimmington, ton, tonne, tun,
 Washington, Wellington
WUN A-1, anyone, everyone, *hard-won*,
 number one, rewon, someone, unwon,
 one, won
ZUN amazon, Amazon, benison

UNCH

BRUNCH brunch
BUNCH bunch, honeybunch
HUNCH hunch
KLUNCH clunch
KRUNCH crunch
LUNCH box lunch, free lunch, heavy
 lunch, light lunch, lunch
MUNCH munch
NUNCH nunch
PUNCH punch
RUNCH runch
SKRUNCH scrunch

ŪND

(See **ŌOND**; see **ŌON**, add *-ed* where appro-
 priate; see **ŪN**, add *-d* where appropriate.)

UND

BUND bund, bundh, errabund, cummer-
 bund, moribund

FUND defund, fund, refund, re-fund,
 slush fund
KUND rubicund, verecund
MUND immund, mund
TUND obrotund, obtund, orotund,
 retund, rotund
 (See **UN**, add *-ned* where appropriate.)

UNG

BRUNG brung
BUNG bung
DUNG dung
FLUNG flung
HUNG hung, overhung, underhung,
 unhung, well-hung
KLUNG clung
LUNG lung, *one-lung*
MUNG among, hereamong, whereamong,
 mung, thereamong
PUNG pung
RUNG bewrung, rung, wrung, unrung,
 unwrung, wither-wrung
SLUNG slung, underslung, unslung
SPRUNG sprung, unsprung, upsprung
STRUNG *hamstrung*, highly strung, *high-*
strung, overstrung, strung, unstrung
STUNG stung, unstung
SUNG sung, unsung
SWUNG swung, upswung
TUNG betongue, *bluetongue*, mother
 tongue, *ox-tongue*, *shantung*, tongue
YUNG young

UNGD

BUNGD bunged
LUNGD iron-lunged, leather-lunged,
 loud-lunged
TUNGD *B* betongued, *bell-tongued*,
BL *black-tongued*, *PL* pleasant-
 tongued, *S* silver-tongued, *soft-*
tongued, *SH* *sharp-tongued*, *SHR*
shrill-tongued, *T* tongued, *TH* *thick-*
tongued, *TR* trumpet-tongued

UNGK

UNGK unc, unk
BLUNGK blunk
BUNGK bunk, debunk

CHUNGK chunk
DRUNGK drunk
DUNGK dunk
FLUNGK flunk
FUNGK duddyfunk, funk
GUNGK gunk
HUNGK hunk
JUNGK dejunk, junk
KLUNGK kinclunk, clunk
LUNGK lunk
MUNGK *chipmunk*, monk
NUNGK *quidnunc*, nunc
PLUNGK kerplunk, plunk
PUNGK punk
SHRUNGK *preshrunk*, shrunk
SKUNGK skunk
SLUNGK slunk
SMUNGK smunk
SPUNGK spunk
STUNGK stunk
SUNGK sunk
THUNGK thunk
TRUNGK steamer trunk, *treetrunk*,
 trunk
TUNGK tunk

UNGKT

FUNGKT defunct
JUNGKT *adjunct*, disjunct, injunct,
 junked, conjunct
PUNGKT compunct
 (See **UNGK**, add *-ed* where appropriate.)

UNGST

MUNGST amongst
 (See verbs in **UNG**, add *-'st* for archaic
 usage.)

UNJ

BLUNJ blunge
GRUNJ grunge
GUNJ gunge
LUNJ allonge, longe, lunge, muskellunge
PLUNJ plunge
PUNJ expunge
SKUNJ scunge
SPUNJ sponge

UNJD

(See **UNJ**, add *-ed* where appropriate.)

UNS

BUNS bounce**DUNS** dunce**WUNS** once(See **UNT**, add *-s* where appropriate.)

UNT

UNT exeunt**BLUNT** blunt**BRUNT** brunt**BUNT** Bundt, bunt**DUNT** dunt**FRUNT** affront, afront, *bifront*, *breakfront*, *forefront*, front, confront, *seafront*, up front**GRUNT** grunt**HUNT** *deerhunt*, Easter egg hunt, *elkhunt*, pheasant hunt, *foxbunt*, hunt, *manhunt*, *staghunt*, *witchbunt* (etc.)**LUNT** lunt**KUNT** cunt**PUNT** punt**RUNT** runt**SHUNT** shunt**SPRUNT** sprunt**STUNT** stunt**WUNT** wont, wunt

ŪP

DŪP dupe**STŪP** stupe(See **ŌŌP**)

UP

UP *B backup*, batter-up, *BL blow-up*, *BR break-up*, *CH check-up*, chin up, *F fed up*, G get-up, giddy-up, *H hard-up*, *hiccup*, *K keyed-up*, *cock-up*, *KL closeup*, *L lash-up*, *let-up*, *lock-up*, *M makeup*, *P pick-up*, *pull-up*, *push-up*, *R rip-up*, *roundup*, *S setup*, setter-up, *sunup*, *SL*slap up, *T teacup*, *tip-up*, *toss-up*, *U up*, up-and-up, *W wickiup*, *wind-up***DUP** dup**GUP** gup**HUP** hup**KRUP** Krupp**KUP** buttercup, grace cup, *grease-cup*, *hiccup*, *hiccough*, *eyecup*, cup, loving cup, stirrup cup, *teacup*, wassail cup**PUP** pup**SKUP** scup**SUP** sup**TUP** tup**YUP** yup

PARADOX

Illogic I abhor;
 And yet I have to own
 That I've forgotten more
 Than I have ever known.

UPT

RUPT abrupt, *bankrupt*, disrupt, erupt, incompact, interrupt, irrupt, corrupt, uncorrupt(See **UR**, add *-ped* where appropriate.)

ŪR

ŪR ewer, inure, you're**DŪR** dure, endure, perdure, perendure**FŪR** coiffure**HŪR** hewer**KŪR** epicure, insecure, cure, manicure, pedicure, piqûre, procure, secure, sine-cure, water cure**LŪR** allure, chevelure, colure, condylure, lure, velure**MŪR** demure, immure, mure**NŪR** manure, revenuer, tournure**PŪR** guipure, impure, pure**SKŪR** obscure, skewer**VŪR** *photogravure*, gravure, autogravure, rotogravure(See **ŌOR**; see **Ū**, add *-êr* or *-r* where appropriate.)

UR

UR *A* anterior, *B* borrower, burlier, *BL* blearier, *BR* breezier, brinier, *CH* cheerier, chillier, *D* dingier, dizzier, dowdier, doughtier, dustier, *DR* drearier, drowsier, *E* excelsior, exterior, emptier, er, 'er, err, *Ur*, earlier, eerier, easier, *F* filmier, filthier, foamier, funnier, fussier, *FL* fleecier, flimsier, flightier, *FR* friendlier, *G* giddier, guiltier, goutier, *GL* gloomier, glossier, *GR* greffier, grimier, *H* happier, hardanger, hardier, healthier, heavier, hillier, holier, homelier, huffier, hungrier, huskier, *HW* wheezier, *I* icier, inferior, inkier, interior, *J* jollier, journeyer, juicier, *K* kindlier, kinglier, copier, costlier, cosier, curlier, *KL* cleanlier, *KR* creamier, creepier, *L* likelier, livelier, loftier, lowlier, lonelier, lovelier, *M* marrier, merrier, meteor, mightier, moldier, mossier, muskier, mustier, *N* narrower, knightlier, noisier, *P* pitier, portlier, posterior, pearlier, *PR* princelier, prosier, *R* rapier, rowdier, rosier, *S* seemlier, sightlier, sillier, soapier, sunnier, superior, surlier, *SH* shinier, shoddier, showier, *SK* skinnier, *SL* sleepier, slimier, *SP* spikier, spicier, spoonier, spongier, *SPR* springier, spritelier, *ST* steadier, stealthier, stingier, stormier, stuccoer, sturdier, *T* terrier, *TH* thirstier, thriftier, *TR* trustier, *U* ulterior, *V* valuer, *W* wealthier, wearier, widower, windier, wintrier**BLUR** blur**BRUR** beau sabreur, br'er**BUR** birr, burr, butterbur, Excalibar, Excalibur, calaber, caliber, cocklebur, shillaber**CHUR** churr, churr, calenture, *nightchurr*, ossiture, plicature**DUR** *A* ambassador, *H* highlander, horridier, *I* islander, *K* calendar, calender, colander, corridor, *L* lavender, lowlander, *PR* provender, *R* ruggeder, *S* cylinder, solider, *ST* stupider, *T* timider, *V* vividier**FLUR** fleur, persifleur, renifleur**FUR** *A* aquifer, artificer, *B* befur, bibliographer, biographer, *D* dapifer, defer, *F* philosopher, phonographer, photographer, fer, fir, fur, *furfur*, *FL* flammifer, *I* infer, *K* conifer, conifer, *KR* chronopher, chronographer, crucifer, *L* lithographer, lucifer, Lucifer, *O* autobiographer,

P pornographer, *PR* prefer, *R* refer, rotifer, *SH* chauffeur, *ST* stenographer, *T* typographer, topographer, *TR* transfer

HUR Ben Hur, her

HWUR whirl, whirr

JUR *A* armiger, astrologer, *BR* brevier, *CH* challenger, *D* derringer, disparager, dowager, *E* encourager, *F* philologer, forager, *H* harbinger, *I* integer, *K* cottager, *KL* claviger, *M* manager, messenger, mortgagor, *O* onager, *P* passenger, pillager, porringer, *R* ravager, *SK* scavenger, *T* tanager, teenager, *V* villager, vintager, voltigeur, voyageur

KLUR chonicler

KUR incur, claqueur, coniakier, concur, cur, liqueur, massacre, occur, recur, sepulchre, tiqueur

LUR *B* bachelor, *CH* chancellor, cheerfuller, chinseler, *DR* driveler, *E* enameler, *H* hoveler, *J* jeweler, *KR* crueler, *KW* quarreler, *L* labeler, leveler, libeler, loyaler, *M* mitrailleur, modeler, mournfuler, *O* odaler, *R* reveler, *SH* shoveler, *SK* skilfuler, *TR* traveler, *V* victualer, *W* was-sailer, *Y* yodeler

MUR *A* astronomer, *D* demur, dulcimer, *G* gossamer, *K* *costumer*, customer, *L* lissomer, lithesomer, lonesomer, lorimer, *M* myrrh, *R* ransomer, *W* winsomer

NUR *A* almoner, *B* bargainer, burdener, *BL* blazoner, *CH* chastener, cheapener, *D* deepener, determiner, *E* examiner, executioner, emblazoner, enlightener, enlivener, easterner, evener, *F* fastener, fashioner, foreigner, *FL* flaneur, *G* gardener, governor, *H* hardener, hastener, *I* imprisoner, ironer, *K* commissioner, commoner, confectioner, coparcener, coroner, cozener, *KW* questioner, quickener, *L* lengthener, lessener, listener, Londoner, loosener, *M* mariner, milliner, moistener, *N* northerner, knur, *P* parishioner, parcener, petitioner, poisoner, *PR* practicioner, prisoner, probationer, *R* reasoner, reversioner, revisioner, *S* seasoner, sojourner, summoner, summerer, southerner, *SH* sharpener, shortener, *STR* strengthener, *SW* sweetener, *T* tobogganer, *THR* threatener, *W* wagoner, wakener, weakener, westerner

PUR *D* developer, diaper, *E* enveloper, *G* galloper, gossiper, *H* hanaper, *J* juniper,

K caliper, *P* per, purr, *W* walloper, worshiper

RUR *A* adulterer, adventurer, answerer, armorer, *B* banterer, barterer, batterer, bickerer, botherer, *BL* blunderer, blusterer, *BR* broiderer, *CH* chafferer, chamberer, chatterer, *D* deliverer, discoverer, *E* embroiderer, emperer, endeavorer, engenderer, encounterer, *F* favorer, fosterer, furtherer, *FL* flatterer, flutterer, *FR* franc-tireur, *G* gatherer, *H* harborer, *HW* whimperer, whisperer, *J* jabberer, *K* capturer, caterer, cofferer, conjecturer, conjurer, conqueror, cornerer, coverer, *KL* clamorer, *KW* quaverer, *L* laborer, lecturer, lingerer, loiterer, *M* malingerer, maneuverer, manufacturer, measurer, murderer, murmurer, mutterer, *N* naperer, numberer, *O* offerer, *P* palaverer, panderer, pasturer, patterer, pepperer, perjurer, pesterer, pilferer, poulterer, posturer, pewterer, *PL* plasterer, plunderer, *PR* profferer, *R* roisterer, *S* saunterer, sorcerer, sufferer, succorer, *SH* shelterer, *SK* scamperer, *SKW* squanderer, *SL* slanderer, slaughterer, slumberer, *SM* smatterer, *SPL* splatterer, splutterer, *ST* staggerer, stammerer, stuttrer, *SW* swagerer, *T* tamperer, torturer, totterer, *TH* thunderer, *TR* treasurer, *U* upholsterer, utterer, usurer, *V* verderer, *W* wagerer, wanderer, waverer, weatherer, wonderer

SHUR *A* admonisher, accoucheur, assure, *B* banisher, burnisher, *BL* blandisher, *BR* Britisher, *CH* cherisher, *D* demolisher, *E* embellisher, embouchure, ensure, establisher, *H* hachure, *I* insure, *K* cocksure, *L* languisher, *N* nourisher, *P* polisher, publisher, punisher, *R* ravisher, reassure, reinsure, relinquisher, *SH* shirt, sure, cynosure, *SK* skirmisher, *U* unsure, *V* vanquisher

SLUR slur

SMUR smur, smurr

SPUR *hotspur*, *Hotspur*, *larkspur*, spur

STUR *A* administer, apparitor, astir, *B* baluster, banister, bannister, barrister, bestir, *F* forester, *H* harvester, *K* canister, *M* maladminister, minister, *P* Pasteur, *R* restir, *ST* stir

SUR *A* affiancer, artificer, *F* farceur, *H* harnesser, *K* canvasser, connoisseur, *L* licenser, *M* masseur, *O* officer, *P* pur-

chaser, *S* silencer, sir, susurr, *SH* chasseur, *TR* *trespasser*

TUR *A* accipiter, amateur, amphitheater, ancestor, arbiter, *archiater*, *B* banqueter, barometer, bucketer, *CH* chapter, *chap-ter*, *D* depositor, deter, diameter, disinter, distributor, *E* editor, executor, expositor, *F* forfeiter, *FR* *frankfurter*, frotteur, *G* guarantor, *H* harvester, hexameter, hauteur, *I* idolater, inheritor, inquisitor, inter, interlocutor, interpreter, *J* janitor, Jupiter, *K* carpenter, carpeter, character, *colporteur*, competitor, comforter, compositor, conspirator, contributor, *KR* creditor, criketer, *L* legator, litterateur, *M* magister, marketer, monitor, *O* auditor, orator, auteur, *P* pentameter, *PL* pleasanter, *PR* presbyter, primogenitor, progenitor, proprietor, *R* register, restaurateur, rioter, riveter, *S* senator, servitor, silenter, scimitar, sinister, solicitor, sophister, surfeiter, *SH* shamateur, *T* tetrameter, *TH* theater, theatre, thermometer, *TR* traiteur, tregetour, trumpeter, *V* visitor, *W* warranter

VUR Andover, aver, gilliver, Gulliver, caliver, miniver, Miniver, *passover*, Passover, sandiver

WUR were

ZUR friseur

ZHUR melangeur, voltageur, voyageur (Add *-er* also to appropriate words not listed here.)

URB

URB herb, urb

BLURB blurb

BURB burb, *suburb*

HURB herb, *cowherb*, *potherb*, willowherb

JURB gerb, gerbe

KURB curb, uncurb

PURB superb

SLURB slurb

SURB acerb, Serb

TURB disturb, perturb, undisturb, unperturb

VURB *adverb*, *proverb*, reverb, verb

URBD

(See **URB**, add *-ed* where appropriate.)

URCH**BURCH** birch, white birch, weeping birch (etc.)**CHURCH** church, unchurch**LURCH** lurch**PURCH** perch, *pikeperch*, reperch, *surf-perch*, unperch**SMURCH** besmirch, smirch**SURCH** research, search**URCHT**(See **URCH**, add *-ed* where appropriate.)**ŪRD**(See **ŪR**, add *-d* where appropriate.)**URD****URD** urd**BURD** *B* bird, bowerbird, butcherbird, *BL blackbird*, *bluebird*, *D* diving bird, dollarbird, *F firebird*, *FR* friarbird, frigate bird, *G* gallows bird, *H halberd*, *hedgebird*, hummingbird, *HW* whirlybird, *J jailbird*, *jarbird*, *K* cardinal bird, *L* ladybird, *lyrebird*, *lovebird*, *M* myna bird, mockingbird, *N nightbird*, *P* pilotbird, *puffbird*, *R* rambird, *redbird*, *S seabird*, *songbird*, *sunbird*, *SN snowbird*, *ST stormbird*, *T* tailorbird, *TH* thunderbird, *W* wattlebird, weaverbird (etc.)**FURD** ferd, furred, fyrd**GURD** begird, engird, gird, undergird, ungird**HURD** *goatherd*, heard, herd, *cowherd*, overheard, *shepherd*, *swanherd*, *swineherd*, unheard**KURD** curd, Kurd, sepulchred, unsepulchred**MURD** immerd, mird**NURD** nerd**SHURD** *potsherd***SNURD** Mortimer Snerd**SURD** absurd, surd**THURD** third**TURD** deterred, disinterred, interred, turd, undeterred**VURD** verd**WURD** *A* afterward, afterword, *B* byword, *F* foreword, *I* inward, *K* catchword, *KR* crossword, *L* leeward, *N* nonce word, *O* outward, overword, *P* password, *R* reword, *SW* swearword, *W* watchword, *wayward*, word(See **UR**, add *-red* where appropriate.)**URF****URF** urf**KURF** kerf**NURF** nerf**SKURF** scurf**SMURF** smurf**SURF** hippocerf, serf, surf**TURF** surf and turf, turf**URG****URG** erg**BURG** *B* berg, burg, burgh, *BR* Brandenburg, *G* Gettysburg, *H* Hamburg, *Hapsburg*, Harrisburg, Heidelberg, *bomburg*, *iceberg*, *J* Johannesburg, *L* Lindbergh, *N* Nuremberg, *P* Pittsburgh, *S* Saint Petersburg, *STR* Strasbourg, *W* Williamsburg (etc.)**ZURG** exergue**URJ****URJ** demiurge, Demiurge, unurge, urge**DURJ** dirge**GLURJ** glurge**GURJ** gurge, regurge**MURJ** emerge, immerge, merge, submerge**PURJ** asperge, purge**SKURJ** scourge**SNURJ** snurge**SPLURJ** splurge**SPURJ** spurge**SURJ** resurge, serge, surge**TURJ** deterge, dramaturge, thaumaturge**VURJ** diverge, converge, verge**URJD**(See **URJ**, add *-d* where appropriate.)**URK****URK** erk, irk**BURK** berk, burke, *hauber***DURK** dirk**FURK** firik**GURK** gurk**JURK** jerk, jerque, soda jerk**KURK** *Dunkirk*, kirk**KLURK** clerk**KWURK** quirk**LURK** lurk**MURK** murk**PURK** perk**SHURK** shirk**SMURK** smirk**STURK** stirk**SURK** cirque**TURK** Turk**WURK** *A* artwork, *B* beadwork, *by-work*, *BR* breastwork, *brightwork*, *bridgework*, *brickwork*, *brushwork*, *E* earthwork, *F* facywork, *farmwork*, *fieldwork*, *firework*, *falsework*, *footwork*, *FR* framework, *frostwork*, *H* handiwork, *housework*, *K* casework, *coachwork*, *KL* clockwork, *KR* cribwork, *L* lattice work, *legwork*, *M* makework, *masterwork*, *N* needlework, *network*, *O* overwork, *outwork*, *P* patchwork, *piecework*, *PR* presswork, *R* roadwork, *SL* slopwork, *SP* spadework, *ST* stonework, *T* taskwork, *teamwork*, *timework*, *U* underwork, *W* waxwork, *wirework*, *waterwork*, *woodwork*, *wonderwork*, work**YURK** yerik**ZURK** zerik**URKT**(See **URK**, add *-ed* where appropriate.)**URL****URL** earl**BURL** birl, burl**CHURL** churl**DURL** dirl**FURL** furl, refurl, unfurl**GURL** girl, gurl, *callgirl*, *cowgirl*, *papergirl*, *playgirl*, *showgirl*, *switchgirl***HURL** herl, herle, hurl

HWIRL upwhirl, whirl, whorl
KURL becurl, curl, uncurl, upcurl
KWURL querl, quirl
MURL merle
NURL knurl
PURL bepearl, impearl, culture pearl, mother-of-pearl, pearl, pirl, purl, *seed-pearl*
SKURL skirl
SWURL swirl, upswirl
THURL thirl, thurl
TURL tirl
TWURL twirl
VURL virl
 (See **UREL**)

URLD

WURLD afterworld, antiworld, new world, *old-world*, Third World, under-world, world
 (See **URL**, add *-ed* where appropriate.)

URM

BURM berm, berme
CHURM churm
DURM blastoderm, derm, ecdoderm, endoderm, phelloderm, pheoderm, mesoderm, pachyderm, periderm, xanthoderm
FURM affirm, disaffirm, firm, infirm, confirm, reaffirm
JURM germ
PURM perm
SKWURM squirm
SPURM endosperm, gymnosperm, sperm, zoosperm
THURM isotherm, therm
TURM *midterm*, *misterm*, term
WURM angleworm, *blindworm*, *bookworm*, *earthworm*, *flatworm*, *glowworm*, *gubworm*, *inchworm*, *silkworm*, *pinworm*, *ringworm*, *tapeworm*, *woodworm*, worm

URMD

(See **URM**, add *-ed* where appropriate.)

URN

URN earn,erne, inurn, lierne, urn
BURN Berne, burn, *heartburn*, *Hepburn*, *ropeburn*, *sideburn*, *sunburn*, *Swinburne*, *windburn*
CHURN churn
DURN dern, durn
FURN fern, foehn
GURN girn, intergern
HURN hern, herne
JURN adjourn, sojourn
KURN kern
KWURN quern
LURN learn, unlearn
PURN epergne, pirn
SPURN spurn
STURN astern, stern
SURN discern, concern, lucern, lucerne, secern, unconcern
TURN *A* attorn, *E* externe, eterne, *G* *git-tern*, *I* intern, interne, *N* *nocturne*, *O* overturn, *R* return, *S* *Saturn*, sempitern, *cistern*, *cittern*, *sauterne*, *subaltern*, *T* *taciturn*, *tern*, *terne*, *turn*, *U* *upturn*
VURN Jules Verne
YURN yearn, yirn
ZURN discern

URND

(See **URN**, add *-ed* where appropriate.)

URNT

URNT earnt
BURNT burnt, *mowburnt*, *sunburnt*, unburnt, windburnt
LURNT learnt, unlearnt
WURNT weren't

URNZ

BURNZ *sideburns*
 (See **URN**, add *-s* where appropriate.)

URP

BURP burp
CHURP chirp

LURP lirp
SLURP slurp
SURP discernp, usurp
TURP terp, turp
TWURP twerp, twirp
WURP *Antwerp*
ZURP usurp

URPS

(See **URP**, add *-s* where appropriate.)

URPT

SURPT excerpt
 (See **URP**, add *-ed* where appropriate.)

URS

URS Erse, coerce
BURS birse, burse, disburse, imburse, reimburse
HURS hearse, herse, inhearse, rehearse
KURS accurse, excuse, curse, precurse
MURS immerse, merse, submerse
NURS dry nurse, *dry-nurse*, foster nurse, nurse, practical nurse, registered nurse, wet nurse, *wet-nurse*
PURS asperse, disperse, *cutpurse*, perse, purse
SPURS intersperse
THURS thyirse
TURS *sesterce*, *terce*, *terse*
VURS *A* *adverse*, *averse*, *D* *diverse*, *I* *inverse*, *K* *converse*, *O* *obverse*, *P* *perverse*, *R* *reverse*, *S* *subverse*, *TR* *transverse*, *traverse*, *V* *verse*, *Y* *universe*
WURS worse

URST

URST erst
BURST *airburst*, burst *cloudburst*, outburst, *starburst*, *sunburst*
DURST durst
FURST first, feetfirst, headfirst
HURST hearsed, Hearst, hurst, rehearsed, unrehearsed
KURST accursed, accurst, becurst, becurst, cursed, curst

THURST athirst, thirst**VURST** reversed, unversed, versed, verst**WURST** *bratwurst*, liverwurst, *knackwurst*, wienerwurst, worst, wurst(See **URS**, add *-d* where appropriate.)**URT****URT** inert**BLURT** blurt**CHURT** chert**DURT** dirt**FLURT** flirt**GURT** begirt, engirt, girt, gurt, *seagirt*, ungirt**HURT** hurt, unhurt**KURT** curt**KWURT** squirt**LURT** alert**NURT** inert**PURT** *expert*, *inexpert*, malapert, peart, pert**SHURT** *Blackshirt*, dress shirt, *nightshirt*, overshirt, *redshirt*, shert, shirt, *T-shirt*, undershirt**SKURT** maxiskirt, midiskirt, microskirt, miniskirt, skirt**SKWURT** squirt**SPURT** spirt, spurt**SURT** assert, disconcert, exert, insert, intersert, concert, navicert, *ousert*, preconcert, cert, syrt**VURT** *A* advert, ambivert, animadvert, avert, *D* divert, *E* extrovert, evert, *I* intervert, introvert, invert, *K* controvert, convert, *O* obvert, *P* pervert, *R* reconvert, retrovert, revert, *S* subvert, *T* ter-reverte, *TR* transvert, *V* vert**WURT** *BL* bladderwort, *J* gipsywort, *L* liverwort, *lousewort*, *M* milkwort, moneywort, motherwort, *P* pennywort, *pipewort*, *R* ragwort, *SL* slipperwort, *ST* stonewort, *SW* sweetwort, *TH* thoroughwort, *W* woundwort**YURT** yurt**ZURT** desert, dessert, exert, indesert**URTS****SURTS** Certs**ZURTS** xertz(See **URT**, add *-s* where appropriate.)**URTH****URTH** earth, fuller's earth, inearth, mother earth, *night-earth*, unearth**BURTH** afterbirth, berth, birth, *childbirth*, rebirth, *stillbirth***DURTH** dearth**FURTH** firth**GURTH** girth**MURTH** mirth**PURTH** Perth**WURTH** money's worth, pennyworth, unworth, worth**URV****DURV** derv, *hors d'oeuvre***KURV** incurve, curve, *outcurve*, recurve**MURV** mirv**NURV** innerve, nerve, unnerve**PURV** perv**SURV** disserve, conserve, serve, subserv**SWURV** swerve**VURV** verve**ZURV** deserve, observe, preserve, reserve**URVD****ZURVD** ill-deserved, ill-preserved, pre-served, undeserved, unpreserved, well-deserved, well-preserved(See **URV**, add *-d* where appropriate.)**URVZ****DURVZ** *hors d'oeuvres*(See **URV**, add *-s* where appropriate.)**URZ****URZ** rapiers**FURZ** furze(See **UR**, add *-s* where appropriate.)**ŪS****ŪS** disuse, hard use, cayuse, misuse, use**BŪS** abuse, antabuse, self-abuse**DŪS** *A* adduce, *D* deduce, deuce, *E* educe, *I* induce, introduce, *K* conduce, *O* obduce, overproduce, *PR* produce, *R* reduce, reproduce, *S* seduce, superinduce, *TR* traduce, *U* underproduce**FŪS** diffuse, profuse**KŪS** excuse**LŪS** luce**PŪS** catapuce, *prepuce*, puce**TŪS** obtuse(See **ŌŌS**)**US****US** *A* abstemious, acrimonious, aculeus, aqueous, alimonious, alias, alluvious, amatorious, ambiguous, amphibious, anfractuous, arboreous, arduous, assiduous, Asclepius, Asmodeus, *B* Belisarius, bifarious, bilious, Boreas, bounteous, burglarious, beauteous, *BR* Briareus, *D* deciduous, deleterious, delirious, denarius, deciduous, devious, dichroous, Dionysius, dipnoous, discontinuous, discourteous, disingenuous, dubious, dulcifluous, duteous, *E* exiguous, expurgatorious, extemporaneous, extraneous, equilibrious, envious, erroneous, Aesculapius, ethereous, *F* farinaceous, fastidious, fatuous, felonious, ferreous, furious, *FL* flexuous, *FR* fructuous, *G* gaseous, *GL* glorious, *GR* gramineous, gregarious, griseous, *H* halituous, harmonious, herbaceous, heterogeneous, hideous, hilarious, homogeneous, homooxious, *I* igneous, ignis fatuus, ignominious, ileus, illustrious, impecunious, imperious, impervious, impetuous, impious, indubious, industrious, inglorious, inharmonious, ingenious, ingenuous, injurious, incongruous, inconspicuous, incurious, innocuous, inquisitorious, incendiary, insensuous, incestuous, insidious, instantaneous, invidious, *J* genius, *K* caduceus, calcaneus, calcareous, calumnious, carious, carneous, caseous, Cassius, coleus, commodious, compendious, congruous, consanguineous, conspicuous, contemporaneous, contemptuous, contiguous, continuous, contrarious, contumelious, copious, corneous, cupreous, curious, courteous, cutaneous, *KL* chlamydeous,

KR cretaceous, *L* laborious, lacteous, lascivious, ligneous, litigious, lugubrious, Lucretius, luxurious, luteous, *M* malleus, mellifluous, melodious, menstruous, meritorious, miscellaneous, mysterious, multifarious, multivious, *N* nacreous, nefarious, nectareous, nimious, niveous, nocuous, nauplius, nauseous, notorious, nucleus, *O* oblivious, notequious, obvious, odious, Odysseus, opprobrious, Orpheus, osseous, *P* pancreas, parsimonious, penurious, perfidious, percutaneous, perspicuous, pervious, Petronius, pileous, piteous, Polybius, punctilious, *PL* plenteous, plumbeous, pluvius, *PR* precarious, previous, presumptuous, promiscuous, Proteus, *R* radius, *S* salubrious, sanguineous, sanctimonious, sardius, censorious, sensuous, ceremonious, Cereus, serious, cernuous, Sibelius, simultaneous, cinereous, symphonious, sinuous, circumfluous, Sirius, citreous, subaqueous, subcutaneous, subterranean, sumptuous, superfluous, supercilious, *SK* scabious, scarious, *SP* spirituous, spontaneous, spurious, *SPL* splenius, *ST* stentorious, stibious, studious, *STR* Stradivarius, strenuous, struthious, *T* tautoousious, tedious, temerarious, tempestuous, tenuous, Tiberius, tortuous, tumultuous, *TH* Theseus, thymbus, *TR* transpicuous, trapezius, *U* euphonious, uxorious, unctuous, unceremonious, uproarious, us, usurious, *V* vagarious, vacuous, valetudinarius, vainglorious, various, Vesuvius, viduous, vicarious, victorious, viminious, viparious, virtuous, vitreous, voluptuous, *Y* euphonious, usurious

BRUS tenebrous

BUS *A* arquebus, *B* Barnabas, bus, buss, *BL* blunderbuss, *E* Erebus, *H* harquebus, *I* incubus, *K* Colobus, *N* kneeling bus, *O* omnibus, autobus, *S* succubus, syllabus, *Z* xerophobicus

DUS hazardous, solidus**FUS** fuss, Sisyphus

GUS *A* analagous, androphagous, asparagus, azygous, *E* esophagus, *G* Galapagos, guss, *H* heterologous, homologous, homozygous, *I* isologous, *K* carpophagous, coprophagous, *KR* creophagous, *M* monophagous, *P* pemphigus, polyphagous, *S* saphrophagous, sarcophagus,

T tautologous, *TH* theophagous, *Z* xiphopagus, zoophagous

KRUS ludicrious

KUS abacus, discuss, excuss, cuss, *khushkus*, Leviticus, oligotokous, percuss, posticus, repercuss, succuss

LUS *A* abaculus, agriculous, alkalous, altocumulul, alveolus, amphibolous, anemophilous, angulus, angelus, Angelus, anomalous, annulus, arenicolous, acephalous, asepalous, acidulous, astragalus, *B* bibulous, bipetalous, bicephalous, Bucephalus, *D* Daedalus, discobolus, *E* edentulous, emulous, *F* fabulous, famulus, photipholous, funiculus, *FL* flocculous, flocculus, *FR* frivolous, *G* garrulous, *GL* gladiolus, globulous, *GR* granulous, *H* hamulus, hydrocephalous, homunculus, *I* incredulous, *K* calculous, calculus, canaliculus, carolus, convolvulous, convolvulus, cautelous, cumulus, cumulus, *KR* crapulous, credulous, crepusculous, *KW* querulous, *L* libelous, limicolous, limulus, *M* malleolus, marvelous, meticolous, miraculous, modiolus, modulus, monoculous, musculus, *N* nebulous, nidicolous, nodulous, noctambulous, nautilus, nucleolus, *O* obolus, *P* patulous, *P* pendulous, periculous, perilous, petalous, populace, populus, *R* ranunculus, regulus, ridiculus, Romulus, *S* sabulous, saxicolous, sedulous, cellulous, sibilous, sympetalous, scintillous, cirrocumulus, surculus, *SK* scandalous, scurrilous, *SKR* scrofulous, scrupulous, *ST* stercoricolous, stimulus, *STR* stratocumulul, stridulous, *T* taltalus, Tantalus, temulous, terricolous, tintinnabulous, tuberculous, tubulus, tumulus, *TR* tremulous, *U* undulous, unscrupulous, *V* variolus, ventricolus, verisimilous, vernaculous, volvulous, *Z* xerophilous

MUS *A* animus, anonymous, *B* bigamous, *BL* blasphemous, *D* diatomous, didymous, didymus, didynamous, *E* enormous, eponymous, *F* physostomous, *H* heteronymous, hippopotamus, hypothalamus, *I* infamous, *J* ginglymus, *K* calamus, catadromous, *M* magnanimous, maximus, minimus, mittimus, monogamous, mumpsimus, muss, *O* onymous, autonymous, autonomous, *P* polygamous, polyonymous, posthumous,

pusillanimous, *S* synonymous, pseudonymous, sumpsimus, *TR* tridynamous, *TH* thalamus, *V* venomous, *Y* unanimous, euonymus, *Z* xyotomous

NUS *A* albuminous, aluminous, amanous, androgenous, androgynous, acinous, acinus, athermanous, *B* bimanous, bituminous, *D* diaphanous, diginous, dichronous, diplostemonous, *E* endogenous, epiphaneous, epigenous, erogenous, *F* ferruginous, foraminous, fortitudinous, phototonous, fuliginous, *FL* fluminous, *G* gangrenous, *GL* glutenous, glutinous, gluttonous, *H* hydrogenous, hypogenous, homophonous, homogenous, hircinous, *I* indigenous, *J* gelatinous, *K* cavernous, cacophonous, cartiliginous, consonous, contaminous, conterminous, coteterminous, *KR* cretinous, criminous, *L* larcenous, leguminous, lentitudinous, libidinous, liminous, luminous, misogynous, *M* membranous, monotonous, mountainous, multitudinous, mucilaginous, mutinous, *N* nitrogenous, numinous, *O* oleaginous, ominous, autogenous, autochthonous, *P* pedimanous, perigynous, poisonous, polygonous, polygenous, polygenous, putredinous, *PL* platinous, platitudinous, *R* ravenous, resinous, rubiginous, ruinous, *S* sanguinous, synchronous, *SKR* scrutinous, *T* tendinous, terminus, terriginous, tetanus, tyrannous, torminous, *TR* treasonous, trigeminous, trigeminus, *V* valetudinous, velutinous, verminous, vertiginous, vicissitudinous, villainous, voluminous, voraginous, vortiginous, *Y* uranous, urinous, urogenous, *Z* xanthomelanous

PLUS nonplus, overplus, periplus, plus, *surplus*

PUS Oedipus, octopus, orthotropous, pithecanthropus, platypus, polypus, pus

RUS *A* adiaphorous, adulterous, adventurous, acarous, aliferous, aligerous, amorous, anserous, apiverous, apterous, arborous, armigerous, *B* balsamiferous, barbarous, boisterous, bulbiferous, *BL* blusterous, *D* dangerous, decorous, dexterous, dipterous, doloriferous, dolorous, *E* ephemerous, *F* fossiliferous, phosphorous, phosphorous, fulgurous, *FL* flavorous, *FR* frugivorous, fructivorous, *GL* glamorous, *GR* graminivorous,

granivorous, *H* herbivorous, *Hesperus*, homopterous, horridous, humorous, humerus, *I* Icarus, icterus, imponderous, imposturous, indecorous, inodorous, insectivorous, isomerous, *J* generous, *K* cadaverous, calciferous, cankerous, cancerous, coniferous, cantankerous, carboniferous, carnivorous, *KL* clamorous, *L* lactiferous, languorous, Lazarus, lecherous, *M* malodorous, mammiferous, melliferous, metalliferous, monomerous, multiparous, murderous, murmurous, *N* nectarous, nidorous, numerous, *O* obstreperous, odoriferous, odorous, augurous, omnivorous, onerous, auriferous, oviparous, *P* perjurous, peripterous, pesterous, pestiferous, piscivorous, Pythagoras, polymerous, ponderous, pulverous, *PR* preposterous, prosperous, *R* rancorous, rapturous, rigorous, rhinoceros, roisterous, rhus, Russ, *S* sacchariferous, savorous, seminiferous, Cerberus, somniferous, sonorous, sudoriferous, sulphurous, *susurrous*, *susurrus*, *SH* chivalrous, *SK* scutiferous, *SL* slanderous, slaughterous, slumberous, *ST* stelliferous, stertorous, *T* tartarous, Tartarus, tetrapterous, timorous, torturous, tuberos, *TH* thunderous, *TR* traitorous, treacherous, *U* ulcerous, umbelliferous, ungenerous, unchivalrous, *V* valorous, vaporous, venturous, verdurous, vermivorous, vigorous, viperous, viviparous, vociferous, vulturous, *Y* uniparous, uriniferous, uterus, *Z* Zephyrus

STUS stuss

SUS Caucasus, Pegasus, megalonismus, suss, xeronisus

THUS antipathous, thus

TRUS idolatrous, sinistrous, truss, untruss

TUS *A* aditus, acclivitous, *D* Democritus, *E* edematous, eczematous, exitus, emeritus, *F* fatuitous, felicitous, fortuitous, *FR* fremitus, *GR* gratuitous, *H* halitus, Herodotus, Hypolitus, *I* impetus, infelicitous, iniquitous, *K* calamitous, covetous, *M* microstomatous, *N* necessitous, *P* pachydermatous, *PR* precipitous, propositous, *R* riotous, *S* circuitous, solicitous, *SKL* sclerodermatous, *SP* spiritous, *T* tuss, *TR* transitus, trinitous, *V* vagitous, velocitous, *Y* ubiquitous

VUS atavus, mischievous, tritavus

ŪSH

(See **ŌOSH**)

USH

BLUSH blush, outblush, unblush

BRUSH *airbrush*, bottlebrush, brush, *hairbrush*, *clothesbrush*, *nailbrush*, *paintbrush*, *toothbrush*, underbrush

FLUSH flush, outflush, unflush

FRUSH frush

GUSH gush

HUSH hush

KRUSH crush

KUSH Cush, namaycush

LUSH lush

MUSH mush

PLUSH plush

RUSH *bullrush*, bum's rush, *inrush*, out-rush, rush, *uprush*, *woodrush*

SLUSH slush

THRUSH hermit thrush, missal thrush, thrush

TUSH gubbertush, tush

USK

BRUSK brusque

BUSK busk

DUSK adusk, dusk

FUSK fusc, subfusc

HUSK dehusk, husk, *cornhusk*

KUSK cusk

LUSK lusk, *mollusk*

MUSK musk

RUSK rusk

TUSK tusk

ŪST

PŪST puist

(See **ŌOST**; see **ŌOS**, **ŪS**, add *-d* where appropriate.)

UST

BUST bust, combust, robust

DUST adust, angel dust, bedust, dost, dust, gold dust, *sawdust*, *stardust*

FUST fussed, fust

GUST august, disgust, gust

JUST adjust, just, coadjust, misadjust, readjust, unjust

KRUST encrust, crust, mumblecust, *piecrust*

KUST discussed, cussed

LUST lust, wanderlust

MUST mussed, must

NUST venust

PLUST *nonplussed*

RUST rust

THRUST overthrust, thrust, underthrust, upthrust

TRUST betrust, blind trust, distrust, entrust, mistrust, self-distrust, trust, untrust

TUST vetust

ŪT

BŪT attribute, beaut, butte, Butte,

FŪT confute, refute

GŪT argute

KŪT acute, execute, electrocute, fefnicute, cute, persecute, prosecute, sub-acute

MŪT *deafmute*, emeute, commute, Malemute, meute, mute, permute, transmute

NŪT Canute, comminute, cornute, minuate, newt

PŪT depute, dispute, disrepute, impute, compute, suppute

SKŪT scute

STŪT astute, destitute, institute, constitute, prostitute, substitute, tute

(See **ŌŌT**)

UT

BUT abut, *blackbutt*, but, butt, *bagbut*, *hackbut*, halibut, rebut, *sackbut*, scuttlebutt, surrebut, water butt

FUT phut, go phut

GLUT englut, glut

GUT *foregut*, gut, *hindgut*, *catgut*, *midgut*, *roigut*

HUT hut

JUT jut

KUT *haircut*, *clean-cut*, *clear-cut*, *crosscut*, cut, linocut, uncut, uppercut, *woodcut*

MUT mutt

NUT *B* *beechnut*, betelnut, bitternut, butternut, *BL* bladdernut, *BR* Brazil nut, *CH* chestnut, *D* *doughnut*, *G* *gallnut*, *GR* *groundnut*, *H* hazelnut, hickory nut, *K* candlenut, cashew nut, *cobnut*, coconut, macadamia nut, *N* nut, *P* *peanut*, *W* *walnut*

PUT Lilliput, occiput, putt, putt-putt, sinciput

RUT rut

SHUT half-shut, outshut, shut, unshut

SKUT scut

SLUT slut

SMUT besmut, smut

STRUT astrut, strut

TUT King Tut, tut, tut-tut

UT

(as in *put*)

(See **OOT**)

ŪTH

SMŪTH smeuth

(See **ŌOTH**)

UTH

DUTH doth

MUTH *bismuth*, azimuth

UTS

KLUTS klutz

PUTS putz

STUTS Stutz

(See **UT**, add *-s* where appropriate.)

ŪV

(See **ŌŌV**)

UV

UV hereof, whereof, of, thereof

BUV above, Sainte-Beuve

DUV dove, mourning dove, *ringdove*, rock dove, turtledove

GLUV *foxglove*, glove, white-glove, unglove

GUV gov

LUV ladylove, light-o'love, love, puppy love, self-love, *truelove*

SHUV shove

ŪVD

(See **ŌŌV**, add *-d* where appropriate.)

ŪZ

ŪZ disuse, ill-use, misuse, use

BŪZ abuse, disabuse

FŪZ *BL* blow a fuse, *D* defuse, diffuse, *E* effuse, *F* fuse, *I* infuse, interfuse, *K* confuse, *P* percussion fuse, perfuse, *R* refuse, *S* suffuse, superinfuse, *TR* transfuse

GŪZ guze

HŪZ hues

KŪZ accuse, excuse, incuse, Syracuse,

MŪZ amuse, bemuse, meuse, mews, muse

NŪZ news

SŪZ sues (*danseuse*, *masseuse* are near-rhymes)

THŪZ thews

TŪZ contuse

(See **Ū**, add *-s* where appropriate.)

UZ

UZ Uz

BUZ abuzz, buzz, *humbuzz*

DUZ does, doz

FUZ fuzz, *peachfuzz*

KUZ 'cause, coz

TWUZ 'twas

ŪZD

(See **ŪZ**, **ŌŌZ**, add *-d* where appropriate.)

ŪZH

(See **ŌŌZH**)

Double Rhymes

| (Words accented on the syllable before the last. Also called *trochaic*, or *feminine*, rhymes.)

ĀA

FRĀA Freya
HĀA haya
KĀA keya
LĀA Himalaya
MĀA Maya
ZĀA Isaiah

ĀAL

BĀAL Baal
FRĀAL defrayal
GĀAL gayal
TRĀAL betrayal, portrayal
VĀAL conveyal, purveyal, surveyal

ĀAM

FĀAM faham
GRĀAM graham
 (See **ĀEM**)

ĀAN

GWĀAN Paraguayan, Uruguayan
KĀAN Biscayan
LĀAN Malayan
MĀAN Mayan
NĀAN Bruneian
TĀAN Altaian

ĀANS

BĀANS abeyance
VĀANS conveyance, purveyance,
 surveyance

ĀANT

BĀANT abeyant
MĀANT mayn't

ĀBA

FĀBA faba
PĀBA copaiba

ĀBA

ĀBA aba
BĀBA Addis Ababa, Ali Baba, baba,
 Cayubaba
DĀBA indaba
KĀBA kaaba, Kaaba
LĀBA laaba
SĀBA casaba, piassaba
TĀBA aftaba

*VISION SEEN THROUGH
 A HEADACHE*

I love to watch the flocks
 Of Aspirin at play
 On Rheumatism Rocks
 Beside Placebo Bay.
 They frolic in the sun,
 They race along the shore;
 I hear them shout as one,
 "CO-H8-04!"

ĀBAK

PĀBAK payback
PLĀBAK playback
SWĀBAK swayback

ABARD

(See **ABERD**)

ĀBĒ

ĀBĒ Abie
BĀBĒ baby, big baby, bushbaby, crybaby
GĀBĒ gaby
MĀBĒ maybe

ABĒ

ABĒ abbey
BABĒ babby
BLABĒ blabby
DABĒ dabby
DRABĒ drabby
FLABĒ flabby

GABĒ gabby
GRABĒ grabby
KABĒ cabby
KRABĒ crabby
RABĒ rabbi, kohlrabi
SABĒ no sabe, sabe
SHABĒ shabby
SKABĒ scabby
SLABĒ slabby
TABĒ tabby
YABĒ yabbi, yabby

ĀBĒ

DRĀBĒ drabi
HĀBĒ Wahabi
HWĀBĒ whabby
JĀBĒ Punjabi
RĀBĒ Hammurabi, rabi, kohlrabi
SKWĀBĒ squabby
TĀBĒ tabi
WĀBĒ wabby, wabe
 (See **OBĒ**)

ABED

(See **ABID**)

ĀBER

FABER homo faber
GĀBER Gheber
KĀBER caber
LĀBER belabor, labor
NĀBER beggar-my-neighbor, good neigh-
 bor, neighbor
SĀBER saber
TĀBER tabor

ABER

BLABER blabber
DABER dabber
GABER gabber
GRABER grabber
JABER jabber, gibber-jabber
KLABER bonnyclabber, clabber
KRABER crabber
NABER knabber, nabber
SLABER beslabber, slabber

STABER stabber
YABER yabber

ÄBER

(See **OBER**)

ĀBERD

(See **ÄBER**, add *-ed* where appropriate.)

ABERD

GABERD gabbard
KLABERD clabbered, clapboard
SKABERD scabbard
TABERD tabard
(See **ABER**, add *-ed* where appropriate.)

ABET

(See **ABIT**)

ĀBĒZ

BĀBĒZ babies
GĀBĒZ gabies
RĀBĒZ rabies
SKĀBĒZ scabies
TĀBĒZ tabes

ABID

KRABID crabbed
RABID rabid
TABID tabid

ABIK

LABIK asyllabic, bisyllabic, monosyllabic,
multisyllabic, polysyllabic, trisyllabic
NABIK cannabic
RABIK rabik

ĀBIL

(See **ĀBL**)

ABIL

(See **ABL**)

ABIN

KABIN cabin
SABIN sabin

ABING

(See **AB**, add *-ing* where appropriate.)

ABIT

ABIT abbot
BABIT babbitt, Babbitt
DRABIT drabber
HABIT habit, inhabit, cohabit
RABIT jackrabbit, rabbet, rabbit
SABIT sabot

ĀBL

ĀBL able, Abel, disable, enable, unable
BĀBL Babel
DWĀBL dwaible
FĀBL fable, fibble-fable
GĀBL gable
JĀBL jibble-jable
KĀBL cable, pay cable
LĀBL label, labile
NĀBL nabel, nable
SĀBL ensable, sable
STĀBL stable, thermostable, unstable
TĀBL retable, Round Table, table,
timetable, turntable, water table,
worktable

ABL

(The adjective suffix *-able* in this category, when normally unstressed, provides only a forced and undesirable rhyme.)

ABL *A* affiliable, amiable, *D* differentiable, dutiable, *E* expiable, enviable, *I* impermeable, imperviable, inexpiable, invaluable, invariable, irremediable, issuable,

J justiciable, *L* leviabile, *M* malleable, *P* permeable, perpetuable, pitiable, *R* remediable, renunciabile, *S* semipermeable, *U* unenviable, *V* valuable, variable

BABL babble, psychobabble

BRABL brabble

DABL bedabble, dabble, formidable, unformidable

DRABL bedrabble, drabble

FABL fibble-fabble

GABL *G* gabble, gibble-gabble, *I* interrogable, irrigable, *M* mitigable, *N* navigable, *O* obligable, *PR* propagable, *S* segregable, *U* unmitigable

GRABL grabble

HABL habile

JABL acknowledgeable, challengeable, damageable, *dischargeable*, jabble, manageable, marriageable, knowledgeable, unchallengeable, unmanageable

KABL *D* despicable, duplicable, *E* educable, explicable, extricable, eradicable, *I* impracticable, inapplicable, inexplicable, *K* cabble, *M* manducable, masticable, *PR* practicable, prognosticable

KRABL execrable

KWABL *inequable*

LABL incalculable, inoculable, inviolable, calculable, coagulable, regulable, violable

MABL estimable, fathomable, inestimable, *reformable*, unfathomable

NABL *D* disciplinable, *E* exceptionable, *F* fashionable, *I* imaginable, impassionable, impressionable, inalienable, interminable, *K* companionable, contaminable, *KW* questionable, *M* mentionable, *O* objectionable, *P* pardonable, pensionable, personable, poisonous, *PR* proportionable, *S* sanctionable, *U* unimaginable, unquestionable, unardonable

PABL developable, *exculpable*, undevelopable

RABL *A* admirable, alterable, answerable, *D* deliverable, decipherable, dishonorable, discoverable, *E* exorable, *F* favorable, *I* immeasurable, immensurable, imponderable, inexorable, incommensurable, inconsiderable, innumerable, incensurable, inseparable, inseverable, insufferable, insuperable, intolerable, invulnerable, irrecoverable, *K* commorable, conquerable, considerable, *M* measurable, memorable, mensurable,

miserable, *N* numerable, *O* offerable, honorable, *P* ponderable, *PL* pleasurable, *PR* preferable, *R* rabble, recoverable, rememberable, renderable, ribble-rabble, *S* censurable, separable, cipherable, sufferable, superable, *T* temperable, tolerable, *U* undecipherable, unalterable, *V* venerable, vulnerable

SABL balanceable, disserviceable, *impassable*, noticeable, purchasable, serviceable, unbalanceable, unnoticeable, unpurchasable, unserviceable

SHABL distinguishable, extinguishable, imperishable, indistinguishable, inextinguishable, perishable, publishable, undistinguishable, unextinguishable, unpublishable

SKABL scabble

SKRABL scrabble, Scrabble

TABL *A* attributable, *CH* charitable, *D* decapitable, discreditable, distributable, dubitable, *E* equitable, evitable, *F* forgettable, *H* habitable, heritable, hospitable, *I* illimitable, indomitable, indubitable, inequitable, inevitable, inhabitable, inhospitable, inimitable, interpretable, irritable, *K* comfortable, covertable, *KR* creditable, *L* limitable, *PR* precipitable, profitable, *U* uncharitable, uncomfortable, uninhabitable

TRABL impenetrable

VABL *unlivable*, *unlovable*

ÄBL

KÄBL Kabul

SKWÄBL squabble

WÄBL wabble, wobble

(See **OBL**)

ABLD

SMABLD smabbled

SNABLD snabbled

(See **ABL**, add *-d* where appropriate.)

ÄBLĒ

ÄBLĒ ably

STÄBLĒ stably

ABLĒ

BABLĒ babbly

DABLĒ dabbly

DRABLĒ drably

GABLĒ gabbly

SHABLĒ Chablis

SKRABLĒ scrabbly

ÄBLER

(See **ÄBL**, add *-r* where appropriate.)

ABLER

GABLER gabbler, Hedda Gabler

(See **ABL**, add *-r* where appropriate.)

ABLET

KRABLET crablet

TABLET tablet

ABLISH

BABLISH babblish

STABLISH disestablish, establish, reestablish, stablish

ÄBŌ

VÄBŌ lavabo

ZÄBŌ gazabo, gazebo

ABŌ

ABŌ babbo

SABŌ sabot

ZHABŌ jabot

ÄBOI

LÄBOI layboy

PLÄBOI playboy

ABOT

(See **ABIT**)

ÄBRA

ÄBRA abra

DÄBRA abracadabra

LÄBRA candelabra

SÄBRA sabra

ÄBRAM

(See **ÄBRUM**)

ÄBRUM

ÄBRUM Abram

FLÄBRUM flabrum

LÄBRUM labrum, candelabrum

ÄBRUS

ÄBRUS Abrus

GLÄBRUS glabrous

SKÄBRUS scabrous

ACHĒ

BACHĒ hibachi

KACHĒ cathee, no cathee, seecatchie

MACHĒ machi, matchy

PACHĒ patchy

SKRACHĒ scratchy

SNACHĒ snatchy

ÄCHĒ

ÄCHĒ mariachi

BÄCHĒ hibachi

MÄCHĒ hamachi

RÄCHĒ huarache, Karachi

SÄCHĒ Versace

TÄCHĒ Hitachi

(See **OCHĒ**)

ACHEL

HACHEL hatchel

RACHEL ratchel

SACHEL satchel

ĀCHER

KĀCHER *plicature*
KLĀCHER nomenclature
LĀCHER legislature
NĀCHER denature, nature, unnature

ACHER

BACHER bacher, batcher
KACHER catcher, cony-catcher, *flycatcher*,
 birdcatcher, dogcatcher
SNACHER bodysnatcher, snatcher
STACHER stature
THACHER thatcher
 (See **ACH**, add *-er* where appropriate.)

ACHET

BRACHET brachet
FLACHET flatchet
HACHET hatchet
KRACHET Bob Cratchet
LACHET latchet
RACHET ratchet
SMACHET smatchet

ACHEZ

LACHEZ laches
NACHEZ Natchez
 (See **ACH**, add *-es* where appropriate.)

ACHING

(See **ACH**, add *-ing* where appropriate.)

ACHLES

(See **ACH**, add *-less* where appropriate.)

ACHMENT

HACHMENT hatchment
KACHMENT catchment
PACHMENT dispatchment
RACHMENT rachment
TACHMENT attachment, detachment

ÄCHÖ

CHÄCHÖ muchacho
MÄCHÖ macho
NÄCHÖ nacho
PÄCHÖ gazpacho, carpaccio

ACHUP

KACHUP catchup
MACHUP matchup

ACHWĀ

HACHWĀ hatchway
KACHWĀ catchway

ACHWERK

KACHWERK catchwork
PACHWERK patchwork

ĀDĀ

HĀDĀ heyday
MĀDĀ Mayday
PĀDĀ payday
PLĀDĀ playday

ĀDA

GRĀDA digitigrada
KĀDA cicada
MĀDA armada
NĀDA Granada, Grenada, panada
VĀDA ayurveda, Veda

ADA

ADA adda
DADA dada
SADA sadda

ĀDA

DĀDA dada, Dada
FĀDA intifada

GĀDA Haggadah
KĀDA cicada
LĀDA big enchalada, enchalada, colada,
 mulada
MĀDA armada
NĀDA aficionada, empanada, Granada,
 Grenada, journada, nada, panada
PĀDA pratityasamutpada
SĀDA pasada
SRĀDA sraddha
STRĀDA autostrada
TĀDA tostada
TRĀDA contrada
VĀDA Nevada, Sierra Nevada, Theravada
YĀDA yada yada yada
ZĀDA shahzada

ĀDAL

TRĀDAL tradal
VĀDAL wedel

ADAM

ADAM Adam
KĀDAM macadam
MĀDAM madam, queezmadam, prick-
 madam

ĀDANS

(See **ĀDENS**)

ĀDĀR

GĀDĀR gaydar
RĀDĀR radar

ĀDĒ

BRĀDĒ braidy
FĀDĒ fady
FRĀDĒ 'fraidy
GLĀDĒ glady
JĀDĒ jady
KĀDĒ alcaide, cadí, cascady
LĀDĒ bag lady, belady, charlady, forelady,
 cleaning lady, lady, landlady, milady
MĀDĒ maiddy

SHĀDĒ shady
VĀDĒ vade, vady

ADĒ

ADĒ addy
BADĒ baddie, baddy
DADĒ Baghdadi, daddy, big daddy, sugar daddy
FADĒ faddy
GADĒ gaddi, Gaddi
GLADĒ gladdie
HADĒ haddie, finnan haddie, jihadi
KADĒ caddie, caddy
LADĒ laddie, laddy
MADĒ maddy
PADĒ paddy
PLADĒ plaidie

ÄDĒ

KÄDĒ cadī, quadi
MÄDĒ Mahdi
RÄDĒ irade
SKWÄDĒ squaddy
WÄDĒ waddy, Wade, wadi
 (See **ODĒ**)

ÄDED

(See **ÄD**, add *-ed* where appropriate.)

ADED

(See **AD**, add *-ed* where appropriate.)

ÄDED

(See **ÄD**, add *-ed* where appropriate.)

ÄDEN

ÄDEN Aden
HÄDEN menhaden
LÄDEN heavy-laden, laden, overladen, underladen, unladen

MÄDEN bower-maiden, dairy-maiden, flower-maiden, maiden, snow-maiden

ADEN

BADEN Abaddon
GLADEN engladden, gladden, regladden
LADEN Aladdin
MADEN madden
SADEN sadden

ÄDENS

ÄDENS aidance
KÄDENS cadence, decadence

ÄDENT

ÄDENT abraidant, aidant
KÄDENT cadent, decadent

ÄDER

NÄDER nadir
SÄDER Seder
 (See **ÄD**, add *-er* where appropriate.)

ADER

ADER adder
BADER badder
BLADER bladder
DADER dadder
GADER gadder
GLADER gladder
LADER ladder, stepladder
MADER madder
NADER nadder
SADER sadr, sadder
 (See **AD**, add *-er* where appropriate.)

ÄDER

SÄDER sadr
 (See **ÄD**, **OD**, add *-er* or *-der* where appropriate.)

ADEST

FADEST faddist
GLADEST gladdest
SADEST saddest, sadist

ÄDĒZ

HÄDĒZ Hades
KÄDĒZ Cadiz
LÄDĒZ ladies
SÄDĒZ Mercedes

ADĒZ

BADĒZ baddies
DADĒZ daddies
LADĒZ laddies
PLADĒZ plaidies

ADFUL

GLADFUL gladful
MADFUL madful
SADFUL sadful

ÄDIK

NÄDIK tornadic
VÄDIK Vedic

ADIK

ADIK dyadic, triadic
GADIK haggadic
KADIK decadic, saccadic
KLADIK Cycladic
LADIK Helladic
MADIK nomadic
NADIK monadik, tornadic, vanadic
RADIK faradic, sporadic
TADIK octadic, Sotadic
TRADIK tetradic

ÄDING

(See **ÄD**, add *-ing* where appropriate.)

ADING(See **AD**, add *-ing* where appropriate.)**ÄDING**(See **ÄD**, **OD**, add *-ing* where appropriate.)**ÄDISH****JÄDISH** jādish
MÄDISH maidish, mermaidish,
old-maidish
STÄDISH staidish**ADISH****BADISH** baddish
FADISH faddish
GLADISH gladdish
KADISH caddish, Kaddish
MADISH maddish
PLADISH plaidish
RADISH horseradish, radish
SADISH saddish**ADIST**(See **ADEST**)**ÄDL****DRÄDL** dreidel
GRÄDL gradal
HÄDL hadal
KRÄDL encradle, cradle
LÄDL ladle
TRÄDL tradal
VÄDL wedel**ADL****ADL** addle
DADL daddle, skedaddle
FADL faddle, fiddle-faddle
NADL gonadal**PADL** dogpaddle, paddle
RADL raddle
SADL packsaddle, saddle, sidesaddle,
unsaddle, western saddle
SKADL scaddle, skaddle
SPRADL spraddle
STADL staddle
STRADL astraddle, bestraddle, straddle**ÄDL****DÄDL** daidle
KWÄDL quaddle
SWÄDL swaddle
TWÄDL twaddle
WÄDL waddle
(See **ODL**)**ÄDLD****KRÄDLD** encradled, cradled
WÄDLD wedeled**ADLD**(See **ADL**, add *-d* where appropriate.)**ÄDLD**(See **ÄDL**, **ODL**, add *-d* where appropriate.)**ÄDLĒ****GRÄDLĒ** gradely, retrogradely
MÄDLĒ dismayedly
STÄDLĒ staidly**ADLĒ****BADLĒ** badly
BRADLĒ Bradley
GLADLĒ gladly
MADLĒ madly
SADLĒ sadly**ÄDLĒ****TWÄDLĒ** twaddly
WÄDLĒ waddly
(See **ODLĒ**)**ADLER****ADLER** Felix Adler, Mortimer Adler
(See **ADL**, add *-r* where appropriate.)**ÄDLER**(See **ÄDL**, **ODL**, add *-r* where appropriate.)**ÄDLES****ÄDLES** aidless
(See **ÄD**, add *-less* where appropriate.)**ÄDLING****KRÄDLING** encradling, cradling
MÄDLING maidling
WÄDLING wedeling**ADLING**(See **ADL**, add *-ing* where appropriate.)**ÄDLING**(See **ÄDL**, **ODL**, add *-ing* where appropriate.)**ÄDNES****FRÄDNES** afraidness, frayedness
STÄDNES staidness, unsteadiness**ADNES****BADNES** badness
GLADNES gladness
MADNES madness

PLADNES plaidness
SADNES sadness

ÄDÖ

BÄDÖ gambado
DÄDÖ dado
GÄDÖ renegado
KÄDÖ ambuscado, barricado, stoccado
KRÄDÖ credo
LÄDÖ scalado
MÄDÖ fumado
NÄDÖ bastinado, grenado, carbonado,
 tornado
PÄDÖ strappado
PLÄDÖ Play-Doh
RÄDÖ desesperado, Laredo
SÄDÖ camisado, crusado
SPÄDÖ spado
VÄDÖ muscovado

ADÖ

RADÖ Colorado
SHADÖ foreshadow, overshadow, shadow

ÄDÖ

ÄDÖ zapateado
DÄDÖ dado
GÄDÖ juzgado
KÄDÖ avocado, imbrocado, incommuni-
 cado, Mikado, sticcado, stoccado
LÄDÖ amontillado
MÄDÖ quemado
NÄDÖ aficionado, bastinado, carbonado,
 Coronado
PÄDÖ strappado
PRÄDÖ Prado
RÄDÖ amorado, desesperado, dorado, El
 Dorado, Colorado
SÄDÖ pasado, reposado
TÄDÖ pintado, remontado
VÄDÖ bravado, muscovado

ÄDÖÖ

FÄDÖÖ fado
SÄDOO sadhu

ÄDÖS

BÄDÖS Barbados
TRÄDÖS extrados, intrados
VÄDÖS vadose

ADSUM

GLADSUM gladsome
MADSUM madsome

ADUK

BADUK baddock
HADUK haddock
PADUK paddock
SHADUK shaddock

ÄDUS

GRÄDUS gradus
KLÄDUS cladus

ÄË

DÄË Agnus Dei, Dei
HWÄË wheyey
KLÄË clayey
SPRÄË sprayey

ÄË

BÄË rubai
KÄË kai, kai-kai
SÄË sai
TÄË Tai

ÄEM

ÄEM A.M.
MÄEM mayhem
 (See **ÄAM**)

ÄER

BRÄER brayer
DÄER doomsdayer

LÄER layer
MÄER mayor, mormaor
PLÄER player, record player, video player
SÄER assayer, doomsayer, nay-sayer, say-
 yer, yea-sayer
TÄER metayer
VÄER conveyor, kurveyor, purveyor, sur-
 veyor
 (See **Ä**, add *-er* where appropriate.)

ÄFÄR

MÄFÄR Mayfair
PLÄFÄR play fair, Playfair

AFË

BAFË baffy
CHAFË chaffy
DAFË daffy
DRAFË draffy
FAFË faffy
TAFË taffy

AFËN

GRAFËN graphene
KAFËN caffeine

ÄFER

CHÄFER chafer, cockchafer
SÄFER safer, vouchsafer
STRÄFER strafer
WÄFER wafer

AFER

CHAFER chaffer
GAFER gaffer, ghaffir
GRAFER graffer
KAFER Kaffir
KWAFER quaffer
LAFER laughier
PYAFER piaffer
STAFER staffer
ZAFER zaffer

ÄFER**KWÄFER** quaffer**LÄFER** laughier(See **OFER**)**AFIK****DAFIK** edaphic

GRAFIK *A* anlyptographic, *B* bibliographic, biographic, *D* dactylographic, demographic, diagraphic, *E* engraphic, epigraphic, ethnographic, ethnographic, *F* phonographic, photographic, *G* galvanographic, *GL* glyptographic, *GR* graphic, *H* heliographic, heterographic, hydrographic, hierographic, hyetographic, histographic, historiographic, holographic, homographic, homolographic, horologigraphic, *I* ideographic, idiographic, ichnographic, isographic, *J* geographic, *K* cacographic, calligraphic, cartographic, chirographic, choreographic, chorographic, cosmographic, *KL* clinographic, *KR* cryptographic, crystallographic, chromographic, chronographic, *L* lexigraphic, lexicographic, logographic, *M* macrographic, melographic, micrographic, monographic, *N* noematachographic, neurographic, *O* oleographic, orographic, orthographic, autobiographic, autographic, *P* paleographic, pantographic, paragraphic, pasigraphic, petrographic, pyrographic, polygraphic, pornographic, *S* selenographic, scenographic, sciagraphic, siderographic, cinematographic, seismographic, *SF* sphenographic, *ST* stenographic, stylographic, *STR* stratigraphic, stratographic, *T* tachygraphic, telegraphic, typographic, topographic, *Y* uranographic, *Z* xylographic, zincographic, zoographic

MAFIK maffick**SAFIK** Sapphic**RAFIK** seraphic**TAFIK** epitaphic**TRAFIK** traffic**ÄFING**(See **ÄF**, add *-ing* where appropriate.)**AFING**(See **AF**, add *-ing* where appropriate.)**ÄFING**(See **ÄF**, add *-ing* where appropriate.)**AFIZM****SAFIZM** sapphism**SKAFIZM** scaphism**AFL****BAFL** baffle**DAFL** daffle**GAFL** gaffle**HAFL** haffle**MAFL** maffle**RAFL** raffle**SKRAFL** scraffle**SNAFL** snaffle**TAFI** taffle**YAFL** yaffle**ÄFL****FÄFL** faffel**LÄFL** felafel**WÄFL** waffle(See **OFL**)**AFLD****SKAFLD** scaffold(See **AFL**, add *-d* where appropriate.)**ÄFLD****FÄFLD** faffled**WÄFLD** waffled**AFLER****BAFLER** baffler**HAFLER** haffler**RAFLER** raffler**SKRAFLER** scraffler**AFLING****BAFLING** baffling**HAFLING** halfling**KAFLING** calfling**RAFLING** raffling**SKRAFLING** scraffling**SNAFLING** snaffling**ÄFLING****HÄFLING** halfling**KÄFLING** calfling**WÄFLING** waffling**AFTĒ****DRAFTĒ** drafty**GRAFTĒ** grafty**KRAFTĒ** crafty**RAFTĒ** raftly**WRAFTĒ** waftly**AFTER****DAFTER** dafter**DRAFTER** drafter**GRAFTER** grafter**HAFTER** hafter**LAFTER** laughter**RAFTER** rafter**WALTER** wafter**ÄFTER****ÄFTER** after, hereafter, hereinafter, whereafter, thereafter**DÄFTER** drafter, draughter**LÄFTER** laughter**WÄFTER** wafter**AFTIJ****DRAFTIJ** draftage, draughtage**GRAFTIJ** graftage**WRAFTIJ** waftage

ÄFTIJ

DRÄFTIJ draftage, draughtage
WÄFTIJ waftage

AFTING

(See **AFT**, add *-ing* where appropriate.)

AFTLES

(See **AFT**, add *-less* where appropriate.)

AFTSMAN

DRAFTSMAN draftsman
KRAFTSMAN craftsman, handicraftsman
RAFTSMAN raftsman

ÄFTSMAN

DRAFTSMAN draftsman
KRAFTSMAN craftsman, handicrafts-
 man
RAFTSMAN raftsman

ÄFUL

NÄFUL nayful
PLÄFUL playful, unplayful
TRÄFUL trayful
YÄFUL yeaful

ÄGA

BÄGA rutabaga
DÄGA bodega, Onondaga
MÄGA omega
PLÄGA plaga
SÄGA saga
STRÄGA strega
VÄGA vega, Vega

ÄGA

ÄGA aga, agha
GÄGA gaga

KWÄGA quagga
MÄGA maga
SÄGA saga

ÄGAL

(See **ÄGL**)

ÄGAN

(See **ÄGEN**)

ÄGAR

(See **ÄGER**)

AGARD

(See **AGERD**)

AGART

(See **AGERT**)

AGAT

(See **AGUT**)

AGË

BAGË beggie, baggy
BRAGË braggy
DAGË daggy
DRAGË draggy
FAGË faggy
FLAGË flaggy
GAGË gaggy
HAGË hagggy
JAGË jaggy
KRAGË craggy
KWAGË quaggy
LAGË laggy
NAGË knaggy, naggy
RAGË raggee, raggy, ragi
SAGË saggy
SHAGË shaggy
SKRAGË scraggy

SLAGË slaggy
SNAGË snaggy
STAGË staggy
SWAGË swaggy
TAGË taggy
WAGË waggy

AGED

JAGED jagged
KRAGED cragged
RAGED ragged
SKRAGED scragged

ÄGEN

FÄGEN fagin, Fagin
HÄGEN Copenhagen
PÄGEN pagan, upeygan
RÄGEN Reagan
VÄGEN Vegan

ÄGER

JÄGER jager, jaeger
MÄGER maigre
NÄGER canaigre
PLÄGER plaguer
VÄGER vaguer
YÄGER jaeger

AGER

AGER agar, agar-agar
BAGER bagger, carpetbagger, four-bagger,
 three-bagger, two-bagger, one-bagger
BRAGER bragger
DAGER dagger
DRAGER dragger
FAGER fagger
FLAGER flagger
FRAGER fragger
GAGER gagger
JAGER jagger
LAGER lagger
MAGER magger
NAGER nagger
RAGER ragger
SAGER sagger, sagger
SHAGER shagger

SNAGER snagger
STAGER stagger
SWAGER swagger
TAGER tagger
WAGER wagger, wigwagger
ZAGER zigzagger

ÄGER

ÄGER agar, agar-agar
LÄGER lager, laager

AGERD

BLAGERD blackguard
BRAGERD braggard
HAGERD haggard
LAGERD laggard
STAGERD staggard, staggered
SWAGERD swaggered

AGERT

BRAGERT braggart
STAGERT staggart

AGET

(See AGUT)

ÄGIN

(See ÄGEN)

AGING

FRAGING fragging
 (See AG, add *-ing* where appropriate.)

AGISH

BRAGISH braggish
FLAGISH flaggish
HAGISH haggish
JAGISH jaggish
LAGISH laggish
NAGISH naggish
WAGISH waggish

ÄGL

BÄGL bagel
HÄGL Hegel
NÄGL finagle
PÄGL paigle
PLÄGL plagal
VÄGL vagal, inveigle, vasovagal

AGL

DAGL bedaggle, daggle
DRAGL bedraggle, draggle
GAGL gaggle
HAGL haggle
KWAGL quaggle
PAGL paggle
RAGL raggie
STRAGL straggie
TAGL raggie-taggle
WAGL waggel, waggle

ÄGLD

NÄGLD finagled
VÄGLD inveigled

AGLĚ

DRAGLĚ draggly
HAGLĚ haggly
STRAGLĚ straggly
WAGLĚ waggly

ÄGLER

NÄGLER finagler
VÄGLER inveigler

AGLER

DAGLER daggler
DRAGLER bedraggler, draggler
GAGLER gaggler
HAGLER haggler
STRAGLER straggler
WAGLER waggler

AGLING

DAGLING boondagging, daggling
 (See AGL, add *-ing* where appropriate.)

AGMA

LAGMA malagma
MAGMA magma
TAGMA syntagma

AGMAN

BAGMAN bagman
DRAGMAN dragman
FLAGMAN flagman
GAGMAN gagman
RAGMAN ragman
SWAGMAN swagman

AGNÄT

AGNÄT agnate
MAGNÄT magnate
STAGNÄT stagnate

AGNET

DRAGNET dragnet
MAGNET magnet

AGNUM

MAGNUM magnum
SFAGNUM sphagnum

AGNUS

MAGNUS magnus
SFAGNUS sphagnous

ÄGÖ

ÄGÖ San Diego, pichiciago
BÄGÖ lumbago, plumbago, sebago,
 Tobago, Winnebago
DÄGÖ dago, solidago

FŴÄGŌ cacafuego, Tierra del Fuego
LÄGŌ galago
MÄGŌ archimago, imago
PÄGŌ galapago
RÄGŌ farrago, suffrago, virago, vorago
SÄGŌ sago, sapsago

ÄGŌ

ÄGŌ Iago, Santiago
KÄGŌ Chicago
LÄGŌ salago
RÄGŌ farrago

ÄGON

DÄGON Dagon
SÄGON Saigon

AGON

(See **AGUN**)

AGOT

(See **AGUT**)

AGRA

AGRA Niagara, Viagra
DAGRA podagra
LAGRA pellagra

ÄGRANS

FLÄGRANS fragrance
FRÄGRANS fragrance
VÄGRANS vagrants

ÄGRANT

FLÄGRANT fragrant
FRÄGRANT fragrant, infragrant
VÄGRANT vagrant

AGRIK

DAGRIK podagric
RAGRIK chiragric

AGUN

AGUN agon
DRAGUN dragon, pendragon, snap-dragon
FLAGUN flagon
LAGUN lagan
WAGUN chuckwagon, on the wagon, paddy wagon, wagon

ÄGUS

MÄGUS archimagus, magus
PÄGUS pagus
RÄGUS choragus
TRÄGUS tragus
VÄGUS Las Vegas, vagus

AGUT

AGUT agate
BAGUT baggit
FAGUT faggot, fagot
MAGUT maggot, magot

ÄGWA

ÄGWA agua
HÄGWA majagua
JÄGWA jagua
NÄGWA Managua
RÄGWA Nicaragua, piragua
YÄGWA yagua

AGZMAN

DRAGZMAN dragsman
KRAGZMAN cragsman
NAGZMAN nagsman

ÄHA

ÄHA aha, haha, taiaha
KÄHA kaha

MÄHA maha, maja
TÄHA taha

ÄHŌŌ

ÄHŌŌ Oahu
KÄHŌŌ kahu
MÄHŌŌ Mahu
SÄHŌŌ sahu
WÄHŌŌ wahoo
YÄHŌŌ yahoo, Yahoo

ÄIJ

DRÄIJ drayage
PÄIJ peage
WÄIJ weighage

ÄIK

BRÄIK algebraic, Alhambraic, Hebraic
DÄIK Eddaic, Judaic, Chaldaic sodaic, spondaic
KÄIK Alcaic, archaic, Sadducaic, trochaic
LÄIK formulaic, laic
MÄIK Aramaic, Brahmaic, Romaic, Ptolemaic, stylagalmaic
NÄIK Sinaic, Syrenaic
PÄIK apotropaic, stenopaic
RÄIK tesseraic
SÄIK Pharisaic, Passaic
TÄIK Altaic, deltaic, Jagataic, voltaic
ZÄIK anti-Mosaic, mosaic, Mosaic, paradi-saic, pre-Mosaic, prosaic, stanzaic

ÄIKS

TÄIKS aretaics
 (See **ÄIKS**, add *-s* where appropriate.)

ÄIN

PRÄIN pray-in
STÄIN stay-in
WÄIN weigh-in

ÄING

(See **Ä**, add *-ing* where appropriate.)

ÄIS

DÄIS dais
LÄIS Lais, Menelaus
NÄIS nais
THÄIS Thais

ÄISH

(See **Ä**, add *-ish* where appropriate.)

ÄIST

BRÄIST algebraist
KÄIST archaist
MÄIST Ptolemaist
SÄIST pharisaist
ZÄIST prosaist

ÄIZM

DÄIZM chaldaism
LÄIZM Laism
ZÄIZM Mosaism, prosaism

ÄJĒ

KÄJĒ cagey
MÄJĒ Meiji
RÄJĒ ragy
SÄJĒ sagy
STÄJĒ stagy

ÄJĒ

HAJĒ hadji
KAJĒ cadgy
RAJĒ karadji
WAJĒ howadji

ÄJER

ÄJER ager, golden-ager, teenager
GÄJER disengager, engager, gager, gauger
KÄJER cager
MÄJER drum major, major, trumpet major
PÄJER pager
RÄJER enrager, rager

SÄJER presager, sager
STÄJER downstager, old-stager, stager,
 upstager
SWÄJER assuager, swager
WÄJER wager

AJER

AJER agger
BAJER badger
FAJER fadger
KAJER cadger

AJET

GAJET gadget
WAJET wadget

AJIK

FAJIK androphagic, anthropophagic,
 lotophagic, omophagic, sarcophagic,
 theophagic
LAJIK archipelagic, benthopelagic, ellagic,
 chimopelagic, pelagic
MAJIK magic, theomagic
RAJIK hemorrhagic, choragic
TRAJIK antitragic, tragic

AJIL

AJIL agile
FRAJIL fragile
VAJIL vagile

ÄJING

(See **ÄJ**, add *-ing* where appropriate.)

AJING

BAJING badging
KAJING cadging

ÄJLES

(See **ÄJ**, add *-less* where appropriate.)

ÄJMENT

GÄJMENT disengagement, engagement,
 pre-engagement
KÄJMENT encagement
RÄJMENT engragement, curagement
SÄJMENT presagement
SWÄJMENT assuagement

ÄJUS

BÄJUS ambagious
BRÄJUS umbrageous
PÄJUS rampageous
RÄJUS harageous, courageous, oragious,
 outrageous
TÄJUS advantageous, disadvantageous,
 contagious, noncontagious

ÄKA

ÄKA cloaca, cueca
CHÄKA Cheka
KÄKA Macaca
LÄKA kamalayka
MÄKA Jamaica
RÄKA bareca, raca
SHÄKA abhiseka
WÄKA weka

AKA

BAKA bacca
DAKA Dacca
FAKA sifaka
LAKA lacca, Malacca, polacca, portulaca
PAKA alpaca
RAKA maraca

ÄKA

BÄKA saltimbocca
DÄKA medaca, medaka
HÄKA Hakka, Oaxaca
KÄKA Titicaca, kaka
NÄKA kanaka
PÄKA paca
RÄKA jararaca, karaka, raca
SÄKA Lusaka, Osaka
TÄKA pataca

AKAK

AKAK ack-ack
KAKAK kalkkak

AKAL

(See **AKL**)

AKARD

JAKARD jacquard
LAKARD lacquered
NAKARD knackered
PAKARD Packard
PLAKARD placard

ĀKĀT

PĀKĀT opacate, pacate
PLĀKĀT placate
VĀKĀT vacate

AKĀT

BAKĀT baccate
PLAKĀT placate
SAKĀT saccate

AKBRĀND

KRAKBRĀND crackbrained
SLAKBRĀND slackbrained

AKBUT

HAKBUT hackbut
SAKBUT sackbut

AKCHER

FAKCHER facture, manufacture
FRAKCHER fracture
PAKCHER compacture
TRAKCHER contracture

ĀKDOUN

BRĀKDOUN breakdown
SHĀKDOUN shakedown
TĀKDOUN takedown

AKDOUN

BAKDOUN backdown
KRAKDOUN crackdown

ĀKĒ

ĀKĒ achy, headachy
BRĀKĒ braky
FĀKĒ faky
FLĀKĒ flaky
KĀKĒ caky
KWĀKĒ quakie, quaky
LĀKĒ laky
RAKĒ Reiki
SHĀKĒ shaky
SLĀKĒ slaky
SNĀKĒ snaky
TRĀKĒ traiky

AKĒ

AKĒ ackee, akee
BLAKĒ blackie, blacky
HAKĒ hacky
HWAKĒ whacky
KAKĒ khaki
KRAKĒ gimcracky, cracky
KWAKĒ quacky
LAKĒ lackey
MAKĒ maki
NAKĒ knacky
PAKĒ Paki
RAKĒ raki
SAKĒ Nagasaki, sake, saki
TAKĒ tacky, ticky-tacky
WAKĒ wacky

FORGETFULNESS

It was a lovely love affair . . .
 One of those.
 But who, or why, or when, or where,
 God knows.

ĀKĒ

DĀKĒ enohidake
KĀKĒ kaki, khaki, cocky
LĀKĒ souvlaki
MĀKĒ maki, *theomachy*
NĀKĒ Abnaki
RĀKĒ Iraqi
SĀKĒ Kawasaki, Nagasaki, sake, saki
TĀKĒ shiitake
YĀKĒ sukiyaki, teriyaki, Yaqui
 (See **OK**, add -y where appropriate; see also **OKĒ**.)

ĀKEN

BĀKEN bacon
KRĀKEN kraken
MĀKEN Jamaican, Macon
SĀKEN forsaken, Godforsaken, unfor-
 saken
SHĀKEN shaken, unshaken, wind-shaken
TĀKEN mistaken, overtaken, taken,
 undertaken, untaken, uptaken
WĀKEN awaken, reawaken, rewaken,
 waken

AKEN

BLAKEN blacken
BRAKEN bracken
KRAKEN kraken
SLAKEN slacken

ĀKEN

ĀKEN Aachen
KRĀKEN kraken
LĀKEN Interlaken

ĀKER

ĀKER acher, acre, fiacre, stavesacre,
 wiseacre
BĀKER baker
BRĀKER backbreaker, braker, breaker,
 heartbreaker, housebreaker, icebreaker,
 jawbreaker, law-breaker, Sabbath-breaker,
 strikebreaker, tiebreaker, trucebreaker
FĀKER faker, fakir

FLĀKER flaker
KWĀKER Quaker
LĀKER laker, simulacre
MĀKER boilermaker, bookmaker, dress-
 maker, haymaker, clockmaker, law-
 maker, maker, matchmaker, pacemaker,
 peacemaker, shoemaker, troublemaker,
 watchmaker
NĀKER nacre, naker
RĀKER moonraker, raker
SĀKER forsaker, saker
SHĀKER boneshaker, shaker, Shaker
STĀKER grubstaker, mistaker, painstaker,
 staker
TĀKER caretaker, partaker, taker,
 undertaker
WĀKER awaker, waker

AKER

AKER coniakier
BAKER baker
BLAKER blacker
CHAKER whinchacker
HAKER hacker
HWAKER bushwhacker, whacker
JAKER hijacker
KLAKER clacker
KRAKER firecracker, clamcracker, corn-
 cracker, cracker, nutcracker
KWAKER quacker
LAKER laker, lacquer, polacre
NAKER knacker
PAKER packer
RAKER racker
SAKER ransacker, sacker
SLAKER slacker
SMAKER smacker
SNAKER snacker
STAKER stacker
TAKER attacker, tacker
THWAKER thwacker
TRAKER tracker
YAKER yacker, yakker

AKET

BRAKET bracket
FLAKET flacket
HAKET hurley-hacket
JAKET bluejacket, jacket, leatherjacket,
 lumberjacket, redjacket, straitjacket, yel-
 lowjacket

KRAKET cracket
NAKET nacket
PAKET packet
PLAKET placket
RAKET racket, rackett, racquet
SAKET sacket
TAKET tacket

ĀKIJ

BRĀKIJ brakage, breakage
FLĀKIJ flakage

AKIJ

PAKIJ package
RAKIJ wrackage
SAKIJ sackage
STAKIJ stackage
TRAKIJ trackage

AKIK

AKIK Noachic
BAKIK bacchic
BRAKIK tribrachic
MAKIK stomachic
SKAKIK scacchic

ĀKING

(See **ĀK**, add *-ing* where appropriate.)

AKING

(See **AK**, add *-ing* where appropriate.)

ĀKISH

ĀKISH achish
RĀKISH rakish
SNĀKISH snakish

AKISH

BLAKISH blackish
BRAKISH brackish
KWAKISH quackish

NAKISH knackish
SLAKISH slackish

AKKLOTH

PAKKLOTH packcloth
SAKKLOTH sackcloth

AKL

AKL *piacle*
BAKL debacle
BRAKL brackle
GRAKL grackle
HAKL hackle
JAKL jackal
KAKL cackle
KRAKL crackle
KWAKL quackle
MAKL mackle, macle
NAKL hibernacle, tabernacle
SHAKL hamshackle, ramshackle, shackle,
 unshackle
SPAKL spackle, Spackle
TAKL tackle, retackle, untackle

ÄKL

BÄKL debacle
 (See **OKL**)

AKLD

KAKLD cackled
 (See **AKL**, add *-d* where appropriate.)

AKLĒ

BLAKLĒ blackly
KAKLĒ cackly
KRAKLĒ crackly
SHAKLĒ ramshackly, shackly
SLAKLĒ slackly
TAKLĒ tackly

AKLER

HAKLER hackler
KAKLER cackler

KRAKLER crackler
SHAKLER hamshackler, shackler
TAKLER tackler

ĀKLES

(See **ĀK**, add *-less* where appropriate.)

AKLES

(See **AK**, add *-less* where appropriate.)

AKLING

HAKLING hackling
KAKLING cackling
KRAKLING crackling
SHAKLING hamshackling, shackling
TAKLING tackling

AKLOG

BAKLOG backlog
HAKLOG hacklog

AKMA

CHAKMA chacma
DRAKMA drachma, tetradrachma

ĀKMAN

BRĀKMAN brakeman
KĀKMAN cakeman

AKMAN

BLAKMAN blackman
JAKMAN jackman
PAKMAN Pac-man, packman

AKMĒ

AKMĒ acme
LAKMĒ Lakme
NAKMĒ menacme

AKNĒ

AKNĒ acne
HAKNĒ hackney

AKNES

BLAKNES blackness
SLAKNES slackness

ĀKŌ

DRĀKŌ Draco
KĀKŌ macaco
MĀKŌ mako
SĀKŌ Seiko
SHĀKŌ shako
WĀKŌ Waco

AKŌ

BAKŌ backhoe, tobacco
HWAKŌ whacko
JAKŌ jako
KAKŌ icaco
RAKŌ goracco
SHAKŌ shako
SKWAKŌ squacko
WAKŌ wacko

ĀKŌ

CHĀKŌ cheechako
GWĀKŌ guaco
MĀKŌ mako, makomako
NĀKŌ guanaco, Monaco
PĀKŌ paco
TĀKŌ taco, mataco
 (See **OKŌ**)

ĀKOF

BĀKOF Bake-Off
RĀKOF rakeoff
TĀKOF takeoff

ĀKON

(See **ĀKEN**)

ĀKOUT

BRĀKOUT breakout
SHĀKOUT shakeout
STĀKOUT stakeout
TĀKOUT takeout

AKPOT

JAKPOT jackpot
KRAKPOT crackpot

AKREL

MAKREL mackerel
SAKREL craniosacral, sacral

ĀKRON

ĀKRON Akron
DĀKRON Dacron
MĀKRON macron

ĀKRUM

LĀKRUM simulacrum
SĀKRUM sacrum, synsacrum

AKSĒ

BRAKSĒ braxy
DAKSĒ tachydidaxy
FLAKSĒ flaxy
MAKSĒ maxi
TAKSĒ ataxy, biotaxy, heterotaxy, homo-
 taxy, geotaxy, taxi, eutaxy
WAKSĒ waxy

AKSEN

AKSEN axon, diaxon
DRAKSEN dendraxon
FLAKSEN flaxen
JAKSEN Jackson
KAksen caxon
KLAKSEN klaxon
SAKSEN Anglo-Saxon, Saxon
WAKSEN waxen

AKSHUN

AKSHUN *A* abreaction, action, affirmative action, *E* enaction, *I* inaction, interaction, *K* coaction, counteraction, covert action, *R* reaction, retroaction, *S* subaction, *TR* transaction

DAKSHUN redaction

FAKSHUN *B* benefaction, *D* dissatisfaction, *E* expergefaction, *F* faction, *K* calefaction, *L* labefaction, liquefaction, lubrifaction, *M* madefaction, malefaction, *P* petrifaction, putrefaction, *R* rarefaction, rubefaction, *S* satisfaction, *ST* stupefaction, *T* tabefaction, tepefaction, torrefaction, tumefaction

FRAKSHUN diffraction, fraction, infraction, refraction

PAKSHUN compaction, paction

STRAKSHUN abstraction

TAKSHUN conaction, taction

TRAKSHUN attraction, detraction, distraction, extraction, contraction, counterattraction, protraction, retraction, subtraction, traction

ZAKSHUN exaction

AKSHUS

FAKSHUS factious

FRAKSHUS fractious

AKSIS

AKSIS axis

DAKSIS pseudaxis

LAKSIS anaphylaxis, prophylaxis

NAKSIS synaxis

PRAKSIS ideopraxis, chiropraxis, parapaxis, praxis, radiopraxis

STAKSIS epistaxis, staxis

TAKSIS phototaxis, hypotaxis, geotaxis, parataxis, taxis, theromotaxis

AKSMAN

KRAKSMAN cracksman

TAKSMAN tacksman, taxman

AKSON

(See **AKSEN**)

AKSTĀ

BAKSTĀ backstay

JAKSTĀ jackstay

AKTA

AKTA acta

FAKTA facta

AKTĀT

LAKTĀT ablactate, lactate

TRAKTĀT tractate

AKTED

(See **AKT**, add *-ed* where appropriate.)

AKTER

AKTER acter, actor, bad actor, enacter, reenactor, reactor, transactor

BAKTER abactor, campylobacter

DAKTER redactor

FAKTER benefactor, factor, malefactor, calefactor, olfactor

FRAKTER diffractor, infractor, refractor

LAKTER pylacter

MAKTER climacter

PAKTER compacter

PRAKTER chiropactor

RAKTER varactor

STRAKTER abstractor

TAKTER contactor, tactor

TRAKTER attractor, distracter, extractor, extractor, contractor, contractor, protractor, retractor, subtractor, tractor, subcontractor

ZAKTER exacter, exactor

AKTIK

DAKTIK didactic

FRAKTIK emphractic

LAKTIK anaphylactic, extragalactic, phylactic, galactic, hylactic, catallactic, lactic, malactic, parallactic, prophylactic, circumgalactic

MAKTIK anticlimactic, climactic

NAKTIK syntactic

PRAKTIK chiropractic, practic

RAKTIK ataractic

TAKTIK atactic, heliotactic, protactic, syntactic, tactic

AKTIL

DAKTIL adactyl, dactyl, didactyl, syndactyl, pterodactyl

FRAKTIL fractile

TAKTIL tactile

TRAKTIL contractile, protractile, tractile

AKTING

(See **AKT**, add *-ing* where appropriate.)

AKTIV

AKTIV active, enactive, photoactive, hyperactive, inactive, interactive, coactive, counteractive, overactive, radioactive, reactive, retroactive

FAKTIV factive, calefactive, olfactive, petrifactive, putrefactive, rarefactive, satisfactive, stupefactive

FRAKTIV diffractive, refractive

STRAKTIV abstractive

TRAKTIV attractive, detractive, distractive, extractive, contractive, protractive, retractive, subtractive, tractive, unattractive

AKTLĒ

BAKTLĒ humpbackedly, hunchbackedly, stoopbackedly

FAKTLĒ matter-of-factly

PAKTLĒ compactly

STRAKTLĒ abstractly

TAKTLĒ intactly

ZAKTLĒ exactly

AKTRES

AKTRES actress

FAKTRES benefactress, malefactress

ZAKTRES exactress

AKTUM

AKTUM actum
FAKTUM factum

AKTŪR

(See **AKCHER**)

AKTUS

AKTUS actus
KAKTUS cactus
PRAKTUS malpractice, practice
RAKTUS cataractous
TAKTUS tactus

ĀKUP

BRĀKUP breakup
MĀKUP makeup
SĀKUP shake-up
TĀKUP take-up
WĀKUP wake-up

AKUP

BAKUP back-up
HWAKUP whack-up
KRAKUP crack-up

AKUS

BAKUS Bacchus
FLAKUS Flaccus
JAKUS jacchus

AKWĀ

BAKWĀ backway
PAKWĀ packway
TRAKWĀ trackway

AKWA

AKWA aqua
MAKWA namaqua
NAKWA anaqua

AKWERD

AKWERD bass-ackward
BAKWERD backward, ass-backward

ĀLA

ĀLA ala, Venezuela
CHĀLA chela
GĀLA gala
LĀLA shillalah, shillelagh
MĀLA kamala, mala
NĀLA panela
SĀLA osela
ZWĀLA zarzuela

ĀLA

ĀLA Allah, koala
BĀLA gaballa, cabala, kabala, quabbalah
GĀLA fala
HĀLA hala
KĀLA kala
MĀLA Guatemala, kamala
PĀLA impala
SĀLA Marsala
TĀLA patala, tala
WĀLA chuckwalla, owala, pozzy-wallah,
wallah, walla-walla

ALAD

BALAD ballad
KALAD calid
PALAD impallid, pallid
SALAD salad
VALAD invalid, valid

ALANS

(See **ALENS**)

ĀLANT

(See **ĀLENT**)

ALAS

(See **ALUS**)

ALBA

ALBA alba
BALBA xibalba
GALBA galba

ALA

ALA alla, Allah, boobyalla
BALA cabala
GALA emagalla, gala, Galla
HALA Valhalla
KALA calla
PALA palla, pallah
SHALA inshala, mashalla
VALA cavalla

ĀLA

ĀLA Allah, koala
BĀLA gaballa, cabala, kabala,
quabbalah
GĀLA gala
HĀLA hala
KĀLA kala
MĀLA Guatemala, kamala
PĀLA impala
SĀLA Marsala
WĀLA hawala

ALĀT

KALĀT cal'late
VALĀT obvallate

ĀLĒ

ĀLĒ aly
BĀLĒ bailey, bailie, Bali, Old Bailey
CHĀLĒ tjaele
DĀLĒ daily
FRĀLĒ frailly
GĀLĒ gaily
GRĀLĒ grayly
HĀLĒ halely
KĀLĒ cellidh
KWĀLĒ quaily, quale
LĀLĒ pasilaly, shillala, shillelagh,
ukulele
PĀLĒ palely, pali, paly

RĀLĒ Disraeli, Israeli, jus naturalae
SHĀLĒ shaly
SKĀLĒ scaly
SNĀLĒ snaily
STĀLĒ stalely
TĀLĒ taily
TRĀLĒ trailly
VĀLĒ vale
WĀLĒ wailly
YĀLĒ Yalie

ALĒ

ALĒ alley, bially
BAĒLĒ Bali, bally
DALĒ dally, dillydally
GALĒ Bengali, galley, gally, Svengali
HALĒ Halley
KALĒ Kali, Mexicali, teocalli
LALĒ soapollie
MALĒ tamale, tomalley
PALĒ pally
RALĒ rally
SALĒ sallee, sally
SHALĒ challis, chally, shilly-shally
TALĒ tally
VALĒ travale, trevally, valley
WALĒ peelie-wally, wally

ĀLĒ

ĀLĒ Ali
BĀLĒ Bali, bally
DĀLĒ Dali
GĀLĒ Bengali, galee, gali, galley, gally,
 gregale, Svengali
HĀLĒ ahali, tahali
KĀLĒ Kali, Mexicali, tritacale
MĀLĒ hot tamale, Somali, tamale
NĀLĒ finale
PĀLĒ Nepali, pali, Pali
RĀLĒ pastorale
TĀLĒ tali
VĀLĒ vali, Vali
 (See **OLĒ**, **ŌLĒ**)

ALĒD

DALĒD dallied, dillydallied
RALĒD rallied
SALĒD sallied

SHALĒD shilly-shallied
TALĒD tallied

ĀLENS

SĀLENS assailance
VĀLENS *ambivalence*, bivalence, poly-
 valence, pronovalence, stasivalence,
 supinovalence, surveillance, trivalence,
 uxorivalence, uxorovalence, valence

ALENS

BALENS balance, counterbalance, outbal-
 ance, overbalance, unbalance
VALENS pronovalence, stasivalence, supi-
 novalence, uxorivalence, uxorovalence,
 valance

ĀLENT

HĀLENT exhalant, inhalant
KĀLENT intrascent, transcent
SĀLENT assailant
VĀLENT *ambivalent*, bivalent, divalent,
 monovalent, polyvalent, pronovalent,
 stasivalent, supinovalent, surveillant, tri-
 valent, uxorivalent, uxorovalent, valent,
 univalent

ALENT

GALENT gallant, stoopgallant, topgallant,
 ungallant
TALENT talent
VALENT polyvalent, pronovalent, sta-
 sivalent, supinovalent, uxorivalent,
 uxorovalent

ĀLER

ĀLER alar
BĀLER bailer, bailor, baler
HĀLER hailer, inhaler, loud-hailer
HWĀLER whaler
JĀLER jailor
KĀLER *intercalar*
MĀLER mailer, Mailer, malar
RĀLER derailleur
SĀLER wholesaler, sailor, wassailer

SKĀLER scalar, scaler
SKWĀLER squalor
TĀLER retailer, tailor, talar
TRĀLER housetrailer, trailer
WĀLER waler, Waler
 (See **ĀL**, add *-er* where appropriate.)

ALER

PALER pallor
VALER potvalor, valor

ÄLER

DÄLER daler
HÄLER haler
MÄLER Mahler
SKÄLER scarlar
SKWÄLER squalar
TÄLER taler
THÄLER thaler
 (See **OLER**)

ĀLES

(See **Ā**, **ĀL**, add *-less* where appropriate.)

ALET

BALET ballot
GALET gallet
KALET callet
MALET mallet
PALET palate, palette, pallet
SALET sallet
TALET tallet
VALET valet

ÄLET

SWÄLET swallet
WÄLET wallet

ALĒZ

VALĒZ sherryvallies
 (See **ALĒ**, change *-y* or *-i* to *-ies* where
 appropriate.)

ALFA

ALFA alfa, alpha
FALFA alfalfa
TALFA pentalpha

ĀLFUL

ĀLFUL ailful
BĀLFUL baleful
PĀLFUL pailful, paleful
TĀLFUL taleful
WĀLFUL wailful

ALID

(See **ALAD**)

ĀLIF

ĀLIF alef, aleph
BĀLIF bailiff, bumbailiff
KĀLIF calif, caliph

ĀLIJ

BĀLIJ bailage
HĀLIJ haylage
SĀLIJ sailage
SKĀLIJ scalage
TĀLIJ entailage, curtailage, retailage
TRĀLIJ treillage

ĀLIK

GĀLIK Gaelic
MĀLIK malic
SĀLIK salic

ALIK

ALIK sialic, smart-alec, wise-alec
BALIK cabalic
DALIK medallic, vandalic
FALIK *A* acrocephalic, *BR* brachistocephalic, *D* dolichocephalic, *E* encephalic, *F* phallic, *I* ithyphallic, *M* macrencephalic, macrocephalic, mesophalic, microce-

phalic, *P* pacycephalic, *PL* platycephalic, *S* cephalic, *Y* eurycephalic

GALIK acromegalic, Gallic, misogallic
GRALIK grallic
KALIK alkalic, intervocalic, prevocalic, vocalic
MALIK malic
PALIK rhopalic
RALIK Uralic
SALIK oxalic, salic
TALIK bimetallic, italic, genitalic, metallic, monometallic, nonmetallic, tantalic
THALIK thallic
VALIK intervallic

ĀLIKS

KĀLIKS epicalyx, calix, calyx
SALIKS salix

ĀLING

(See **ĀL**, add *-ing* where appropriate.)

ALING

BALING caballing
PALING palling

ALIS

ALIS allice, Alice
CHALIS chalice
MALIS malice
PALIS palace
SALIS oxalis
TALIS digitalis, Vitalis
 (See **ALUS**)

ĀLISH

FRĀLISH frailish
PĀLISH palish
SHĀLISH shalish
STĀLISH stalish

ALJA

(See **AL'JIA**)

ALJĒ

ALJĒ algae
LALJĒ cephalalgia
RALJĒ neuralgia
TALJĒ nostalgia, odontalgia

ALJIK

ALJIK algic
FALJIK cephalgic
RALJIK neuralgic
TALJIK antalgic, nostalgic, odontalgic
TRALJIK gastralgic

ĀLKĀR

MĀLKĀR mail-car
RĀLKĀR rail-car

ALMA

ALMA alma, Alma
GALMA agalma
HALMA halma

ĀLMENT

ĀLMENT ailment
BĀLMENT bailment
GĀLMENT regalement
HĀLMENT exhalement, inhalement
PĀLMENT impalement
RĀLMENT derailment
SĀLMENT assailment
TĀLMENT entailment, curtailment
VĀLMENT availment, prevailment
WĀLMENT bewailment

ALMUD

ALMUD almud
TALMUD Talmud

ĀLNES

FRĀLNES frailness
MĀLNES femaleness, maleness

PÄLNES paleness
STÄLNES staleness

ÄLÖ

HÄLÖ halo
NÄLÖ canelo, Canelo

ALÖ

ALÖ aloe
FALÖ fallow
GALÖ Gallo, gallow
HALÖ Allhallow, dishallow, hallow, unhallow
KALÖ callow, mackalow
MALÖ mallow, marshmallow
SALÖ sallow
SHALÖ shallow
TALÖ tallow, talo

ÄLÖ

KÄLÖ calo
LÄLÖ lalo
MÄLÖ malo
PÄLÖ palo
SWÄLÖ swallow
TÄLÖ talo
WÄLÖ hogwallow, wallow
(See **OLÖ**)

ALON

(See **ALUN**)

ÄLÖÖD

KWÄLÖÖD Quaalude
PRÄLÖÖD prelude

ALOP

(See **ALUP**)

ALPIN

ALPIN Alpine
SPALPIN Spalpeen

ALPING

PALPING palping
SKALPING scalping

ALSA

BALSA balsa
SALSA salsa

ALTÖ

ALTÖ alto, Rialto
PALTÖ paletot
TRALTÖ contralto

ALUM

ALUM alum
RALUM chloralum
TALUM catalum
VALUM vallum

ALUN

GALUN gallon
KALUN kalon
SALUN salon
TALUN digitalin, talon

ALUP

GALUP gallop, galop
JALUP jalap
SALUP salep
SHALUP shallop
SKALUP escallop, scallop

ALUS

BALUS aryballus, balas
DALUS Dallas
FALUS phallus
KALUS callous, callus
PALUS palace, Pallas
THALUS thallous, thallus
(See **ALIS**)

ÄLYA

ÄLYA idalia
DÄLYA dahlia, vedalia
FÄLYA Westphalia
GÄLYA galea, regalia
KÄLYA cacalia
LÄLYA barbaralalia, barylalia, echolalia, embolalia, eschrolalia, glossolalia, idiologia, coprolalia, tachylalia
MÄLYA mammalia
NÄLYA Bacchanalia, marginalia, paraphernalia, saturnalia, terminalia
RÄLYA psoralia
TÄLYA Arctalia, genitalia, castalia
TRÄLYA Australia, Centralia, penetralia
ZÄLYA azalea

ÄLYAN

ÄLYAN alien, marsupalian
DÄLYAN Daedalian, hippomonstrosesquiedalian, septipedalian, sesquipedalian
GÄLYAN Phigalian, regalian
KÄLYAN Deucalion
MÄLYAN phantasmalian, mammalian, Pygmalion, tatterdemalion
NÄLYAN bacchanalian, saturnalian, tenaillon, tobacconalian
PÄLYAN episcopalian, Episcopalian
RÄLYAN paralian
SÄLYAN Messalian, universalian
THÄLYAN thalian
TRÄLYAN Australian, Centralian
(See **Ä'LIAN**)

ÄLYÄRD

JÄLYÄRD gaolyard, jailyard
KÄLYÄRD kailyard

ÄLYÖ

RÄLYÖ seraglio
TÄLYÖ intaglio

ÄLYÖ

BÄLYÖ caballo
RÄLYÖ seraglio
TÄLYÖ intaglio

ÄLYUN

(See ÄLYAN, ÄL'LIAN)

ALYUN

DALYUN medallion
PALYUN rampallion
SKALYUN rapscallion, scallion
STALYUN stallion
TALYUN battalion, Italian, rantallion

ÄLZMAN

BÄLZMAN bailisman
DÄLZMAN dalesman
HWÄLZMAN whalesman
SÄLZMAN salesman
TÄLZMAN talesman

ÄMA

BRÄMA Brahma
DÄMA Aceldama
FÄMA Fama
HÄMA Bahama
KRÄMA krama
LÄMA lama
SKWÄMA squama

AMA

AMA amma
BAMA Alabama
CHAMA chamma
DRAMA drama, docudrama, duodrama,
 melodrama, monodrama, psychodrama
GAMA digamma, gamma
GLAMA Blackglama
GRAMA grama
JAMA pajama, pyjama
RAMA *D* diorama, *J* georama, *K* cos-
 morama, *M* myriorama, *N* neorama, *P*
 panorama, panstereorama, polyorama, *R*
 Rama, ramarama, *S* cyclorama, cinerama

ÄMÄ

ÄMA ama, amah
BÄMA Alabama

BRÄMA Brahma
DRÄMA drama, duodrama, melodrama,
 monodrama, psychodrama
GRÄMA grama
HÄMA Bahama, Yokohama
JÄMA jama, pajama, pyjama
KÄMA caama, kaama, Kama
LÄMA Dalai Lama, lama, llama, palama
MÄMA mama, mamma
RÄMA *D* diorama, *J* georama, *K* cos-
 morama, *M* myriorama, *N* neorama, *P*
 panorama, panstereorama, polyorama, *R*
 Rama, ramarama, *S* cyclorama, cinerama

SÄMA Osama
SHÄMA shama
YÄMA Fujiyama, pranayama, Yama
 (See OMA)

ÄMAN

DÄMAN dayman
DRÄMAN drayman
HÄMAN Haman, hayman
KÄMAN caiman, cayman
LÄMAN layman
SHÄMAN shaman
WÄMAN highwayman, railwayman
 (See ÄMEN)

AMAN

(See AMUN)

ÄMAN

ÄMAN *Amen*
BRÄMAN Brahman, Parabrahman
SÄMAN saman, zaman
SHÄMAN shaman

ÄMANT

(See ÄMENT)

ÄMÄT

DÄMÄT daymate
HÄMÄT hamate
KWÄMÄT desquamate, esquamate

PLÄMÄT playmate
RÄMÄT ramate
SKWÄMÄT esquamate, squamate

AMBA

RAMBA caramba
SAMBA samba

AMBER

AMBER amber, grisamber, liquidamber
KAMBER camber
KLAMBER clamber
SAMBER sambar
TAMBER tambour

AMBIK

AMBIK elegiambic, galliambic, iambic,
 choliambic, choriambic, pythiambic
RAMBIK dithyrambic

AMBIST

AMBIST iambist
GAMBIST gambist
KAMBIST cambist

AMBIT

AMBIT ambit
GAMBIT gambit

AMBL

AMBL amble, preamble
BRAMBL bramble
FAMBL fable
GAMBL gamble, gambol
HAMBL hamble
KAMBL Campbell
RAMBL ramble
SHAMBL shamble
SKAMBL scamble, skimble-skamble
SKRAMBL scramble, scrimble-scramble,
 unscramble
WAMBL wamble

AMBLER

AMBLER ambler
GAMBLER gambler
RAMBLER rambler
SHAMBLER shambler
SKRAMBLER scrambler
WAMBLER wambler

AMBŌ

AMBŌ ambo
FLAMBŌ flambeau
JAMBŌ jambeau
KRAMBŌ crambo
MAMBŌ mambo
SAMBŌ sambo
ZAMBŌ zambo

AMBUS

AMBUS iambus
RAMBUS dithyrambus

ĀMĒ

FLĀMĒ flamy
GĀMĒ gamy
MĀMĒ cockamamy, cockamamie
RĀMĒ rami
SĀMĒ zemi

AMĒ

AMĒ Miami
BAMĒ bammy
DAMĒ damme
GAMĒ gammy
GRAMĒ grammy
HAMĒ hammy
HWAMĒ double-whammy,
 whammy
JAMĒ jammy
KLAMĒ clammy
LAMĒ lamby
MAMĒ mammy
NAMĒ bonami
RAMĒ ramie, rammy
SAMĒ sammy
SHAMĒ chamois, shammy

TAMĒ tamis, tammy
TRAMĒ trammie

ĀMĒ

BĀMĒ balmy
GĀMĒ krigami, origami
JĀMĒ jami
KĀMĒ calmy, kami
KWĀMĒ qualmy
LĀMĒ palame, salami
MĀMĒ malmy, umami
NĀMĒ tsunami
PĀMĒ pahmi, palmy
RĀMĒ gourami
SWĀMĒ swami
TĀMĒ tatami
TRĀMĒ pastrami
 (See **OMĒ**)

AMEL

KAMEL camel
MAMEL mammal
NAMEL enamel
SKAMEL scamell, scamell
STAMEL stammel
TAMEL Tamil
TRAMEL entrammel, trammel,
 untrammel
 (See **AMIL**)

AMELD

(See **AMEL**, add *-ed* where appropriate.)

ĀMEN

ĀMEN *amen*
BĀMEN baymen
BRĀMEN Bremen
DĀMEN daimen, daimon
DRĀMEN draymen
FLĀMEN flamen, flehmen
LĀMEN laymen, velamen
NĀMEN clinamen
RĀMEN duramen, foramen
STĀMEN stamen
TĀMEN putamen
VĀMEN gravamen

ZĀMEN examen
 (See **ĀMAN**)

ĀMEN

(See **ĀMAN**)

ĀMENT

ĀMENT ament
FRĀMENT defrayment
HĀMENT adhamant
KLĀMENT claimant, clamant, reclaimant
LĀMENT allayment
PĀMENT pament, payment, repayment,
 underpayment
RĀMENT raiment
TRĀMENT betrayalment

ĀMER

ĀMER aimer, amor
BLĀMER blamer
FĀMER defamer, disfamer
FLĀMER flamer, inflamer
FRĀMER framer
GĀMER gamer
KLĀMER acclaimer, declaimer, dis-
 claimer, exclaim, claimer, proclaimer,
 reclaimer
LĀMER lamer
MĀMER maimer
NĀMER misnamer, namer, nicknamer
SHĀMER shamer
TĀMER horsetamer, liontamer, tamer,
 testamur

AMER

DAMER dammar, dammer, damner
DRAMER mellerdrammer
GAMER gammer
GLAMER glamor, glamour
GRAMER grammar, grammer, programmer
HAMER hammer, jackhammer, ninny-
 hammer, sledgehammer, yellowhammer
JAMER jammer, katzenjammer,
 windjammer
KLAMER clamor
KRAMER crammer

LAMER lamber, lammer
NAMER enamor
RAMER rammer
SHAMER shammer
SKRAMER scammer
SLAMER slammer
STAMER stammer
YAMER yammer

ÄMER

BÄMER balmer, embalmer
KÄMER calmer
PÄMER palmer

AMFER

CHAMFER chamfer
KAMFER camphor

AMIJ

DAMIJ damage
RAMIJ ramage

AMIK

DAMIK Adamic, pre-Adamic, agamic, epigamic, exogamic, phanerogamic, gamic, homogamic, isogamic, cryptogamic, monogamic, polygamic, syngamic
GRAMIK engrammic, cryptogrammic, monogrammic, parallelogrammic, telegrammic, trigrammic
HAMIK Abrahamic
LAMIK epithalamic, Islamic, olamic, thalamic
NAMIK adynamic, aerodynamic, biodynamic, dynamic, electrodynamic, hydrodynamic, hyperdynamic, isodynamic, autodynamic, cinnamic, thermodynamic
RAMIK dioramic, cosmoramic, panoramic, ceramic, cycloramic
SAMIK balsamic
TAMIK potamic

AMIKS

NAMIKS zoodynamics
(See **AMIK**, add *-s* where appropriate.)

AMIL

AMIL amyl
TAMIL tamil

AMIN

AMIN amin, amine, diamine
FAMIN famine
GAMIN gamin
LAMIN lamin, prolamine
STAMIN stamin
ZAMIN examine, cross-examine, reexamine
(See **AMUN**)

ÄMING

(See **ÄM**, add *-ing* where appropriate.)

AMING

(See **AM**, add *-ming* where appropriate.)

ÄMING

BÄMING embalming
KÄMING calming
PÄMING palming
WÄMING walming

AMIS

AMIS amice
KLAMIS chlamys
NAMIS dynamis
RAMIS Paramus
TAMIS tamis

ÄMISH

LÄMISH lamish
SÄMISH Samish, samish
TÄMISH tamish

AMISH

AMISH Amish
FAMISH affamish, enfamish, famish

KLAMISH clammish
LAMISH lambish
RAMISH rammish

ÄMIST

BÄMIST embalmist
PÄMIST palmist
SÄMIST psalmist

AML

(See **AMEL**)

ÄMLĒ

GÄMLĒ gamely
LÄMLĒ lamely
NÄMLĒ namely
SÄMLĒ samely
TÄMLĒ tamely

ÄMLES

(See **ÄM**, add *-less* where appropriate.)

AMLES

(See **AM**, add *-less* where appropriate.)

ÄMLES

(See **ÄM**, add *-less* where appropriate.)

AMLET

HAMLET hamlet, Hamlet
KAMLET camlet
SAMLET samlet

ÄMMENT

BÄMMENT embalmment
KÄMMENT becalmment

*FOOTNOTE TO THE SINKING
OF ATLANTIS*

When the praying mantis
Learned that Atlantis
Was about to go down,
Not waiting for scanties
Or even for panties
She hopped out of town.

ĀMNES

GĀMNES gameness
LĀMNES lameness
SĀMNES sameness
TĀMNES tameness

AMŌ

AMŌ ammo
HWAMŌ whammo
KAMŌ camo

AMOK

(See **AMUK**)

AMON

(See **AMUN**)

AMPA

GRAMPA grampa
PAMPA pampa
TAMPA Tampa

AMPAN

JAMPAN jampan
SAMPAN sampan
TAMPAN tampan

AMPAS

LAMPAS lampas
PAMPAS pampas
(See **AMPUS**)

AMPĒ

DAMPĒ dampy
KAMPĒ campy
KRAMPĒ crampy
SKAMPĒ scampy
TRAMPĒ trampy
VAMPĒ vampy

ÄMPĒ

(See **OMPĒ**)

AMPER

CHAMPER champer
DAMPER damper
HAMPER hamper
KAMPER camper
KLAMPER clamper
KRAMPER cramper
PAMPER pampere, pampre
RAMPER ramper
SKAMPER scamper
STAMPER stamper
TAMPER tamper
TRAMPER tramper
VAMPER vampler

AMPERD

HAMPERD hampered, unhampered
PAMPERD pampered, unpampered
TAMPERD tampered

AMPING

(See **AMP**, add *-ing* where appropriate.)

AMPISH

(See **AMP**, add *-ish* where appropriate.)

AMPL

AMPL ample, ampul
SAMPL ensample, sample
TRAMPL trample
ZAMPL example

AMPLD

SAMPLD sampled
TRAMPLD trampled
ZAMPLD exampled

AMPLĒ

AMPLĒ amply
DAMPLĒ damply

AMPLER

(See **AMPL**, add *-r* where appropriate.)

AMPLING

SAMPLING ensampling, sampling
TRAMPLING trampling
ZAMPLING exampleing

AMPUS

GRAMPUS grampus
KAMPUS hippocampus, campus
(See **AMPAS**)

ÄMPUS

(See **OMPUS**)

AMSEN

DAMSEN damson
KAMSEN khamsin
RAMSEN ramson
SAMSEN Samson
(See **AMZUN**)

AMUK

HAMUK hammock
DRAMUK drammock
GAMUK gammock
KAMUK cammock
MAMUK mammock

AMUN

AMUN Ammon
DAMUN daman
GAMUN backgammon, gammon
MAMUN mammon
SAMUN salmon
SHAMUN shaman

ĀMUS

DĀMUS mandamus
FĀMUS famous
HĀMUS hamus
RĀMUS biramous, ignoramus, ramous,
 ramus, uniramous
SHĀMUS shamus
SKWĀMUS squamous

AMUT

GAMUT gamut
MAMUT Mammut

AMZEL

AMZEL amsel
DAMZEL damsels
MAMZEL ma'mselle

AMZUN

DAMZUN damson
RAMZUN ramson
 (See **AMSEN**)

ĀNA

ĀNA ana, fistiana, Jeffersoniana,
 Johnsoniana (etc.), nicotiana, omniana,
 poinciana
GĀNA Cartagena
KĀNA Americana (etc.), arcana, Cana
LĀNA cantilena, Magdalena
MĀNA vox humana
NĀNA anana
PĀNA campana
PLĀNA geoplana

RĀNA rena
SHĀNA scena
TĀNA Curtana, lantana

ANA

ANA *A* ana, anna, Anna, *D* Diana, dul-
 ciana, *F* fistiana, *G* Guiana, goanna,
I Indiana, ipecacuanha, *J* Georgiana,
 Jeffersoniana, Johnsoniana, *N* nicotiana,
L liana, Louisiana, *O* Australiana, *P*
 poinciana, Pollyanna, *R* ruana, *T* tertia-
 na, *SH* Shakespeariana, Victoriana (etc.)

BANA Urbana
DANA bandana, bandanna
HANA Susquehanna
KANA Americana, canna, Texarkana
LANA alannah
MANA Fermanagh, manna
NANA banana, nanna
TANA lantana, Montana, sultana
VANA Havana, savanna, Savannah
ZANA hosanna

ĀNA

ĀNA damiana, dulciana, fistiana, Guiana,
 Jeffersoniana, Georgiana, Johnsoniana,
 liana, Australiana, Shakespeariana,
 Victoriana

BĀNA bana, Bana, ikebana
BWĀNA bwana
DĀNA apadana
GĀNA Ghana, hagana, hiragana, nagana
GWĀNA iguana
HWĀNA marijuana
KĀNA Americana (etc.), chicana, gym-
 khana, kana, katakana
LĀNA pozzuolana
MĀNA mana, manna, vox humana
NĀNA anana, banana, cassabanana, zenana
PRĀNA prana
RĀNA kerana, piranha, purana, rana
SHĀNA Rosh Hashanah
SWĀNA Botswana
TĀNA Curtana, lantana, Montana, sultana,
 Tana, tramontana
THĀNA thana
VĀNA Nirvana
WĀNA marijuana, Tia Juana, Tijuana

YĀNA dhyana, Guyana, Hinayane,
 Mahayna, mañana, Siciliana
 (See **ONA**)

ĀNAL

ĀNAL anal
BĀNAL banal
KĀNAL decanal
MĀNAL bimanal, manal, septimanal
VĀNAL interveinal, veinal

ĀNĀT

LĀNĀT lanate
PĀNĀT impanate

ANĀT

KANĀT khanate
TANĀT tannate

ANCHĒ

BRANCHĒ branchy
MANCHĒ Comanche
RANCHĒ ranchy

ĀNCHĒ

(See **ŌNCHĒ**)

ANCHER

(See **ANCH**, add *-er* where appropriate.)

ĀNCHER

LĀNCHER launcher
STĀNCHER stancher, stauncher

ANCHET

MANCHET manchet
PLANCHET planchet

ANCHING(See **ANCH**, add *-ing* where appropriate.)**ÄNCHING****LÄNCHING** launching
STÄNCHING stanching, staunching**ANCHLES**(See **ANCH**, add *-less* where appropriate.)**ÄNCHLES**(See **ÄNCH**, add *-less* where appropriate.)**ÄNCHŌ****ÄNCHŌ** ancho
(See **ONCHŌ**)**ANDA****GANDA** propaganda, Uganda
PANDA panda
RANDA jacaranda, memoranda, Miranda,
veranda
TANDA notanda
VANDA observanda, vanda, Vanda**ÄNDA****BÄNDA** banda
GÄNDA Uganda
NÄNDA Ananda
RÄNDA veranda
(See **ONDA**)**ANDĀD****BANDĀD** Band-Aid
HANDĀD hand-aid**ANDAL**(See **ANDL**)**ANDBAG****HANDBAG** handbag
SANDBAG sandbag**ANDBOI****BANDBOI** bandboy
SANDBOI sandboy**ANDBOKS****BANDBOKS** bandbox
SANDBOKS sandbox**ANDĒ****BANDĒ** bandy, bandy-bandy, onus pro-
bandi
BRANDĒ brandy
DANDĒ dandy, handy-dandy, jack-a-
dandy, jim-dandy
GANDĒ Ghandi
GLANDĒ glandy
GRANDĒ Rio Grande
HANDĒ handy, unhandy
KANDĒ discandy, candy, sugar-candy
PANDĒ pandy
RANDĒ jaborandi, randy
SANDĒ sandy, sandhi
SHANDĒ shandy, Shandy**ÄNDĒ****GÄNDĒ** Ghandi
GRÄNDĒ Rio Grande**ANDĒD****BRANDĒD** brandied
KANDĒD discandied, candied**ANDED****KANDED** candid
(See **AND**, add *-ed* where appropriate.)**ANDENT****KANDENT** candent
MANDENT demandant
SKANDENT scandent**ÄNDER****MÄNDER** remainder
TÄNDER attainder, detainder**ANDER****ANDER** coriander, Leander, meander,
oleander
BANDER bander, disbander
BLANDER blander
BRANDER brander
DANDER dander
GANDER gander, goosey-gander,
Michigander
GLANDER glander
GRANDER grander
HANDER backhander, forehander, hand-
er, left-hander, right-hander
KANDER Africander, candor
KLANDER esclander
LANDER philander, Greenlander,
Icelander, inlander, lander,
Newfoundlander, outlander, solander,
Uitlander
MANDER demander, germander, ger-
rymander, calamander, commander,
pomander, remander, reprimander, sala-
mander, scamander
PANDER expander, pandar, pander
RANDER rander
SANDER Alexander, goosander, Isander,
sander
SLANDER slander
STANDER bystander, outstander, stander,
understander, withstander
STRANDER strander
TANDER dittander
ZANDER Alexander, zander**ÄNDER****LÄNDER** Jutlander, uitlander
SKWÄNDER squander

WÄNDER wander
(See **ONDER**)

ANDERD

(See **ANDER**, add *-ed* where appropriate.)

ANDERZ

FLANDERZ Flanders
GLANDERZ glanders
(See **ANDER**, add *-s* where appropriate.)

ANDĒZ

ANDĒZ Andes
GLANDĒZ glandes
NANDĒZ Hernandes
(See **ANDĒ**, change *-y* to *-ies* where appropriate.)

ANDIJ

BANDIJ bandage
GLANDIJ glandage
STANDIJ standage

ANDIK

GANDIK propagandic
LANDIK Icelandic
SANDIK sandik

ANDING

SPANDING expanding, mind-expanding
STANDING freestanding, notwithstanding, outstanding, upstanding, withstanding
(See **AND**, add *-ing* where appropriate.)

ANDISH

BLANDISH blandish
BRANDISH brandish
LANDISH outlandish

STANDISH standish
(See **AND**, add *-ish* where appropriate.)

ANDIST

BANDIST contrabandist
GANDIST propagandist

ANDIT

BANDIT bandit
PANDIT Pandit

ANDL

DANDL dandle
HANDL Handel, handle, manhandle, mishandle, panhandle
KANDL candle
MANDL coromandel
PANDL pandal, paddle
SANDL sandal
SKANDL scandal, scandle
VANDL vandal

ĀNDLĒ

BRĀNDLĒ bird-brainedly
STRĀNDLĒ restrainedly
(See **ĀND**, add *-ly* where appropriate.)

ANDLĒ

BLANDLĒ blandly
GRANDLĒ grandly

ANDLER

CHANDLER chandler
DANDLER dandler
HANDLER handler, manhandler, panhandler
KANDLER candler

ANDLES

(See **AND**, add *-less* where appropriate.)

ANDLING

BRANDLING branding
HANDLING handling, manhandling, mishandling
KANDLING candling

ANDMENT

BANDMENT disbandment
MANDMENT commandment, remandment

ANDNES

BLANDNES blandness
GRANDNES grandness

ANDŌ

BANDŌ bandeau
LANDŌ landau, Orlando
MANDŌ commando

ÄNDŌ

DÄNDŌ ritardando
LÄNDŌ calando, parlando
MÄNDŌ declamando, lacrimando
SÄNDŌ glissando
TÄNDŌ allentando, lentando, recitando, ritando
TSÄNDŌ scherzando

ANDON

(See **ANDUN**)

ANDRA

MANDRA mantra
SANDRA Cassandra, pachysandra, schizandra

ANDRĒ

ANDRĒ polyandry
DANDRĒ pseudandry

MANDRĒ commandry
SHANDRĒ shandry

ANDRIN

MANDRIN salamandrine
ZANDRIN Alexandrine

ANDSTAND

BANDSTAND bandstand
GRANDSTAND grandstand
HANDSTAND handstand

ANDUM

FANDUM fandom
LANDUM manipulandum
MANDUM mandom
RANDUM memorandum, nil, desperandum, random
TANDUM notandum, tandem
VANDUM observandum
ZANDUM avizandum

ANDUM

BANDUN abandon
GLANDUN prostaglandin
LANDUN Alf Landon

ANDZMAN

BANDZMAN bandsman
LANDZMAN landsman

ĀNĒ

BRĀNĒ brainy
GĀNĒ Allegheny
GRĀNĒ grainy
KĀNĒ cany
LĀNĒ castellany, miscellany
MĀNĒ Khomeini, meinie
RĀNĒ Ranece, rainy
SĀNĒ Dunsany
VĀNĒ veiny
ZĀNĒ zany

ANĒ

BRANĒ banny
GANĒ Afghani
GRANĒ granny
KANĒ canny, kokanee, uncanny
KLANĒ clanny
KRANĒ cranny
MANĒ mannie, manny
NANĒ hootenanny, nanny
PANĒ frangipanni, tin-panny
SHANĒ shanny
STANĒ Hindustani, Pakistani
TRANĒ tranny

ÄNĒ

ÄNĒ ani
DÄNĒ jamdani
PRÄNĒ soprani
RÄNĒ guarani, Guarani, Maharaneece, Maharani, ranece, rani
STÄNĒ Hindustani, Pakistani
SWÄNĒ Suwanee, Swanee, swanny
 (See **ONĒ**)

ANEL

ANEL annal
BRANEL branle
CHANEL channel
FLANEL flannel, outing flannel, winter flannel
KANEL cannel
PANEL empanel, impanel, panel, unpanel
SKRANEL scrannel
STANEL stannel

ĀNER

MĀNER mainour
 (See **ĀN**, add *-er* where appropriate.)

ANER

BANER banner
MANER manner, manor
SKANER photoscanner, scanner
VANER caravanner
 (See **AN**, add *-er* where appropriate.)

ANERD

BANERD bannered, unbannered
MANERD ill-mannered, mannered, unmannered, well-mannered

ĀNES

DĀNES everydayness
 (See **Ā**, add *-ness* where appropriate.)

ANET

GANET gannet
GRANET granite, pomegranate
KANET cannet
KWANET quannet
MANET manit
PLANET planet
VANET vannet
 (See **ANIT**)

ĀNFUL

BĀNFUL baneful
DĀNFUL disdainful, undisdainful
GĀNFUL gainful, ungainful
PĀNFUL painful, unpainful
PLĀNFUL complainful, uncomplainful

ANGĒ

BANGĒ bangy
FANGĒ fangy
HWANGĒ whangy
KLANGĒ clangy
SHANGĒ collieshangie
SLANGĒ slangy
TANGĒ tangy
TWANGĒ twangy

ANGER

BANGER banger
FRANGER franger
GANGER doppelganger, ganger
HANGER hangar, hanger, cliffhanger, crepehanger, paperhanger, straphanger
HWANGER whanger, slang-whanger

KLANGER clangor, clangor
LANGER languor

ANGER

ANGER anger, angor
BANGER Bangor
KLANGER clangor
LANGGER languor

ANGGL

ANGGL angle, leangle, sexangle, triangle
BANGGL bangle
BRANGGL brangle, embrangle
DANGGL dangle, fangle
FANGGL fangle, newfangle
GANGGL gangle
JANGGL interjangle, jangle, jingle-jangle
KRANGGL cringle-crangle
LANGGL phalangeal
MANGGL bemangle, mangle, mingle-mangle
RANGGL quadrangle, wrangle
SPANGGL bespangle, spangle
SPRANGGL sprangle
STRANGGL strangle
TANGGL disentangle, entangle, inter-tangle, tangle, untangle, pentangle, rectangle, septangle
TWANGGL twangle
WANGGL wangle

ANGGLD

FANGGLD newfangled
 (See **ANGGL**, add *-d* where appropriate.)

ANGGLĒ

BANGGLĒ bangly
DANGGLĒ dangly
GANGGLĒ gangly
JANGGLĒ jangly
RANGGLĒ wrangly
SPANGGLĒ spangly
SPRANGGLĒ sprangly
STRANGGLĒ strangly
TANGGLĒ tangly

ANGGLER

(See **ANGGL**, add *-r* where appropriate.)

ANGGLING

(See **ANGGL**, add *-ing* where appropriate.)

ANGGŌ

BANGGŌ bangor
DANGGŌ fandango
KWANGGŌ quango
MANGGŌ mango
PANGGŌ Pago Pago, Pango Pango
TANGGŌ contango, tango

ANGGWIJ

LANGGWIJ body language, language
SLANGGWIJ slangue

ANGGWIN

ANGGWIN anguine
SANGGWIN ensanguine, exsanguine, consanguine, sanguine, unsanguine

ANGGWISH

ANGGWISH anguish
LANGGWISH languish

ANGING

(See **ANG**, add *-ing* where appropriate.)

ANGKA

BLANGKA Casablanca
FRANGKA lingua franca
RANGKA barranca
SANGKA Sanka
TANGKA tanka

ANGKĒ

ANGKĒ ankee
BANGKĒ banky
HANGKĒ hankie
KLANGKĒ clanky
KRANGKĒ cranky
LANGKĒ lanky
PANGKĒ hanky-panky
PLANGKĒ planky
PRANGKĒ pranky
SKANGKĒ skanky
SWANGKĒ swanky
TANGKĒ tanky
THANGĒ thank'ee
TRANGKĒ tranky
WANGKĒ wanky
YANGKĒ Yankee

ANKER

ANKER anchor, re-anchor, unanchor, up-anchor
BANKER banker
BLANKER blanker
DANKER danker
FLANKER flanker, outflanker
FRANKER franker
HANKER hanker
KANKER canker, encanker
KLANKER clanker
KRANKER cranker
LANGKER lanker
PLANKER planker
RANKER rancor, ranker
SHANKER chancre, shanker
SPANKER spanker
TANKER tanker
THANKER thanker
WANKER wanker
YANKER yanker

ANKERD

ANKERD anchored
BRANKERD brancard
TANKERD tankard

ANKET

BANKET banquet, *banquette*
BLANKET blanket

ANGKFUL

PRANGKFUL prankful
TANGKFUL tankful
THANGKFUL thankful, unthankful

ANGKING

(See **ANGK**, add *-ing* where appropriate.)

ANGKISH

(See **ANGK**, add *-ish* where appropriate.)

ANGKL

ANGKL ankle
HANGKL hankle
KANGKL cankle
KRANGKL crankle
RANGKL rankle
TANGKL tankle

ANGKLĒ

BLANGKLĒ blankly
DANGKLĒ dankly
FRANGKLĒ frankly
LANGKLĒ lankly
RANGKLĒ rankly

ANGKLER

(See **ANGKL**, add *-er* where appropriate.)

ANGKLES

(See **ANGK**, add *-less* where appropriate.)

ANGKLING

(See **ANGKL**, add *-ing* where appropriate.)

ANGKNES

(See **ANGK**, add *-ness* where appropriate.)

ANGKŌ

BANGKŌ banco, saltimbanco, scaldabanco
MANGKŌ calamanco

ANGKRUS

KANGKRUS cancrus
SHANGKRUS chancrus

ANGLES

(See **ANG**, add *-less* where appropriate.)

ANGMAN

GANGMAN gangman
HANGMAN hangman

ANGRAM

PANGRAM pangram
TANGRAM tangram

ANGSTER

ANGSTER angster
BANGSTER bangster
GANGSTER gangster
HANGSTER hangster
SLANGSTER slangster

ANGUP

BANGUP bang-up
HANGUP hang-up

ĀNIJ

CHĀNIJ chainage
DRĀNIJ drainage
KRĀNIJ cranage
TRĀNIJ trainage

ANIJ

KRANIJ crannage

MANIJ manage, micromanage,
 mismanage

PANIJ pannage

TANIJ tannage

ANIK

ANIK *F* ferricyanic, *H* hydrocyanic, *I* interoceanic, *M* Messianic, *N* neanic, *O* opianic, oceanic, Ossianic, *S* cyanic, *TR* transoceanic, *V* valerianic

BANIK Abanic

FANIK Aristophanic, diaphanic, phanic, lexiphanic, theophanic

GANIK exorganic, homorganic, inorganic, cosmorganic, organic, paganic

KANIK aeromechanic, mechanic, automechanic, volcanic, vulcanic

LANIK Magellanic, melanic

MANIK Brahmanic, Germanic, Indo-Germanic, manic, Mussulmanic, aldermanic, Romanic, shamanic, talismanic

PANIK Hispanic, panic, tympanic

RANIK Iranic, Koranic, ranic, transuranic, tyrannic, uranic

STANIK stannic

TANIK *B* botanic, *BR* Britannic, *KW* quercitanic, *M* montanic, *P* puritanic, *S* satanic, sultanic, *SH* charlatanic, *SP* Spartanic, *T* tannic, tetanic, titanic, Titanic

VANIK galvanic

ANIKS

KANIKS mechanics

MANIKS humanics

PANIKS panics

ĀNĪN

KĀNĪN canine, K-9

RĀNĪN ranine

STĀNĪN stanine

ĀNING

(See **ĀN**, add *-ing* where appropriate.)

ANING(See **AN**, add *-ing* where appropriate.)**ĀNISH**

BĀNISH urbanish
BRĀNISH brainish
DĀNISH Danish
SĀNISH sanish
SWĀNISH swainish
VĀNISH vainish

ANISH

BANISH banish
FANISH fannish
KLANISH clannish
MANISH mannish, Mussulmanish
PLANISH plannish
RANISH Alcoranish
SPANISH Spanish
VANISH evanish, revanish, vanish

ÄNISH

SWÄNISH swannish
WÄNISH wannish

ANIST

ANIST Orleanist, pianist
PRANIST sopranoist
RANIST Alcoranist
TANIST tanist

ANIT(See **ANET**)**ĀNJĒ**

MĀNJĒ mangy
RĀNJĒ rangy

ANJENT

FRANJENT bifragent, fragent,
 refragent

PLANJENT plangent
TANJENT cotangent, subtangent, tangent

ĀNJER

DĀNJER danger
MĀNJER manger
STRĀNJER stranger
 (See **ĀNJ**, add *-r* where appropriate.)

ANJEZ

FLANJEZ flanges
GANJEZ Ganges
LANJEZ phalanges
RANJEZ oranges

ĀNJING(See **ĀNJ**, add *-ing* where appropriate.)**ĀNJLES**(See **ĀNJ**, add *-less* where appropriate.)**ĀNJLING**

CHĀNJLING changeling
STRĀNJLING strangeling

ĀNJMENT

CHĀNJMENT changement, exchange-
 ment, interchangement
RĀNJMENT arrangement, derangement,
 disarrangement, prearrangement,
 rearrangement
TRĀNJMENT estrangement

ĀNLĒ(See **ĀN**, add *-ly* where appropriate.)**ANLĒ**

MANLĒ gentlemanly, manly, unmanly
SPANLĒ spick-and-spanly
STANLĒ Stanley

ĀNLES(See **ĀN**, add *-less* where appropriate.)**ANLES**(See **AN**, add *-less* where appropriate.)**ANLING**

MANLING manling
TANLING tanling

ĀNMENT

CHĀNMENT enchainment
DĀNMENT ordainment, reordainment
GĀNMENT regainment
RĀNMENT arraignment
TĀNMENT ascertainment, attainment,
 detainment, edutainment, entertain-
 ment, infotainment, containment,
 obtainment, retainment

ĀNNES

DĀNNES mundaneness
 (See **ĀN**, add *-ness* where appropriate.)

ĀNŌ

DRĀNŌ Drano
KĀNŌ hurricano, volcano
RĀNŌ sereno
YĀNŌ ripieno

ANŌ

ANŌ fortepiano, melopiano, piano, player
 piano, cyano
NANŌ nano
PRANŌ mezzo-soprano, soprano

ÄNŌ

ÄNŌ anno, melopiano, piano, player
 piano, pudiano

GÄNŌ Lugano
GRÄNŌ grano
GWÄNŌ guano
HÄNŌ Tejano
KÄNŌ Americano, Chicano, Meccano,
 Norte-Americano
LÄNŌ poblano, solano
MÄNŌ mano, Romano
PLÄNŌ altiplano
PRÄNŌ mezzo-soprano, soprano
RÄNŌ marrano, serrano
SÄNŌ Montesano
STRÄNŌ Capistrano
YÄNŌ castellano, Ilano
ZÄNŌ Cinzano
 (See **ONŌ**)

ANOK(See **ANUK**)**ANON**

ANON Rhiannon
DANON Dannon
FANON fanon
KANON Buchanan, calecannon, cannon,
 canon, colcannon, water cannon
SHANON Ballelyshannon, Shannon
TANON tannin
VANON Havanan

ANSĒ

ANSĒ antsy, recreancy
CHANSĒ chancy, mischancy, unchancy
DANSĒ accordancy, dancy, discordancy,
 mordancy, redundancy, verdancy
FANSĒ fancy, infancy, sycophancy, unfancy
GANSĒ arrogance, elegancy, extravagancy,
 termagancy
KANSĒ insignificancy, mendicancy,
 significancy, supplicancy
LANSĒ petulancy, sibilancy, vigilancy
MANSĒ *A* aeromancy, axinomancy,
 aldermancy, alectromancy, alectry-
 omancy, alphitomancy, aleuromancy,
 anthracomancy, anthropomancy,
 astragalomancy, *B* belomancy,
 bibliomancy, botanomancy, *D* dactyli-
 omancy, diathermancy, *E* oenomancy,

enoptromancy, *F* phyllomancy, *FL* flo-
 romancy, *G* gastromancy, *H* halomancy,
 hieromancy, hydromancy, *I* ydromancy,
 ichthyomancy, *J* geomancy, gyromancy,
K chalomancy, capnomancy, captro-
 mancy, chartomancy, catoptromancy,
 chiromancy, coscinomancy, *KL* cle-
 romancy, *KR* crithomancy, crystallo-
 mancy, *L* lampadomancy, lecanomancy,
 lithomancy, logarithmancy, logarith-
 momancy, *M* mazomancy, meteoro-
 mancy, metopomancy, myomancy,
 molybdomancy, *N* necromancy, necyo-
 mancy, knissomancy, *O* ophiomancy,
 onychomancy, onymancy, onomancy,
 oomancy, ornithomancy, austromancy,
P pedomancy, pyromancy, podomancy,
R rhabdomancy, rhapsodomancy, retro-
 mancy, *S* cephalomancy, psephomancy,
 selenomancy, ceromancy, sideromancy,
 psychomancy, sycomancy, sciomancy,
 pseudomancy, *SK* scapulomancy,
 scatomancy, *SP* spasmatomancy, spati-
 lomancy, spatulamancy, spodomancy,
ST stichomancy, stiganomancy, *T*
 tephromancy, tyromancy, topomancy,
TH theomancy, theriomancy, *TR* tro-
 chomancy, *U* uromancy, *Z* xenomancy,
 zygomancy, xylomancy

(For additional words ending in *-mancy*, see Appendix B)

NANSĒ dissonancy, consonancy, *lieuten-*
ancy, predominancy, *pregnancy*, *stagnancy*,
tenancy

PANSĒ *discrepancy*, occupancy**PRANSĒ** prancy**RANSĒ** *errancy*, exuberancy, preponderancy**STANSĒ** *inconstancy*, *constancy*

TANSĒ *A* accountancy, *assistancy*, *E* exorbi-
 tancy, *expectancy*, *exultancy*, *H* habitancy,
 hesitancy, *I* inhabitancy, irritancy, *M*
 militancy, *O* oscitancy, *PR* precipitancy

TRANSĒ recalcitrancy**VANSĒ** irrelevancy, relevancy**YANSĒ** *brilliantcy***ANSEL****CHANSEL** chancel**HANSEL** handsel, Hansel**KANSEL** cancel**ANSER****ANSER** answer**CHANSER** chancer

DANSER ballet dancer, belly dancer,
 bubble dancer, dancer, exotic dancer,
 fan dancer, hula dancer, modern dancer,
 tap dancer

GANSER merganser**GLANSER** glancer**HANSER** enhancer**KANSER** cancer**LANSER** lancer

MANSER geomancer, chiromancer, necro-
 mancer, romancer

PRANSER prancer**RANSER** rancer**TRANSER** entrancer**VANSER** advancer**ANSHAL****NANSHAL** financial, ganancial

STANSHAL insubstantial, substantial,
 supersubstantial, circumstantial, transub-
 stantial, unsubstantial

ANSHUN**MANSHUN** mansion, McMansion**PANSHUN** expansion, panchion**SKANSHUN** scansion**STANSHUN** stanchion**ZANSHUN** Byzantian**ANSING**(See **ANS**, add *-ing* where appropriate.)**ANSIV****HANSIV** enhancive**PANSIV** expansive, inexpansive**VANSIV** advancive**ANSMENT****HANSMENT** enhancement**TRANSMENT** entrancement

VANSMENT advancement,
nonadvancement

ANSUM

HANSOM handsome, hansom, unhand-
some

RANSOM ransom

TRANSOM transom

ANTA

ANTA anta

DANTA danta, Vedanta

FANTA Fanta, Infanta

LANTA Atlanta, Mylanta

MANTA manta

PLANTA planta

SANTA Santa

ÄNTA

DÄNTA danta

FÄNTA Infanta

ANTAL

(See **ANTL**)

ANTAM

(See **ANTUM**)

ÄNTĒ

DÄNTĒ dainty, prickmedainty

FÄNTĒ fainty, feinty

RÄNTĒ suzerainty

ANTĒ

ANTĒ ante, anti, auntie, aunty, Chianti

BANTĒ banty

DANTĒ andante, Dante

FANTĒ infante

KANTĒ bacchante, canty

LANTĒ Ypsilanti, vigilante

MANTĒ diamante

NANTĒ Rosinante

PANTĒ panty

RANTĒ durante, ranty

SANTĒ Santy

SHANTĒ Ashanti, chanty, shanty

SKANTĒ scanty

SLANTĒ slanty

TANTĒ dilettante, dilettanti, concertante,
tanti

ZANTĒ zante

ÄNTĒ

ÄNTĒ aunty, Chianti

DÄNTĒ andante, Dante

LÄNTĒ volante

ÄNTĒD

(See **ÄNT**, add *-ed* where appropriate.)

ANTĒD

(See **ANT**, add *-ed* where appropriate.)

ANTEN

KANTEN canton

LANTEN Dilantin

PLANTEN plantain

SANTEN santon

SKRANTEN Scranton

ÄNTĒR

FÄNTĒR fainter, feinter

KWÄNTĒR acquainter, quainter

PÄNTĒR painter

TÄNTĒR attainter, tainter

ANTĒR

BANTĒR banter, Brabanter

CHANTĒR chanter, disenchanter,
enchanter

GRANTĒR granter, grantor

KANTĒR almucantor, canter, cantor,
decanter, descantor, recanter, trochanter

PANTĒR panter

PLANTĒR implanter, planter, supplanter,
transplanter

RANTĒR ranter

SKANTĒR scanter

SLANTĒR slanter

STANTĒR instanter

VANTĒR Levanter

ANTĒZ

ANTĒZ antis, aunties

BANTĒZ banties, corybantes

KANTĒZ bacchantes

LANTĒZ atlantes

PANTĒZ panties

SHANTĒZ chanties, shanties

SKANTĒZ scanties

TANTĒZ dilettantes

ANTHER

ANTHER anther

PANTHER panther

ANTHIK

NANTHIK oenanthic

ZANTHIK xanthic

ANTHIN

ANTHIN anthine

KANTHIN acanthin, acanthine,
tragacanthin

MANTHIN Rhadamanthine

ANTHUS

ANTHUS amianthus, dianthus, helian-
thus, polyanthus, Strophanthus

KANTHUS acanthous, acanthus, anacan-
thous, canthus, oxyacanthous

LANTHUS ailanthus, galanthus

MANTHUS haemanthus

NANTHUS ananthous, monanthous,
synanthous

PANTHUS agapanthus, epanthous

RANTHUS hystheranthous

SANTHUS chrysanthous
ZANTHUS xanthous

ANTIJ

PLANTIJ plantage
SHANTIJ chantage
VANTIJ advantage, disadvantage, vantage

ANTIĀ

ANTIĀ antic, antick, reboantic
BANTIĀ corybantic
DANTIĀ pedantic, Vedantic
FANTIĀ elephantic, hierophantic, sycophantic
FRANTIĀ frantic
GANTIĀ gigantic
LANTIĀ Atlantic, cisatlantic, transatlantic
MANTIĀ *H* hydromantic, *J* geomantic, *K* chiromantic, *M* mantic, *N* necromantic, *O* onomantic, *P* pyromantic, *R* romantic, *S* semantic, *SP* spodomantic, *TH* theomantic
NANTIĀ consonantic

ANTĪN

BANTĪN Brabantine
FANTĪN elephantine, chryselephantine
MANTĪN adamantine
VANTĪN Levantine
ZANTĪN Byzantine

ÄNTING

FÄNTING fainting, feinting
KWÄNTING acquainting, reacquainting
PÄNTING painting, repainting

ANTING

(See **ANT**, add *-ing* where appropriate.)

ANTIS

KANTIS cantus
LANTIS Atlantis
MANTIS mantis, praying mantis

ÄNTISH

FÄNTISH faintish
SÄNTISH saintish

ANTIST

DANTIST Vedantist
RANTIST ignorantist, noncurantist
TANTIST dilettantist

ÄNTIST

DÄNTIST Vedantist
KÄNTIST Kantist
RÄNTIST Esperantist
TÄNTIST dilettantist

ÄNTIV

PLÄNTIV complaintive, plaintive
STRÄNTIV constraintive

ANTIZM

KANTIZM Kantism
RANTIZM *ignorantism, obscurantism, rantism*
TANTIZM dilettantism

ANTL

ANTL antal
GANTL gigital
KANTL cante
LANTL Atlantal
MANTL dismantle, immantle, mantel, mantle, overmantle
NANTL assonantal, consonantal, coverantal
RANTL quadrantal

ANTLD

MANTLD dismantled, mantled
SKANTLD scantled

ÄNTLĒ

FÄNTLĒ faintly, unfaintly
KWÄNTLĒ quaintly, unquaintly
SÄNTLĒ saintly, unsaintly

ANTLĒ

LANTLĒ *gallantly*
SKANTLĒ scantly
SLANTLĒ aslantly, slantly

ANTLER

ANTLER antler
MANTLER dismantler, mantler
PANTLER pantler

ANTLET

GANTLET gantlet
KANTLET cantlet
MANTLET mantelet, mantlet
PLANTLET plantlet

ANTLING

BANTLING bantling
FRANTLING frantling
MANTLING mantling, dismantling
PLANTLING planting
SKANTLING scantling

ÄNTNES

FÄNTNES faintness
KWÄNTNES quaintness

ANTÖ

KANTÖ canto
MANTÖ manteau, portmanteau
PANTÖ panto
RANTÖ Esperanto

ÄNTÖ

KÄNTÖ canto
MÄNTÖ portmanteau

RĀNTŌ coranto, Esperanto
TĀNTŌ allegro non tanto, pro tanto,
 tanto

ANTON(See **ANTEN**)**ANTRĒ**

CHANTRĒ chantry
GANTRĒ gantry
PANTRĒ pantry

ANTRUM

ANTRUM antrum
PANTRUM hypntrum
TANTRUM tantrum

ANTUM

ANTUM Antum, adiantum
BANTUM bantam
FANTUM phantom

ĀNUM

KĀNUM arcanum
LĀNUM solanum
PĀNUM paynim

ANUK

BANUK bannock
JANUK jannock

ANUN(See **ANON**)**ĀNUS**

ĀNUS anus
DĀNUS pandanus
HĀNUS heinous
JĀNUS Janus

KĀNUS incanous
LĀNUS Coriolanus, parabolanus
MĀNUS *bimanous, longimanous*, manus
VĀNUS Silvanus, veinous

ĀNWURK

BRĀNWURK brainwork
CHĀNWURK chainwork
PLĀNWURK plainwork

ANYAN(See **ANYUN**)**ANYEL**

DANYEL Daniel
SPANYEL field spaniel, spaniel, springer
 spaniel, toy spaniel, water spaniel

ANYERD

LANYERD lanyard
SPANYERD Spaniard

ANYUN

BANYUN banian, banyan
FANYUN fanion
FRANYUN franion
KANYUN cañon, canyon
PANYUN companion

ANZA

ANZA nyanza
GANZA extravaganza, ganza, organza
GRANZA granza
KWANZA kwanza
NANZA bonanza
STANZA stanza
TANZA matanza

ANZĒ

GANZĒ ganzie
PANZĒ chimpanzee, pansy
TANZĒ tansy

ANZMAN

BANZMAN bandsman
KLANZMAN clansman, Klansman
LANZMAN landsman
TRANZMAN transman

ĀŌ

DĀŌ Montevideo
KĀŌ cacao, K.O., kayo
MĀŌ County Mayo, mayo
TĀŌ zapateo
TRĀŌ tetrao

ÄŌ

ÄŌ ao
BÄŌ carabao
DÄŌ dao
KÄŌ cacao, macao
LÄŌ talao
NÄŌ Mindanao
RÄŌ karao, tarao
TÄŌ tao

ĀON

KĀON Lycaon
KRĀON crayon
RĀON rayon

ĀOR(See **ĀER**)**ĀOS**

KĀOS chaos
LĀOS Laos
NĀOS epinaos, naos, pronaos
TĀOS Taos

APA

KAPA kappa, Kappa
LAPA lappa
NAPA Napa

ÄPA

ÄPA apa
HÄPA jipijapa
KÄPA capa, kapa, koppa
NÄPA anapanapa
PÄPA papa
TÄPA tapa

APCHER

KAPCHER capture, manucapture,
 recapture
RAPCHER enrapture, rapture

ÄPĒ

DRÄPĒ drapey
GÄPĒ gapy
GRÄPĒ grapey
KÄPĒ kepi
KRÄPĒ crapy, crepy
SKRÄPĒ scrapy, scrapie
TÄPĒ red-tapy, tapy

APĒ

CHAPĒ chappie, chappy
FLAPĒ flappy
GAPĒ gappy, gapy
HAPĒ happy, slaphappy, unhappy
KAPĒ cappy
KRAPĒ crappie, crappy
MAPĒ mappy
NAPĒ knappy, nappy, shaganappi, shaganappy
PAPĒ pappy
RAPĒ serape
SAPĒ sappy
SKRAPĒ scrappy
SNAPĒ snappy
STRAPĒ strappy
TRAPĒ trappy
YAPĒ yappy
ZAPĒ zappy

ÄPĒ

HÄPĒ Hapi
KÄPĒ okapi

RÄPĒ serape
 (See **OPE**)

ÄPEN

SHÄPEN misshapen, shapen, unshapen
TÄPEN tapen

APEN

HAPEN happen
LAPEN lapin
RAPEN rapine

ÄPER

ÄPER aper
DRÄPER draper, undraper
GÄPER gaper
KÄPER escaper, caper, nordcaper
PÄPER endpaper, flypaper, newspaper,
 notepaper, paper, repaper, sandpaper,
 tarpaper, wallpaper
RÄPER raper
SÄPER sapor
SHÄPER misshaper, reshaper, shaper
SKÄPER landscaper
SKRÄPER skyscraper, scraper
TÄPER taper, tapir, red-taper
VÄPER vapor

APER

CHAPER chapper
DAPER dapper, didapper
GAPER gaper
KAPER capper, handicapper
KLAPER clapper, shoulderclapper
KRAPER crapper
LAPER lapper, overlapper
MAPER mapper
NAPER kidnapper, knapper, napper
RAPER enrapper, rapper, wrapper,
 unwrapper
SAPER sapper
SKRAPER scrapper
SLAPER backslapper, slapper
SNAPER whippersnapper, red snapper,
 snapper, snippersnapper

STRAPER strapper, understrapper,
 unstrapper
TAPER tapper, wiretapper
TRAPER entrapper, trapper
YAPER yapper
ZAPER zapper

ÄPER

SWÄPER swapper
 (See **OPER**)

APET

LAPET lappet
SKRAPET scrappet
TAPET tappet

APID

RAPID rapid
SAPID sapid
VAPID vapid

APIJ

LAPIJ lappage
RAPIJ wrappage
SKRAPIJ scrappage

APIN

(See **APEN**)

ÄPING

ÄPING aping
DRÄPING draping
GÄPING gaping
KÄPING escaping
PÄPING Peiping
RÄPING raping
SHÄPING misshaping, reshaping,
 shaping
SKÄPING landscaping
SKRÄPING scraping, skyscraping
TÄPING retaping, taping

ÄPING(See **OR**, add *-ing* where appropriate.)**ÄPIS**

ÄPIS Apis, priapus
LÄPIS lapis
NÄPIS sinapis
TÄPIS tapis

APIS

LAPIS lapis
PAPIS pappus
TAPIS tapis
TRAPIS trappous

ÄPISH

ÄPISH apish
GÄPISH gapish
PÄPISH papish
TÄPISH red-tapish, tapish

APISH

GAPISH gappish
SNAPISH snappish
YAPISH yappish

ÄPIST

KÄPIST escapist
PÄPIST papist
RÄPIST rapist
SKÄPIST landscapist
TÄPIST tapist, red-tapist

APIST

MAPIST mappist
TRAPIST Trappist

ÄPIZM

ÄPIZM apism
KÄPIZM escapism

PÄPIZM papism
TÄPIZM red-tapism

ÄPL

ÄPL priapal
KÄPL capel
MÄPL maple
PÄPL antipapal, nonpapal, papal, unpapal
STÄPL staple, unstaple, woolstaple

APL

APL apple, Big Apple, loveapple,
 crabapple, pineapple
CHAPL antechapel, chapel, Whitechapel
DAPL dapple
GRAPL grapple
KAPL capple
NAPL knapple
SKAPL scapple
SKRAPL scrapple
SNAPL Snapple
THRAPL thrapple

ÄPLES(See **ÄB**, add *-less* where appropriate.)**APLES**(See **AB**, add *-less* where appropriate.)**ÄPLET**

ÄPLET apelet
GRÄPLET grapelet
KÄPLET capelet

APLET

APLET applet
CHAPLET chaplet
STAPLET staplet
STRAPLET straplet
TAPLET taplet

APLING

DAPLING dappling
GRAPLING grappling
LAPLING lapling
SAPLING sapling

ÄPLZ

MÄPLZ maples
NÄPLZ Naples
STÄPLZ staples, woolstaples

APNEL

GRAPNEL grapnel
SHRAPNEL shrapnel

ÄPÖ

ÄPÖ quiapo
GWÄPÖ guapo
KÄPÖ capo
SWÄPÖ swapo
TÄPÖ gestapo

ÄPRUN

ÄPRUN apron
NÄPRUN napron

APSHUN

KAPSHUN caption, manucaption,
 recaption, usucaption
LAPSHUN elapsion, collapsion
TRAPSHUN contraption

APTER

APTER apter
CHAPTER chapter
DAPTER adapter
KAPTER captor, manucaptor,
 recaptor
RAPTER rapter, raptor, velociraptor

APTEST

APTEST aptest, inaptest
BAPTEST Anabaptist, Baptist

APTIV

DAPTIV adaptive, unadaptive
KAPTIV captive

APTLĒ

APTLĒ aptly, inaptly
RAPTLĒ raptly

APTNES

APTNES aptness, inaptness, unaptness
RAPTNES raptness

ĀPUS

(See **ĀPIS**)

APUS

(See **APIS**)

ĀRA

ĀRA Eire
BĀRA capybara
DĀRA madeira, caldera
HĀRA Sahara
KĀRA cascara, mascara
MĀRA dulcamara, Mara, samara
PĀRA para
RĀRA siserara
VĀRA vara

ĀRĀ

KĀRĀ ricercaré
SWĀRĀ soireé

ARA

ARA tiara
KARA cascara, mascara

KLARA Santa Clara
PARA *nullipara, primipara*
TARA tantara, tarantara

ĀRA

ĀRA tiara, ziara
BĀRA capybara
DWĀRA gurdwara
GĀRA fugara
HĀRA Guadelajara, Sahara, vihara
KĀRA cara, caracara, sakkara
KLĀRA Santa Clara
MĀRA Gemara, Mara
NĀRA kanara, carbonara, marinara, narra,
 sayonara
PĀRA apara
RĀRA demerrara, Ferrara
SĀRA samsara
TĀRA chitarra, solfatara, tantara, tarantara,
 tuatara
VĀRA vara

ARAB

ARAB Arab
KARAB carob
SKARAB scarab

ARAK

ARAK arrack
BARAK barrack
KARAK carack, carrack

ĀRANS

(See **ĀRENS**)

ARANT

ARANT arrant
KLARANT declarant
PARANT apparent, nontransparent,
 parent, step-parent, transparent,
 unapparent
 (See **ĀRENT**)

ARAS

ARAS arras
BARAS barras, debarrass, disembarrass,
 embarrass
HARAS harass
NARAS naras
PARAS nonparous, Paris, parous
 (See **ARIS**, **ERIS**)

ĀRBEL

HĀRBEL harebell
PRĀRBEL prayerbell

ÄRBEL

BÄRBEL barbel, barbell
KÄRBEL carbell

ÄRBER

ÄRBER arbor, Ann Arbor
BÄRBER barber
HÄRBER enharbor, harbor, unharbor

ÄRBERD

ÄRBERD arbored
HÄRBERD harbored
JÄRBERD jarbird
KÄRBERD carboard
LÄRBERD larboard
STÄRBERD starboard

ÄARBL

GÄRBL garble
JÄRBL jarble
MÄRBL enmarble, marble

ÄRBLER

GÄRBLER garbler
MÄRBLER marbler

ÄRBLING

GÄRBLING garbling
MÄRBLING marbling

ÄRBON

KÄRBON fluorocarbon, hydrocarbon,
carbon
SHÄRBON charbon

ÄRBOR

(See **ÄRBER**)

ÄRBORD

(See **ÄRBERD**)

ÄRCHĒ

ÄRCHĒ archy
LÄRCHĒ larchy
STÄRCHĒ starchy

ÄRCHER

ÄRCHER archer
MÄRCHER marcher
PÄRCHER departure, parcher
STÄRCHER starcher

ÄRCHING

(See **ÄRCH**, add *-ing* where appropriate.)

ÄRCHMENT

ÄRCHMENT archment
PÄRCHMENT parchment

ÄRDANT

(See **ÄRDENT**)

ÄRDĒ

BÄRDĒ bardy
FÄRDĒ Sephardi
HÄRDĒ foolhardy, hardy

KÄRDĒ Bacardi

LÄRDĒ lardy

TÄRDĒ tardy

ÄRDED

(See **ÄRD**, add *-ed* where appropriate.)

ÄRDEL

BÄRDEL bardel

FÄRDEL fardel

KÄRDEL cardel

SÄRDEL sardel, sardelle

ÄRDEN

BÄRDEN bombardon

GÄRDEN garden, flower, garden, veg-
etable garden

HÄRDEN enharden, harden, caseharden,
weather-harden

PÄRDEN pardon

ÄRDEND

(See **ÄRDEN**, add *-ed* where appropriate.)

ÄRDENT

ÄRDENT ardent, unardent

GÄRDENT gardant, guardant, regardant

TÄRDENT retardant

ÄRDER

ÄRDER ardor

BÄRDER bombarder

GÄRDER disregarder, guarder, regarder

HÄRDER harder

KÄRDER discarder, false-carder, carder,
wool carder

LÄRDER larder

TÄRDER retarder

YÄRDER yarder

ÄRDIK

ÄRDIK goliardic

BÄRDIK bardic, Lombardic

DÄRDIK Dardic

KÄRDIK anacardic, pericardic

ÄRDING

(See **ÄRD**, add *-ing* where appropriate.)

ÄRDLES

GÄRDLES guardless, regardless

KÄRDLES cardless

LÄRDLES lardless

YÄRDLES yardless

ÄRDMENT

BÄRDMENT bombardment

TÄRDMENT retardment

ÄRDNER

GÄRDNER gardener

HÄRDNER hardener

PÄRDNER pardner, pardoner

ÄRDNING

GÄRDNING gardening

HÄRDNING hardening

PÄRDNING pardoning

ÄRDON

(See **ARDEN**)

ÄRDSHIP

GÄRDSHIP guardship

HÄRDSHIP hardship

ÂRDUM

ÂRDUM heirdom

STÂRDUM backstairdom

ÂRDUN(See **ÂRDEN**)**ÂRĒ**

ÂRĒ *A* accidental, actuary, aerie, airy, ary, eyrie, *B* beneficiary, *E* estuary, *F* February, fiduciary, *I* incendiary, intermediary, *J* January, *KW* questuary, *M* mortuary, *N* natuary, noctuary, nuclear, *O* obituary, ossuary, ostiary, *P* pecuniary, *R* residuary, retiare, ruptuary, *S* sanctuary, silentiary, subsidiary, sumptuary, *SKR* scriniary, *ST* statuary, stipendiary, *T* tertiary, topiary, tumultuary, *V* voluptuary

BÂRĒ columbar, syllabary**BLÂRĒ** blary**CHÂRĒ** chary, unchary**DÂRĒ** dairy, dromedary, hebdomadary, *quandary*, lapidary, legendary, prebendary, secondary**FÂRĒ** airy-fairy, faerie, fairy**FLÂRĒ** flary**GÂRĒ** vagary**GLÂRĒ** glairy, glary**HÂRĒ** hairy, unhair**KÂRĒ** apothecary, formicary, hypothecary, persicary**KLÂRĒ** clary**KWÂRĒ** antiquary, reliquary**LÂRĒ** *A* adminicular, axillary, ancillary, *B* bacillary, *E* epistolary, *F* formulary, *K* capillary, constabulary, corollary, *L* lairy, *M* maxillary, mammillary, medullary, *O* obolary, *P* patibular, *SK* scapular, *T* titulary, tumulary, tutelary, *V* vocabulary**MÂRĒ** accustomed, Ave Mary, calamary, customary, lachrymary, mary, rosemary**NÂRĒ** *A* ablutionary, abolitionary, additionary, *B* bicentenary, *D* dictionary, disciplinary, discretionary, divisionary, doctrinary, *E* extraordinary, eleemosynary, elocutionary, evolutionary, *F* functionary, *G* ganglionic, *I* imaginary, insurrectionary, *K* canary, confectionary, confectionery, consuetudinary, coparcenary, coronary, cautionary, culinary, *KW* questionnaire, *L* latitudinary, legionary, luminary, *M* mercenary, millinary, millinery, missionary, multitudinary, *N* nary, *O* ordinary, *P* parcenary, passionary, pensionary, petitionary, popinary, pulmonary, *PR* precautionary,preliminary, probationary, prolegomenary, provisionary, *R* reactionary, reversionary, revisionary, revolutionary, *S* sanguinary, seditious, seminary, centenary, sublunary, *ST* stationary, stationery, *T* tutiary, *TR* traditionary, *V* valetudinary, veterinary, vicenary, vicissitudinary, visionary**PRÂRĒ** prairie**RÂRĒ** extemporaneous, itinerant, contemporary, literary, honorary, supernumerary, temporary, Tipperary, vulnerary**SÂRĒ** necessary, unnecessary**SKÂRĒ** scary**SNÂRĒ** snary**STÂRĒ** stary**TÂRĒ** *D* depositary, dietary, dignitary, distributary, *FR* fragmentary, *H* hereditary, *K* commentary, contributory, *M* military, momentary, monetary, *PL* planetary, *PR* proletary, proprietary, prothonotary, *S* salutary, sanitary, sedentary, secretary, circumplanetary, solitary, *TR* tributary, *U* ubiquitous, *V* voluntary**TRÂRĒ** arbitrary, contrary**VÂRĒ** salivary, vairy, vary**WÂRĒ** cassowary, unwary, wary
(See **ERĒ**)**ARĒ****GARĒ** gharry**HARĒ** harray**KARĒ** hari-kari, carry, miscarry**MARĒ** intermarry, marry, remarry, unmarry**PARĒ** pari, parry**TARĒ** tarry**ÂRĒ****BÂRĒ** Bari, Karharbari**CHÂRĒ** charry**HÂRĒ** Bihari, mehari**KÂRĒ** harikari, uakari**LÂRĒ** lari**MÂRĒ** calamari, tamari**NÂRĒ** Carbonari**PÂRĒ** pari**RÂRĒ** Ferrari, curare**SÂRĒ** aracar, saree**SKÂRĒ** scarry**STÂRĒ** stary**TÂRĒ** Qatari, tarry**VÂRĒ** charivari
(See **ORĒ**)**AREL****AREL** aril**BAREL** barrel, beer barrel, pork barrel**KAREL** carol, carrel**PAREL** apparel, disapparel, parral, parrel
(See **ERIL**, **ĪRAL**)**ARELD****HARELD** Harold**BARELD** barreled, double-barreled
(See **AREL**, add *-ed* where appropriate.)**ÂREM**(See **ÂRUM**)**AREM**(See **ARUM**)**ÂRENS****BÂRENS** bearance, forbearance**PÂRENS** apparence, parents, transparence**ÂRENT****ÂRENT** errant**BÂRENT** aberrant, forbearant**KLÂRENT** declarent**LÂRENT** celarent**PÂRENT** apparent, parent
(See **ARANT**)**ÂRER****ÂRER** airer**BÂRER** armor bearer, barer, bearer, for-bearer, cupbearer, macebearer, overbearer, pallbearer, swordbearer, standard-bearer, tale-bearer**BLÂRER** blarer

DÂRER darer, outdarer
FÂRER fairer, farer, seafarer, unfaire,
 wayfarer
FLÂRER flarer
KÂRER carer, uncarer
KLÂRER declarer
PÂRER despairer, impairer, pairer, parer,
 preparer, repairer
RÂRER rarer
SHÂRER sharer
SKÂRER scarer
SKWÂRER squarer
SNÂRER ensnarer, snarer
SPÂRER sparer
STÂRER starer
SWÂRER swearer
TÂRER tearer
WÂRER awarer, wearer
 (See **ERER**)

ARET

GARET garret, garotte
KARET carat, caret, carrot
KLARET claret
PARET parrot

ÂRĒZ

ÂRĒZ Ares, Aries, Buenos Aires
KÂRĒZ caries
LÂRĒZ lares
NÂRĒZ nares
 (See **ÂRĒ**, add *-s* or change *-y* to *-ies* where appropriate.)

ÂRFÂST

BÂRFÂST barefaced
FÂRFÂST fair-faced

ÄRFISH

BÄRFISH barfish
GÄRFISH garfish, cigarfish
STÄRFISH starfish
TÄRFISH guitarfish

ÂRFUL

DÂRFUL dareful
KÂRFUL careful, uncareful

PÂRFUL despairful
PRÂRFUL prayerful, unprayerful

ÄRGEN

BÄRGEN bargain
JÄRGEN jargon

ÄRGET

ÄRGET argot
TÄRGET target

ÄRGL

ÄRGL argal, argol, argle-bargle
GÄRGL gargle

ÄRGŌ

ÄRGŌ Argo, argot
BÄRGŌ embargo
FÄRGŌ Wells Fargo
KÄRGŌ cargo, supercargo
LÄRGŌ largo
PÄRGŌ pargo
SÄRGŌ sargo
TÄRGŌ botargo

ÄRGON

ÄRGON argon
JÄRGON jargon

ÂRHED

ÂRHED airhead
BÂRHED barehead
FÂRHED fairhead
SKÂRHED scarehead

ARID

ARID arid
LARID Polarid

ARIF

HARIF harif
TARIF tariff
 (See **ERIF**)

ARIJ

GARIJ garage
KARIJ carriage, miscarriage, undercarriage
MARIJ intermarriage, marriage, remarriage
PARIJ disparage

ARIK

ARIK Balearic, stearic
BARIK barbaric, baric, hyperbaric,
 isobaric, centrobaric, cinnabaric
DARIK daric, Pindaric
GARIK agaric, Bulgaric, margaric, Megaric
KARIK saccharic
LARIK polaric
MARIK pimaric
TARIK tartaric
 (See **ERIK**)

ÂRING

(See **ÂR**, add *-ing* where appropriate.)

ÄRING

(See **ÄR**, add *-ing* where appropriate.)

ARINGKS

FARINGKS pharynx
LARINGKS larynx

ÂRIS

LÂRIS polaris
NÂRIS naris

ARIS

ARIS arris
BARIS baris

LARIS phalaris, auricularis, polaris
PARIS Paris

ÄRISH

BÄRISH bearish
FÄRISH fairish
GÄRISH garish
MÄRISH marish, nightmarish
PÄRISH pairish
RÄRISH rarish
SKWÄRISH squarish
 (See **ERISH**)

ÄRIST

TÄRIST guitarist
TSÄRIST tsarist
ZÄRIST czarist

ÄRJENT

ÄRJENT argent, minargent
MÄRJENT margent
SÄRJENT sergeant

ÄRJER

BÄRJER barger
CHÄRJER charger, discharger, turbo-
 charger, overcharger, supercharger,
 surcharger, undercharger
LÄRJER enlarger, larger
SPÄRJER sparger

ÄRJIK

LÄRJIC pelargic
THÄRJIK lethargic

ÄRJING

(See **ÄRJ**, add *-ing* where appropriate.)

ÄRKA

CHÄRKA charka, charkha
DÄRKA bidarka

MÄRKA markka
PÄRKA parka
SÄRKA anasarca

ÄRKAL

ÄRKAL anarchal, matriarchal, patriarchal
GÄRKAL oligarchal
NÄRKAL monarchal
RÄRKAL heterarchal, hierarchal,
 squirearchal
 (See **ÄRKL**)

ÄRKĒ

ÄRKĒ *anarchy*, arky, diarchy, hagiarchy,
 matriarchy, patriarchy, polyarchy,
 squirearchy, thearchy, triarchy
BÄRKĒ barky
CHÄRKĒ charqui
DÄRKĒ bidarke, darky
GÄRKĒ oligarchy
KÄRKĒ carky
LÄRKĒ larky, malarkey
MÄRKĒ *nomarchy*
NÄRKĒ *gynarchy*, menarche
PÄRKĒ parky
RÄRKĒ heterarchy, hetaerarchy, hierarchy
SHÄRKĒ sharky
SNÄRKĒ snarky
SPÄRKĒ sparky
STÄRKĒ starky
TÄRKĒ *antarchy, heptarchy, cryptarchy,*
autarchy

ÄRKEN

ÄRKEN archon
BÄRKEN barken
DÄRKEN bedarken, darken, endarken
HÄRKEN hearcken
STÄRKEN starcken
TÄRKEN Plutarchan
TRÄRKEN Petrarchan

ÄRKER

BÄRKER barker, embarker
DÄRKER darker
HÄRKER harker
KÄRKER carker

LÄRKER larker, skylarker
MÄRKER marker, markhor
PÄRKER nosy-parker, parker
SHÄRKER sharker
SPÄRKER sparker
STÄRKER starker

ÄRKERZ

STÄRKERZ starkers
 (See **ÄRKER**, add *-s* where appropriate.)

ÄRKĒZ

(See **ÄRKĒ**, change *-y* to *-ies* where appropriate.)

ÄRKIK

ÄRKIK matriarchic, patriarchic
GÄRKIK oligarchic
NÄRKIK anarchic, antianarchic, monar-
 chic, synarchic
RÄRKIK hierarchic
TÄRKIK autarchic, heptarchic, climatarchic
TRÄRKIK tetrarchic

I WAS PRODIGAL WITH TIME

I was prodigal with time—
 Spent it to my heart's content.
 Now that I have passed my prime,
 Time remains, but I am spent.

ÄRKING

(See **ÄRK**, add *-ing* where appropriate.)

ÄRKISH

(See **ÄRK**, add *-ish* where appropriate.)

ÄRKIST

ÄRKIST matriarchist, patriarchist
GÄRKIST oligarchist
NÄRKIST *anarchist, antianarchist, monar-*
chist, synarchist

RÄRKIST hierarchist
TÄRKIST *heptarchist*

ÄRKL

BÄRKL barkle
DÄRKL darkle
SÄRKL sarcle
SPÄRKL sparkle
(See **ÄRKAL**)

ÄRKLĒ

DÄRKLĒ darkly
KLÄRKLĒ clarkly, clerkly
STÄRKLĒ starkly

ÄRKLET

PÄRKLET parklet
SPÄRKLET sparklet

ÄRKLING

DÄRKLING darkling
LÄRKLING larkling
SPÄRKLING sparkling

ÄRKNER

DÄRKNER darkener
HÄRKNER hearkener

ÄRKNES

DÄRKNES darkness
STÄRKNES starkness

ÄRKTIK

ÄRKTIK arctic, Arctic, Nearctic, Palearctic
BÄRKTIK subarctic
LÄRKTIK holarctic
TÄRKTIK Antarctic

ÄRLĒ

BÄRLĒ barely
FÄRLĒ fairly, unfairly

NÄRLĒ debonairly
RÄRLĒ rarely
SKWÄRLĒ squarely
WÄRLĒ awarely
YÄRLĒ yarely

ÄRLĒ

BÄRLĒ barley
CHÄRLĒ Charlie
HÄRLĒ Harley
MÄRLĒ marly
NÄRLĒ gnarly
PÄRLĒ parley
SNÄRLĒ snarly
ZÄRLĒ bizarrely

ÄRLER

JÄRLER jarler
NÄRLER gnarler
PÄRLER parlor
SNÄRLER snarler

ÄRLES

(See **ÄR**, add *-less* where appropriate.)

ÄRLES

PÄRLES parlous
(See **ÄR**, add *-less* where appropriate.)

ÄRLET

HÄRLET harlot
KÄRLET carlet
MÄRLET marlet
SHÄRLET Charlotte
SKÄRLET scarlet
STÄRLET starlet
VÄRLET varlet

ÄRLIK

GÄRLIK garlic, pilgarlic
SÄRLIK sarlyk

ÄRLĪN

ÄRLĪN airline
HÄRLĪN hairline

ÄRLIN

KÄRLIN carlin, carline
MÄRLIN marlin, marline

ÄRLĪND

HÄRLĪND hairlined
KÄRLĪND care-lined

ÄRLING

DÄRLING darling
SNÄRLING snarling
SPÄRLING sparling
STÄRLING starling

ÄRLĪT

KÄRLĪT carlight
STÄRLĪT starlight

ÄRLIT

FÄRLIT farlit
KÄRLIT carlit
STÄRLIT starlit

ÄRLOK

CHÄRLOK charlock
HÄRLOK harlock
KÄRLOK carlock
MÄRLOK marlock

ÄRLOT

(See **ÄRLET**)

ÄRLOR

(See **ÄRLER**)

ÄRLUS(See **ARLES**)**ÄRMA****DÄRMA** adharma, dharma**KÄRMA** karma**PÄRMA** Parma**ÄRMAN****ÄRMAN** airman**CHÄRMAN** chairman**ÄRMĒ****ÄRMĒ** army**BÄRMĒ** barmy**FÄRMĒ** farmy**SMÄRMĒ** smarmy**ÄRMENT****BÄRMENT** debarment, disbarment**GÄRMENT** garment**SÄRMENT** sarment**VÄRMENT** varmint**ÄRMER****ÄRMER** armer, armor, disarmer, rearmer**CHÄRMER** charmer, snake-charmer**FÄRMER** dairy farmer, dirt farmer, farmer, subsistence farmer**HÄRMER** harmer**LÄRMER** alarmer**ÄRMFUL****ÄRMFUL** armful**CHÄRMFUL** charmful**HÄRMFUL** harmful, unarmful**ÄRMIK****FÄRMIK** alexipharmic, pharmic, polypharmic**TÄRMIK** ptarmic**ÄRMIN****HÄRMIN** harmine**KÄRMIN** carmine, encarmine**ÄRMING**(See **ÄRM**, add *-ing* where appropriate.)**ÄRMLES**(See **ÄRM**, add *-less* where appropriate.)**ÄRMLET****ÄRMLET** armllet**CHÄRMLET** charmllet**ÄRMOR**(See **ARMER**)**ÄRMOT****KÄRMOT** carmot**MÄRMOT** marmot**ÄRNA****ÄRNA** arna**DÄRNA** dharna**SÄRNA** sarna**ÄRNAL**(See **ÄRNEL**)**ÄRNARD**(See **ÄRNERD**)**ÄRNĒ****BÄRNĒ** barny**BLÄRNĒ** blarney**KÄRNĒ** carney, carny**LÄRNĒ** Killarney**ÄRNEL****CHÄRNEL** charnel**DÄRNEL** darnel**KÄRNEL** carnal, uncarnal**ÄRNER****DÄRNER** darner**GÄRNER** garner**YÄRNER** yarner**ÄRNERD****BÄRNERD** Barnard**GÄRNERD** garnered**ÄRNES**(See **ÄR**, add *-ness* where appropriate.)**ÄRNES****FÄRNES** farness**HÄRNES** harness, reharness, unharness**ZÄRNES** bizarreness**ÄRNING****DÄRNING** darning, goldarning, goshdarning**SÄRNING** consarning**YÄRNING** yarning**ÄRNISH****GÄRNISH** garnish**TÄRNISH** tarnish**VÄRNISH** varnish**ÄRNISHT**(See **ÄRNISH**, add *-ed* where appropriate.)

ÂRŌ

FÂRŌ faro, pharaoh
KÂRŌ karo, Karo, vaquero
TÂRŌ taro, tarot
 (See **ERŌ**)

ARŌ

ARŌ arrow
BARŌ barrow, handbarrow, wheelbarrow
FARŌ farrow
HARŌ harrow, restharrow
KARŌ carrow
MARŌ marrow
NARŌ narrow
SKARŌ scarrow
SPARŌ sparrow
TARŌ tarot
YARŌ yarrow

ÄRŌ

GÄRŌ zingaro
GWÄRŌ saguaro
JÄRŌ Kilimanjaro
KÄRŌ karo
KLÄRŌ claro
NÄRŌ denaro
SÄRŌ Pissarro
TÄRŌ cantaro, taro
ZÄRŌ bizzarro, Pizarro
 (See **ORŌ**)

AROL

(See **AREL**)

AROLD

(See **ARELD**)

ÂRON

HWÂRON *whereon*
KÂRON Charon
THÂRON *thereon*
 (See **ERIN**)

ARŌŌ

BARŌŌ baru
MARŌŌ maru

AROT

(See **ARET**)

ÄRPAL

(See **ÄRPL**)

ÄRPĒ

HÄRPĒ harpy
KÄRPĒ carpie, carpy
SHÄRPĒ sharpie, sharpy

ÄRPER

HÄRPER harper
KÄRPER carper
SHÄRPER cardsharp, sharper
SKÄRPER scarper

ÄRPL

KÄRPL carpal, intercarpal, metacarpal
PÄRPL disarpel

ÄRSEL

KÄRSEL carcel
PÄRSEL parcel
SÄRSEL sarcel
TÄRSEL metatarsal, tarsal
VÄRSEL varsal
WÄRSEL warsle

ÄRSER

KÄRSER carcer
PÄRSER parser
SÄRSER Sarsar
SPÄRSER sparser

ÄRSHA

GÄRSHA Garcia
MÄRSHA hamartia, Marcia

ÄRSHAL

MÄRSHAL field marshal, immortal,
 marshal, martial, unmartial
PÄRSHAL impartial, partial

ÄRSL

(See **ÄRSEL**)

ÄRSLĒ

PÄRSLĒ parsley
SPÄRSLĒ sparsely

ÄRSON

ÄRSON arson
FÄRSON mene mene tekel upharsin
PÄRSON parson
SÄRSON sarsen
SKWÄRSON squarson

ÄRTA

KÄRTA charta, Jakarta, Magna Charta
KWÄRTA cuarta
SPÄRTA Sparta

ÄRTAL

(See **ÄRTL**)

ÄRTAN

(See **ÄRTEN**)

ÄRTĒ

ÄRTĒ arty
CHÄRTĒ charty

DÄRTĒ darty
HÄRTĒ hearty
PÄRTĒ ex parte, hen party, house party,
 nonparty, pajama party, party, stag party,
 tea party
SMÄRTĒ smarty
STÄRTĒ starty
TÄRTĒ Astarte, tartly
VÄRTĒ Havarti

ÄRTED(See **ÄRT**, add *-ed* where appropriate.)**ÄRTEN**

BÄRTEN barton
GÄRTEN kindergarten
HÄRTEN dishearten, enhearten, hearten
KÄRTEN carton
MÄRTEN marten, martin
PÄRTEN partan, parten
SMÄRTEN smarten
SPÄRTEN Spartan
TÄRTEN tartan, tarten

ÄRTER

ÄRTER arter
BÄRTER barter
CHÄRTER charter
DÄRTER darter
GÄRTER garter
MÄRTER bemartyr, martyr, protomartyr,
 remartyr, unmartyr
PÄRTER departer, imparter, parter
SÄRTER sartor
SMÄRTER smarter
STÄRTER non-starter, restarter, self-
 starter, starter, upstarter
TÄRTER cream-of-tartar, tartar, Tärtar, tarter

ÄRTERD(See **ÄRTER**, add *-ed* where appropriate.)**ÄRTING**(See **ÄRT**, add *-ing* where appropriate.)**ÄRTIST**

ÄRTIST artist
CHÄRTIST chartist, Chartist
PÄRTIST Bonapartist

ÄRTL

DÄRTL dartle
HÄRTL hartal
PÄRTL partle
STÄRTL startle

ÄRTLĒ

PÄRTLĒ partly
SMÄRTLĒ smartly
TÄRTLĒ tartly

ÄRTLES(See **ÄRT**, add *-less* where appropriate.)

*A coffeemaker underneath a wood cabinet
 will send steam bellowing up, damaging
 the cabinet.*

—FROM A LETTER TO "DEAR HELOISE."

Doth steam from coffeemaker bellow?
 Did Minotaur in cavern billow?
 It's confusing to a fellow,
 Or maybe I should say a fillow.

ÄRTLET

ÄRTLET artlet
BÄRTLET Bartlett
HÄRTLET heartlet
MÄRTLET martlet
PÄRTLET partlet
TÄRTLET tartlet

ÄRTLING

DÄRTLING dartling
SPÄRTLING spartling
STÄRTLING startling

ÄRTNES

SMÄRTNES smartness
TÄRTNES tartness

ÄRTŌ

GÄRTŌ lagarto
KWÄRTŌ quarto
PÄRTŌ esparto

ÄRTŌN(See **ÄRTEN**)**ÄRTRIJ**

KÄRTRIJ cartridge
PÄRTRIJ partridge

ÄRTWĀ

KÄRTWĀ cartway
PÄRTWĀ partway

ÄRUM

ÄRUM arum
GÄRUM garum
HÄRUM harem
MÄRUM marum
SKÄRUM harum-scarum

ARUM

GARUM garum
HARUM harem
KARUM carom
LARUM alarum, larum
MARUM marum

ÄRVEL

ÄRVEL arval, Arval
BÄRVEL barvel
KÄRVEL carval, carvel
LÄRVEL larval
MÄRVEL marvel

ÄRVER

KÄRVER carver
MÄRVER marver
STÄRVER starver

ÄRVEST

HÄRVEST harvest
KÄRVEST carvest
STÄRVEST starvest

ÄRVING

KÄRVING carving
STÄRVING starving

ÄRVL

(See **ARVEL**)

ÄRVLING

MÄRVLING marveling
STÄRVLING starveling

ÄRWORN

KÄRWORN careworn
PRÄRWORN prayer-worn

ASA

DASA Hadassah
DRASA madrasah
KASA casa
KWASA oquassa
MASA massa
NASA NASA

ĀSAL

ĀSAL oasal
BĀSAL basal
KĀSAL casual
VĀSAL vasal

ASĀT

KASĀT cassate
KRASĀT incassate

ĀSĒ

BĀSĒ Count Basie
JĀSĒ jasey, Jaycee
LĀSĒ lacy
MĀSĒ *contumacy*
PĀSĒ pace
PRĀSĒ précis
RĀSĒ racy
SĀSĒ Scorsese
SPĀSĒ spacy

ASĒ

BRASĒ brassie, brassy
CHASĒ chassis
DASĒ dassie
GASĒ gassy, Malagasy
GLASĒ glacé, glassy
GRASĒ grassy
HASĒ Tallahassee
KLASĒ classy
LASĒ Haile Selassie, lassie
MASĒ massy
RASĒ morassy, rasse
SASĒ sassy
TASĒ tassie

ASEL

(See **ASIL**)

ĀSEN

BĀSEN basin, washbasin
CHĀSEN chasten, enchasten, unchasten
HĀSEN hasten
JĀSEN Jason
KĀSEN caisson
MĀSEN freemason, mason, meson,
 stonemason
SĀSEN sasin, sasine
TRĀSEN bacitracin

ASEN

DASEN spadassin
FASEN fasten
SASEN assassin

ĀSENS

BĀSENS abaisance, obeisance
JĀSENS adjacence, interjacence
NĀSENS connascence, renascence
PLĀSENS complacence, complaisance,
 uncomplacence, uncomplaisance

ĀSENT

BĀSENT obeisant
JĀSENT adjacent, interjacent, jacent, cir-
 cumjacent, subjacent, superjacent
NĀSENT enascent, connascent, naissant,
 nascent, renaissant, renascent
PLĀSENT complacent, complaisant,
 uncomplacent, uncomplaisant
RĀSENT indurascant

ĀSER

ĀSER acer
BĀSER abaser, baser, debaser
BRĀSER bracer, embracer
CHĀSER chaser, steeplechaser
FĀSER defacer, effacer, facer
GRĀSER begracer, disgracer, gracer
KĀSER encaser, caser
KWĀSER quasar
LĀSER belacer, interlacer, lacer, laser,
 unlacer
MĀSER grimacer, macer
PĀSER outpacer, pacer
PLĀSER displacer, misplacer, placer,
 replacer
RĀSER eraser, footracer, horseracer, racer
SPĀSER spacer
TRĀSER tracer

ASER

GASER gasser
HASER hassar

KASER antimacassar, macassar
MASER amasser, masser
PASER passer, surpasser
PLASER placer
RASER harasser

ĀSET

PLĀSET placet
TĀSET tacet

ASET

ASET asset
BASET basset
BRASET brasset
FASET facet, fascet
PLASET placet
TASET tacet, tacit, tasset

ĀSĒZ

ĀSĒZ oases
MĀSĒZ Macy's

ĀSEZ

(See **ĀS**, add *-s* where appropriate.)

ASEZ

GLASEZ field glasses, glasses, granny,
glasses, opera glasses
LASEZ molasses
 (See **AS**, add *-es* where appropriate.)

ĀSHA

ĀSHA Asia, Croatia
FĀSHA fascia
GĀSHA Geisha
GRĀSHA ex gratia
KĀSHA acacia
LĀSHA osteomalacia
MĀSHA Dalmatia
RĀSHA Eurasia
TĀSHA crustacea
ZĀSHA rosacea
 (See **ĀZHA**)

ĀSHAL

BĀSHAL abbatial, basal
FĀSHAL facial, craniofacial, unifacial
GLĀSHAL glacial, postglacial, preglacial,
subglacial
LĀSHAL palatial, prelatial
MĀSHAL primatial
RĀSHAL interracial, multiracial, racial
SPĀSHAL interspatial, spatial
TĀSHAL mystacial
 (See **Ā'SHLAL**)

ASHBORD

DASHBORD dashboard
SPLASHBORD splashboard

ASHĒ

ASHĒ ashy
BASHĒ bashy
BRASHĒ brashy
DASHĒ dashi, dashy
FLASHĒ flashy
HASHĒ hashy
KLASHĒ clashy
MASHĒ mashie, mashy
PLASHĒ plashy
SLASHĒ slashy
SPLASHĒ splashy
TRASHĒ trashy

ĀSHENS

FĀSHENS facience
PĀSHENS impatience, patience, patients,
outpatients

ĀSHENT

FĀSHENT abortifacient, facient, cal-
efacient, liquefacient, parturifacient,
rube-facient, somnifacient, sorbefacient,
stupefacient, tumefacient
PĀSHENT impatient, inpatient, outpa-
tient, patient

ASHER

BASHER abasher, basher
BRASHER brasher
DASHER dasher, haberdasher
FLASHER flasher
GASHER gasher
HASHER hasher, rehasher
KASHER casher
KLASHER clasher
KRASHER gate-crasher, crasher
LASHER lasher
MASHER masher
NASHER gnasher
PASHER pasher
RASHER rasher
SLASHER slasher
SMASHER smasher
SPLASHER splasher
STASHER stasher
TASHER tasher
THRASHER thrasher
TRASHER trasher

ĀSHER

KWĀSHER quasher
SKWĀSHER squasher
SWĀSHER swasher
WĀSHER dishwasher, whitewasher,
washer
 (See **OSHER**)

ASHEZ

MASHEZ gamashes
 (See **ASH**, add *-es* where appropriate.)

ASHFUL

BASHFUL bashful, unbashful
GASHFUL gashful
RASHFUL rashful

ASHING

(See **ASH**, **OSH**, add *-ing* where appropriate.)

ÄSHING

(See **ÄSH**, **OSH**, add *-ing* where appropriate.)

ASHLĒ

FLASHLĒ flashly
GASHLĒ gashly
RASHLĒ rashly

ASHMAN

ASHMAN ashman
TRASHMAN trashman

ÄSHUM

KRÄSHUM pancratium
LÄSHUM solatium
MÄSHUM lomatium, cymatium,
 spermatium

ÄSHUN

ÄSHUN *A* abbreviation, affiliation, accentuation, actuation, acupuncture, alleviation, Alpha radiation, allineation, amelioration, ampliation, annunciation, appreciation, appropriation, arcuation, asphyxiation, Asian, association, attentuation, aviation, *B* Beta radiation, beneficiation, boation, *D* defoliation, delineation, denunciation, depreciation, despoliation, devaluation, deviation, differentiation, dimidiation, disaffiliation, discontinuation, dissociation, domiciliation, *E* effectuation, effoliation, exfoliation, excruciation, expatiation, expatriation, expiation, expolliation, expropriation, extenuation, exuviation, emaciation, enunciation, evacuation, evaluation, *F* fasciation, februation, feriation, filiation, foliation, *FL* fluctuation, *FR* friation, fructuation, *GL* glaciation, gloriation, *GR* graduation, *H* habituation, humiliation, *I* ideation, illaqueation, inappreciation, individuation, inebriation, infatuation, infuriation, ingratiation, initiation,

inchoation, insinuation, intercolumniation, interlineation, intermediation, invultuation, irradiation, *K* calumniation, caseation, columniation, confarreation, conciliation, consubstantiation, continuation, contumnation, creation, Croatian, *L* laniation, lixiviation, lineation, licentiation, laureation, luxuriation, *M* malleation, maleficiation, materiation, mediation, menstruation, misappropriation, mispronunciation, *N* negotiation, novitiation, nucleation, *O* obviation, officiation, oriation, *P* palliation, permeation, perpetuation, piation, punctuation, *PR* procreation, pronunciation, propitiation, *R* radiation, reconciliation, recreation, remediation, renunciation, repatriation, repudiation, retaliation, revaluation, *S* satiation, self-renunciation, situation, ciliation, sinuation, circumstantiation, sublineation, substantiation, superannuation, *SP* spoliation, *STR* striation, *SW* suaviation, *T* tumultuation, *TR* trabeation, transubstantiation, tripudiation, *V* valuation, variation, vindemiation, vitiation

BÄSHUN *A* accubation, approbation, *D* decubation, dealbation, disapprobation, *E* exacerbation, *H* humicubation, *I* incubation, intubation, *J* jobation, *K* conurbation, cubation, *L* libation, limbation, *M* masturbation, *O* orbation, *P* perturbation, *PR* probation, *R* recubation, reprobation, *S* cibation, *T* titubation

BRÄSHUN *A* adumbration, antilibration, *E* equilibration, *K* calibration, *L* libration, lucubration, *P* palpebration, *S* celebration, cerebration, *T* terebration, *V* vertebration, vibration

DÄSHUN *A* aggradation, accommodation, *B* backwardation, *D* defedation, defraudation, degradation, denudation, deoxidation, depredation, desudation, dilapidation, *E* exudation, exundation, elapidation, elucidation, emendation, *F* fecundation, foundation, *FL* fluoridation, *FR* frondation, *GR* gradation, gravidation, *I* infeudation, ingravidation, incommodation, intimidation, inundation, invalidation, *K* commendation, consolidation, cuspidation, *L* lapidation, liquidation, laudation, *N* nodation, nudation, *O* oxidation, *PR* predacean, predation, *R* recommendation, recor-

ation, retardation, retrogradation, *S* sedation, secundation, sudation, *TR* transudation, trepidation, trucidation, *V* validation

DRÄSHUN *D* dehydration, *H* hydration

FÄSHUN philosophation

FLÄSHUN *A* afflation, *D* deflation, *E* efflation, exsufflation, *I* inflation, insufflation, *K* conflation, *P* perflation, *R* reflation, *S* sufflation, *SL* slumpflation, *ST* stagflation

GÄSHUN *A* abnegation, abrogation, aggregation, allegation, alligation, arrogation, avigation, *D* delegation, deligation, denegation, derogation, desegregation, divagation, divulgation, *E* expurgation, elongation, evagation, *F* fumigation, fustigation, *H* homologation, *I* instigation, interrogation, investigation, irrigation, *J* jugation, *K* castigation, compurgation, congregation, conjugation, corrugation, *L* legation, levigation, ligation, litigation, *M* mitigation, *N* navigation, negation, noctivation, nugation, *O* objurgation, obligation, *P* purgation, pervulgation, *PR* profligation, prolongation, promulgation, propagation, prorogation, *R* relegation, renegeation, rigation, rogation, *S* segregation, subjugation, subligation, subrogation, supererogation, circumnavigation, surrogation, *V* variegation

GRÄSHUN *D* deflagration, disintegration, *E* emigration, *I* immigration, integration, intermigration, *K* conflagration, *M* migration, *R* redintegration, reintegration, remigration, *TR* transmigration

HÄSHUN Haitian

KÄSHUN *A* abdication, abjudication, adjudication, advocacy, albification, albication, alkalification, allocation, amplification, Anglification, application, aerification, acetification, acidification, asification, averrunctation, avocation, *B* basification, beatification, bifurcation, beautification, *BR* brutification, *D* damnification, dandification, dedication, defalcation, defecation, deification, declassification, deltafication, demarcation, demystification, demulsification, demarkation, denazification, depreciation, desiccation, detoxication, detrunctation, dimication, disbocation, disembarkation, disqualification, dislocation, divarication, diversifica-

tion, domestication, dulcinification, duplication, *E* edification, education, exemplification, excommunication, explication, exsiccation, extrication, equivocation, electrification, embarkation, embourgeoisification, embrocatation, emulsification, emuscation, eradication, esterification, evocation, *F* fabrication, falcation, falsification, formation, fornication, fortification, fossilification, furcation, *FL* floccinaucinihilipilification, florification, flossification, *FR* franglification, Frenchification, friction, fructification, *G* gasification, *GL* glorification, *GR* granitification, gratification, *H* hypotheication, horrification, humidification, *I* identification, imbrication, implication, imprecation, inapplication, indemnification, indication, infucation, incarnification, inculcation, intensification, intercommunication, interlocation, interlucation, interstratification, intoxication, intrication, invocation, *J* jellification, generification, gentrification, jollification, justification, *K* cacation, calorification, calcification, carnification, casefication, codification, cockneyfication, collocation, communication, complication, comprecation, chondrification, confiscation, contraindication, convocation, cornification, coruscation, countrification, *KL* clarification, classification, claudication, *KR* crucification, *KW* quadrification, quadrifurcation, quadruplication, qualification, quantification, *L* ladyfication, lactification, liquefication, location, lorication, lubrication, ludification, *M* magnification, mastication, matrifaction, medication, medication, mendication, metrification, metrication, mication, misapplication, mystification, modification, mollification, mortification, multiplication, mummification, mundification, *N* Nazification, necation, nidification, nigrification, nimbification, nitrification, notification, nudification, nullification, *O* obfuscation, objectification, occaecation, altercation, ossification, authentication, oversimplification, ozonification, *P* pacation, perfrication, personification, petrification, piscation, publication, purification, putrefication, *PL* placation, plebification, plication, *PR* preachification, predication, presignifica-

tion, prevarication, prettification, prognostication, proliferation, provocation, *R* radication, ramification, rarefication, ratification, reduplication, regentrification, rectification, renidification, replication, republication, reciprocatation, rhetorication, revivification, revocation, reunification, rigidification, rubefaction, runcation, rustication, *S* saccharification, sacrifice, salification, sanguification, sanctification, saponification, certification, sevocation, signification, siccation, syllabification, syllabication, silication, simplification, citification, sophistication, solemnification, solidification, subjectification, sublimification, suffocation, sulcation, supplication, *SK* scarification, scorification, *SP* speechification, specification, spification, *ST* stellification, stultification, stupefication, *STR* stratification, *T* telecommunication, tepefication, terrification, testification, typification, toxication, torrefication, tumefication, *TH* thurification, *TR* translocation, transmogrification, triplication, truncation, *U* uglification, *V* vacuation, varication, vellication, verification, versification, vesication, vilification, vindication, vinification, vitrification, vivification, vocation, *Y* unification

KRĀSHUN *D* deconsecration, desecration, *E* excretion, *K* consecration, *O* obscuration

KWĀSHUN adequation, antiquation, equation, inadequation, inequation, liquation

LĀSHUN *A* ablation, adosculation, adulation, accumulation, alation, alkylation, ambulation, angulation, annihilation, annulation, appelation, articulation, assimilation, assimulation, avolation, *B* bombilation, *BL* blood relation, *CH* chelation, *D* de-escalation, decollation, delation, demodulation, denticulation, dentilation, deoppilation, depecculation, depilation, depopulation, desolation, dilation, disconsolation, dissimulation, distillation, *E* ejaculation, ejulation, exhalation, expostulation, extrapolation, exungulation, elation, emasculation, emulation, entortillation, escalation, etiolation, evolution, *F* phallation, fasciculation, fibrillation, formulation, *FL* flabellation, flagellation, floccilation, *GL*

glandulation, *GR* granulation, graticulation, gratulation, *H* halation, hariolation, hyperventilation, horripilation, *I* illation, immaculation, immolation, inarticulation, infibulation, inhalation, inoculation, inosculation, insolation, installation, instillation, insulation, intercalation, interpellation, interpolation, interrelation, intertesselation, invigilation, isolation, *J* jaculation, gelation, gemmulation, geniculation, gesticulation, jubilation, jugulation, *K* calculation, cancellation, cantillation, capitulation, carbunculation, castellation, coagulation, collation, colliculation, compellation, compilation, confabulation, conglobulation, congratulation, congelation, consolation, constellation, contravallation, contumulation, copulation, correlation, cumulation, cupellation, *KR* crenellation, crenulation, *L* lallation, lamellation, legislation, *M* machiculation, maculation, malassimilation, manipulation, matriculation, miscalculation, modulation, mutilation, *N* nidulation, noctambulation, nummulation, *O* oblation, obnubilation, orbiculation, oscillation, osculation, ovulation, *P* pabulation, pandiculation, peculation, pendiculation, perambulation, percolation, pestillation, pixillation, poculation, population, postillation, postulation, pullulation, pustulation, *PR* prolotion, *R* refocillation, regulation, regulation, recapitulation, relation, repopulation, reticulation, retrocopulation, revelation, *S* serrulation, sibilation, simulation, scintillation, circulation, surculation, circumambulation, circumvallation, somnambulation, sublation, suggestion, *SK* scutellation, *SP* spallation, speculation, sporulation, *ST* stellation, stimulation, stipulation, *STR* strangulation, stridulation, strigilation, strobilation, *T* tabulation, tessellation, tintinnabulation, titillation, tubulation, turbination, *TR* translation, tremulation, triangulation, tribulation, *U* ululation, undulation, ustulation, *V* vacuolation, vallation, vapulation, variolation, vacillation, vexillation, velation, ventilation, vermiculation, vibratiunculation, vigilation, violation, vitriolation, vocabulation, volation, *Y* ululation

MĀSHUN *A* affirmation, acclamation, acclimation, amalgamation, animation, approximation, *D* Dalmatian, defamation, deformation, declamation, deplumation, decimation, desquamation, disinformation, *E* exhumation, exclamation, estimation, *F* formation, *I* inanimation, inflammation, information, inhumation, incremation, intimation, irrumation. *J* gemmation, *K* collimation, commation, confirmation, conformation, consummation, *KR* cremation, chrismation, *L* lachrymation, lacrimation, legitimation, limation, *M* malformation, malconfirmation, misinformation, *O* automation, overestimation, *PR* preformation, proclamation, *R* racemation, reaffirmation, reformation, reclamation, *S* sigmation, sublimation, summation, *SKW* squammation, *T* tetragrammation *TR* transanimation, transformation, *U* underestimation, *V* vigesimation

NĀSHUN *A* abalienation, abacination, abomination, adnation, adornation, agglutination, agnomination, accrimination, acumination, alienation, alternation, assassination, assignation, *D* damnation, declination, decontamination, denomination, deoxygenation, desalination, destination, designation, determination, detonation, devirgination, dissemination, disinclination, discrimination, divination, doctrination, domination, donation, *E* eburnation, effemination, examination, exornation, explanation, expugnation, extermination, elimination, emanation, enation, *F* fascination, ferrumination, fibrination, phonation, foreordination, fulmination, *FR* fraternation, *G* gunation, *GL* glutination, *H* hallucination, hibernation, hydrogenation, hyphenation, *I* illumination, imagination, immanation, impaction, impersonation, impregnation, indetermination, indignation, indiscrimination, indoctrination, ingannation, ingemination, incarnation, inclination, incoordination, incrimination, inordination, insemination, insubordination, intonation, invagination, *J* gelatination, gemination, germination, *K* cachinnation, calcination, carbonation, carnation, catenation, cognation, combination,

commination, conation, condemnation, condonation, concatenation, consarcination, consternation, contamination, coordination, coronation, culmination, *KL* chlorination, *KR* crenation, crimination, cross-examination, *L* lamination, lincination, lamination, lunation, *M* machination, miscegenation, *N* nation, nomination, *O* obsignation, obstination, oxygenation, alternation, oppugnation, ordination, origination, ozonation, *P* pagination, pectination, peregrination, perfectionation, personation, pollination, *PR* predestination, predetermination, predomination, preordination, profanation, procrastination, pronation, propination, propugnation, *R* ratiocination, reincarnation, rejuvenation, reclination, recombination, recrimination, remanation, resupination, resignation, ruination, rumination, *S* salination, semination, sermocination, cybernation, signation, subordination, subornation, subsannation, supination, sermocination, *ST* stagnation, *T* tarnation, turbination, termination, *TR* trutinatio, *V* vaccination, vaticination, venation, venenation, vermination, vernation, *Y* urination, *Z* zonation

PĀSHUN *A* anticipation, *D* dissipation, disculpation, *E* exculpation, extirpation, emancipation, *F* forcipation, *I* increpation, inculpation, *K* constipation, *KR* crispation, *N* nuncupation, *O* obstipation, occupation, *P* palpation, participation, *PR* preoccupation, *S* syncopation, suppalpation, *Y* usurpation

PLĀSHUN contemplation

PRĀSHUN masturbatio, stupration

RĀSHUN *A* aberration, abjuration, adjuration, admiration, adoration, agglomeration, aggeration, acceleration, alliteration, amelioration, annumeration, aration, asperation, aspiration, asseveration, *B* botheration, *BL* blusteration, *D* defeneration, defloration, degeneration, declaration, decoration, deliberation, deliration, depauperation, deploration, depuration, deceleration, desideration, desperation, deterioration, deterration, disfiguration, discoloration, disoperation, disseveration, duration, *E* edulcoration, ejuration, exaggeration, exasperation, exhilaration, exoneration, expectoration,

expiration, exploration, elaboration, enumeration, euration, evaporation, eviration, evisceration, *F* federation, feneration, figuration, fissiparation, fulguration, furfuration, *FL* flusteration, *GL* glomeration, *H* Horatian, *I* immoderation, imploration, induration, incameration, incarceration, inclination, inconsideration, incorporation, inauguration, inauration, incineration, inspiration, instauration, insussuration, inteneration, intolerance, invigoration, irrotation, iteration, *J* generation, gyration, *K* carburation, carceration, collaboration, coloration, commemoration, commensuration, commiseration, comploration, confederation, configuration, conglomeration, conjuration, concameration, consideration, contesseration, cooperation, corporation, corroboration, culturation, curation, *L* laceration, liberation, libration, liration, literation, *M* marmoration, maceration, maturation, melioration, mensuration, moderation, moration, murmuration, *N* narration, noncooperation, numeration, neuriation, *O* obduration, objuration, obliteration, obscuration, auguration, alteration, oneration, operation, oration, *P* pejoration, perforation, peroration, perseverance, perspiration, pignoration, ponderation, *PR* prefiguration, preparation, preponderation, procuration, proliferation, protuberation, *R* ration, refrigeration, reiteration, regeneration, reconsideration, recuperation, remuneration, reparation, respiration, restoration, reverberation, roboration, *S* saburratio, saturation, separation, cerration, seration, sideration, cineration, circumgyration, subarrhation, sulphuration, suppuration, suspiration, sussuration, *SF* spheration, *T* temeration, titeration, toleration, *TR* tractoration, transfiguration, transculturation, transliteration, transpiration, trilateration, trituration, *U* ulceration, *V* vaporation, veneration, verberation, verbigeration, vituperation, vociferation, *Y* Eurasian

SĀSHUN *A* adversation, affixation, aftersensation, Alsatian, annexation, *D* decussation, dispensation, dispersation, *E* extravasation, elixation, endorsation, *F* fixation, *FL* fluxation, *I* incrassation,

inspissation, intensation, intravasation, *K* cassation, coaxation, compensation, condensation, conspissation, conversation, *KW* quassation, *L* laxation, luxation, *M* malversation, *O* overcompensation, *P* pulsation, *PR* prefixation, presentation, *R* relaxation, rixation, *S* sarmassation, sation, sensation, cessation, suffixation, succusation, suspension, *T* taxation, tergiversation, undercompensation, *V* vexation

STĀSHUN interstation, outstation, station, substation

TĀSHUN *A* ablactation, absentation, adaptation, adhortation, affectation, agitation, acceptance, accreditation, alimentation, amputation, annotation, argumentation, argention, arrestation, assentation, attestatation, attractation, *D* debilitation, deforestation, degustation, dehortation, dextrorotation, decapitation, decrepitation, dextrorotation, delactation, delectation, delimitation, dementia, denotation, dentation, deportation, deposition, deputatation, detestation, devastation, digitation, dictation, dilatation, disputation, dissentation, dissertation, ditation, documentation, dotation, dubitation, *E* exagitation, exaltation, exercitation, exhortation, expectation, experimentation, exploitation, exportation, excitation, exultation, equitation, enatation, eructation, *F* facilitation, felicitation, fermentation, fetation, foetation, fomentation, forestation, *FL* flagitation, flirtation, flotation, *FR* fragmentation, frequentation, frumentation, *G* gurgitation, gustation, guttation, *GR* gravitation, *H* habitation, hebétation, hesitation, hortation, humectation, *I* illutation, imitation, immutation, implantation, implementation, importation, imputation, inaffectation, indentation, infestation, ingurgitation, inhabitation, incantation, incapacitation, incrustation, incitation, instrumentation, insultation, integumentation, interdigitation, intermutation, interpretation, instestation, invitation, irritation, *J* jactation, jactitation, gestation, jotation, *K* cantation, capacitation, capitation, captation, castrametation, cavitation, coaptation, cohabitation, cogitation, commentation, commutation, com-

potation, computation, confrontation, confutation, connotation, concertation, constation, consultation, contestation, conrectation, cooptation, cunctation, curtation, *KR* crepitation, crustacean, crustation, *KW* quartation, quotation, *L* lactation, lamentation, levitation, levorotation, limitation, licitation, luctation, *M* manifestation, meditation, mentation, militation, misinterpretation, misquotation, misrepresentation, molestation, mussitation, mutation, *N* natation, nepotation, necessitation, nictation, nictitation, nobilitation, notation, nutation, *O* obequitation, augmentation, occultation, orientation, ornamentation, oscitation, auscultation, ostentation, *P* palpitation, peltation, perfectation, perclitiation, permutation, pernoctation, perscrutation, pigmentation, pollicitation, potation, potation, putation, *PL* plantation, placentation, *PR* premeditation, precipitation, prestidigitation, presentation, protestation, *R* reforestation, refutation, regurgitation, rehabilitation, regimentation, recantation, reluctance, representation, reptation, reputation, recitation, resuscitation, retraction, rotation, ructation, *S* saltation, salutation, sanitation, sedimentation, segmentation, cementation, septation, circummutation, cetacean, citation, sollicitation, sortation, subhastation, superalimentation, supplantation, supplementation, supportation, supputation, sustentation, *SK* scortation, *SKR* scrutation, *SP* sputation, *ST* sternutation, *T* temptation, tentation, testamentation, testacean, testation, *TR* tractation, transmuration, transplantation, transportation, *V* vegetation, vectitation, velitation, venditation, visitation, volitation, votation

THRĀSHUN Thracian

TRĀSHUN *A* administration, arbitration, *D* defenestration, demonstration, *E* engastration, *F* fenestration, fenestration, filtration, *FR* frustration, *I* illustration, impenetration, impetration, infiltration, interfenestration, interpenetration, *K* castration, concentration, *L* lustration, *M* maladministration, ministratation, monstration, *N* nitration, *O* oblatration, orchestration, *P* penetration, perlustration, perpetration, *PR* prostration, *R*

registration, recalcitration, remonstratation, *S* self-concentration, sequestration, *T* titration

VĀSHUN *A* aggravation, activation, acervation, *D* decurvation, depravation, deprivation, derivation, *E* excavation, elevation, enervation, estivation, *I* innervation, innovation, *K* captivation, conservatism, cultivation, curvation, *L* lavation, *M* motivation, *N* nervation, nivation, novation, *O* observation, ovation, *PR* preservation, privation, *R* renovation, reservation, *S* salivation, salvation, self-preservation, servation, solvation, *ST* starvation, *T* titivation

ZĀSHUN *A* aggrandization, acclimatization, accusation, actualization, alphabetization, alcoholization, alkalization, allegorization, Americanization, amortization, analyzation, anathematization, anaesthetization, Anglicization, animalization, antagonization, arborization, arithmetization, aromatization, atomization, *BR* brutalization, *CH* chattelization, *D* decriminalization, demobilization, demonetization, demoralization, denaturalization, denationalization, denization, denuclearization, deodorization, deoxydization, depauperization, desensitization, decentralization, decimalization, desulfurization, detonization, devocalization, disorganization, *DR* dramatization, *E* economization, extemporization, externalization, equalization, electrization, epitomization, eternization, etherealization, evangelization, *F* familiarization, fertilization, Finlandization, focalization, phoneticization, phosphorization, fossilization, feudalization, *FR* fraternization, *G* galvanization, *H* harmonization, Hellenization, hepatization, Hibernization, hybridization, humanization, *I* idealization, idolization, immortalization, improvisation, individualization, intellectualization, internationalization, ionization, iridization, *J* gelatinization, generalization, Judaization, *K* canalization, canonization, capitalization, characterization, caramelization, carbonization, categorization, catechization, colonization, columnization, commercialization, cauterization, causation, *KR* crystallization, Christianization, *L* Latinization, legaliza-

tion, legitimization, liberalization, literalization, localization, *M* magnetization, macadamization, maximization, martyrization, materialization, mediatization, mercerization, mesmerization, metalization, methodization, militarization, minimization, mobilization, modernization, monetization, monopolization, mortalization, *N* naturalization, nationalization, nasalization, mnemonization, neologization, normalization, neutralization, *O* oxidization, organization, ostracization, authorization, ozonization, *P* palatalization, paralyzation, pasteurization, patronization, penalization, polarization, pollenization, polymerization, popularization, pauperization, porphyrization, pausation, pulverization, *PL* pluralization, *PR* proctorization, *R* racialization, realization, recognition, recusatation, remonetization, reorganization, revitalization, *S* secularization, self-actualization, sensitization, sensualization, centralization, syllogization, symbolization, synchronization, systematization, civilization, solarization, solemnization, solmization, subutilization, sulphurization, summarization, *SK* scandalization, *SP* specialization, spiritualization, *ST* stabilization, standardization, sterilization, stigmatization, *T* tabularization, tantalization, tartarization, temporization, totalization, *TH* theorization, *TR* tranquilization, trullization, *U* urbanization, *V* valorization, vandalization, vaporization, verbalization, victimization, vitalization, vitriolization, visualization, vocalization, volcanization, vulcanization, *Y* universalization, utilization

ASHUN

ASHUN ashen

FASHUN disfashion, fashion, prefashion, refashion

KASHUN Circassian, Wakashan

NASHUN Parnassian

PASHUN dispassion, impassion, compassion, passion, satisspassion

RASHUN deration, ration, unration

ASHUND

FASHUND fashioned, new-fashioned, old-fashioned
(See **ĀSHUN**, add *-ed* where appropriate.)

ĀSHUNZ

(See **ĀSHUN**, add *-s* where appropriate.)

ĀSHUS

ĀSHUS alliaceous, foliaceous, hordeaceous, coriaceous, liliaceous, oleaceous, scoriaceous, tileaceous

BĀSHUS bibacious, bulbaceous, fabaceous, herbaceous, sabaceous, sebaceous

DĀSHUS amaryllidaceous, audacious, bodacious, edacious, glandaceous, hamamelidaceous, iridaceous, mendacious, mordacious, orchidaceous, predacious, rudaceous

DRĀSHUS cylindraceous

FĀSHUS tophaceous, torfaceous

GĀSHUS fugacious, fungacious, sagacious, saxifragaceous

GRĀSHUS disgracious, gracious, misgracious, ungracious

GWĀSHUS linguacious

KĀSHUS efficacious, ericaceous, inefficacious, micaceous, perspicacious, pervicacious, procacious, salicaceous, urticaceous

KRĀSHUS execracious

KWĀSHUS loquacious, sequacious, somniloquacious

LĀSHUS *A* amylaceous, argillaceous, *F* fallacious, ferulaceous, filaceous, *K* capillaceous, corallaceous, *L* lilaceous, *M* marlaceous, *P* palacious, perlaceous, polygalaceous, *R* ranunculaceous, *S* salacious, santalaceous, *SK* schorlaceous, *V* violaceous

MĀSHUS fumacious, gemmaceous, contumacious, limaceous, palmaceous, pomaceous

NĀSHUS *A* acanaceous, arenaceous, *E* erinaceous, *F* farinaceous, *G* gallinaceous, *K* carbonaceous, *M* minacious, *P* papilionaceous, pectinaceous, pertinacious, pugnacious, *R* resinaceous, *S* sanguina-

ceous, saponaceous, solanaceous, *T* tenacious, *V* vinaceous

PĀSHUS incapacious, capacious, lap-paceous, rampacious, rapacious, cepaceous

RĀSHUS arboraceous, feracious, furacious, furfuraceous, hederaceous, camphoraceous, piperaceous, porraceous, pulveraceous, ceraceous, stercoraceous, veracious, voracious

SĀSHUS vexatious

SPĀSHUS spacious, unspacious

TĀSHUS *D* disputatious, *FL* flirtatious, *FR* frumentaceous, *K* cactaceous, chartaceous, *KR* cretaceous, crustaceous, *O* ostentatious, *P* pultaceous, *R* rutaceous, *S* cetaceous, setaceous, psittaceous, *T* testaceous, *TR* truttaceous

THĀSHUS acanthaceous

VĀSHUS curvaceous, olivaceous, vivacious

ZĀSHUS quizzaceous, rosaceous

ĀSĪD

BĀSĪD bayside

BRĀSĪD braeside

DĀSĪD dayside

WĀSĪD wayside

ASID

ASID antacid, acid, monoacid, nucleic acid, oxyacid, triacid (etc.)

BASID subacid

HASID Hasid

PLASID placid

TASID antacid

ASIJ

BRASIJ brassage

PASIJ passage

ĀSIK

BĀSIK basic, bibasic, diabasic, polybasic, tribasic

FĀSIK aphasic, monophasic, phasic

LĀSIK LASIK

PĀSIK carapasic

TĀSIK diastasic

ASIK**ASIK** Liassic, Triassic**BASIK** seabatic**KLASIK** classic, neoclassic, postclassic,
preclassic, pseudoclassic**LASIK** thalassic**RASIK** boracic, Jurassic, thoracic**TASIK** potassic**ASIL**(See **ASL**)**ĀSIN**(See **ĀSEN**)**ASIN**(See **ASEN**)**ĀSING**(See **ĀS**, add *-ing* where appropriate.)**ASING**(See **AS**, add *-ing* where appropriate.)**ĀSIS****ĀSIS** Acis, oasis**BĀSIS** basis**FĀSIS** phasis**FRĀSIS** holophrasis**GLĀSIS** glaxis**KLĀSIS** cataclasis**KRĀSIS** crasis, krasis**STĀSIS** allostasis, hemostasis, stasis**ASIS****ASIS** assis**CHASIS** chassis**FASIS** fascis**GLASIS** glaxis**KASIS** *cassis***NASIS** Jackie Onassis**RASIS** tarassis**ĀSIV****BRĀSIV** abrasive**SWĀSIV** assuasive, dissuasive, persuasive,
suasive**VĀSIV** evasive, invasive, pervasive**ASIV****MASIV** massive**PASIV** impassive, passive**ASKA****BASKA** Athabasca**BRASKA** Nebraska**LASKA** Alaska**RASKA** burrasca, marasca**ASKAL****MASKL** mascle**PASKAL** antepaschal, Pascal, paschal**RASKAL** rascal**TASKAL** tascal**ASKÄR****GASKÄR** Madagascar**LASKÄR** lascar**NASKÄR** NASCAR**ASKER****ASKER** asker**BASKER** basker**FLASKER** flasker**GASKER** Madagascar**KASKER** casker, casquer, uncasker,
uncasqer**LASKER** Lascar**MASKER** antimasker, antimasquer, mask-
er, masquer, unmasker**TASKER** tasker**ASKET****ASKET** Ascot**BASKET** basket, breadbasket, flower
basket**FLASKET** flasket**GASKET** gasket**KASKET** casket, casquet**LASKET** lasket**TASKET** taskit**ASKING**(See **ASK**, add *-ing* where appropriate.)**ASKL**(See **ASKAL**)**ASKŌ****ASKŌ** fiasco**BASKŌ** tabasco, verbasco**KASKŌ** casco**TASKŌ** tasco**ASKUS****ASKUS** ascus**MASKUS** Damascus**ASL****FASL** facile**GRASL** gracile**HASL** hassle**KASL** castle, forecastle, Newcastle**RASL** wrastle**TASL** entassel, tassel**VASL** envassal, vassal**ĀSLĒ****BĀSLĒ** basely**PLĀSLĒ** commonplacely

ĀSLES(See **ĀS**, add *-less* where appropriate.)**ĀSLET****BRĀSLET** bracelet
HĀSLET haslet
LĀSLET lacelet**ASLET****HASLET** haslet
TASLET taslet**ĀSLŌD****BĀSLŌD** baseload
KĀSLŌD caseload**ASMAN****GASMAN** gasman
GLASMAN glassman
GRASMAN grassman
KLASMAN classman, underclassman,
upperclassman
PASMAN passman**ĀSMENT**(See **ĀS**, add *-ment* where appropriate.)**ASMENT****MASMENT** amassment
RASMENT harassment**ĀSNER****CHĀSNER** chastener
HĀSNER hastener**ĀSŌ****PĀSŌ** peso
SĀSŌ say-so**ASŌ****BASŌ** basso
GASŌ Sargasso
LASŌ lasso**ASOK**(See **ASUK**)**ĀSON**(See **ĀSEN**)**ASON**(See **ASEN**)**ASPER****ASPER** asper
GASPER gasper
GRASPER grasper
JASPER jasper
KLASPER enclasper, clasper, unclasper
RASPER rasper**ASPING**(See **ASP**, add *-ing* where appropriate.)**ASTA****KASTA** shikasta
NASTA canasta
SHASTA Shasta
TASTA catasta**ĀSTA****BĀSTA** basta
HĀSTA hasta
PĀSTA pasta**ASTARD**(See **ASTERD**)**ĀSTĒ****HĀSTĒ** hasty, unhasty
PĀSTĒ pasty, unpasty
TĀSTĒ tasty, untasty**ASTĒ****BLASTĒ** blasty
MASTĒ masty
NASTĒ photonasty, epinasty, hyponasty,
nyctinasty, nasty
PASTĒ pasty
PLASTĒ anaplasty, dermatoplasty,
genioplasty, heteroplasty, keratoplasty,
kyphoplasty, mammoplasty, neoplasty,
autoplasty, rhinoplasty, cineplasty, zoo-
plasty
RASTĒ pederasty
TRASTĒ contrasty
VASTĒ vasty**ĀSTED****HĀSTED** hasted
PĀSTED pasted
TĀSTED distasted, foretasted, pretasted,
tasted**ĀSTER****BĀSTER** baster
CHĀSTER chaster
PĀSTER paster
SLĀSTER slaister
TĀSTER foretaster, taster
WĀSTER shirtwaister, waster**ASTER****ASTER** aster, Chinas aster, geaster, oleas-
ter, piaster, Zoroaster
BASTER alabaster
BLASTER blaster
DASTER cadaster
FASTER faster
GASTER astrologaster, flabbergaster,
gaster

KASTER broadcaster, forecaster, gram-
maticaster, caster, castor, criticaster,
medicaster
LASTER interpilaster, opulaster, pilaster,
stylaster
MASTER *B* bandmaster, burgomaster,
grandmaster, headmaster, housemaster, *K*
concertmaster, cubmaster, *KW* choirmas-
ter, quartermaster, *M* master, *O* overmas-
ter, *P* past master, paymaster, postmaster,
R remaster, ringmaster, *SK* schoolmaster,
scoutmaster, *ST* stationmaster, *T* task-
master, toastmaster
NASTER canaster, pinaster
PASTER pastor
PLASTER beplaster, court plaster, plaster,
replaster, sticking plaster, unplaster
SASTER disaster
TASTER Latinitaster, poetaster
TRASTER contrastraster
VASTER vaster
ZASTER disaster

ASTERD

BASTERD bastard
DASTERD dastard
LASTERD pilastered
MASTERD mastered, overmastered,
unmastered
PLASTERD beplastered, plastered, replas-
tered, unplastered

ĀSTFUL

HĀSTFUL hasteful
TĀSTFUL distasteful, tasteful
WĀSTFUL unwasteful, wasteful

ASTIK

ASTIK ecclesiastic, encomiastic, enthusi-
astic, chiastic, chiliastic, autoschediastic,
orgiastic, parascueastic, scholiastic, unen-
thusiastic
BASTIK bombastic
BLASTIK amphiblastic
BRASTIK Hudibrastic
DRASTIK drastic
FRASTIK antiphrastric, metaphrastric,
paraphrastric, periphrastric

KASTIK dichastic, hesychastic, sarcastic,
stochastic
KLASTIK anaclastic, anticlastic, icono-
clastic, cataclastic, clastic, osteoclastic,
pyroclastic, plagioclastic, synclastic
LASTIK agelastic, elastic, inelastic, inter-
scholastic, gelastic, scholastic
MASTIK animastic, antonomastic, doc-
imastic, gum mastic, mastic, onomastic,
paronomastic
NASTIK dynastic, gymnastic, monastic,
pleonastic
PLASTIK *A* anaplastic, aplastic, *B* bioplas-
tic, *D* dentoplastic, *E* emplastic, esem-
plastic, *F* phelloplastic, *G* galvanoplastic,
N neoplastic, *TH* thermoplastic, *THR*
thromboplastic, *PL* plastic, *PR* proplastic,
protoplastic, *S* ceroplastic, *Y* euplastic
RASTIK pederastic, peirastic, pornerastic,
rastik
SASTIK doxastic
SPASTIK epispastic, spastic
TASTIK fantastic
TRASTIK tetrastich

ĀSTING

(See **ĀST**, add *-ing* where appropriate.)

ASTING

KASTING broadcasting
LASTING everlasting
(See **AST**, add *-ing* where appropriate.)

ASTLĒ

FASTLĒ *steadfastly*
GASTLĒ ghastly
LASTLĒ lastly
VASTLĒ vastly

ASTMENT

BLASTMENT blastment
TRASTMENT contrastment

ASTNES

FASTNES fastness, *steadfastness*
GASTNES gastness

PASTNES pastness
VASTNES vastness

ASTON

GASTON Gaston
SPASTON trispaston

ASTOR

(See **ASTER**)

ASTRAL

ASTRAL astral, subastral
DASTRAL cadastral
KASTRAL castral

ASTRON

PASTRON apastron
PLASTRON plastron

ASTRUM

ASTRUM periastrum
BASTRUM alabastrum
KASTRUM castrum
PLASTRUM plastrum

ASUK

HASUK hassock
KASUK cassock

ĀTA

ĀTA eta
BĀTA albata, beta
BRĀTA invertebrata, vertebrata
DĀTA data, caudata, chordata
LĀTA postulata, relata
MĀTA ultimata, squamata
RĀTA desiderata, errata, pro rata, rata
SĀTA peseta
STRĀTA strata
TĀTA dentata
THĀTA theta
ZĀTA zeta

ATA

ATA atta
BATA batta
GATA regatta
MATA matamata, paramatta
STRATA strata

ĀTA

ĀTA reata, riata
DĀTA data
GĀTA alpargata, borgata, regatta
HWĀTA whata
KĀTA imbrogata, stoccata, toccata
LĀTA aballata, bolata
MĀTA enemata, fermata, kalamata, charismata, mata, matamata, paramatta, stigmata
NĀTA caponata, serenata, sonata
RĀTA errata, innamorata, pro rata, rata
STRĀTA strata
SĀTA cassata
TĀTA batata, cantata, frittata, maratha, patata
YĀTA piñata

ĀTAL

ĀTAL hiatal
DĀTAL datal
FĀTAL fatal
NĀTAL antenatal, natal, neonatal, perinatal, postnatal, postneonatal, prenatal
RĀTAL ratal, ratel
STĀTAL statal
STRĀTAL stratal, substratal

ĀTAN

(See **ĀTEN**)

ĀTANT

BLĀTANT blatant
FLĀTANT inflatant
LĀTANT dilatant, latent
NĀTANT natant, supernatant
PĀTANT patent

ĀTĒ

ĀTĒ Ate, eighty
HĀTĒ Haiti, Hayti
KĀTĒ Katy, K-T
LĀTĒ Jubilate, Leyte
MĀTĒ matey, maty
NĀTĒ antenati
PLĀTĒ platy
RĀTĒ literati
SLĀTĒ slaty
TĀTĒ ex necessitate
WĀTĒ weighty

ATĒ

BATĒ batty
CHATĒ chatty
FATĒ fatty
KATĒ catty
MATĒ matty
NATĒ gnatty, natty, Cincinnati
PATĒ chapatty, patty
PLATĒ platy
RATĒ ratty
SKATĒ scatty
TATĒ tatty
YATĒ yati

ĀTĒ

ĀTĒ coati, piatii
FĀTĒ malfatti
LĀTĒ Jubilate, oblati, Scarlati
MĀTĒ Amati, mate
NĀTĒ illuminati
PĀTĒ chappati
RĀTĒ digerati, glitterati, karate, culturati, literati, Maserati
SĀTĒ Sati
SKWĀTĒ squatty
SWĀTĒ swatty
YĀTĒ yachty
ZĀTĒ zati
 (See **OTĒ**)

ĀTED

ĀTED superannuated
BĀTED elumbated, surbated

KĀTED indicated, contraindicated, spifficated, vindicated

KWĀTED torquated

LĀTED etiolated, flammulated, mammilated, ocellated, stellated, tessellated

SĀTED inspissated, spissated, sated, unsated

(See **ĀT**, add *-ed* where appropriate.)

ATED

ATED caryatid

(See **AT**, add *-ed* where appropriate.)

ĀTEN

DĀTEN Dayton

GRĀTEN greaten

PĀTEN peyton

SĀTEN Satan

STRĀTEN straighten, straiten

ATEN

ATEN Aten

BATEN batten, Mountbatten

FATEN fatten

FLATEN flatten

GRATEN au gratin, gratin, gratten

HATEN Manhattan, Powhatan

LATEN latten, Latin, pig Latin, Vulgar Latin

MATEN *harmattan*, matin

PATEN paten, patten, patin, patine

PLATEN platan, platen

RATEN rattan, ratten

SATEN satin

STATEN Staten, statin

ĀTENT

(See **ĀTANT**)

ĀTER

ĀTER *A* abbreviator, acutiator, annunciator, aviator, *C* creator, *D* delineator, *F* philiator, *GL* gladiator, *M* mediator, *N*

negotiator, *K* caveator, *R* rabiator, radiator, *V* viator

BĀTER abater, baiter, bater, debater, rebater

BLĀTER ablator

BRĀTER vibrator

DĀTER dater, laudator

FRĀTER frater, freighter, confrater

GĀTER alligator, gaiter, 'gater, interrogator, investigator, corrugator, navigator, negator, propagator

GRĀTER grater, greater

HĀTER hater, manhater, womanhater

KĀTER *A* adjudicator, allocator, applicator, *D* desiccator, divaricator, duplicator, *E* edificator, educator, *I* indicator, *J* judicator, *K* cater, comiconomenclator, *KL* classificator, *KW* qualificator, *L* lubricator, *M* modifier, multiplicator, *N* nomenclator, *P* pacificator, pontificator, purificator, *PL* placater, *S* significator, *SK* scarificator, *TR* trafficator, *V* vacator, vinificator

KRĀTER crater

KWĀTER equator, exequater

LĀTER *A* ablator, accumulator, articulator, *D* defibrillator, delator, dilator, *E* elater, *I* insulator, invigilator, *K* calculator, *L* later, *O* oscillator, *P* perambulator, pocket calculator, postulator, *R* regulator, relater, revelator, *S* simulator, scintillator, *SP* speculator, *ST* stimulator, *TR* translator, *V* ventilator

MĀTER alma mater, dura mater, imprimatur, mater, Stabat Mater

NĀTER *B* buccinator, *D* denominator, detonator, discriminator, donator, *E* exterminator, *I* impersonator, *J* jejunator, *K* coordinator, *O* alternator, *PR* pronator, propugnator, *S* supinator, *T* terminator

PĀTER Dis Pater, pater

PLĀTER plaiter, plater

PRĀTER prater

RĀTER *A* accelerator, aspirator, *B* barrator, *D* decorator, *E* elaborator, *I* incinerator, *J* generator, *K* carburetor, collaborator, corporator, *L* liberator, literator, *M* moderator, *N* numerator, *O* operator, *R* refrigerator, recuperator, respirator, reverberator, *S* separator, cinerator, stellarator

SĀTER malaxator, sater, satyr

SKĀTER skater

TĀTER agitator, annotater, illicitator, imitator, mutator, resuscitator, spectator, 'tater

TRĀTER traitor

VĀTER activator, elevator, innovator, conservator, cultivator, levator

WĀTER dumbwaiter, waiter

ATER

ATER attar

BATER batter

BLATER blatter

CHATER chatter

FATER fatter

FLATER flatter

HATER hatter, high-hatter, Mad Hatter

KATER catter, quatre, wildcatter

KLATER clatter, clitter-clatter

LATER latter

MATER antimatter, matter

NATER natter

PATER patter, pitter-patter

PLATER platter

RATER ratter

SATER satyr

SHATER shatter

SKATER scatter

SMATER smatter

SPATER bespatter, spatter

SPLATER splatter

SPRATER spratter

TATER tatter

VATER vatter

YATER yatter

ĀTER

MĀTER alma mater, dura mater, mater, Stabat Mater

PĀTER Dis Pater, pater

SKWĀTER squatter

SWĀTER swatter

YĀTER yachtter
(See **OTER**)

ATERN

PATERN holding pattern, pattern, test pattern

SATERN Saturn

SLATERN slattern

ĀTĒZ

ĀTĒZ eighties

DĀTĒZ Mithridates

FRĀTĒZ Euphrates

KĀTĒZ Achates

MĀTĒZ mateys

NĀTĒZ lares and penates, nates, penates

VĀTĒZ vates

ĀTĒZ

LĀTĒZ Pilates
(See **ĀTĒ**, **OTĒ**, add *-s* where appropriate.)

ATFOL

KATFOL catfall

PRATFOL pratfall

ĀTFUL

FĀTFUL fateful

GRĀTFUL grateful, ungrateful

HĀTFUL hateful

PLĀTFUL plateful

ATHED

FATHED fathead

FLATHED flathead

KATHED cathead

ĀTHER

(**TH** as in *then*)

BĀTHER bather

LĀTHER lather

SWĀTHER swather

ATHER

(**TH** as in *then*)

BATHER bather

BLATHER blather

LATHER lather

ÄTHER(TH as in *then*)**FÄTHER** father**SWÄTHER** swather(See **OTHER**)**ATHIK**(TH as in *thin*)**BATHIK** bathic, photobathic**MATHIK** philomathic, chrestomathic,
polymathic**NATHIK** agnathic, gnathic, orthognathic,
prognathic**PATHIK** *A* allopathic, antipathic,
apathic, *E* electrophatic, *H* hetero-
pathic, hydropathic, homeopathic, *I*
idiopathic, *K* cosmopathic, *N* naturo-
pathic, neuropathic, *O* osteopathic, *P*
pathic, *R* rectopathic, *S* psychopathic,
T telepathic, *TH* theopathic**SPATHIK** feldspathic, spathic**ÄTHING**(TH as in *then*)**BÄTHING** bathing**LÄTHING** lathing**PLÄTHING** *plaything* (th as in *thin*)**SKÄTHING** scathing**SWÄTHING** swathing**ÄTHLES**(TH as in *thin*)**FÄTHLES** faithless**SKÄTHLES** scatheless**ATHLES**(TH as in *thin*)**BATHLES** bathless**MATHLES** mathless**PATHLES** pathless**RATHLES** wrathless**ATHLON****KATHLON** decathlon**TATHLON** pentathlon**ÄTHŌ**(TH as in *then*)(See **ÄDŌ**)**ÄTHOS****ÄTHOS** Athos**BÄTHOS** bathos**NÄTHOS** *prognathous***PÄTHOS** pathos**ATĪD****BATĪD** bat-eyed**KATĪD** cat-eyed**RATĪD** rat-eyed**ATIK****ATIK** *A* Adriatic, attic, Attic, aviatic,
Asiatic, *D* diatic, *E* Eleatic, enneatic,
FL fluviatic, *FR* phreatic, *H* halleluiatic,
Hanseatic, *I* ischyatic, *K* caryatic, cune-
atic, *KR* creatic, *M* mydriatic, muriatic,
O opiatic, *P* pancreatic, *S* sciatic, *V* viatic**BATIK** acrobatic, adiabatic, anabatic,
batic, ecbatic, hyperbatic, isodiabatic,
catabatic, metabatic, sabbatic**FATIK** aliphatic, emphatic, phatic, phos-
phatic, lymphatic, sulphatic**KRATIK** *A* andocratic, aristocratic,
arithmocratic, *B* bureaucratic, *D*
democratic, Democratic, *F* pherecratic,
physiocratic, *G* gynecocratic, *H* hagio-
cratic, harpocratic, Hippocratic, *I*
idiocratic, idiosyncratic, isocratic, *J* gyn-
ocratic, *L* leucoocratic, *M* meritocratic,
mesocratic, mobocratic, monocratic, *N*
nomocratic, *O* ochlocratic, autocratic, *P*
pancratic, pantisocratic, pornocratic, *PL*
plutocratic, *S* Socratic, *SL* slavocratic,
SKW squatocratic, *STR* stratocratic, *T*
technocratic, timocratic, ptochocratic,
TH theocratic**KWATIK** aquatic, subaquatic**LATIK** palatic, prelatc, villatic**MATIK** *A* aphorismatic, acousmatic,
achromatic, acromonogrammatic,
axiomatic, anagrammatic, anathemat-
ic, apophthegmatic, apochromatic,
aposematic, aromatic, asymptomatic,
astigmatic, athematic, asthmatic, *D*
dalmatic, diaphragmatic, diagram-
matic, diastomatic, dichromatic,
dilemmatic, diplomatic, dogmatic,
DR dramatic, *E* emblematic, empy-
reumatic, endermatic, enigmatic,
epigrammatic, episematic, *F* phanto-
matic, *FL* phlegmatic, *GR* grammatic,
gromatic, *H* hematic, hierogram-
matic, hypomnematic, *I* idiomatic,
iconomatic, isochromatic, *J* geomatic,
judgmatic, *K* charismatic, categore-
matic, cataclysmatic, kerygmatic,
kinematic, komatik, commatic, *KL*
climatic, *KR* cryptogrammatic, chro-
matic, *L* lipogrammatic, *M* magmatic,
macromatic, mathematic, melismatic,
melodramatic, miasmatic, micromatic,
monogrammatic, monochromatic,
monomatic, *N* noematic, pneumatic,
numismatic, *O* onymatic, osmatic,
automatic, *P* paradigmatic, paral-
lelogrammatic, pathematic, pelmatic,
polygrammatic, polychromatic, poris-
matic, *PL* plasmatic, pleochromatic,
PR pragmatic, prismatic, problematic,
programmatic, proceleusmatic, *R* rhe-
matic, rheumatic, *S* Sarmatic, sematic,
psychosomatic, psymatic, symp-
tomatic, synallagmatic, cinematic,
systematic, schismatic, *SK* schematic,
ST sterigmatic, stigmatic, stomatic, *T*
termatic, *TH* thematic, theoretic,
TR traumatic, trigrammatic, trichro-
matic, truismatic, *U* unsystematic, *Z*
zygomatic, zeugmatic**NATIK** agnatic, aplanatic, enatic, fanatic,
morganatic, venatic**PATIK** hepatic**PLATIK** platic**RATIK** biquadratic, erratic, hieratic,
geratic, quadratic, operatic, piratic**STATIK** *A* allostatic, anastatic, antistatic,
apostatic, astatic, *D* diastatic, *E* ecstatic,
electrostatic, *F* photostatic, *H* heliostatic,
hemostatic, hydrostatic, hypostatic,
I idiostatic, *J* geostatic, gyrostatic,

K catastatic, *M* majestic, metastatic,
PR prostatic, *ST* static, *TH* thermostatic,
Y eustatic

TATIK protatic

TRATIK magistratic

VATIK lavatic, sylvatic, vatic

(Add *-s* for noun form or plural where appropriate.)

ÄTIK

KWÄTIK aquatic

YÄTIK halleluiatic
(See **OTIK**)

ÄTĪM

DÄTĪM daytime

MÄTĪM Maytime

PÄTĪM paytime

PLÄTĪM playtime

ÄTIM

ÄTIM seriatim

BÄTIM verbatim

DÄTIM gradatim

RÄTIM literatim

TÄTIM guttatim

(See **ÄTUM**)

ÄTIN

(See **ÄTEN**)

ÄTING

(See **ÄT**, add *-ing* where appropriate.)

ÄTING

(See **ÄT**, add *-ing* where appropriate.)

ÄTING

SKWÄTING squatting

SWÄTING swatting

YÄTING yachting

(See **ÄT**, **OT**, add *-ing* where appropriate.)

ATIS

BRATIS brattice

GRATIS gratis

LATIS lattice

MATIS clematis

RATIS apparatus

ÄTISH

LÄTISH latish

SLÄTISH slatish

STRÄTISH straightish

ATISH

BATISH battish

BRATISH brattish

FATISH fattish

FLATISH flattish

KATISH cattish

SKATISH scattish

RATISH rattish

*THE HARTEBEEST IS ON THE
ENDANGERED LIST.—News report*

The hartebeest grows beastly, and his
heart starts beating fast,
Whene'er a hartebeest wanders
innocently past.

The hartebeest quickly of his long-
ing gains an inkling;

The beestess is as beastly as the beast
is in a twinkling.

So fast they shift, those hartebeests,
from he's and she's to he-she's,

I find it hard to think of them as an
endangered species.

ÄTIV

ÄTIV *A* alleviative, annunciative, appre-
ciative, appropriative, associative, *D*
denunciative, depreciative, dissociative,
E enunciative, *I* inappreciative, initiative,

insinuitive, *K* conciliative, continuative,
KR creative, *M* mediative, *P* palliative,
punctuative, *PR* procreative, pronuncia-
tive, *R* radiative, recreative, renunciative,
U unappreciative, uncreative, *V* variative

BÄTIV approbative, incubative, reprobative

DÄTIV accommodative, dative, elucida-
tive, consolidative

GÄTIV abnegative, abrogative, aggrega-
tive, investigative, irrigative, mitigative,
propagative, segregative

KÄTIV *A* adjudicative, *D* dedicative,
deprecativative, desiccative, duplicative, *E*
educative, excommunicative, explicative,
exsiccativative, eradicator, *I* imbricative,
implicative, incommunicative, invoca-
tive, *J* judicative, *K* communicative,
complicative, *KW* qualificative, *M*
medificative, medicative, modificative,
multiplicative, *P* purificative, *PR* prognos-
ticator, *R* replicative, *S* significative,
suffocative, supplicative, *U* uncommuni-
cative, *V* vellicative, verificative, vindica-
tive, vivificative

KLÄTIV nomenclative

KRÄTIV execrative, consecrative

LÄTIV *A* accumulative, assimilative, *D* dila-
tive, *E* expostulative, elative, emulative,
illative, *J* jaculative, gesticulative, *K* calcu-
lative, coagulative, collative, congratula-
tive, copulative, cumulative, *L* legislative,
M manipulative, modulative, *O* oscillative,
PR prolative, *R* regulative, recapitulative, *S*
simulative, circulative, *SP* speculative, *ST*
stimulative, *TR* translative, *U* undulative,
V ventilative, violative

MÄTIV animative, approximative,
estimative

NÄTIV *A* agglutinative, *D* denominative,
determinative, designative, discriminative,
disseminative, dominative, *E* emanative,
GL glutinative, *I* illuminative, imagina-
tive, indiscriminative, *J* geminative,
germinative, *K* carminative, combinative,
contaminative, concionative, coordinative,
KR criminative, *N* native, nominative,
non-native, *O* optionative, originative, *PR*
predestinative, *R* ratiocinative, reccrimina-
tive, ruminative, *S* subordinative, *T* termi-
native, *U* unimaginative

PÄTIV anticipative, participative

PLÄTIV contemplative

RÄTIV *A* agglomerative, accelerative,
alliterative, ameliorative, *D* degenerative,

decorative, deliberative, desiderative, deteriorative, *E* edulcorative, exaggerative, exhilarative, exonerative, elaborative, enumerative, evaporative, *F* federative, figurative, *I* incorporative, inoperative, invigorative, iterative, *J* generative, *K* commemorative, commiserative, confederative, cooperative, corporative, corroborative, *L* lacerative, noncooperative, *O* alterative, operative, *P* perforative, pignorative, postoperative, *R* refrigerative, reiterative, regenerative, remunerative, reverberative, *S* separative, suppurative, *U* ulcerative, unremunerative, *V* vituperative, vulnerative

TÄTIV *A* agitative, *F* facultative, *GR* gravitative, *H* hesitant, *I* imitative, inhabitative, incognitative, interpretative, irritative, *K* cogitative, commutative, consultative, *KW* qualitative, quantitative, *L* limitative, *M* meditative, *N* necessitative, *O* authoritative, *PR* premeditative, *R* resuscitative, *V* vegetative

TRÄTIV administrative, *frustrative*, illustrative, impenetrative, ministrative, penetrative

VÄTIV innovative

ÄTL(See **ÄTAL**)**ATL**

ATL Quetzalcoat, Seattle
BATL battel, battle, embattle
BRATL brattle
CHATL chattel
PRATL prattle
RATL death rattle, rattle
TATL tattle, tittle-tattle

ÄTL(See **OTL**)**ATLAS**

ATLAS atlas, Atlas
 (See **AT**, add *-less* for approximate rhyme.)

ÄTLĒ

DÄTLĒ sedately
GRÄTLĒ greatly
LÄTLĒ lately, oblatly, prolately
NÄTLĒ innately, ornately
STRÄTLĒ straightly, straitly
STÄTLĒ stately, unstately
TÄTLĒ *dentately*, precipitately
 (For words ending in *-ately* with the primary accent on an earlier syllable, see **ITLĒ**.)

ATLĒ

ATLĒ atle
FATLĒ fatly
LATLĒ philately
PATLĒ patly
 (See **AT**, add *-ly* where appropriate.)

ATLER

BATLER battler
PRATLER prattler
RATLER rattler
TATLER tattler, Tatler

ÄTLES(See **ÄT**, add *-less* where appropriate.)**ATLES**(See **AT**, add *-less* where appropriate.)**ATLING**

BATLING batling, battling
FATLING fatling
GATLING gatling
KATLING catling
PRATLING prattling
RATLING rattling
TATLING tattling

ÄTMĒNT

BÄTMĒNT abatement, rebatement
FRÄTMĒNT affreightment

STÄTMĒNT instatement, overstatement, reinstatement, statement, understatement

ÄTNES

DÄTNES sedateness
GRÄTNES greatness
LÄTNĒS lateness, oblateness
NÄTNES innateness, ornateness
RÄTNES irateness
STRÄTNES straightness, straitness

ATNES

FATNES fatness
FLATNES flatness
PATNES patness

ÄTŌ

ÄTŌ Soweto
BÄTŌ cabatoe
KÄTŌ Cato
MÄTŌ pomato, tomato
NÄTŌ NATO
PLÄTŌ Plato
TÄTŌ potato

ATŌ

BATŌ *bateau*
GATŌ *gateau*
LATŌ mulatto
PLATŌ plateau
SHATŌ *chateau*

ÄTŌ

ÄTŌ *macchiato*
BÄTŌ *rebato*, *rubato*
BRÄTŌ *vibrato*
DÄTŌ *dato*, *datto*
GÄTŌ *arigato*, *fugato*, *legato*, *obbligato*, *sfogato*
KÄTŌ *marcato*, *pizzicato*, *spiccato*, *staccato*
LÄTŌ *isolato*, *gelato*
MÄTŌ *animato*, *pomato*, *sfumato*, *tomato*
NÄTŌ *annatto*, *appassionato*, *ostinato*, *passionato*

RĀTŌ barato, disperato, enamorado, inam-
orato, literato, moderato
TĀTŌ agitato, allentato
TRĀTŌ castrato, ritratto
SHĀTŌ *chateau*
(See **OTŌ**)

ĀTON(See **ĀTEN**)**ĀTOR**(See **ĀTER**)**ĀTRA**

MĀTRA matra
NĀTRA Sinatra

ĀTRES

RĀTRES *oratrix*
TĀTRES dictatress, imitatress, spectatress
TRĀTRES traitress
WĀTRES waitress

ATRES

LATRES mulatress
MATRES mattress

ATRIK

ATRIK physiatrix, hippiatric, iatric, geri-
atric, kinesiatric, pediatric, psychiatric,
theatric
HATRIK hat trick
LATRIK iconolatric
MATRIK matric
PATRIK allopatric, St. Patrick, sympatric

ĀTRIKS

ĀTRIKS aviatrix, bariatrics, physiatrix,
impropriatrix
DĀTRIKS fundatrix

KĀTRIKS indicatrix, cicatrix
LĀTRIKS Bellatrix, legislatrix, osculatrix
MĀTRIKS matrix
NĀTRIKS gubernatrix, nominatrix
PĀTRIKS patrix
RĀTRIKS generatrix, quadratrix, sepa-
ratrix
SĀTRIKS rixatrix
TĀTRIKS dictatrix, imitatrix, spectatrix,
testatrix
TRĀTRIKS administratrix

ATRIKS

ATRIKS bariatrics, phoniatrix, geriatrics,
mediatrix, pediatrix, cyniatrics, theat-
rics, zoiatrix
MATRIKS matrix
PATRIKS St. Patrick's

ĀTRŌOM

GRĀTRŌOM great room
STĀTRŌOM stateroom

ĀTSĒ

NĀTSĒ Nazi
RĀTSĒ paparazzi, stalkerazzi
(See **OTSĒ**)

ĀTRUN

MĀTRUN matron
NĀTRUN natron, salnatron
PĀTRUN patron

ĀTUM

ĀTUM seriatum, striatum
DĀTUM datum
LĀTUM mentholatum, petrolatum, postu-
latum, relatum
MĀTUM pomatum, ultimum
RĀTUM ageratum, desideratum, erratum,
quadratum
STRĀTUM stratum, substratum, super-
stratum
TĀTUM capitatum, testatum

ATUM

ATUM atom
DATUM datum
STRATUM stratum

ĀTŪR(See **ĀCHER**)**ĀTUS**

ĀTUS beatus, hiatus, meatus
FLĀTUS afflatus, flatus, inflatus
LĀTUS latus
NĀTUS antenatus, conatus, postnatus,
senatus
RĀTUS apparatus, quadratus, literatus,
saleratus
STĀTUS status
STRĀTUS altostratus, cumulostratus,
nimbostratus, cirrostratus, stratous,
stratus
TĀTUS comitatus

ĀTWĀ

GĀTWĀ gateway
STĀTWĀ stateway
STRĀTWĀ straightway

ĀUN(See **ĀAN**)**ĀVA**

BRĀVA brava
GWĀVA guava
JĀVA Java
KĀVA kava, kavakava
KLĀVA balaclava
LĀVA lava, lava-lava
SĀVA cassava, piassava
TĀVA ottava

ĀVĒ

ĀVĒ ave, Ave
DĀVĒ affidavy, Mahadevi

GĀVĒ agave
GRĀVĒ gravy
KĀVĒ cave, cavie, cavy, peccavi
NĀVĒ navy
PĀVĒ pavy
SLĀVĒ slavy
WĀVĒ wavy

AVĒ

NAVĒ navy
SAVĒ savvy

ÄVĒ

ÄVĒ Ave
GRÄVĒ grave
HÄVĒ Mojave
KÄVĒ Kavi, peccavi
TÄVĒ Rikki-tiki-tavi

ÄVEL

ÄVEL aval
GÄVEL gavel
NÄVEL naval, navel
TÄVEL octaval

AVEL

GAVEL gavel
GRAVEL gravel
KAVEL cavil
RAVEL ravel, unravel
TAVEL tavell
TRAVEL travel

AVELD

(See **AVEL**, add *-ed* where appropriate.)

ÄVEN

ÄVEN Avon
FLÄVEN flavin, riboflavin
GRÄVEN engraven, graven
HÄVEN haven, New Haven
KRÄVEN craven

MÄVEN maven, mavin
RÄVEN raven
SHÄVEN cleanshaven, shaven

AVEN

RAVEN raven
SPAVEN spavin

AVEND

RAVEND ravened
SPAVEND spavined

AVENZ

AVENZ avens
RAVENZ ravens

ÄVER

BRÄVER braver
DÄVER cadaver
FÄVER disfavor, favor
FLÄVER flavor, overflavor, underflavor
GRÄVER engraver, graver
HÄVER haver
KLÄVER claver, clishmaclaver
KRÄVER craver
KWÄVER demiquaver, demisemiquaver,
 hemidemisemiquaver, quasihemide-
 misemiquaver, quaver, semiquaver
LÄVER laver, lavor
PÄVER paver
PRÄVER depraver
RÄVER raver
SÄVER lifesaver, saver, savor, timesaver
SHÄVER shaver
SLÄVER enslaver, slaver
SWÄVER suaver
WÄVER waiver, waver

AVER

DAVER cadaver
HÄVER haver
KLÄVER claver
LAVER palaver
SLÄVER beslaver, slaver

ÄVER

HÄVER halver
KÄVER calver
LÄVER palaver
SÄVER salver
SWÄVER suaver

ÄVERD

FÄVERD favored, ill-favored, well-favored
FLÄVERD flavored, unflavored
KWÄVERD quavered
SÄVERD savored
WÄVERD wavered

AVERN

KAVERN cavern
KLAVERN klavern
TAVERN tavern

AVID

AVID avid
GRAVID gravid
PAVID impavid, pavid

AVIJ

LAVIJ lavage
RAVIJ ravage
SAVIJ savage
SKAVIJ scavage

AVIK

GRAVIK gravic
SLAVIK Slavic, panslavic, Yugoslavic
TAVIK atavic

AVIN

SAVIN savin
SPAVIN spavin

ÄVING

(See **ÄV**, add *-ing* where appropriate.)

ÄVING

ÄVING halving
KÄVING calving
SÄVING salving

ÄVIS

ÄVIS Avis, rara avis
KLÄVIS clavish
PÄVIS pavish

ÄVISH

BRÄVISH bravish
NÄVISH knavish
SLÄVISH slavish

AVISH

LAVISH lavish
RAVISH enravish, ravish
SLAVISH Slavish

ÄVIT

DÄVIT affidavit, davit
KÄVIT indicavit
SÄVIT cessavit
TÄVIT devastavit

ÄVLĒ

BRÄVLĒ bravely
GRÄVLĒ gravely
NÄVLĒ knavely
SWÄVLĒ suavely

ÄVLES

(See **ÄV**, add *-less* where appropriate.)

AVLIN

JAVLIN javelin
RAVLIN ravelin

AVLOK

GAVLOK gavelock
HAVLOK havelock

ÄVMENT

GRÄVMENT engravement
LÄVMENT lavement
PÄVMENT pavement
PRÄVMENT depravement
SLÄVMENT enslavement

ÄVNES

BRÄVNES braveness
GRÄVNES graveness
SWÄVNES suaveness

ÄVOR

(See **ÄVER**)

I HAVE A LITTLE PHILTRUM

(The philtrum is the vertical groove in the middle of the upper lip, running to the nose.)

I have a little philtrum
 Wherein my spilltrum flows
 When I am feeling illtrum
 And runny at the nose.

ÄVYER

GRÄVYER photogravure, gravure, auto-gravure, pyrogravure
HÄVYER behavior, havier, havior
KLÄVYER clavier, klavier
PÄVYER pavior
SÄVYER savior
ZÄVYER Xavier

ÄWERD

BÄWERD bayward
HÄWERD hayward
WÄWERD wayward

ÄWÖRN

DÄWÖRN day-worn
SPRÄWÖRN spray-worn
WÄWÖRN wayworn

ÄYA

GLÄYA Aglaia
LÄYA cattleya
NÄYA naia
SÄYA calisaya
ZÄYA Isaiah

ÄYA

BÄYA kabaya, Surabaya
LÄYA jambalaya
MÄYA Maia, maya, Maya
PÄYA papaya
RÄYA raya
SÄYA saya

ÄYÖ

BLÄÖ bleo
KÄYÖ cacao, kayo, K.O.
MÄYÖ Alfa Romeo, mayo, Mayo

ÄZA

ÄZA piazza
GÄZA Gaza
KÄZA caza
PLÄZA plaza
RÄZA tabula rasa

AZARD

(See **AZERD**)

ÄZĒ

BÄZĒ Zambezi
BLÄZĒ blazy
DÄZĒ daisy, lack-a-daisy, upsy-daisy
FRÄZĒ jalfrezi, paraphrasy, phrasy
HÄZĒ hazy

KRÄZĒ crazy
LÄZĒ lazy
MÄZĒ mazy
PÄZĒ Bel Paese
SLÄZĒ sleazy
TÄZĒ patesi

ÄZĒ

GÄZĒ Bengasi, Benghazi, ghazi
NÄZĒ Ashkenazi
WÄZĒ ghawazi

AZEM

(See single **A**, **AZM**)

ÄZEN

BLÄZEN blazon, emblazon
BRÄZEN brazen
GLÄZEN glazen
MÄZEN malmaison, mezon
PÄZEN diapason
RÄZEN raisin

ÄZER

BLÄZER blazer, trailblazer
FRÄZER phraser, paraphraser
GÄZER gazer, geyser, stargazer
GLÄZER glazer
GRÄZER grazer
HÄZER hazer
KWÄZER quasar
LÄZER laser, lazer
MÄZER maser, mazer
PRÄZER appraiser, disappraiser, dis-
 praiser, praiser
RÄZER raiser, raser, razer, razor, upraiser
TÄZER Taser

HAZERD

HAZERD haphazard, hazard
MAZERD mazard, mazzard

ÄZHA

ÄZHA Asia
BÄZHA abasia
FÄZHA aphasia
FRÄZHA paraphrasia
GÄZHA ergasia
KRÄZHA acrasia
LÄZHA Malaysia, Australasia
MÄZHA paronomasia
NÄZHA gymnasia, euthanasia
PLÄZHA aplasia
RÄZHA Laurasia, Eurasia
TÄZHA Anastasia, astasia, fantasia
 (See **ÄSHA**)

ÄZHAL

(See **Ä'ZIAL**)

ÄZHER

ÄZHER azure
BRÄZHER brazier, embrasure
GLÄZHER glazier
GRÄZHER grazier
RÄZHER erasure, razure

ÄZHING

FLÄZHING camouflaging, persiflaging
RÄZHING barraging, garaging

ÄZHUN

ÄZHUN Asian
BRÄZHUN abrasion, dermabrasion
KÄZHUN Caucasian, occasion
KWÄZHUN equation
LÄZHUN Malaysian
PÄZHUN upasian, vespasian
RÄZHUN Amerasian, Athenasian,
 erasion, Eurasian
SWÄZHUN dissuasion, persuasion,
 suasion
VÄZHUN evasion, invasion, pervasion
 (See **Ä'ZIAN**)

ÄZIK

BÄZIK abasic
DÄZIK oxidasic
FÄZIK aphasic, anaphasic, diphasic, dys-
 phasic, phasic, monophasic, nonphasic,
 polyphasic, unaphasic

ÄZING

(See **ÄZ**, add *-ing* where appropriate.)

AZING

JAZING jazzing
RAZING razzing
TAZING razzmatazzing

ÄZL

FRÄZL frazil, phrasal
HÄZL hazel
NÄZL nasal
PRÄZL appraisal, reappraisal
ZÄZL Azazel

AZL

BAZL basil
DAZL bedazzle, dazzle, razzledazzle
FRAZL frazzle
GAZL gazel

ÄZIN

(See **ÄZEN**)

ÄZING

(See **ÄZ**, add *-ing* where appropriate.)

ÄZLES

(See **ÄZ**, add *-less* where appropriate.)

AZMA

AZMA asthma, miasma
FAZMA phasma
PLAZMA plasma, protoplasma
TAZMA phantasma

AZMAL

AZMAL miasmal
KAZMAL chasmal
PLAZMAL protoplasmal
TAZMAL phantasmal

ĀZMENT

MĀZMENT amazement
PRĀZMENT appraisalment, praisement

AZMIK

AZMIK miasmatic
KAZMIK chasmic
PLAZMIK bioplasmic, plasmic, proto-
 plasmic
RAZMIK marasmic
SPAZMIK spasmic
TAZMIK phantasmic

AZMUS

AZMUS chiasmus
PLAZMUS metaplasmus
RAZMUS Erasmus, marasmus

ĀZON, ĀZUN

(See **ĀZEN**)

ĒA

ĒA Aeaea
BĒA dahabeah, obeah, rebia
BRĒA cabrilla
CHĒA Kampuchea
DĒA badia, edea, idea, Judea, Chaldea,
 Medea

FĒA kaffiyeh, ratafia
GRĒA sangria
HĒA Bahia, hia, ohia
JĒA energia, Hygeia, Pangaea, eugea
KĒA archaea, chia, IKEA, keya, Kia, quia-
 quia, latakia, pilikia
LĒA abulia, dulia
MĒA Crimea
NĒA bromopnea, dyspnea, Dulcinea, eup-
 nea, hyperpnea
PĒA pharmacopeia, Cassiopeia, melopoeia,
 onomatopoeia, pathopoeia, prosopopoe-
 ia, Tarpeia
RĒA acoria, Ave Maria, diarrhea, galeria,
 gonorrhoea, chorea, Korea, logorrhoea,
 opisthoreia, pyorrhoea, rea, rhea, spirea,
 Spiraea, taqueria, trattoria, urea
SĒA Boadicea, Laodicea, Nicosia, panacea
TĒA galatea, Galatea, callisteia, peripeteia,
 tortilla, zaptiah
THĒA althea, baratheia
TRĒA aischrolatreia, Astraea
VĒA tritavia, via
WĒA Sacajawea
ZĒA fantasia, Hosea, zea

ĒAL

DĒAL beau ideal, ideal, unideal
FĒAL feal, pheal
JĒAL epigeal, pharyngeal, hypogeal, laryn-
 geal, *meningeal*, perigeal
NĒAL hymeneal
RĒAI empyreal, correal, real, unreal

ĒAN

ĒAN Aeaeon, aeon, Behan, amoeban,
 antipodean, Jacobean, Caribbean,
 Maccabean, Niobean, plebeian, Sabaeon,
 scarabaeon
BLĒAN Hyblaeon
DĒAN Andean, antipodean, Archimedean,
 Assidean, Hebridean, Judean, Chaldean,
 Pandean, Shandean
FĒAN nymphan, Orphean, Sisyphian
JĒAN Aegean, amphigeon, apogean,
 Argean, epigeon, phalangean, pharyn-
 gean, Hygeian, Augean, perigeon
KĒAN Achaeon, ditrochean, Manichaeon,
 trachean, trochean

KLĒAN Sophoclean
LĒAN Achillean, Antillean, Galilean,
 Herculean, leguleian, lien, mausolean,
 Mephistophelean, Ponce de Leon, spe-
 lean, Zoilean
MĒAN Anomoean, Cadmean, Crimean,
 Nemean
NĒAN Adonean, Etnean, Hasmonaeon,
 hymenean, Linnaean, Pyrenean
PĒAN Indo-European, paeon, pampean,
 Parthenopean, peon, priapean, cyclo-
 pean, tempean, European
PRĒAN Cyprean
RĒAN Berean, empyrean, epicurean,
Iberian, Korean, Pythagorean, terpsi-
 chorean
SĒAN Pharisean, colossean, Laodicean,
 lyncean, Medicean, Odyssean,
 Sadducean, Circean, Tennessean, theo-
 dicean
TĒAN adamantean, antaeon, Dantean,
 Atlantean, gigantean, protean
THĒAN lethean, Pantheian, *pantheon*
TRĒAN astraeon, Eritrean, petrean
 (See **ĒON**)

ĒAS

(See **ĒUS**)

ĒBA

ĒBA iba
MĒBA amoeba, entamoeba
PĒBA peba
RĒBA tireba, zareba
SHĒBA Bathsheba, Sheba

ĒBAN

MĒBAN amoeban
RĒBAN Cariban
SHĒBAN Sheban
THĒBAN Theban

ĒBĀT

FĒBĀT feebate
RĒBĀT rebate

ĒBĒ

FĒBĒ Phoebe
FRĒBĒ freebie
HĒBĒ Hebe
JĒBĒ heebie-jeebie
SĒBĒ Seabee

EBĒ

BLEBĒ blebby
DEBĒ debby
PLEBĒ plebby
TEBĒ Entebbe
WEBĒ cobwebby, webby

EBER

EBER ebber
WEBER cobwebber, webber

EBING

EBING ebbing, unebbing
WEBING cobwebbing, webbing

EBISH

DEBISH debbish
NEBISH nebbish

EBL

DEBL debile
PEBL pebble
REBL arch-rebel, rebel
TREBL treble

EBLĒ

PEBLĒ pebbly
TREBLĒ trebly

ĒBŌ

ĒBŌ Ibo, eboe
NĒBŌ Nebo

SĒBŌ nocebo, placebo
ZĒBŌ gazebo

ĒBŌRD

FRĒBŌRD freeboard
KĒBŌRD keyboard
SĒBŌRD seaboard

ĒBŌRN

FRĒBŌRN freeborn
SĒBŌRN sea-born, sea-borne

ĒBRA

LĒBRA cuba libra, libra
ZĒBRA zebra

EBRA

DEBRA Debra, Deborah
LEBRA Celebra

ĒBRAL

FĒBRAL antifibrile, fibrile
PĒBRAL palpebral
RĒBRAL acerebral, cerebral
TĒBRAL vertebral

ĒBUS

FĒBUS ephebus, Phoebus
GLĒBUS glebous
RĒBUS rebus

ECHA

BECHA betcha
KECHA catcha
LECHA letcha

ĒCHĒ

BĒCHĒ beachy, beechy
BLĒCHĒ bleachy, bleechy

BRĒCHĒ breachy
KWĒCHĒ queachy
LĒCHĒ leachy, leechy, litchi
MĒCHĒ meechy
PĒCHĒ campeche, campeachy, peachy
PRĒCHĒ preachy
RĒCHĒ reachy, reechy
SKRĒCHĒ screechy
SLĒCHĒ sleechy
SPĒCHĒ speechy
TĒCHĒ teachy
YĒCHĒ yeechy

ECHĒ

FECHĒ fetchy
KECHĒ catchy
KVECHĒ kvetchy
SKECHĒ sketchy
STRECHĒ stretchy
TECHĒ tetchy
VECHĒ vetchy

ĒCHER

BĒCHER beacher
BLĒCHER bleacher
FĒCHER defeature, feature
KRĒCHER creature
LĒCHER leacher, leecher
MĒCHER meecher
PĒCHER impeacher, peacher
PRĒCHER preacher
RĒCHER forereacher, overreacher, reacher
SĒCHER beseecher
SKRĒCHER screecher
SPĒCHER free speaker
TĒCHER gym teacher, schoolteacher,
 teacher

ECHER

ECHER etcher
FECHER fetcher
FLECHER fletcher
KWECHER quetcher
LECHER lecher
SKECHER sketcher
STRECHER stretcher

ĒCHING(See **ĒCH**, add *-ing* where appropriate.)**ECHING**(See **ECH**, add *-ing* where appropriate.)**ĒCHLES**(See **ĒCH**, add *-less* where appropriate.)**ĒCHMENT****PĒCHMENT** appeachment, impeach-
ment**PRĒCHMENT** preachment**SĒCHMENT** beseechment**ĒDĀ****BĒDĀ** bidet**DĒDĀ** D-day**FĒDĀ** fee-day**VĒDĀ** V-day**ĒDA****ĒDA** Aida, Ouida**DRĒDA** olla-podrida**LĒDA** Leda**MĒDA** alameda, Alameda, Meda**SĒDA** kasida, quasida, reseda**VĒDA** Veda, vida**ĒDAL**(See **ĒDL**)**ĒDĒ****BĒDĒ** beady, bidet**DĒDĒ** deedy, indeedy**GRĒDĒ** greedy**HĒDĒ** heedy, unheedy**KRĒDĒ** creedy**MĒDĒ** mide, *Midi***NĒDĒ** needy, unneedy**PĒDĒ** orthopedy**RĒDĒ** reedy**SĒDĒ** C.D., cedi, seedy, sidi**SPĒDĒ** speedy, unspeedy**TWĒDĒ** tweedy, untweedy**WĒDĒ** seaweedy, weedy**EDĒ****EDĒ** eddy**BEDĒ** beddy**BREDĒ** bready**HEDEĒ** heady**LEDĒ** leady**NEDĒ** neddy**REDĒ** already, ready, reddy, unready**SHREDĒ** shreddy**STEDĒ** steady, unsteady**TEDĒ** teddy**THREDĒ** thready**ĒDED**(See **ĒD**, add *-ed* where appropriate.)**EDED****LEDED** leaded, non-leaded, unleaded(See **ED**, add *-ed* or *-ded* where appropriate.)**ĒDEN****ĒDEN** Eden**RĒDEN** reeden**SWĒDEN** Sweden**EDEN****DEDEN** deaden**GEDEN** Armageddon**LEDEN** leaden**REDEN** redder**THREDEN** threaden**ĒDENS****KRĒDENS** credence**KWĒDENS** outrecuidance**PĒDENS** impedance**SĒDENS** antecedence, antecedents,

intercedence, concedence, precedence,

recedence, retrocedence, supersedence

ĒDENT(See **ĒDENT**)**ĒDĒP****NĒDĒP** kneedeep**SĒDĒP** seadeep**ĒDER****BĒDER** beader**BLĒDER** bleeder**BRĒDER** breeder, cattlebreeder, stock-
breeder**LĒDER** bandleader, cheerleader, leader,
ringleader**PLĒDER** interpleader, pleader**RĒDER** lipreader, reader, proofreader,
scripture-reader**SĒDER** cedar, ceder, seeder(See **ĒD**, add *-er* where appropriate.)**EDER****EDER** edder**BEDER** bedder, embedder**CHEDER** cheddar**DEDER** deader**DREDER** dreader**HEDER** beheader, doubleheader, header,
triple-header**NEDER** nedder**REDER** redder**SHEDER** shedder**SHREDER** shredder**SLEDER** sledder**SPREADER** spreader**STEDER** homesteader**TEDER** tæder**THREDER** threader, unthreader**TREDER** retreader, treader**WEDER** wedder

ĒDFUL

DĒDFUL deedful
HĒDFUL heedful, unheedful
MĒDFUL meadful, meedful
NĒDFUL needful, unneedful
SĒDFUL seedful
SPĒDFUL speedful

ĒDGRŌN

RĒDGRŌN reedgrown
SĒDGRŌN seedgrown
WĒDGRŌN weedgrown

EDHED

DEDHED deadhead
REDHED redhead

EDHĒT

DEDHĒT dead-heat
REDHĒT red-heat

EDĪ

DEDĪ dead-eye
JEDĪ Jedi
REDĪ red-eye

ĒDIK

ĒDIK logaedic
MĒDIK comedic
PĒDIK encyclopedic, orthopedic,
 cyclopedic, talipedic
VĒDIK Vedic

ĒDING

(See **ĒD**, add *-ing* where appropriate.)

EDING

(See **ED**, add *-ing* or *-ding* where appropriate.)

EDISH

EDISH eddish
BEDISH beddish
BREDISH breadish
DEDISH deadish
REDISH reddish

EDIT

EDIT edit, re-edit, sub-edit
KREDIT accredit, disaccredit, discredit,
 credit, miscredit, noncredit, Eurocredit

ĒDL

BĒDL beadle
DĒDL daedal, dedal
HWĒDL wheedle
KWĒDL conqueredle
NĒDL needle
PĒDAL equipedal, millipedal, centipedal,
 solipedal
TWĒDL tweedle

EDL

HEDL heddle
MEDL intermeddle, medal, meddle
PEDL bipedal, semipedal
REDL reddle
TREDL treadle
WEDL wedel

EDLAND

HEDLAND headland
ZEDLAND zedland

EDLĒ

DEDLĒ deadly
MEDLĒ medley
REDLĒ redly

ĒDLER

HWĒDLER wheedler
NĒDLER needler

EDLER

HEDLER heddlar
MEDLER intermeddler, meddler, medlar
REDLER reddler
TREDLER treadler

ĒDLES

(See **ĒD**, add *-less* where appropriate.)

EDLES

(See **ED**, add *-less* where appropriate.)

EDLĪN

BREDLĪN breadline
DEDLĪN deadline
HEDLĪN headline

ĒDLING

HWĒDLING wheedling
NĒDLING needling
RĒDLING reedling
SĒDLING seedling

EDLING

HEDLING heddling
MEDLING intermeddling, meddling
PEDLING peddling
REDLING reddling
TREDLING treadling

EDLĪT

DEDLĪT deadlight
HEDLĪT headlight
REDLĪT redlight

EDLOK

DEDLOK deadlock
DREDLOK dreadlock

HEDLOK headlock
KEDLOK kedlock
WEDLOK wedlock

ĒDMAN

FRĒDMAN freedman
SĒDMAN seedman

EDMAN

DEDMAN deadman
HEDMAN headman
REDMAN redman

EDNA

EDNA Edna
SEDNA Sedna

REFLECTION

The rich eat steak,
 The poor eat umbles;
 That's the way
 The cooky crumbles.

ĒDNT

KRĒDNT credent
NĒDNT needn't
SĒDNT antecedent, decedent, intercedent,
 precedent, recedent, cedent, sedent

ĒDŌ

ĒDŌ Aido, Ido
BĒDŌ albedo, libido
KĒDŌ hapkido, aikido
KRĒDŌ credo
LĒDŌ Lido, Toledo
MĒDŌ amido
PĒDŌ stampedo, torpedo
RĒDŌ Laredo, teredo
SĒDŌ tuxedo
SPĒDŌ Speedo
VĒDŌ gravado

EDŌ

EDŌ eddo
MEDŌ meadow

EDON

DEDON dead-on
HEDON head-on

ĒDRA

FĒDRA Phaedra
SĒDRA exedra
THĒDRA ex cathedra, cathedra

ĒDRAL

HĒDRAL anhedral, decahedral,
 didocahedral, dihedral, hemihedral,
 orthotetraldekahedral, polyhedral,
 rhombohedral, rhombicosidodeca-
 hedral, pseudorhombicuboctahedral,
 trihedral
THĒDRAL cathedral, pro cathedral

EDREST

BEDREST bedrest
HEDREST headrest

ĒDRIK

DĒDRIK diedric
HĒDRIK holohedric, polyhedric

ĒDRON

HĒDRON dihedron, orthotetraldeka-
 hedron, polyhedron, rhombohedron,
 rhombicosidodecahedron, pseudo-
 rhombicuboctahedron, trihedron
SĒDRON cedron

EDSPĀS

DEDSPĀS deadspace
HEDSPĀS headspace

ĒDTĪM

FĒDTĪM feedtime
LĒDTĪM leadtime
SĒDTĪM seedtime

ĒDUM

ĒDUM Edam
FRĒDUM freedom
LĒDUM ledum
NĒDUM Needham
PĒDUM pedum
SĒDUM sedum

EDWOOD

DEDWOOD deadwood
REDWOOD redwood

ĒDZMAN

BĒDZMAN beadsman, bedesman
SĒDZMAN seedsman

ĒER

FĒER feer, fere
FLĒER fleer
FRĒER freer
GRĒER agreer, disagreeer
KRĒER decreer
SĒER *foreseer*, overseer, seer, sightseer
VĒER RVer
 (See **ĪR**)

ĒFDUM

CHĒFDUM chiefdom
FĒFDUM fiefdom

ĒFĒ

BĒFĒ beefy
LĒFĒ leafy
RĒFĒ reefy
SHĒFĒ sheafy

ÊFER

BÊFER beefer
BRÊFER briefeer
CHÊFER chiefeer
FÊFER feoffer
LÊFER leafer, liefer
RÊFER reefer

EFER

DEFER deafer
FEFER feoffer, hasenpfeffer
HEFER heifer
ZEFER zephyr

EFIK

LEFIK malefic
NEFIK benefic
SEFIK isopsephic
STREFIK peristrepthic

ÊFLÊ

BRÊFLÊ briefly
CHÊFLÊ chiefly

ÊFLES

(See **ÊF**, add *-less* where appropriate.)

ÊFOUL

PÊFOUL peafowl
SÊFOUL seafowl

EFTÊ

HEFTÊ hefty
KEFTÊ Kefti
LEFTÊ lefty

EFTLÊ

DEFTLÊ deftly
REFTLÊ bereftly

ÊGA

DÊGA bodega
MÊGA omega
RÊGA Riga
VÊGA Vega
ZÊGA ziega

ÊGAL

(See **ÊGL**)

EGÊ

EGÊ eggy
DREGÊ dreggy
KEGÊ keggy
LEGÊ leggy
NEGÊ Carnegie
PEGÊ peggy
REGÊ reggae
SEGÊ seggy

ÊGER

ÊGER eager, eagre, overeager
LÊGER beleaguer, big-leaguer, leaguer,
 little-leaguer, major-leaguer, minor-leaguer
MÊGER meager, meagre
TÊGER fatiguer
TRÊGER intriguer
ZÊGER zieger

EGER

EGER egger, ham-and-egger
BEGER beggar, begger
KEGER kegger
LEGER booklegger, bootlegger, legger,
 thousand-legger
PEGER pegger
SEGER seggar, segger
SKEGER skegger

EGERZ

PREGERZ preggers
 (See **EGER**, add *-s* where appropriate.)

ÊGING

LÊGING enleaguig, leaguig
TÊGING fatiguing
TRÊGING intriguing

EGING

LEGING bootlegging, legging
 (See **EG**, add *-ging* where appropriate.)

ÊGL

ÊGL bald eagle, double eagle, eagle, golden
 eagle, harpy eagle, sea eagle
BÊGL beagle, porbeagle
GRÊGL gregal
KLÊGL kleagle
LÊGL illegal, legal, paralegal
RÊGL regal, vice-regal
SÊGL seagull
TÊGL teagle
VÊGL inveigle

ÊGLER

BÊGLER beagler
VÊGLER inveigler

EGMEN

LEGMEN legmen
TEGMEN tegmen

EGNANT

PREGNANT impregnant, pregnant
REGNANT queen-regnant, regnant

ÊGÔ

ÊGÔ ego, alter ego, superego
GRÊGÔ grego
JÊGÔ gigot
MÊGÔ amigo
TÊGÔ impetigo
WÊGÔ Oswego

ĒGRĒN

PĒGRĒN pea-green
SĒGRĒN sea-green

ĒGRES

ĒGRES egress
NĒGRES Negress
RĒGRES regress

ĒHĒ

HĒHĒ heehee
RĒHĒ bahuvrihi
TĒHĒ teehee

ĒHŌL

KĒHŌL keyhole
NĒHŌL knee-hole

ĒIK

ĒIK caffeic, choreic
LĒIK oleic
PĒIK mythopoeic, onomatopoeic,
 tropeic
RĒIK diarrheic
SĒIK caseic
TĒIK proteic, xanthroproteic

ĒIN

DĒIN codein
FĒIN caffeine
ZĒIN zein

ĒING

BĒING being, inbeing, nonbeing, well-
 being
SĒING farseeing, foreseeing, clear-seeing,
 overseeing, seeing, sightseeing, unfor-
 seeing, unseeing
 (See **Ē**, add *-ing* where appropriate.)

ĒIST

DĒIST deist, ideist
KĒIST Manicheist
THĒIST antitheist, hylotheist, monotheist,
 polytheist, theist
ZĒIST zeist

ĒIZM

DĒIZM deism
KĒIZM Manicheism
SĒIZM Phariseeism, Parseeism,
 Sadduceeism
TĒIZM absenteeism, Sutteism
THĒIZM *A* antitheism, *anth* *theism*,
F philotheism, *H* henotheism, *hylothe-*
ism, *K* cosmotheism, *M* McCarthyism,
 misotheism, *O* autotheism, *P* polythe-
 ism, *S* *schiotheism*, *TH* theism
WĒIZM we-ism

EJBURD

HEJBURD hedgebird
SEJBURD sedgebird

ĒJĀ

BĒJĀ BJ
DĒJĀ deejay, DJ
VĒJĀ veejay, VJ

ĒJĒ

FĒJĒ Fiji
JĒJĒ Gigi
SKWĒJĒ squeegee

EJĒ

EJĒ edgy
FLEJĒ fledgy
HEJĒ hedgy
KLEJĒ cledgy
LEJĒ ledgy
SEJĒ sedgy

VEJĒ veggie
WEJĒ wedgy, wedgie

EJER

EJER edger
DREJER dredger
HEJER hedger
KEJER kedger
LEJER alleger, ledger, leger
PLEJER pledger, repledger
SLEJER sledger

ĒJIK

PĒJIK bibliopegic
PLĒJIK hemiplegic, quadriplegic, paraple-
 gic, cycloplegic
TĒJIK strategic

EJING

(See **EJ**, add *-ing* where appropriate.)

ĒJIT

LĒJIT collegiate
MĒJIT immediate

EJLING

FLEJLING fledgling
HEJLING hedgling

EJŌ

FEJŌ solfeggio
LEJŌ taleggio
PEJŌ arpeggio

ĒJŌŌ

ĒJŌŌ ejoo
BĒJŌŌ bijoo

ĒJUN

LĒJUN collegian, legion
RĒJUN region, subregion, underregion
WĒJUN Glaswegian, Norwegian,
 Sou'wagian
 (See ĒJLAN)

ĒJUS

ĒJUS aegis, egis
GRĒJUS egregious
LĒJUS sacrilegious

ĒKA

BĒKA sabeca
KĒKA quica
NĒKA Dominica
PĒKA Topeka
PRĒKA paprika
RĒKA Costa Rica, eureka, Eureka
SĒKA sika
SPĒKA spica, Spica
THĒKA bibliotheca, endothea, glypto-
 theca, lipsanothea, pinacotheca, theca
WĒKA weka
YĒKA Tanganyika

EKA

EKA Ecce, ekka
BEKA Rebecca
MEKA Mecca

ĒKAL

FĒKAL faecal, fecal
KĒKAL caecal
MĒKAL meikle
THĒKAL bibliothecal, intrathecal, thecal
TRĒKAL treacle

EKANT

(See EKUNT)

EKCHER

FEKCHER confecture
JEKCHER dejecture, conjecture, projec-
 ture, subjecture
LEKCHER belecture, lecture
TEKCHER architecture

ĒKĒ

BĒKĒ beaky
BLĒKĒ bleaky
CHĒKĒ cheeky, cheek-to-cheeky
FRĒKĒ freaky
KLĒKĒ cliquy
KRĒKĒ creaky, creeky
LĒKĒ cockaleaky, leaky, leeky
NĒKĒ biniki, Thessaloniki
PĒKĒ peaky, peeky
RĒKĒ reeky
SĒKĒ hide-and-seeky
SHĒKĒ dashiki, sheiky
SHRĒKĒ shrieky
SKRĒKĒ screaky
SKWĒKĒ squeaky
SLĒKĒ sleeky
SNĒKĒ sneaky
STRĒKĒ streaky
TĒKĒ batiky, teaky, tiki
VĒKĒ Bolsheviki, Mensheviki
WĒKĒ veni, vidi, vici
ZĒKĒ tzatziki

EKĒ

CHEKĒ checky
FLEKĒ flecky
KEKĒ kecky
PEKĒ pecky
REKĒ wrecky, shipwrecky
SPEKĒ specky

ĒKEN

BĒKEN beacon
BLĒKEN bleaken
DĒKEN archdeacon, deacon
HĒKEN Mohican
MĒKEN meeken

SLĒKEN sleeken
WĒKEN weaken

EKEN

(See EKUN)

ĒKER

BĒKER beaker
BLĒKER bleaker
CHĒKER cheeker
FRĒKER phreaker
KRĒKER creaker, krieker
LĒKER leaker, obliquy
MĒKER meeker
PĒKER peeker
RĒKER reeker
SĒKER seeker, self-seeker
SHĒKER chicer
SHRĒKER shrieker
SKWĒKER squeaker
SLĒKER sleeker
SNĒKER sneaker
SPĒKER bespeaker, lipspeaker, speaker,
 stump-speaker
STRĒKER streaker
TĒKER antiquer
TWĒKER tweaker
WĒKER weaker

EKER

BEKER Quebecker
CHEKER checker, chequer, exchequer,
 rechecker
DEKER bedecker, decker, double-decker,
 two-decker, three-decker
FLEKER flecker
NEKER necker, Dominecker
PEKER henpecker, oxpecker, pecker,
 woodpecker
REKER wrecker
SNEKER snecker
TREKER trekker, voortrekker

EKERD

CHEKERD checkered
REKERD record

EKERZ

CHEKERZ checkers
(See **EKER**, add *-s* where appropriate.)

ĒKĪD

LĒKĪD oblique-eyed
MĒKĪD meek-eyed
WĒKĪD weak-eyed

ĒKING

(See **ĒK**, add *-ing* where appropriate.)

EKING

(See **EK**, add *-ing* where appropriate.)

ĒKISH

(See **ĒK**, add *-ish* where appropriate.)

ĒKL

(See **ĒKAL**)

EKL

DEKL deckel, deckle
FREKL befreckle, freckle
HEKL heckle
JEKL Jekyll
KEKL keckle
SHEKL shekel
SPEKL bespeckle, kenspeckle, speckle

EKLD

(See **EKL**, add *-ed* where appropriate.)

ĒKLĒ

BLĒKLĒ bleakly
LĒKLĒ obliquely

MĒKLĒ meekly
NĒKLĒ uniquely
SLĒKLĒ sleekly
TRĒKLĒ treacly
WĒKLĒ biweekly, semiweekly, triweekly,
weakly, weekly

EKLĒ

FEKLĒ feckly
FREKLĒ freckly
SPEKLĒ speckly

EKLER

FREKLER freckler
HEKLER heckler
SPEKLER speckler

EKLES

(See **EK**, add *-less* where appropriate.)

EKLING

DEKLING deckling
FREKLING freckling
HEKLING heckling
KEKLING keckling
SPEKLING speckling

EKMĀT

CHEKMĀT checkmate
DEKMĀT deckmate

ĒKNES

PRĒKNES Preakness
(See **ĒK**, add *-ness* where appropriate.)

ĒKŌ

CHĒKŌ chico, Chico
FĒKŌ beccafico, fico
KLĒKŌ Cliquot

MĒKŌ mico
NĒKŌ Nikko
PĒKŌ pekoe, picot, Tampico
RĒKŌ Puerto Rico
SĒKŌ zortzico
TĒKŌ matico
TRĒKŌ tricot

EKŌ

EKŌ echo, re-echo
BEKŌ bekko
DEKŌ art deco, dekkō
GEKŌ gecko
GREKŌ El Greco
SEKŌ secco

ĒKOK

MĒKOK meacock
PĒKOK peacock
SĒKOK sea-cock

ĒKON

(See **ĒKEN**)

EKON

(See **ĒKUN**)

ĒKOUT

FRĒKOUT freakout
SPĒKOUT speak-out

ĒKRAB

PĒKRAB pea-crab
SĒKRAB sea-crab
TRĒKRAB tree-crab

EKSAL

NEKSAL adnexal, annexal, nexal
PLEKSAL plexal

EKSĒ

KEKSĒ kexy
LEKSĒ kyriolexy
PLEKSĒ apoplexy, cataplexy
PREKSĒ prexy
REKSĒ pyrexy
SEKSĒ sexy, unsexy

EKSER

EKSER Xer, gen-Xer
DEKSER indexer
FLEKSER dorsiflexer, flexer, flexor
NEKSER annexer
PLEKSER multiplexor, perplexer, plexor
SEKSER unsexer, unisexer
VEKSER vexer

EKSHER

FLEKSHER deflexure, flexure, inflexure,
 contraflexure
PLEKSHER plexure

EKSHUN

EKSHUN ebriection
FEKSHUN *A* affection, *D* defection,
 disaffection, disinfection, *E* effection, *I*
 imperfection, infection, *K* confection, *P*
 perfection, *PR* profection, *R* refection,
 reinfection
FLEKSHUN deflection, dorsiflection,
 flection, flexion, inflection, genuflection,
 reflection, retroflexion, circumflexion
JEKSHUN *A* abjection, adjunction, *D*
 dejection, *E* ejection, *I* injection, insub-
 jection, interjection, introjection, *O*
 objection, *PR* projection, *R* rejection, *S*
 subjection, *TR* trajection
LEKSHUN *B* by-election, bolection, *D*
 dilection, *E* election, *I* intellection, *K*
 collection, *L* lection, *PR* predilection,
 pre-election, prelection, *R* reelection,
 recollection, *S* selection
NEKSHUN disconnection, connection,
 reconnection
PLEKSHUN complexion
REKSHUN direction, erection, indi-
 rection, incorrection, insurrection,

correction, misdirection, piloerection,
 redirection, rection, resurrection
SEKSHUN *B* bisection, *D* dissection, *E*
 exsection, *H* half-section, *I* insecton,
 intersection, *KW* quarter-section, *M*
 midsection, *R* resection, *S* section, sub-
 section, *TR* trisection, *V* venesection,
 vivisection
SPEKSHUN inspection, introspection,
 prospection, retrospection, circumspec-
 tion
TEKSHUN detection, overprotection,
 protection, underprotection
VEKSHUN advection, evection, convec-
 tion, provection, circumvection, vection

EKSHUR

(See **EKSHER**)

EKSHUS

FEKSHUS infectious
LEKSHUS selectious

EKSIK

LEKSIK dyslexic, lexic, paralexix
PEKSIK lipopexic
REKSIK anorexic, orthorexic, pyrexic

EKSĪL

EKSĪL exile
FLEKSĪL flexile

EKSING

EKSING X-ing
 (See **EKS**, add *-ing* where appropriate.)

EKSIS

LEKSIS catalexis, lexes, lexis
NEKSIS Nexis
PLEKSIS epiplexis
REKSIS orexis, rhexis

TEKSIS lymacatexis, syntexis, Texas
THEKSIS cathexis
 (See **EKSUS**)

EKSLĒ

PLEKSLĒ complexly
VEKSLĒ convexly

EKSTANT

EKSTANT extant
SEKSTANT sextant

EKSTIL

SEKSTIL bissextile, sextile
TEKSTIL textile

EKSTRIN

DEKSTRIN dextrin, dextrine
TEKSTRIN textrine

EKSTRUS

DEKSTRUS ambidextrous, dextrous
SEKSTRUS ambisextrous

EKSUM

CHEKSUM checksum
REKSUM Wrexham

EKSUS

LEKSUS Lexus
NEKSUS connexus, nexus
PLEKSUS amplexus, complexus, plexus,
 solar plexus
 (See **EKSIS**)

EKTAL

EKTAL ectal
LEKTAL dialectal

REKTAL rectal
TEKTAL tectal

EKTANT

FEKTANT disinfectant, infectant
FLEKTANT reflectant
MEKTANT humectant
NEKTANT annectant
PEKTANT aspectant, expectant,
 inexpectant, respectant, suspectant,
 unexpectant
PLEKTANT amplectant

EKTĀT

LEKTĀT delectate
PEKTĀT Kaopectate, pectate
SPEKTĀT spectate

EKTED

PLEKTED dark-complected, complected,
 light-complected
 (See **EKT**, add *-ed* where appropriate.)

EKTENT

(See **EKTANT**)

EKTER

FEKTER affecter, defector, disaffecter, disinfecter, effecter, infector, perfecter
FLEKTER deflector, flector, inflector,
 genuflector, nonreflector
GLEKTER neglecter
HEKTER hector, Hector
JEKTER ejecter, injector, interjecter,
 objector, projector, rejecter, subjecter
LEKTER dialector, elector, lector, collector,
 prelector, recollecter, selector
NEKTER connector, nectar
PEKTER expecter, suspecter
REKTER director, erector, corrector, mis-
 director, rector, resurrecter
SEKTER bisector, dissecter, prosector,
 vivisector
SPEKTER disrespecter, expecter, inspec-
 tor, prospector, respecter, specter, spectre

TEKTER detector, protector
VEKTER bivector, convector, odorivector,
 vector

EKTERD

HEKTERD hectorad
SPEKTERD spectered

EKTEST

REKTEST directist
 (See **EKT**, add *-est* where appropriate.)

EKTFUL

GLEKTFUL neglectful
SPEKTFUL disrespectful, respectful, sus-
 pectful, unrespectful, unsuspectful

EKTIK

FEKTIK ephectic
HEKTIK hectic
KEKTIK cachectic
KLEKTIK eclectic
LEKTIK acatalectic, analectic, bracy-
 catalectic, dialectic, dyslectic, hyper-
 catalectic, catalectic
NEKTIK synectic
PEKTIK isopeptic, pectic
PLEKTIK apoplectic, epileptic
REKTIK orectic
SMEKTIK smectic
TEKTIK orthotectic, syntectic, eutectic
THEKTIK cathectic

EKTIL

JEKTIL projectile
LEKTIL supellectile
REKTIL erectile
SEKTIL insectile, sectile

EKTING

(See **EKT**, add *-ing* where appropriate.)

EKTIV

FEKTIV affective, defective, effective,
 imperfective, ineffective, infective, per-
 fective, reflective
FLEKTIV deflective, inflective, irreflec-
 tive, reflective
GLEKTIV neglective
JEKTIV ejective, injective, conjective,
 objective, projective, rejective, subjective,
 unobjective
LEKTIV elective, intellectual, collective,
 recollective, selective, unselective
MEKTIV humective
NEKTIV disconnective, connective
REKTIV directive, erective, corrective
SEKTIV seective
SPEKTIV inspective, introspective, irre-
 spective, perspective, prospective, respec-
 tive, retrospective, circumspensive
TEKTIV detective, protective
VEKTIV investive

EKTIZM

KLEKTIZM eclecticism
SEKTIZM sectism

EKTL

(See **EKTIL**)

EKTLĒ

(See **EKT**, add *-ly* where appropriate.)

EKTNES

JEKTNES abjectness
LEKTNES selectness
REKTNES directness, erectness, indirect-
 ness, incorrectness, correctness
SPEKTNES circumspensity

EKTOR

(See **EKTER**)

EKTORD(See **EKTERD**)**EKTRES**

LEKTRES electress, lectress
REKTRES directress, rectress
SPEKTRES inspectress
TEKTRES protectress

EKTRIKS

REKTRIKS directrix, rectrix
SEKTRIKS bisectrics, trisectrics
TEKTRIKS tectrix

EKTRUM

LEKTRUM electrum
PLEKTRUM plectrum
SPEKTRUM spectrum

EKTUS

FEKTUS prefectus
LEKTUS delectus
PEKTUS pectous, pectus
REKTUS rectus
SPEKTUS conspectus, prospectus

ĒKUM

MĒKUM vade mecum
SĒKUM caecum, cecum

EKUN

BEKUN beckon
FLEKUN flecken
REKUN reckon
SHNEKEN schnecken

EKUND

FEKUND fecund
REKUND reckoned

SEKUND femtosecond, nanosecond,
 picosecond, second
 (See **EKUN**, add *-ed* where appropriate.)

EKUNT

PEKUNT impeccable, peccant
SEKUNT femtosecond, nanosecond, pico-
 second, second

ĒKWAL

ĒKWAL equal, unequal, coequal, unequal
PRĒKWAL prequel
SĒKWEL sequel

ĒKWENS

FRĒKWENS frequency, infrequency
SĒKWENS sequence

ĒKWENT

FRĒKWENT frequent, infrequent
SĒKWENT sequent

ĒLA

ĒLA Venezuela
BĒLA belah
DĒLA candela
GĒLA narghile, nargile, Weigela
HĒLA Gila
JĒLA Weigel
KĒLA chela, tequila
KWĒLA sequela
LĒLA palila
MĒLA Philomela
SĒLA selah
STĒLA stela, stele
TĒLA tela

ELA

ELA paella
BELA glabella, Isabella, clarabella, mabela,
 rubella, tabella
BRELA umbrella

DELA padella, predella
FELA fellah
GELA Shigella
HELA hellä
MELA columella, lamella
NELA finifella, fustanella, gentianella,
 justanella, canella, pimpinella, prunella,
 salmonella, citronella, villanella
PELA a cappella, cappella, Capella
RELA chlorella, corella, lirella, mozzarella,
 Cinderella, tiarella
SELA agacella, bonsela, doncella, micella,
 navicella, osella, rosella, cella, sella, vari-
 cella, vorticella
TELA fenestella, panatella, patella, scutella,
 tarantella
VELA favela, favella, novella
ZELA rosella

ĒLAND

ĒLAND eland
ZĒLAND New Zealand

ELANT

JELANT flagellant
PELANT appellat, expellant, expellent,
 impellant, interpellant, propellant, repel-
 lant
VELANT divellent, revellent

ELAR(See **ELER**)**ELAS**(See **ELUS**)**ELĀT**

BELĀT debellate, flabellate
FELĀT fellate
JELĀT gelate
PELĀT appellate, interpellate, pellate
PRELĀT prelate
SELĀT ocellate, cellate, varicellate
STELĀT *constellate*, stellate
TELĀT patellate, scutellate

ELBA

ELBA Elba
MELBA peach melba

ELBORN

HELBORN hell-born
WELBORN well-born

ELBOUND

HELBOUND hellbound
SPELBOUND spellbound

ELCHER

BELCHER belcher
SKWELCHER squelcher
WELCHER welcher

ELCHING

BELCHING belching
SKWELCHING squelching
WELCHING welching

ÊLDĒ

WÊLDĒ unwieldy, wieldy
YÊLDĒ yieldy

ÊLDED

(See **ÊLD**, add *-ed* where appropriate.)

ELDED

GELDED gelded
MELDED melled
WELDED welded

ÊLDER

FÊLDER fielder, infielder, outfielder
SHÊLDER shielder

WÊLDER wielder
YÊLDER non-yielder, yielder

ELDER

ELDER elder
GELDER gelder
MELDER melder
SKELDER skelder
WELDER welder

ELDEST

ELDEST eldest
(See **ELD**, add *-est* where appropriate.)

ÊLDING

(See **ÊLD**, add *-ing* where appropriate.)

ELDING

GELDING gelding
MELDING melding
WELDING welding

ELDUM

BELDUM beldame
SELDUM seldom
SWELDUM sweldom

ÊLĒ

ÊLĒ eely, Ely
DÊLĒ dele
FÊLĒ feally, feelie, feely
FRÊLĒ freely
GRÊLĒ Greeley
HÊLĒ Swahili
HWÊLĒ wheely
LÊLĒ Lely
MÊLĒ mealie, mealy
NÊLĒ campanili
PÊLĒ peelee, peelee, peely, pili
SÊLĒ seely
SKWÊLĒ squealy
STÊLĒ steely, stele

TÊLĒ genteelly
VÊLĒ jus civile, vealy

ELĒ

BELĒ belly, gorbelly, whitebelly, casus belli, Leadbelly, potbelly, redbelly, shad-belly, slowbelly, sowbelly, tenterbelly, underbelly, yellowbelly
CHELĒ Botticelli, vermicelli
DELĒ deli, Delhi
FELĒ felly
HELĒ helly, rekehelly
JELĒ jelly
KEĒ kelly
MELĒ gemelli, melee
NELĒ Nelly, nice Nelly
SELĒ cancelli, celly, vermicelli
SHELĒ Shelley, shelly
SKELĒ skelly
SMELĒ smelly
TELĒ tagliatelli, telly
VELĒ Machiavelli
WELĒ wellie

ELĒD

BELĒD bellied
JELĒD *gelid*, jellied

ÊLER

ÊLER eeler
DÊLER dealer, double-dealer, interdealer, misdealer, New Dealer, wheeler-dealer
FÊLER feeler
HÊLER healer, heeler, ward healer
HWÊLER eighteen-wheeler, four-wheeler, sidewheeler, three-wheeler, two-wheeler, wheeler
JÊLER congealer
KÊLER keeler
NÊLER annealer, kneeler
PÊLER appealer, pealer, peeler, repealer
RÊLER reeler
SÊLER concealer, sealer, seeler
SKWÊLER squealer
SPÊLER spieler
STÊLER stealer, steeler, stelar
VÊLER revealer, vealer, velar

ELER

BELER beller, glabellar, rebeller
DWELER apartment dweller, dweller,
 house dweller, cave dweller, country
 dweller, city dweller
FELER feller, Rockefeller
HELER heller
KELER bierkeller, Helen Keller
KWELER queller
MELER lamellar
NELER kneller
PELER *A* appellor, *D* dispeller, *E* expeller,
I impeller, *K* compeller, *KL* cloud-com-
 peller, *PR* propeller, propellor, *R* repeller,
SK screw propeller, *TW* twin propeller
SELER exceller, salt cellar, cellar, sellar,
 seller, underseller, wine cellar
SHELER sheller
SMELER smeller
SPELER speller
STELER interstellar, nonstellar, circum-
 stellar, stellar
SWELER sweller
TELER foreteller, fortune-teller, patellar,
 story-teller, tale-teller, teller
WELER weller
YELER yeller

ELET

PELET pellet
 (See **ELĀT**, **ELOT**)

ELFIK

DELFIK Delphic, diadelphic,
 monodelphic
GELFIK Guelphic

ELFIN

ELFIN elfin
DELFIN delphin, Delphin, delphine

ELFISH

ELFISH elfish
PELFISH pelfish
SELFISH selfish, unselfish
SHELFISH shellfish

ELFRĒ

BELFRĒ belfry
PELFRĒ pelfy

ĒLFUL

ĒLFUL eelful
SĒLFUL seelful
WĒLFUL wealful
ZĒLFUL zealful

ĒLIJ

HWĒLIJ wheelage
KĒLIJ keelage
STĒLIJ stealage

ELIK

BELIK bellic
DELIK infidelic, psychedelic
FELIK fellic
HELIK parhelic
JELIK angelic, archangelic, evangelic,
 superangelic, unangelic
KELIK nickelic
MELIK melic
PELIK spropelic, scalpelic
RELIK relic
SKELIK skelic
TELIK Aristotelic, philatelic, heterotelic,
 autotelic, Pentelic, telic

ĒLĪN

BĒLĪN beeline
FĒLĪN feline
MĒLĪN meline
SĒLĪN seeline

ĒLING

HWĒLING freewheeling
JĒLING Darjeeling
SĒLING ceiling, self-sealing
SHĒLING shieling
SKĒLING skeeling
 (See **ĒL**, add *-ing* where appropriate.)

ELING

(See **EL**, add *-ing* where appropriate.)

ELISH

BELISH embellish
HELISH hellish
RELISH disrelish, relish
SWELISH swellish
WELISH wellish

ELIST

BELIST Nobelist
CHELIST cellist
TRELIST trellist

ELIT

BELIT flabellate
PELIT appellate
PRELIT prelate

ĒLMENT

JĒLMENT congealment
PĒLMENT repealment
SĒLMENT concealment
VĒLMENT revealment

ELMET

HELMET helmet
PELMET pelmet
WELMET well-met

ELMING

HELMING dishelming, helming,
 unhelming
HWELMING overwhelming, under-
 whelming, whelming

ĒLNES

LĒLNES lealness
TĒLNES genteelness

ELNES

FELNES fellness
SWELNES swellness
WELNES unwellness, wellness

ELŌ

ELŌ Aello, duello, niello
BELŌ bellow, sgabello
CHELŌ cello, Monticello, violoncello
DELŌ bordello, Sordello
FELŌ bedfellow, felloe, fellow, good fellow, palyfellow, yokefellow
HELŌ *hello*
JELŌ bargello, Jell-O
MELŌ mellow, unmellow
NELŌ prunello, Pulcinello, ritornello
PELŌ cobra de capello
RELŌ albarello, morello, saltarello
SELŌ choralcelo
TELŌ brocatello, martello
THELŌ Othello
VELŌ scrivello
YELŌ yellow

ELŌD

BELŌD bellowed
MELŌD mellowed, unmellowed
YELŌD yellowed

ELON

(See **ELUN**)

ELOT

HELOT helot
ZELOT zealot
 (See **ELET**, **ELĀT**)

ELPER

HELPER helper, self-helper
HWELPER whelper
KELPER kelper
YELPER yelper

ELPING

(See **ELP**, add *-ing* where appropriate.)

ELPLES

HELPLES helpless
HWELPLES whelpless
KELPLES kelpless
YELPLES yelpless

ĒLSKIN

ĒLSKIN eelskin
SĒLSKIN sealskin

ELTA

DELTA delta
PELTA pelta
SHELTA shelta

ĒLTĒ

FĒLTĒ fealty
RĒLTĒ realty

ELTED

BELTED belted
MELTED melted
PELTED pelted
SMELTED smelted
WELTED welted

ELTER

BELTER belter
FELTER felter
KELTER kelter
MELTER melter
PELTER pelter
SHELTER inshelter, shelter, tax shelter
SKELTER helter-skelter, skelter
SMELTER smelter
SPELTER spelter
SWELTER swelter
WELTER welter

ELTERD

SHELTERED sheltered
 (See **ELTER**, add *-ed* where appropriate.)

ELTHĒ

HELTHĒ healthy, unhealthy
STELTHĒ stealthy
WELTHĒ unwealthy, wealthy

ELTING

(See **ELT**, add *-ing* where appropriate.)

ELTLES

(See **ELT**, add *-less* where appropriate.)

*OBEAH AND PARENESIS CAN
 ASK THEIR OWN PRICE*

The kind of sorcerer folks call an
 obeah

Is not a man you'd want to hang
 around;

A word from him may fill you with
 a phobia,

Or cast a spell that lays you under-
 ground.

He shakes his spear and utters his
 parenesis

(A fancy way of saying 'exhortation').

Avoid him, for his voodooos are the
 genesis

Of babies' boils and dying men's
 damnation.

(Words ending *-phobia* arrive in
 batches,

With only *obeah* for rhyming mix;

*There's no rhyme but *parenesis* that
 matches

Words ending *-genesis*—some
 twenty-six.)

*Not true. There is also *cobia*, the
 sergeant fish.

ELTRĒ

PELTRĒ peltry
SWELTRĒ sweltry

ELUM

BELUM antebellum, flabellum, cribellum, labellum, postbellum, prebellum, cerebellum
FELUM phellum
JELUM flagellum
PELUM pelham, Pelham
SELUM sacellum
TELUM haustellum, clitellum, rostellum, scutellum
VELUM vellum

ELUN

FELUN enfelon, felon
JELUN Magellan
MELUN melon, mushmelon, muskmelon, watermelon

ELUS

HELUS Hellas
JELUS jealous
PELUS pellas
SELUS marcellus, nucellus, ocellus, procellas, procellous
TELUS entellus, vitellus
TRELUS trellis
VELUS vellus
ZELUS overzealous, zealous

ELVER

(See **ELV**, add *-r* where appropriate.)

ELVING

DELVING delving
HELVING helving
SHELVING shelving

ĒLYA

DĒLYA seguidilla
BĒLYA lobelia
FĒLYA alcoholophilia, epistomophilia, coprophilia, chromatophilia, melcryptovestimentophilia, ophelia, Ophelia, scophophilia, spasmophilia
KĒLYA Barranquilla
MĒLYA amelia, iatramelia, camellia, cimelia
 (See **Ē'LLA**)

ĒLYUN

(See **Ē'LLAN**)

ELYUN

ELYUN perduellion
BELYUN rebellion
HELYUN hellion
KELYUN kellion
SELYUN selion
SKELYUN tetraskelion
 (See **EL'IAN**)

ĒMA

ĒMA empyema, seriema
BĒMA bema, bimah
BLĒMA emblema, epiblema
DĒMA edema, myxedema
KĒMA hyporchema
LĒMA Lima
PĒMA Pima
RĒMA rhema, rima, sclerema, sorema, terza rima
SĒMA emphysema
SHĒMA Hiroshima
SKĒMA schema
TĒMA blastema, Fatima
THĒMA enthema, erythema, thema
TMĒMA tmema
ZĒMA eczema, Noxzema

EMA

JEMA gemma
LEMA analemma, dilemma, lemma, neurilemma, polylemma, tetralemma, trilemma

NEMA nema
REMA maremma
STEMA stemma
STREMA stremma

ĒMAL

ĒMAL hiemal
DĒMAL demal
HĒMAL hemal, pseudohemal
LĒMAL lemel
TĒMAL blastemel

ĒMAN

BĒMAN beeman
DĒMAN agathodemon, demon, cacodemon, endemon
FRĒMAN freeman
JĒMAN G-man
HĒMAN he-man
LĒMAN leman
SĒMAN able seaman, merchant seaman, seaman, semen
STĒMAN pentstemon
TĒMAN T-man, teaman

EMBER

EMBER ember
MEMBER dismember, disremember, member, nonmember, remember
SEMBER December
TEMBER September
VEMBER November

EMBL

SEMBL assemble, disassemble, dissemble, reassemble, sembl
TREMBL atremble, tremble
ZEMBL resemble

EMBLANS

SEMBLANS assemblance, dissemblance, semblance
ZEMBLANS resemblance

EMBLANT

SEMBLANT semblant
ZEMBLANT resembtant

EMBLD

(See **EMBL**, add *-d* where appropriate.)

EMBLĒ

SEMBLĒ assembly, disassembly, dissemble
TREMBLĒ trembly

EMBLER

SEMBLER assembler, disassembler, dissembler, reassembler,sembler
TEMBLER temblor
TREMBLER trembler
ZEMBLER resembler

EMBLING

(See **EMBL**, add *-ing* where appropriate.)

EMBRAL

MEMBRAL bimbembral, membral, trimembral
SEMBRAL Decembral
TEMBRAL Septembral
VEMBRAL Novembral

ĒMĒ

BĒMĒ beamy
DRĒMĒ day-dreamy, dreamy
GLĒMĒ gleamy
KRĒMĒ creamy
NĒMĒ mneme
PRĒMĒ preemie
SĒMĒ monosemy, polysemy, seamy
SKRĒMĒ screamy
STĒMĒ steamie, steamy
STRĒMĒ streamy
TĒMĒ teamy, teemy

EMĒ

DEMĒ demi
FLEMĒ phlegmy
HEMĒ hemi
JEMĒ gemmy, jemmy
LEMĒ lemme
SEMĒ semi
TREMĒ tremie
ZEMĒ zemmi

ĒMEL

(See **ĒMAL**)

ĒMENT

GRĒMENT agreement, disagreement
KRĒMENT decreement

ĒMER

ĒMER emir
BĒMER beamer
DĒMER deemer, redeemer
DRĒMER daydreamer, dreamer
FĒMER blasphemer, femur
KRĒMER creamer
LĒMER lemur
PRĒMER supreamer
RĒMER reamer
SĒMER seamer
SKĒMER schemer
SKRĒMER screamer
STĒMER steamer
STRĒMER streamer
TĒMER teemer
TRĒMER extremer, tremor

EMER

EMER emmer
DEMER condemner
HEMER hemmer
JEMER begemmer
STEMER stemmer
TEMER contemner
TREMER tremor

ĒMFUL

BĒMFUL beamful
DRĒMFUL dreamful
KRĒMFUL creamful
RĒMFUL reamful
SKĒMFUL schemeful
STRĒMFUL streamful
TĒMFUL teemful

ĒMIK

FĒMIK phemic
HĒMIK hemic, polyhemic
NĒMIK anemic, phonemic
RĒMIK eremic
SĒMIK racemic, semic, septicemic
SKĒMIK schemic

EMIK

DEMIK academic, edemic, ecdemic, endemic, epidemic, infodemic, pandemic, polydemic
HEMIK hemic, polyhemic
JEMIK stratagemic
KEMIK alchemic, ischemic, sachemic
LEMIK philopolemic, misopolemic, Moslemic, polemic
NEMIK phonemic
REMIK eremic, theoremic
SEMIK semic
TEMIK systemic, totemic

EMIKS

EMIKS noemics
 (See **EMIK**, add *-s* where appropriate.)

ĒMING

(See **ĒM**, add *-ing* where appropriate.)

EMING

(See **EM**, add *-ing* or *-ming* where appropriate.)

ĒMISH(See **ĒM**, add *-ish* where appropriate.)**EMISH****BLEMISH** blemish, unblemish
FLEMISH flemish, Flemish**ĒMIST****FĒMIST** blasphemist
PRĒMIST supremist
SKĒMIST schemist
TRĒMIST extremist**EMIST****KEMIST** chemist
LEMIST polemist
PREMIST premised**ĒMLĒ****PRĒMLĒ** supremely
SĒMLĒ seemly, unseemly
TRĒMLĒ extremely**ĒMLES****YĒMLES** yemeless
(See **ĒM**, add *-less* where appropriate.)**EMLIN****GREMLIN** gremlin
KREMLIN Kremlin**ĒMŌ****ĒMŌ** emo
KĒMŌ chemo
NĒMŌ Little Nemo, Nemo
PRĒMŌ primo, supremo
TĒŌ sentimo**EMŌ****DEMŌ** demo
MEMŌ memo**ĒMON**(See **ĒMAN**)**EMPER****SEMPER** semper, sic semper
TEMPER attemper, distemper, temper,
untemper**EMPL****SEMP**L simple
STEMPL stemple
TEMPL temple**EMPLER****TEMPLER** templar
ZEMPLER exemplar**EMPSHUN****EMPSHUN** exemption, emption,
coemption, preemption
DEMPSHUN ademption, redemption
REMPSHUN diremption
ZEMPSHUN exemption**EMPSTER****DEMPSTER** dempster
SEMPSTER sempster**EMPTED**(See **EMPT**, add *-ed* where appropriate.)**EMPTER****EMPTER** empter, caveat emptor,
coemptor, preemptor**KEMPTER** unkempter
TEMPER attemper, tempter
ZEMPTER exempter**EMPTING**(See **EMPT**, add *-ing* where appropriate.)**EMPTIV****EMPTIV** preemptive
DEMPTIV redemptive**ĒMSONG****DRĒMSONG** dream-song
THĒMSONG theme song**ĒMSTER****DĒMSTER** deemster
SĒMSTER seamster
TĒMSTER teamster**ĒNA****ĒNA** hyena
BĒNA amphisbaena, anabaena, verbena
CHĒNA kachina
DĒNA medina, modena, Pasadena
FĒNA saphena
GLĒNA Euglena
HĒNA tahina
JĒNA gena, Cartagena
KĒNA coquina, marikina
LĒNA dolina, cantilena, galena, Catalina,
salina, semolina, spirulina
PĒNA philopena, subpoena
RĒNA arena, ballerina, farina, marina, oca-
rina, tsarina, czarina
SĒNA dracaena, encina, cassena, Messina,
piscina, scena
TĒNA Argentina, phlyctena, flutina, canti-
na, catena, cavatena, concertina, Latina,
poltina, sestina, scarlatina, sonatina
THĒNA Athena
VĒNA avena, novena, vina
ZĒNA maizena

ENA

ENA duenna, sienna, Vienna
BENA bena
HENA Gehenna, henna
JENA jenna
SENA senna
TENA antenna
VENA Ravenna

ĒNAL

DĒNAL duodenal
PĒNAL penal
PLĒNAL plenal
RĒNAL adrenal, marinal, renal
SHĒNAL machinal
VĒNAL venal
WĒNAL weanel

ENANS

PENANS penance
TENANS tenants

ENANT

PENANT pennant
TENANT lieutenant, sublieutenant,
 tenant, tenent

ENANTS

(See **ENANS**)

ENAS

(See **ENIS**)

ĒNĀT

ĒNĀT enate
KRĒNĀT crenate

ENĀT

PENĀT brevipennate, impennate, latipennate,
 longipennate, pennate, tripennate

RENĀT perennate
TENĀT antennate

ENCHANT

(See **ENSHENT**)

ENCHER

BENCHER backbencher, bencher,
 debenture
BLENCHER blencher
DENCHER denture, indenture, rudenture
DRENCHER bedrencher, drencher
FLENCHER flencher
KLENCHER clencher, unclencher
KWENCHER quencher
RENCHER wrencher
SENCHER censure
TENCHER tenture, tensure
TRENCHER intrencher, trencher
VENCHER adventure, maladventure,
 misadventure, peradventure, reventure,
 venture
WENCHER wencher

ENCHING

(See **ENCH**, add *-ing* where appropriate.)

ENCHLES

(See **ENCH**, add *-less* where appropriate.)

ENCHMAN

FRENCHMAN Frenchman
HENCHMAN henchman

ENDA

ENDA hacienda
BENDA benda
DENDA addenda, denda, credenda,
 pudenda
JENDA agenda, corrigenda, legenda
LEND delenda
RENDA merenda, referenda

ENDAL

(See **ENDL**)

ENDANS

(See **ENDENS**)

ENDANT

(See **ENDENT**)

ENDĒ

ENDĒ duende
BENDĒ bendy
FENDĒ effendi, fendi, fendy
SPENDĒ spendy
TRENDĒ trendy
VENDE modus vivendi

ENDED

(See **END**, add *-ed* where appropriate.)

ENDENS

PENDENS dependence, impendence,
 independence, interdependence
SENDENS ascendance, descendance, con-
 descendance, transcendence
SPLENDENS resplendence
TENDENS attendance, attendants, inten-
 dance, superintendence, superintendents,
 tendance

ENDENT

FENDENT defendant
PENDENT appendant, dependant,
 dependant, dependent, equipendent,
 impendent, independent, interdepen-
 dent, pendant, pendent
SENDENT ascendant, descendant, tran-
 scendent
SPLENDENT resplendent, splendent,
 transplendent

TENDENT attendant, intendant,
contendant, superintendent

ENDER

ENDER ender, tail-ender, weekender

BENDER bender, fender-bender, mind-
bender

BLENDER blender, interblender

FENDER defender, fender, offender

FLENDER flender

HENDER apprehender, comprehender,
reprehender

JENDER engender, gender, transgender

LENDER lender, moneylender

MENDER amender, emender, commend-
er, mender, recommender

PENDER depend, expender, perpend, per-
suspender

PRENDER prender

RENDER render, surrender

SENDER ascender, descender, sender

SLENDER slender

SPENDER spender

SPLENDER splendor

TENDER attender, bartender, extender,
fork-tender, intender, contender, pre-
tender

TRENDER tender

VENDER vender, vendor

WENDER wender

ENDERD

JENDERD engendered, gendered

RENDERD rendered, surrendered

SPLENDERD many-splendored

ENDING

RENDING heart-rending

(See **END**, add *-ing* where appropriate.)

ENDL

BENDL prebendal

SENDL sendal, sendle

TRENDL trendle

ENDLES

ENDLES endless

BENDLES bendless

FRENDLES friendless

MENDLES mendless

TRENDLES trendless

ENDMENT

FRENDMENT befriendment

MENDMENT amendment, commend-
ment

TENDMENT intendment

ENDŌ

ENDŌ diminuendo, innuendo

JENDŌ stringendo

KENDŌ kendo

SHENDŌ crescendo

TENDŌ Nintendo

ENDOR

(See **ENDER**)

ENDUM

ENDUM definiendum

DENDUM addendum, dedendum, cre-
dendum,

JENDUM agendum, corrigendum

RENDUM referendum

ENDUS

DENDUS pudendus

MENDUS tremendous

PENDUS stupendus

RENDUS horrendous

ĒNĒ

ĒNĒ ceny

BĒNĒ beanie, beany

BLĒNĒ blini

CHĒNĒ fantoccini, fettuccini

DĒNĒ Houdini

GĒNĒ Lamborghini

GRĒNĒ greeny

GWĒNĒ linguine, linguini

HĒNĒ Tahine, wahine

JĒNĒ genie

KĒNĒ bikini, Bikini, monokini, zucchini

KRĒNĒ hippocrene

LĒNĒ Bellini, capellini, galeeny, kundalini,
lene, Mussolini, Selene, tortellini

MĒNĒ meanie, meany, eeny-meeny

NĒNĒ campanini, Toscanini

PĒNĒ scaloppini

PLĒNĒ pleny

SĒNĒ grissini, Messene

SHĒNĒ sheeny

SKĒNĒ skene

SPLĒNĒ spleeny

SWĒNĒ sweeny

TĒNĒ martini, rotini, teeny

VĒNĒ visne

WĒNĒ teeny-weeny, weeny, wieny

ZĒNĒ tetrazzini

ENĒ

ENĒ any

BENĒ beni, benne, benny

BLĒNĒ blenny

FENĒ fenny

HENĒ henny

JENĒ jenny, spinning jenny

KENĒ Kilkenny

MENĒ many

PENĒ half-penny, ha'penny, Henny-Penny,
catchpenny, passpenny, penny, pinch-
penny, sixpenny, tuppenny, twopenny

TENĒ tenney, tenny

WENĒ wenny

ENEK

(See **ENIK**)

ENEL

BENEL bennel

FENEL biphenyl, fennel, phenyl

KENEL kennel, rekennel, unkennel

KRENEL crenel

VENEL vennel

ENEM

DENEM denim
MENEM mennom
PLENEM plenum
VENEM envenom, venom

ĒNER

BĒNER shebeener
GLĒNER gleaner
GRĒNER greener
KĒNER keener
KLĒNER cleaner, uncleaner, vacuum cleaner, window cleaner (etc.)
LĒNER leaner, lienor
MĒNER demeaner, demeanor, meaner, mesner, misdemeanor
PRĒNER preener
RĒNER serener, submariner
SĒNER obscener
SHĒNER machiner
SKRĒNER screener
TĒNER routiner, teener
TWĒNER go-betweener
VĒNER advener, convener, contravener, intervenor, supervenor
WĒNER weaner, wiener
ZĒNER magaziner

ENER

KENER kenner
MENER menhir
PENER penner
TENER contratenor, countertenor, tenner, tenor
YENER yenner

ĒNES

(See Ē, add *-ness* where appropriate.)

ENET

BENET bennett
DENET dennet
JENET genet, jennet
RENET rennet
SENET senate, sennet
TENET tenet

ENGTHĒ

LENGTHĒ lengthy
STRENGTHĒ strengthy

ENGTHEN

LENGTHEN lengthen
STRENGTHEN strengthen

ĒNĪ

GRĒNĪ green-eye
MĒNĪ mean-eye
SĒNĪ Iceni

ĒNĪD

GRĒNĪD green-eyed
KĒNĪD keen-eyed
MĒNĪD mean-eyed

ĒNIJ

GRĒNIJ greenage
RĒNIJ careenage
TĒNIJ teenage

ĒNIK

FĒNIK phenic
JĒNIK genic, hygienic, polygenic
LĒNIK ethylenic
SĒNIK scenic
SPLĒNIK splenic
TĒNIK nicotinic

ENIK

DENIK Edenic
FENIK alphenic, fennec, phenic
FRENIK phrenic, hebephrenic, caphrenic, paraphrenic, schizophrenic
JENIK *A* agnogenic, allogenic, anthropogenic, *D* deuterogenic, Diogenic, diplogenic, dysgenic, *E* embryogenic, enteropathogenic, *F* phosphorogenic, photogenic, *GL* glycoenic, *H* hal-

lucinogenic, hepatogenic, hysterogetic, *I* iatrogenic, *J* gelogenic, genic, *KR* cryogenic, crystallogenic, chronogenic, *M* mediagenic, metagenic, mythogenic, *N* nitrogenic, *O* oxygenic, organogenic, *P* paragenic, parthenogenic, pathogenic, pyrogenic, pythogenic, polygenic, *PR* protogenic, *S* saprogenic, psychogenic, suicidogenic, *T* telegenic, typhogenic, *TH* thermogenic, *Y* eugenic, *Z* zoogenic

KENIK lichenic

LENIK philhellenic, galenic, Hellenic, geoselenic, Panhellenic, selenic

MENIK ecumenic, poimenic

RENİK irenic, sirenic

SENIK Saracenic, acenic

SFENIK sphenic

SPLENIK splenic

STENIK tungstenic

STHENIK sthenic

TENIK neotenic

THENIK asthenic, Demosthenic, calisthenic, neurasthenic, parthenic

ENIKS

JENIKS oligogenics, eugenics
THENIKS euthenics
 (See **ENIK**, add *-s* where appropriate.)

ENIM

(See **ENEM**)

ENIN

LENIN Lenin
RENIN rennin
VENIN antivenin, venin

ĒNING

ĒNING eaning
BĒNING shebeening
DĒNING deaning
GLĒNING gleaning
GRĒNING greening
KĒNING keening
KLĒNING cleaning
KWĒNING queening

LĒNING leaning, upleaning,
trampolining
MĒNING demeaning, double meaning,
ill-meaning, meaning, unmeaning, well-
meaning
PRĒNING preening
RĒNING careening
SĒNING damascening, scening
SHĒNING machining
SKRĒNING screening
TĒNING costeaning, quarantining
VĒNING advening, intervening,
contravening, convening, subvening,
supervening
WĒNING overweening, weaning, ween-
ing
YĒNING yeaning

ENING

KENING kenning
PENING penning

ĒNIS

(See **ĒNUS**)

ENIS

MENIS menace
TENIS tenace, tennis
VENIS Venice

ĒNISH

BĒNISH beanish
GRĒNISH greenish
KĒNISH keenish
KLĒNISH cleanish
KWĒNISH queenish
LĒNISH leanish
MĒNISH meanish
SPLĒNISH spleenish

ENISH

HENISH hennish
PLENISH deplenish, displenish, plenish,
replenish

RENISH Rhenish
WENISH wennish

ĒNIST

JĒNIST hygienist
LĒNIST Orleanist
PLĒNIST plenist
SHĒNIST machinist
TĒNIST routinist
ZĒNIST magazinist

ENIT

JENIT jennet
SENIT senate, sennet, sennit, sennight

ĒNLĒ

GRĒNLĒ greenly
KĒNLĒ keenly
KLĒNLĒ cleanly
KWĒNLĒ queenly
LĒNLĒ leanly
MĒNLĒ meanly
RĒNLĒ serenely
SĒNLĒ obscenely

ENLĪK

DENLĪK denlike
FENLĪK fenlike
HENLĪK henlike
PENLĪK penlike
RENLĪK wrenlike

ĒNLING

ĒNLING eanling
KWĒNLING queenling
WĒNLING weanling
YĒNLING yeanning

ENMAN

FENMAN fenman
PENMAN penman

ĒNNES

(See **ĒN**, add *-ness* where appropriate.)

ĒNŌ

BĒNŌ albino, bambino, beano, sabino,
wabeno
CHĒNŌ cappuccino, chino, mochaccino
DĒNŌ ladino, San Bernardino, tondino
FĒNŌ fino
KĒNŌ baldachino, keno, maraschino,
zecchino
LĒNŌ Angeleno, Bardolino, leno
MĒNŌ amino, camino, comino, Mino,
palomino
NĒNŌ panino, pianino, spranino
PĒNŌ Filipino
RĒNŌ whiskerino, merino, peacherino,
peperino, Reno, San Marino, sereno,
solferino, vetturino
SĒNŌ campesino, casino
STĒNŌ langostino
TĒNŌ andantino, batino, festino, concer-
tino, Latino, Valentino
TRĒNŌ neutрино
VĒNŌ vino

ENOM

(See **ENEM**)

ENON

(See **ENUN**)

ĒNOR

(See **ĒNER**)

ENOR

(See **ENER**)

ĒNŌT

KĒNŌT keynote
SĒNŌT C-note

ENSAL

MENSAL bimensal, commensal, mensal

RENSAL forensal

SENSAL intercensal

VENSAL Provençal
(See **ENSIL**)

ENSĀT

DENSĀT condensate

PENSĀT compensate

SENSĀT insensate, sensate

TENSĀT intensate

ENSEN

ENSEN ensign

DENSEN densen

SENSEN Sensen

ENSER

DENSER denser, condenser

FENSER fencer

FLENSER flenser

HENSER prehenser

MENSER commencer, menser

PENSER dispenser, recompenser

SENSER censer, censor, incensor, senser, sensor

SPENSER spencer, Spencer, Spenser

TENSER extensor, intenser, tenser, tensor

ENSĒZ

ENSĒZ amanuenses

JENSĒZ Albigenses

MENSĒZ menses

ENSFORTH

HENSFORTH henceforth

HWENSFORTH whenceforth

THENSFORTH thenceforth

ENSHAL

ENSHAL affluential, expediential, experiential, influential, incruential, obediential, sapiential, sciential

DENSHAL *E* evidential, *J* jurisprudential, *K* confidential, *KR* credential, *PR* precedential, presidential, providential, prudential, *R* residential, rodential

JENSHAL agential, bigential, indulgential, intelligential, tangential

KWENSHAL inconsequential, consequential, sequential, subsequential

LENSHAL pestilential, querulential

NENSHAL exponential

RENSHAL *D* deferential, differential, *I* inferential, irreverential, *K* conferential, *PR* preferential, *R* referential, reverential, *S* circumferential, *T* torrential, *TR* transferential, *U* unreverential, Uttaranchal

SENSHAL essential, inessential, coessential, concupiscential, quintessential, nonessential, reminiscential, superessential, unessential

TENSHAL equipotential, existential, penitential, potential, sentential

VENSHAL Provencial

ZENSHAL omnipresential

ENSHENT

PENSHENT penchant

SENSHENT assentient, dissentient, insentient, consentient, presentient, sentient

TRENSHENT trenchant

ĒNSHIP

DĒNSHIP deanship

KWĒNSHIP queenship

ENSHUN

DENSHUN indention

HENSHUN apprehension, deprehesion, inapprehension, incomprehension, comprehension, misapprehension, preapprehension, prehension, reprehension

JENSHUN gentian

KLENSHUN declension

MENSHUN dimension, mention

PENSHUN pension, propension, repension, suspension

SENSHUN accension, ascension, descension, dissension, incension, condensation, consension, presentation, reascension, recension, uncondensation

STENSHUN abstention

TENSHUN *A* attention, *D* detention, distention, *E* extension, *H* hypertension, hypotension, hortensian, *I* inattention, inextension, intention, *K* co-extension, contention, *O* obtention, ostension, *P* portention, *PR* pretension, *R* retention, *T* tension, *TH* thermotension

VENSHUN intervention, invention, contravention, convention, nonintervention, obvention, prevention, circumvention, subvention, supervention

ZENSHUN presentation

ENSHUND

MENSHUND ill-mentioned, mentioned, unmentioned, well-mentioned

TENSHUND ill-intentioned, intentioned, unintentioned, well-intentioned

ENSHUS

ENSHUS conscientious

DENSHUS tendentious

LENSHUS pestilentious, silentious

SENSHUS dissentious, licentious

TENSHUS contentious, pretentious, sententious, uncontentious, unpretentious

ENSIL

HENSIL prehensile

PENSIL pensel, pencil, pensile

SENSIL sensile

STENSIL stencil

TENSIL extensile, tensile, utensil
(See **ENSAL**)

ENSILD

PENSILD pencilled

STENSILD stencilled

ENSING

DENSING condensing, uncondensing, evidencing
FENSING fencing
FLENSING flensing
MENSING commencing, recommencing
PENSING dispensing, prepensing, propensing, recompensing
RENSING referencing, reverencing
SENSING censing, incensing, sensing
TENSING pretensing, tensing

ENSIV

ENSIV influencive
DENSIV condensive
FENSIV defensive, indefensive, inoffensive, counteroffensive, offensive, self-defensive
HENSIV apprehensive, inapprehensive, incomprehensive, comprehensive, prehensive, reprehensive, unapprehensive
PENSIV expensive, inexpensive, pensive, recompensive, suspensive
SENSIV ascensive, descensive, incensive, condescensive
TENSIV distensive, extensive, energy-intensive, inextensive, intensive, coextensive, labor-intensive, ostensive, protensive, tensive

ENSL

(See **ENSAL**, **ENSIL**)

ENSLĒ

DENSLĒ densely
MENSLĒ immensely
PENSLĒ propensely
TENSLĒ intensely, tensely

ENSLES

FENSLES defenseless, fenceless, offenseless
PENSLES expenseless, recompenseless, penceless
SENSLES senseless

ENSMENT

MENSMENT commencement
SENSMENT incensement

ENSNES

DENSNES denseness
MENSNES immenseness
PENSNES propenseness
TENSNES intenseness, tenseness

ENSOR

(See **ENSER**)

ENSUM

PENSUM penum
SENSUM sensum

ENTA

JENTA magenta
LENTA polenta
MENTA impedimenta, pedimenta, pimenta, rejectamenta
MYENTA pimienta
NENTA nenta
SENTA placenta
YENTA yenta

ENTAD

ENTAD ectoentad, entad
PENTAD pentad

ENTAL

ENTAL ental, oriental
DENTAL *A* accidental, antecedental, *B* bidental, dental, dentil, dentile, *E* edental, *I* incidental, interdental, *K* coincidental, *L* labiodental, linguadental, *O* occidental, *P* postdental, *TR* transcidental, tridental
JENTAL argental, gentle, ungentle

LENTAL Lental, lentil

MENTAL *D* departmental, detrimental, developmental, documental, *E* excremental, experimental, elemental, environmental, *F* firmamental, fundamental, *FR* fragmental, *G* governmental, *I* impedimental, incremental, instrumental, *K* compartmental, complemental, complimental, condimental, *L* ligamental, *M* medicamental, mental, momental, monumental, *N* nutrimental, *O* ornamental, *P* parliamentary, pedimental, pigmental, *PR* predicamental, *R* regimental, recremental, rudimental, *S* sacramental, sedimental, segmental, sentimental, submental, supplemental, *T* tegmental, tegumental, temperamental, tenemental, testamental, tournamental
NENTAL intercontinental, componental, continental, transcontinental
RENTAL biparental, grandparental, parental, rental
SENTAL percental, placental, cental
TRENTAL trental

ENTANS

PENTANS repentance, unrepentance
SENTANS sentence

ENTANT

PENTANT repentant, unrepentant
ZENTANT representant

ENTĀT

DENTĀT bidentate, dentate, edentate, quadridentate, tridentate
MENTĀT dementate, testamentate
RENTĀT parentate

ENTĒ

ENTĒ Agua Caliente, aguardiente, dulce far niente, niente
DENTĒ al dente, presidente
LENTĒ dolente, festina lente
MENTĒ Clementi, lentamente, tormenty

PENTĒ diapente
PLENTĒ aplenty, plenty
SHENTĒ cognoscente, cognoscenti
TWENTĒ twenty

ENTED

(See **ENT**, add *-ed* where appropriate.)

ENTENS

(See **ENTANS**)

ENTER

ENTER enter, reenter, scienter
DENTER denter, indenter
KWENTER frequenter
LENER lentor, relenter
MENTER *E* experimenter, *F* fermenter, fermentor, fomenter, *K* commenter, *L* lamenter, *M* mentor, *O* augmenter, ornamentor, *S* cementer, supplementer, *T* tormenter
PENTER repenter
RENER renter
SENER *A* accentor, assenter, *B* barycenter, bucentaur, *D* dissenter, *E* epicenter, *H* hypocenter, *I* incenter, *K* concenter, consenter, *O* orthocenter, *PR* precenter, *S* center, centaur, succentor
SHLENER schlenter
STENER stentor
TENER contenter, retentor, tenter
VENER inventor, preventer, circumventor, venter
ZENER misrepresenter, presenter, representer, resenter

ENTERD

ENTERD entered
SENERD centered

ENTFUL

MENTFUL lamentful
SENTFUL scentful

TENTFUL contentful
VENTFUL eventful, inventful, uneventful, uninventful
ZENTFUL resentful, unresentful

ENTIJ

SENTIJ percentage
TENTIJ tentage
ZENTIJ ventage

ENTIK

DENTIK identic
JENTIK argentic
LENTIK lentic
SENTIK crescentic
THENTIK authentic

ENTĪL

JENTĪL Gentile
SENTĪL percentile, centile

ENTIN

DENTIN dentin, dentine, Tridentine
KWENTIN San Quentin
RENTIN torrentine

ENTING

(See **ENT**, add *-ing* where appropriate.)

ENTIS

MENTIS non compos mentis
PENTIS apprentice, pentice
PRENTIS apprentice, prentice

ENTIST

DENTIST dentist, irredentist
PRENTIST apprentice, prenticed
VENTIS Adventist, preventist, Seventh Day Adventist

ENTIV

DENTIV penditive
MENTIV lamentive
SENTIV assentive, incentive
TENTIV attentive, disincentive, detentive, inattentive, irretentive, retentive, unretentive
VENTIV advertive, interventive, inventive, circumventive, preventive
ZENTIV presentive, resentive

ENTL

(See **ENTAL**)

ENTLĒ

BENTLĒ Bentley
DENTLĒ evidently, confidently
JENTLĒ gently, ungently
LENTLĒ excellently, insolently
NENTLĒ eminently
SENTLĒ innocently
TENTLĒ impotently, intently

ENTLES

(See **ENT**, add *-less* where appropriate.)

ENTMENT

LENTMENT relentment
TENTMENT discontentment, contentment
ZENTMENT presentment, representment, resentment

ENTŌ

ENTŌ à bienôt
CHENTŌ cinquecento, quattrocento
LENTŌ lento
MENTŌ divertimento, fomento, memento, pentimento, pimento, portamento, pronunciamento, rifacimento, Risorgimento, Sacramento
MYENTŌ pimientto, repartimiento

RENTŌ Sorrento
SENTŌ cento

ENTOR

(See **ENTER**)

ENTRAL

SENTRAL metacentral, paracentral, pre-central, central, subcentral

VENTRAL biventral, dorsiventral, ventral

ENTRĒ

ENTRĒ entry

DENTRĒ den-tree

JENTRĒ gentry

SENTRĒ sentry

(See **EN'TER.Ē**)

ENTRES

MENTRES tormentress

VENTRES inventress

ENTRIK

SENTRIK *A* anthropocentric, acentric,
B barycentric, *E* egocentric, eccentric,
ethnocentric, *H* haliocentric, homocentric,
J geocentric, gyneocentric, *K* con-
centric, *M* metacentric, *P* paracentric, *S*
Saturnicentric, selenocentric

VENTRIK ventric

ENTUM

GWENTUM unguentum

MENTUM *A* amentum, *F* fermentum,
fundamentum, *M* momentum, *P*

paludamentum, *R* ramentum, *S* sac-

ramentum, sarmentum, cementum, *T*
tegumentum, testamentum, tormentum,

V velamentum

SENTUM percentum

ENTŪR

(See **ENCHER**)

ENTUS

GWENTUS unguentous

MENTUS filamentous, immomentous,
jumentous, ligamentous, momentous,
pigmentous, sarmentous

TENTUS pedententous, portentous

ENŪ

MENŪ menu

VENŪ change of venue, venue

ZHENŪ *ingenue*

ĒNUM

DĒNUM duodenum

FRĒNUM frenum

PLĒNUM plenum

ENUM

(See **ENEM**)

ENUN

MENUN mennon, trimenon

PENUN pennon

TENUN tenon

(See **ENIN**)

ĒNUS

FĒNUS saphenous

JĒNUS genus

LĒNUS scalenus, Silenus

PĒNUS hemipenis, penis

SĒNUS Maecenas

VĒNUS intravenous, venous, Venus

ĒNYA

NĒNYA La Niña

(See **Ē'NIA**)

ĒNYAL

JĒNYAL genial, congenial, primigenial,
primogenial, uncongenial

MĒNYAL menial

RĒNYAL original

(See **Ē'NIAL**)

ENYAL

(See **EN'IAL**)

ĒNYENS

LĒNYENS lenience

VĒNYENS advenience, inconvenience,
interveniencia, introvenience, conve-
nience, preveniencia, superveniencia

(See **Ē'NI.ENS**)

ĒNYENT

LĒNYENT lenient, unlenient

VĒNYENT advenient, inconvenient,
interveniient, introveniient, conveniient,
preveniient, superveniient

(See **E'NI.ENT**)

ĒNYER

SĒNYER Senior, signor, monsignor
(See **Ē'NI.ER**)

ĒNYUS

JĒNYUS ingenious, genius
(See **Ē'NI.US**)

ENZA

ENZA affluenza, influenza, Spanish
influenza

DENZA cadenza, credenza

ĒŌ

BRĒŌ con brio

DĒŌ deo

KLĒŌ Clio
LĒŌ Leo
NĒŌ neo
PĒŌ papiopio
RĒŌ Rio, zorillo
TRĒŌ trio

ĒŌL

KRĒŌL Creole
SHĒŌL Sheol

ĒON

ĒON aeon, eon
DĒON odeon
FRĒON Freon
KRĒON Creon
LĒON Ponce de Leon
NĒON neon
PĒON paeon, peon
PLĒON pleon
PRĒON prion
THĒON pantheon
THRĒON thrion
 (See **ĒAN**)

ĒPAL

(See **ĒPL**)

EPARD

(See **EPERD**)

ĒPĒ

CHĒPĒ cheapy, cheepy
HĒPĒ heapy
KĒPĒ kepi
KRĒPĒ creepy
LĒPĒ Fra Lippo Lippi
PĒPĒ pee-pee
SĒPĒ seepy
SHĒPĒ sheepy
SLĒPĒ sleepy
STĒPĒ steepy
TĒPĒ tepee
WĒPĒ weepy

EPĒ

KEPĒ kepi
PEPĒ Apepi, peppy
PREPĒ preppy
STEPĒ one-steppy, steppy, three-steppy,
 two-steppy
TEPĒ tepee

ĒPEN

CHĒPEN cheapen
DĒPEN deepen
STĒPEN steepen

ĒPER

ĒPER Ypres
BĒPER beeper
CHĒPER cheaper, cheeper
DĒPER deeper
HĒPER heaper
KĒPER barkeeper, beekeeper, bookkeeper,
 doorkeeper, gatekeeper, goalkeeper,
 hedgekeeper, housekeeper, innkeeper,
 keeper, shopkeeper, storekeeper, time-
 keeper, wicketkeeper
KRĒPER creeper
LĒPER leaper
NĒPER Dnieper
PĒPER peeper
RĒPER Grim Reaper, reaper
SĒPER seeper
SLĒPER sleeper
STĒPER steeper
SWĒPER carpetsweeper, minesweeper,
 sweeper
TĒPER tepor
WĒPER weeper

EPER

HEPER hepper
LEPER leper
PEPER pepper
STEPER high-stepper, overstepper, step-
 per, three-stepper, two-stepper, one-
 stepper
STREPER strepor
TEPER tepor

EPERD

JEPERD jeopard
LEPERD leopard
PEPERD peppered
SHEPERD shepherd

ĒPĒT

RĒPĒT repeat
THRĒPĒT threepeat

EPID

LEPID lepid
TEPID tepid
TREPID intrepid, trepid

ĒPIJ

KRĒPIJ creepage
SĒPIJ seepage
SWĒPIJ sweepage

EPIK

EPIK epic, orthoepic
NEPIK monepic

ĒPING

KĒPING beekeeping, bookkeeping,
 housekeeping, keeping, safekeeping,
 shopkeeping
SLĒPING sleeping, unsleeping
 (See **ĒP**, add *-ing* where appropriate.)

ĒPISH

CHĒPISH cheapish
DĒPISH deepish
SHĒPISH sheepish
STĒPISH steepish

ĒPL

ĒPL ipil
HWĒPL wheeple

ĒPL boat people, flower people, country
people, peepul, people, pipal, repeople,
townspeople, unpeople
STĒPL church steeple, steeple
TĒPL tepal

ĒPLĒ

CHĒPLĒ cheaply
DĒPLĒ deeply
STĒPLĒ steeply

ĒPLES

BĒPLES beepless
JĒPLES jeepless
SHĒPLES sheepless
SLĒPLES sleepless

ĒPNES

CHĒPNES cheapness
DĒPNES deepness
STĒPNES steepness

ĒPŌ

CHĒPŌ cheapo
DĒPŌ depot
RĒPŌ repo

ĒPOI

SĒPOI Sepoy
TĒPOI teapoy, tepoy

EPOR

(See **EPER**)

EPSĒ

LEPSĒ epilepsy, catalepsy, narcolepsy,
nympholepsy, prosolepsy
PEPSĒ apepsy, dyspepsy, Pepsi, eupepsy

EPSHUN

REPSHUN direption, erection, correption,
obreption, proreption, subreption,
surreption
SEPSHUN *A* apperception, *D* deception,
E exception, *I* imperception, inception,
interception, introsusception, intussusception,
K conception, contraception, *M*
misconception, *P* perception, preception,
PR preconception, preperception, *R* reception,
S self-deception, susception

EPSIS

KEPSIS omphaloskepsis
LEPSIS analepsis, epanalepsis, metalepsis,
narcolepsis, prolepsis, syllepsis
SEPSIS antisepsis, asepsis

EPTANT

REPTANT reptant
SEPTANT acceptant, exceptant

EPTER

DEPTER adepter
SEPTER accepter, beneceptor, excepter,
inceptor, interceptor, preceptor, receptor,
scepter, sceptrer, susceptor

EPTIK

KLEPTIK kleptic
LEPTIK acataleptic, analeptic, epanaleptic,
epileptic, iatroleptic, cataleptic,
metaleptic, narcoleptic, nympholeptic,
organoleptic, proleptic, sylleptic
PEPTIK apeptic, bradypeptic, dyspeptic,
peptic, eupeptic
SEPTIK antiseptic, aseptic, septic
SKEPTIK sceptic, skeptic
THREPTIK threptic
TREPTIK protreptic

EPTĪL

REPTĪL reptile
SEPTĪL septile

EPTIL

REPTIL reptile
SEPTIL septile

EPTLĒ

EPTLĒ eptly, ineptly
DEPTLĒ adeptly

EPTNES

EPTNES eptness, ineptness
DEPTNES adeptness, undeptness

EPTOR

(See **EPTER**)

ĒPWŌK

SHĒPWŌK sheepwalk
SLĒPWŌK sleepwalk

ĒRA

(See **ĪRA**)

ERA

ERA era, riviera, sierra
BERA guayabera
CHERA ranchera
DERA caldera
TERA terra, Terra
VERA primavera
YERA habanera, cordillera
(See **ĀRA**)

ERAF

(See **ERIF**)

ĒRAL

(See **ĪRAL**)

ERALD(See **ERILD**)**ĒRANS**(See **ĪRANS**)**ERAZ****ERAZ** eras, sierras**TERAZ** terras**ĒRĒ**(See **ĪRĒ**)**ERĒ****ERĒ** bestiary

BERĒ *B* bayberry, baneberry, barberry, beriberi, berry, bury, bilberry, bogberry, bumbleberry, burberry, *BL* blackberry, blueberry, *BR* brambleberry, breadberry, *CH* checkerberry, chinaberry, chokeberry, *D* dangleberry, dayberry, deerberry, dogberry, dewberry, *G* gooseberry, *GW* guavaberry, *H* hackberry, huckleberry, *HW* whortleberry, *I* inkberry, *J* Juneberry, *K* catberry, coffeeberry, *KR* cranberry, Christmasberry, crowberry, *L* loganberry, locustberry, lotusberry, *M* mossberry, mulberry, *N* naseberry, *O* orangeberry, *P* partridgeberry, pinkberry, *R* raspberry, redberry, rowanberry, *SH* shadberry, *SKW* squawberry, *SN* snowberry, *STR* strawberry, *T* tangleberry, *TH* thimbleberry, *W* wild strawberry, wineberry, winterberry, *U* unbury, *Y* youngberry

CHERĒ cherry, chokecherry, Pondicherry**DERĒ** derry, Londonderry**FERĒ** ferry**FLERĒ** flerry**HWERĒ** wherry**JERĒ** jerry, Tom and Jerry**KERĒ** knobkerrie**KWERĒ** equerry**LERĒ** intercalary**MERĒ** mere, merry

NERĒ matutinary, millinery, quatercentenary, stationary, stationery

PERĒ perry**RERĒ** Miserere**SERĒ** lamasery, serry**SHERĒ** sherry**SKERĒ** skerry

TERĒ phrontistery, lamastery, mesentery, monastery, presbytery, sedentary, cemetery, terry

VERĒ very(See **ĀRĒ**)**ĒRĒD**(See **ĪRĒD**)**ERĒD**

BERĒD berried, buried, reburied, unburied

CHERĒD cherried**FERĒD** ferried**HWERĒD** wherried**SERĒD** serried, unserried**ĒRENS**(See **ĪRENS**)**ĒRENT**(See **ĪRENT**)**ĒRER**(See **ĪRER**)**ERER****ERER** error**TERER** terror(See **ĀRER**)**ĒRES**(See **ĪRES**)**ERET****FERET** ferret**HERET** disherit, disinherit, inherit**HWERET** wherret**LERET** lerret**MERET** demerit, merit**SERET** serrate**TERET** terret(See **ĀRET**)**ĒRETH**(See **ĪRETH**)**ĒRĒZ**(See **ĪRĒZ**)**ERFOR****HWERFOR** *wherefor*; wherefore**THERFOR** *therefor*; therefore**ĒRĪD**(See **ĪRĪD**)**ERIF****ERIF** eriff**SERIF** sanserif, cerif, seraph, serif**SHERIF** sheriff**TERIF** teraph**ĒRIJ**(See **ĪRIJ**)**ERIK****ERIK** eric, Eric**BERIK** suberic**DERIK** deric, derrick

FERIK atmospheric, ferric, helispheric, hemispheric, chromospheric, peripheric, perispheric

KLERIK cleric**LERIK** valeric**MERIK** alphanumeric, anisomeric, dimeric, Homeric, isomeric, chimeric, mesmeric, metameric, numeric, polymeric, poromeric, centromeric**NERIK** dineric, generic**SERIK** ceric, glyceric**SFERIK** aspheric, exospheric, planispheric, spheric, stratospheric, tropospheric**SKERIK** skerrick**STERIK** steric**TERIK** *A* alexiteric, amphoteric, *E* exo-teric, ennaeteric, enteric, esoteric, *G* gastroenteric, *H* hysterical, *I* icteric, isoteric, *KL* climacteric, *N* neoteric, *P* penteteric, pteric, terek**THERIK** sciatheric(See **ARIK**)**ERIKS****SFERIKS** atmospherics, spherics**TERIKS** hysterics(See **ERIK**, add *-s* where appropriate.)**ERIL****BERIL** beryl, chrysoberyl**FERIL** ferrule, ferule**PERIL** imperil, peril**STERIL** sterile, unsterile**THERIL** there'll**ERILD****HERILD** herald**PERILD** imperilled, perilled**ERIN****ERIN** Erin, errhine, Sierran**FERIN** transferrin**SERIN** serin, serine(See **ARON**)**ĒRING**(See **ĪRING**)**ERING****ERING** erring**BERING** Bering**HERING** herring(See **ĀR**, add *-ing* where appropriate.)**ERIS****ERIS** heirsch**DERIS** derrick**FERIS** ferris, ferrous**TERIS** terrace, terris(See **ARIS**)**ERISH****CHERISH** cherish**PERISH** perish(See **ĀRISH**)**ERIT**(See **ERET**)**ĒRLĒ**(See **ĪRLĒ**)**ĒRLES**(See **ĪRLES**)**ĒRLING**(See **ĪRLING**)**ĒRMENT**(See **ĪRMENT**)**ĒRNES**(See **ĪRNES**)**ĒRŌ**(See **ĪRŌ**)**ERŌ****BRERŌ** sombrero**CHERŌ** rancho**DERŌ** embarcadero, escudero, hacendero, matadero**FERŌ** faro, Pharaoh**KERŌ** vaquero**LERŌ** bandalero, bolero, galero**MERŌ** primero**NERŌ** dinero, Rio de Janeiro, llanero**PERŌ** pampero**RERŌ** torero**SERŌ** bracero**TERŌ** montero, zapatero**YERŌ** banderillero, habanero, caballero**ZERŌ** cruzeiro(See **ĀRO**)**ĒRŌŌM****SĒRŌŌM** searoom**TĒRŌŌM** tearoom**EROR**(See **ERER**)**ERŌŌL****FERŌŌL** ferrule, ferule**PERŌŌL** perule**SFERŌŌL** spherule**ĒRSER**(See **ĪRSER**)**ERUB****CHERUB** cherub(See **ARAB**)

ĒRUS(See **ĪRUS**)**ĒRZMAN**(See **ĪRZMAN**)**ESA**

ESA Duessa
DESA Odessa
PESA Marpessa
SESA sessa

ESCHAL

BESCHAL bestial
GRESCHAL agrestial
LESCHAL celestial, supercelestial

ESCHER

JESCHER gesture
PRESCHER purpresture
VESCHER divesture, investure, revesture,
 vesture

ESCHUN

JESCHUN digestion, indigestion, ingestion, congestion, suggestion
KWESCHUN question, requestion

ESCHUND

JESCHUND poorly digested, well-digested
KWESCHUND questioned, requestioned, unquestioned

ĒSĒ

DĒSĒ AC/DC
FLĒSĒ fleecy
GRĒSĒ greasy
KRĒSĒ creasy

LĒSĒ Tbilisi
SĒSĒ seesee

ESĒ

ESĒ esse, esssse, in esse
DRESĒ dressy, undressy
JESĒ Jesse
KRESĒ Cressy
MESĒ messy
TRESĒ tressy

ĒSENS

BĒSENS obeisance
DĒSENS decence
RĒSENS recence

ESENS

ESENS acquiescence, essence, quiescence, nonacquiescence, requiescence
BESENS albescence, erubescence, exacerbescence, contabescence, pubescence, rubescence, subescence
DESENS frondescent, incandescence, iridescence, candescence, recrudescence, viridescence
GRESENS nigrescence
JESENS inturgescence, turgescence
KRESENS accrescence, excrescence, concrescence, crescence, crescents, superexcrescence, supercrescence
KWESENS deliquescent, liquescence
LESENS *A* adolescence, *D* decalescence, *E* emollescence, *H* hyalescence, *I* incalescence, incoalescence, invalescence, *K* calescence, coalescence, convalescence, *M* mollescence, *O* obsolescence, opalescence, *R* recalescence, *SP* spinulescence, *V* virulescence
MESENS detumescence, fremescence, intumescence, spumescence, tumescence
NESENS evanescent, juvenescence, lumnescence, rejuvenescence, senescence
PESENS torpescence
RESENS *A* arborescence, *D* deflorescence, *E* efflorescence, *F* phosphorescence, *FL* florescence, fluorescence, *I* inflorescence, *K* calorescence, *R* refflorescence, revires-

cence, *S* sonorescence, *V* vaporescence, virescence

SESENS glaucescence
TESENS delitescence, fructescence, frutescence, quintessence, lactescence, latescence, mutescence
TRESENS petrescence, putrescence, vitrescence
VESENS defervescence, effervescence, ineffervescence, ingravescence, noneffervescence

ĒSENT

BĒSENT obeisant
DĒSENT decent, indecent
RĒSENT recent

ESENT

ESENT acquiescent, quiescent, nonacquiescent, requiescent
BESENT albescent, erubescient, herbescent, contabescent, pubescent, rubescent, tabescent
DESENT frondescent, incandescent, iridescent, candescent, lapidescent, recrudescient, viridescent
FESSENT confessant, rufescent
GRESSENT nigrescent
GWESSENT languescient
JESENT rigescent, surgescent, turgescient
KRESENT accrescent, decrescent, excrescent, increscent, concrescent, crescent, superexcrescent, supercrescent
KWESENT deliquescent, liquescent
LESENT *A* adolescent, acaulescent, alkallescent, *D* decalescent, *E* emollescent, *I* inclescent, incoalescent, *K* calescent, coalescent, convalescent, *M* mollescent, *O* obsolescent, opalescent, *R* revalescent, *SP* spinulescent, *V* violescent, virilescent
MESENT detumescient, fremescient, intumescient, spumescient, tumescient
NESENT evanescent, gangrenescent, ignescent, juvenescent, canescent, luminescent, rejuvenescent, senescent, spinescent
PESENT torpescient
PRESENT antidepressant, depressant, compressant, oppressant, repressant, suppressant

RESENT *A* arborescent, *D* deflorescent, *E* efflorescent, *FL* florescent, fluorescent, phosphorescent, *I* inflorescent, *K* calorrescent, *M* maturescent, *S* cinerescent, sonorescent, *V* virescent

SESENT acescent, glaucescent, incessant, marcescent, cessant

TESENT adultescent, delitescent, frutescent, frutescent, lactescent, latescent, lutescent, mutescent, obmutescent, suffrutescent

TRESENT petrescent, putrescent, viterescent

VESENT effervescent, fervescent, flavescenscent, inefferescent, ingravescent, unferrescent

ĒSER

FLĒSER fleecer

GRĒSER greaser

KRĒSER decreaser, increaser, creaser

LĒSER leaser, releaser, subleaser

PĒSER piecer

ESER

ESER acquiescer, nonacquiescer

BLESER blesser

DRESER addresser, dresser, hairdresser, redresser, redressor, undresser

FESER confessor, professor

GESER guesser, second guesser

GRESER aggressor, digressor, egressor, ingressor, progressor, transgressor

LESER lesser, lessor, sublessor

MESER messer

PLESER plesser

PRESER depressor, impressor, clothes presser, oppressor, pants presser, presser, pressor, suit presser, suppressor

RESER caresser

SESER antecessor, assessor, intercessor, *microprocessor*, obsessor, predecessor, *processor*, cesser, successor, *word processor*

TRESER distresser

ZESER dispossesser, possessor

ĒSES

PRĒSES precess

RĒSES recess

ĒSĒZ

FĒSĒZ feces, paleofeces

SPĒSĒZ species

THĒSĒZ theses

ĒSFUL

PĒSFUL peaceful

PRĒSFUL capriceful

ESFUL

SESFUL unsuccessful, successful, unsuccessful

TRESFUL distressful, stressful, undistressful

ĒSHA

DĒSHA godetia

LĒSHA silesia, Silesia

NĒSHA magnesia, Polynesia, Venetia

PĒSHA alopecia

VĒSHA Helvetia

(See ĒZHA, Ē'ZLA)

ESHAL

(See ESHL)

ĒSHAN

(See ĒSHUN)

ĒSHĒ

MĒSHĒ kamichi

SHĒSHĒ chichi

VĒSHĒ Vichy

ESHĒ

ESHĒ esssse

FLESHĒ fleshy

MESHĒ meshy

ESHENS

NESHENS nescience

PRESHENS prescience

ESHENT

(See ESH'LENT)

ESHER

ESHER Escher

CHESHER Cheshire

FLESHER flesher

FRESHER fresher, refresher

MESHER mesher

PRESHER high pressure, low pressure, nonpressure, pressure

THRESHER grain-thresher, wheat-thresher, thresher

TRESHER tressure

ESHING

FLESHING fleshing

FRESHING refreshing

MESHING meshing

THRESHING threshing

ESHL

DESHL deasil

SPESHL especial, special

ESHLĒ

FLESHLĒ fleshly

FRESHLĒ freshly

ESHMENT

FLESHMENT enfleshment

FRESHMENT refreshment

MESHMENT enmeshment

ĒSHUN

GRĒSHUN Grecian

HĒSHUN Tahitian

KLĚSHUN Diocletian
KRĚSHUN accretion, excretion, incretion, concretion, secretion
LĚSHUN deletion
NĚSHUN Phoenician, internecion, magnesian, Polynesian, Venetian
PLĚSHUN depletion, impletion, incompletion, completion, repletion
VĚSHUN Helvetian
 (See **Ě'SHLAN**)

ESHUN

FESHUN confession, profession
FRESHEN enfreshen, freshen
GRESHUN *A* aggression, *D* depression, digression, *E* egression, *I* ingression, introgression, *K* congression, *N* nonaggression, *PR* progression, *R* regression, retrogression, *S* subingression, *TR* transgression
HESHUN Hessian
KRESHUN discretion, indiscretion
PRESHUN decompression, depression, expression, impression, intropression, compression, oppression, reimpression, repression, suppression
SESHUN *A* accession, *I* insession, intercession, *J* jam session, *K* concession, *O* obsession, *PR* precession, procession, *R* recession, retrocession, *S* secession, cession, session, circumincession, succession, supersession
ZESHUN dispossession, possession, prepossession, repossession, self-possession

ESHUNS(See **ES'LENS**)**ĚSHUS**

NĚSHUS monoecious
SĚSHUS facetious
SPĚSHUS specious

ĚSĪD

KĚSĪD quayside
LĚSĪD leeside
SĚSĪD seaside

ESIJ

MESIJ message
PESIJ pesage
PRESIJ expressage, presage

ĚSIK

JĚSIK algesic, analgesic
NĚSIK gynesic, mnesic, polynesic

ESIK

DESIK geodesic
NESIK eugenesic
RESIK xyresic

ESĪL

DESĪL decile
SESĪL sessile
TRESĪL tresayle

ESIL(See **ESL**)**ĚSING**

FLĚSING fleecing
GRĚSING greasing
KRĚSING decreasing, increasing, creasing
LĚSING leasing, policing, releasing
PĚSING piecing
SĚSING ceasing, surceasing, unceasing

ESING

ESING acquiescing
BLESING blessing, reblessing
DESING dessaging
DRESING addressing, dressing, field dressing, readdressing, redressing, salad dressing, undressing, water dressing
FESING fessing, confessing, professing
GESING guessing
GRESING digressing, progressing, regressing, retrogressing, transgressing

JESING jessing, rejessing, unjessing
LESING coalescing
MESING messing
NESING finessing
PRESING depressing, expressing, impressing, compressing, oppressing, repressing, suppressing
RESING caressing
SESING assessing, excessing, processing, recessing
STRESING stressing, restressing
TRESING distressing, retressing, tressing, untressing
YESING yessing
ZESING dispossessing, possessing, prepossessing, repossessing, unprepossessing

ĚSIS

ĚSIS acyesis, deċesis, diesis, hematopoiesis, Croesus, noesis, poiesis, cyesis, pseudocyesis
JĚSIS algesis, diegesis, exegesis, eisegesis, periegesis
KRĚSIS antichresis, catachresis
LĚSIS ochlesis
MĚSIS koimesis, mimesis, necromimesis, neuromimesis, pathomimesis
NĚSIS amnesia, anamnesia, phonesis, phronesis, kinesis
PĚSIS aposiopesis
RĚSIS aphaeresis, apocarteresis, diaphoresis, diaeresis, paresis, perichoresis, synderesis, synteresis
SĚSIS amasesis, ascasis, execesis
SKĚSIS schesis
TĚSIS amniocentesis, erotesis, paracentesis, centesis
THĚSIS anesthesia, anthesis, esthesis, hyperesthesia, mathesis, thesis
TMĚSIS tmesis

ESIV

DRESIV redressive
GRESIV aggressive, digressive, ingressive, congressive, progressive, regressive, retrogressive, transgressive, unprogressive
KRESIV concrescive, crescive
PRESIV *D* depressive, *E* expressive, *I* impressive, inexpressive, *K* compressive, *O* oppressive, *R* repressive, *S* suppressive,

U unexpressive, unimpressive, unoppressive

RESIV caressive

SESIV accessive, excessive, concessive, obsessive, recessive, successive, unexcessive

ZESIV possessive, unpossessive

ESKĒ

DESKĒ desky, Tedeschi

MESKĒ kromeski

NESKĒ Neskhi

PESKĒ pesky

ESKLĒ

ESKLĒ statuesquely

RESKLĒ picturesquely

TESKLĒ blottesquely, grotesquely

ESKNES

ESKNES statuesqueness

RESKNES picturesqueness

TESKNES grotesqueness

ESKŌ

DESKŌ tedesco

FRESKŌ al fresco, fresco

ESKŪ

FESKŪ fescue

RESKŪ rescue

ESL

CHESL chessel

DESL deasil, decile, dessil

DRESL redressal

KRESL cresyl

NESL nestle

PESL pestle

RESL wrestle

SESL sessile

TRESL trestle

VESL vessel

ESLD

NESLD nestled

PESLD pestled

RESLD wrestled

ESLĒ

NESLĒ Nestlé

PRESLĒ expressly

WESLĒ Wesley

ESLER

KESLER Koestler

NESLER nestler

PESLER pestler

RESLER wrestler

ĒSLES

(See **ĒS**, add *-less* where appropriate.)

ESLING

ESLING essling

NESLING nestling

PESLING pestling

RESLING wrestling

ESMAN

CHESMAN chessman

DESMAN desman

PRESMAN pressman

YESMAN yes-man

ESMENT

DRESMENT redressment

PRESMENT impressment

SESMENT assessment

ESOR

(See **ESER**)

ESPER

HESPER Hesper

VESPER vesper

ĒSTA

FĒSTA Fidelista

NĒSTA fashionista, Sandinista

RĒSTA barista, camorrista, turista

ESPET

DESPET despot

RESPET respite

ESTA

ESTA fiesta, siesta

DESTA podesta

JESTA egesta, ingesta

KWESTA cuesta

LESTA celesta

SESTA cesta

TESTA testa

VESTA Vesta, Zend-Avesta

ESTAL

FESTAL festal

GRESTAL agrestal

KRESTAL crestal

TESTAL matripotestal, patripotestal

VESTAL vestal

ESTANT

FESTANT manifestant

JESTANT decongestant, digestant, gestant

RESTANT arrestant, restant

TESTANT contestant

ĒSTĒ

BĒSTĒ beastie, beasty, bheestie, bheesty

NĒSTĒ Nestea, nesty

RĒSTĒ reasty

SNĒSTĒ sneasty

YĒSTĒ yeasty

ESTĒ

CHESTĒ chesty
FESTĒ festy
KRESTĒ cresty
PESTĒ pesty
RESTĒ resty
TESTĒ teste, testy
WESTĒ westy
ZESTĒ zesty

ESTED

BESTED bested
BRESTED breasted, chicken-breasted,
double-breasted, marble-breasted,
pigeon-breasted, single-breasted,
unbreasted
CHESTED barrel-chested, chested,
hairy-chested
KRESTED foam-crested, castle-crested,
crested, uncrested

(See **EST**, add *-ed* where appropriate.)

ĒSTER

ĒSTER down-easter, Easter, nor'easter,
northeaster, sou'easter, southeaster
FĒSTER feaster
KĒSTER keister
NĒSTER Dniester

ESTER

ESTER ester
BESTER bester
BRESTER breaster, double-breaster,
single-breaster
FESTER fester, infester, manifester
JESTER digester, jester, suggester
KWESTER quaestor, quester, requester,
sequester
LESTER molester
MESTER bimester, mid-semester, semes-
ter, trimester
NESTER Dnester, nester, nestor, Nestor
PESTER pester
PRESTER prester
RESTER arrester, rester, wrester
SESTER *ancestor*

TESTER attester, contestor, protester,
testar, tester
VESTER divester, investor, vester
WESTER far-wester, Midwester,
nor'wester, sou'wester, wester
YESTER yester
ZESTER zester

ESTERD

FESTERD festered
KWESTERD sequestered, unsequestered
PESTERD pestered

ESTERN

HESTERN hestern
WESTERN far-western, Midwestern,
northwestern, southwestern, western
YESTERN yestern

ESTFUL

BLESTFUL blestful
JESTFUL jestful
KWESTFUL questful
RESTFUL restful, unrestful
ZESTFUL zestful

ESTHOUS

GESTHOUS guesthouse
RESTHOUS resthouse

ESTIJ

PRESTIJ prestige
VESTIJ vestige

ESTIK

BESTIK asbestic
GRESTIK agrestic
HESTIK alkahestic
JESTIK gestic, majestic
KESTIK orchestic
KRESTIK catachrestic, polychrestic
LESTIK telestic, telestich
MESTIK domestic

NESTIK amnestic, anamnestic
PESTIK anapestic

ESTIN

BESTIN asbestine
DESTIN destine, clandestine, predestine
JESTIN progestine
SESTIN sestine
TESTIN intestine

ĒSTING

ĒSTING easting
BĒSTING beasting, bee-sting
FĒSTING feasting
KWĒSTING queesting
YĒSTING yeasting

ESTING

BESTING besting
BREASTING breasting
FESTING infesting, manifesting
GESTING guesting
JESTING digesting, ingesting, jesting,
congesting, predigesting, redigesting,
suggesting, uncongesting
KRESTING cresting
KWESTING questing, requesting
LESTING molesting
NESTING nesting
RESTING arresting, disinteresting, inter-
esting, rearresting, resting, wresting,
unarresting, uninteresting
TESTING attesting, detesting, contest-
ing, protesting, reattesting, retesting,
retesting, unprotesting
VESTING divesting, investing, reinvest-
ing, vesting
WESTING westing

ESTIS

(See **ESTUS**)

ESTIV

ESTIV estive
FESTIV festive, infestive, manifestive

JESTIV digestive, congestive, suggestive
PESTIV intempestive, tempestive
RESTIV arrestive, restive
TESTIV attestive

ĒSTLĒ

BĒSTLĒ beastly
PRĒSTLĒ priestly

ESTLES

(See **EST**, add *-less* where appropriate.)

ESTMENT

RESTMENT arrestment
VESTMENT divestment, investment,
 vestment

ESTŌ

FESTŌ manifesto
PRESTŌ presto

ĒSTŌN

FRĒSTŌN freestone
KĒSTŌN keystone

ESTRA

KESTRA orchestra
LESTRA Olestra, palestra
NESTRA fenestra, Clytemnestra

ESTRAL

ESTRAL estral, oestral
KESTRAL kestrel, orchestral
LESTRAL palestral
MESTRAL semestral, trimestral
NESTRAL anoestral, fenestral
PESTRAL campestral
SESTRAL ancestral

ESTRĀT

KESTRĀT *orchestrate*
KWESTRĀT *sequestrate*
NESTRĀT *fenestrate*

ESTRIK

KESTRIK *orchestric*
LESTRIK *palestric*

ESTŪR

(See **ESCHER**)

ESTUS

BESTUS *asbestos*
RESTUS *restis*
SESTUS *Alcestis, cestus*
TESTUS *testis*

ESUN

LESUN *lessen, lesson*
PRESUN *vasopressin*
TESUN *delicatessen*
WESUN *Wesson*

ĒSUS

(See **ĒSIS**)

ĒTA

ĒTA *eta, chaeta, paracoita*
BĒTA *beta*
CHĒTA *cheetah*
DĒTA *dita, gordita, pandita*
GĒTA *Bhagavad-Gita, geta*
HĒTA *fajita*
KĒTA *Akita, chiquita, keta, coquita*
KRĒTA *excreta*
LĒTA *Lolita, mulita, veleta*
NĒTA *amanita, granita, incognita, mag-*
neta, manzanita, planeta
PĒTA *pita*

RĒTA *amorita, amrita, margarita, señorita*
SĒTA *casita, seta*
TĒTA *partita, sortita*
THĒTA *theta*
VĒTA *chirivita, dolce vita, Velveeta, vita*
WĒTA *vita*
ZĒTA *granzita, zeta*

ETA

ETA *arietta, comedietta*
BETA *beta*
BRETA *cabretta*
CHETA *pancetta*
DETA *codetta, vendetta*
FETA *feta*
JETA *Jetta*
LETA *burletta, caballetta, mantelletta,*
muleta, valetta, Valletta
META *animetta, lametta, meta*
NETA *sinfonetta*
RETA *biretta, moreta, operetta*
SHETA *bruschetta*
VETA *anchovetta*
YETA *sinfonietta*
ZETA *mozzetta, Rosetta*

ĒTAL

(See **ĒTL**)

ĒTĒ

BĒTĒ *beety*
CHĒTĒ *scratchiti*
FĒTĒ *graffiti*
GLĒTĒ *gleety*
HĒTĒ *Tahiti*
JĒTĒ *jiti*
MĒTĒ *meaty*
PĒTĒ *peaty*
RĒTĒ *pariti*
SĒTĒ *spermaceti*
SLĒTĒ *sleety*
SWĒTĒ *sweety*
TĒTĒ *titi*
TRĒTĒ *entreaty, treaty*
TWĒTĒ *Tweety*
ZĒTĒ *ziti*

ETĒ

BETĒ Betty, brown betty
BRETĒ libretti
CHETĒ chetty, conceiti
DETĒ vendetti
FETĒ confetti
FRETĒ fretty
GETĒ Serengeti, spaghetti
JETĒ jetty
LETĒ cappelletti
METĒ Giacometti
NETĒ netty
PETĒ petit, petty
SETĒ spermaceti
SHETĒ machete
SWETĒ sweaty
YETĒ yeti
ZETĒ Donizetti, Rossetti, Sacco-Vanzetti

ĒTED

FĒTED fetid
LĒTED deleted, expletive deleted
 (See **ĒT**, add *-ed* where appropriate.)

ETED

FETED feted, fetid
 (See **ET**, add *-ed* where appropriate.)

ĒTEN

ĒTEN eaten, Eton, moth-eaten, overeaten, uneaten, worm-eaten
BĒTEN beaten, brow-beaten, storm-beaten, tempest-beaten, unbeaten, weather-beaten
HWĒTEN wheaten
JĒTEN zyzzogeton
KĒTEN Buster Keaton
KRĒTEN Cretan, cretin
PĒTEN piton
SĒTEN seton
SWĒTEN sweeten, unsweeten
TĒTEN Teton
 (See **ĒTON**)

ETEN

BRETEN Breton
FRETEN fretten
HWETEN whetten
THRETEN threaten

ĒTER

ĒTER *A* ant-eater, *B* beef-eater, *D* dirt-eater, dung-eater, *E* eater, *F* fire-eater, *FL* flesh-eater, *FR* frog-eater, *GR* grass-eater, *H* hay-eater, humble-pie eater, honey-eater, *K* cake-eater, *KL* clay-eater, *KR* crow-eater, *L* lotus-eater, *M* man-eater, *O* overeater, *SM* smoke-eater, *T* toad-eater, *U* undereater, *W* woman-eater
BĒTER beater, brow-beater, child-beater, drum-beater, eggbeater, goldbeater, jungle-beater, rug-beater, slave-beater, wife-beater
BLĒTER bleater
CHĒTER cheater, escheater, windcheater
FĒTER defeater, fetor
GRĒTER greeter
HĒTER heater, overheater, superheater, water heater
KRĒTER excreter, secreter
LĒTER decaliter, half liter, hectoliter, milliliter, liter, litre
MĒTER ammeter, Demeter, gas meter, kilometer, konimeter, meeter, meter, metre, nanometer, centimeter, taximeter, water meter
 (See **ĒTRIK**, change *-metric* to *-meter* where appropriate.)
NĒTER neater
PĒTER competer, peter, repeater, St. Peter, saltpeter
PLĒTER depleter, completer, pleater, repleter
PRĒTER praetor, propraetor
RĒTER rhetor, uretor
SĒTER masseter, receptor, saeter, seater, two-seater, three-seater, unseater, one-seater
SKĒTER skeeter
SWĒTER sweeter
TĒTER teeter
TRĒTER entreater, ill-treater, maltreater, mistreater, retreatter, treatter
TWĒTER tweeter

ETER

BETER abetter, better, bettor
DETER debtor
FETER enfetter, fetter, unfetter
FRETER fretter
GETER begetter, forgetter, getter, go-getter
GRETER regretter
HWETER whetter
JETER jetter
LETER black letter, dead letter, letter, newsletter, red letter, scarlet letter
NETER netter
PETER petter
RETER carburetor, retter
SETER besetter, bonesetter, Irish setter, jetsetter, pacesetter, setter, somersetter, typesetter, upsetter
SWETER sweater, unsweater
TETER tetter
VETER curvetter
WETER wetter

ETERD

FETERD fettered, unfettered
LETERD lettered, unlettered
SWETERD sweated, unsweated

ĒTES

(See **ĒTUS**)

ETFUL

FRETFUL fretful, unfretful
GETFUL forgetful, unforgetful
GRETFUL regretful, unregretful
NETFUL netful

ĒTHAL

(**TH** as in *thin*)

ĒTHAL ethal
KWĒTHAL bequeathal
LĒTHAL lethal

ÊTHĒ

(TH as in *thin*)**HĒTHĒ** heathy**LĒTHĒ** philalethe, Lethe, prosopoethy

ÊTHĒ

(TH as in *thin*)**BRETHĒ** breathy**DETHĒ** deathy

ETHEL

(TH as in *thin*)**ETHEL** ethal, ethel, Ethel, ethyl**BETHEL** Bethel**METHEL** methyl

ÊTHEN

(TH as in *then*)**HĒTHEN** heathen**RĒTHEN** wreathen

ÊTHER

(TH as in *then*)**ÊTHER** either**BRĒTHER** breather, lung-breather, mud-breather, water-breather**KWĒTHER** bequeather**NĒTHER** neither**RĒTHER** enwreather, wreather**SĒTHER** seather**SHĒTHER** sheather**TĒTHER** teether

ETHER

(TH as in *then*)**BLETHER** blether**FETHER** feather, white feather, pinfeather, tail-feather, unfeather**GETHER** altogether, together**HETHER** heather**HWETHER** whether**LETHER** boot-leather, hell-for-leather, whitleather, leather, patent leather, underspurleather**NETHER** nether**PLETHER** pleather**TETHER** tether, untether**WETHER** aweather, bellwether, weather, wether

ETHERD

(TH as in *then*)**BLETHERD** bletherd**FETHERD** feathered, unfeathered**HETHERD** heathered**TETHERD** tethered, untethered**WETHERD** unweathered, weathered

ETHIL

(See **ETHEL**)

ÊTHING

(TH as in *then*)**BRĒTHING** breathing, inbreathing, incense-breathing, outbreathing**KWĒTHING** bequeathing**RĒTHING** enwreathing, wreathing**SĒTHING** seething**SHĒTHING** sheathing, ensheathing, unsheathing**SMĒTHING** smeething**TĒTHING** teething

ÊTHLES

(TH as in *thin*)**RĒTHLES** wreathless**SHĒTHLES** sheathless

ETHLES

(TH as in *thin*)**BRETHLES** breathless**DETHLES** deathless

ÊTHMENT

(TH as in *then*)**KWĒTHMENT** bequeathment**RĒTHMENT** enwreathment, wreathment**SHĒTHMENT** ensheathment

ÊTHRAL

PĒTHRAL hypaethral**RĒTHRAL** urethral

ÊTIJ

ÊTIJ eatage**CHĒTIJ** cheatage, escheatage**KLĒTIJ** cleatage**MĒTIJ** metage

ÊTIK

KRĒTIK Cretic**RĒTIK** parctic**SĒTIK** acetic, oxalocetic, cetic**THĒTIK** thetic

ETIK

ETIK *A* abietic, aloetic, anoetic,*D* dianoetic, *G* galactopoietic, goetic,*H* hypnoetic, *M* mythopoetic, *N* noetic,*nosopoetic*, *O* onomatopoetic, *P* poetic,*R* robietic, *Z* zoetic**BETIK** alphabetic, diabetic, hebetic, quodlibetic, tabetic**DETIK** asyndetic, eidetic, geodetic, syndetic**FETIK** aphetic, Japhetic, prophetic**JETIK** *A* analgetic, apologetic, algetic,*E* energetic, exergetic, epexegetic,*G* Gangetic, *I* inergetic, *S* synergetic,*syzygetic*, *ST* strategetic**KETIK** catachetic**KRETIK** syncretic**LETIK** *A* amuletic, athletic, *B* balletic,*BR* brachycataletic, *F* phyletic, *H* homi-letic, *K* colletic, *L* Lettic, *O* ochletic,*auletic*, *P* polyphyletic, *Y* uletic

METIK arithmetic, Baphometric, emetic, epithymetic, gametic, hermetic, cosmetic, logarithmic, metic, mimetic, seismic

NETIK *A* abiogenetic, agamogenetic, antimagnetic, *B* biogenetic, biomagnetic, *D* diamagnetic, dianoetic, *E* electromagnetic, epigenetic, *F* phylogenetic, phonetic, *FL* phlognetic, phlogogenetic, *FR* frenetic, *H* heterogenetic, histogenetic, homogenetic, *I* isomagnetic, *J* genetic, gyromagnetic, *K* kinetic, *L* limnetic, *M* magnetic, monogenetic, morphogenetic, *O* ontogenetic, oogenetic, autokinetic, *P* paleogenetic, palingenetic, pangenetic, parnetic, parthenogenetic, pathogenetic, pyrogenetic, polygenetic, *S* cybernetic, psychogenetic, *SP* splenetic, *T* telekinetic, tonetic, *TH* thermogenetic, thermomagnetic, *THR* threnetic, *Y* eugenic

PETIK flatulopetic

RETIK *A* alexipyretic, anchoretic, anorectic, antipyretic, apyretic, *D* diaphoretic, diuretic, *E* emporetic, *H* heuretic, *M* Masoretic, *P* paretic, pyretic, *Pl* plethoretic, *TH* theoretic, *Y* uretic

SETIK ascetic, dipsetic, Docetic, copacetic, quercetic, auxetic, Ossetic

TETIK apatetic, dietetic, erotetic, peripatetic, synartetic, zetetic

THETIK *A* allopathetic, anesthetic, antipathetic, antithetic, apathetic, *B* bathetic, *D* diathetic, *E* enthetic, epenthetic, epithetic, aesthetic, esthetic, *F* photosynthetic, *H* hyperesthetic, hypothetic, *I* idiopathic, *K* cosmothetic, *L* ludicropathetic, *M* mesothetic, *N* nomothetic, *P* parathetic, parenthetic, pathetic, polysynthetic, *PR* prosthetic, prothetic, *S* sympathetic, synthetic, *TH* theopathic

VETIK Helvetic

ETIKS

ETIKS poetics

JETIKS apologetics, exegetics, energetics

LETIKS athletics, homiletics, signaletics

NETIKS aerodynamics, phonetics, genetics, kinetics, magnetics, Mendelian genetics, molecular genetics, cybernetics

RETIKS theoretics

TETIKS dietetics

THETIKS anaesthetics, aesthetics, esthetics, prosthetics, synthetics
(See **ETIK**, add *-s* where appropriate.)

ĒTING

ĒTING *B* beef-eating, *D* dirt-eating, dung-eating, *E* eating, *F* fire-eating, *FL* flesh-eating, *FR* frog-eating, *GR* grass-eating, *H* hay-eating, *KL* clay-eating, *KR* crow-eating, *M* man-eating, *O* overeating, *P* pork-eating, *S* smoke-eating, *T* toad-eating, *U* undereating, *V* vegetable-eating (etc.)

BĒTING beating, brow-beating, child-beating, slave-beating, wife-beating (etc.)
(See **ĒT**, add *-ing* where appropriate.)

ETING

NETING fish-netting, mosquito netting
(See **ET**, add *-ing* where appropriate.)

ĒTIS

(See **ĒTUS**)

ETISH

FETISH fetish
KETISH coquettish, croquettish
LETISH Lettish
PETISH pettish
WETISH wettish

ĒTIST

FĒTIST defeatist
KRĒTIST accretist, decretist
SWĒTIST honey-sweetest, sweetest

ETIST

ETIST duettist
BRETIST librettist
NETIST clarinetist, cornetist
TETIST motettist
YETIST vignettist

ĒTIV

KRĒTIV accretive, decretive, discretive, excretive, concretive, secretive
PLĒTIV depletive, completive, repletive

ETIZM

BETIZM alphabetism, analphabetism
SETIZM concettism

ĒTL

ĒTL hyetal
BĒTL beetle, betel
FĒTL fetal
HWĒTL wheetle
KĒTL spirochetal
KRĒTL decretal
SĒTL acetyl, setal
WĒTL chalchihuitle

ETL

ETL ettle
BETL abettal
FETL fettle, fine fettle
KETL kettle
METL Babbitt metal, gunmetal, white metal, metal, mettlet, Monel metal, non-metal, type metal
NETL nettle, stinging nettle
PETL petal, Popocatapetl, *centripetal*
SETL resettle, settle, unsettle

ETLD

METLD high-mettled
(See **ETL**, add *-d* or *-ed* where appropriate.)

ĒTLĒ

FĒTLĒ featly
FLĒTLĒ fleetly
KĒTLĒ discreetly, discretely, indiscreetly, concretely
LĒTLĒ obsolete
MĒTLĒ meetly, unmeetly
NĒTLĒ neatly, unneatly

PLĒTLĒ incompletely, completely
SWĒTLĒ sweetly

ETLES

DETLES debtless
THRETLES threatless
WETLES wetless

ETLING

FETLING fettleing
NETLING nettleing
SETLING resettleing, settleing, unsettleing

ĒTMENT

FĒTMENT defeatment
TRĒTMENT entreatment, ill-treatment,
 maltreatment, mistreatment, treatment

ETMENT

BETMENT abetment
DETMENT indebtment
SETMENT besetment
VETMENT brevetment, revetment

ĒTNES

(See **ĒT**, add *-ness* where appropriate.)

ETNES

SETNES setness
WETNES wetness

ĒTŌ

DĒTŌ bandito
FĒTŌ graffito, sgraffito
FRĒTŌ Frito
GRĒTŌ Negrito
HĒTŌ Hirohito
KĒTŌ keto, Quito, coquito, mosquito
LĒTŌ angelito, Leto

NĒTŌ bonito, incognito, magneto, san-
 benito

RĒTŌ burrito, Dorito
TĒTŌ Tito
VĒTŌ veto

ETŌ

BRETŌ libretto
CHETŌ conceitto
GETŌ ghetto
GREŌ allegretto
KETŌ punquetto, zucchetto
LETŌ stiletto
METŌ palmetto
NETŌ giardinetto, sonnetto
PETŌ in petto, rispetto
RETŌ amaretto, amoretto, lazaretto,
 vaporetto
SETŌ falsetto
STRETŌ stretto
TRETŌ neutretto
VETŌ cavetto
ZETŌ terzetto

ĒTON

TĒTON Teton
VWĒTON Vuitton
 (See **ĒTEN**)

ĒTOP

NĒTOP netop
TĒTOP T-top
TRĒTOP treetop

ETRAD

RETRAD retrad
TETRAD tetrad

ETRAL

METRAL *diametral*
PETRAL petrel, stormy petrel
TETRAL tetryl

ETRIK

METRIC *A* accelerometric, actinometric, aerometric, algometric, alkalimetric, alcoholometric, allometric, altometric, anisometric, anthropometric, astronometric, *B* barometric, bathymetric, bathometric, biometric, biosymetric, bolometric, *D* densitometric, decelerometric, diametric, dilatometric, dimetric, dynamometric, *E* econometric, electrometric, *F* phonometric, photometric, *FL* fluorometric, *G* galvanometric, gasometric, goniometric, *GR* gravimetric, *H* hexametric, hydrometric, hygrometric, hypsometric, *I* inclinometric, iterferometric, iodometric, isobarometric, isometric, *J* geometric, *K* kilometric, coulometric, *KL* clinometric, *KR* craniometric, cryometric, chronometric, *M* magnetometric, manometric, metric, micrometric, mileometric, monometric, *N* nitrometric, *O* audiometric, odometric, optometric, ozonometric, *P* pedometric, piezometri, pycnometric, pyrometric, potentiometric, *PL* planometric, plastometric, *R* radiometric, refractometric, rheometric, *S* salinometric, cephalometric, sensitometric, cyclometric, psychometric, sociometric, *SKL* sclerometric, *SP* speedometric, spectrometric, spirometric, *ST* stereometric, stoichiometric, *SW* swingometric, *T* tacheometric, tachometric, tellurometric, tonometric, *TH* thermometric, *TR* trigonometric, trimetric, *V* viscometric, volumetric, *Y* eudiometric, *Z* zoometric

TETRIK obstetric

ETRIKS

METRIKS econometrics, isometrics
STETRIKS obstetrics
 (See **ETRIK**, add *-s* where appropriate.)

ETSAL

KWETSAL quetzal
PRETSAL pretzel

ĒTUM

BĒTUM zibetum
FRĒTUM fretum
NĒTUM pinetum
PĒTUM tapetum
RĒTUM arboretum
SĒTUM acetum, Equisetum
SWĒTUM sweetum

ETUP

GETUP getup
LETUP letup
SETUP setup

ĒTŪR

(See **ĒCHER**)

ĒTUS

ĒTUS coitus, quietus, paracoitus
BĒTUS diabetes
FĒTUS fetus, foetus
KĒTUS achaetous
LĒTUS boletus
SĒTUS acetous, Cetus
TĒTUS Epictetus
THĒTUS Thetis
TRĒTUS treatise

ETWERK

FRETWERK fretwork
NETWERK network

ĒUM

BĒUM amoebaeum
DĒUM odeum, stomodeum, te Deum
FĒUM trophaeum
JĒUM hypogeum, Geum
LĒUM mausoleum, propylaeum
MĒUM meum, tuum and meum
NĒUM atheneum, perineum, peritoneum,
 prytaneum
SĒUM gynaeceum, colosseum, lyceum,
 no-see'em

TĒUM bronteum, notaeum
ZĒUM museum

ĒUS

BĒUS *plumbeous*, scarabaeus
FĒUS coryphaeus
KĒUS Manichaeus
MĒUS Ptolemaeus
NĒUS Aeneas
PĒUS onomatopoeous
RĒUS choreus, piraeus, reus, uraeus
TĒUS aristaeus, gluteus

ĒVA

DĒVA diva, khedive, Mahadeva
JĒVA jivah
KĒVA kiva
NĒVA Geneva
SĒVA Siva
SHĒVA yeshiva
TĒVA Tèva
VĒVA viva

ĒVAL

ĒVAL evil, king's evil, coeval, medieval
HĒVAL upheaval
JĒVAL longeval
KWĒVAL equaeval
MĒVAL primeval
SHRĒVAL shrieval
THĒVAL thival
TRĒVAL retrieval
WĒVAL boll weevil, weevil

ĒVANS

CHĒVANS achievement
GRĒVANS grievance
SĒVANS perceivance
TRĒVANS retrievance

ĒVĒ

ĒVĒ evoe
PĒVĒ peavy, peevy

SWĒVĒ Suevi
TĒVĒ TV

EVĒ

EVĒ evoe
BEVĒ bevy, bevy
CHEVĒ chevy
HEVĒ heart-heavy, heavy, top-heavy
KLEVĒ clevy
LEVĒ levee, levy
NEVĒ nevy
PLEVĒ replevy
SHEVĒ Chevy, chevy

EVEL

BEVEL bevel
DEVEL bedevil, daredevil, devil, red devil
KEVEL kevel
LEVEL level, on the level, sea level, spirit
 level, split level, water level
NEVEL nevel
REVEL revel
SHEVEL dishevel, shevel

EVEN

DEVEN Devon
HEVEN heaven, midheaven
LEVEN eleven, leaven, levin, 7-Eleven
PLEVEN plevin, replevin
SEVEN seven, 24/7
SHEVEN chevon
SWEVEN sweven

EVENTH

LEVENTH eleventh
SEVENTH seventh

ĒVER

ĒVER naiver
BĒVER beaver
CHĒVER achiever, overachiever, under-
 achiever
DĒVER Danny Deever

FĒVER enfever, fever, hay fever, jungle fever, sea fever, scarlet fever, spring fever, typhoid fever, yellow fever

GRĒVER aggriever, griever

HĒVER ballast hever, heaver, coal heaver, upheaver

KĒVER keever

LĒVER *B* believer, *D* disbeliever, *I* inter-leaver, *K* cantilever, *L* leaver, lever, liever, livre, *M* make-believer, *R* reliever, *U* unbeliever

PĒVER peeever

PRĒVER repriever

RĒVER bereaver, reaver, reever, riever

SĒVER deceiver, conceiver, misconceiver, perceiver, preconceiver, receiver, transceiver, undeceiver

SHĒVER sheaver

TRĒVER retriever

WĒVER interweaver, weaver, weever

EVER

EVER *E* ever, *F* forever, *H* whoever, whomever, whomsoever, whosoever, however, howsoever, *HW* whatever, whatsoever, whencesoever, whenever, wherever, wheresoever, whichever, whithersoever

DEVER endeavor

KLEVER clever

LEVER cantilever, lever

NEVER never

SEVER assever, dissever, sever, unsever

ĒVIJ

KLĒVIJ cleavage

LĒVIJ leavage

ĒVIL

(See **ĒVAL**)

EVIL

(See **EVEL**)

EVIN

(See **EVEN**)

ĒVING

(See **ĒV**, add *-ing* where appropriate.)

EVIS

BREVIS brevis

CHEVIS chevis

KLEVIS clevis

KREVIS crevis

ĒVISH

PĒVISH peevis

THĒVISH thievish

APPLESAUCE

The Apple which the Snake supplied
Arrived complete, with Worm inside.
Child, shun the Sequence of the

Snake:
First Fruit, then Worm, then
Belly-ache.

EVL

(See **EVEL**)

ĒVLES

(See **ĒV**, add *-less* where appropriate.)

ĒVMENT

CHĒVMENT achievement

RĒVMENT bereavement

TRĒVMENT retrieval

ĒVUS

GRĒVUS grievous

JĒVUS longevous

MĒVUS primevous

NĒVUS nevus

ĒWĀ

FRĒWĀ freeway

LĒWĀ leeway

SĒWĀ seaway

ĒWĒ

ĒWĒ iiwi

KĒWĒ kiwi

PĒWĒ peewee

WĒWĒ weewee

ĒWERD

LĒWERD leeward

SĒWERD seaward

ĒYA

(See **ĒA**)

ĒYAN

(See **ĒAN**)

ĒZA

LĒZA Condoleeza, Mona Lisa

PĒZA Pisa, tower of Pisa

VĒZA visa, reentry visa

EZANS

(See **EZENS**)

EZANT

(See **EZENT**)

ĒZĒ

ĒZĒ easy, free-and-easy, speakeasy, uneasy

BĒZĒ Zambezi

BRĒZĒ breezy

CHĒZĒ cheesy, pachisi, parchesi

FRĒZĒ freezy

GRĒZĒ greasy
HWĒZĒ wheezy
KWĒZĒ queasy
RĒZĒ reasy
SLĒZĒ sleasy
SNĒZĒ sneezy

ĒZEL(See **ĒZL**)**ĒZELZ**(See **ĒZLZ**)**EZENS**

PLEZENS pleasance
PREZENS omnipresence, presence

EZENT

BEZENT bezant
FEZENT pheasant
PEZENT peasant
PLEZENT pleasant, unpleasant
PREZENT present, omnipresent

EZENTS(See **EZENT**, add *-s* where appropriate.)**ĒZER**

ĒZER easer
BĒZER beezer
CHĒZER cheeser
FĒZER misfeasor, tortfeasor
FRĒZER freezer, friezer
GĒZER geezer, geyser
GRĒZER greaser
HWĒZER wheezer
LĒZER leaser
NĒZER ebenezer
PĒZER appeaser
PLĒZER displeaser, pleaser
SĒZER Caesar, seizer, seizor, disseizor
SKWĒZER squeezer

SNĒZER sneezer
TĒZER teaser
TWĒZER tweezer

ĒZHA

BĒZHA frambesia, Zambesia
DĒZHA Rhodesia
FRĒZHA freesia, oxyosphresia
JĒZHA analgesia, hyperthelmalgesia
KLĒZHA ecclesia
LĒZHA silesia, Silesia
NĒZHA amnesia, ecmnesia, hyperkinesia, Indonesia, magnesia, neomnesia, paleomnesia, paramnesia, Polynesia, telamnesia
PĒZHA trapesia
RĒZHA parrhesia
THĒZHA anesthesia, esthesia, hyperesthesia, hypesthesia, hyposthesia, kinesthesia, cryptesthesia, oxyesthesia, radiesthesia, synesthesia, telesthesia, thermanesthesia, thermesthesia, zonesthesia
 (This is also pronounced as a triple rhyme, Ē'ZL.A.)

ĒZHER

LĒZHER leisure
SĒZHER seizure

EZHER

LEZHER leisure
MEZHER admeasure, comeasure, countermeasure, measure, outmeasure
PLEZHER displeasure, pleasure
TREZHER entmeasure, treasure

EZHERD

MEZHERD admeasured, comeasured, measured, outmeasured
TREZHERD entmeasured, treasured

ĒZHUN

FĒZHUN Ephesian
HĒZHUN adhesion, inadhesion, inhesion, cohesion

KLĒZHUN ecclesian
LĒZHUN lesion, Milesian, Silesian
NĒZHUN magnesian, Polynesian
PĒZHUN trapezian
TĒZHUN artesian, etesian, Cartesian

ĒZIKS

JĒZIKS analgesics
SKĒZIKS Sheezix

ĒZING(See **ĒZ**, add *-ing* where appropriate.)**ĒZL**

BĒZL bezel
ĒZL easel
DĒZL diesel
MĒZL measle
TĒZL teasel
WĒZL weasel

ĒZLD

FĒZLD ramfeezled
TĒZLD teaseled
WĒZLD weaseled

ĒZLZ

MĒZLZ measles
 (See **ĒZL**, add *-s* where appropriate.)

ĒZMENT

ĒZMENT easement
PĒZMENT appeasement

ĒZN

MĒZN mezon
RĒZN reason, unreason
SĒZN season, seisin, seizin, reseason, unseason
TRĒZN treason

ĒZON

(See ĒZN)

ĪA**ĪA** ayah**DĪA** dia**FĪA** asaphia, St. Sophia**GĪA** Gaia**KRĪA** chria**LĪA** dulia, hyperdulia, jambalaya, Thalia**MĪA** Jeremiah, Maya**NĪA** asthenia, gorgoneia, Stolichnaya, sthenia**PĪA** papaya, pia**PRĪA** praya**RĪA** Ave Maria, Black Maria, pariah, Zecharia**SĪA** messiah**STRĪA** stria**TĪA** aristeia, callisteia**TRĪA** aischrolatreia, latria**VĪA** via**ZĪA** jeziah**ĪAD****DĪAD** dyad**DRĪAD** dryad, hamadryad**MĪAD** jeremiad**NĪAD** naiad**PLĪAD** Pleiad**ĪAK****DĪAK** Dayak, Dyak**GĪAK** guiac**JĪAK** elegiac**KĪAK** kaya, kyack, kyak**NĪAK** Nyack**ZĪAK** phrenesiak**ĪAL****DĪAL** dial, moon dial, redial, sundial**FĪAL** phial, defial**HĪAL** basihyal**KRĪAL** decrial, descrial**MĪAL** myall**NĪAL** denial, genial, self-denial**PĪAL** espial, intrapial, pial**PLĪAL** suppliant**RĪAL** rial**SĪAL** sial**SPĪAL** spial**STRĪAL** interstitial**TRĪAL** mistrial, trial, retrial**VĪAL** bass viol, vial, viol

(See ĪL)

ĪAM**LĪAM** lyam**PĪAM** Priam**SĪAM** Siam**ĪAN****ĪAN** ion, zwitterion**BĪAN** bion**BRĪAN** Brian**FĪAN** Amphion**GWĪAN** Uruguayan**LĪAN** antlion, dandelion, lion, sea lion, thalian**NĪAN** anion, genian**RĪAN** Arion, Orion**SĪAN** Ixion, scion**STĪAN** styan**TĪAN** altaian**WĪAN** Hawaiian**ZĪAN** Zion**ĪANS****FĪANS** affiance, affiants, defiance**JĪANS** giants, supergiants**KLĪANS** clients**LĪANS** alliance, misalliance, reliance, self-reliance**PLĪANS** appliance, in compliance, compliance, noncompliance, pliance, repliance, suppliance**SĪANS** geoscience, science, pseudoscience**ĪANT****FĪANT** affiant, defiant, calorificent**HĪANT** hiant**JĪANT** Green Giant, giant, red giant**KLĪANT** client**LĪANT** alliant, reliant, self-reliant**PLĪANT** appliant, compliant, pliant, repliant, uncompliant**RĪANT** riant**ĪANTS**

(See ĪANS)

ĪAR

(See ĪER)

ĪAS**ĪAS** eyas**BĪAS** bias, Tobias, unbiased**DRĪAS** drias, hamadryas**KĪAS** antibacchius, bacchius**LĪAS** lias**NĪAS** Ananias**PĪAS** pious, Pius**PRĪAS** nisi prius, prius**RĪAS** Darius, Zacharias**ĪAT**

(See ĪET)

ĪBAK**BĪBAK** buyback**DĪBAK** dieback**FLĪBAK** flyback**HĪBAK** high-back**TĪBAK** tieback**SWĪBAK** zwieback**ĪBAL**

(See ĪBL)

IBALD

(See IBALD)

IBĒ

FRIBĒ fribby
JIBĒ gibby, gibby-jibby
LIBĒ libbie, women's libbie
NIBĒ nibby, nibby-jibby
SHIBĒ shibby
TIBĒ tibby

IBĒKS

IBĒKS ibex
VIBĒKS vibex

ĪBER

BĪBER imbiber
BRĪBER briber
FĪBER fiber
JĪBER giber, jiber
KĪBER kiber
LĪBER liber, Liber
SĪBER cyber
SKRĪBER ascriber, describer, inscriber,
 prescriber, proscriber, circumscriber,
 scriber, subscriber, transcriber
TĪBER Tiber

IBER

BIBER bibber, winebibber
DIBER dibber
FIBER fibber
GLIBER glibber
JIBER flibber-gibber, gibber, jibber
KRIBER cripper
LIBER ad libber, gay libber, libber,
 women's libber
NIBER knobber, nibber
RIBER ribber
SKWIBER squibber

IBET

HIBET adhibit, inhibit, cohibit, prohibit
JIBET flibbertigibbet, gibbet
LIBET *quodlibet*, libbet
RIBET ribbit
ZIBET exhibit, zibet

ĪBĪ

BĪBĪ bye-bye
FLĪBĪ flyby

ANIMAL NOISE

The cry of a cat's a meow,
 And an oink is the meow of a hog;
 And a moo is the oink of a cow,
 And a bark is the moo of a dog;

And a neigh is the bark of a horse,
 And a trumpet's an elephant's neigh;
 And the trumpets of lions are roars,
 And the roar of a donkey's a bray;

And the bray of a duck is a quack,
 And the quack of a snake is a hiss;
 And if that doesn't take you aback,
 You may be confounded by this:

The hiss of a sheep is a baa;
 And a hyena's baa is a laugh;
 And the laugh of a babe is a waa,
 And the waa of a . . . say a . . . giraffe

Is so small
 It is nothing
 Nothing at all.

ĪBING

BĪBING imbibing
BRĪBING bribing
JĪBING gibbing, jibbing
KĪBING kibbing
SCRĪBING ascribing, describing,
 inscribing, prescribing, proscribing,
 circumscribing, scribing, subscribing,
 transcribing

IBING

BIBING bibbing, wine-bibbing
FIBING fibbing
JIBING jibbing
KRIBING cripping
LIBING ad libbing
RIBING ribbing
SKWIBING squibbing

IBIT

(See **IBET**)

ĪBL

BĪBL Bible
LĪBL libel, liable
SĪBL postcibal, precibal
SKĪBL skybal
SKRĪBL scribal
TRĪBL intertribal, tribal

IBL

BIBL bible, ishkabibble
DIBL dibble
DRIBL dribble
FRIBL fribble
GIBL gibel
GRIBL gribble
KIBL kibble
KRIBL cribble
KWIBL quibble
NIBL nibble
RIBL ribble
SIBL sibyl, Sybil, cibol
SKRIBL scribble, rescribble, transcribble
STIBL stibble
THRIBL thribble
TRIBL tribble

IBLD

RIBLD ribald
 (See **IBL**, add *-d* where appropriate.)

IBLĒ

DRIBLĒ dribbly
GLIBLĒ glibly
KWIBLĒ quibbly
NIBLĒ nibbly
SKRIBLĒ scribbly
THRIBLĒ thribbly
TRIBLĒ tribbly

IBLER

DIBLER dibbler
DRIBLER dribbler

FRIBLER fribbler
KIBLER kibbler
KRIBLER cribbler
KWIBLER quibbler
NIBLER nibbler
SKRIBLER scribbler, transcribbler

IBLET

DRIBLET driblet
GIBLET giblet
RIBLET riblet
TRIBLET triblet

IBLIK

BIBLIK Biblic, philobiblic
NIBLIK mashie-niblick, niblick

IBLING

KIBLING kibbling
SIBLING sibling
 (See **IBL**, add *-ing* where appropriate.)

İBLŌ

BİBLŌ byblow
FLİBLŌ flyblow

İBÔL

İBÔL eyeball
FLİBÔL flyball
HİBÔL highball
SKİBÔL skyball

İBÔLD

İBÔLD eyeballed
HİBÔLD highballed
PİBÔLD piebald

IBON

(See **IBUN**)

İBÔRN

HİBÔRN high-born
SKİBÔRN sky-born

İBRĀT

FRİBRĀT defibrate, clofibrate
LİBRĀT equilibrate, librate
VİBRĀT vibrate

İBRID

HİBRID hybrid, polyhybrid
LİBRID Librid

İBROU

İBROU eyebrow
HİBROU highbrou

IBUN

GIBUN gibbon
HIBUN inhibit
RIBUN blue ribbon, white ribbon, red ribbon, ribbon, yellow ribbon (etc.)

IBUNZ

BIBUNZ bibbons
 (See **IBUN**, add *-s* where appropriate.)

IBYA

LIBYA Libya
 (See **IB'LA**)

ICHĒ

ICHĒ itchy
BICHĒ bitchy
FICHĒ fitchy
GLICHĒ glitchy
HICHĒ hitchy
KICHĒ kitschy
PICHĒ pitchy

STICHĒ stichy
SWICHĒ swichy
TWICHĒ twitchy
WICHĒ witchy

ICHER

(See **ICH**, add *-er* where appropriate.)

ICHET

FICHET fitchet
WICHET witchet

ICHEZ

BRICHEZ breeches, britches
 (See **ICH**, add *-es* where appropriate.)

ICHING

(See **ICH**, add *-ing* where appropriate.)

ICKKOK

HICKKOK Alfred Hitchcock
PICKKOK pitchcock

ICHLES

(See **ICH**, add *-less* where appropriate.)

ICHMENT

RICHMENT enrichment
WICHMENT bewitchment

İDAL

(See **İDL**)

İDANS

BİDANS abidance
GİDANS guidance, misguidance
SİDANS subsidence
STRİDANS stridence

IDANS

BIDANS biddance, forbiddance
RIDANS good riddance, riddance

ĪDANT

(See **ĪDENT**)

ĪDAS

MĪDAS Midas
NĪDAS nidus

ĪDĒ

DĪDĒ didy
FĪDĒ bona fide
FRĪDĒ Friday
KĪDĒ alcaide
SĪDĒ sidy
TĪDĒ tidy, untidy
VĪDĒ vide

IDĒ

BIDĒ bidy, chickabiddy
DIDĒ diddy
GIDĒ giddy
KIDĒ kiddy
MIDĒ middy, midi
SKIDĒ skiddy
STIDĒ stiddy
TIDĒ tidy
WIDĒ widdy

ĪDED

SĪDED decided, coincided, many-sided,
 presided, sided, slab-sided, subsided,
 undecided, one-sided
 (See **ĪD**, add *-d* where appropriate.)

IDED

HWIDED whidded
KIDED kidded
RIDED ridded

SKIDED skidded
THRIDED thridded

ĪDEN

DRĪDEN Dryden
GĪDEN guidon
HĪDEN Haydn
LĪDEN Leyden
SĪDEN Poseidon, Sidon
WĪDEN widen

IDEN

BIDEN bidden, forbidden, God-forbid-
 den, unbidden, unforbidden
CHIDEN chidden
HIDEN hidden, unhidden
MIDEN kitchen midden, midden, muck-
 midden
RIDEN *B* bed-ridden, beridden, *CH*
 child-ridden, *F* fever-ridden, *H* hag-rid-
 den, *O* overridden, *PL* plague-ridden,
PR priest-ridden, *R* ridden, *U* unrid-
 den, *W* wife-ridden
SLIDEN slidden
STRIDEN stridden
SWIDEN swidden

ĪDENT

BĪDENT bident
GĪDENT guidant
RĪDENT rident
SĪDENT subsident
STRĪDENT strident
TRĪDENT trident
VĪDENT dividant

ĪDER

ĪDER eider
BĪDER abider, bider
CHĪDER chider
FĪDER confider
GĪDER guider, misguider
GLĪDER glider, hang-glider
HĪDER hider
LĪDER elider, collider
NĪDER nidor

RĪDER horseback rider, joyrider, night-
 rider, outrider, rider, Rough Rider
SĪDER *D* decider, *E* East-sider, *I* insider,
K coincider, *N* North-sider, *O* outsider,
S cider, sider, Southsider, subsider, *W*
 West-sider

SLĪDER backslider, slider
SPĪDER spider
STRĪDER bestrider, strider, stridor
VĪDER divider, provider, subdivider
WĪDER wider
ZĪDER presider

IDER

BIDER bidder, forbiddid, outbidder, over-
 bidder, rebidder, underbidder
KIDER kiddid
RIDER riddid
SIDER considid, reconsidid, siddid, siddur
SKIDER skiddid
SLIDER sliddid
WIDER widdid

ĪDIJ

GĪDIJ guidage
HĪDIJ hidage
SĪDIJ sideage

IDIK

IDIK druidic, fluidic
BIDIK rubidic
KIDIK arachidic
MIDIK bromidic, pyramidic
RIDIK iridic, juridic
SIDIK acidic, glycosidic, Hassidic, oxidic
TIDIK fatidic, peptidic
VIDIK Davidic

ĪDING

(See **ĪD**, add *-ing* where appropriate.)

IDING

(See **ID**, add *-ding* where appropriate.)

ĪDINGZ

RĪDINGZ ridings
TĪDINGZ tidings
 (See **ĪD**, add *-ings* where appropriate.)

ĪDĪV

HĪDĪV highdive
SKĪDĪV skydive

ĪDL

ĪDL idle, idol, idyll
BRĪDL bridal, bridle, rebridle, unbridle
SĪDL *B* biocidal, *F* fungicidal, *FR* fratricidal, *H* homicidal, *I* infanticidal, insecticidal, *L* liberticidal, *M* matricidal, *P* parricidal, patricidal, *R* regicidal, *S* septicidal, seidel, sidle, sororicidal, suicidal, *SP* spermicidal, *T* tyrannical, *U* uxoricidal, *V* vermicidal
TĪDL cotidal, tidal

IDL

DIDL diddle, flumdiddle, flummadiddle, hey-diddle-diddle, condiddle, paradiddle, taradiddle
FIDL fiddle
GRIDL griddle
KIDL kiddie
KWIDL quiddle
MIDL middle
PIDL piddle
RIDL riddle, unriddle
TIDL rumtumtiddle, tiddle
TWIDL twiddle
WIDL widdle

ĪDLĐ

ĪDLĐ idled
BRIDLĐ bridled, rebridled, unbridled
SIDLĐ sidled

IDLĐ

(See **IDL**, add *-đ* where appropriate.)

ĪDLĒ

ĪDLĒ idly
BRĪDLĒ bridley
SĪDLĒ sidly
WĪDLĒ widely

ĪDLER

ĪDLER idler
BRĪDLER bridler
SĪDLER sidler

IDLER

DIDLER diddler
FIDLER fiddler
GRIDLER griddler
MIDLER middler
PIDLER piddler
RIDLER riddler
TWIDLER twiddler
WIDLER widdler

ĪDLĪN

GĪDLĪN guideline
SĪDLĪN sideline

ĪDLING

(See **ĪDL**, add *-ing* where appropriate.)

IDLING

(See **IDL**, add *-ing* where appropriate.)

IDNA

IDNA didna
KIDNA echidna
PIDNA Pydna

IDNAP

KIDNAP kidnap
MIDNAP mid-nap

ĪDNES

PĪDNES piedness
SNĪDNES snideness
WĪDNES wideness

ĪDŌ

DĪDŌ dido, Dido
FĪDŌ Fido
KĪDŌ Hokkaido

IDŌ

KIDŌ aikido, kiddo
WIDŌ widow

ĪDON

(See **ĪDEN**)

ĪDUS

(See **ĪDAS**)

ĪENS

(See **ĪANS**)

ĪENT

(See **ĪANT**)

ĪER

ĪER eyer, evil-eyer
BĪER buyer
BRĪER briar, brier, green, brier, sweetbrier
DĪER dier, dyer, never-say-dier
DRĪER blow dryer, dryer, hair dryer
FĪER amplifier, dehumidifier, disqualifier, humidifier, intensifier, qualifier, quantifier, magnifier, pacifier, preamplifier, purifier
FĪER flier, flyer, heli-flier, highflyer, kite-flyer
FRĪER friar, fryer
GĪER lammergeier

HĪER higher
KRĪER crier, town crier
LĪER inlier, liar, lier, lyre, outlier
NĪER nigher
PĪER occupier
PLĪER photomultiplier, multiplier, plier,
 plyer, supplier
PRĪER prior, pryer
RĪER wryer
SLĪER slyer
SPĪER spyer
SPRĪER spryer
TRĪER trier, trior

(See **Ī**, add *-er* where appropriate; see also **ĪR**.)

ĪET

ĪET eyot
DĪET diet
FĪET fiat
KWĪET disquiet, inquiet, quiet, unquiet
PĪET piet, piot
RĪET riot, ryot
SĪET Sciot

IFĒ

IFĒ iffy
BIFĒ biffy
HWIFĒ whiffy
JIFĒ jiffy
KLIFĒ cliffy
SKWIFĒ squiffy
SNIFĒ sniffy
SPIFĒ spiffy

ĪFEN

HĪFEN hyphen
SĪFEN siphon

IFEN

IFEN if'n
BIFEN biffin
GRIFEN griffin, griffon, gryphon
SHIFEN chiffon
STIFEN stiffen
STRIFEN striffen
TIFEN tiffin

ĪFER

BĪFER bifer
FĪFER fifer
LĪFER lifer
NĪFER knifer
RĪFER rifer
SĪFER decipher, encipher, cipher, sypher

IFER

DIFER differ
WHIFER whiffer
NIFER niffer
SKWIFER squiffer
SNIFER sniffer
STIFER stiffer
SWIFER Swiffer

ĪFĪ

HĪFĪ hi-fi
WĪFĪ wi-fi

IFIK

IFIK deific
BIFIK morbific, orbific, rubific, tabific
BRIFIK febrific, tenebrific
DIFIK acidific, grandific, lapidific
GLIFIK anaglyphic, dactyloglyphic,
 diaglyphic, phytoglyphic, photoglyphic,
 glyphic, hieroglyphic, geoglyphic,
 lithoglyphic, petroglyphic, triglyphic
JIFIK algific
LIFIK mellific, prolific
NIFIK damnific, finific, cornific,
 magnific, nific, omnific, somnific,
 vulnific
RIFIK *D* dolorific, *FR* frigorific, *H* hor-
 rific, humorific, *K* calorific, colorific,
M mirific, *O* honorific, aurific, *S* sacrific,
 saporific, sonorific, soporific, sudorific,
T terrific, torporific, *V* vaporific
SIFIK *F* felicific, *K* calcific, conspecific,
KL classific, *L* lucific, *M* mucific,
O ossific, *P* pacific, Pacific, pulsific,
S sensific, *SP* specific, *ST* stereospecific,
TR transpacific
TIFIK beatific, incoherentific, lactific,
 pontific, scientific, unscientific

TRIFIK petrific
VIFIK salvific, vivific

IFIN

(See **IFEN**)

IFING

HWIFING whiffing
MIFING miffing
SKIFING skiffing
SNIFING sniffing
TIFING tiffing

IFISH

MIFISH miffish
SKWIFISH squiffish
SNIFISH sniffish
STIFISH stiffish
TIFISH tiffish

ĪFL

ĪFL Eiffel
NĪFL nifle
RĪFL rifle
STĪFL stifle
TRĪFL trifle

IFL

HWIFL whiffle
NIFL nifle
PIFL piffle
RIFL ruffle
SKIFL skiffle
SNIFL sniffle
WIFL Wiffle

ĪFLĒ

RĪFLĒ rifely
WĪFLĒ wifely

IFLĒ

SNIFLĒ sniffly
STIFLĒ stiffly

ĪFLER

RĪFLER rifler
STĪFLER stifler
TRĪFLER trifler

IFLER

HWIFLER whiffler
PIFLER piffler
RIFLER riffler
SNIFLER sniffler

ĪFLES

(See **ĪF**, add *-less* where appropriate.)

ĪFLING

RIFLING rifling
STĪFLING stifling
TRĪFLING trifling

IFLING

HWIFLING whiffling
PIFLING piffing
RIFLING riffing
SKIFLING skiffing
SNIFLING sniffing

ĪFOLD

ĪFOLD eyefold
BĪFOLD bifold
TRĪFOLD trifold

IFTĒ

DRIFTĒ drifty
FIFTĒ fifty, fifty-fifty
KLIFTĒ clifty
NIFTĒ nifty
RIFTĒ rifty
SHIFTĒ shifty
SNIFTĒ snifty
THRIFTĒ thrifty

IFTED

(See **IFT**, add *-ed* where appropriate.)

IFTER

DRIFTER drifter
LIFTER lifter, shoplifter, uplifter, weight lifter
RIFTER rifter
SHIFTER scene-shifter, shifter
SNIFTER snifter
SWIFTER swifter

IFTIJ

DRIFTIJ driftage
SHIFTIJ shiftage
SIFTIJ siftage

IFTING

DRIFTING drifting
LIFTING lifting, shoplifting, uplifting
RIFTING rifting
SHIFTING sceneshifting, shifting
SIFTING sifting

IFTLES

(See **IFT**, add *-less* where appropriate.)

IFTHONG

DIFTHONG diphthong
THRIFTHONG triphthong

IFTNES

DRIFTNES adriftness
MIFTNES miffedness
SKWIFTNES squiffedness
SWIFTNES swiftness

ĪGA

BĪGA biga
RĪGA quadriga, Auriga

SĪGA saiga
STRĪGA striga
TĪGA taiga

ĪGAL

PĪGAL dasypygal, pygal
ZĪGAL zygal

IGAN

BRIGAN balbriggan
PIGAN piggin
WIGAN wigan

ĪGĀT

LĪGĀT ligate
STRĪGĀT strigate

IGĒ

BIGĒ biggy
JIGĒ jiggy
PIGĒ piggy
SIGĒ ciggie
SPRIGĒ spriggy
TWIGĒ twiggy
WIGĒ piggy-wiggywiggy

ĪGER

GĪGER geiger
LĪGER liger
NĪGER Niger
TĪGER tiger

IGER

BIGER bigger
CHIGER chigger
DIGER digger, gold-digger, grave-digger
FIGER figger, figure
GIGER gigger
JIGER bejigger, jigger
LIGER liger
NIGER nigger, reneger
PRIGER prigger

RIGER market rigger, outrigger, rigger,
rigor, thimble-rigger
SNIGER snigger
SPRIGER sprigger
SWIGER swigger
TRIGER trigger
TWIGER twigger
VIGER vigor
WIGER wigger

IGERD

FIGERD figgered
JIGERD bejiggered, jiggered
NIGERD niggard
SNIGERD sniggered
TRIGERD triggered

IGET

(See **IGOT**)

IGIN

(See **IGAN**)

IGING

FRIGING frigging
THIGING thigging
(See **IG**, add *-ing* where appropriate.)

IGISH

HWIGISH whiggish
JIGISH jiggish
PIGISH piggish
PRIGISH priggish
RIGISH riggish
WIGISH wiggish

IGL

FRIGL friggle
GIGL giggle
HIGL higgle
JIGL jiggle
NIGL niggle
RIGL wriggle

SIGL sigil
SKWIGL squiggle
SNIGL sniggle
STRIGL striggle
SWIGL swiggle
WIGL porwigle, wiggle

ĪGLAS

ĪGLAS eyeglass
SPĪGLAS spyglass

IGLD

(See **IGL**, add *-d* where appropriate.)

IGLĒ

GIGLĒ giggly
RIGLĒ wriggly
WIGLĒ Piggly Wiggly, Uncle Wiggly,
wiggly
(See **IGL**, add *-y* where appropriate.)

IGLER

(See **IGL**, add *-r* where appropriate.)

IGLET

GIGLET giglet
PIGLET piglet
SNIGLET sniglet
WIGLET wiglet

ĪGLIF

DĪGLIF diglyph
TRĪGLIF monotriglyph, triglyph

IGLING

(See **IGL**, add *-ing* where appropriate.)

IGMA

NIGMA enigma
RIGMA kerygma, sterigma

SIGMA sigma
STIGMA hypostigma, stigma

IGMĒ

PIGMĒ pygmy
RIGMĒ borborygmy
STIGMĒ stigne

IGMENT

FIGMENT figment
PIGMENT pigment

IGNAL

RIGNAL original
SIGNAL signal

IGNANT

DIGNANT indignant
LIGNANT malignant
NIGNANT benignant

IGNUM

LIGNUM lignum
RIGNUM rignum
SIGNUM ecce signum
TIGNUM tignum

ĪGŌ

BĪGŌ by-go
LĪGŌ caligo, fuligo, vitiligo
PĪGŌ serpigo
RĪGŌ prurigo
SLĪGŌ Sligo
TĪGŌ impetigo, lentigo, tentigo, *vertigo*
TRĪGŌ intertrigo

ĪGON

BĪGON bygone
TRĪGON trigon

IGOT

BIGOT bigot
FRIGOT frigate
JIGOT gigot
RIGOT riggot
SPIGOT spigot

IGYER

FIGYER disfigure, figure, configure,
 prefigure, refigure, transfigure
LIGYER ligure

ĪHŌL

ĪHŌL eyehole
PĪHŌL piehole

ĪĪD

DRĪĪD dry-eyed
PĪĪD pie-eyed
SLĪĪD sly-eyed

ĪING

(See **Ī**, add *-ing* where appropriate.)

ĪISH

DRĪISH dryish
SHĪISH shyish
SLĪISH slyish

ĪJAK

HĪJAK hijack
SKĪJAK skyjack

ĪJĒ

GIJĒ gidgee
SKWIJĒ squidgy

IJER

BRIJER abridger, bridger
RIJER ridger

ĪJEST

BLĪJEST disoblige, oblige
DĪJEST digest

IJET

DIJET digit, double-digit, triple-digit
FIJET fidget
MIJET midget
NIJET nidget
WIJET widget

IJID

BRIJID Brigid
FRIJID frigid, unfrigid
RIJID nonrigid, rigid, semirigid, unrigid

IJIL

SIJIL coccygeal, sigil
STRIJIL strigil
VIJIL vigil

IJING

BRIJING abridging, bridging
FIJING fudging
NIJING nidging
RIJING ridging

IJIT

(See **IJET**)

IJUN

LIJUN irreligion, religion
PIJUN gyropigeon, pidgin, pigeon
SMIJUN smidgen
WIJUN widgeon

IJUS

DIJUS prodigious
LIJUS irreligious, religious, sacrilegious
TIJUS litigious, prestigious

ĪKA

GĪKA nagaika
LĪKA balalaika, kamalayka, Leica
MĪKA formica, hydromica, mica, Micah
PĪKA pica, pika
PLĪKA plica
RĪKA lorica, Myrica
SPĪKA spica
STĪKA styka

IKA

LIKA licca
SIKA sicca
TIKA ticca, tikka
WIKA Wicca

ĪKAL

(See **ĪKL**)

ĪKĀT

PLĪKĀT plicate
SPĪKĀT spicate

IKCHER

PIKCHER depicture, impicture, picture,
 repicture, word picture
STRIKCHER stricture

ĪKĒ

ĪKĒ ikey, Ikey
DĪKĒ dikey
KRĪKĒ crikey, by crikey
NĪKĒ Nike
PĪKĒ piky
SĪKĒ photopsyche, psyche, Psyche
TĪKĒ Tyche

IKĒ

IKĒ icky
BRIKĒ bricky
CHIKĒ chicky

DIKĒ dickey, dicky
HIKĒ doohickey, hickey
KIKĒ kicky
KWIKĒ quicky
PIKĒ picky
PRIKĒ pricky
RIKĒ gin rickey, jinriki, rickey
SIKĒ sicky
STIKĒ sticky
TIKĒ Rikki-Tikki
TRIKĒ tricky
VIKĒ Mensheviki
WIKĒ wiki

IKEN

CHIKEN chicken
QUIKEN quicken
SIKEN sicken
SLIKEN slicken
STRIKEN horror-stricken, stricken,
 terror-stricken, wonder-stricken
THIKEN thicken
WIKEN Wiccan

IKENZ

DIKENZ dickens, Dickens
 (See **IKEN**, add *-s* where appropriate.)

ĪKER

ĪKER ichor
BĪKER biker
DĪKER diker, duiker
HĪKER hiker, hitchhiker
LĪKER like, obliquier
PĪKER piker
SPĪKER spiker
STRĪKER striker

IKER

IKER icker
BIKER bicker
DIKER dicker
FLIKER flicker
HWIKER whicker
KIKER high-kicker, kicker

KLIKER clicker
KWIKER quicker
LIKER bootlicker, lickler, liquor
NIKER dominicker, knicker, nicker
PIKER berrypicker, cherrypicker, fruit-
 picker, cottonpicker, (etc.), picker
PRIKER pricker
RIKER ricker
SHIKER shicker
SIKER sicker
SLIKER slicker
SMIKER smicker
SNIKER snicker
STIKER bumper sticker, pigsticker, spit-
 sticker, sticker
THIKER thicker
TIKER ticker, tikker
TRIKER tricker
VIKER vicar
WIKER wicker

IKERZ

NIKERZ knickers
 (See **IKER**, add *-s* where appropriate.)

IKET

KLIKET clicket
KRIKET cricket
PIKET picket
PRIKET pricket
SMIKET smicket
SNIKET snicket
SPIKET spicket
THIKET thicket
TIKET big-ticket, ticket
WIKET sticky wicket, wicket

IKETS

RIKETS rickets
 (See **IKET**, add *-s* where appropriate.)

IKHED

DIKHED dickhead
THIKHED thickhead

IKIN

KIKIN kick-in
NIKIN nikin
SIKIN sick-in

ĪKING

DĪKING diking
HĪKING hiking, hitch-hiking
LĪKING disliking, liking
PĪKING piking
SPĪKING spiking
STRĪKING striking
VĪKING viking, Viking

IKING

LIKING bootlicking, finger-licking,
 licking
PIKING berry-picking, cherry-picking,
 cotton-picking (etc.), picking
 (See **IK**, add *-ing* where appropriate.)

IKISH

(See **IK**, add *-ish* where appropriate.)

ĪKL

MĪKL Michael
PĪKL pical
PLĪKL plical
SĪKL epicycle, gigacycle, hemicycle,
 motorcycle, recycle, psychal, cycle,
 unicycle

IKL

BRIKL brickle, bricole
CHIKL chicle
FIKL fickle, unfickle
MIKL mickle
NIKL cupronickel, nickel, nickle, plugged
 nickel, pumpnickel, wooden nickel
PIKL pickle, picul, pikle
PRIKL prickle
SIKL bicycle, sickle, tricycle
STIKL stickle

STRIKL strickle
TIKL tickle
TRIKL trickle

IKLĒ

(See **IK**, add *-ly* where appropriate.)

IKLER

FIKLER fickler
PIKLER pickler
PRIKLER prickler
SIKLER bicycler, sickler
STIKLER stickler
STRIKLER strickler
TIKLER tickler
TRIKLER trickler

IKLET

CHIKLET Chiclet
TRIKLET tricklet

IKLING

CHIKLING chickling
PIKLING pickling
PRIKLING prickling
SIKLING sickling
STIKLING stickling
STRIKLING strickling
TIKLING tickling
TRIKLING trickling

IKLISH

PRIKLISH pricklish
TIKLISH ticklish
TRIKLISH tricklish

IKNES

LIKNES lychnis
SIKNES lovesickness, sickness, sleeping
 sickness
 (See **IK**, add *-ness* where appropriate.)

IKNIK

PIKNIK isopycnic, isopyknic, picnic,
 pyknic
STRIKNIK strychnic

IKNING

(See **IK'EN.ING**)

ĪKON

ĪKON icon, ikon
DĪKON daikon
NĪKON Nikon

IKSCHER

FIKSCHER affixture, fixture, transfixture
MIKSCHER admixture, immixture,
 incommixture, intermixture, commix-
 ture, mixture

IKSĒ

DIKSĒ dixie, Dixie
JKSĒ jixie
MIKSĒ mixy
NIKSĒ nixie, water nixie
PIKSĒ pixie, pyxie
TRIKSĒ tricky

IKSEL

FIKSEL affixal, antefixal, postfixal, pre-
 fixal, suffixal
PIKSEL megapixel, pixel

IKSEN

BIKSEN bixin
MIKSEN mixen
VIKSEN vixen

IKSER

FIKSER affixer, fixer, *prefixer*, transfixer
LIKSER elixir

MIKSER admixer, intermixer, mixer
NIKSER nixer

IKSET

KWIKSET quickset
THIKSET thickset

IKSHUN

DIKSHUN *A* addiction, *B* benediction,
D diction, *I* indiction, interdiction, *J*
 jurisdiction, *K* contradiction, *M* male-
 diction, *PR* prediction, *S* satisfaction, *V*
 valediction
FIKSHUN affixion, fiction, crucifixion,
 nonfiction, prefixion, suffixion,
 transfixion
FLIKSHUN affliction, infliction, conffliction
FRIKSHUN affriction, friction
LIKSHUN dereliction, reliction
PIKSHUN depiction
STRIKSHUN abstriction, derestriction,
 constriction, obstruction, restriction,
 striction
VIKSHUN eviction, conviction,
 preconvection

IKSHUS

DIKSHUS contradictory
FIKSHUS fictious

IKSING

FIKSING affixing, fixing, prefixing,
 refixing, suffixing, transfixing
MIKSING admixing, intermixing,
 overmixing
NIKSING nixing

IKSTŪR

(See **IKSCHER**)

IKTĀT

DIKTĀT dictate
NIKTĀT nictate

IKTED(See **IKT**, add *-ed* where appropriate.)**IKTER**

DIKTER interdicator, contradictor, predictor
FIKTER ficator
FLIKTER afflicter, inflicter, conflicter
LIKTER lictor
PIKTER depicter, Pictor
RIKTER Richter
STRIKTER boa constrictor, constrictor,
 strictor, vasoconstrictor
VIKTER evictor, convictor, victor

IKTIK

IKTIK ictic
DIKTIK anapodictic, apodictic, dictic,
 endictic, epidictic
MIKTIK amyctic

IKTING(See **IKT**, add *-ing* where appropriate.)**IKTIV**

DIKTIV addictive, apodictive, benedic-
 tive, inductive, interdictive, juridictive,
 contradictive, predictive, vindictive
FIKTIV fictive
FLIKTIV afflictive, inflictive, conflictive
PIKTIV depictive
STRIKTIV astrictive, constrictive, nonre-
 strictive, restrictive, unrestrictive
VIKTIV evictive, convictive

IKTLĒ

LIKTLĒ derelictly
STRIKTLĒ strictly

IKTUM

DIKTUM dictum, obiter dictum
LIKTUM delictum
VIKTUM victim

IKTŪR(See **IKCHER**)**IKTUS**

IKTUS ictus
DIKTUS Benedictus
NIKTUS acronyctous
RIKTUS rictus
VIKTUS Invictus

IKUP

DIKUP dikkop
HIKUP hiccup
KIKUP kickup
PIKUP pickup
STIKUP stickup

ĪKUS

FĪKUS ficus
LĪKUS umbilicus
PĪKUS Picus
SPĪKUS spicous
TĪKUS anticous, anticus, posticous,
 posticus

ĪLA

ĪLA Ila
BĪLA strobila
HĪLA hyla
LĪLA Delilah
PĪLA pyla

ILA

BILA Sibylla
CHILA chinchilla
DILA granadilla, codilla, sabadilla,
 sapodilla, cedilla, seguidilla
GILA megillah, Megillah
GWILA Anguilla
MILA armilla, bismilla, camilla
NILA anilla, granilla, manila, manilla,
 vanilla

RILA barilla, gorilla, guerilla, camarilla,
 cascarilla, perilla, sarsaparilla, sasparilla,
 spirilla, zorilla

SILA axilla, ancilla, maxilla, Scylla**SKWILA** squilla**TILA** Attila, flotilla, mantilla, potentilla,
scintilla**VILA** villa

*ULTIMATUM TO MY
 CONGRESSMAN, COMPOSED
 ON A MISERABLE DAY*

Roads are muddy?
 Make a study.

Day too warm?
 Vote reform.

Feel a chill?
 Draw a bill.

Morning raw?
 Pass a law.

Snow and ice?
 Pass it twice.

Storm and bluster?
 Filibuster.

*Though the weather's not affected,
 This will get you re-elected.*

ĪLAJ(See **ĪLIJ**)**ĪLAKS**

FĪLAKS phylax
LĪLAKS lilacs
SMĪLAKS smilax

ILAN(See **ILIN**)**ĪLAND**

ĪLAND island, Long Island, Rhode Island
 (etc.)

HĪLAND highland
SKĪLAND skyland
TĪLAND Thailand

ĪLAR

(See **ĪLER**)

ĪLĀRK

FĪLĀRK phylarch
SKĪLĀRK skylark

ILCHER

FILCHER filcher
MILCHER milcher
PILCHER pilcher

ILDA

HILDA Brunhilde, Hilda
TILDA tilde

ILDED

BILDED builded
GILDED begilded, gilded, guilded,
 unguilded

ĪLDER

MĪLDER milder
WĪLDER wilder

ILDER

BILDER builder, home-builder, house-
 builder, castle-builder, rebuilder, ship-
 builder, unbuilder
CHILDER childer
GILDER begilder, gilder, guilder
MILDER milder
WILDER bewilder, wilder

ĪLDING

CHĪLDING childing
WĪLDING wilding

ILDING

BILDING building, housebuilding,
 homebuilding, castlebuilding, rebuild-
 ing, shipbuilding, unbuilding
GILDING begilding, gilding, regilding,
 ungilding
HILDING hilding

ĪLDISH

CHĪLDISH childish
MĪLDISH mildish
WĪLDISH wildish

ĪLDLĒ

CHĪLDLĒ childly
GĪDLĒ beguiledly
MĪDLĒ mildly
RĪDLĒ riledly
WĪDLĒ wildly

ĪLDLING

CHĪLDLING childling
WĪDLING wildling

ĪLDNES

MĪLDNES mildness
WĪLDNES wildness

ĪLĒ

DĪLĒ sedile
DRĪLĒ drily
HĪLĒ highly, hyle
KĪLĒ kylie
RĪLĒ wryly
SHĪLĒ shyly
SĪLĒ ancile
SLĪLĒ slyly, slyly

SMĪLĒ smily
WĪLĒ wily

ILĒ

ILĒ illy
BILĒ billy, Billy
CHILĒ Chile, chili, chilly
DILĒ daffy-down-dilly daffodily, dilly,
 Piccadilly
FILĒ filly
FRILĒ frilly
GILĒ ghillie, gillie
GRILĒ grilly
HILĒ hilly
KILĒ killy
KWILĒ quilly
LILĒ day lily, lily, meadow lily, piccalilli,
 pond lily, tiger lily, water lily, wood lily
NILĒ willy-nilly
RILĒ rilly
SHRILĒ shrilly
SILĒ silly
SKILĒ skilly
STILĒ stilly
THRILĒ thrilly
TILĒ tilly
TRILĒ trilly
TWILĒ twilly
WILĒ nilly-willy, weary Willie, willy

ĪLEKS

ĪLEKS ilex
SĪLEKS silex

ĪLEM

(See **ĪLUM**)

ĪLER

ĪLER defiler, filar, filer
GĪLER beguiler
MĪLER half-miler, quarter-miler, miler,
 two-miler (etc.)
PĪLER compiler, pilar, piler, up-piler
RĪLER riler
SĪLER reconciler

SMĪLER smiler
STĪLER stylar, styler

ILER

ILER iller
BILER biller
CHILER chiller
DILER killer-diller
DRILER driller
FILER filler, fulfiller
FRILER befriller, friller
GILER giller
GRILER griller
HILER hiller
KILER giant-killer, killer, lady-killer,
 man-killer, pain-killer, weed-killer (etc.)
KWILER quiller
MILER Joe Miller, miller
PILER caterpillar, pillar
SHILER schiller, shiller
SHRILER shriller
SILER maxillar, siller
SPILER spiller
STILER instiller, stiller
SWILER swiller
THILER thiller
THRILER thriller
TILER distiller, tiller
TRILER pralltriller, triller
WILER ill-willer, willer

ĪLES

ĪLES eyeless
 (See **Ī**, add *-less* where appropriate; see also **ĪLUS**)

ĪLET

ĪLET eyelet, islet
PĪLET co-pilot, Pilate, pilot, sky pilot
SMĪLET smilet
STĪLET stylet

ILET

BILET billet
DRILET drillet
FILET fillet

KWILET quillet
MILET millet
PILET pillet
RILET rillet
SILET penicillate, verticillate
SKILET skillet
TILET distillate
TRILET trillet
WILET pilwillet, willet

ILĒZ

KILĒZ Achilles
WILĒZ willies
 (See **ILĒ**, add *-s* or change *-y* to *-ies* where appropriate.)

ĪLFUL

GĪLFUL guileful
SMĪLFUL smileful
WĪLFUL wileful

ILFUL

SKILFUL skillful
WILFUL willful

ĪLIJ

MĪLIJ mileage
SĪLIJ ensilage, silage
SMĪLIJ smileage

ILIJ

GRILIJ grillage
PILIJ pillage
SPILIJ spillage
STILIJ stillage
TILIJ no-tillage, tillage
VILIJ global village, village

ILIK

DILIK idyllic, odylic
FILIK *A* aeluophilic, Anglophilic,
B bibliophilic, *D* discophilic, *E*

ergophilic, *FR* Francophilic, *G*
 Gallophilic, gastrophilic, *H* halophilic,
 hemophilic, hydrophilic, *I* Italophilic,
J Japanophilic, Germanophilic, *KR*
 cryophilic, *L* lyophilic, lipophilic, *M*
 mesophilic, *N* necrophilic, Negrophilic,
P pyrophilic, *R* rheophilic, Russophilic,
S psychrophilic, *SL* Slavophilic, *T* typo-
 philic, Turkophilic, *TH* theophilic, thermo-
 philic, *Z* Zionophilic, zoophilic

KILIK killick, trochilic

KRILIK acrylic

MILIK amylic

NILIK vanillic

RILIK Cyrillic

SILIK bacillic, basilic, exilic, imbecilic,
 cresylic, salicylic

THILIK ethylic, methylic

TILIK dactylic, holodactylic, macrodac-
 tylic, zygodactylic

ZILIK exilic

ILIN

VILIN archvillain, villain, villein
ZILIN hoitzitzillin

ĪLING

(See **ĪL**, add *-ing* where appropriate.)

ILING

(See **IL**, add *-ing* where appropriate.)

ILIS

RILIS amaryllis
SILIS cilice
 (See **ILUS**)

ĪLĪT

DRĪLĪT dry light
HĪLĪT highlight
SKĪLĪT skylight
STĪLĪT stylite
TWĪLĪT twilight
ZĪLĪT xylite

ILIT

SILIT penicillate
TILIT distillate

ILKĒ

MILKĒ milky
SILKĒ silky
WILKĒ Wendell Willkie

ILKEN

MILKEN milken
SILKEN silken

ILKER

BILKER bilker
MILKER milker
SILKER silker

ILKING

(See **ILK**, add *-ing* where appropriate.)

ĪLLES

BĪLLES bileless
FĪLLES fileless
GĪLLES guileless
STĪLLES styleless
TĪLLES tileless
TRĪLLES trialless
WĪLLES wileless

ILMAN

BILMAN billman
GRILMAN grillman
HILMAN hillman
MILMAN millman
PILMAN pillman

ĪLMENT

FĪLMENT defilement
GĪLMENT beguilement

PĪLMENT compilement
SĪLMENT domicilement, exilement, irrec-
 oncilement, reconciliation, resilement
VĪLMENT revilement
ZĪLMENT exilement

ILMENT

FILMENT fulfillment
STILMENT distillment, instillment

ĪLNES

NĪLNES juvenileness
VĪLNES vileness

ILNES

ILNES illness
CHILNES chillness
SHRILNES shrillness
STILNES stillness

ĪLŌ

BĪLŌ bye-low
HĪLŌ high-low
MĪLŌ milo
SHĪLŌ Shiloh
SĪLŌ silo
STĪLŌ stylo

ILŌ

BILŌ billow, embillow
DILŌ armadillo, grenadillo, peccadillo,
 tabardillo
FILŌ phyllo
GRILŌ Negrillo
KILŌ killow, kilo
PILŌ lapillo, pillow, unpillow
RILŌ Amarillo, Murillo, cigarillo, tamarillo
VILŌ pulvillo
WILŌ weeping willow, willow

ILŌD

BILŌD billowed
PILŌD empillowed, pillowed, unpillowed

ĪLOID

STĪLOID styloid
ZĪLOID xyloid

ILOK

(See **ILUK**)

ĪLON

FĪLON phylon
NĪLON nylon
PĪLON pylon
TRĪLON trylon

ĪLŌS

FĪLŌS filose
PĪLŌS pilose

ĪLOT

(See **ĪLET**)

ILRŌOM

GRILRŌOM grillroom
STILRŌOM stillroom

ILSĪD

HILSĪD hillside
RILSĪD rillside

ILTĒ

GILTĒ guilty
KILTĒ kilty
KWILTĒ quilty
LILTĒ lilty
MILTĒ milty
SILTĒ silty
STILTĒ stilty
TILTĒ tilty
WILTĒ wilty

ILTED(See **ILT**, add *-ed* where appropriate.)**ILTER****FILTER** filter, philter, infilter, ultrafilter**JILTER** jilter**KILTER** kilter, out-of-kilter**KWILTER** quilter, crazy-quilter**LILTER** lilter**MILTER** milter**STILTER** stilter**TILTER** tilter**WILTER** wilter**ILTING****HILTING** hilding**JILTING** jilting**KILTING** kilting**KWILTING** quilting, crazy-quilting**LILTING** lilding**MILTING** milting**SILTING** silting**STILTING** stilting**TILTING** overtilting, tilting, tip-tilting,
uptilting**WILTING** wilting**ILUK****FILUK** fillock**HILUK** hillock**SILUK** sillock**ĪLUM****FĪLUM** filum, phylum, subphylum**HĪLUM** hilum**HWĪLUM** whilom**SĪLUM** asylum**ZĪLUM** xylem**ILUM****FILUM** fillum**RILUM** spirillum**ĪLUS****BĪLUS** strobilus**HĪLUS** hilus**KĪLUS** chylous**PĪLUS** Pilus**STĪLUS** monostylus, stylus(See **ĪLES**)**ILUS****BRILUS** *fibrillus***FILUS** aphyllous, phyllous**GRILUS** grillos, gryllus, Grillus**JILUS** aspergillus, orgillous**KWILUS** quisquillous**MILUS** camillus**PILUS** lapillus**RILUS** arrilus**SILUS** bacillus**VILUS** favillous, pulvillus, villous, villus**ILYA**(See **IL'IA**)**ILYAR****BILYAR** atrabiliar**MILYAR** familiar, overfamiliar, unfamiliar,**SILYAR** domiciliar, conciliar**ZILYAR** auxiliar(See **IL'LAR**)**ILYARD****BILYARD** billiard**MILYARD** milliard**STILYARD** steelyard**ILYARDZ****BILYARDZ** billiards**MILYARDZ** milliards**ILYENS****BRILYENS** brilliance**SILYENS** dissilience, consilience,
transilience**ZILYENS** resilience(See **IL'LENS**)**ILYENT****BRILYENT** brilliant**SILYENT** dissilient, consilient, transilient**ZILYENT** resilient(See **IL'LENT**)**ILYUN****BILYUN** billion, troubillion**DILYUN** mandillion, modillion**DRILYUN** drillion**JILYUN** gillion, jillion**KWILYUN** quisguillian**MILYUN** million, vermilion**NILYUN** nonillion, penillion**PILYUN** pillion**RILYUN** carillon, quadrillion**SILYUN** decillion, Sicilian**SKILYUN** skillion**STILYUN** stillion**TILYUN** dactyilion, cotillion, quintillion,
octillion, postillion, centillion, septillion,
sextillion**TRILYUN** trillion**VILYUN** oyster villian, pavilion, civilian**ZILYUN** bazillion, kazillion, zillion(See **IL'LAN**)**ILYUS****BILYUS** atrabilious, bilious(See **IL'US**)**ĪMA****FĪMA** phyma**LĪMA** lima, Lima, tellima**PĪMA** arapaima**RĪMA** rima**SĪMA** cyma, sima**TRĪMA** trima**IMAJ**(See **IMIJ**)

ĪMAKS

ĪMAKS IMAX
KLĪMAKS climax
LĪMAKS limax

ĪMAL

KĪMAL isocheimal
KRĪMAL isocrymal
PRĪMAL primal
RĪMAL rimal
SHTRĪMAL shtreimel

IMAL

(See **ĪMEL**)

ĪMAN

(See **ĪMEN**)

ĪMĀT

(See **ĪMIT**)

IMBA

RIMBA marimba
SIMBA simba

IMBAL

(See **IMBL**)

IMBER

LIMBER limber, unlimber
TIMBER timber, timbre, retimber

IMBERD

LIMBERD limbered, unlimbered
TIMBERD timbered, untimbered

IMBL

BIMBL bambil
FIMBL fimble
GIMBL gimbal, gimble
NIMBL nimble
SIMBL cymbal, simbil, symbol, clavi-
 cymbal
THIMBL thimble
THRIMBL thrimble
TIMBL tymbal, tymbale
WIMBL wimble

IMBŌ

BIMBŌ bimbo
HIMBŌ himbo
KIMBŌ akimbo, kimbo
LIMBŌ limbo

IMBREL

HWIMBREL whimbrel
TIMBREL timbrel

IMBUS

LIMBUS limbus, limbous
NIMBUS nimbus, cumulo nimbus

ĪMĒ

BLĪMĒ blimy, Gawblimy, cor blimy
GRĪMĒ grimy
KRĪMĒ crimy
LĪMĒ limey, limy
PRĪMĒ primy
RĪMĒ rhymy, rimy
SLĪMĒ beslimy, slimy
STĪMĒ stymie
TĪMĒ old-timey, thymy

IMĒ

IMĒ immie
DIMĒ dhimmie
GIMĒ gimmie, gimme
HWIMĒ whimmy
JIMĒ jimmy

LIMĒ limby
SHIMĒ shimmy
SWIMĒ swimmy
ZIMĒ zimme, zimmy

ĪMEKS

SĪMEKS cimex
TĪMEKS Timex

ĪMEL

(See **ĪMAL**)

IMEL

GIMEL gimel, gimmel
HIMEL Himmel
KIMEL kümmel

THE DANGEROUS YEARS

I'm aware a
 Midlife crisis
 Isn't rare a-
 mong men's vices.
 To defy a
 Fading id-life
 Some men try a
 Mid-life mid-wife.

ĪMEN

HĪMEN hymen, Hymen
LĪMEN limen
SĪMEN simple Simon
TĪMEN timon, Timon

IMEN

SIMEN persimmon
WIMEN women

ĪMER

CHĪMER chimera
DĪMER dimer, nickel-and-dimer

GRĪMER begrimer
KLĪMER climber, stair-climber
LĪMER sublimer, limer
MĪMER mimer
PRĪMER primer
RĪMER rhymer, rimer
TĪMER full-timer, old-timer, autotimer,
 part-timer, timer, timor, two-timer
TRĪMER trimer

IMER

IMER immer
BRIMER brimmer
DIMER dimmer
GIMER gimmer
GLIMER aglimmer, glimmer
GRIMER grimmer
HIMER hymner
KRIMER krimmer
LIMER limmer
NIMER nimmer
PRIMER primer, primmer
RIMER rimmer
SHIMER ashimmer, shimmer
SIMER asimmer, simmer
SKIMER hydroskimmer, skimmer
SLIMER slimmer
SWIMER nonswimmer, swimmer
TRIMER trimmer

IMIJ

IMIJ after-image, image
SKRIMIJ scrimmage

ĪMIK

KĪMIK isocheimic
RĪMIK rhymic
THĪMIK thymic
TĪMIK hypothymic, catathymic,
 thymic
ZĪMIK zymic

IMIK

BIMIK cherubimic
GIMIK gimmick
KIMIK alchimic, cacochemic

MIMIK mimic, pantomimic, zoömimic
NIMIK acronymic, eponymic, hom-
 onymic, matronymic, netonymic,
 metronymic, patronymic, synonymic,
 pseudonymic, toponymic
THIMIK lipothymic
TIMIK etymic
ZIMIK azyimic, symic

IMIKS

(See **IMIK**, add *-s* where appropriate.)

ĪMING

CHĪMING chiming
GRĪMING begriming, griming
KLĪMING climbing
MĪMING miming
PRĪMING priming, pump-priming
RĪMING rhyming, riming
SLĪMING sliming
TĪMING timing, two-timing

IMING

BRIMING brimming
DIMING dimming
LIMING limbing
SKIMING skimming
SLIMING slimming
SWIMING swimming
TRIMING retrimming, trimming

ĪMISH

CHĪMISH chimish
RĪMISH rhymish
TĪMISH timish

IMISH

DIMISH dimmish
GRIMISH grimmish
PRIMISH primmish
SLIMISH slimmish
TRIMISH trimmish

ĪMIST

RĪMIST rhymist
TĪMIST timist
 (See **ĪM**, add *-st* where appropriate.)

ĪMIT

KLĪMIT acclimate, climate
PRĪMIT primate

ĪMLĒ

LĪMLĒ sublimely
PRĪMLĒ primely
TĪMLĒ timely, untimely

IML

(See **IMEL**)

IMLĒ

DIMLĒ dimly
GRIMLĒ grimly
PRIMLĒ primly
SLIMLĒ slimly
TRIMLĒ trimly

ĪMLES

(See **ĪM**, add *-less* where appropriate.)

IMLES

(See **IM**, add *-less* where appropriate.)

IMNAL

HIMNAL hymnal
KRIMNAL criminal
SIMNAL simnel

IMNER

HIMNER hymner
LIMNER limner

ĪMNES

LĪMNES sublimeness
PRĪMNES primeness

IMNES

DIMNES dimness
GRIMNES grimness
PRIMNES primness
SLIMNES slimness
TRIMNES trimness

ĪMON

(See **ĪMAN**)

IMON

(See **IMEN**)

ĪMŌS

RĪMŌS rimose
SĪMŌS cymose

IMPĒ

IMPĒ impi, impy
KRIMPĒ crimpy
SHRIMPĒ shrimpy
SKIMPĒ skimpy
SKRIMPĒ scrimpy
WIMPĒ wimpy, Wimpy

IMPER

GIMPER gimper
HWIMPER whimper
KRIMPER crimper
LIMPER limper
SHRIMPER shrimper
SIMPER simper
SKIMPER skimper
SKRIMPER scrimper

IMPING

(See **IMP**, add *-ing* where appropriate.)

IMPISH

(See **IMP**, add *-ish* where appropriate.)

ĪMPIT

LĪMPIT limepit
SLĪMPIT slimepit

IMPL

DIMPL duple
KRIMPL crimple
PIMPL pimple
RIMPL rimple
SIMPL simple
WIMPL bewimple, wimple

IMPLĒ

DIMPLĒ dimply
KRIMPLĒ crimplly
LIMPLĒ limply
PIMPLĒ pimply
RIMPLĒ rimplly
SIMPLĒ simply

IMPLEKS

IMPLEKS implex
SIMPLEKS simplex

IMPLER

(See **IMPL**, add *-er* where appropriate.)

IMPLING

DIMPLING dimpling
KRIMPLING crimpling
PIMPLING pimpling
RIMPLING rimpling

ĪMUS

PRĪMUS primus
RĪMUS rimous
SĪMUS cymous, simous
THĪMUS thymus
TĪMUS timeous, untimeous

IMZĒ

FLIMZĒ flimsy
WHIMZĒ whimsy
MIMZĒ mimsey
SLIMZĒ slimsy

ĪNA

CHĪNA China, Indochina
JĪNA angina, vagina
KĪNA trichina
LĪNA Carolina, Catalina, North Carolina,
 salina, South Carolina
MĪNA mina, myna, mynah
RĪNA farina, globigerina, Catarrhina,
 casuarina, Platyrrhina
SĪNA glucina, piscina

INA

BINA binna
MINA meminna
PINA pinna

ĪNAKS

PĪNAKS pinax
THRĪNAKS Thrinax

ĪNAL

BĪNAL binal
DĪNAL paludinal
FĪNAL final, quarterfinal, semifinal
JĪNAL anginal, vaginal
KLĪNAL acclinal, anticlinal, clinal,
 declinal, isoclinal, cataclinal, periclinal,
 synclinal
KRĪNAL endocrinal, crinal

KWĪNAL equinal
NĪNAL caninal
RĪNAL prorhinal, rhinal
SĪNAL officinal, piscinal, sinal
SPĪNAL cerebrospinal, spinal
TĪNAL matutinal, serotinal
TRĪNAL trinal
VĪNAL polyvinyl, vinal, vinyl

ĪNĀT

BĪNĀT binate
KWĪNĀT quinate
SPĪNĀT spinate

INĀT

INĀT innate
PINĀT pinnate

INCHER

PINCHER penny-pincher, pincher
 (See **INCH**, add *-er* where appropriate.)

INCHING

INCHING inching
FLINCHING flinching, unflinching
KLINCHING clinching
LYNCHING lynching
PINCHING pinching, penny-pinching
SINCHING cinching, uncinching

INCHPIN

LINCHPIN linchpin
PINCHPIN pinchpin

INDĒ

INDĒ indie, Indy
HINDĒ Hindi
PINDĒ pindy
SHINDĒ shindy
SINDĒ Sindhi
WINDĒ windy

ĪNDED

BLĪNDED blinded, self-blinded, snow-blinded
MĪNDED *A* alike-minded, *B* bloody-minded, *D* double-minded, *E* earthly-minded, earthy-minded, even-minded, evil-minded, *F* fair-minded, feeble-minded, *FL* fleshly-minded, *FR* free-minded, *H* high-minded, *K* carnal-minded, *L* like-minded, light-minded, lofty-minded, low-minded, *M* minded, *N* narrow-minded, *P* public-minded, *R* reminded, *S* simple-minded, single-minded, sober-minded, *ST* strong-minded, *TR* travel-minded, *W* weak-minded, worldly-minded

RĪNDED rinded
WĪNDED winded

INDED

BRINDED brinded
SINDED absconded, excsconded, interscinded, rescinded, scinded, sinded
WINDED long-winded, short-winded, winded

ĪNDER

BĪNDER binder, bookbinder, spellbinder
BLĪNDER blinder
FĪNDER faultfinder, finder, pathfinder, rangefinder, viewfinder, waterfinder
GRĪNDER grinder, organ-grinder
HĪNDER hinder
KĪNDER kinder, unkinder
MĪNDER minder, reminder
WĪNDER rewinder, sidewinder, stem-winder, winder

INDER

DINDER dinder
FLINDER flinder
HINDER hinder
LINDER linder
PINDER pinder, Pindar
SINDER rescinder, cinder

TINDER tinder
WINDER winder

INDIK

INDIK indic
SINDIC syndic

ĪNDING

BĪNDING binding, bookbinding, inbinding, unbinding, upbinding
 (See **IND**, add *-ing* where appropriate.)

INDL

BINDL bindle
BRINDL brindle
DINDL dindle
DWINDL dwindle
FINDL findal
KINDL enkindle, kindle, rekindle
RINDL rindle
SPINDL spindle
SWINDL swindle

INDLD

(See **INDL**, add *-d* where appropriate.)

ĪNDLĒ

BLĪNDLĒ blindly, purblindly
KĪNDLĒ kindly, unkindly

INDLER

BRINDLER brindler
DWINDLER dwindler
KINDLER kindler
SPINDLER spindler
SWINDLER swindler

ĪNDLES

(See **IND**, add *-less* where appropriate.)

INDLING(See **INDL**, add *-ing* where appropriate.)**ĪNDNES****BLĪNDNES** blindness, color blindness,
night blindness, purblindness, sand-
blindness, semiblindness, snow blindness**KĪNDNES** kindness, loving kindness,
unkindness**INDŌ****LINDŌ** lindo**RINDŌ** tamarindo**WINDŌ** french window, shop window,
window**INDRIFT****SPINDRIFT** spindrift**WINDRIFT** windrift**ĪNĒ****BRĪNĒ** briny**HĪNĒ** heinie**HWĪNĒ** whiney**LĪNĒ** liney, outliney**MĪNĒ** miny**PĪNĒ** piny**SHĪNĒ** moonshiny, shiny, sunshiny,
starshiny**SĪNĒ** sine**SPĪNĒ** spiny**TĪNĒ** tiny**TWĪNĒ** twiny**VĪNĒ** viny**WĪNĒ** winy**INĒ****BLINĒ** blinny**BRINĒ** brinny**CHINĒ** chinny**FINĒ** finny**GINĒ** guinea, New Guinea**GRINĒ** grinny**HINĒ** hinny**HWINĒ** whinny**JINĒ** ginny, jinni**LINĒ** linhay**MINĒ** ignominy, mini**NINĒ** ninny, pickaninny**PINĒ** pinny**PLINĒ** Pliny**SHINĒ** shinny**SINĒ** cine**SKINĒ** skinny**SKWINĒ** squinny**SPINĒ** spinney**TINĒ** tinny**VINĒ** vinny**ĪNER****BĪNER** combiner**DĪNER** diner, condigner**FĪNER** definer, finer, confiner, refiner**HWĪNER** whiner**KLĪNER** incliner, recliner**LĪNER** *A* aquiliner, airliner, aligner, *FR*
freightliner, *H* headliner, *I* eyeliner, *J* jet-
liner, *L* liner, *M* maligner, *O* outliner, *P*
penny-a-liner, *STR* streamliner, *Y* under-
liner, *W* one-liner**MĪNER** miner, minor, underminer**NĪNER** benigner, forty-niner, saturniner**PĪNER** opiner, piner, repiner, supiner**SHĪNER** shiner**SHRĪNER** Shriner**SĪNER** assigner, designer, consigner,
cosigner, countersigner, resigner, signer**TWĪNER** entwiner, twiner, intertwiner,
untwiner**VĪNER** diviner, pulviner, viner**WĪNER** winer**ZĪNER** designer, resigner**INER****INER** iner**DINER** after-dinner, before-dinnner,
dinner**FINER** finner**GINER** aginner, beginner**GRINER** grinner**JINER** ginner**PINER** pinner**SHINER** shinner**SINER** sinner**SKINER** muleskinner, skinner**SPINER** spinner**THINER** thinner**TINER** tinner**TWINER** twinner**WINER** breadwinner, winner**ĪNES****DRĪNES** dryness**FĪNES** finis**GĪNES** wise-guyness**HĪNES** highness**PĪNES** apple-pieness, humble-pieness**SHĪNES** shyness**SLĪNES** slyness**SPRĪNES** spryness(See **ĪNUS**.)**INET****INET** innit**LINET** linnet**MINET** light-minute, minute**PINET** pinnet**SPINET** spinet**INFLIK****SINFLIK** sin-flick**SKINFLIK** skin-flick**INFUL****SINFUL** sinful**SKINFUL** skinful**INGBANG****BINGBANG** bingbang**JINGBANG** jingbang**INGBŌLT****KINGBŌLT** kingbolt**RINGBŌLT** ringbolt, wringbolt

INGĒ

BINGĒ bingy
DINGĒ dinghy
KLINGĒ clinghy
PINGĒ pingy
RINGĒ ringy
SINGĒ singy
SPRINGĒ springy
STINGĒ stingy
STRINGĒ stringy
SWINGĒ swingy
WINGĒ wingy
ZINGĒ zingy

INGER

BLINGER blinger
BRINGER bringer, fire bringer, news bringer
DINGER dinger, humdinger
FLINGER flinger
HWINGER whinger
KLINGER clinger
PINGER pinger
RINGER bell ringer, clothes-wringer, ringer, wringer
SINGER ballad singer, blues singer, folk-singer, jazz singer, choir singer, mastersinger, minnesinger, Meistersinger, opera singer, punk singer, rock singer, singer
SLINGER gunslinger, hashslinger, ink-slinger, mudslinger, slinger, unslinger
SPRINGER klipspringer, springer
STINGER stinger
STRINGER first-stinger, second-stringer, stringer
SWINGER swinger
WINGER left-winger, right-winger, winger
ZINGER zinger

INGGA

HINGGA anhinga
RINGGA alcheringa, churinga, syringa
TINGGA cotinga

INGGĒ

BINGGĒ bingey, binghy, bingy
DINGGĒ dinghy

INGGER

FINGGER finger, fishfinger, forefinger, index finger, ladyfinger
LINGGER linger, malinge

INGGERD

FINGGERD fingered, light-fingered, rosy-fingered, web-fingered
LINGGERD lingered, malingered

INGGL

INGGL ingle
BINGGL bingle
DINGGL dingle, swing-dingle
JINGGL jingal, jingle
KRINGGL cringle, Kriss Kringle
LINGGL lingel, lingle
MINGGL immingle, intermingle, mingle, mingle
PINGGL pingle
PRINGGL pringle
SHINGGL reshingle, shingle
SINGGL single, surcingle
SPRINGGL espringal, springal
SWINGGL swingle
TINGGL tingle
TRINGGL tringle
TWINGGL twingle

INGGLD

DINGGLD dingled
JINGGLD jingled
MINGGLD immingled, intermingled, commingled, mingled
SHINGGLD shingled
SINGGLD singled
SWINGGLD swungled
TINGGLD tingled

INGGLĒ

DINGGLĒ dingly
JINGGLĒ jingly
MINGGLĒ mingly
SHINGGLĒ shingly
SINGGLĒ singly
TINGGLĒ tingly

INGGLER

JINGGLER jingler
MINGGLER intermingler, commingler, mingler
PINGGLER pinger
SHINGGLER shingler
TINGGLER tingler

INGGLING

(See **INGGL**, drop *-e* and add *-ing* where appropriate.)

INGGLISH

INGGLISH English
TINGGLISH tinglish
YINGGLISH Yinglish

INGGŌ

BINGGŌ bingoo
DINGGŌ dingo, Mandingo
GRINGGŌ gringoo
JINGGŌ jingoo
LINGGŌ lingoo
MINGGŌ flamingo, Santo Domingo
RINGGŌ eryngo, Ringo
STINGGŌ stingoo

INGING

SINGING singing, scat-singing
 (See **ING**, add *-ing* where appropriate.)

INGKCHER

LINGKCHER lincture, pollincture
SINGKCHER encincture, cincture, uncincture
TINGKCHER tincture, untincture

INGKCHERD

SINGKCHERD encinctured, cinctured, uncinctured
TINGCHERD tinctured, untinctured

INGKĒ

INGKĒ inky
 BLINGKĒ blinky
 CHINGKĒ chinky
 DINGKĒ dinkey, dinky
 HINGKĒ hinky
 KINGĒ kinky
 LINGKĒ lingky
 MINGKĒ minky
 PINGKĒ pinky
 SINGKĒ Helsinki, sinky
 SLINGKĒ slinky
 STINGKĒ stinky
 TWINGKĒ Twinkie
 WINGKĒ winky
 ZINGKĒ zinky

INGKER

INGKER inker
 BLINKER blinker
 DRINKER drinker
 JINKER jinker
 KLINKER clinker
 LINKER enlinker, linker
 PINKER pinker
 PLINKER plinker
 PRINKER prinker
 RINKER rinker
 SHRINKER headshrinker, shrinker
 SINKER sinker
 SKINKER skinker
 SLINKER slinker
 STINKER stinker
 SWINKER swinker
 THINKER bethinker, freethinker,
 thinker
 TINKER tinker
 WINKER hoodwinker, tiddledywinker,
 winker

INGKERD

BLINKERD blinkard, blinkered
 TINKERD tinkered

INGKĪD

BLINGKĪD blink-eyed
 PINGKĪD pink-eyed

INGKIJ

LINGKIJ linkage
 SHRINGKIJ shrinkage
 SINGKIJ sinkage

INGKING

(See **INGK**, add *-ing* where appropriate.)

INGKL

INGKL inkle
 KINGKL kinkle
 KRINGKL crinkle
 RINGKL unrinkle, wrinkle
 SPRINGKL besprinkle, sprinkle
 STRINGKL strinkle
 TINGKL tinkle
 TWINGKL twinkle
 WINGKL periwinkle, Rip Van Winkle,
 winkle

INGKLĒ

KRINGKLĒ crinkly
 PINGKLĒ pinkly
 RINGKLĒ wrinkly
 TINGKLĒ tinkly
 TWINGKLĒ twinkly

INGKLER

INGKLER inkler
 RINGKLER wrinkler
 SPRINGKLER sprinkler
 STRINGKLER strinkler
 TINGKLER tinkler
 TWINGKLER twinkler

INGKLING

(See **INGKL**, add *-ing* where appropriate.)

INGKŌ

CHINGKŌ pachinko
 GINGKŌ gingko
 PINGKŌ pinko

INGTLĒ

SINGTLĒ succinctly
 TINGTLĒ distinctly, indistinctly

CENTRIPETAL—CENTRIFUGAL

Centripetal force pulls an object toward the center of a circular path; centrifugal force pulls it away.

As planet gyres about its sun,
 Or cock about his hen,
 'Round thee my revolutions run,
 And 'round and 'round again.

And yet as force centripetal
 Draws heart to waiting heart,
 A counter-force centrifugal
 Keeps pulling us apart.

The push and pull go on and on,
 We never grasp the nettle.
 I fear we two shall ne'er be one
 Centrifugalipetal.

INGKTNES

SINGTNES succinctness
 TINGTNES distinctness, indistinctness

INGKTŪR

(See **INGKCHER**)

INGKTŪRD

(See **INGKCHERD**)

INGKUS

RINGKUS Ornithorhynchus, ornitho-
 rhyncous, Oxyrhynchus, oxyrhyncous
 SINGKUS scincous
 ZINGKUS zincous

INGKWENS

LINGKWENS delinquency, relinquence
 PINGKWENS propinquency

INGKWENT

LINGKWENT delinquent, relinquent
PINGKWENT propinquent

INGKWISH

LINGKWISH relinquish
VINGKWISH vinquish

INGLĒ

(See **ING**, add *-ly* where appropriate.)

INGLES

(See **ING**, add *-less* where appropriate.)

INGLET

DINGLET dinglet
KINGLET kinglet
RINGLET ringlet
SPRINGLET springlet
WINGLET winglet

INGLING

KINGLING kingling
RINGLING Ringling
WINGLING wingling

INGTĪM

RINGTĪM ringtime
SPRINGTĪM springtime

ĪNIK

KĪNIK kinic
PĪNIK pinic
TĪNIK neoteinic
VĪNIK vinic

INIK

BINIK albinic, Jacobinic, rabbinic
DINIK dinic, Odinic

FINIK delphinic, finick, Finnic

KINIK kinic

KLINIK clinic, apopemproclinic, isoclinic,
 clinic, monoclinic, polyclinic, triclinic

KRINIK endocrinic, encrinic

KWINIK quinic

LINIK pollinic, porcelainic

MINIK Brahminic, fulminic, histaminic

PINIK pinic

RINIK mandarinic

SINIK phycocynic, cynic, Sinic, succinic,

TINIK adiactinic, actinic, diactinic,
 hematinic, narcotinic, nicotinic, platinic

VINIK vinic

ĪNING

(See **ĪN**, add *-ing* where appropriate.)

INING

WINING breadwinning, winning
 (See **IN**, add *-ning* where appropriate.)

INIS

FINIS finis

PINIS pinnace

INISH

FINISH finish, Finnish, refinish

MINISH diminish

THINISH thinnish

TINISH tinnish

INIST

BINIST Jacobinist

LINIST violinist, zeppelinist

(See **IN**, add *-est* or *-ist* where appropriate.)

ĪNĪT

FĪNĪT finite

KRĪNĪT crinite

TWĪNĪT twi-night

INJĒ

DINJĒ dingy

FRINJĒ fringy

KRINJĒ cringy

MINJĒ mingy

STINJĒ stingy

TWINJĒ twingey

INJENS

PINJENS impingence

STRINJENS astringence, stringence

TINJENS contingence

INJENT

FINJENT fingent

FRINJENT fringent, refringent

MINJENT retromingent

PINJENT impingent

RINJENT ringent

STRINJENT stringent

TINJENT attingent, contingent, tingent

TRINJENT astringent, constringent,
 restringent

INJER

INJER injure

FRINJER fringer, infringer

HINJER hinger

JINJER ginger

KRINJER cringer

PINJER impinger

SINJER singer

SPRINJER springer

SWINJER swinger

TINJER tinger

TWINJER twinger

INJING

(See **INJ**, add *-ing* where appropriate.)

INJLES

(See **INJ**, add *-less* where appropriate.)

INJMENT

FRINGJMENT infringement
HINJMENT hingement, unhingement
PINJMENT impingement
STRINJMENT perstringement
TRINJMENT astringement

ĪNKLAD

PĪNKLAD pine-clad
VĪNKLAD vine-clad

ĪNKROUND

PĪNKROUND pine-crowned
VĪNKROUND vine-crowned

INLAND

INLAND inland
FINLAND Finland
VINLAND Vinland

ĪNLĒ

DĪNLĒ condignly
FĪNLĒ finely, superfinely
LĪNLĒ aquilinely, malignly
NĪNLĒ benignly, caninely, saturninely,
 unbeneignly
PĪNLĒ supinely
VĪNLĒ divinely

INLĒ

INLĒ inly
THINLĒ thinly
TWINLĒ twinly

ĪNLES

(See **ĪN**, add *-less* where appropriate.)

INLES

(See **IN**, add *-less* where appropriate.)

ĪNMENT

FĪNMENT confinement, refinement
LĪNMENT alignment, interlinement,
 malignment, realignment
SHRĪNMENT enshrinement
SĪNMENT assignment, consignment
TWĪNMENT entwinement,
 intertwinement
ZĪNMENT designment, resignment

ĪNNES

DĪNNES condignness
FĪNNES fineness, superfineness
LĪNNES salineness
NĪNNES benignness
PĪNNES *supineness*
VĪNNES divineness

INNES

INNES inness, genuineness
KINNES akinness
LINNES masculineness
NINNES feminineness
THINNES thinness, withinness
TWINNES twinness

ĪNŌ

BĪNŌ albino, sabino
FĪNŌ damfino
RĪNŌ rhino
TĪNŌ Taino
WĪNŌ wine

INŌ

MINŌ minnow, top minnow
WINŌ winnow

INSER

MINSER mincer
PINSER pincer
RINSER rincer
VINSER convincer
WINSER wincer

INSING

(See **INS**, add *-ing* where appropriate.)

INSKĒ

INSKĒ buttinsky
LINSKĒ kolinsky
MINSKĒ Minsky
WINSKĒ Lewinski

INSTER

MINSTER minster, Axminster,
 Westminster
SPINSTER spinster

INTAJ

(See **INTIJ**)

INTAL

(See **INTL**)

INTĒ

FLINTĒ flinty
GLINTĒ glinty
LINTĒ lintie, linty
MINTĒ minty
SHINTĒ shinty
SINTĒ teosinte
SKWINTĒ squinty
SPLINTĒ splinty
TINTĒ tinty

INTED

TINTED rainbow-tinted, rosy-tinted,
 tinted
 (See **INT**, add *-ed* where appropriate.)

INTER

INTER *inter*
DINTER dinter

FLINTER flinter
GLINTER glinter
HINTER hinter
LINTER linter
MINTER minter
PINTER Pinter
PRINTER printer, imprinter, teleprinter
SINTER sinter
SKWINTER squinter
SPLINTER splinter
SPRINTER sprinter
STINTER stinter
TINTER aquatinter, mezzotinter, tinter
TWINTER twinter
VINTER vinter
WINTER mid-winter, overwinter, winter

INTHIK

RINTHIK labyrinthic
SINTHIK absinthic

INTHIN

BINTHIN terebinthine
RINTHIN labyrinthine
SINTHIN absinthine, hyacinthine

INTĪD

FLINTĪD flint-eyed
SKWINTĪD squint-eyed

INTIJ

MINTIJ mintage
SPLINTIJ splintage
TINTIJ tintage
VINTIJ vintage

INTING

(See **INT**, add *-ing* where appropriate.)

INTL

JINTL Septuagintal, trigintal
KWINTAL quintal

LINTL lintel, linte
PINTL pinte
SINTL scintle
SKINTL skintle
WINTL wintle

INTŌ

PINTŌ pinto
SHINTŌ Shinto
TINTŌ mezzotinto

INTRĒ

SPINTRĒ spintry
VINTRĒ vintry
WINTRĒ wintry
 (See **IN'TER.Ē**)

INŪ

FINŪ finew
SINŪ sinew, unsinew
TINŪ discontinue, continue

INŪD

FINŪD finewed
SINŪD sinewed, unsinewed
TINŪD discontinued, continued

ĪNUS

BĪNUS binous
BRĪNUS gambrinous
DĪNUS dinus
FĪNUS delphinus
KĪNUS echinus, matroclinous,
 monoclinous
KLĪNUS patroclinus
KWĪNUS Aquinas
LĪNUS botulinus, linous, salinous
MĪNUS minus
PĪNUS Pinus
RĪNUS dirhinous, mesorhinous,
 platyrhinous
SĪNUS sinus, incinus
SPĪNUS spinous
TĪNUS laurustinus

VĪNUS pulvinus, vinous
 (See **ĪNES**)

INYAL

INYAL original
 (See **IN'I.AL**)

INYUN

JINYUN Carthaginian, Virginian
MINYUN dominion, mignon, minion,
 minyan
PINYUN opinion, pignon, pinion, pinyon
 (See **IN'I.AN**)

INYUND

MINYUND dominioned, minioned
PINYUND opinioned, pinioned, self-
 opinioned

INZĒ

KWINZĒ quinsy
LINZĒ linsey

ĪŌ

ĪŌ Io
BĪŌ bio
HĪŌ heigh-ho, Ohio
KLĪŌ Clio

ĪOL

(See **ĪAL**)

ĪON

(See **ĪAN**)

ĪOR

(See **ĪER**)

ĪOT(See **ĪET**)**ĪOUT****BĪOUT** buy-out**TRĪOUT** tryout**ĪPA****NĪPA** nipa**PĪPA** pipa**RĪPA** ripa**STĪPA** Stipa**ĪPAJ**(See **ĪPIJ**)**ĪPAL**(See **ĪPL**)**ĪPANT****FLĪPANT** flippant**TRĪPANT** trippant**ĪPĒ****GRĪPĒ** gripy**PĪPĒ** pipy**STRĪPĒ** stripy**SWĪPĒ** swipy**TĪPĒ** antitypy, daguerreotypy, phonotypy,
chromotypy, polytypy**ĪPĔ****CHIPĔ** chippy**DIPĔ** dippy**DRIPĔ** drippy**GRIPĔ** grippy**HIPĔ** hippie, hippy**KLIPĔ** klippe**LIPĔ** lippy**NIPĔ** nippy, Aganippe**PIPĔ** pippy**SHIPĔ** shippy**SIPĔ** Mississippi**SLIPĔ** slippy**SNIPĔ** snippy**THIPĔ** Xanthippe**TIPĔ** tippy, Xanthippe**TRIPĔ** trippy**YIPĔ** yippee, yippie, yippy**ZIPĔ** zippy**ĪPED****BĪPED** biped**PĪPED** parallelepiped**STRĪPED** striped**ĪPEND****RĪPEND** ripened**STĪPEND** stipend**ĪPER****GRĪPER** griper**HĪPER** hyper**KĪPER** Kuiper**PĪPER** bagpiper, piper, sandpiper**RĪPER** riper**SNĪPER** sniper**STRĪPER** striper**SWĪPER** sideswiper, swiper**TĪPER** daguerreotypy, electrotypy, lino-
typy, monotypy, stereotypy, typy**VĪPER** Russell's viper, viper**WĪPER** windshield wiper, wiper, Ypres**ĪPER****CHIPER** chipper**DIPER** Big Dipper, dipper, hipper-dipper**DRIPER** dripper**FLIPER** flipper**FRIPER** fripper**GIPER** gipper**GRIPER** gripper**HIPER** hipper**HWIPER** horsewhipper, whipper**JIPER** gypper**KIPER** kipper, Yom Kippur**KLIPER** clipper**KWIPER** quipper**LIPER** lipper**NIPER** gallinipper, nipper**RIPER** Jack the Ripper, ripper**SHIPER** shipper**SIPER** sipper**SKIPER** mudskipper, skipper**SLIPER** lady's-slipper, slipper**SNIPER** snipper**STRIPER** outstripper, stripper**SWIPER** swipper**TIPER** tipper**TRIPER** daytripper, tripper**YIPER** yipper**ZIPER** zipper**ĪPERD****KĪPERD** kipped**SKĪPERD** skippered**SLĪPERD** slippered**ĪPET****HWĪPET** whippet**LĪPET** microlipet**PIPET** pipit**RĪPET** rippet**SĪPET** incipit, sippet**SKĪPET** skippet**SNĪPET** snippet**TĪPET** tippet**TRĪPET** trippet**ĪPHOP****HĪPHOP** hip-hop**TRĪPHOP** trip-hop**ĪPIJ****CHIPĪJ** chippage**KĪPIJ** kippage**KWĪPIJ** equipage**SKRĪPIJ** scrippage**SLĪPIJ** slippage**STRĪPIJ** strippage

IPIK

DIPIK adipic
HIPIK hippic
LIPIK philippic
TIPIK *A* atypic, *D* daguerreotypic, *E* electrotypic, *F* phenotypic, phonotypic, *H* heterotypic, holotypic, homeotypic, homotypic, *I* idiotypic, *J* genotypic, *M* monotypic, *P* polytypic, *ST* stenotypic, stereotypic, *T* typic

ĪPING

PĪPING Peiping
 (See **ĪB**, add *-ing* where appropriate.)

IPING

(See **IB**, add *-ing* where appropriate.)

IPISH

GRIPISH grippish
HIPISH hippish
KWIPISH quippish
SNIPISH snippish

IPJAK

HWIPJAK whipjack
SKIPJAK skipjack

ĪPL

RĪPL ripal
SĪPL disciple
STĪPL stipel
TĪPL archetypal, ectypal, prototypal, typal

IPL

FIPL fipple
GR IPL gripple
KRIPL becripple, cripple
NIPL nippie
PIPL pippie
RIPL ripple

SIPL participle, sipple
STIPL stipple
SWIPL swiple, swipple
THRIPL thripple
TIPL tippie
TRIPL triple

IPLĒ

KRIPLĒ cripply
RIPLĒ ripply
STIPLĒ stipply
TRIPLĒ triply

IPLER

(See **IPL**, add *-r* where appropriate.)

ĪPLES

(See **ĪB**, add *-less* where appropriate.)

IPLES

(See **IB**, add *-less* where appropriate.)

IPLĒT

CHIPLET chiplet
LIPLĒT liplet
RIPLĒT ripplet
SIPLET siplet
STRIPLET striplet
TIPLĒT tiplet
TRIPLĒT triplet

IPLING

KIPLING Kipling
STRIPLING stripling
 (See **IPL**, add *-ing* where appropriate.)

IPMENT

GRIPMENT gripment
KWIPMENT equipment
SHIPMENT shipment, transshipment

ĪPŌ

HĪPŌ hypo
TĪPŌ typo

IPŌ

HIPŌ hippo
JIPŌ gippo
LIPŌ filippo
SHIPŌ shippo

IPOF

RIPOF ripoff
TIPOF tipoff

IPON

JIPON gipon
NIPON Nippon
SHIPON shippon
SLIPON slip-on

IPSĒ

IPSĒ ipse
DIPSĒ dipsey, dipsie, dipsy
HIPSĒ hipsy
JIPSĒ gypsy
KIPSĒ Poughkeepsie
TIPSĒ tipsy

IPSHUN

JIPSHUN Egyptian
NIPSHUN conniption
KRIPSHUN *A* ascription, *D* description, *I* inscription, *K* conscription, *PR* prescription, proscription, *R* rescription, *S* circumscription, subscription, superscription, *SK* scription, *T* teletranscription, *TR* transcription

IPSIS

KRIPSIS krypsis
LIPSIS ellipsis

STIPSIS stypsis
TRIPSIS tripsis

IPSTER

HWIPSTER whipster
KWIPSTER quipster
TIPSTER tipster

IPSTIK

DIPSTIK dipstick
LIPSTIK lipstick

IPTIK

DIPTIK diptych
GLIPTIK anaglyptic, glyptic
KLIPTIK ecliptic
KRIPTIK holocryptic, cryptic, procryptic
LIPTIK apocalyptic, elliptic, iatroliptic,
polyptych
STIPTIK hypostyptic, styptic
TRIPTIK triptych

IPUS

HIPUS Eohippus, Epihippus, hippus,
Protohippus, Proterohippus
LIPUS philippus

ĪRA

ĪRA eyra
BĪRA beira
DĪRA दौरा
JĪRA hegira, spirogyra
LĪRA Lyra
MĪRA almirah, palmyra
TĪRA hetaera, tayra

ĪRA

ĪRA era
DĪRA Madeira
GĪRA gerah
HĪRA Hera
LĪRA galera, lira

MĪRA chimera
PĪRA lempira
SHĪRA asherah
SĪRA phylloxera, sera
SKLĪRA sclera
TĪRA hetaera, rangatira
(See **IRA**)

IRA

LIRA terra-lira
SIRA sirrah
WIRA wirra
(See **ĪRA**)

ĪRAL

JĪRAL gyral, polygyral
KĪRAL achiral, allochiral, chiral
PĪRAL papyral
SPĪRAL spiral
STĪRAL styryl
TĪRAL retiral
VĪRAL viral

ĪRAL

ĪRAL eral
FĪRAL feral, hemispherical
JĪRAL vicegeral
SFĪRAL spheral
SĪRAL ceral
SKLĪRAL scleral
(See **AREL**, **ERIL**)

ĪRANT

JĪRANT gyrant
KWĪRANT enquirent
PĪRANT aspirant, expirant, conspirant,
spirant
TĪRANT archtyrant, tyrant
VĪRANT sempivirent, virent

ĪRĀT

ĪRĀT irate
JĪRĀT agyrate, dextrogyrate, gyrate, sinis-
trogyrate, circumgyrate

ĪRĒ

ĪRĒ eyrie, Dies Irae
DĪRĒ dairi
KĪRĒ kairi
KWĪRĒ acquiry, enquiry, inquiry
MĪRĒ miry
NĪRĒ praemunire, venire
SKWĪRĒ squiry
SPĪRĒ expiree, expiry, perspiry, spiry
WĪRĒ wiry
(See **I'ER.Ē**)

ĪRĒ

ĪRĒ aerie, eerie, eery, Erie, eyrie
BĪRĒ beery
BLĪRĒ bleary
CHĪRĒ cheery
DĪRĒ dearie, deary
DRĪRĒ dreary, Dundreary
JĪRĒ jeery
KĪRĒ bokmakierie, harakiri, keiri, kiri,
kyrie
KWĪRĒ query
LĪRĒ whigmaleery, leary, leery
PĪRĒ peri
RĪRĒ miserere
SĪRĒ seri, siri
SFĪRĒ sphony
SMĪRĒ smeary
SNĪRĒ sneery
THĪRĒ metatheory, theory
SPĪRĒ speary
TĪRĒ hetaerae, teary
VĪRĒ veery
WĪRĒ aweary, forweary, life-weary, over-
weary, weary, world-weary
YĪRĒ cavaliere

ĪRĒD

KWĪRĒD queried
WĪRĒD unweared, war-wearid, weared,
world-wearid

IREL

SIREL Cyril
SKWIREL squirrel
VIREL virile

ĪRĒM

BĪRĒM bireme
TRĪRĒM trireme

ĪRĒN

ĪRĒN irene, *Irene*
KĪRĒN kairine, kyrine
PĪRĒN pyrene
SKWĪRĒN squireen
STĪRĒN polystyrene, styrene

ĪREN

(See **ĪRUN**)

ĪRENS

FĪRENS interference
HĪRENS adherence, incoherence, in-
herence, coherence
KLĪRENS clearance
PĪRENS appearance, disappearance, non-
appearance, reappearance
ŘĪRENS arrearance
VĪRENS perseverance

ĪRENT

(See **ĪRANT**)

ĪRENT

HĪRENT adherent, inadherent, incoher-
ent, inherent, coherent
JĪRENT gerent, vicegerent
KWĪRENT querent
VĪRENT perseverant

ĪRER

(See **ĪR**, add *-er* where appropriate.)

ĪRER

(See **ĪR**, add *-er* where appropriate.)

ĪRES

PĪRES peeress
SĪRES seeress

ĪRĒZ

DĪRĒZ dearies
DRĪRĒZ dundrearies
HĪRĒZ heres
KWĪRWĒZ queries
SĪRĒZ Ceres, mini-series, series, World
Series
WĪRĒZ wearies

ĪRFUL

ĪRFUL ireful
DĪRFUL direful
ZĪRFUL desireful

ĪRFUL

ĪRFUL earful
CHĪRFUL cheerful, uncheerful
FĪRFUL fearful, unfearful
SNĪRFUL sneerful
TĪRFUL tearful

ĪRID

ĪRID irid
MĪRID mormyrid
VĪRID sempervirid, virid
ZĪRID xyrid

ĪRĪD

BLĪRĪD blear-eyed
KLĪRĪD clear-eyed
TĪRĪD tear-eyed

IRID

IRID irid
VIRID virid

ĪRIJ

KLĪRIJ clearage
PĪRIJ peerage, pierage
ŘĪRIJ arrearage
STĪRIJ steerage

ĪRIK

NĪRIK oneiric
PĪRIK epeiric

IRIK

JIRIK argyric, photogyric, gyric, panegy-
ric, spagyric
LIRIK lyric
PIRIK diapiric, empiric, Pyrrhic, vampiric
TIRIK butyric, satiric, satyric
ZIRIK xeric
(See **ERIK**)

IRIL

(See **IREL**)

ĪRING

(See **ĪR**, add *-ing* where appropriate.)

ĪRING

BĪRING Bering
(See **ĪR**, add *-ing* where appropriate.)

ĪRIS

ĪRIS iris
SĪRIS Osiris, Cyrus
(See **ĪRUS**)

ĪRISH

ĪRISH Irish
SKWĪRISH squirish

ĪRIST

ĪRIST irised
JĪRIST gyrist, magirist
LĪRIST lyrist

IRIST

JIRIST panegyrist
LIRIST lyrist

IRIT

MIRIT Meerut
SPIRIT spirit
TIRIT tirrit

ĪRLĒ

DĪRLĒ direly
SKWĪRLĒ squirely
TĪRLĒ entirely

ON THE HERMIT CRAB

The hermit crab lives safely curled
 Inside the shell that is his world.
 If you expose him to the sky,
 He moans, "I faint!"; he groans, "I die!"

Next day you'll find him doing well
 Inside some other hermit shell.
 (Come back, dear; I am frailer
 absolutely than the hermit crab.)

ĪRLĒ

CHĪRLĒ cheerly
DĪRLĒ dearly
DRĪRLĒ drearly
KLĪRLĒ clearly
KWĪRLĒ queerly
LĪRLĒ cavalierly
MĪRLĒ merely
NĪRLĒ nearly
SĪRLĒ insincerely, sincerely
TĪRLĒ austerely
VĪRLĒ severely
YĪRLĒ yearly

ĪRLES

(See **ĪR**, add *-less* where appropriate.)

ĪRLES

(See **ĪR**, add *-less* where appropriate.)

ĪRLING

HĪRLING hireling
SKWĪRLING squireling

ĪRLING

SHĪRLING shearling
STĪRLING steerling
YĪRLING yearling

ĪRMAN

FĪRMAN fireman
NĪRMAN venireman

ĪRMENT

KWĪRMENT acquirement, requirement
MĪRMENT bemirement
TĪRMENT attirement, retirement

ĪRMENT

DĪRMENT endearment
SĪRMENT cerement

ĪRNES

DĪRNES direness
TĪRNES entireness

ĪRNES

DĪRNES dearness
KLĪRNES clearness
KWĪRNES queerness
NĪRNES nearness

SĪRNES sincereness
TĪRNES austereness
VĪRNES severeness

ĪRŌ

BĪRŌ biro
JĪRŌ giro, gyro, autogyro
KĪRŌ Cairo, chirho
PĪRŌ pyro
TĪRŌ tyro
VĪRŌ enviro

ĪRŌ

HĪRŌ anti-hero, hero, superhero
KĪRŌ chirho
LĪRŌ lillibullero
NĪRŌ Nero, Pinero, Rio de Janeiro
RĪRŌ riroriro
SĪRŌ cero
ZĪRŌ absolute zero, above zero, below zero, subzero, zero

ĪRŌD

BĪRŌD byroad
HĪRŌD highroad

ĪROID

SFĪROID spheroid
STĪROID steroid
THĪROID theroid
TĪROID pteroid
VĪROID viroid

IRŌS

JĪRŌS gyrose
VĪRŌS virose

ĪRSER

FĪRSER fiercer
PĪRSER ear-piercer, piercer

ĪRSUM

ĪRSUM iresome
TĪRSUM tiresome
ZĪRSUM desiresome

ĪRUN

ĪRUN iron
BĪRUN Byron
KĪRUN Chiron
SĪRUN lepidosiren, siren
VĪRUN environ, viron

IRUP

CHIRUP chirrup
SIRUP syrup
STIRUP stirrup

ĪRUS

JĪRUS gyrus
PĪRUS apyrous, Epirus, papyrus
SĪRUS Cyrus
SPĪRUS spirous
VĪRUS ultravirus, virous, virus

ĪRUS

SĪRUS serous
SKLĪRUS sclerous

IRUS

BIRUS byrrus
SIRUS cirrhous, cirrus
SKIRUS scirrhous

ĪRWERKS

FĪRWERKS fireworks
WĪRWERKS wireworks

ĪRZMAN

STĪRZMAN steersman
TĪRZMAN frontiersman, privateersman

ĪSA

BĪSA beisa
DĪSA dhaisa
MĪSA Meissa

ISA

BRISA vibrissa
MISA Missa
RISA paterissa
SISA abscissa
TISA mantissa

ĪSĀL

SKĪSĀL skysail
TRĪSĀL trysail
 (See also **ĪSL**)

ĪSĒ

ĪSĒ icy
DĪSĒ dicey, dicy
NĪSĒ Nisei, nisi
PRĪSĒ pricey
RĪSĒ ricy
SPĪSĒ spicy
VĪSĒ vice

ISĒ

HISĒ hissy
KISĒ kissy
MISĒ missi, missy
NISĒ nisse
PRISĒ prissy
SISĒ sissy

ISEN

(See **ISIN**, **ISON**)

ISENS

HISENS dehiscence, indehiscence
NISENS reminiscence

PISENS respiscence
TISENS fatiscence
VISENS obliviscence, reviviscence

ISENT

HISENT dehiscent, indehiscent
NISENT reminiscent
PISENT respiscent
TISENT fatiscient
VISENT obliviscent, reviviscent

ĪSER

ĪSER deicer, icer
DĪSER dicer
FĪSER sacrificer, self-sacrificer
GĪSER geyser
NĪSER nicer
PRĪSER pricer
RĪSER ricer
SĪSER conciser, preciser, cicer, Cicer
SLĪSER meat-slicer, potato-slicer,
 vegetable-slicer, slicer
SPĪSER spicer
SPLĪSER resplicer, splicer
TĪSER enticer

ISER

HISER dehiscer, hisser
KISER kissar, kisser
MISER dismitter, misser, remisser
NISER reminiscer
PISER pisser

ISEZ

MISEZ misses, missus, Mrs.
 (See **IS**, add *-s* or *-es* where appropriate.)

ĪSFUL

LĪSFUL lice-full
TĪSFUL enticeful
RĪSFUL rice-full
VĪSFUL deviceful

ISFUL

BLISFUL blissful, unblissful
MISFUL remissful

ISHA

LISHA militia, euphelia
MISHA comitia
STISHA interstitia

ISHAL

DISHAL extrajudicial, judicial nonjudicial, prejudicial, unjudicial
FISHAL artificial, beneficial, edificial, official, sacrificial, superficial, unartificial, unofficial, veneficial
LISHAL gentilitial, natalital, policial
MISHAL comital, postcomital
NISHAL initial, tribunicipal
STISHAL interstitial, solstitial
TISHAL accrementital, recrementital, justicial
TRISHAL altricial
VISHAL novitital
ZISHAL exitital

ISHAN

(See **ISHUN**)

ISHĒ

BISHĒ Mitsubishi
DISHĒ dishy
FISHĒ fishy
RISHĒ maharishi, rishi
SKWISHĒ squishy
SWISHĒ swishy
VISHĒ vichy, Vichy

ISHENS

FISHENS deficiency, efficiency, insufficiency, maleficence, proficiency, self-sufficiency
NISHENS omniscience
SPISHENS perspicience, prospicience

ISHENT

FISHENT *B* beneficent, *D* deficient, *E* efficient, *I* indeficient, inefficient, insufficient, *K* calorificent, coefficient, *M* maleficent, *P* perficient, *PR* proficient, *S* self-sufficient, sufficient
JISHENT objicient
LISHENT volitient
NISHENT omniscient
VISHENT parviscient

ISHER

DISHER disher
FISHER fisher, fissure, kingfisher
SWISHER swisher
WISHER ill-wisher, well-wisher, wisher

ISHFUL

DISHFUL dishful
WISHFUL wishful

ISHING

DISHING dishing
FISHING fishing
HWISHING whishing
SKWISHING squishing
SWISHING swishing
WISHING ill-wishing, well-wishing, wishing

ISHŌO

ISHŌO issue
DISHŌO Mogadishu
FISHŌO fichu
TISHŌO tissue

ISHUN

ISHUN expuition, fruition, intuition, coition, circuition, tuition
BISHUN adhibition, ambition, exhibition, imbibition, inhibition, prohibition, ratihibition, redhibition
BRISHUN Hebrician, rubrician

DISHUN *A* addition, *D* deditio, deperdition, *E* edition, expedition, extradition, erudition, *K* condition, *O* audition, *P* perdition, *PR* precondition, *R* reddition, recondition, rendition, *S* sedition, subaudition, superaddition, *TR* tradition, *V* vendition
FISHUN binary fission, fission, nuclear fission
JISHUN logician, magician
LISHUN abolition, demolition, ebullition, Galician, coalition, nolition, Paulician, rebullition, volition
MISHUN *A* admission, academician, *D* demission, dismission, *E* expromission, emission, *I* immission, insubmission, intermission, intromission, irremission, *K* commission, *M* manumission, mission, *O* obdormition, omission, *P* permission, *R* readmission, remission, *S* submission, *TR* transmission, *V* vomition
NISHUN *A* abannition, admonition, affinitio, agglutinitio, ammunition, *D* definition, *E* exinanition, epinicion, *F* Phoenician, *I* gnition, illinitio, inanition, inition, *K* cognition, *KL* clinician, *M* mechanician, monition, munition, *N* neoplatonician, *P* pyrotechnician, *PR* precognition, premonition, premunition, *R* recognition, reunition, *S* submonition, *T* technician, *TR* tribunitian
PISHUN suspicion
PRISHUN Priscian
RISHUN apparition, deperition, futuration, liguration, micturition, parturition, preterition, rhetorician, vomiturition
SISHUN abscission, scission, transition
STISHUN superstition
TISHUN *A* aglutition, accrementition, acoustician, arithmetician, *B* bipartition, beautician, *D* dedentition, deglutition, dentition, departion, diagnostician, dialectician, dietitian, *E* equipartition, esthetician, *GL* glutition, *H* hydrostatician, *K* competition, cosmetician, *L* logistician, *M* magnetition, mathematician, mortician, *O* optician, *P* partition, petition, politician, *PR* practicion, *R* repartition, repetition, *S* sortition, *ST* statistician, *T* tactician, Titian, *TH* theoretician, *TR* tralation, tripartition

TRISHUN attrition, detrition, electrician, geometrician, geriatrician, contrition, malnutrition, metrician, nutrition, obstetrician, patrician, pediatrician
ZISHUN *A* acquisition, apposition, *D* deacquisition, decomposition, deposition, disposition, disquisition, *E* exposition, *F* physician, *I* imposition, indisposition, inquisition, interposition, *J* juxtaposition, *K* composition, contraposition, *M* malposition, metaphysician, missionary position, musician, *O* opposition, *P* position, *PR* predisposition, preposition, presupposition, proposition, *R* requisition, reposition, *S* superposition, supposition, *TR* transposition, transition
 (See **IS'LAN**)

ISHUNZ

TISHUNZ antiscians
 (See **ISHUN**, add *-s* where appropriate.)

ISHUS

BISHUS ambitious
BRISHUS lubricious
DISHUS expeditious, indicious, injudicious, judicious, seditious, spadiceous
FISHUS beneficious, inofficious, officious, veneficious
JISHUS flagitious
LISHUS delicious, gentilitious, malicious, mollitious, natalitious, pulcious, satellitious, cilicious, siliceous
MISHUS pumiceous, vermicious
NISHUS pernicious, puniceous
PISHUS inauspicious, auspicious, propitious, suspicious, unpropitious, unsuspicious
PLISHUS multiplicious
PRISHUS capricious
RISHUS avaricious, lateritious, Mauritius, piperitious, sericeous
STISHUS superstitious
TISHUS *A* additious, adjectitious, adscititious, adventitious, arreptitious, ascititious, ascriptitious, *D* deglutitious, *E* exititious, *F* factitious, fictitious, *I* irreptitious, *O* obreptitious, *PR* profectitious, *R* repetitious, *S* secretitious,

subdititious, supposititious, surreptitious, *ST* stillatitious, *TR* tralatitious
TRISHUS meretricious, nutritious, obstetricious
VISHUS novitious, vicious
ZISHUS suppositious

ISIK

LISIK silicic
NISIK anisic
TISIK mastcic

ISIL

(See **ISL**)

ĪSIN

LĪSIN lysin
MĪSIN erythromycin, puromycin, terramycin, tetramycin
RĪSIN ricin
 (See **ĪSON**)

ĪSING

ĪSING icing
DĪSING dicing
FĪSING sacrificing, self-sacrificing, sufficing
PRĪSING pricing
RĪSING ricing
SLĪSING slicing
SPĪSING spicing
SPLĪSING splicing
TĪSING enticing, ticing
VĪSING vising

ISING

DISING prejudicing
HISING dehiscing, hissing
KISING kissing
MISING dismissing, missing
NISING reminiscing
PISING pissing

ĪSIS

ĪSIS *Isis*
DĪSIS misapodysis
FĪSIS physis
KRĪSIS energy crisis, epicrisis, identity crisis, crisis, midlife crisis
LĪSIS lysis
NĪSIS Dionysus, nusus
TĪSUS pthisis

ISIT

LISIT elicited, illicit, licit, solicit
PLISIT explicit, implicit, inexplicit

ĪSIV

LĪSIV collisive
RĪSIV derisive
SĪSIV decisive, indecisive, incisive
TRĪSIV cicatrisive
VĪSIV divisive

ISIV

FISIV fissive
MISIV *A* admmissive, *D* demissive, dismissive, *E* emissive, *I* intermissive, irremissive, *K* commissive, *M* missive, *N* non-submissive, *O* omissive, *P* permissive, *PR* promissive, *R* remissive, *S* submissive, *TR* transmissive, *U* unsubmitive

ISKAL

DISKAL discal
FISKAL fiscal
FRISKAL friscal
LISKAL obeliscal

ISKĀT

FISKĀT confiscate
PISKĀT expiscate
VISKĀT inviscate

ISKĒ

FRISKĒ frisky
HWISKĒ Bourbon whiskey, grain whiskey, whiskey, whisky, Irish whiskey, Canadian whiskey, malt whiskey, rye whiskey, Scotch whiskey
PISKĒ pisky
RISKĒ risky

ISKER

BRISKER brisker
FRISKER frisker
HWISKER bewhisiker, whisker
RISKER risker

ISKET

BISKET biscuit, dog biscuit
BRISKET brisket
FISKET confiscate
FRISKET frisket
TISKET tisket
WISKET wisket

ISKFUL

FRISKFUL friskful
RISKFUL riskful

ISKIN

GRISKIN griskin
HWISKIN whiskin
SISKIN Franciscan, siskin

ISKING

BRISKING brisking
FRISKING frisking
HWISKING whisking
RISKING risking

ISKIT

(See **ISKET**)

ISKŌ

BISKŌ Nabisco
DISKŌ disco
FRISKŌ frisco, Frisco
KRISKŌ Crisco
SISKŌ San Francisco, cisco

ISKUS

BISKUS hibiscus
DISKUS discous, discus
FISKUS fiscus
KISKUS trohiscus
KWISKUS quiscos, quisquous
NISKUS lemniscus, meniscus
SISKUS abaciscus
THISKUS calathiscus
TISKUS lentiscus
VISKUS viscous, viscus

ĪSL

DĪSL paradisal
SKĪSL skys'l
TRĪSL trys'l
 (See **ĪSĀL**)

ISL

BISL abyssal
BRISL bristle
FISL fissile
GRISL gristle
HWISL whistle, penny whistle, police whistle, wolf whistle
KISL kissel
MISL dismissal, heat-seeking missile, cacomisle, cruise missile, missal, missile, mistle
NISL Nissl
PISL epistle
RISL rissel, rissle
SISL dickcissle, scissel, scissile, sisal, sistle
THISL thistle

ĪSLĒ

NĪSLĒ nicely, overnicely
SĪSLĒ concisely, precisely

ISLĒ

BRISLĒ bristly
GRISLĒ gristly
THISLĒ thistly

ISLER

(See **ISL**, add *-er* where appropriate.)

ĪSLES

(See **ĪS**, add *-less* where appropriate.)

ISLING

BRISLING brisling, bristling
HWISLING whistling

ĪSMAN

ĪSMAN iceman
DĪSMAN diceman
VĪSMAN viceman, viseman

ĪSMENT

FĪSMENT self-sufficement, sufficement
TĪSMENT enticement

ISMUS

ISMUS isthmus
KRISMUS Christmas
TRISMUS trismus

ISN

GLISN glisten
KRISN christen
LISN lissen, listen
NISN Nisan
SISN abscisin
TISN datiscin
VISN viscin

ĪSNES

NĪSNES niceness, overniceness
SĪSNES conciseness, preciseness

ISNES

MISNES remissness
THISNES thisness

ISNING

GLISNING glistening
KRISNING christening
LISNING listening

ISNZ

LISNZ lissens, listens
 (See **ISN**, add *-s* where appropriate.)

ISOM

(See **ISUM**)

ĪSON

BĪSON bison
GRĪSON grison
HĪSON hyson
VĪSON vison
 (See **ĪSIN**)

ISPĒ

KRISPĒ crispy
LISPĒ lippy
WISPĒ wispy

ISPER

HWISPER stage whisper, whisper
KRISPER crisper
LISPER lisper
RISPER risper
WISPER wisper

ISPING

(See **ISP**, add *-ing* where appropriate.)

ISTA

KRISTA crista
LISTA ballista
NISTA genista
RISTA arista
VISTA Buena Vista, vista

ISTAL

BRISTAL Bristol
DISTAL distal
KRISTAL crystal
LISTAL listel
MISTAL mistal
PISTAL pistil, pistol, pocket pistol, water pistol
SISTAL cystal
VISTAL vial

ISTAN

DRISTAN Dristan
TRISTAN Tristan

ISTANS

DISTANS distance, equidistance, outdistance
SISTANS assistance, assistants, inconsistency, insistence, consistence, persistence, subsistence
ZISTANS desistance, existence, inexistence, coexistence, nonexistence, nonresistance, persistence, pre-existence, resistance, unresistance

ISTANT

DISTANT distant, equidistant
SISTANT assistant, inconsistent, insistent, consistent, persistent, subsistent
ZISTANT existent, inexistent, coexistent, nonexistent, nonresistant, persistent, pre-existent, resistant, unresistant

ISTED

FISTED fisted, hard-fisted, iron-fisted, close-fisted, tight-fisted, two-fisted
LISTED blacklisted, enlisted, white-listed, listed, relisted, unlisted
MISTED misted
RISTED limp-wristed, strong-wristed, wristed, thick-wristed, thin-wristed, weak-wristed
SISTED assisted, encysted, insisted, consisted, cysted, subsisted, unassisted
TRISTED trysted
TWISTED entwisted, intertwisted, twisted, untwisted
VISTED vistaed
ZISTED desisted, existed, persisted, pre-existed, resisted

ISTĒN

LISTĒN Philistine
PRISTĒN pristine
SISTĒN cystine, Sistine
THISTĒN amethystine
 (Also **ISTĪN**)

ISTENS

(See **ISTANS**)

ISTENT

(See **ISTANT**)

ĪSTER

HĪSTER heister
MĪSTER meister, schlockmeister, spinmeister
SHĪSTER shyster

ISTER

ISTER Istar
BISTER bister, bistré
BLISTER blister, water blister
GLISTER glistér
JISTER agistor, magister

KLISTER clyster
LISTER enlister, lister
MISTER mister, Mr.
RISTER limp-wrister, varistor
SISTER assister, foster-sister, half-sister, insister, sister, sob-sister, subsister
TWISTER intertwister, tongue-twister, twister, untwister
ZISTER exister, nonresister, passive resister, persister, resister, xyster

ISTFUL

FISTFUL fistful
LISTFUL listful
MISTFUL mistful
WISTFUL wistful

ISTIK

ISTIK *A* altruistic, atheistic, *D* deistic, *E* egoistic, epideistic, *H* Hebraistic, *J* jingoistic, Judaistic, *K* casuistic, *M* monotheistic, *P* pantheistic, polytheistic, *T* Taoistic, *TH* theistic, *TR* tritheistic
BRISTIK hubristic
DISTIK aphroditic, Buddhistic, distich, methodistic, sadistic, Talmudistic
FISTIK philosophistic, fistic, sophistic
GWISTIK linguistic
HISTIK Elohistc
JISTIK *A* aphlogistic, antiphlogistic, *B* bibliopegistic, *D* dialogistic, dyslogistic, *E* epilogistic, phlogistic, *L* logistic, *N* neologistic, *P* paleologistic, *S* syllogistic, synergistic, *SFR* sphragistic, *Y* eulogistic
KISTIK anarchistic, ekistic, catechistic, masochistic, sadomasochistic
KRISTIK paleocryptic
LISTIK *A* annalistic, anomalistic, *B* ballistic, bibliopolistic, *D* dualistic, *E* electroballistic, evangelistic, *F* familialistic, fatalistic, phenomenalic, formalistic, feudalistic, *I* idealistic, imperialistic, individualistic, *J* journalistic, *K* cabalistic, cameralistic, cannibalistic, capitalistic, commercialistic, communalistic, curialistic, *L* liberalistic, *M* materialistic, monopolistic, moralistic, *N* nationalistic, naturalistic, nihilistic, nominalistic, novelistic, *P* parallelistic, pluralistic, pugilistic, *R* rationalistic, realistic, ritualistic,

royalistic, *S* sensationalistic, sensualistic, symbolistic, sciolistic, socialistic, somnambulistic, surrealistc, *SP* spiritualistic, *ST* stylistic, *U* universalistic, *V* vitalistic
MISTIK alchemistic, animistic, hemistich, intermistic, mystic, optimistic, pessimistic, euphemistic
NISTIK *A* agonistic, achronistic, anachronistic, antagonistic, *F* feuillitonistic, *H* hedonistic, Hellenistic, humanistic, *I* illuministic, impressionistic, Impressionistic, *K* Calvinistic, canonistic, communistic, *L* Latinistic, *M* mechanistic, modernistic, monistic, *P* post-impressionistic, *R* Romanistic, *S* synchronistic, *SH* chauvinistic, *Y* eudemonistic, unionistic
PISTIK philanthropicistic, papistic, pistc
PLISTIK simplistic
RISTIK *A* adiaphoristic, aphoristic, allegoristic, aoristic, behavioristic, *E* eristic, *F* formularistic, futuristic, *FL* floristic, *H* humoristic, heuristic, *J* juristic, *K* characteristic, *M* meristic, *P* polaristic, poristic, puristic, *S* solaristic, *T* terroristic, touristic, *V* voyeuristic, *Y* euhemeristic, eucharistic
SHISTIK fetichistic, schistic
SISTIK cystic, solecistic
TISTIK *A* absolutistic, anabaptistic, artistic, *B* baptistic, *E* egotistic, *F* filiopticistic, *H* hypnotistic, *I* inartistic, *KR* chromatistic, *KW* quietistic, *O* autistic, *P* pietistic, *R* romantistic, *ST* statistic
TRISTIK belletristic, patristic, tristich
VISTIK atavistic, Jehovistic, relativistic

ISTIKS

JISTIKS sphragistics
KISTIKS ekistics
 (See **ISTIK**, add *-s* where appropriate.)

ISTĪN

(See **ISTĒN**)

ISTL

(See **ISTAL**)

ISTLES

LISTLES listless
MISTLES mistless
TWISTLES twistless
ZISTLES resistless

ISTMENT

JISTMENT agistment
LISTMENT enlistment

ISTOID

HISTOID histoid
SISTOID cystoid

ISTOL

(See **ISTAL**)

ISTRAL

MISTRAL mistral
NISTRAL sinistral

ISTRŌ

BISTRŌ bistro
DISTRŌ distro

ISTUS

HISTUS anhistous
SHISTUS schistous
SISTUS rock-cistus, cistus
THISTUS acathistus
ZISTUS xystus

ISŪ

(See **ISHŌŌ**)

ISUM

BLISUM blissom
KRISUM crissum

LISUM alyssum, lissom, lissome**MISSUM** fideicommissum**ĪSUS**(See **ĪSIS**)**ISUS****BISUS** byssus**SISUS** narcissus**ĪTA****LĪTA** amalaita**RĪTA** baryta**VĪTA** vita**ITA****LITA** lytta**PITA** pitta**SHITA** shittah**VITA** vitta**ĪTAL****DĪTAL** dital**FĪTAL** microphytal**KWĪTAL** requital**SĪTAL** cital, parasital, recital**TĪTAL** disentitle, entitle, mistitle, subtitle,
title**TRĪTAL** detrital**VĪTAL** vital**ITAL**(See **ITL**)**ITANS****KWITANS** acquittance, quittance**MITANS** admittance, omittance, permit-
tance, remittance, transmittance**PITANS** pittance**ĪTĒ****BLĪTĒ** blighty**DĪTĒ** Aphrodite**FLĪTĒ** flighty**HWĪTĒ** whitey, whity**LĪTĒ** pendente lite**MĪTĒ** almighty, God almighty, mighty,
mity**NĪTĒ** nightie, Venite**RĪTĒ** all righty**TRĪTĒ** Amphitrite**VĪTĒ** aqua vitae, arbor vitae, lignum vitae,
vitae**ITĒ****BITĒ** ambitty, bitty, itty-bitty**CHITĒ** chitty**DITĒ** banditti, ditty, poditti**FLITĒ** flitty**GRITĒ** gritty, nitty-gritty**KITĒ** kitty**MITĒ** committee, subcommittee, Walter
Mitty**NITĒ** nitty**PITĒ** pity, self-pity**PRITĒ** pretty**SHITĒ** shitty**SITĒ** inner city, intercity, city**SKITĒ** skitty**SLITĒ** slitty**SMRITĒ** smriti**TITĒ** titty**TWITĒ** twitty**WITĒ** wittee, witty**ĪTED****BĪTED** bighted**BLĪTED** blighted**DĪTED** bedighted, dighted, dited, indict-
ed, indited, undighted**FLĪTED** eagle-flighted**FRĪTED** affrighted, frighted, unaffrighted,
unfrighted**HWĪTED** whited**KĪTED** kited**KWĪTED** requited, unrequited**LĪTED** alighted, delighted, candlelighted,
lighted, relighted, unlighted**MĪTED** dynamited**NĪTED** beknighted, benighted, ignited,
knighted, nighted, reunited, unbenight-
ed, unknighted, united**PLĪTED** plighted, trothplighted, unp-
lighted**RĪTED** copyrighted, righted, unrighted**SĪTED** *E* eagle-sighted, excited, *F* far-
sighted, foresighted, *I* incited, *KL*
clear-sighted, *KW* quick-sighted, *L* long-
sighted, *N* nearsighted, *O* overexcited,
oversighted, *R* recited, *S* second-sighted,
cited, sighted, sited, *SH* sharpsighted,
short-sighted, *U* unsighted**SLĪTED** slighted, unslighted**SPĪTED** despited, spited**TRĪTED** attrited, detrited**VĪTED** invited, reinvited, uninvited**ITĒD****DITĒD** ditted**PITĒD** pitied**SITĒD** cied, uncied**ITED****BITED** bitted, rebitted, unbitted**FITED** befitted, fitted, misfitted, counter-
feited, outfitted, refitted, unfitted**FLITED** flitted, reflitted**GRITED** gritted, regritted**KWITED** acquitted, quitted, reacquitted,
requitted, unacquitted**MITED** admitted, demitted, emitted,
committed, compromised, manumitted,
omitted, permitted, recommitted, remit-
ted, transmitted, submitted**NITED** interknitted, knitted, reknitted,
unknitted**PITED** pitted**TWITED** twitted, retwitted**WITED** *A* after-witted, *BL* blunt-witted, *D*
dimwitted, dullwitted, *F* fat-witted, *H* half-
witted, *KW* quick-witted, *L* lean-witted,
N nimble-witted, *O* outwitted, *R* ready-
witted, *S* subtle-witted, *SH* sharp-witted,
short-witted, *U* under-witted, *W* witted**ĪTEM****ĪTEM** item**BLĪTEM** Blitum

NĪTEM ad infinitum**SĪTEM** quæsitum**ĪTEN****BRĪTEN** brighten, Brighton**FRĪTEN** frighten**HĪTEN** heighten**HWĪTEN** whiten**KĪTEN** chitin, chiton**KRĪTON** Admirable Crichton**LĪTEN** enlighten, lighten, reenlighten**RĪTEN** righten**SĪTEN** cyton**TĪTEN** tighten, Titan**TRĪTEN** triton, Triton**ITEN****BITEN** bitten, flea-bitten, fly-bitten, frost-bitten, hunger-bitten, weather-bitten**BRITEN** Britain, Briton, Great Britain**KITEN** kitten, sex kitten**LITEN** litten**MITEN** mitten**RITEN** handwritten, written, typewritten, underwritten, unwritten**SMITEN** heart-smitten, conscience-smitten, smitten, sun-smitten, terror-smitten, unsmitten**WITAN** witan**ĪTER****ĪTER** iter**BĪTER** backbiter, biter**BLĪTER** blighter**FĪTER** bullfighter, fighter, gunfighter, prizefighter**KĪTER** check kiter, kiter**LĪTER** gaslighter, Gauleiter, lamplighter, lighter, moonlighter**MĪTER** bemitre, miter, mitre, unmiter, unmitre**NĪTER** igniter, niter, all-nighter**RĪTER** ghostwriter, copywriter, writer, scriptwriter, songwriter, telewriter, typewriter, underwriter**SĪTER** exciter, excitor, sighter**TĪTER** titer**ITER****BITER** bitter, embitter**CHITER** chitter**FITER** befitter, benefitter, fitter, counterfeiter, outfitter, pipe fitter, refitter**FLITER** flitter**FRITER** fritter**GITER** go-gitter**GLITER** glitter**HITER** base-hitter, hitter, pinch-hitter**HWITER** whitter**JITER** jitter**KRITER** critter**KWITER** acquitter, quitter, quitor**LITER** litter**MITER** admitter, emitter, committer, manumitter, omitter, permitter, recommitter, remitter, transmitter**NITER** knitter**PITER** pitter**RITER** ritter**SITER** baby-sitter, house-sitter, outsitter, sitter**SKITER** skitter**SLITER** slitter**SPITER** spitter**SPLITER** lip-splitter, rail-splitter, splitter**TITER** titter**TWITER** atwitter, twitter**WITTER** outwitter**ITERN****BITERN** bittern**FLITERN** flittern**GITERN** gittern**SITERN** cittern**ĪTĒZ****HWĪTĒZ** tighty-whities**NĪTĒZ** nighties**RĪTĒZ** sorites(See **ĪTĒ**, add *-ies* where appropriate.)**ĪTFUL****FRĪTFUL** frightful**LĪTFUL** delightful**MĪTFUL** mightful**RĪTFUL** rightful**SPĪTFUL** spiteful, spiteful**SPRĪTFUL** sprightly**ITFUL****FITFUL** fitful**WITFUL** witful**ĪTHĒ**(TH as in *then*)**LĪTHĒ** lithy**SLĪTHĒ** slithy**ITHĒ**(TH as in *thin*)**PITHĒ** pithy**PRITHĒ** priethee**SMITHĒ** smithy**STITHĒ** stithy**WITHĒ** twigwithy, withy, withy**ĪTHER**(TH as in *then*)**ĪTHER** either**BLĪTHER** blither**NĪTHER** neither**RĪTHER** writher**TĪTHER** tither**ITHER**(TH as in *then*)**BLITHER** blither**DITHER** dither**HITHER** behither, hither, come-hither**HWITHER** anywhither, whither, nowhither, somewhither**LITHER** lither**NITHER** nither**SLITHER** slither**SWITHER** swither**THITHER** thither**TITHER** tither

WITHER wither
ZITHER zither

ITHERD

(See **ITHER**, add *-ed* where appropriate.)

ITHERZ

WITHERZ withers
(See **ITHER**, add *-s* where appropriate.)

ĪTHFUL

(**TH** as in *thin*)

BLĪTHFUL blitheful
LĪTHFUL litheful

ITHIK

(**TH** as in *thin*)

LITHIK archaeolithic, eolithic, lithic,
megalithic, microlithic, monolithic, neo-
lithic, Paleolithic, trilithic
MITHIK mythic, polymythic
NITHIK philornithic, ornithic

ĪTHING

(**TH** as in *then*)

NĪTHING nithing
RĪTHING writhing
SĪTHING scything
TĪTHING tithing
TRĪTHING trithing

ĪTHLĒ

(**TH** as in *then*)

BLĪTHLĒ blithely
LĪTHLĒ lithely

ĪTHNES

(**TH** as in *then*)

BLĪTHNES blitheness
LĪTHNES litheness

ĪTHSUM

(**TH** as in *then*)

BLĪTHSUM blithesome
LĪTHSUM lithesome

ITIK

ITIK Jesuitic, Sinaitic
BITIK phlebitic, Jacobitic, cenobitic,
trilobitic
DITIK aphroditic, hermaphroditic, jadic,
troglodytic
FITIK anthropomorphic, epiphytic, epi-
phytic, graphitic, holophytic, mephitic,
necrophytic, neophytic, xerophytic,
zoophytic
FRITIK nephritic
GRITIK Negritic
JITIK laryngitic, meningitic
KITIK bronchitic, conchitic, rachitic,
trachitic
KLITIK anaclitic, enclitic, heteroclitic,
proclitic, euclitic
KRITIK diacritic, hypercritic, hypocritic,
critic, oneirocritic
LITIK *A* acrolitic, actinolitic, analytic,
B bacteriolytic, biolytic, *D* dialytic, *E*
electrolytic, *GR* granulitic, *H* hydrolytic,
I Israelitic, *K* catalytic, *L* lytic, *N* num-
mulitic, *O* oolitic, *P* paralytic, *S* scalytic,
syphilitic, sympatholytic, psychoanalytic,
SF spherulitic, *T* tonsillitic, toxophillitic,
TH theodolitic, thermolytic, *V* variolitic,
Z zeolitic
MITIK *A* Adamitic, anti-Semitic, *D* dyna-
mitic, dolomitic, *E* eremitic, *H* Hamitic,
I Islamitic, *P* palmitic, *PR* pre-Adamitic,
protosemitic, *S* Semitic, *ST* stalagmitic
NITIK aconitic, ammonitic, granitic,
lenitic, lignitic, sagenitic, selenitic,
syenitic, Sinitic, Titanitic, tympanitic,
uranitic
RITIK diphtheritic, ferritic, phospho-
ritic, Cabiritic, margaritic, meteoritic,
Nazaritic, neritic, pyritic, pleuritic, por-
phyritic, sybaritic, Ugaritic
SHITIK Cushitic

SITIK anthracitic, erythroctic, felsitic,
lymphocytic, parasitic, semiparasitic
SKRITIK Sanskritic
THRITIK arthritic, osteoarthritic
TITIK hematitic, stalactitic, steatitic,
strontitic
TRITIK dentritic
VITIK gingivitic, Levitic

ĪTING

BĪTING backbiting, biting
RĪTING handwriting
(See **ĪT**, add *-ing* where appropriate.)

ITING

FITING fitting, pipefitting, steamfitting
HITING hard-hitting, pinch-hitting
MITING remitting, unremitting
SPLITING hair-splitting, rail-splitting,
splitting
WITING unwitting, witting
(See **IT**, add *-ing* where appropriate.)

ĪTIS

ĪTIS fasciitis, ileitis, ophryitis, osteitis,
uveitis
BĪTIS phlebitis
DĪTIS endocarditis, carditis, mastoiditis,
pericarditis, thyroiditis
FĪTIS mephitic, typhitis
FRĪTIS nephritis
JĪTIS pharyngitis, laryngitis, meningitis,
salpingitis
KĪTIS bronchitis, rachitis, trachitis
LĪTIS *D* diverticulitis, *E* encephalitis,
H hyalitis, *K* colitis, *My* myelitis, *O*
osteomyelitis, *P* pyelitis, poliomyelitis, *S*
cellulitis, *SP* spondylitis, *T* tonsillitis, *V*
valvulitis, *Y* utriculitis, uvulitis
MĪTIS mitis, ophthalmitis
NĪTIS adenitis, colonitis, pneumonitis,
peritonitis, rhinitis, splenitis, vaginitis
RĪTIS arteritis, blepharitis, enteritis,
gastroenteritis, iritis, neuritis, ovaritis,
scleritis
SĪTIS appendicitis, bursitis, fibrositis, glos-
sitis, sinusitis

THRĪTIS arthritis, osteoarthritis, urethritis

TĪTIS dermatitis, hepatitis, keratitis, mastitis, otitis, parotitis, prostatitis, cystitis

TRĪTIS gastritis, metritis

VĪTIS gingivitis, conjunctivitis, synovitis, vulvitis (etc.)

(See **ĪTUS**)

ĪTISH

(See **ĪT**, add *-ish* where appropriate.)

ITISH

BRITISH British

SKITISH skittish

(See **IT**, add *-ish* where appropriate.)

ĪTIV

DĪTIV expeditive

SĪTIV excitive

TĪTIV appetitive

TRĪTIV attritive

ĪTL

(See **ĪTAL**)

ITL

ITL it'll

BRITL brittle, peanut brittle

GRITL grittle

HWITL whittle

KITL kittle

KWITL acquittal

LITL belittle, Chicken Little, little

MITL committal, noncommittal, remittal, transmittal

NITL knittle

SKITL skittle

SPITL lickspittle, spital, spittle

TITL tittle

VITL victual

WITL wittol

ĪTLĒ

BRĪTLĒ brightly

DĪTLĒ eruditely

HWĪTLĒ whitely

LĪTLĒ impolitely, lightly, politely

NĪTLĒ fortnightly, knightly, nightly, unknighly

RĪTLĒ forthrightly, rightly, uprightly

SĪTLĒ sightly, unsightly

SLĪTLĒ slightly

SPRĪTLĒ sprightly

TĪTLĒ tightly

TRĪTLĒ contritely, tritely

REQUIESCAT IN PACE

When reading the obits, I frequently say,

“Well, there is another one out of the way”—

Referring to one of those clods who refuse

To second my sociological views,

Or one of those bleary-eyed, dim-witted blokes

Who yawn in the midst of my favorite jokes,

Or who squeeze through the door first, when I was ahead;

The world is improved when such people are dead.

(I know, when *I'm* obited, some folks will say,

“Well, there is another one out of the way.”)

ITLĒ

(See **IT**, add *-ly* where appropriate.)

ITLER

BRITLER brittler

HITLER Hitler

HWITLER whittler

SKITLER skitler

LITLER belittler, littler

TITLER tittler

VITLER victualler

ĪTLES

(See **ĪT**, add *-less* where appropriate.)

ITLES

(See **IT**, add *-less* where appropriate.)

ITLING

CHITLING chitling

HWITLING whittling

KITLING kidling

LITLING belittling

TITLING titling, tittling

VITLING victualing

WITLING witting

ITLZ

SKITLZ skittles

VITLZ victuals

(See **ITL**, add *-s* where appropriate.)

ITMAN

HWITMAN Whitman

PITMAN pitman, Pitman

TITMAN titman

ĪTMENT

DĪTMENT indictment, reindictment

FRĪTMENT affrightment, frightment

SĪTMENT excitement, incitement

VĪTMENT invitement

ITMENT

FITMENT fitment, refitment

KWITMENT acquitment

MITMENT commitment, remitment

ĪTN

(See **ĪTEN**)

ITN(See **ITEN**)**ITNĒ****HWITNĒ** Mount Whitney**JITNĒ** jitney**LITNĒ** litany**WITNĒ** witney(See **IT'AN.Ē**)**ĪTNER****BRĪTNER** brightener**FRĪTNER** frightener**HĪTNER** heightener**HWĪTNER** whitener**LĪTNER** enlightener, lightener**ĪTNES**(See **ĪT**, add *-ness* where appropriate.)**ITNES****FITNES** fitness, unfitness**WITNES** eyewitness, witness**ĪTNING****LĪTNING** chain lightning, enlightening,
white lightning, lightening, lightning,
sheet lightning, streak lightning(See **ĪTEN**, add *-ing* where appropriate.)**ITOL**(See **ITL**)**ĪTON**(See **ĪTEN**)**ĪTRĀT****NĪTRĀT** nitrate**TĪTRĀT** titrate**ITRIK****SITRIK** citric**VITRIK** vitric**ITSĒ****BITSĒ** itsy bitsy**DITSĒ** ditzy**GLITSĒ** glitsy**RITSĒ** ritzy**SKITSĒ** schizzy**ĪTUM**(See **ĪTEM**)**ITUP****SITUP** sit-up**TITUP** tittup**ĪTUS****JĪTUS** vagitus**KLĪTUS** Heraclitus, Polyclitus**LĪTUS** litus**NĪTUS** tinnitus**RĪTUS** pruritis, ritus**SĪTUS** situs**TRĪTUS** attritus, detritus**VĪTUS** St. Vitus(See **ĪTIS**)**ĪUN**(See **ĪAN**)**ĪUP****FRĪUP** fry-up**TĪUP** tieup**ĪUS**(See **ĪAS**)**ĪVA****ĪVA** iva**DĪVA** daiva, Godiva**LĪVA** saliva**TĪVA** conjunctiva**VĪVA** viva**ĪVAL****JĪVAL** ogival**KĪVAL** archival**LĪVAL** salival**NĪVAL** nival**PRĪVAL** deprival**RĪVAL** arrival, corrival, nonarrival, outrival, rival, unrival**THĪVAL** thivel**TĪVAL** adjectival, aestival, estival, imperatival, genitival, conjunctival, nominatival, relativ**VĪVAL** revival, survival**ĪVANS****NĪVANS** connivance**RĪVANS** arrivance**TRĪVANS** contrivance**VĪVANS** survivance**ĪVANT****NĪVANT** connivant**RĪVANT** arrivant**TRĪVANT** contrivant**VĪVANT** survivant**ĪVĒ****ĪVĒ** ivy, poison ivy**JĪVĒ** jivy**SKĪVĒ** skivie**STĪVĒ** stivy**IVĒ****BIVĒ** bivvy**CHIVĒ** chivvy**DIVĒ** dividivi, divvy**GIVĒ** givey

LIVĒ Livy
PRIVĒ privy
SIVĒ civvy
SKIVĒ skivvy
TIVĒ tantivy, tivv

IVĒD

CHIVĒD chivvied
DIVĒD divvied

IVEL

DRIVEL drivel
FRIVEL frivol
RIVEL rivel
SHRIVEL shrivel
SIVEL civil, uncivil
SNIVEL snivel
SWIVEL swivel

ĪVEN

ĪVEN Ivan
DĪVEN divan
LĪVEN enliven, liven

IVEN

DRIVEN driven, overdriven, rain-driven,
 snow-driven, storm-driven, underdriven,
 weather-driven, wind-driven
GIVEN forgiven, given, unforgiven
RIVEN riven
SHRIVEN shriven, unshriven
SKRIVEN scriven
STRIVEN striven
THRIVEN thriven

ĪVER

DĪVER deep-sea diver, diver, helldiver,
 pearl diver, scuba diver
DRĪVER driver, co-driver, screwdriver,
 slave driver
FĪVER fiver
HĪVER hiver
JĪVER jiver
LĪVER aliver, liver, livor
NĪVER conniver

PRĪVER depriver
RĪVER arriver, derivier, river
SHRĪVER shriver
SKĪVER skiver
SLĪVER sliver
STĪVER stiver
STRĪVER striver
THRĪVER thriver
TRĪVER contriver
VĪVER reviver, survivor

IVER

FLIVER flivver
GIVER forgiver, giver, Indian giver, life-
 giver, lawgiver, misgiver
KWIVER aquiver, quiver
LIVER deliver, free-liver, liver, outliver
RIVER downriver, river, upriver
SHIVER shiver
SIVER siever
SKIVER skiver
SLIVER sliver
STIVER stiver
TIVER tiver
YIVER yiver

IVERD

FLIVERD flivvered
KWIVERD quivered
LIVERD delivered, white-livered, lily-
 livered, livered, pale-livered, undelivered,
 yellow-livered
SHIVERD shivered
SKIVERD skivered
SLIVERD slivered

IVET

DIVET divot
GRIVET grivet
PIVET pivot
PRIVET privet
RIVET rivet, unrivet
SIVET civet
TRIVET trivet

IVID

LIVID livid
VIVID vivid

IVIL

(See **IVEL**)

ĪVING

(See **ĪV**, add *-ing* where appropriate.)

IVING

GIVING forgiving, giving, life-giving,
 law-giving, misgiving, thanksgiving,
 Thanksgiving, unforgiving
LIVING everliving, living, outliving, reliv-
 ing, unliving
SIVING sieving

ĪVL

(See **ĪVAL**)

IVLING

(See **IVEL**, add *-ing* where appropriate.)

ĪVMENT

PRĪVMENT deprivement
VĪVMENT revivement

IVOL

(See **IVEL**)

IVOT

(See **IVET**)

ĪVUS

DĪVUS divus
KLĪVUS acclivous, declivous, clivus,
 proclivous
LĪVUS salivous
VĪVUS redivivus

IVYAL(See **IVIAL**)**ĪWĀ**

BĪWĀ byway
FLĪWĀ flyway
HĪWĀ highway
SKĪWĀ skyway

ĪZA

BĪZA beisa
LĪZA Eliza, Liza
RĪZA coryza

ĪZAL(See **ĪZL**)**IZARD**

IZARD izard, izzard, A to izzard
BLIZARD blizzard
GIZARD gizzard
LIZARD lizard, lounge lizard, sofa lizard
SIZARD scissored, sizzard
VIZARD visored, vizard
WIZARD wizard

IZBĒ

FRIZBĒ Frisbee
THIZBĒ Thisbe

IZĒ

BIZĒ busy
DIZĒ dizzy
FIZĒ fizzy
FRIZĒ frizzy
KWIZĒ quizzly
LIZĒ busy Lizzie, Lizzie, tin lizzie
MIZĒ mizzly
NIZĒ nizy
TIZĒ tizzy

IZĒD

BIZĒD busied, unbusied
DIZĒD dizzied

IZEM(See **IZM**)**ĪZEN**(See **ĪZON**)**IZEN**

DIZEN bedizen, dizen
HIZEN his'n
JIZEN jizzen
MIZEN mizzen
PRIZEN imprison, prison, reimprison
RIZEN arisen, re- arisen, risen, unrisen
TIZEN ptisan
WIZEN wizen

ĪZER

DĪZER aggrandizer, gormandizer, liquidizer
GĪZER geyser, disguiser
JĪZER apologizer, eulogizer
KĪZER catechiser, Kaiser
LĪZER A analyzer, BR Breathalyzer, D demoralizer, dialyser, E equalizer, elisor, F fertilizer, I idolizer, J generalizer, M monopolizer, moralizer, N neutralizer, P papalizer, paralyzer, S symbolizer, civilizer, ST stabilizer, sterilizer, T tantalizer, totalizer, TR tranquilizer, V vitalizer, vocalizer
MĪZER atomizer, economizer, epitomizer, miser, remiser, surmiser
NĪZER FR fraternalizer, H harmonizer, humanizer, K canonizer, L lionizer, M modernizer, moisturizer, O organizer, P patronizer, S sermonizer, synchronizer, solemnizer, SK scrutinizer, W womanizer
PRĪZER appriser, enterpriser, prizer, surpriser
RĪZER deodorizer, extemporizer, high-riser, cauterizer, mesmerizer, authorizer,

pulverizer, riser, temporizer, terrorizer, theorizer

SĪZER assiser, exerciser, exorciser, incisor, capsizer, synthesizer, sizar, sizer
THĪZER nonsympathizer, sympathizer
TĪZER advertiser, appetizer, baptizer, chas-tiser, magnetizer
VĪZER advisor, devisor, divisor, supervisor, visor

IZER

FIZER fizzer
FRIZER befrizzer, frizzer
HWIZER whizzer
KWIZER quizzer
SIZER scissor
VIZER visor

IZERD(See **IZARD**)**IZHUN**

FRIZHUN Frisian
LIZHUN allision, elision, Elysian, illision, collision, prodelision
PRIZHUN misprison
RIZHUN derision, irrision, Parisian, subrision
SIZHUN A abscission, D decision, E excision, I imprecision, indecision, incision, K concision, O occision, PR precisian, precision, R recision, rescission, S circumcision, scission
VIZHUN D division, E envision, O audiovision, PR prevision, provision, R revision, S subdivision, supervision, ST stereovision, T television, tunnel vision, V vision, XX-ray vision, Y Eurovision
(See **IZ'LAN**)

IZIK

DIZIK paradisis
FIZIK biophysic, physis, hydrophysic, geophysic, metaphysic, zoophysic
JIZIK jizzick
TIZIK phtisic

IZIKS

FIZIKS physics, metaphysics, paraphysics
(See **IZIK**, add *-s* where appropriate.)

ĪZING

(See **ĪZ**, add *-ing* where appropriate.)

IZING

FRIZING frizzing
KWIZING quizzing
ZIZING zizzing

IZIT

KWIZIT exquisite
VIZIT revisit, visit

ĪZL

ĪZL izle
DĪZL paradisal
MĪZL surmisa
PRĪZAL appraisal, apprizal, comprisal,
reprisal, surprisal
RĪZL arrhizal
SĪZL insizal, capsizal, sisal, sizal
VĪZL advisal, revisal

IZL

CHIZL chisel, enchisel
DRIZL drizzle
FIZL fizzle
FRIZL frizzle
GRIZL grizzle
KRIZL crizzle
MIZL mizzle
PIZL pizzle
SIZL sizzle
SWIZL rumswizzle, swizzle
TWIZL twizzle

IZLD

(See **IZL**, add *-d* or *ed* where appropriate.)

IZLĒ

CHIZLĒ chiselly
DRIZLĒ drizzly
FRIZLĒ frizzly
GRIZLĒ grisly, grizzly
MIZLĒ misly, mizzly
SIZLĒ sizzly

IZLER

CHIZLER chiseler
FRIZLER frizzler
GRIZLER grizzler

IZLING

KWIZLING quisling
(See **IZL**, add *-ing* where appropriate.)

IZMA

LIZMA melisma
RIZMA charisma

IZMAL

BIZMAL abysmal, Pepto-Bismol, strabysmal
DIZMAL dismal
KIZMAL catechismal
KLIZMAL cataclysmal
KRIZMAL chrismal
LIZMAL embolismal
PRIZMAL prismatic
RIZMAL aneurismal
SIZMAL paroxysmal
TIZMAL baptismal, rheumatismal

ĪZMAN

PRĪZMAN prizeman
SĪZMAN exciseman

ĪZMENT

CHĪZMENT *disenfranchisement, disfranchisement, enfranchisement, franchisement*

DĪZMENT aggrandizement
PRĪZMENT apprizement
SĪZMENT assizement
TĪZMENT advertizement, baptizement
VĪZMENT advisement

IZMIK

KLIZMIK cataclysmic, clysmic
LIZMIK embolismic
RIZMIK aphorismic, algorismic
SIZMIK paroxysmic
TRIZMIK trismic

IZMUS

BIZMUS strabismus
NIZMUS vaginismus
SIZMUS accismus, hircismus
TIZMUS tarantismus
TRIZMUS trismus

ĪZŌ

RĪZŌ Valparaiso
VĪZŌ aviso, improviso, proviso

ĪZON

BĪZON bison
DĪZON bedizen, dizen
GRĪZON greisen, grison
LĪZON Kyrie eleison, spiegeleisen
PĪZON pizen
RĪZON horizon

ĪZOR

(See **ĪZER**)

ŌA

ŌA Iowa
BŌA balboa, Balboa, boa, jerboa
DŌA Shenandoah
GŌA goa, Goa
LŌA aloha, Ioa, Kanaloa
MŌA moa, Samoa

NŌA noa, *Genoa, quinoa*, Noah
PŌA leipoa
PRŌA proa
SHŌA Shoah
STŌA stoa
TŌA Krakatoa, toatoa
ZŌA Anthozoa, entozoa, epizoa, Hydrozoa,
 Metazoa, microzoa, protozoa, spermatozoa, Sporozoa

ŌAJ(See **ŌIJ**)**ŌAN**

ŌAN coan
KŌAN cowan
LŌAN lowan
MŌAN Samoan
NŌAN *dipnoan*, Minoan
RŌAN rowan
ZŌAN bryozoan, hydrozoan, protozoan

ŌBA

BŌBA boba
DŌBA *cordoba*
GŌBA *dagoba*
HŌBA jojoba, cohoba
KŌBA koba
RŌBA algarroba, araroba, arroba, bonaroba
SŌBA soba
TŌBA Manitoba

ŌBAK

DRŌBAK drawback
KLŌBAK clawback

ŌBAL(See **ŌBL**)**ŌBĀT**

GLŌBĀT globate, conglobate
KRŌBĀT crowbait

LŌBĀT bilobate, lobate, trilobate
PRŌBĀT probate

ŌBĒ

ŌBĒ obi, Obie
DŌBĒ adobe, dhobi, dobee, dobie
GLŌBĒ globy
GŌBĒ Gobi, goby
RŌBĒ Nairobi
TŌBĒ toby, Toby

ŌBĒ

BŌBĒ bawbee
DŌBĒ dauby
GŌBĒ gauby

OBĒ

BLOBĒ blobby
BOBĒ bobby
DOBĒ doobby
GLOBĒ globby
GOBĒ gobby
HOBĒ hobby
KOBĒ cobby
LOBĒ lobby
MOBĒ mobby
NOBĒ knobby, nobby
POBĒ pobby
SKOBĒ scobby
SNOBĒ snobby
 (See **ĀBĒ**)

ŌBER

LŌBER lobar
MŌBER amobyrr
PRŌBER prober
RŌBER disrober, enrober, rober, robur
SŌBER sober
TŌBER October

ŌBER

DŌBER bedauber, dauber
KŌBER Micawber

OBER

BLOBER blobber
JOBER jobber, stockjobber
KLOBER clobber
KOBER cobber
LOBER lobber
NOBER knobber
ROBER robber
SLOBER beslobber, slobber
SNOBER snobber
SOBER sobber
SWOBER swabber
THROBER throbber

OBET

GOBET gobbet
HOBET hobbit
PROBET probit

ÖBIK

ÖBIK niobic
FÖBIK aerophobic, agorophobic, acrophobic, phobic, phobophobic, photophobic, hydrophobic, claustrophobic, necrophobic, xenophobic (For more words ending in *-phobic*, see **FÖ'BLA** and change *-a* to *-ic*.)
KRÖBIK microbic
RÖBIK aerobic, neurobic
STRÖBIK strobic

OBİK

OBİK niobic
STROBİK strobic

ÖBİKS

RÖBİKS aerobics
 (See **ÖBİK**, add *-s* where appropriate.)

ÖBİL(See **ÖBL**)

OBIN

BOBIN bobbin
DOBIN dobbin
GROBIN graben
ROBIN cock robin, ragged robin, robbin,
 robin, round robin, wake robin

ŌBING

GLŌBING englobing, globing
RŌBING disrobing, enrobing, robing,
 unrobing
PRŌBING probing

OBING

BOBING bobbing
JOBING jobbing
KOBING cobbing
LOBING lobbing
MOBING mobbing
NOBING hobnobbing
ROBING robbing
SNOBING snobbing
SOBING sobbing
THROBING throbbing

OBISH

BOBISH bobbish
MOBISH mobbish
NOBISH nobbish
SKWOBISH squabbish
SLOBISH slobbish
SNOBISH snobbish

OBIT

(See **OBET**)

ŌBL

GLŌBL global
KŌBL coble
KRŌBL microbal
LŌBL lobal
MŌBL mobile, upwardly mobile,
 upward-mobile

NŌBL Chernobyl, ennoble, Grenoble,
 ignoble, noble, unnable
PRŌBL probal
TŌBL Cristobal

ÔBL

BÔBL bauble
 (See **OBL**)

OBL

GOBL gobble
HOBL hobble
KOBL cobble, coble
NOBL nobble
SKWOBL squabble
WOBL wabble, wobble
 (See **ÄBL**)

OBLĒ

OBLĒ obley
GOBLĒ gobbly
HOBLĒ hobblly
SKWOBLĒ squabbly
WOBLĒ wabbly, wobbly, Wobbly

OBLER

GOBLER gobbler, turkey gobbler
KOBLER blackberry cobbler, cobbler,
 peach cobbler
 (See **OBL**, add *-r* where appropriate.)

OBLING

(See **OBL**, add *-ing* where appropriate.)

ŌBŌ

ŌBŌ oboe
BŌBŌ bobo
DŌBŌ adobo
HŌBŌ hobo
KŌBŌ kobo
LŌBŌ lobo
ZŌBŌ zobo

ŌBOI

ŌBOI hautboy
DŌBOI doughboy
HŌBOI hautboy

ÔBŌNZ

JÔBŌNZ jawbones
SÔBŌNZ sawbones

ŌBOT

KŌBOT cobot
RŌBOT robot

ŌBRA

DŌBRA dobra
KŌBRA cobra

OBSON

DOBSON dobson
JOBSON hobson-jobson

OBSTER

LOBSTER lobster
MOBSTER mobster

OBŪL

GLOBŪL globule
LOBŪL lobule

ŌBUS

ŌBUS obus
GLŌBUS globous
KŌBUS jacobus

OCHA

GOCHA gotcha
KOCHA focaccia

ÔCHĒ

LÔCHĒ veloce
VÔCHĒ sotto voce, viva voce

OCHĒ

BOCHĒ bocce
BLOCHĒ blotchy
BOCHĒ botchy
KROCHĒ crotch
NOCHĒ notchy
SKOCHĒ Scotchy
SPLOCHĒ splotchy
VOCHĒ sotto voce, viva voce
 (See **ĂCHĒ**)

ÔCHER

BRÔCHER broacher
KLÔCHER cloture
KÔCHER coacher, stage-coacher
KRÔCHER encroacher
PÔCHER poacher
PRÔCHER approacher, reproacher

ÔCHER

BÔCHER debaucher
WÔCHER night watcher, watcher

OCHER

BLOCHER blotcher
BOCHER botcher
NOCHER notcher, top-notch
SKOCHER hopscotcher
SPLOCHER splotcher
SWOCHER swatcher
WOCHER bird-watcher, weight-watcher,
 watcher

OCHET

KLOCHET *clochette*
KROCHET crotchet
ROCHET rochet

ÔCHING

(See **ÔCH**, add *-ing* where appropriate.)

ÔCHING

BÔCHING debauching
WÔCHING watching

OCHING

BLOCHING blotching
BOCHING botching
HOCHING hotching
KROCHING crotching
NOCHING notching
POCHING hotchpotching

OCHMAN

SKOCHMAN Scotchman
WOCHMAN watchman

ÔCHMENT

KRÔCHMENT encroachment
PRÔCHMENT approachment

ÔDA

ÔDA oda
GÔDA pagoda
KÔDA coda
SKÔDA Skoda
SÔDA baking soda, bourbon and soda,
 brandy and soda, whiskey and soda,
 ice-cream soda, scotch and soda (etc.),
 salsoda, soda

ÔDAL

(See **ÔDL**)

ÔDAL

(See **ÔDL**)

ODAL

(See **ODL**)

ÔDĒ

ÔDĒ O.D.
BÔDĒ bodhi
GÔDĒ wally-gowdy
LÔDĒ petalody
NÔDĒ staminody
PÔDĒ polypody
RÔDĒ Rhody, roadie
TÔDĒ toady, tody
WÔDĒ woady

ÔDĒ

BÔDĒ bawdy
DÔDĒ dawdy
GÔDĒ gaudy
LÔDĒ cum laude, Lawdy, magna cum
 laude, summa cum laude

ODĒ

BODĒ afterbody, antibody, body, busy-
 body, disembody, dogsbody, embody,
 anybody, everybody, nobody, somebody,
 underbody, widebody
DODĒ hoddy-doddy
HODĒ hoddy
KLODĒ cloddy
NODĒ noddy, tomnoddy
PODĒ poddy
RODĒ roddy
SHODĒ shoddy
SKWODĒ squaddy
SODĒ soddy
TODĒ toddy
WODĒ Irrawaddy, waddy, wadi
 (See **ĂDĒ**)

ÔDED

(See **ÔD**, add *-d* or *-ed* where
 appropriate.)

ODĒD

BODĒD able-bodied, bodied, disembodied, embodied, unbodied, unembodied
TODĒD toddied, well-toddied

ÔDED

FRÔDED defrauded
LÔDED belauded, lauded, unlauded
PLÔDED applauded, unapplauded
RÔDED marauded

ODED

(See **OD**, add *-ed* where appropriate.)

ÔDEL

(See **ÔDL**)

ÔDEN

ÔDEN Odin
BÔDEN boden, foreboden
WÔDEN Wodin

ODEN

HODEN hodden
LODEN bin Laden
SODEN sodden, water-sodden
TRODEN downtrodden, trodden, untrodden

ÔDENT

PLÔDENT explodent
RÔDENT corrodent, erodent, rodent

ÔDER

ÔDER malodor, Oder, odor
BÔDER boder, foreboder
GÔDER goader
KÔDER decoder, coder, uncoder, vocoder

LÔDER loader, muzzle-loader, reloader, unloader
PLÔDER exploder
RÔDER eroder, corroder, roader
WÔDER woader

ÔDER

BRÔDER broader
FRÔDER defrauder
LÔDER belauder, lauder
PLÔDER applauder
RÔDER marauder
SÔDER sawder, soft sawder

ODER

ODER odder
DODER dodder
FODER fodder, cannon fodder
KODER Cape Codder, codder, khaddar
NODER nodder
PLODER plodder
PODER podder
PRODER prodder
SODER desolder, sodder, solder

ODERD

DODERD doddard
GODERD Goddard
FODERD foddered
SODERD soldered

ODES

BODES bodice
GODES demigoddess, goddess

ODEST

ODEST oddest
BODEST bodiced
MODEST immodest, modest

ÔDIK

ÔDIK odic
NÔDIK palinodic

ODIK

ODIK antiperiodic, aperiodic, hydriodic, iodic, geodic, odic, periodic, euodic
KODIK sarcodic
LODIK melodic
MODIK antispasmodic, psalmodic, spasmodic
NODIK anodic, hellanodic, palinodic, synodic, threnodic
PODIK dipodic, epodic, podic, tripodic
RODIK parodic
SODIK episodic, exodic, kinesodic, rhapsodic
THODIK cathodic, methodic

ÔDING

(See **ÔD**, add *-ing* where appropriate.)

ÔDING

FRÔDING defrauding
LÔDING belauding, lauding, relauding
PLÔDING applauding, reapplauding

ODING

NODING nid-nodding, nodding
PLODDING plodding

ODIS

(See **ODES**)

ÔDISH

MÔDISH modish
TÔDISH toadish

ODISH

ODISH oddish
GODISH goddish
KLODISH cloddish
KODISH coddish, kaddish
PODISH poddish

ÔDIST

ÔDIST odist
KÔDIST codist
MÔDIST modist
NÔDIST palinodist

ÔDIT

ÔDIT audit
PLÔDIT plaudit

ÔDL

ÔDL odal
MÔDL modal
NÔDL binodal, internodal, nodal, trinodal
YÔDL yodel

ÔDL

DÔDL dawdle
KÔDL bicaudal, caudal, caudle, longicaudal

ODL

BRODL broddle
DODL doddle
KODL coddle, mollycoddle
MODL model, remodel, role model
NODL niddle-noddle, noddle, synodal
TODL toddle
WODL waddle
 (See **ĂDL**)

ODLĒ

ODLĒ oddly
GODLĒ godly, ungodly
TODLĒ toddly, untoddly
 (See **ĂDLĒ**)

ODLER

KODLER coddler, mollycoddler
MODLER modeler

TODLER toddler
 (See **ĂDL**, **ODL**, add *-r* where appropriate.)

ODLING

GODLING godling
KODLING coddling, codling, mollycoddling
TODLING toddling

ODMAN

ODMAN oddman
DODMAN dodman
HODMAN hodman

ÔDÔ

DÔDÔ dodo
MÔDÔ Quasimodo, quomodo

ÔDOR

(See **ÔDER**)

ÔDOUN

BLÔDOUN blowdown
GÔDOUN godown
HÔDOUN hoedown
LÔDOUN lowdown
SHÔDOUN showdown
SLÔDOUN slowdown
STÔDOUN stowdown

ÔDRĒ

BÔDRĒ bawdry
NÔDRĒ minauderie
TÔDRĒ tawdry

ÔDSTER

GÔDSTER goadster
RÔDSTER roadster

ÔDSTŌN

LÔDSTŌN loadstone, lodestone
TÔDSTŌN toadstone

ODŪL

MODŪL module
NODŪL nodule

ÔDUS

MÔDUS modus
NÔDUS nodous, nodus

MOSES INFANTI

She took for him an ark of bulrushes,
 and daubed it with slime and with pitch,
 and put the child therein; and she laid it in the flags by the river's brink.

—Exodus 2:3

Among the flags did Moses lie,
 Cradled in akaakai,
 While a hippopotamus
 Made a borborymic fuss.

ÔË

BLÔË blowy
BÔË bowie, Bowie
DÔË doughy
GLÔË glowly
HÔË pahoehoe
PÔË poë, poi
RÔË rowy
SHÔË showy
SNÔË snowy
TÔË towy, towhee
VÔË evoc, evohc

ÔË

FLÔË flawy
JÔË jawy
STRÔË strawy

THÔÊ thawy
YÔÊ yawy
 (See **OI**)

ÕEM

BÕEM jeroboam
FLÕEM phloem
PÕEM mythopoem, poem
PROEM proem

ÕER

ÕER o'er, ower
BLÕER blower, glass blower, whistle-
 blower, snow blower
GLÕER glower
GÕER churchgoer, foregoer, goer, con-
 certgoer, moviegoer, outgoer, playgoer,
 racegoer, undergoer
GRÕER flower grower, grower, wine
 grower (etc.)
HÕER hoer
KRÕER cockcrower, crower
LÕER lower
MÕER lawn mower, mower
NÕER foreknower, knower
RÕER rower
SHÕER foreshower, shower
SLÕER slower
SÕER sewer, sower
STÕER bestower, stower
THRÕER overthrower, thrower
TÕER tower

ÔER

ÔER awer, overawer
DRÔER drawer, wire drawer, withdrawer
FÔER guffawer
JÔER jawer
KLÔER clawer
KÔER cawer
NÔER gnawer
PÔER pawer
RÔER rawer
SÔER sawer
TÔER tawer

ÕERD

FRÕERD froward
LÕERD lowered
TÕERD toward, untoward

ÕFA

SÕFA sofa
TRÕFA jatropha

ÕFAL

(See **ÔFL**)

ÕFÊ

ÕFÊ oafy
SÕFÊ sophy
STRÕFÊ monostrophe, strophe
TRÕFÊ trophy

OFÊ

KOFÊ coffee
SPOFÊ spoffy
TOFÊ toffee

OFEN

(See **OFN**)

ÕFER

ÕFER Ophir
GÕFER gaufre, gofer, gopher
LÕFER loafer, penny-loafer
SHÕFER chauffeur

OFER

OFER offer
DOFER doffer
GOFER goffer
KOFER coffer, cougher
PROFER proffer
SKOFER scoffer

OFET

PROFET archprophet, for-profit, non-
 profit, profit, prophet, weather prophet
SOFET soffit

OFIK

OFIK ophic
SOFIK philosophic, theophilosophic,
 theosophic
STROFIK anostrophic, antistrophic,
 apostrophic, geostrophic, catastrophical,
 strophic
TROFIK atrophic, hypertrophic, het-
 erotrophic, oligotrophic, autotrophic,
 protrophic, trophic, eutrophic

ÔFIN

(See **ÔFN**)

OFING

OFING offing
DOFING doffing
GOFING golfing
KOFING coughing
SKOFING scoffing

ÕFISH

ÕFISH oafish
BLÕFISH blowfish

ÔFISH

KRÔFISH crawfish
SÔFISH sawfish
SKWÔFISH squawfish

OFISH

OFISH offish, standoffish
SPOFISH spoffish

OFIT

(See **OFET**)

ÔFL

ÔFL god-awful, awful, offal
LÔFL lawful, unlawful

OFL

KOFL coffle
TOFL pantoffle
WOFL waffle
 (See **ĂFL**)

ÔFN

DÔFN dauphin
 (See **OFN**)

OFN

OFN often
BOFN boffin
KOFN encoffin, coffin
SOFN soften
 (See **ÔFN**)

OFNER

OFNER oftener
SOFNER softener
 (See **OF'EN.ER**)

ÔFOOT

KRÔFOOT crowfoot
SLÔFOOT slow-foot

OFTĒ

LOFTĒ lofty, toplofty
SOFTĒ softy

OFTER

KROFTER crofter
LOFTER lofter
SOFTER softer

ÔFUL

BLÔFUL blowful
DÔFUL doughful
RÔFUL roeful
WÔFUL woeful

ÔFUL

(See **ÔFL**)

ÔGA

ÔGA Tioga
RÔGA daroga, Ticonderoga
SNÔGA snoga
TÔGA conestoga, Saratoga, toga
YÔGA yoga

ÔGAN

BRÔGAN brogan
DÔGAN Dogon
HÔGAN hogan
LÔGAN logan
MÔGAN Hogen-Mogen
RÔGAN rogan
SLÔGAN slogan
TRÔGAN trogon

OGAN

BOGAN toboggan
GOGAN goggan
LOGAN loggin
MOGAN moggan, pogamoggan
NOGAN noggin

OGBOUND

FOGBOUND fogbound
SMOGBOUND smogbound

ÔGĒ

BÔGĒ bogey, bogie
DÔGĒ dogie, judogi
FÔGĒ fogey, old fogey

HÔGĒ hoagie, hoagy
LÔGĒ killogie, logy
PÔGĒ pogy
STÔGĒ stogie, stogy
VÔGĒ voguey
YÔGĒ yogi

OGĒ

BOGĒ boggy
DOGĒ doggy
FOGĒ foggy
FROGĒ froggy
GOGĒ demagogy, pedagogy
SOGĒ soggy
 (See **OG**, add -y where appropriate.)

OGEN

(See **OGAN**)

ÔGER

(See **ÔGR**)

ÔGER

ÔGER auger, augur
MÔGER mauger
NÔGER inaugur
SÔGER sauger

OGER

BLOGGER blogger
DOGER dogger
FLOGGER flogger
FOGER befogger, pettifogger
HOGER hogger, whole-hogger, road-
 hogger
JOGER jogger
KLOGER clogger
KOGER cogger
LOGER dialoguer, epiloguer, cataloguer,
 logger, monologuer, epiloguer
SLOGER slogger
TOGER togger

OGIN(See **OGAN**)**OGING**(See **OG**, add *-ing* where appropriate.)**ÖGISH****RÖGISH** roguish**VÖGISH** voguish**OGISH****DOGISH** doggish**FROGISH** froggish**HOGISH** hoggish**WOGISH** woggish**ÖGL****ÖGL** ogle**BÖGL** bogle**FÖGL** fogle**MÖGL** mogul**OGL****BOGL** boggle**DOGL** boondoggle**GOGL** goggle, jargoggle, synagogal**JOGL** joggle**KOGL** coggle**SWOGL** hornswoggle**TOGL** toggle**WOGL** woggle**OGLER****BOGLER** boggler**DOGLER** boondogglers**GOGLER** goggler**JOGLER** jogger**SWOGLER** hornswoggler**OGLING**(See **OGL**, add *-ing* where appropriate.)**ÖGÖ****GÖGÖ** a-go-go, go-go**LÖGÖ** logo, Logo**MÖGÖ** mogo**NÖGÖ** no-go**PÖGÖ** pogo, Pogo**TÖGÖ** Togo**ZÖGÖ** zogo**ÖGR****ÖGR** ogre**DRÖGR** drogher**ÖGRAM****FÖGRAM** fogram**PRÖGRAM** deprogram, program, repro-gram**ÖGRES****ÖGRES** ogress**PRÖGRES** progress**OGRÖL****BLOGRÖL** blogroll**LOGRÖL** log roll**OGTROT****DOGTROT** dogtrot**HOGTROT** hogtrot**JOGTROT** jogtrot**OGWOOD****BOGWOOD** bogwood**DOGWOOD** dogwood**LOGWOOD** logwood**ÖHÖ****ÖHÖ** oho**BÖHÖ** boho**KÖHÖ** coho**MÖHÖ** moho, mojo**RÖHÖ** coroho**SÖHÖ** Soho**OIA****GOIA** Goya**HOIA** hoya**KWOIA** Sequoia**NOIA** dianoa, palinoa, paranoia**SOIA** soya**OIAL****LOIAL** disloyal, loyal**ROIAL** chapel royal, penny-royal, royal, surroyal, viceroial(See **OIL**)**OIANS****BOIANS** buoyance, flamboyance**JOIANS** joyance**NOIANS** annoyance**TOIANS** chatoyance**VOIANS** clairvoyance, prevoyance**OIANT****OIANT** buoyant, flamboyant**DOIANT** ondoyant**MOIANT** larmoyant**NOIANT** annoyant**TOIANT** chatoyant**VOIANT** clairvoyant, prevoyant**OIDAL****OIDAL** botryoidal**LOIDAL** poloidal(See **OID**, add *-al* where appropriate.)**OIDER****BROIDER** broider, embroider**MOIDER** moider**VOIDER** avoider, voider

OIDIK**PLOIDIK** diploidic**ROIDIK** spheroidic**OIEM****GOIEM** goyim**TNOIEM** tnoyim**OIER****OIER** oyer**BOIER** boyar, boyer**FOIER** foyer**JOIER** enjoyer**KOIER** decoyer, coir, coyer**LOIER** caloyer**NOIER** annoyer**PLOIER** deployer, employer, self-employer**STROIER** destroyer, self-destroyer**TOIER** toyer(See **ÖYER**)**OIJJ****BOIJJ** buoyage**LOIJJ** alloyage**VOIJJ** voyage**ÖING****FRÖING** to-and-froing(See **Ö**, add *-ing* where appropriate.)**OIING****BOIING** buoying**JOIING** joying, enjoying**KLOIING** cloying**KOIING** coying, decoying**LOIING** alloying**NOIING** annoyng**PLOIING** deploying, employing, playing,
self-employing**STROIING** destroying**TOIING** toying**VOIING** envoying, convoying**OIISH****BOIISH** boyish**JOIISH** joyish**KOIISH** coyish**TOIISH** toyish**ÖIJ****FLÖIJ** flowage**STÖIJ** stowage**TÖIJ** towage**ÖIK****KÖIK** anechoic, echoic**KRÖIK** amphicroic, dichroic,
melanochroic, pleochroic,
xanthochroic**NÖIK** dipnoic**PLÖIK** diploic**RÖIK** heroic, mock-heroic, unheroic**STÖIK** stoic**TRÖIK** Troic**ZÖIK** *A* azoic, *B* benzoic, *E* entozoic,
*E*ozoic, *ep*izoic, *H* hylzoic, *hyp*nozoic,
holozoic, *KR* cryptozoic, *M* Mesozoic,
N Neozoic, *P* Paleozoic, *poly*zoic, *PR*
protozoic, *S* saprozoic, Cenozoic**ÖIKS****RÖIKS** heroics**ZÖIKS** phthisozoics(See **ÖIK**, add *-s* where appropriate.)**OILĒ****OILĒ** oily**DOILĒ** doily**KOILĒ** coyly**NOILĒ** noily**ROILĒ** roily**OILER****OILER** oiler**BOILER** boiler**BROILER** broiler, embroiler**FOILER** foiler, tin-foiler**KOILER** coiler, recoiler, uncoiler**MOILER** moiler**ROILER** roiler**SOILER** soiler**SPOILER** despoiler, spoiler**TOILER** toiler**OILET****OILET** oillet**TOILET** toilet**OILING**(See **OIL**, add *-ing* where appropriate.)**OILMENT****BROILMENT** embroilment**KOILMENT** recoilment**SPOILMENT** despoilment**TOILMENT** entoilment**OILSUM****ROILSUM** roilsome**TOILSUM** toilsome**OIMAN****HOIMAN** hoyman**KOIMAN** decoyman**TOIMAN** toyman**OIMENT****JOIMENT** enjoyment**KLOIMENT** cloyment**PLOIMENT** deployment, employment,
ployment, unemployment**OINDER****JOINDER** joinder, misjoinder, nonjoin-
der, rejoinder**POINDER** poinder

OINER

GOINER zigeuner
JOINER enjoiner, joiner, conjoiner,
 rejoiner
KOINER coiner
LOINER purloiner

ŌING

ŌING ohing, owing
BLŌING blowing, mind-blowing
GŌING easygoing, going, sea-going,
 thoroughgoing
 (See **Ō**, add *-ing* where appropriate.)

ÔING

SHÔING wappenschawing
 (See **Ô**, add *-ing* where appropriate.)

OINING

(See **OIN**, add *-ing* where appropriate.)

OINTED

(See **OINT**, add *-ed* where appropriate.)

OINTER

JOINTER disjointer, jointer
NOINTER anointer
POINTER appointer, disappointer,
 pointer

OINTING

(See **OINT**, add *-ing* where appropriate.)

OINTLES

JOINTLES jointless
POINTLES pointless

OINTMENT

OINTMENT ointment
JOINTMENT disjointment
NOINTMENT anointment
POINTMENT appointment, disappoint-
 ment, reappointment

OISER

CHOISER choicer
JOISER rejoicer
VOISER invoicer, voicer

ŌISH

(See **Ō**, add *-ish* where appropriate.)

OISING

JOISING rejoicing, unrejoicing
VOISING invoicing, unvoicing, voicing

OISLES

(See **OIS**, add *-less* where appropriate.)

OISTĒ

FOISTĒ foisty
MOISTĒ moisty

OISTER

OISTER oyster, pearl oyster
DOISTER Ralph Roister Doister
FOISTER foister
HOISTER hoister
KLOISTER encloister, cloister,
 uncloister
MOISTER moister
ROISTER roister

OISTING

FOISTING foisting
HOISTING hoisting
JOISTING joisting

OISTREL

KOISTREL coistrel, coystrel
KLOISTREL cloistral

OISUM

KLOISUM cloysome
NOISUM noisome
TOISUM toysome

ŌIT

KŌIT inchoate
PŌIT poet

OITĒ

KOITĒ dacoity
OITĒ hoity-toity

OITED

DOITED doited
KWOITED quoited
PLOITED exploited, unexploited

OITER

DROITER adroitier
GOITER goiter
KWOITER quoiter
LOITER loiter
NOITER reconnoiter, reconnoitre
PLOITER exploiter

OITRER

LOITRER loiterer
NOITRER reconnoiter
 (See **OIT'ER.ER**)

OITRING

LOITRING loitering
NOITRING reconnoitering
 (See **OIT'ER.ING**)

OIUS

JOIUS joyous
NOIUS annoying

OIZĚ

BOIZĚ Boise
NOIZĚ noisy

OIZER

HOIZER Tannhäuser
NOIZER noiser
POIZER poiser

OIZING

NOIZING noising
POIZING poisoning

OIZUN

FOIZUN foison
NOIZUN illinoisan
POIZUN empoison, poison
TOIZUN toison

ÖJĚ

ÖJĚ ogee
GÖJĚ agoge, anagoge, androgogy, apagoge, epagoge, isagoge, mystegogy, paragogogy, pedagogogy, xenagogogy
SHÖJĚ shoji

OJĚ

DOJĚ dodgy
GOJĚ androgogy, demagoggy, pedagoggy
POJĚ podgy
STOJĚ stody

OJER

BOJER bodger
DOJER dodger

KOJER codger
LOJER dislodger, lodger
POJER podger
ROJER roger, Roger
STOJER stodger

ÖJEZ

(See ÖJ, add *-es* where appropriate.)

OJIK

GOJIK *A* agogic, anagogic, apagogic, *D* demagogic, *E* epagogic, *H* hypnagogic, *I* isagogic, *My* mystagogic, *P* paragogic, pedagogic, *S* sialagogic, psychagogic
LOJIK *A* aerologic, agrologic, acrologic, anthropologic, archaeologic, astrologic, *CH* choplogic, dialogic, *E* entomologic, epilologic, ethnologic, ethologic, etymologic, *F* philologic, physiologic, phytologic, phonologic, photologic, *FR* phraseologic, *H* hagiologic, hydrologic, hierologic, hypnologic, histologic, homologic, horologic, *I* ideologic, ichtyologic, *J* geologic, *K* catalogic, cosmologic, curiologic, *KR* chronologic, *L* lexicologic, lithologic, logic, *M* martyrologic, metalogic, meteorologic, mycologic, micrologic, mineralogic, myologic, mythologic, morphologic, *N* necrologic, neologic, gnomologic, *O* ophiologic, ontologic, *P* paralogic, pathologic, penologic, *S* sarcologic, psychologic, cytologic, sociologic, *T* toxicologic, tautologic, *TH* theologic, *TR* tropologic, *U* eulogic, *Z* zymologic, zoologic

OJING

DOJING dodging
LOJING dislodging, lodging

ÖJÖ

DÖJÖ do-jo
JÖJÖ Jo-jo
MÖJÖ mojo

ÖJOB

SNÖJOB snow-job

OJÖÖL

(See ODÖL)

ÖJUN

TRÖJUN Trojan
YÖJUN yojan

ÖKÄ

ÖKÄ O.K., okay
KRÖKÄ croquet
RÖKÄ roquet
TÖKÄ Tokay

ÖKA

ÖKA oca, oka, Oka, carioca, tapioca
BÖKA boca, curiboca
CHÖKA choca
FÖKA phoca
KÖKA coca, jocoque
LÖKA loka
MÖKA mocha
PÖKA polka, mishpocheh
SLÖKA sloka
STÖKA stocah
TRÖKA troca, trocha

OKA

BOKA bocca
CHOKA choca
KWOKA quokka
ROKA rocca

ÖKÄK

HÖKÄK hoecake
NÖKÄK nocake

ŌKAL

LŌKAL lo-cal
NŌKAL no-cal
 (See **ŌKL**)

OKBOKS

LOKBOKS lockbox
SKWOKBOKS squawk box

ŌKĒ

ŌKĒ oaky, Okie
CHŌKĒ choky
DŌKĒ okey-dokey
HŌKĒ hokey
JŌKĒ joky
KŌKĒ jocoqui, coky, coqui
KRŌKĒ croaky
LŌKĒ Loki, loci
MŌKĒ moki, Moki, moky, Moqui
NŌKĒ enoki
PŌKĒ hokey-pokey, poky, slowpoky
RŌKĒ roky
SŌKĒ soaky
TRŌKĒ ditrochee, troche, trochee
SMŌKĒ smoky
YŌKĒ yoky, yolky

ŌKĒ

BŌKĒ balky
CHŌKĒ chalky
GŌKĒ gawky
HŌKĒ hawky
PŌKĒ pawky
SKWŌKĒ squawky
STŌKĒ stalky
TŌKĒ talkie, talky, walky-talky
WŌKĒ Milwaukee, walkie

OKĒ

BLOKĒ blocky
FLOKĒ flocky
HOKĒ field hockey, hockey, ice hockey
JOKE disc jockey, jockey, outjockey
KOKĒ cocky
KROKĒ crocky

LOKĒ lochy, locky
POKĒ pocky
ROKĒ rocky
SHLOKĒ schlocky
STOKĒ stocky
WOKĒ Jabberwocky
 (See **ĀKĒ**)

ŌKEN

ŌKEN oaken, ryokan
BŌKEN Hoboken
BRŌKEN broken, heartbroken, housebroken, unbroken
SŌKEN soaken
SPŌKEN *B* bespoken, *F* fair-spoken, *fine*-spoken, *forespoken*, *FR* free-spoken, *O* outspoken, *PL* plainspoken, *S* soft-spoken, *SH* short-spoken, *SM* smooth-spoken, *SP* spoken, *TR* true-spoken, *U* unspoken, *W* well-spoken
TŌKEN betoken, foretoken, token
WŌKEN awoken, woken

ŌKER

ŌKER mediocre, ochre
BRŌKER broker, pawnbroker, power broker, stockbroker
CHŌKER choker
HŌKER hoker
JŌKER joker
KLŌKER cloaker, uncloaker
KŌKER coker
KRŌKER croaker
PŌKER poker
RŌKER roker
SMŌKER nonsmoker, smoker
SŌKER soaker
STŌKER stoker
STRŌKER stroker
VŌKER evoker, invoker, convoker, provoker, revoker
YŌKER yoker

ŌKER

BŌKER balker
CHŌKER chalkier
GŌKER gawker
HŌKER hawker, jayhawker, tomahawker

KŌKER calker, cawker, caulker
SKWŌKER squawker
STŌKER deer-stalker, stalker
TŌKER talker
WŌKER floorwalker, jaywalker, night-walker, shopwalker, streeppwalker, street-walker, walker

OKER

OKER ocker
BLOKER beta-blocker, blocker
CHOKER choker
DOKER docker
FLOKER flocker
FOKER focker, Fokker
HOKER hocker, hougher
JOKER jocker
KLOKER clocker
KOKER cocker
KROKER Betty Crocker
LOKER locker
MOKER mocker
NOKER knocker
ROKER patent rocker, rocker
SHOKER penny shocker, shilling shocker, shocker
SMOKER smocker
SOKER soccer, socker
STOKER stocker

OKERZ

BOKERZ knickerbockers
 (See **OKER**, add *-s* where appropriate.)

OKET

BROKET brocket
DOKET docket
KOKET cocket
KROKET crocket, Davy Crockett
LOKET locket
POKET air pocket, hip-pocket, impocket, pickpocket, pocket, vest-pocket, watch-pocket
ROKET retrorocket, rocket, skyrocket, space-rocket
SOKET socket
SPROKET sprocket

OKHED

BLOKHED blockhead
SHOKHED shockhead

ŌKIJ

BRŌKIJ brokage
CHŌKIJ chokage
KLŌKIJ cloakage
SŌKIJ soakage

OKIJ

BROKIJ brockage
DOKIJ dockage
LOKIJ lockage
SOKIJ socage

ŌKING

(See **ŌK**, add *-ing* where appropriate.)

ÔKING

(See **ÔK**, add *-ing* where appropriate.)

OKING

BOKING bocking
STOKING bluestocking, stocking
 (See **OK**, add *-ing* where appropriate.)

ÔKISH

BÔKISH balkish
CHÔKISH chalkish
HÔKISH hawkish
MÔKISH mawkish

OKISH

BLOKISH blockish
KOKISH cockish, peacockish
MOKISH mockish
STOKISH stockish

ŌKL

BŌKL bocal
DŌKL okle-dokle
FŌKL bifocal, focal, phocal, hyperfocal
LŌKL collocal, local, matrilocal, neolocal,
 patrilocal, uxorilocal
SŌKL socle
TRŌKL trochal
VŌKL bivocal, *equivocal*, multivocal, vocal
YŌKL jokul, yokel

OKL

BROKL brockle
KOKL cockle, coccal, streptoccal
SOKL socle
STROKL strockle

ŌKLES

(See **ŌK**, add *-less* where appropriate.)

OKLET

FLOKLET flocklet
LOKLET locklet
SOKLET socklet

OKLING

FLOKLING flockling
KOKLING cockling
ROKLING rockling

OKNĒ

KOKNĒ cockney
LOKNĒ lock-knee
PROKNĒ Procne

ŌKŌ

ŌKŌ con fuoco
FŌKŌ loco-foco
GŌKŌ ngoko
KŌKŌ barococo, cocoa, cocoa, koko,
 rococo
LŌKŌ loco, Popoloco
MŌKŌ moko, moko-moko

NŌKŌ Orinoco
PŌKŌ poco, poco-a-poco
RŌKŌ baroco
SMŌKŌ smoko
SŌKŌ socio
TŌKŌ toco
TRŌKŌ troco

OKŌ

JOKŌ Jocko
ROKŌ Morocco, sirocco
SOKŌ socko
YOKŌ yocco
 (See **ĀKŌ**)

OKOUT

LOKOUT lockout
NOKOUT knockout

OKSA

DOKSA chionodoxa
KOKSA coxa
MOKSA moxa
NOKSA noxa
TOKSA toxa

OKSAL

DOKSAL paradoxal
KOKSAL coxal
NOKSAL noxal

OKSĒ

OKSĒ deoxy, oxy
BOKSĒ boxy
DOKSĒ doxy, doxie, heterodoxy, caco-
 doxy, orthodoxy, paradoxy
DROKSĒ hydroxy
FOKSĒ foxy
LOKSĒ Biloxi
MOKSĒ moxie, Moxie
POKSĒ poxy
PROKSĒ proxy
ROKSĒ roxy, Roxy
ZOKSĒ desoxy

OKSEN(See **OKSN**)**ŌKSER****HŌKSER** hoaxer**KŌKSER** coaxer**OKSER****OKSER** oxeer**BOKSER** boxer**DOKSER** philodoxer, paradoxer**FOKSER** foxer**SOKSER** bobbysoxer**OKSĪD****OKSĪD** ox-eyed, oxide, peroxide**FOKSĪD** fox-eyed**OKSIK****KOKSIK** streptococcic, gonococcic**POKSIK** hypoxic**TOKSIK** nontoxic, radiotoxic, toxic**OKSIKS****KOKSIKS** coccix**TOKSIKS** antitoxics, toxics**OKSIN**(See **OKSN**)**ŌKSING****HŌKSING** hoaxing**KŌKSING** coaxing**OKSING****BOKSING** boxing, shadowboxing**FOKSING** foxing**ŌKSMAN****SPŌKSMAN** spokesman**STRŌKSMAN** strokesman**OKSN****OKSN** oxen, dioxin, myoxine**KOKSN** coxswain**SOKSN** mixoxene**TOKSN** antitoxin, tocsin, toxin**ŌKSTER****FŌKSTER** folkster**JŌKSTER** jokester**OKTER****DOKTER** doctor**KOKTER** decocter, concocter**PROKTER** proctor**OKTIL****OKTIL** trioctile**KOKTIL** coctile**OKTIV****OKTIV** octave**KOKTIV** decoctive, concoctive**ŌKUM****ŌKUM** oakum**HŌKUM** hokum**LŌKUM** locum**KŌKUM** kokam, kokum**SLŌKUM** slowcome**OKUP****KOKUP** cockup**LOKUP** lockup**MOKUP** mock-up**ŌKUS****FŌKUS** focus, soft-focus, unfocus**HŌKUS** hocus, Hohokus**KRŌKUS** crocus**LŌKUS** locus**PŌKUS** hocus-pocus**TŌKUS** tokis, tokus**ÔKUS****BÔKUS** Baucis**GLÔKUS** glaucous**KÔKUS** caucus**RÔKUS** raucous**OKUS****FLOKUS** floccus**KOKUS** echinococcus, pneumococcus,

staphylococcus, streptococcus

LOKUS lochus**ŌKUST****FŌKUST** focussed, unfocussed**LŌKUST** honey locust, locust, seven-year

locust, sweet locust

PŌKUST hocus-pocussed**ŌLA****ŌLA** bresaola, gayola, gladiola, crayola,

Moviola, Osceola, payola, scagliola, viola

BŌLA bola, bowla, ebola, carambola**DŌLA** gondola, mandola**FŌLA** boffola**GŌLA** Angola, drugola, gola, plugola**KŌLA** Coca-Cola, cola, Cola, kola,

Pensacola, Pepsi-cola

MŌLA Mola, pimola**NŌLA** granola, canola, pianola**RŌLA** pyrola, Savonarola**SKŌLA** schola**SŌLA** sola**STŌLA** stola**TŌLA** ayatollah, tola**TRŌLA** Victrola**YŌLA** scagliola

ZŌLA Gorgonzola, Mazola, shnozzola,
Zola

OLA

OLA olla
HOLA holla
ROLA corolla
TOLA ayatollah
WOLA chuckwalla, wallah, walla-walla,
Walla Walla

ŌLAND

LŌLAND lowland
RŌLAND Roland

ŌLAR

(See **ŌLER**)

OLARD

BOLARD bollard
HOLARD hollered
KOLARD collard, collared
LOLARD Lollard
POLARD pollard
SKOLARD scholared

ÔLBOI

BÔLBOI ballboy
HÔLBOI hallboy
KÔLBOI callboy
TÔLBOI tallboy

ŌLDĒ

ŌLDĒ oldy, golden-oldy
FŌLDĒ foldy
GŌLDĒ goldy
MŌLDĒ moldy

ŌLDED

(See **OLD**, add *-ed* where appropriate.)

ŌLDEN

ŌLDEN olden
BŌLDEN embolden
GŌLDEN golden
HŌLDEN beholden, holden,
misbeholden, withholden
SŌLDEN soldan

ŌLDER

ŌLDER older
BŌLDER bolden, boulder
FŌLDER bill folder, enfolder, folder, infolder,
interfolder, manifold, refolder, unfold-
HŌLDER *B* beholder, bond-holder, bot-
tle-holder, *FR* freeholder, *G* gas-holder,
H hand-holder, holder, householder, *K*
candleholder, copyholder, *L* landholder,
leaseholder, *SH* shareholder, *SL* slave-
holder, *SM* smallholder, *ST* stadholder,
stockholder, *T* ticket holder, *U* upholder,
W withholder
KŌLDER colder
MŌLDER molder, moulder
PŌLDER polder
SHŌLDER cold-shoulder, shoulder
SKŌLDER scolder
SMŌLDER smolder, smoulder

ÔLDER

ÔLDER alder
BÔLDER balder, Balder
SKÔLDER scalden

ŌLDERD

BŌLDERD bouldered
MŌLDERD moldered, mouldered
SHŌLDERD broad-shouldered, nar-
row-shouldered, round-shouldered,
square-shouldered, shouldered, stoop-
shouldered, wide-shouldered
SMŌLDERD smoldered, smouldered

ŌLDING

FŌLDING enfolding, folding,
interfolding

HŌLDING *B* beholding, bond-hold-
ing, bottle-holding, *FR* freeholding, *H*
hand-holding, holding, *L* landholding,
leaseholding, *SH* shareholding, *SL* slave-
holding, *ST* stock-holding, *U* upholding,
W withholding

MŌLDING molding
SKŌLDING scolding

ÔLDING

BÔLDING balding
SKÔLDING scalding

ŌLDISH

ŌLDISH oldish
BŌLDISH boldish
KŌLDISH coldish
MŌLDISH moldish

ŌLDLĒ

ŌLDLĒ oldly
BŌLDLĒ boldly
KŌLDLĒ coldly

ŌLDMENT

FŌLDMENT enfoldment
HŌLDMENT withholdment

ŌLDNES

BŌLDNES boldness
KŌLDNES coldness, stone-coldness
RŌLDNES enrolledness, unenrolledness
SŌLDNES low-souledness, high-
souledness
TRŌLDNES controlledness, uncon-
trolledness

ÔLDRUN

KÔLDRUN cauldron
PÔLDRUN pauldron

ÔLĒ

ÔLĒ aioli, Ole, ravioli
BÔLĒ Stromboli, bolly, bowly
DRÔLĒ drolly
FÔLĒ foaly
GÔLĒ goalie
HÔLĒ holey, holy, wholly, maholi, unholy
KÔLĒ caracoli, choli, coaly, coley, coly
LÔLĒ lowly
MÔLĒ guacamole, molely, moly
NÔLĒ anole, cannoli, knolly, pinole
PÔLĒ poly, rolypoly
RÔLĒ roly
SHÔLĒ shoaly, sho'ly
SKRÔLĒ scrolly
SLÔLĒ slowly
SÔLĒ posole, rissole, solely, soli
STRÔLĒ strollly

ÔLĒ

ÔLĒ awly
BRÔLĒ brawly
DRÔLĒ drawly
GÔLĒ gally
HWÔLĒ whally
KÔLĒ Macaulay
KRÔLĒ crawly
MÔLĒ mauley
RÔLĒ rawly
SKRÔLĒ scrawly
SKWÔLĒ squally
SPRÔLĒ sprawly
 (See **ÂLĒ**)

OLĒ

BOLĒ Bali
DOLĒ Dali, dolly
FOLĒ folly
GOLĒ golly
HOLĒ holly
JOLĒ jolly
KOLĒ collie, colly, melancholy
LOLĒ loblolly, trollylolly
MOLĒ molle
POLĒ poly
ROLĒ rolley
TROLĒ Toonerville trolley, trolley
VOLĒ volley
 (See **ÂLĒ**)

OLĒD

DOĒD dollied
JOĒD jollied
KOLĒD collied
VOĒD volleyed, vollied

ÔLEM

DÔLEM idolum
GÔLEM golem
SÔLEM solum

OLEM

KOLEM column
SLOLEM slalom
SOLEM solemn
YOLEM Malayalam

ÔLEN

DÔLEN eidolon
KÔLEN colon, semicolon
SÔLEN solen, solon, Solon
STÔLEN stolen, stollen, stolon
SWÔLEN swollen, unswollen

ÔLEN

(See **ÔLIN**)

ÔLENT

ÔLENT olent
DÔLENT dolent, condolent
VÔLENT non-volent, volent

ÔLER

ÔLER olor
BÔLER bolar, bowler
DÔLER doler, dolor, condoler
DRÔLER droller
FÔLER foaler
GÔLER goaler, two-goaler,
 one-goaler
HÔLER holer, wholer, potholer

IDYL FOR MY IDLE IDOL

My idol!—your idle
 Tears drown my poor heart;
 Why bridle, when bridal
 Delights I'd impart?
 Think not from your side'll
 I sidle, my pet;
 This idyl that died'll
 Abide a bit yet.
 All loving is tidal;
 The tide'll go slack—
 Yet after you've cried, 'll
 Come billowing back.

JÔLER cajoler
KÔLER coaler
MÔLER molar, premolar
NÔLER knoller
PÔLER multipolar, polar, poler, poller,
 circumpolar, transpolar, unipolar
RÔLER enroller, high-roller, Holy Roller,
 lush-roller, pill-roller, roadroller, roller,
 steamroller, unroller, uproller
SHÔLER shoaler
SKRÔLER scroller
SÔLER consoler, lunisolar, solar, soler
STRÔLER stroller
TÔLER extoller, toller
TRÔLER comptroller, controller,
 patroller, troller
VÔLER volar

ÔLER

BÔLER baseballer, basketballer, baller,
 bawler, footballer, highballer, volleyballer
BRÔLER brawler
DRÔLER drawler
FÔLER faller
HÔLER hauler, overhauler
KÔLER hog caller, caller, train caller
KRÔLER crawler, pub-crawler
MÔLER bemauler, mauler
SKRÔLER scrawler
SKWÔLER squaller
SMÔLER smaller
SPRÔLER sprawler
STÔLER forestaller, staller
THRÔLER enthraller
TÔLER taller

TRÔLER trawler
WÔLER caterwauler, potwaller
YÔLER yawler

OLER

DOLER dollar, dolor, petrodollar, rix-dollar, Eurodollar
HOLER holler
KOLER blue-collar, white-collar, cholera collar
LOLER loller
SKOLER scholar
SKWOLER squalor
SOLER sollar
TOLER extoller

OLERD

(See **OLARD**)

ÔLES

ÔLES aweless
FLÔLES flawless
JÔLES jawless
KLÔLES clawless
KÔLES cawless
LÔLES lawless
MÔLES mawless
PÔLES pawless
SÔLES sawless
STRÔLES strawless

OLET

KOLET collet
SWOLET swallet
WOLET wallet
 (See **ÂLET**)

OLĒZ

FOLĒZ follies
JOLĒZ jollies
 (See **OLĒ**, change *-y* to *-ies* where appropriate.)

ÔLFUL

BÔLFUL bowful
DÔLFUL doleful
SÔLFUL soulful

ÔLHOUS

PÔLHOUS pollhouse
TÔLHOUS tollhouse

OLID

OLID olid
SKWOLID squalid
SOLID semi-solid, solid
STOLID stolid

ÔLĪF

LÔLĪF low-life
PRÔLĪF pro-life

ÔLIJ

HÔLIJ hallage, haulage
NÔLIJ naulage
STÔLIJ stallage

OLIJ

KOLIJ college, community college, state college
NOLIJ acknowledge, foreknowledge, knowledge, self-knowledge

ÔLIK

ÔLIK aulic, interaulic
DRÔLIK hydraulic
GÔLIK Gaulic

OLIK

OLIK Aeolic, Eolic, variolic, vitriolic
BOLIK anabolic, diabolic, embolic, hyperbolic, carbolic, catabolic, metabolic, parabolic, symbolic

FROLIK frolic
GOLIK hypergolic, Mongolic
HOLIK alcoholic, workaholic
KOLIC bucolic, echolic, colic, melancholic, retrocollic
POLIK bibliopolic, epipolic
ROLIK rollick
TOLIK apostolic, diastolic, epistolic, systolic, vicar-apostolic
TROLIK petrolic

ÔLIN

ÔLIN all-in
FÔLIN downfallen, fallen, crestfallen, fall-in
KÔLIN cauline, call-in
PÔLIN Pauline, tarpaulin

ÔLING

(See **ÔL**, add *-ing* where appropriate.)

ÔLING

(See **ÔL**, add *-ing* where appropriate.)

OLING

DOLING baby-dolling
KOLING caracolling, colling
LOLING loblolling, lolling

OLIS

FOLIS follis
KOLIS torticollis
POLIS polis
SOLIS solace
WOLIS Cornwallis
ZOLIS Gonzalez

ÔLISH

DRÔLISH drollish
PÔLISH Polish
SÔLISH soulsh
TRÔLISH trollish

ÔLISH

GÔLISH Gaulish
SKWÔLISH squallish
SMÔLISH smallish
TÔLISH tallish

OLISH

BOLISH abolish
DOLISH dollish
LOLISH lollish
MOLISH demolish, mollish
POLISH polish

OLISHT

BOLISHT abolished, reabolished,
 unabolished
MOLISHT demolished, redemolished,
 undemolished
POLISHT polished, repolished,
 silver-polished, unpolished

ÔLKAN

BÔLKAN Balkan
FÔLKAN falcon

ÔLLES

(See **ÔL**, add *-less* where appropriate.)

ÔLMAN

KÔLMAN coalman
TÔLMAN tollman

ÔLMENT

DÔLMENT condolment
JÔLMENT cajolment
RÔLMENT enrollment
TRÔLMENT controlment

ÔLMENT

PÔLMENT appallment, epaulement
STÔLMENT installment

THRÔLMENT disenthralment,
 enthralment

ÔLNES

DRÔLNES drollness
HÔLNES wholeness
SÔLNES soleness

ÔLNES

ÔLNES allness
SMÔLNES smallness
TÔLNES tallness

ÔLÔ

ÔLÔ criollo
BÔLÔ bolo, bolo-bolo
CHÔLÔ cholo
GÔLÔ golo
KÔLÔ kolo, yakolo
LÔLÔ palolo
PÔLÔ Marco Polo, polo
RÔLÔ barolo
SÔLÔ solo
STÔLÔ stolo

OLÔ

FOLÔ follow
HOLÔ hollo, hollow
POLÔ Apollo
SWOLÔ swallow
WOLÔ wallow, hogwallow
 (See **ÂLÔ**)

ÔLOK

MÔLOK Moloch
RÔLOK rowlock

OLOK

(See **OLUK**)

ÔLON

(See **ÔLEN**)

OLOP

(See **OLUP**)

ÔLOR

(See **ÔLER**)

ÔLSER

FÔLSER falser
WÔLSER waltzer

ÔLSTER

BÔLSTER bolster
HÔLSTER holster, reholster, reupholster,
 unholster, upholster

ÔLSUM

DÔLSUM dolesome
HÔLSUM wholesome, unwholesome

ÔLTA

MÔLTA Malta
VÔLTA Volta
YÔLTA Yalta

ÔLTĒ

FÔLTĒ faulty
MÔLTĒ malty
SÔLTĒ salty
VÔLTĒ vaulty

ÔLTED

(See **ÔLT**, add *-ed* where appropriate.)

ÔLTED

(See **ÔLT**, add *-ed* where appropriate.)

ŌLTER

BŌLTER bolter, unbolter
JŌLTER jolter
KŌLTER colter
MŌLTER molter
VŌLTER revolter

ÔLTER

ÔLTER altar, alter, unalter
BRŌLTER Gibraltar
FŌLTER defaulter, falter, faulter,
 foot-fauler
HŌLTER halter, unhalter, wagher
MŌLTER malter
PŌLTER palter
SMŌLTER smalter
SŌLTER assaulter, psalter, salter
VŌLTER vaulter
ZŌLTER exalter

ÔLTERN

ÔLTERN altern, subaltern
SÔLTERN saltern

ŌLTIJ

BŌLTIJ boltage
VŌLTIJ voltage

ÔLTIJ

FÔLTIJ faultage
MÔLTIJ maltage
VÔLTIJ vaultage

ÔLTIK

BÔLTIK Baltic, cobaltic
FÔLTIK asphaltic
SÔLTIK basaltic
STÔLTIK peristaltic
TÔLTIK cystaltic

ŌLTING

BŌLTING bolting, unbolting
JŌLTING jolting

KŌLTING colting
MŌLTING molting
VŌLTING revolting

ÔLTING

FÔLTING defaulting, faulting
HÔLTING halting
MÔLTING malting
SÔLTING assaulding, salting
VÔLTING vaulting
ZÔLTING exalting

ŌLTISH

DŌLTISH doltish
KŌLTISH coltish

ÔLTLES

FÔLTLES faultless
MÔLTLES maltless
SÔLTLES saltless

ÔLTSER

(See **ÔLSER**)

OLUK

LOLUK lollock
POLUK pollack, pollock

ŌLUM

(See **ŌLEM**)

OLUP

DOLUP dollop
GOLUP gollop
JOLUP jollop
KOLUP collop
LOLUP lollop
POLUP polyp
SKOLUP escallop, escalop, scallop,
 scollop

TROLUP trollop
WOLUP codswallop, wallop

OLUPT

(See **OLUP**, add *-ed* where appropriate.)

ŌLUS

ŌLUS gladiolus
BŌLUS bolus, holus-bolus
DŌLUS dolous, dolus, *subdolous*
SŌLUS solus

OLVENT

SOLVENT insolvent, solvent, absolvent
VOLVENT evolvent
ZOLVENT dissolvent, resolvent

OLVER

SOLVER absolver, solver
VOLVER devolver, evolve, involve,
 revolver
ZOLVER dissolver, resolver

OLVING

SOLVING absolving, dissolving, resolv-
 ing, solving
VOLVING devolving, evolving, intervov-
 ing, involving, obvolving, revolving,
 circumvolving
ZOLVING dissolving, exolving, resolving

ÔLWĀ

ÔLWĀ alway
HÔLWĀ hallway
KRÔLWĀ crawlway

ÔLWĀZ

ÔLWĀZ always
HÔLWĀZ hallways
KRÔLWĀZ crawlways

OLYUM

KOLYUM colyum
VOLYUM volume

ŌMA

ŌMA angioma, glioma, myoma, osteoma
BŌMA aboma
BRŌMA broma, firbroma, theobroma
GŌMA agoma, zygoma
HŌMA Oklahoma
KŌMA glaucoma, coma, sarcoma,
Tacoma, trachoma
LŌMA aloma, encephaloma, condyloma,
loma, myeloma, papilloma, Point Loma,
spiloma
NGŌMA ngoma
NŌMA adenoma, carcinoma, noma
PLŌMA diploma
PŌMA lipoma
RŌMA aroma, atheroma, Roma, scleroma
SŌMA prosoma, soma
STŌMA stoma
STRŌMA stroma
THŌMA xanthoma
TŌMA phytoma, hematoma, scotoma
ZŌMA rhizoma

ÔMA

KÔMA cauma
TRÔMA trauma

OMA

KOMA comma
MOMA mama, mamma, momma
SOMA zyxomma

ŌMAL

BRŌMAL bromal
DŌMAL domal
SŌMAL prosomal, somal
STRŌMAL stromal

ŌMAN

BŌMAN bowman
FŌMAN foeman

RŌMAN Roman
SHŌMAN showman
YŌMAN yeoman

OMBĀ

BOMBĀ Bombay
POMBĀ pombe

OMBA

BOMBA zambomba
DOMBA domba
LOMBA calomba
POMBA pombe
TROMBA tromba

OMBAT

KOMBAT combat
WOMBAT wombat

OMBĒ

DOMBĒ Dombey
ZOMBĒ zombie

OMBER

OMBER ombre, ombre
SKOMBER scomber
SOMBER somber

ŌMĒ

ŌMĒ Cleome
DŌMĒ domy
FŌMĒ foamy
HŌMĒ homey, homy
KRŌMĒ photochromy, heliochromy,
metallochromy, monochromy,
polychromy, stereochromy
LŌMĒ loamy, lomi-lomi, Salome
RŌMĒ roamy

OMĒ

KOMĒ Commie
MOMĒ mommy

POMĒ pommy
TOMĒ tommy
(See **ĀMĒ**)

OMEL

POMEL pommel
TROMEL trommel

ŌMEN

ŌMEN omen
BŌMEN bowmen
DŌMEN abdomen
FŌMEN foemen
LŌMEN lowmen
NŌMEN agnomen, cognomen, gnomon,
nomen, praenomen
SHŌMEN showmen
YŌMEN yeomen

ŌMENT

FŌMENT foment
LŌMENT loment
MŌMENT moment
STŌMENT bestowment

ŌMER

ŌMER Omar, omer
GŌMER gomer, Gomer
HŌMER homer, Homer
KŌMER beachcomber, comber, wool
comber
NŌMER misnomer
RŌMER roamer
VŌMER vomer

OMER

BOMER bomber
KOMER dot-commer
POMER palmer

OMET

DOMET domett
GROMET grommet

HOMET Mahomet
KOMET comet
VOMET vomit

OMIJ

HOMIJ homage
POMIJ pommage

ÒMIK

ÒMIK ohmic, proteomic
BRÒMIK bromic, hydrobromic, theobromic
DÒMIK domic
KRÒMIK achromic, bathochromic, dichromic, heliochromic, hypsochromic, chromic, monochromic, polychromic, stereochromic
NÒMIK genomic, gnomic, metabonomic

OMIK

OMIK Suomic
BROMIK antibromic, hydrobromic, theobromic
DOMIK oecodomic
DROMIK dromic, exodromic, hippodromic, loxodromic, orthodromic, palindromic, paradromic, syndromic
KOMIK acersecomic, encomic, heroicomic, comic, quasi-comic, seriocomic, tragicomic
KROMIK achromic, bathochromic, dichromic, heliochromic, hypsochromic, monochromic, polychromic, stereochromic, xanthochromic
MOMIK cinnamomic
NOMIK *A* agronomic, astronomic, *B* bionomic, *D* dinomic, Deuteronomic, *E* economic, ennomic, *F* physiognomic, phoronomic, *G* gastronomic, *I* isonomic, *K* chironomic, *M* metronomic, *N* gnomic, nomic, *O* autonomic, *P* pathognomic, pyrognomic, *PL* plutonomic, *S* socioeconomic, *T* taxonomic, *U* unecomic
PROMIK promic
SOMIK acersomic
TOMIK *A* anatomic, atomic, *D* dermatomic, diatomic, dystomic, *E* entomic,

epitomic, *F* phantomic, *I* interatomic, intraatomic, *M* microtomic, monatomic, *O* orthatomic, *P* pentomic, *S* subatomic, *ST* stereotomic, *T* tesseratomic, *TR* triatomic

VOMIK vomic

ÒMIKS

JÒMIKS genomics
NÒMIKS metabonomics
PRÒMIKS proteomics

OMIKS

KOMIKS comics
NOMIKS agronomics, bionomics, economics, Nixonomics, Reaganomics
 (See **OMIK**, add *-s* where appropriate.)

ÒMING

ÒMING Wyoming
DÒMING doming
FÒMING foaming
GLÒMING gloaming
HÒMING homing
KÒMING beachcombing, haircombing, honeycombing, coxcombing, coaming, combing, wool combing
KRÒMING chroming
LÒMING loaming
RÒMING roaming

OMIS

DOMIS Nostradamus
PROMIS promise
SHOMIS shammes
TOMIS doubting Thomas

ÒMISH

DÒMISH domish
FÒMISH foamish
LÒMISH loamish
NÒMISH gnomish
RÒMISH Romish
TÒMISH tomish

ÒMLES

(See **ÒM**, add *-less* where appropriate.)

ÒMLET

DÒMLET domelet
HÒMLET homelet
TÒMLET tomelet

ÒMÒ

DÒMÒ domo, majordomo
DWÒMÒ duomo
HÒMÒ ecce homo, homo
KÒMÒ Lake Como
KRÒMÒ chromo
MÒMÒ momo
PÒMÒ Pomo
PRÒMÒ promo
RÒMÒ Oromo
SLÒMÒ slo-mo

OMPĒ

POMPĒ Pompey
ROMPĒ rompy
SKOMPĒ scampi
SWOMPĒ swampy

OMPISH

ROMPISH rompish
SWOMPISH swampish

OMPUS

POMPUS pompous
WOMPUS gallywampus, catawampus, wampus

ÒMUS

DÒMUS domus
KRÒMUS chromous
MÒMUS momus
SÒMUS disomus

ÕNA

ÕNA ona
BÕNA bona, carbona
DRÕNA madrona
JÕNA Jonah
KÕNA kona, cinchona
KRÕNA krona
LÕNA Barcelona, Bellona, bologna
MÕNA Desdemona, kimono, mona,
 Pomona
NÕNA annona
RÕNA corona, Verona
SÕNA persona
TÕNA Daytona
TRÕNA trona
ZÕNA Arizona, canzona, zona

ÔNA

FÔNA avifauna, fauna, piscifauna
SÔNA sauna

ÕNAD

GÕNAD gonad
MÕNAD monad

ÕNAL

BÕNAL subumbonal
FÕNAL phonal
KLÕNAL clonal
KRÕNAL chronal
RÕNAL coronal
THRÕNAL thronal
TÕNAL atonal, tonal
ZÕNAL polyzonal, zonal

ÕNANT

(See **ÕNENT**)

ÕNĀT

DÕNĀT donate
FÕNĀT phonate
PRÕNĀT pronate
ZÕNĀT zonate

ÔNCHĒ

HÔNCHĒ haunchy
KRÔNCHĒ craunchy
PÔNCHĒ paunchy
RÔNCHĒ raunchy

ÔNCHĒZ

(See **ÔNCH**, add *-es* where appropriate.)

ÔNCHING

HÔNCHING haunching
KRÔNCHING craunching
LÔNCHING launching
STÔNCHING staunching

ONCHŌ

HONCHŌ honcho
PONCHŌ poncho
 (See **ÄNCHŌ**)

ONDA

FONDA Fonda
HONDA honda, Honda
KONDA anaconda, *La Gioconda*,
 Golconda
NONDA nonda
ZONDA zonda
 (See **ĀNDA**)

ONDED

BONDED bonded, unbonded
SKONDED absconded
SPONDED desponded, corresponded,
 responded

ÕNDEF

STÕNDEF stone-deaf
TÕNDEF tone-deaf

ONDEL

(See **ONDL**)

ONDENS

SKONDENS abscondence
SPONDENS despondence, correspon-
 dence, response

ONDENT

FRONDENT frondent
SPONDENT despondent, correspondent,
 correspondent, respondent

ÔNDER

LÔNDER launder
MÔNDER maunder

ONDER

BLONDER blonder
BONDER bonder
FONDER fonder
KONDER hypochonder, condor
PONDER ponder, transponder
SKONDER absconder
SPONDER desponder, corresponder, cor-
 responder, responder
YONDER yonder
 (See **ÄNDER**)

ONDIJ

BONDIJ bondage, vagabondage
FRONDIJ frondage

ONDING

ONDING onding
BONDING bonding, female-bonding,
 male-bonding, pair-bonding
SKONDING absconding
SPONDING desponding, corresponding,
 responding

ONDL

FONDL fondle
RONDL rondel, rundle

ONDLĒ

BLONDLĒ blondly
FONDLĒ fondly, overfondly

ONDNES

BLONDNES blondness, bloneness
FONDNES fondness

ONDŌ

HONDŌ Hondo
KONDŌ condo
MONDŌ mondo
RONDŌ rondeau, rondo
TONDŌ tondo
 (See **ĀNDŌ**)

ŌNĒ

BŌNĒ bony, Zamboni
DŌNĒ Bodoni, chalcedony
DRŌNĒ drony, padrone
FŌNĒ phony, lamprophony, *euphony*
GŌNĒ gony, kongoni
KŌNĒ Berlusconi, cony, Marconi
KRŌNĒ crony
LŌNĒ abalone, baloney, bologna, globaloney, cannelloni, polony, provolone
MŌNĒ agrimony, acrimony, alimony, antimony, querimony, matrimony, palimony, parsimony, patrimony, sanctimony, ceremony, spumone, testimony
NŌNĒ noni
PŌNĒ compony, pony
RŌNĒ chitarrone, lazzaroni, macaroni, cicerone
SHŌNĒ Shoshone
STŌNĒ stony
STRŌNĒ minestrone
TŌNĒ panettone, rigatoni, tony, tortoni
YŌNĒ yoni, zabaglione
ZŌNĒ calzone, canzone

ŌNĒ

ŌNĒ awny
BRŌNĒ brawny
DŌNĒ dawny
FŌNĒ fawny
LŌNĒ lawny
PŌNĒ pawnee
PRŌNĒ prawny
SKRŌNĒ scrawny
SŌNĒ sawney
SWŌNĒ Suwanee, Swanee
TŌNĒ mulligatawny, orange-tawny, Punxsutawney, tawny
YŌNĒ yawny

ONĒ

BONĒ bonnie, bonny
GONĒ paizogony
JONĒ Johnny
RONĒ gironny, gyronny
SWONĒ Swanee, swanny
WONĒ Sewanee
YONĒ yonnie
ZONĒ mezonny
 (See **ĀNE**)

ŌNENT

PŌNENT deponent, exponent, imponent, interponent, component, opponent, ponent, proponent
SŌNENT intersonant, rthonisonant, sonant, supersonant
TŌNENT tonant

ŌNER

ŌNER landowner, co-owner, non-owner, owner, part-owner, shipowner
BŌNER boner
DŌNER donor, condoner
DRŌNER droner
FŌNER phoner, telephoner
GRŌNER groaner, grunt-and-groaner
HŌNER honer
LŌNER loaner, loner
MŌNER bemoaner, moaner
PŌNER postponer

STŌNER stoner
THRŌNER dethroner, enthroner
TŌNER atoner, intoner, toner

ŌNER

ŌNER awner
BRŌNER brawner
FŌNER fawner
GŌNER goner
PŌNER pawner
SPŌNER spawner
YŌNER yawner

ONER

ONER dishonor, honor, Scout's honor, Your Honor
GONER goner
KONER aleconner, conner
ZONER hizzoner

ONERD

ONERD honored
DONERD donnered

ŌNES

LŌNES lowness
SLŌNES slowness

ONET

BONET bluebonnet, bonnet, graybonnet, unbonnet
SONET sonnet

ONGER

LONGER longer, prolonger
PRONGER pronger
RONGER wronger
STRONGER stronger
TONGER tonger

ONGFUL

RONGFUL wrongful
SONGFUL songful
THRONGFUL throngful

ONGGA

BONGGA bonga
DONGGA donga
KONGGA conga
TONGGA ashtanga, Batonga, tonga,
 Tonga
WONGGA wonga, wonga-wonga

ONGGER

KONGGER conger
LONGGER longer
STRONGER stronger

ONGHÔRN

LONGHÔRN longhorn
PRONGHÔRN pronghorn

ONGING

DONGING ding-donging, donging
FONGING underfonging
LONGING belonging, longing,
 prolonging
PONGING ponging
RONGING wronging
THRONGING thronging

ONGISH

LONGISH longish
RONGISH wrongish
STRONGISH strongish

ONGKA

KONGKA concha
TONGKA tanka

ONGKĒ

DONGKĒ donkey
HONGKĒ honkie, honky
KONGKĒ conky
TONGKĒ honkytonky
WONGKĒ wonky

ONGKER

HONGKER honker
KONGKER conker, conquer, reconquer

ONGKERS

BONGKERZ bonkers
HONKERZ honkers
YONKERZ Yonkers

ONGKUS

BRONGKUS bronchus
RONGKUS rhonchus

ONGLĒ

LONGLĒ longly
RONGLĒ wrongly
STRONGLĒ strongly

ONGNES

LONGNES longness
RONGNES wrongness

ŌNIJ

DRŌNIJ dronage
NŌNIJ nonage
RŌNIJ chaperonage
TRŌNIJ tronage

ONIK

ONIK *A* amphictyonic, avionic, *B* bionic,
E embryonic, *F* Pharaonic, *G* gallionic,
 ganglionic, *H* histrionic, *I* interganglion-

ic, ionic, *K* chameleonic, *N* Napoleonic,
 nucleonic, *O* Olympionic, *P* paemonic,
 pantheonic, *T* talionic, *TH* thermionic,
 thionic, *Z* zoonic

BONIK bubonic, ebonic, carbonic,
 Sorbonic

BRONIK vibronic

DONIK Adonic, algedonic, anhedonic,
 hedonic, Chalcedonic, chelidonic, mast-
 odonic, sardonic

DRONIK hydronic

FONIK *A* antiphonic, aponic, *B* bary-
 phonic, *D* diaphonic, dodecaphonic, *F*
 phonic, photophonic, *H* homophonic, *K*
 cacophonic, cataphonic, colophonic, *KW*
 quadraphonic, *M* megaphonic, megalo-
 phonic, microphonic, monophonic, *P*
 polyphonic, *R* radiophonic, *S* psaphonic,
 saxophonic, siphonic, symphonic, *ST*
 stentorophonic, stereophonic, *T* telephon-
 ic, typhonic, *U* euphonic, *Z* xylophonic

GONIK agonic, glottogonic, isogonic, jar-
 goniac, geogonic, cosmogonic, polygonic,
 schizogonic, theogonic, trigonic

KLONIK anticyclonic, cyclonic, clonic

KONIK aconic, aniconic, draconic, ionic,
 conic, laconic, obconic, polyconic,
 Tychonic, zirconic

KRONIK acronic, anachronic, diachronic,
 chronic, monochronic, synchronic

LONIK Babylonian, episilonic, colonic

MONIK *A* ammonic, anharmonic, *B*
 daemonic, demonic, *E* enharmonic,
 etymonic, *F* philharmonic, *H* harmonic,
 hegemonic, *N* mnemonic, gnomonic,
 nonharmonic, pneumonic, *P* pathog-
 nomonic, pulmonic, *S* sermonic, cinna-
 monic, Solomonic, *U* eudaemonic

NONIK canonic, nonic

PONIK hydroponic, Japonic, geoponic

RONIK Aaronic, Byronic, ironic, maca-
 ronic, moronic, Neronic, Pyrrhonic,
 stentoronic

SONIK freemasonic, imsonic, infrasonic,
 masonic, parsonic, sonic, subsonic,
 supersonic, transonic, ultrasonic

THONIK benthonic, Brythonic, gna-
 thonic, pythonic, chthonic

TONIK *A* architectonic, atonic, *D* diaton-
 ic, *E* electrotonic, epitonic, *F* phototon-
 ic, *H* hematonic, hypertonic, hypotonic,
 Housatonic, *I* isotonic, *KR* crotonic,
M Metonic, Miltonic, monotonic, *N*
 neoplatonic, neuratonic, *O* orthotonic,

P paratonic, pentatonic, polytonic, *PL* planktonic, platonc, plutonic, *PR* protonic, *S* semitonic, syntonic, subtonic, supertonic, *STR* stratonc, *T* tectonic, tonic, Teutonic

TRONIK electronic, microelectronic, sheltronic, cistronic, spintronic, technetronic

VONIK Slavonic

YONIK yonic

ZONIK ozonic, zonic

ONIKS

ONIKS avionics, bionics, histrionics, cryonics, nucleonics, onyx, thermionics,

BONIKS ebonics

DONIKS hedonics, chalcedonyx, sardonix

FONIKS phonics, quadphronics

KONIKS conics

LONIKS Megalonyx

MONIKS harmonics, mnemonics, gnomonics, eudaemonics

PONIKS hydroponics, geponics

SONIKS supersonics, ultrasonics

TONIKS tectonics

TRONIKS electronics, microelectronics, sheltronic, spintronic

(See **ONIK**, add *-s* where appropriate.)

ÔNING

BÔNING boning, jawboning

(See **ÔN**, add *-ing* where appropriate.)

ÔNING

ÔNING awning

DÔNING dawning

FÔNING fawning

PÔNING pawning

SPÔNING spawning

YÔNING yawning

ONING

DONING donning

KONING conning

ÔNISH

DRÔNISH dronish

KÔNISH conish

LÔNISH Babylonish

STÔNISH stonish

ONISH

DONISH donnish

MONISH admonish, monish, premonish

STONISH stonish

TONISH astonish, tonish, tonnish

WONISH wannish

ONJĚ

KONJĚ congee

PONJĚ pongee

ONKÔR

ONKÔR encore

NONKÔR noncore

ÔNĻĒ

ÔNĻĒ eyes-only, only, one-and-only

LÔNĻĒ alonely, lonely

PRÔNĻĒ pronly

ÔNLES

(See **ÔN**, add *-less* where appropriate.)

ÔNMENT

ÔNMENT disownment

DÔNMENT condonement

PÔNMENT postponement

THRÔNMENT dethronement,

enthronement

TÔNMENT atonement, intonement

ÔNNES

ÔNNES ownness

LÔNNES aloneness, loneness

NÔNNES knownness, unknownness

PRÔNNES proneness

ÔNÔ

FÔNÔ fono, phono

MÔNÔ kakemono, kimono, makimono

NÔNÔ no-no

ONÔ

MONÔ mono

TONÔ tonneau

(See **ĂNÔ**)

ONSL

KONSL consul, proconsul, vice-consul

SPONSL responsal, sponsal

TONSL tonsil

ONSOR

SPONSOR sponsor

TONSOR chirotonsor, tonsor

ONTAL

ONTAL ontal

DONTAL periodontal

FONTAL fontal

FRONTAL frontal

KWONTAL quantal

PONTAL pontal

RONTAL gerontal

ZONTAL horizontal

ÔNTĚ

FLÔNTĚ flaunty

HÔNTĚ haunty

JÔNTĚ jaunty

MÔNTĚ Del Monte

VÔNTĚ vaunty

ÔNTED

DÔNTED daunted, undaunted

FLÔNTED flaunted

HÔNTED haunted
JÔNTED jaunted
TÔNTED taunted
VÔNTED vaunted
WÔNTED help wanted, unwanted,
 wanted

ÔNTER

(See **ÔNT**, add *-er* where appropriate.)

ONTIF

PONTIF pontiff
YONTIF yontif

ONTIJ

PONTIJ pontage
WONTIJ wantage

ONTIK

ONTIK Anacreontic
DONTIK mastodontic, odontic, ortho-
 odontic, periodontic
KONTIK archontic
KWONTIK quantic
PONTIK pontic
RONTIK gerontic

ONTÏN

KONTÏN dracontine
PONTÏN Hellespontine, pontine, cispon-
 tine, transpontine

ONTIN

KONTIN dracontine
PONTIN Hellespontine, pontine,
 cispontine, transpontine
TONTIN tontine

ÔNTING

DÔNTING daunting, undaunting
FLÔNTING flaunting

JÔNTING jaunting
TÔNTING taunting
VÔNTING vaunting
WÔNTING wanting

ÔNTLES

DÔNTLES dauntless
WÔNTLES wantless

ONTÔ

KONTÔ conto
PRONTÔ pronto
RONTÔ Toronto
TONTÔ Tonto

ONTON

FRONTON fronton
WONTON wanton, wonton

ONTUS

DONTUS microdoutous
HONTUS Pocahontas

ÔNUS

ÔNUS onus
BÔNUS bonus
LÔNUS colonus
KÔNUS conus
TÔNUS tonus

ONZÔ

BONZÔ Bonzo
GONZÔ gonzo

ÔOA

HÔOA lehua
LÔOA Kahlúa, ulua
 (See **ÛA**)

ÔOAL

(See **ÔOEL**, **ÛAL**)

OOAN

(See **ÔOIN**)

ÔOANS

CHÔOANS eschewance
 (See **ÛANS**)

ÔOANT

(See **ÔOENT**)

ÔOBA

JÔOBA juba
PÔOBA pooh-bah
RÔOBA Aruba, Simarouba
SKÔOBA scuba
SÔOBA subah, tsuba
TÔOBA saxtuba, tuba
 (See **ÛBA**)

ÔOBÂL

SKRÔOBÂL screwball
 (See **ÛBÂL**)

ÔOBAL

JÔOBAL Jubal
 (See **ÛBAL**)

ÔOBÊ

BÔOBÊ booby
DÔOBÊ do-bee
JÔOBÊ jube
LÔOBÊ looby
NÔOBÊ newbie
RÔOBÊ ruby
 (See **ÛBÊ**)

OÖBER

GÖÖBER goober
KÖÖBER Khubur
ZÖÖBER zubr
 (See ÜBER)

OÖBĒZ

BÖÖBĒZ boobies
LÖÖBĒZ loobies
RÖÖBĒZ rubies
 (See ÜBĒZ)

OÖBIK

RÖÖBIK cherubic, Rubic
 (See ÜBIK)

OÖBING

LÖÖBING lubing
 (See ÜBING)

OÖBIT

TÖÖBIT two-bit
 (See ÜBIT)

OÖBL

JÖÖBL Jubal
RÖÖBL ruble
TÖÖBL tubal
 (See ÜBL)

OÖBRIK

LÖÖBRIK lubric
RÖÖBRIK rubric

OÖCHĒ

DÖÖCHĒ Il Duce, Carducci
GÖÖCHĒ Gucci
HÖÖCHĒ Chattahoochee, hoochie
KÖÖCHĒ hootchy-kootchy, coochie
LÖÖCHĒ Baluchi

MÖÖCHĒ mamamouchi
NÖÖCHĒ penuche, penuchi
PÖÖCHĒ Mapuchi, poochy, Vespucci
SMÖÖCHĒ smoochy

OÖCHER

MÖÖCHER moocher
SMÖÖCHER smoocher
SPOÖCHER spoucher
 (See ÜCHER)

OÖDA

BÖÖDA Buddha
JÖÖDA Judah
KÖÖDA barracuda, picuda
MÖÖDA remuda
 (See ÜDA)

OODA

KOODA coulda
SHOODA shoulda
WOODA woulda

OÖDAL

(See OÖDL)

OÖDĒ

BÖÖDĒ boodie
BRÖÖDĒ broody
GÖÖDĒ wally-goudy
HÖÖDĒ yehudi, Yehudi
MÖÖDĒ almude, moody
 (See ÜDĒ)

OODĒ

GOODĒ goode, goody, goody-goody
HOODĒ hoody, hoodie
WOODĒ woody

OÖDED

(See OÖD, ÜD, add *-ed* where appropriate.)

OODED

HOODED hooded
WOODED dense-wooded, green-wooded, copse-wooded, red-wooded, thick-wooded, well-wooded (etc.), wooded

OÖDENS

PRÖÖDENS jurisprudence, prudence
 (See OÖDENT, ÜDENT, add *-s* or change *-t* to *-ce* where appropriate.)

OÖDENT

KLÖÖDENT concludent, occludent
PRÖÖDENT imprudent, jurisprudent, prudent
STÖÖDENT student
 (See ÜDENT)

OÖDER

BRÖÖDER brooder
KLÖÖDER excluder, includer, concluder
KRÖÖDER cruder
RÖÖDER ruder
SHRÖÖDER shrewder
TÖÖDER two-door, Tudor
TRÖÖDER detruder, extruder, intruder, protruder

OODER

GOODER do-gooder
HOODER hooder

OÖDIK

(See ÜDIK)

OÖDING

BRÖÖDING brooding
KLÖÖDING excluding, including, con-cluding, occluding, precluding, secluding

LŌÖDING alluding, deluding, eluding,
colluding
TRŌÖDING detruding, extruding,
intruding, protruding, retruding, sub-
truding
ZŌÖDING exuding
(See ŪDER)

OODING

GOODING do-gooding
HOODING hooding
POODING Indian pudding, pudding

ŌÖDISH

DŌÖDISH dudish
MŌÖDISH moodish
PRŌÖDISH prudish
RŌÖDISH rudish
(See ŪDISH)

OODISH

GOODISH goodish
HOODISH hoodish
WOODISH woodish

ŌÖDIST

BŌÖDIST Buddhist
PRŌÖDIST prudist
(See ŪDIST)

ŌÖDL

BŌÖDL boodle, caboodle
DŌÖDL doodle, flapdoodle, fopdoodle,
whangdoodle, cadoodle, wingdoodle,
Yankee Doodle
KŌÖDL coodle
KRŌÖDL croodle
LŌÖDL paludal
NŌÖDL canoodle, noodle
PŌÖDL poodle
RŌÖDL roodle
SŌÖDL soodle
STRŌÖDL strudel
(See ŪDL)

ŌÖDLĒ

KRŌÖDLĒ crudely
PRŌÖDLĒ prudely
RŌÖDLĒ rudely
SHRŌÖDLĒ shrewdly
(See ŪDLĒ)

ŌÖDLZ

ŌÖDLZ oodles
(See ŌÖDL, add -s where appropriate.)

OODMAN

GOODMAN goodman
HOODMAN hoodman
WOODMAN woodman

ŌÖDNES

KRŌÖDNES crudeness
LŌÖDNES lewdness
RŌÖDNES rudeness
SHRŌÖDNES shrewdness
(See ŪDNES)

ŌÖDŌ

BŌÖDŌ barbudo, budo
JŌÖDŌ judo
KŌÖDŌ picudo
SKŌÖDŌ escudo, scudo
(See ŪDŌ)

ŌÖDŌŌ

HŌÖDŌŌ hoodoo
PŌÖDŌŌ pudu
TŌÖDŌŌ to-do
VŌÖDŌŌ voodoo

ŌÖĒ

BLŌÖĒ blooie, bluey
BŌÖĒ bambui, bowie, buoy, Drambuie
CHŌÖĒ chewy

FLŌÖĒ flooey, fluey, kerflooy
FŌÖĒ fooy, pfui, phooey
GLŌÖĒ gluey
GŌÖĒ gooy
HŌÖĒ hooy, hui
KŌÖĒ cooee
LŌÖĒ Louie, Louis
SKRŌÖĒ screwy
SŌÖĒ chop suey
TŌÖĒ ratatouille, tattooy, tui
(See ŪĒ)

ŌÖEL

CHŌÖEL eschewal
DŌÖEL dual, duel
GRŌÖEL gruel
JŌÖEL bejewel, jewel
KRŌÖEL accrual, crewel, cruel
SHŌÖEL shewel
(See ŪAL)

ŌÖEN

(See ŌÖIN)

ŌÖENT

FLŌÖENT fluent, confluent, perfluent
LŌÖENT eluent
SŌÖENT pursuant, suant
TRŌÖENT truant

ŌÖER

BLŌÖER bluer
BRŌÖER brewer
CHŌÖER chewer, eschewer
DŌÖER dewar, doer, evildoer, misdoer,
outdoer, overdoer, wrongdoer, underoer
GLŌÖER gluer, ungluer
KŌÖER cooer
KRŌÖER cruier
NŌÖER canoer, revenuer
PŌÖER pooh-pooher, shampooer
RŌÖER ruer
SHŌÖER shoer
SŌÖER pursuer, sewer, suer
SKRŌÖER screwer
STRŌÖER strewer

$\bar{T}O\bar{O}ER$ tattooer
 $\bar{T}R\bar{O}OER$ truer
 $\bar{W}O\bar{O}ER$ wooser
 (See $\bar{U}ER$)

 $\bar{O}OERD$

$\bar{L}O\bar{O}ERD$ leeward
 (See $\bar{U}ERD$)

 $\bar{O}OET$

$\bar{B}L\bar{O}OET$ bluet
 $\bar{C}H\bar{O}OET$ chewet
 $\bar{K}R\bar{O}OET$ cruet
 $\bar{M}O\bar{O}ET$ Moet
 $\bar{S}O\bar{O}ET$ suet
 $\bar{T}O\bar{O}ET$ intuit

 $\bar{O}OF$

$\bar{B}L\bar{O}OF$ blow-off
 $\bar{F}L\bar{O}OF$ flow-off
 $\bar{S}H\bar{O}OF$ show-off

 $\bar{O}OFA$

$\bar{B}O\bar{O}FA$ buffa
 $\bar{C}H\bar{O}OFA$ chufa
 $\bar{G}O\bar{O}FA$ gufa
 $\bar{L}O\bar{O}FA$ catalufa, lofa
 $\bar{S}T\bar{O}OFA$ stufa
 $\bar{T}O\bar{O}FA$ tufa

 $\bar{O}OF\bar{E}$

$\bar{O}OF\bar{E}$ oofy
 $\bar{G}O\bar{O}F\bar{E}$ goofy
 $\bar{R}O\bar{O}F\bar{E}$ roofie, roofy
 $\bar{S}P\bar{O}O\bar{F}\bar{E}$ spooify
 $\bar{W}O\bar{O}F\bar{E}$ woofy

 $\bar{O}OFER$

$\bar{G}O\bar{O}FER$ goofer
 $\bar{L}O\bar{O}FER$ aloofer
 $\bar{R}O\bar{O}FER$ roofer

$\bar{S}P\bar{O}O\bar{F}ER$ spoofer
 $\bar{T}O\bar{O}FER$ twofer
 $\bar{W}O\bar{O}FER$ woofier

 $\bar{O}O\bar{F}ING$

$\bar{G}O\bar{O}FING$ goofing
 $\bar{P}R\bar{O}O\bar{F}ING$ bulletproofing, waterproofing, weatherproofing
 $\bar{R}O\bar{O}FING$ composition roofing, roofing, cedar roofing, shake roofing, shingle roofing
 $\bar{S}P\bar{O}O\bar{F}ING$ spoofiging
 $\bar{W}O\bar{O}FING$ woofing

 $\bar{O}O\bar{F}LES$

$\bar{G}O\bar{O}FLES$ goofless
 $\bar{H}O\bar{O}FLES$ hoofless
 $\bar{P}R\bar{O}O\bar{F}LES$ proofless
 $\bar{R}O\bar{O}FLES$ roofless
 $\bar{S}P\bar{O}O\bar{F}LES$ spooifless
 $\bar{W}O\bar{O}FLES$ woofless

 $\bar{O}O\bar{F}US$

$\bar{D}O\bar{O}FUS$ doofus
 $\bar{G}O\bar{O}FUS$ goofus
 $\bar{R}O\bar{O}FUS$ hirsutorufous, rufous

 $\bar{O}O\bar{G}A$

$\bar{F}O\bar{O}GA$ fuga
 $\bar{L}O\bar{O}GA$ beluga
 $\bar{M}O\bar{O}GA$ mooga
 $\bar{N}O\bar{O}GA$ Chattanooga
 $\bar{R}O\bar{O}GA$ ruga
 $\bar{Y}O\bar{O}GA$ yuga

 $\bar{O}O\bar{G}AL$

(See $\bar{O}O\bar{G}L$)

 $\bar{O}O\bar{G}\bar{E}$

$\bar{B}O\bar{O}G\bar{E}$ boogey
 $\bar{P}O\bar{O}G\bar{E}$ poogy
 $\bar{W}O\bar{O}G\bar{E}$ boogie-woogie

 $\bar{O}OGER$

$\bar{K}O\bar{O}GER$ cougar
 $\bar{L}O\bar{O}GER$ Luger
 $\bar{S}N\bar{O}OGER$ snooger

 $\bar{O}OGER$

$\bar{B}O\bar{O}GER$ booger
 $\bar{S}H\bar{O}OGER$ beet sugar, brown sugar, cane sugar, maple sugar, spun sugar, sugar

 $\bar{O}OGL$

$\bar{F}R\bar{O}OGL$ Froogle, frugal, unfrugal
 $\bar{G}O\bar{O}GL$ Barney Google, Google, guggal
 $\bar{J}O\bar{O}GL$ jugal, *conjugal*
 (See $\bar{U}GL$)

 $\bar{O}O\bar{I}D$

$\bar{B}L\bar{O}O\bar{I}D$ blue-eyed
 $\bar{T}R\bar{O}O\bar{I}D$ true-eyed
 (See $\bar{U}\bar{I}D$)

 $\bar{O}O\bar{I}D$

$\bar{D}R\bar{O}O\bar{I}D$ druid
 $\bar{F}L\bar{O}O\bar{I}D$ fluid, semifluid, superfluid

 $\bar{O}O\bar{I}J$

$\bar{B}R\bar{O}O\bar{I}J$ brewage
 $\bar{S}O\bar{O}I\bar{J}$ sewage
 (See $\bar{U}\bar{I}J$)

 $\bar{O}O\bar{I}K$

$\bar{L}\bar{O}O\bar{I}K$ toluic
 (See $\bar{U}\bar{I}K$)

 $\bar{O}OIN$

$\bar{B}R\bar{O}OIN$ Bruin
 $\bar{L}\bar{O}OIN$ punaluan

SŌŌIN auruin, ruin
SŌŌIN sewen
 (See **ŌŌAN**)

ŌŌING

(See **ŌŌ**, **Ū**, add *-ing* where appropriate.)

ŌŌISH

BLŌŌISH blueish
GLŌŌISH glueish
JŌŌISH Jewish
SHRŌŌISH shrewish
TRŌŌISH trueish
 (See **ŪISH**)

ŌŌIST

NŌŌIST canoeist
 (See **ŪIST**)

ŌŌJĒ

BŌŌJĒ bougie
FŌŌJĒ fugie, fuji, Mt. Fuji
RŌŌJĒ rougy, rugae
SŌŌJĒ suji

ŌŌKA

BŌŌKA cambuca, sambouka
DŌŌKA Paducah
FŌŌKA Juan de Fuca
LŌŌKA felucca, melaleuca, noctiluca,
 palooka
NŌŌKA manuka, nucha
PŌŌKA pooka
RŌŌKA farruca, garookuh, verruca
TŌŌKA festuca, fistuca, katuka
ZŌŌKA bazooka
 (See **ŪKA**)

OOKA

HOOKA hookah
LOOKA felucca

ŌŌKAL

KŌŌKAL coucal
 (See **ŪKAL**)

ŌŌKAN

TŌŌKAN toucan
 (See **ŪKAN**)

ŌŌKĒ

BŌŌKĒ kabuki
FŌŌKĒ fluky
KŌŌKĒ kooky
RŌŌKĒ rouky
SNŌŌKĒ snooky
SŌŌKĒ sookie
SPOŌKĒ spooky
ZŌŌKĒ bouzouki, Suzuki

There is a Greek word *synathroesmus* which means “the piling up of adjectives.” This is the way it works:

THE SYNATHROESMIC CAT

O mangy cat, O scruffy cat,
 O one-eyed, bobtailed, toughy cat—
 You're fleas and meows from foot
 to head,
 You mouse-destructive quadruped!

At times you are a lazy sort,
 A dozing, lackadaisy sort,
 A sleep-all-day-upon-the-bed-
 With-paws-upended quadruped;

A give-the-sofa-leg-a-swipe,
 Rub-up-against-the-pantleg type;
 But still, dear cat, when all is said,
 A worth-the-bother quadruped.

OOKĒ

BOOKĒ bookie, booky
BROOKĒ brooky
HOOKĒ hookey, hooky
KOOKĒ cookie, cooky, sugar cooky
LOOKĒ looky

NOOKĒ nooky
ROOKĒ rookie, rooky

ŌŌKER

FLŌŌKER fluker
LŌŌKER involucre, lucre
SNŌŌKER snooker
 (See **ŪKER**)

OOKER

BOOKER booker
HOOKER hooker
CHOOKER chukar
KOOKER electric cooker, fireless cooker,
 cooker, pressure cooker
LOOKER bad-looker, good-looker, land-
 looker, looker, onlooker, overlooker
ROOKER rooker
STOOKER stooker

OOKING

BOOKING booking, overbooking,
 rebooking, underbooking
BROOKING brooking
HOOKING hooking, unhooking
KOOKING cooking, overcooking, under-
 cooking
LOOKING bad-looking, good-looking,
 ill-looking, looking, onlooking, over-
 looking, well-looking

OOKISH

BOOKISH bookish
HOOKISH hookish
KOOKISH cookish
KROOKISH crookish
NOOKISH nookish
ROOKISH rookish

OOKLET

BOOKLET booklet
BROOKLET brooklet
NOOKLET nooklet

$\bar{O}O\bar{K}O\bar{O}$

$\bar{K}O\bar{O}\bar{K}O\bar{O}$ kavakuku, coocoo, kuku
 $\bar{P}O\bar{O}\bar{K}O\bar{O}$ seppuku
 $\bar{T}O\bar{O}\bar{K}O\bar{O}$ kotukuku

OOKUP

HOOKUP hookup
 LOOKUP lookup

 $\bar{O}O\bar{K}US$ (See $\bar{U}KUS$)

OOKT

(See $\bar{O}OK$, add *-ed* where appropriate.) $\bar{O}OLA$

$\bar{B}O\bar{O}LA$ Ashtabula, bamboula, boola,
 boola-boola, tabbouleh
 $\bar{B}R\bar{O}OLA$ zebrula
 $\bar{D}O\bar{O}LA$ doula
 $\bar{G}O\bar{O}LA$ goolah
 $\bar{H}O\bar{O}LA$ hula-hula
 $\bar{J}O\bar{O}LA$ joola
 $\bar{K}O\bar{O}LA$ Bellacoola
 $\bar{M}O\bar{O}LA$ moola
 $\bar{S}O\bar{O}LA$ Missoula
 (See $\bar{U}LA$)

 $\bar{O}OL\bar{E}$

$\bar{O}OL\bar{E}$ oolly
 $\bar{B}L\bar{O}OL\bar{E}$ bluely
 $\bar{B}O\bar{O}L\bar{E}$ booly
 $\bar{C}H\bar{O}OL\bar{E}$ patchouli
 $\bar{D}R\bar{O}OL\bar{E}$ drooly
 $\bar{H}O\bar{O}L\bar{E}$ gilhooley
 $\bar{K}O\bar{O}L\bar{E}$ douroucouli, Grand Coolee,
 coulee, coolie, coolly
 $\bar{R}O\bar{O}L\bar{E}$ unruly
 $\bar{S}K\bar{O}OL\bar{E}$ high-schooly, schoolie, schooly
 $\bar{S}T\bar{O}OL\bar{E}$ stoolie
 $\bar{T}H\bar{O}OL\bar{E}$ Thule
 $\bar{T}O\bar{O}L\bar{E}$ Thule
 $\bar{T}R\bar{O}OL\bar{E}$ truly, untruly, yours truly

$\bar{Y}O\bar{O}L\bar{E}$ guayule
 (See $\bar{U}L\bar{E}$)

OOLĒ

BOOLĒ bully
 CHOOĒ patchouli
 FOOLĒ fully
 MOOLĒ mulley
 POOLĒ puli, pulley
 WOOLĒ woolly

OOLĒD

BOOLĒD bullied
 POOLĒD pulled

 $\bar{O}OLER$

$\bar{D}R\bar{O}OLER$ drooler
 $\bar{F}\bar{O}OLER$ fooler
 $\bar{K}\bar{O}OLER$ cooler, water cooler, wine
 cooler
 $\bar{P}\bar{O}OLER$ pooler
 $\bar{R}\bar{O}OLER$ ruler
 $\bar{S}P\bar{O}OLER$ spooler
 $\bar{T}\bar{O}OLER$ retooler, tooler
 (See $\bar{U}LER$)

OOLER

BOOLER buller
 FOOLER fuller
 POOLER puller, wire puller

 $\bar{O}OLES$

$\bar{J}\bar{O}OLES$ Jewless
 $\bar{K}\bar{L}\bar{O}OLES$ clueless
 $\bar{S}K\bar{R}\bar{O}OLES$ screwless
 (See \bar{U} , $\bar{O}O$, add *-less* where appropriate.)

OOLET

BOOLET bullet, magic bullet
 KOOLET culett
 POOLET pullet

 $\bar{O}OLING$

$\bar{D}R\bar{O}OLING$ drooling
 $\bar{F}\bar{O}OLING$ fooling
 $\bar{K}\bar{O}OLING$ cooling, recooling
 $\bar{P}\bar{O}OLING$ pooling
 $\bar{R}\bar{O}OLING$ misruling, overruling, ruling
 $\bar{S}K\bar{O}OLING$ schooling
 $\bar{S}P\bar{O}OLING$ spooling
 $\bar{S}T\bar{O}OLING$ stooling
 $\bar{T}\bar{O}OLING$ retooling, tooling
 (See $\bar{U}LING$)

OOLING

BOOLING bulling
 POOLING pulling, wire-puling

 $\bar{O}OLIP$

$\bar{J}\bar{O}OLIP$ julep, mint julep
 $\bar{T}\bar{O}OLIP$ tulip
 (See $\bar{U}LIP$)

 $\bar{O}OLISH$

$\bar{F}\bar{O}OLISH$ foolish, pound-foolish, tom-
 foolish
 $\bar{G}\bar{O}OLISH$ ghoulish
 $\bar{K}\bar{O}OLISH$ coolish
 $\bar{S}K\bar{O}OLISH$ schoolish
 (See $\bar{U}LISH$)

OOLISH

BOOLISH bullish
 FOOLISH fullish
 WOOLISH woolish

 $\bar{O}OLLES$ (See $\bar{O}OL$, add *-less* where appropriate.) $\bar{O}O\bar{L}O\bar{O}$

$\bar{O}O\bar{L}O\bar{O}$ ulu
 $\bar{H}\bar{O}\bar{O}\bar{L}O\bar{O}$ hulu
 $\bar{L}\bar{O}\bar{O}\bar{L}O\bar{O}$ Honolulu, Lulu, lulu

SOŌLOŌ Sulu
ZOŌLOŌ Zulu

ŌŌMA

DŌŌMA Duma
RŌŌMA empyreuma
SOŌMA satsuma
ZŌŌMA mazuma, Montezuma
(See ŪMA)

ŌŌMAL

BRŌŌMAL brumal
TOŌMAL tombal

*WHY THINKING IS
ITS OWN WORST ENEMY*

How dangerous it is to *think!*

To think too much may make
you *know*;

To know too much may make you
drink;

To drink too much may make
you *throw*

All thought of thinking down the sink.

How dangerous it is to think!

ŌŌMĒ

BLŌŌMĒ bloomy
BŌŌMĒ boomy
BRŌŌMĒ broomy
DŌŌMĒ doomy
GLŌŌMĒ gloomy
GRŌŌMĒ groomy
LOŌMĒ halloumi
PLŌŌMĒ plummy
ROŌMĒ rheummy, roomy
(See ŪMĒ)

ŌŌMEN

FLŌŌMEN flumen
KRŌŌMEN crewmen
NŌŌMEN numen
ROŌMEN rumen, cerumen
(See ŪMEN)

ŌŌMENT

BRŌŌMENT imbrument
CHŌŌMENT eschewment
KRŌŌMENT accrument
(See ŪMENT)

ŌŌMER

BLŌŌMER bloomer, late-bloomer
BŌŌMER baby-boomer, boomer,
schuss-boomer
DŌŌMER doomer
GRŌŌMER animal groomer, dog groom-
er, groomer, hair groomer, cat groomer
PLŌŌMER plumer
ROŌMER roomer, rumor
SHRŌŌMER shroomer
STŌŌMER stumor
TOŌMER entomber, tumor
(See ŪMER)

ŌŌMERD

BLŌŌMERD bloomered
ROŌMERD rumored
(See ŪMERD)

ŌŌMIJ

DŌŌMIJ doomage
PLŌŌMIJ plumage
ROŌMIJ roomage
(See ŪMIJ)

ŌŌMIK

TOŌMIK tombic
(See ŪMIK)

ŌŌMING

(See ŌŌM, ŪM, add *-ing* where
appropriate.)

ŌŌMKĒ

KŌŌMKĒ koomkie
ROŌMKĒ room key

ŌŌMLES

(See ŌŌM, ŪM, add *-less* where appropriate.)

ŌŌMOŌ

ŌŌMOŌ umu
MOŌMOŌ muumuu, mumu

ŌŌMUS

BRŌŌMUS brumous
GRŌŌMUS grumous
KŌŌMUS kumiss
PLŌŌMUS plumous
(See ŪMUS)

ŌŌMZMAN

DŌŌMZMAN doomsman
GRŌŌMZMAN groomsman

ŌŌONA

BŌŌONA bhuna
GOŌONA guna
HOŌONA kahuna
KŌŌONA lacuna, vicuna
LOŌONA luna, Luna, mezzaluna
POŌONA puna
ROŌONA koruna
TOŌONA Altoona, tuna
ZOŌONA mizuna
(See ŪNA)

ŌŌONAL

GOŌONAL lagoonal
JŌŌONAL jejunal
(See ŪNAL)

ŌŌONĒ

KLOŌONĒ Cluny
LOŌONĒ loony
MOŌONĒ Moonie, moony, Sakyamuni
SPOŌONĒ spoony

SWŌŌNĒ swoony
TŌŌNĒ festoony
 (See **ŪNĒ**)

ŌŌNER

GŌŌNER dragoonier
KRŌŌNER crooner
LOŌNER balloonier, extralunar, interlunar, lunar, novilunar, plenilunar, semilunar, circumlunar, cislunar, sublunar, translunar
MOŌNER honeymooner, mooner
PŌŌNER harpooner, lampooner
PRŌŌNER pruner
RŌŌNER marooner, runer
SKŌŌNER schooner
SŌŌNER sooner
SPOŌNER spooner
SWŌŌNER swooner
 (See **ŪNER**)

ŌŌNES

BLŌŌNES blueness
TRŌŌNES trueness
 (See **ŪNES**)

ŌŌNĒZ

BŌŌNĒZ boonies
LŌŌNĒZ loonies
MOŌNĒZ Moonies

ŌŌNFUL

LŌŌNFUL balloonful
RŌŌNFUL runeful
SPOŌNFUL spoonful, tablespoonful, teaspoonful
TŌŌNFUL tuneful
 (See **ŪNFUL**)

ŌŌNIK

RŌŌNIK runic
TŌŌNIK tunic
 (See **ŪNIK**)

ŌŌNING

KRŌŌNING crooning
LŌŌNING ballooning
MOŌNING mooning
NŌŌNING nooning
PŌŌNING harpooning, lampooning
PRŌŌNING pruning
SŌŌNING bassooning
SPOŌNING spooning
SWŌŌNING swooning
TŌŌNING cartooning, tuning
 (See **ŪNING**)

ŌŌNISH

(See **ŌŌN**, **ŪN**, add *-ish* where appropriate.)

ŌŌNIST

DŌŌNIST rigadoonist
JOŌNIST jejunest
LŌŌNIST balloonist
PŌŌNIST harpoonist
SŌŌNIST bassoonist
TŌŌNIST cartoonist, opportunist
 (See **ŪNIST**)

ŌŌNIZM

FŌŌNIZM buffoonism
TRŌŌNIZM poltroonism
 (See **ŪNIZM**)

ŌŌNLES

BLŌŌNLES doubloonless
BŌŌNLES baboonless, boonless
DŌŌNLES bridoonless, doonless, rigadoonless
DRŌŌNLES gadroonless, quadroonless
FŌŌNLES buffoonless, typhoonless
GOŌNLES dragonless, goonless, lagoonless
JOŌLES Juneless
KŌŌNLES barracoonless, cacoonless, cocoonless, coonless, raccoonless, rockoonless, tycoonless
LŌŌNLES balloonless, galloonless, pantaloonly, saloonless, shalloonless, Walloonless

MOŌNLES honeymoonless, moonless
NOŌNLES noonless
POŌNLES harpoonless, lampoonless, poonless
ROŌNLES flooroonless, macaroonless, octoroonless, runeless, seroonless, vinegaroonless
SHŌŌNLES shoonless
SKŌŌNLES scoonless
SŌŌNLES bassoonless, gossoonless, monsoonless
SPOŌNLES spoonless, tablespoonless, teaspoonless
TŌŌNLES altunless, frigatoonless, cartoonless, coquatoonless, musketoonless, pontoonless, platoonless, ratoonless, spittoonless, spontoonly, toonless
TRŌŌNLES quintroonless, patroonless, poltroonless
 (See **ŪNLES**)

ŌŌNLĪT

MOŌNLĪT moonlight
NOŌNLĪT noonlight

ŌŌNLIT

MOŌNLIT moonlit
NOŌNLIT noonlit

ŌŌNNES

JOŌNNES jejuneness, Juneness
 (See **ŪNNES**)

ŌŌNŌ

ŌŌNŌ Numero Uno, uno
BRŌŌNŌ Bruno
GOŌNŌ Gounod
JOŌNŌ Juneau, Juno
TŌŌNŌ Montuno
 (See **ŪNŌ**)

ŌŌNUM

ŌŌNUM e pluribus unum
JOŌNUM jejunum

$\bar{O}OON$

GL $\bar{O}OON$ gluon
L $\bar{O}OON$ lauan
M $\bar{O}OON$ muon

 $\bar{O}OPA$

L $\bar{O}OPA$ chalupa
R $\bar{O}OPA$ rupa, kamarupa
S $\bar{O}OPA$ supa
ST $\bar{O}OPA$ stupa
T $\bar{O}OPA$ ketupa
 (See $\bar{U}PA$)

 $\bar{O}OP\bar{E}$

DR $\bar{O}OP\bar{E}$ droopy
G $\bar{O}OP\bar{E}$ goopy
GR $\bar{O}OP\bar{E}$ groupie
HW $\bar{O}OP\bar{E}$ whoopy
KR $\bar{O}OP\bar{E}$ croupy
L $\bar{O}OP\bar{E}$ Guadalupe, loopy
R $\bar{O}OP\bar{E}$ rupee
SK $\bar{O}OP\bar{E}$ scoopy
SN $\bar{O}OP\bar{E}$ snoopy
S $\bar{O}OP\bar{E}$ soupy
ST $\bar{O}OP\bar{E}$ stoopy
SW $\bar{O}OP\bar{E}$ swoopy
 (See $\bar{U}P\bar{E}$)

 $\bar{O}OPER$

BL $\bar{O}OPER$ blooper
D $\bar{O}OPER$ super-duper
DR $\bar{O}OPER$ drooper
GR $\bar{O}OPER$ grouper
H $\bar{O}OPER$ hooper
HW $\bar{O}OPER$ whooper
K $\bar{O}OPER$ cooper, recouper
KR $\bar{O}OPER$ crouper
L $\bar{O}OPER$ looper, loop-the-looper
SK $\bar{O}OPER$ pooper-scooper, scooper
SN $\bar{O}OPER$ snooper
S $\bar{O}OPER$ peasouper, souper, super
ST $\bar{O}OPER$ stooper, stupor
SW $\bar{O}OPER$ swooper
TR $\bar{O}OPER$ mossstrooper, paratrooper,
 stormtrooper, trooper, trouper
 (See $\bar{U}PER$)

 $\bar{O}OPING$ (See $\bar{O}OP$, $\bar{U}P$, add *-ing* where appropriate.) $\bar{O}OPISH$

DR $\bar{O}OPISH$ droopish
GR $\bar{O}OPISH$ groupish
KR $\bar{O}OPISH$ croupish
L $\bar{O}OPISH$ loopish
SK $\bar{O}OPISH$ scoopish
SN $\bar{O}OPISH$ snoopish
ST $\bar{O}OPISH$ stoopish
SW $\bar{O}OPISH$ swoopish

 $\bar{O}OPL$

D $\bar{O}OPL$ duple, subduple
DR $\bar{O}OPL$ drupel, quadruple
SKR $\bar{O}OPL$ scruple
T $\bar{O}OPL$ quintuple, octuple, centuple,
 septuple, sextuple
 (See $\bar{U}PL$)

 $\bar{O}OPL\bar{E}T$

DR $\bar{O}OPL\bar{E}T$ drupelet, quadruplet
H $\bar{O}OPL\bar{E}T$ hooplet
L $\bar{O}OPL\bar{E}T$ looplet
T $\bar{O}OPL\bar{E}T$ quintuplet, octuplet,
 septuplet, sextuplet

 $\bar{O}OPMENT$

GR $\bar{O}OPMENT$ aggroupment,
 groupment, regroupment
K $\bar{O}OPMENT$ recoupment

 $\bar{O}OPON$

J $\bar{O}OPON$ jupon
K $\bar{O}OPON$ coupon
Y $\bar{O}OPON$ yupon
 (See $\bar{U}PON$)

 $\bar{O}ORA$

B $\bar{O}ORA$ tamboura
J $\bar{O}ORA$ jura
K $\bar{O}ORA$ cura

L $\bar{O}ORA$ lura
P $\bar{O}ORA$ tempura
R $\bar{O}ORA$ tambaroora
SH $\bar{O}ORA$ fissura, flexura
T $\bar{O}ORA$ acciaccatura, appoggiatura,
 coloratura, scordatura, tarsiatura,
 territura, velatura, vettura, villeggiatura
ZH $\bar{O}ORA$ caesura
 (See $\bar{U}RA$)

 $\bar{O}ORA$

BOORA kookaburra
DOORA madura
JOORA Jura
PLOORA pleura
SOORA asura, sura, surra, surrah
ZHOORA caesura

 $\bar{O}ORAL$

JOORAL jural
KROORAL bicrural, crural
PLOORAL pleural, plural
ROORAL rural
SHOORAL commisural

 $\bar{O}ORANS$ (See $\bar{U}RANS$) $\bar{O}ORAT$

JOORAT jurat
SOORAT surat

 $\bar{O}OR\bar{E}$

BR $\bar{O}OR\bar{E}$ brewery
D $\bar{O}OR\bar{E}$ tandoori
H $\bar{O}OR\bar{E}$ houri
J $\bar{O}OR\bar{E}$ Jewry
P $\bar{O}OR\bar{E}$ potpourri
 (See $\bar{U}R\bar{E}$)

 $\bar{O}OR\bar{E}$

FLOOR\bar{E} fleury, counterfleury
JOOR\bar{E} de jure, grand jury, jury, petit
 jury

LOORĒ lurry
MOORĒ moory
POORĒ potpourri
ZOORĒ Missouri
 (See **URĒ**)

OORENS

(See **URENS**)

OORENT

JOORENT adjurant, jurant
SHOORENT assurant, insurant, reas-
 surant
 (See **URENT**)

OORER

MOORER moorer, unmoorer
POORER poorer
TOORER detourer, tourer
 (See **URER**)

OOREST

(See **OORIST**)

 \bar{O} ORING

CH \bar{O} ORING maturing
D \bar{O} ORING enduring, perenduring,
 perduring
L \bar{O} ORING alluring
 (See **URING**)

OORING

CHOORING caricaturing, maturing
MOORING mooring, unmooring
TOORING detouring, maturing, touring
 (See **URING**)

 \bar{O} ORISH

CH \bar{O} ORISH amateurish, maturish
 (See **URISH**)

OORISH

BOORISH boorish
CHOOORISH maturish
DOORISH dourish
MOORISH Moorish
 (See **URISH**)

OORISHT

(See **URISHT**)

OORIST

CHOOORIST caricaturist
DOORIST dourest
JOORIST jurist
POORIST poorest
TOORIST Intourist, tourist
 (See **URIST**)

OORLĒ

DOORLĒ dourly
CHOOORLĒ maturely
POORLĒ poorly
SHOORLĒ surely
 (See **URLĒ**)

OORMENT

JOORMENT abjurement, conjurement
LOORMENT allurement
NOORMENT manurement
 (See **URMENT**)

OORNES

DOORNES dourness
POORNES poorness
SHOORNES cocksurenness

OORŌ

DOORŌ duro, maduro
SKOORŌ chiaroscuro
TROORŌ Truro
 (See **URŌ**)

OORTĒ

SHOORTĒ cocksurety, surety
 (See **URTĒ**)

OORUP

(See **URUP**)

OORUS

KROORUS macrurous
 (See **URUS**)

 \bar{O} OSA

D \bar{O} OSA medusa, Medusa
L \bar{O} OSA lallapaloosa, Tuscaloosa
P \bar{O} OSA Tallapoosa
R \bar{O} OSA babirusa
S \bar{O} OSA Sousa
TH \bar{O} OSA arethusa, Arethusa
T \bar{O} OSA tuza
 (See **ŪSA**)

 \bar{O} OSAL

KL \bar{O} OSAL occlusal
N \bar{O} OSAL hypotenusal
 (See **ŪSL**)

 \bar{O} OSĒ

D \bar{O} OSĒ acy-deucy, Duce, Il Duce
G \bar{O} OSĒ goosy
J \bar{O} OSĒ juicy
M \bar{O} OSĒ moosey
S \bar{L} OSĒ sluicy
SPROOSĒ sprucey
T \bar{O} OSĒ watusi
 (See **ŪSĒ**)

 \bar{O} OSENS

(See **ŪSENS**)

 \bar{O} OSENT

(See **ŪSENT**)

\bar{O} OSER

G \bar{O} OSER gooser
J \bar{O} OSER juicer
L \bar{O} OSER looser
S \bar{L} \bar{O} OSER sluicer
S \bar{P} \bar{R} \bar{O} OSER sprucer
S \bar{T} \bar{R} \bar{O} OSER abstruser
 (See \bar{U} SER)

 \bar{O} OSFUL

G \bar{O} OSFUL gooseful
J \bar{O} OSFUL juiceful
S \bar{N} \bar{O} OSFUL snooseful
 (See \bar{U} SFUL)

 \bar{O} OSHAL

D \bar{O} OSHAL fiducial
K \bar{R} \bar{O} OSHAL crucial
 (See \bar{U} SHAL)

 \bar{O} OSHED

G \bar{O} OSHED goosehead
J \bar{O} OSHED juicehead
M \bar{O} OSHED moosehead

OOSHER

BOOSHER busher
POOSHER pedal-pusher, pen-pusher,
 pusher

 \bar{O} OSHING

D \bar{O} OSHING douching
R \bar{O} OSHING rouching, ruching

 \bar{O} OSHUN

D \bar{O} OSHUN caducean
F \bar{O} OSHUN Confucian
K \bar{R} \bar{O} OSHUN crucian, Rosicrucian
L \bar{O} OSHUN *A* ablution, absolution,
 Aleutian, *D* devolution, dilution, dissolution,
E evolution, *I* involution, irresolu-

tion, *K* convolution, counterrevolution,
O obvolution, *P* pollution, *R* resolution,
 revolution, *S* self-pollution, circumvolu-
 tion, solution, *T* Tuscaloosian, *TH* ther-
 mopollution, *V* volution

R \bar{O} OSHUN Rooshan
T \bar{O} OSHUN destitution, institution,
 constitution, prostitution, restitution,
 substitution
 (See \bar{U} SHUN)

 \bar{O} OSIK

G \bar{L} \bar{O} OSIK glucic
 (See \bar{U} SIK)

 \bar{O} OSING

L \bar{O} OSING loosing, unloosing
S \bar{P} \bar{R} \bar{O} OSING sprucing
 (See \bar{U} S, \bar{O} OS, add *-ing* where appropriate.)

 \bar{O} OSIS

K \bar{O} OSIS presbycousis
K \bar{R} \bar{O} OSIS anacrusis
 (See \bar{U} SIS)

 \bar{O} OSIV

K \bar{L} \bar{O} OSIV exclusive, inclusive, inconvul-
 sive, conclusive, reclusive, seclusive
L \bar{O} OSIV allusive, delusive, elusive,
 illusive, collusive
T \bar{R} \bar{O} OSIV inobtrusive, intrusive, obtru-
 sive, unobtrusive
 (See \bar{U} SIV)

 \bar{O} OSKĒ

B \bar{R} \bar{O} OSKĒ brewski
R \bar{O} OSKĒ Russki

 \bar{O} OSLĒ

L \bar{O} OSLĒ loosely
S \bar{T} \bar{R} \bar{O} OSLĒ abstrusely
 (See \bar{U} SLĒ)

 \bar{O} OSLES

G \bar{O} OSLES gooseless
J \bar{O} OSLES juiceless
M \bar{O} OSLES mooseless
S \bar{L} \bar{O} OSLES sluiceless
 (See \bar{U} SLES)

 \bar{O} OSNES

K \bar{L} \bar{O} OSNES recluseness
L \bar{O} OSNES looseness
S \bar{P} \bar{R} \bar{O} OSNES spruceness
S \bar{T} \bar{R} \bar{O} OSNES abstruseness
 (See \bar{U} SNES)

 \bar{O} OSŌ

H \bar{O} OSŌ whoso
K \bar{R} \bar{O} OSŌ Robinson Crusoe
R \bar{O} OSŌ Caruso, Rousseau
T \bar{R} \bar{O} OSŌ trousseau

 \bar{O} OOSTER

B \bar{O} OOSTER booster
B \bar{R} \bar{O} OOSTER brewster
J \bar{O} OOSTER joster
R \bar{O} OOSTER rooster

 \bar{O} OOSUM

G \bar{R} \bar{O} OOSUM gruesome
T \bar{O} OOSUM twosome

 \bar{O} ŌTA

K \bar{O} ŌTA barracouta, macuta
L \bar{O} ŌTA valuta
T \bar{O} ŌTA battuta
 (See \bar{U} TA)

 \bar{O} ŌTANT

L \bar{O} ŌTANT pollutant
 (See \bar{U} TANT)

ŌŌTĒ

BŌŌTĒ bootee, booty, Djibouti,
freebooty

FŌŌTĒ clafoutis

FĻŌŌTĒ fluty

FRŌŌTĒ fruity, tutti-frutti

GŌŌTĒ agouti

KŌŌTĒ cootie

KLŌŌTĒ clootie

MŌŌTĒ gomuti

PŌŌTĒ pampootee, putti

RŌŌTĒ Beirut, rooty

SŌŌTĒ sooty

SNOŌTĒ snooty

TŌŌTĒ sweet patootie, tutti

(See ŪTĒ)

ŌŌTED

BŌŌTED jackbooted

(See ŪT, ŌŌT, add *-ed* where appropriate.)

OOTED

FOOTED *B* barefooted, big-footed,
D dog-footed, duck-footed, *F* footed,
four-footed, *FL* flat-footed, *K* cat-
footed, *KL* claw-footed, cloven-footed,
club-footed, *L* lame-footed, left-footed,
light-footed, *N* nimble-footed, *P* pussy-
footed, *S* six-footed, *SH* sure-footed,
SPL splay-footed, *SW* swift-footed,
T two-footed, *W* web-footed, wing-
footed, one-footed (etc.)

SOOTED sooted

ŌŌTEN

(See ŌŌTN)

ŌŌTER

BŌŌTER booter, freebooter

BRŌŌTER bruiteer

FĻŌŌTER fluter

FŌŌTER fouter, foutre

FRŌŌTER fruiteer

HŌŌTER hooter

JŌŌTER coadjutor

KŌŌTER accoutre, cooter

KRŌŌTER recruiter

LŌŌTER diluter, looter, luter, polluter,
saluter

MŌŌTER mooter

NŌŌTER neuter

RŌŌTER rooter, router, uprooter

SHŌŌTER beanshooter, deershooter,
duckshooter, crapshooter, parachuter,
peashooter, sharpshooter, shooter, chuter,
skeetshooter, troubleshooter

SKŌŌTER scooter

SŌŌTER cloak-and-suiter, souter, suiter,
suitor

TŌŌTER astutor, institutor, constitutor,
prostitutor, protutor, restitutor,
ring-tailed tooter, substitutor, tooter,
tutor

(See ŪTER)

OOTER

FOOTER first-footer, footer, four-footer,
pussyfooter, six-footer, two-footer,
web-footer (etc.)

POOTER down-putter, putter,
shotputter

ŌŌTHER

(TH as in *then*)

SŌŌTHER soother

SMŌŌTHER smoother

ŌŌTHER

(TH as in *thin*)

KŌŌTHER couther, uncouther

LŌŌTHER Luther

ŌŌTHFUL

(TH as in *thin*)

RŌŌTHFUL ruthful

TŌŌTHFUL toothful

TRŌŌTHFUL truthful, untruthful

YŌŌTHFUL youthful

ŌŌTHING

(TH as in *then*)

SMŌŌTHING smoothing

SŌŌTHING soothing

TŌŌTHING toothing

ŌŌTHLES

(TH as in *thin*)

RŌŌTHLES ruthless

SŌŌTHLES soothless

TŌŌTHLES toothless

TRŌŌTHLES truthless

YŌŌTHLES youthless

ŌŌTHSUM

(TH as in *thin*)

TŌŌTHSUM toothsome

YŌŌTHSUM youthsom

ŌŌTIJ

FRŌŌTIJ fruitage

RŌŌTIJ rootage

(See ŪTIJ)

ŌŌTIK

LŌŌTIK probouleutic

NOŌTIK digoneutic, hermeneutic,
ichneutic

RŌŌTIK toreutic

(See ŪTIK)

ŌŌTING

LŌŌTING highfaluting

(See ŌŌT, add *-ing* where appropriate.)

OOTING

FOOTING footing, pussyfooting

POOTING putting, shot-putting

SOOTING sooting

ŌŌTISH

BRŌŌTISH brutish
JŌŌTISH Jutish
SŌŌTISH sootish

ŌŌTIST

FLŌŌTIST flutist
FRŌŌTIST fruitist
LŌŌTIST absolutist, lutist
SHŌŌTIST parachutist, chutist, shootist
SŌŌTIST pharmacist
 (See ŪTIST)

ŌŌTIV

FRŌŌTIV fruitive
JŌŌTIV coadjutive
 (See ŪTIV)

ŌŌTIZM

BRŌŌTIZM brutism
LŌŌTIZM absolutism
 (See ŪTIZM)

ŌŌTL

BRŌŌTL brutal
FŌŌTL footle
KRŌŌTL recruital
RŌŌTL rootle, rutile
TŌŌTL tootle
 (See ŪTL)

ŌŌTLĒ

BRŌŌTLĒ brutally
KŌŌTLĒ Xiuhtecutli
LŌŌTLĒ absolutely, dissolutely,
 convolutely, posilutely, resolutely
 (See ŪTLĒ)

ŌŌTLES

BŌŌTLES bootless
FRŌŌTLES fruitless

RŌŌETLES rootless
 (See ŪTLES)

ŌŌTLING

FŌŌTLING footling
TŌŌTLING tootling

ŌŌTMENT

BRŌŌTMENT imbrutement
KRŌŌTMENT recruitment
 (See ŪTMENT)

ŌŌTN

GLŌŌTN gluten, glutin
LŌŌTN highfalutin'
RŌŌTN rutin
TŌŌTN rootin'-tootin'
 (See ŪTN, ŌŌTON)

ŌŌTNES

BRŌŌTNES bruteness
LŌŌTNES absoluteness,
 dissoluteness
 (See ŪTNES)

ŌŌTŌ

ŌŌTŌ prosciutto
BŌŌTŌ marabuto
LŌŌTŌ assoluto, risoluto
NŌŌTŌ ritenuto, sostenuto,
 tenuto
PLŌŌTŌ Pluto
SKRŌŌTŌ scruto
TŌŌTŌ tutto

ŌŌTON

BŌŌTON bouton
KRŌŌTON crouton
MŌŌTON mouton
 (See ŌŌTN, ŪTN)

ŌŌTSE

TŌŌTSE tootsy
WŌŌTSE tootsy-wootsy
 (See ŌŌTSĒ)

ŌŌTSĒ

FOOTSĒ footsie
WOOTSĒ tootsie-wootsie

ŌŌTUM

RŌŌTUM verutum
 (See ŪTUM)

ŌŌTUP

SHŌŌTUP shoot-up
SŌŌTUP suit-up

ŌŌTUS

BRŌŌTUS Brutus
 (See ŪTUS)

ŌŌVAL

MŌŌVAL removal
PRŌŌVAL approval, disapproval,
 disapproval, reproval

ŌŌVĒ

GRŌŌVĒ groovy
MŌŌVĒ movie

ŌŌVEN

HŌŌVEN hooven
PRŌŌVEN disproven, proven, unproven

ŌŌVER

GRŌŌVER groover
HŌŌVER Hoover, hover

KŌOVER Vancouver
LŌOVER louver, louvre, Louvre
MŌOVER mover, people, mover, remover
NŌOVER maneuver
PROŌVER approver, disapprover,
 disprover, improver, prover, reprover

ŌŌVING

(See **ŌŌV**, add *-ing* where appropriate.)

ŌŌVMENT

MŌŌVMENT movement, women's
 movement
PROŌVMENT approvement, dispre-
 vement, improvement

ŌŌYA

HŌŌYA Huia
LOŌYA alleluia, hallelujah

ŌŌZA

LŌŌZA lallapalooza
SŌŌZA Sousa
THŌŌZA arethusa
TŌŌZA tuza

ŌŌZĚ

ŌŌZĚ oozy, Uzi
BLŌŌZĚ bluesy
BŌŌZĚ boozy, bousy
CHŌŌZĚ choosy
DŌŌZĚ doozy
DRŌŌZĚ drusy
FLŌŌZĚ floozy
KŌŌZĚ Jacuzzi
NŌŌZĚ newsy
SHMŌŌZĚ schmoozy
SNŌŌZĚ snoozy
TŌŌZĚ Watusi
WŌŌZĚ woozy

ŌŌZEL

(See **ŌŌZL**)

ŌŌZER

ŌŌZER oozer
BŌŌZER boozler
BRŌŌZER bruizer
CHŌŌZER chooser
KRŌŌZER cruiser
LŌŌZER loser, palouser
SHMŌŌZER schmoozler
SNŌŌZER snoozler
RŌŌZER peruser
 (See **ŪZER**)

ŌŌZHUN

KLŌŌZHUN exclusion, inclusion, inter-
 clusion, conclusion, malocclusion, occlu-
 sion, preclusion, reinclusion, reclusion,
 reocclusion, seclusion
LŌŌZHUN allusion, delusion, disillu-
 sion, elusion, illusion, collusion, prolu-
 sion, self-delusion
STRŌŌZHUN abstrusion
THŌŌZHUN Malthusian
TŌŌZHUN pertusion
TRŌŌZHUN detrusion, extrusion,
 intrusion, obtusion, protrusion, retru-
 sion, trusion
 (See **ŪZHUN**)

ŌŌZL

ŌŌZL ouzel
BŌŌZL bamboozle
FŌŌZL foozle, gumfoozle
RŌŌZL perusal
SNŌŌZL snoozle
 (See **ŪZAL**)

ŌŌZLER

BŌŌZLER bamboozler
FŌŌZLER foozler
GŌŌZLER gougoozler

ŌŌZMAN

TRŌŌZMAN trewsman
 (See **ŪZMAN**)

ŌPA

ŌPA opah
CHŌPA chopah
DŌPA L-dopa, Ropa Dopa, methylDopa
KŌPA Bacopa, copa
RŌPA Europa
SKŌPA scopa

OPA

(See **ĀPA**)

ŌPAL

(See **ŌPL**)

ŌPĚ

DŌPĚ dopey
HŌPĚ hopi
KŌPĚ pericope
MŌPĚ mopy
RŌPĚ ropy
SLŌPĚ slopy
SŌPĚ soapy
TŌPĚ topee, topi

OPĚ

CHOPĚ choppy
DROPĚ droppy
FLOPĚ flippety-floppy, flip-floppy,
 floppy
HOPĚ hoppy
KLOPĚ clip-cloppy, clippety-cloppy,
 cloppy
KOPĚ copy, phenocopy, photocopy,
 microcopy, recopy
KROPĚ croppy
LOPĚ lopy, jalopy
MOPE mopy
PLOPĚ ploppy
POPĚ poppy, prosopopy
SHOPĚ shoppe, shopy
SLOPĚ sloppy
SOPĚ sopy
STROPĚ stroppy

ÖPER

DÖPER doper
GRÖPER groper
HÖPER hoper
KÖPER coper
LÖPER eloper, interloper, landloper, loper
MÖPER moper
RÖPER jump-roper, roper
SLÖPER sloper
SÖPER soft-soaper, soaper, sopor
STÖPER stoper
TÖPER toper

ÔPER

PÔPER pauper
SKÔPER scauper
YÔPER yawper

OPER

BOPER bopper, teeny-bopper, weeny-bopper
CHOPER chopper, meat-chopper, vegetable chopper
DOPER dopper, Dopper
DROPER dropper, eavesdropper, eyedropper
FLOPER flip-flopper, flippety-flopper, flopper
HOPER froghopper, grasshopper, hedgehopper, hopper, clodhopper, table-hopper, treehopper
HWOPER whopper
KLOPER clip-clopper, clippety-clopper, clopper
KOPER copper
KROPER come a cropper, cropper, sharecropper
LOPER lopper
MOPER mopper
PLOPER plopper
POPER finger-popper, corn-popper, popper
PROPER improper, proper, propper
SHOPER shopper, window-shopper
SLOPER slopper
SOPER sopper
STOPER stopper
STROPER stropper
SWOPER swapper
TOPER overtopper, tiptopper, topper

OPET

LOPET loppet
MOPET moppet
POPET poppet

OPHED

DROPHED drophead
HOPHED hophead
MOPHED mophead

OPIJ

MOPIJ moppage
PROPIJ proppage
STOPIJ estoppage, stoppage

ÖPIK

ÖPIK Ethiopic, myopic
PLÖPIK diplopic
TÖPIK isotopic
TRÖPIK entropic, heliotropic, lipotropic, xenotropic

OPIK

OPIK boöpic, Ethiopic, myopic, presbyopic
DROPIK hydropic
KLOPIK cyclopic
KOPIK acopic, syncopic
LOPIK nyctalopic
NOPIK canopic, sinopic
PLOPIK diplopic
SKOPIK *A* aeroscopic, aposcopic, arthoscopic, *D* dichroscopic, deuteroscopic, *E* electroscopic, *F* photoscopic, *FL* fluoroscopic, *G* galvanoscopic, *H* hagioscopic, helioscopic, hydroscopic, hygroscopic, horoscopic, *J* geoscopic, gyroscopic, *K* kaleidoscopic, *L* laryngoscopic, lychnoscopic, *M* macroscopic, metoscopic, microscopical, *N* necroscopic, noöscopic, *O* orthoscopic, autoscopic, *P* pantascopic, periscopic, polyscopic, poroscopic, *R* rheoscopic, *SK* scopic, *SP* spectroscopic, *ST* stereoscopic, stethoscopic, *STR* stroboscopic, *T* telescopic, *TH* thermoscopic

SOPIK Aesopic, dolichroscopic, prosopic

THROPIK anthropic, philanthropic, lycanthropic, misanthropic, neoanthropic, paleanthropic, psilanthropic, theanthropic, theophilanthropic, therianthropic

TOPIK atopic, ectopic, entopic, photopic, heterotopic, isotopic, metopic, polytopic, radioisotopic, scotopic, topic

TROPIK *A* allotropic, aerotropic, atropic, *D* dextrotropic, diatropic, *E* exotropic, *F* phototropic, *H* heliotropic, heterotropic, hydrotropic, *I* idiotropic, inotropic, isentropic, isotropic, *J* geotropic, *M* monotropic, *N* nyctitropic, neurotropic, *O* orthotropic, autotropic, *P* polytropic, *S* syntropic, subtropic, *ST* stenotropic, *TH* thixotropic, *TR* tropic, *V* vagotropic, *Y* eurytropic

ÖPING

ÖPING oping, reoping
DÖPING doping
GRÖPING groping
HÖPING hoping
KÖPING coping
LÖPING eloping, interloping, loping
MÖPING moping
PÖPING dispooping, poping, unpoping
RÖPING roping
SLÖPING sloping
SÖPING soft-soaping, soaping

OPING

(See **OP**, add *-ping* where appropriate.)

ÖPISH

MÖPISH mopish
PÖPISH popish
TÖPISH taupish

OPISH

FOPISH foppish
POPISH poppish, soda poppish
SHOPISH shoppish

ŌPL

ŌPL opal, periople
KŌPL copal
NŌPL Adrianople, Constantinople, nopal,
sinople
PRŌPL isopropyl, propyl

OPL

HOPL hopple
KOPL cople
POPL popple
STOPL estoppel, stopple
THROPL thropple
TOPL overtopple, topple

ŌPLES

(See **ŌP**, add *-less* where appropriate.)

OPLIN

JOPLIN Joplin
POPLIN poplin

OPLING

FOPLING fopling
HOPLING hoppling
STOPLING stoppling
TOPLING overtoppling, toppling

OPLĪT

HOPLĪT hoplite
STOPLĪT stoplight

OPOUT

DROPOUT dropout
KOPOUT cop-out
POPOUT pop-out

OPSĒ

DROPSĒ dropsy
FLOPSĒ Flopsy

LOPSĒ lopsy
MOPSĒ Mopsy
POPSĒ popsy
TOPSĒ Topsy

OPSHUN

OPSHUN option
DOPSHUN adoption, readoption

OPSIS

OPSIS caryopsis, coreopsis, stereopsis
KOPSIS lycopsis
LOPSIS ampelopsis
NOPSIS synopsis
TOPSIS thanatopsis

OPTED

OPTED co-opted, opted
DOPTED adopted, readopted, unadopted

OPTER

OPTER diopter, co-opter, opter
DOPTER adopter
KOPTER phenicopter, helicopter, copter
THOPTER ornithopter, orthopter

OPTIK

OPTIK optic
KOPTIC Coptic
NOPTIK synoptic
THOPTIK orthoptic
TOPTIK autoptic

OPTIV

OPTIV co-optive, optive
DOPTIV adoptive

ŌPUS

ŌPUS opus
GŌPUS lagopus, Lagopus
MŌPUS mopus

NŌPUS Canopus
RŌPUS pyropus

ŌRĀ

KŌRĀ kore
LŌRĀ con dolore
MŌRĀ con amore, Moray
NYŌRĀ signore
TORĀ improvisatore, cacciatore
VŌRĀ devoré

ORĀ

FORĀ foray
MORĀ Moray

ŌRĀ

ŌRĀ ora
BŌRĀ bombora, bora, Bora Bora, rasbora
DŌRĀ Andorra, bandora, dumb Dora,
 Eudora, fedora, Floradora, maquiladora,
 Pandora, rhodora
FLŌRĀ flora, Passiflora
GŌRĀ angora
HŌRĀ hora
KŌRĀ kora
MŌRĀ mora, Gomorrah, camorra,
 Cremora
NŌRĀ menorah
NYŌRĀ señora, signora
RŌRĀ aurora, Tuscarora
SŌRĀ Masora, sora
SPŌRĀ cyclospora
TŌRĀ tora, torah, totora
YŌRĀ señora, signora

ÔRĀ

ÔRĀ aura
SÔRĀ chamaesaura

ORA

ORA orra
DORA Andorra
GORA begorra
MORA Gomorra, gomorrah
SORA sorra

ÔRAKS

BÔRAKS borax
STÔRAKS storax
THÔRAKS thorax

ÔRAL

ÔRAL aboral, oral
FLÔRAL floral, trifloral
GÔRAL goral
HÔRAL horal
KLÔRAL chloral
KÔRAL choral, coral
PÔRAL poral
RÔRAL aural, peroral, roral, sororal
THÔRAL thoral
TÔRAL electoral

ÔRAL

ÔRAL binaural, monaural, aural
LÔRAL laurel
SÔRAL saurel

ORAL

FORAL forel
KWORAL quarrel
MORAL amoral, Balmoral, immoral,
moral, unmoral
SORAL sorrel

ORAN

LORAN loran
SPORAN sporran
(See **OREN**)

ÔRANT

SÔRANT soarant
VÔRANT devorant, vorant

ORANT

(See **ORENT**)

ÔRĀT

ÔRĀT orate
BÔRĀT borate
FLÔRĀT biflorate, deflorate, florate
FÔRĀT biforate
KLÔRĀT chlorate, perchlorate

ÔRĀT

ÔRĀT inaurate
STÔRĀT instaurate

ÔRBĒ

ÔRBĒ orby
KÔRBĒ corby

ÔRBEL

ÔRBEL orbell
KÔRBEL corbel, corbeil
(See **ÔRBL**)

ÔRBING

ÔRBING orbing
SÔRBING absorbing, reabsorbing,
resorbing

ÔRBL

WÔRBL warble
(See **ÔRBEL**)

ÔRCHER

SKÔRCHER scorcher
TÔRCHER torcher, torture

ÔRCHERD

ORCHERD orchard
TORCHERD tortured, retortured,
untortured

ÔRCHING

SKÔRCHING scorching
TÔRCHING torching

ÔRCHUN

FÔRCHUN bad fortune, befortune,
enfortune, fortune, good fortune,
misfortune
PÔRCHUN importune

ÔRDAN

(See **ÔRDEN**)

ÔRDANT

KÔRDANT accordant, disaccordant,
discordant, inaccordant, concordant
MÔRDANT mordant, mordent

ÔRDED

BÔRDED boarded
FÔRDED afforded, forded
HÔRDED hoarded
SÔRDED sworded

ÔRDED

KÔRDED accorded, chorded, corded,
recorded, unrecorded
LÔRDED belorded, lorded, unlorded
SÔRDED sordid, sworded
SWÔRDED swarded
WÔRDED awarded, rewarded,
unrewarded, warded

ÔRDEN

JÔRDEN Jordan
KÔRDEN cordon
WÔRDEN game warden, prison warden,
warden

ÔRDENT

(See **ÔRDANT**)

ÔRDER**BÔRDER** bed-and-boarder, boarder, star boarder**FÔRDER** afforder, forder**HÔRDER** hoarder**SÔRDER** sworder**ÔRDER****ÔRDER** disorder, law and order, money order, order, overorder, reorder, short order, suborder, tall order, underorder, unorder**BÔRDER** border, embroider**KÔRDER** accorder, chorder, corder, recorder**SÔRDER** sordor**WÔRDER** awarder, rewarder, warder**ÔRDERD****ÔRDERD** ordered, overordered, reordered, short-ordered, unordered**BÔRDERD** bordered, embroidered**ÔRDFUL****KÔRDFUL** discordful**WÔRDFUL** awardful**ÔRDIJ****BÔRDIJ** boardage, bordage**KÔRDIJ** cordage**WÔRDIJ** wardage**ÔRDING****BÔRDING** beaver-boarding, boarding, weatherboarding**FÔRDING** affording, fording**HÔRDING** hoarding**SÔRDING** swording(See **ÔRDING**)**ÔRDING****KÔRDING** according, cording, chording, recording**LÔRDING** lording, milording, overlording**WÔRDING** awarding, rewarding, unrewarding, warding(See **ÔRDING**)**ÔRDSHIP****LÔRDSHIP** lordship**WÔRDSHIP** wardship**ÔRĒ****ÔRĒ** a fortiori, a posteriori, a priori, magiore, oary, ory**BÔRĒ** mbori**DÔRĒ** dory, hunky-dory**FLÔRĒ** flory, counterflory**GLÔRĒ** glory, Old Glory, vainglory**GÔRĒ** allegory, amphigory, phantasmagory, gory, category, tautogory**HÔRĒ** hoary, whory**KÔRĒ** kore, kori**LÔRĒ** lory, pilori**MÔRĒ** con amore, memento mori, more, pro patria mori, viola d'amore**NYÔRĒ** signore**PÔRĒ** pory**RÔRĒ** furore**SHÔRĒ** shory**SNÔRĒ** snory**SÔRĒ** dismissory, Montessori, promissory**SPÔRĒ** apospory**STÔRĒ** basement story, blindstory, clerestory, multistory, short story, sob story, story**TÔRĒ** *A* abbreviatory, abjuratory, absolatory, additory, adhortatory, adjuratory, admonitory, adulatory, advocatory, affirmatory, acclamatory, acceleratory, accusatory, aleatory, alleviatory, amatory, ambagitory, ambulatory, amendatory, annotatory, annunciatory, anticipatory, appellatory, applicatory, appreciatory, approbatory, aratory, articulatory, aspiratory, asseveratory, assimilatory, *B* bibitory, *D* damnatory, deambulatory, dedicatory, defamatory, dehortatory, declamatory, declaratory, decretory, deletory, delineatory, demonstratory, denunciatory, depilatory, depository, deprecatory, depreciatory, depredecatory, derogatory, desquatory, desultory,designatory, dictatory, dilatory, disapprobatory, discriminatory, dispensatory, distillatory, divinatory, donatory, dormitory, *E* edificatory, educatory, exaggeratory, exhibitory, exhortatory, ejaculatory, execratory, executory, exclamatory, excretory, exculpatory, excusatory, expiatory, expiratory, explanatory, expletory, explicatory, exploratory, expository, expostulatory, expurgatory, excitatory, extenuatory, exterminatory, equivocatory, elucidatory, emancipatory, emasculatory, emendatory, emigratory, emulatory, enunciatory, *F* feretary, flagellatory, phonatory, feudatory, fulminatory, fumatory, fumitory, funambulatory, *FR* frigeratory, *G* gustatory, *GL* gladiatory, *GR* gradatory, grallatory, gratulatory, *H* habilitory, hallucinatory, hortatory, *I* Il Trovatore, immigratory, imperatory, imprecatory, improvisatory, improvisatore, indicatory, inflammatory, informatory, inhibitory, initiatory, incantatory, incriminatory, incubatory, inculpatory, inspiratory, interlocutory, interrogatory, inventory, investigatory, invitatory, invocatory, involutory, *J* jaculatory, gestatory, gesticulatory, gyrary, judicatory, juratory, *K* cachinnatory, calculatory, calumniatory, castigatory, commandatory, commendatory, comminatory, communicatory, compellatory, compensatory, competitory, compulsatory, condemnatory, condolatory, confabulatory, confirmatory, confiscatory, congratulatory, consecratory, conservatory, conciliatory, consolatory, constellatory, consultatory, contributory, corroboratory, cosignatory, cubatory, culpatory, curatory, *KR* crematory, criminatory, crinitory, chrismatory, *L* laboratory, lachrymatory, lacrimatory, lavatory, libatory, liberatory, libratory, laudatory, lucubratory, *M* mandatory, manducatory, manipulatory, masticatory, mediatory, migratory, minatory, monitor, mundatory, mutatory, *N* narratory, natatory, negatory, negotiatory, nugatory, *O* objurgatory, obligatory, observatory, auditory, offertory, auxiliatory, olitory, oratory, oscillatory, osculatory, auscultatory, *P* palliatory, parlatory, pacificatory, pellitory, perambulatory, peremptory, perfumatory, perspiratory, piscatory, postulatory, potatory, pulsatory, punitory,

purgatory, purificatory, *PL* placatory, plauditory, *PR* preambulatory, predatory, predicatory, prefatory, premonitory, preparatory, preservatory, probatory, profanatory, prohibitory, proclamatory, procrastinatory, procuratory, promonitory, pronounciatory, propitiatory, *R* radiatory, raspatory, reformatory, refrigeratory, refutatory, regulatory, regeneratory, recognitory, recommendatory, reconciliatory, recriminatory, requisitory, remuneratory, remourtratory, repertory, repository, reprobatory, reptatory, reciprocal, respiratory, restoratory, retaliatory, retardatory, retributory, revelatory, reverberatory, revocatory, rogatory, rotatory, *S* sacrificatory, saltatory, salutatory, salvatory, sanatory, sensificatory, certificatory, sibilitory, signatory, significatory, simulatory, circulatory, circumambulatory, circumgyratory, circumlocutory, circumrotatory, citatory, sublimatory, sudatory, supererogatory, suppletory, supplicatory, suppository, sussulatory, *SP* speculatory, *ST* statutory, sternutatory, storey, story, *T* terminatory, territory, tory, *TR* transitory, transmigratory, transpiratory, transudatory, *U* undulatory, usurpatory, *V* vacillatory, viaggatory, vehiculatory, vesicatory, vibratory, vindicatory, vomitory

YÔRĒ signore

ZÔRĒ zori

ÔRĒ

LÔRĒ Annie, Laurie, outlawry

SKÔRĒ scaurie

SÔRĒ saury

TÔRĒ Alpha Centauri, centaury

ORĒ

KORĒ corrie

KWORĒ quarry

LORĒ lorry

SORĒ sorry

ÔREL

(See **ÔRAL**)

OREL

(See **ORAL**)

OREN

DOREN Salvadoran

FLOREN florin

FOREN foreign

SPOREN cyclosporine, sporrán

WOREN rabbit warren, warren

ÔRENS

HÔRENS abhorrence

LÔRENS St. Lawrence

(See **ORENS**)

ORENS

FLORENS Florence

TORENS torrents

WORENS warrants

(See **ÔRENS**)

ORENT

HORENT abhorrent

TORENT torrent

WORENT death warrant, search warrant

ÔRER

BÔRER borer, woodborer

DÔRER adorer

FLÔRER floorer

GÔRER gorer

HÔRER horror

KÔRER decorer, encorer, corer

NÔRER ignorer

PLÔRER deplorer, explorer, implorer

PÔRER outpouurer, porer, pouurer

SHNÔRER schnorrer

SHÔRER shorer

SKÔRER scorer

SNÔRER snorer

SÔRER outsoarer, soarer, sorer

STÔRER restorer, storer

(See **ÔRER**)

ÔRER

HÔRER abhorrer

WÔRER warrior

(See **ÔRER**)

OREST

FOREST afforest, deforest, enforest, forest

KOREST chorused

SOREST sorest

(See **ÔR**, add *-est* where appropriate.)

ÔRĒZ

MÔRĒZ mores

(See **ÔRĒ**, add *-s* or change *-y* to *-ies* where appropriate.)

ÔRFIK

ÔRFIK Orphic

MÔRFIK *A* allomorphic, amorphic, anthropomorphic, *B* biomorphic, *D* dimorphic, dysmorphic, deutermorphic, *E* ephemeromorphic, endomorphic, exomorphic, ectomorphic, endomorphic, *H* heteromorphic, holomorphic, *I* idiomorphic, ichthyomorphic, isomorphic, *J* geomorphic, *M* mesomorphic, metamorphic, mnemomorphic, monomorphic, morphic, *O* ophiomorphic, automorphic, *P* pantamorphic, paramorphic, polymorphic, *PR* protomorphic, *S* pseudomorphic, *T* tauromorphic, *TH* theomorphic, theriomorphic, theromorphic, *TR* trimorphic, *Z* zygomorphic, zoomorphic

ÔRFING

DWÔRFING dwarfing

HWÔRFING wharfing

ÔRFIST

HWÔRFIST wharfist

MÔRFIST anthropomorphist

(Substitute *-ist* for concluding *-ic* in appropriate words under **ÖRFIK**.)

ÔRFIZM

(Substitute *-ism* for concluding *-ic* in appropriate words under **ORFIK**.)

ÔRGAN

ÔRGAN barrel organ, biorgan, organ

DÔRGAN idorgan

GÔRGAN Demogorgon, gorgon,
Gorgon

MÔRGAN morgan, morgen

ÔRHOUS

HÔRHOUS whorehouse

STÔRHOUS storehouse

ÖRĪD

BÖRĪD boride

FÖRĪD four-eyed

KLÖRĪD bichloride, dichloride,
hydrochloride, chloride, perchloride,
tetrachloride, trichloride

SÖRĪD sore-eyed

ÔRID

SÔRID labrosaurid, mosasaurid

TÔRID centaurid, Taurid

(See **ORID**)

ORID

FLORID florid

FORID forehead

HORID horrid

TORID torrid

(See **ÖRID**)

ÖRIJ

ÖRIJ oarage

BÖRIJ borage

FÖRIJ forage

PÖRIJ porridge

SHÖRIJ shorage

STÖRIJ storage

(See **ORIJ**)

ORIJ

KORIJ corrige

PORIJ porridge

(See **ÖRIJ**)

ÔRIK

ÔRIK auric

TÔRIK androtauric, tauric

ÖRIK

BÖRIK boric

DÖRIK elydoric

KLÖRIK chloric

LÖRIK folkloric, peloric

RÖRIK roric

(See **ORIK**)

ORIK

ORIK fluoric, meteoric, theoric

DORIK Doric, elydoric, sudoric

FORIK amphoric, epiphoric, phosphoric,

camphoric, cataphoric, metaphoric,

pyrophoric, prophoric, semaphoric, sym-

phoric, euphoric, zoophoric

GORIK allegoric, amphigoric, phantas-

magoric, goric, categoric, paregoric,

Pythagoric

KLORIK chloric, hydrochloric, perchloric

KORIK enchoric, choric

LORIK caloric, peloric, pyloric

MORIK Armoric, sophomoric

SPORIK zoosporic

THORIK plethoric, thelyphthoric

TORIK aleatoric, diatoric, historic, ora-

toric, pictoric, prehistoric, *rhetoric*, toric,

unhistoric

YORIK Yorick

(See **ÖRIK**)

ÖRIKS

ÖRIKS oryx

(See **ÖRIK**, add *-s* where appropriate.)

ORIKS

ORIKS oryx

(See **ORIK**, add *-s* where appropriate.)

ORIN

(See **OREN**)

ÖRING

ÖRING oaring

BÖRING boring

DÖRING adoring

FLÖRING flooring

GÖRING goring

HÖRING whoring

KÖRING decoring, encoring, coring

NÖRING ignoring

PLÖRING deploring, exploring, imploring

RÖRING roaring

SHNÖRING schnorring

SHÖRING shoring

SKÖRING scoring

SNÖRING snoring

SÖRING outsoaring, soaring

STÖRING restoring, storing

ÔRING

HÔRING abhorring

WÔRING warring

ÖRIS

KLÖRIS chloris

LÖRIS loris

TÖRIS cantoris

(See **ORIS**, **ÖRUS**, **ÖRUS**)

ORIS

ORIS orris

DORIS doch-an-dorris

HORIS Horace
(See **ÔRIS**, **ÔRUS**, **ÔRUS**)

ORIST

FLORIST florist
FORIST afforest, deforest, disafforest,
forest, reafforest, reinfoest
KORIST chorist

ÔRJAL

KÔRJAL cordial
(See **ÔR'DIAL**)

ÔRJĚ

ÔRJĚ orgy
KÔRJĚ corgi
PÔRJĚ Georgy Porgy
STÔRJĚ storge

ÔRJER

ÔRJER ordure
BÔRJER bordure
FÔRJER forger
GÔRJER gorgor, disgorgor

ÔRJING

FÔRJING forging
GÔRJING gorging, disgorging

ÔRKĚ

(See **ÔRK**, add *-y* where appropriate.)

ORKED

ORKED cryptorchid, monorchid, orchid
FORKED forked

ÔRKER

ÔRKER kwashiorkor
FÔRKER forker

KÔRKER corker
PÔRKER porker
YÔRKER New Yorker, yorker

ÔRKING

FÔRKING forking
KÔRKING corking, uncorking
YÔRKING yorking

ÔRKUS

ÔRKUS orchis
DÔRKUS Dorcas
NÔRKUS anorcous

ÔRLĚ

SHÔRLĚ schorly
WÔRLĚ warly

ÔRLES

(See **ÔR**, add *-less* where appropriate.)

ÔRLOK

ÔRLOK oarlock
FÔRLOK forelock
(See **ÔRLOK**)

ÔRLOK

WÔRLOK warlock
(See **ÔRLOK**)

ÔRMAL

FÔRMAL formal, informal, conforal,
uniformal
KÔRMAL cormel
NÔRMAL abnormal, anormal,
lognormal, normal, paranormal,
subnormal, supernormal

ÔRMAN

(See **ÔRMEN**)

ÔRMANS

(See **ÔRMENS**)

ÔRMANT

DÔRMANT dormant
FÔRMANT formant, informant, confor-
mant, performant
(See **ÔRMENT**)

ÔRMAT

DÔRMAT doormat
FLÔRMAT floormat

ÔRMAT

DÔRMAT doormat
FLÔRMAT floormat
FÔRMAT format

ÔRMĚ

DÔRMĚ dormie, dormy
FÔRMĚ forme, formy, conformy, uni-
formy
HÔRMĚ horme
STÔRMĚ stormy
SWÔRMĚ swarmy
WÔRMĚ warmy

ÔRMEN

DÔRMEN doorman, doormen
FLÔRMEN floorman, floormen
FÔRMEN foreman, foremen
KÔRMEN corpsman, corpsmen
MÔRMEN Mormon
SHÔRMEN longshoreman,
longshoremen
STÔRMAN storeman, storemen

ÔRMENS

DÔRMENS dormance
FÔRMENS conformance, performance

ÛRMENT

DÛRMENT adoremment
NÛRMENT ignorement
PLÛRMENT deploremment, exploremment,
 imploremment
STÛRMENT restorement
TÛRMENT torment
 (See **ÛRMANT**)

ÔRMER

ÔRMER ormer
WÛRMER bedwarmer, benchwarmer,
 footwarmer, warmer
 (See **ÛRM**, add *-er* where appropriate.)

ÔRMING

(See **ÛRM**, add *-ing* where appropriate.)

ÔRMIST

FÛRMIST conformist, nonconformist,
 reformist, uniformist
WÛRMIST lukewarmest, warmest

ÔRML

(See **ÔRMAL**)

ÔRMLĒ

FÛRMLĒ uniformly
WÛRMLĒ warmly

ÔRMLĒS

(See **ÛRM**, add *-less* where appropriate.)

ÔRMOUTH

SÛRMOUTH sore-mouth
WÛRMOUTH warmouth

ÔRMUS

FÛRMUS multiformous
KÛRMUS cormous, cormus
NÛRMUS abnormous, enormous,
 ginormous, Panormus

ÔRNĒ

HÛRNĒ horny
KÛRNĒ corny
SKÛRNĒ scornly
THÛRNĒ thornly

ÔRNER

BÛRNER suborner
DÛRNER adorer
HÛRNER horner, Little Jack Horner
KÛRNER chimney, corner, catercorner,
 catty-corner, kitty-corner, corner
MÛrner mourner
SKÛRNER bescorner, scorner
SÛRNER sorner
WÛRNER forewarner, warner

ÔRNET

HÛRNET hornet
KÛRNET cornet

ÔRNFUL

MÛRNFUL mournful
SKÛRNFUL scornful

ÔRNING

BÛRNING aborning
 (See **ÔRN**, add *-ing* where appropriate.)

ÔRNIS

ÔRNIS Aepyornis, Archaeornis, ornis,
 Heliornis, Ichthyornis
KÛRNIS cornice
NÛRNIS Dinornis
TÛRNIS Gastornis, Notornis

ÔRNISH

HÛRNISH hornish
KÛRNISH Cornish
THÛRNISH thornish

ÔRNLES

(See **ÔRN**, add *-less* where appropriate.)

ÛRÛ

ÛRÛ oro
BÛRÛ Boro
LÛRÛ loro
MÛRÛ moro, Moro
PÛRÛ Poro
SÛRÛ aposoro
TÛRÛ toro, torotoro

ORÛ

BORÛ borrow
MORÛ amorrow, good morrow, morro,
 morrow, tomorrow
SORÛ seeksorrow, sorrow, Zorro

ÛRON

BÛRON boron
MÛRON moron, oxymoron

ÔRÛS

PÛRÛS porose
TÛRÛS torose

ÔRPER

SKÛRPER scorper
TÛRPER torpor
WÛRPER warper

ÔRSĒ

GÛRSĒ gorsy
HÛRSĒ horsy

ÔRSEL

(See ÔRSL)

ÔRSEN**HÔRSEN** hoarsen, whoreson
KÔRSEN coarsen**ÔRSER****HÔRSER** hoarser
KÔRSER coarser, courser, discourser**ÔRSER****DÔRSER** endorser
FÔRSER enforcer, focer, reinforcer
HÔRSER horser, unhorser
VÔRSER divorcer**ÔRSFUL****ZÔRSFUL** resourceful, unresourceful
(See ÔRSFUL)**ÔRSFUL****FÔRSFUL** forceful, unforceful
MÔRSFUL remorseful, unremorseful
(See ÔRSFUL)**ÔRSHUN****BÔRSHUN** abortion, antiabortion,
pro-abortion
PÔRSHUN apportion, disproportion,
portion, preportion, proportion
SÔRSHUN consortium
TÔRSHUN contortion, detortion, dis-
tortion, extortion, intorsion,
retorsion, torsion**ÔRSING**(See ÔRS, add *-ing* where appropriate.)**ÔRSIV****KÔRSIV** discursive
(See ÔRSIV)**ÔRSIV****FÔRSIV** enforcive
TÔRSIV extorsive, contorsive, torsive
(See ÔRSIV)**ÔRSL****DÔRSL** dorsal
MÔRSL morsel
NÔRSL norsel
SÔRSL ensorcell, ensorcel
TÔRSL torcel, torsal
TRÔRSL dextrorsal, sinistrorsal*HOW ABOUT YOU AND
ME ALLITERATING?*

"Alliteration's artful aid"—
That is what the poet said:
"Sing a song of silliness";
"King and queen and court caress";
"Babes blow bubbles in a box";
"Seagulls sing when sewing socks";
"Down the drain the donkeys dive";
"Lions leap on lambs alive."
See? You needn't be a great
Genius to alliterate.

ÔRSLĒ**HÔRSLĒ** hoarsely
KÔRSLĒ coarsely**ÔRSLES**(See ÔRS, add *-less* where appropriate.)**ÔRSMAN****HÔRSMAN** horseman, light-
horseman
NÔRSMAN Norseman**ÔRSMENT****DÔRSMENT** endorsement
FÔRSMENT deforcement, enforcement,
forcement, reinforcement
VÔRSMENT divorcement**ÔRSMĒT****FÔRSMĒT** forcemeat
HÔRSMĒT horsemeat**ÔRSNES****HÔRSNES** hoarseness
KÔRSNES coarseness**ÔRSÔ****DÔRSÔ** dorso
KÔRSÔ corso
TÔRSÔ torso**ÔRSUM****FORSUM** foursome
(See ÔRSUM)**ÔRSUM****DÔRSUM** dorsum
(See ÔRSUM)**ÔRTA****ÔRTA** aorta
KWÔRTA sesquiquarta
TÔRTA torta**ÔRTAL**

(See ÔRTL)

ÔRTANS

(See ÔRTENS)

ÔRTĒ

DÔRTĒ dorty
FÔRTĒ forte, forty, pianoforte
PÔRTĒ porty
SHÔRTĒ shorty
SNÔRTĒ snorty
SÔRTĒ sortie, resorty
SPÔRTĒ sporty
SWÔRTĒ swarty
WÔRTĒ warty

ÔRTĒD

(See **ÔRT**, add *-ed* where appropriate.)

ÔRTEKS

GÔRTEKS Gore-Tex
KÔRTEKS cortex, neocortex
VÔRTEKS vortex

ÔRTĒN

CHÔRTĒN chorten
KWÔRTĒN quartan
SHÔRTĒN foreshorten, shorten

ÔRTĒNS

PÔRTĒNS importance, comportance,
transportance, supportance
SÔRTĒNS sortance

ÔRTER

BÔRTER aborter
HÔRTER dehorter
KÔRTER escorter, courter
KWÔRTER forequarter, hindquarter,
quarter, last quarter, weather-quarter
MÔRTER mortar
PÔRTER disporter, exporter, importer,
colporteur, porter, reporter, supporter,
transporter
SHÔRTER shorter
SNÔRTER ripsnorter, snorter

SÔRTER assorter, kicksorter, consorter,
resorter, sorter, wool sorter (etc.)

SPÔRTER sporter
SWÔRTER swarter
THWÔRTER thwarter
TÔRTER detorter, distorter, extorter,
contorter, retorter
ZÔRTER exhorter

ÔRTERZ

KWÔRTERZ fall quarters, headquarters,
quarters, spring quarters, summer
quarters, winter quarters
(See **ÔRTER**, add *-s* where appropriate.)

ÔRTĒD

PÔRTĒD port guide
(See **ÔRTĒD**)

ÔRTĒGĒD

KÔRTĒGĒD court guide
(See **ÔRTĒGĒD**)

ÔRTĒJ

PÔRTĒJ portage
(See **ÔRTĒJ**)

ÔRTĒJ

SHÔRTĒJ shortage
(See **ÔRTĒJ**)

ÔRTĒNG

(See **ÔRTĒ**, add *-ing* where appropriate.)

ÔRTĒS

FÔRTĒS fortis
MÔRTĒS mortice, mortise
TÔRTĒS tortoise

ÔRTĒV

ÔRTĒV ortive
BÔRTĒV abortive
PÔRTĒV nonsupportive, supportive,
transportive, unsupportive
SPÔRTĒV disportive, sportive, transportive
TÔRTĒV distortive, extortive, contortive,
retortive, tortive

ÔRTL

ÔRTL aortal
CHÔRTL chortle
HWÔRTL whortle
MÔRTL immortal, mortal
PÔRTL portal, transportal
SÔRTL sortal
VÔRTL vortal

ÔRTLĒ

KÔRTLĒ courtly, uncourtly
PÔRTLĒ portly
(See **ÔRTLĒ**)

ÔRTLĒ

SHÔRTLĒ shortly
(See **ÔRTLĒ**)

ÔRTLĒNG

CHÔRTLĒNG chortling
MÔRTLĒNG mortling

ÔRTĒMENT

KÔRTĒMENT escortment
PÔRTĒMENT deportment, disportment,
compartment, transportment
SÔRTĒMENT assortment, consortment,
sortment

ÔRTĒNES

SWÔRTĒNES swartness
THWÔRTĒNES thwartness

ÔRTRES

FÔRTRES fortress
MÔRTRES mortress
PÔRTRES portress

ÔRTÛRD

(See ÔRCHERD)

ÔRUM

ÔRUM variorum
FÔRUM forum
JÔRUM jorum
KÔRUM decorum, indecorum
KWÔRUM quorum
LÔRUM ad valorem, cockalorum
NÔRUM pons asinorum
SNÔRUM snipsnapsnorum
SPÔRUM Pittosporum
TÔRUM sanctum sanctorum, schola
 cantorum

ÔRUM

ÔRUM aurum
 (See ÔRUM)

ÔRUS

FLÔRUS tubuliflorous
HÔRUS Horus
KLÔRUS chlorous
KÔRUS decorous, indecorous, corous,
 chorus
LÔRUS pelorus, pylorus
NÔRUS canorous, sonorous
PÔRUS imporous, porous
SÔRUS sorus
TÔRUS torus
 (See ÔRIS, ORIS, ÔRUS)

ÔRUS

ÔRUS aurous
LÔRUS laurus
SKÔRUS scaurous

SÔRUS *B* Brontosaurus, *D* Dolichosaurus,
H Hadrosaurus, *I* Ichthyosaurus,
L Labrosaurus, *M* Megalosaurus,
Mixosaurus, *Mosasaurus*, *PL* Plesiosaurus,
PR protorosaurus, *T* Teleosaurus,
Tyrannosaurus, *TH* thesaurus
TÔRUS Centaurus, Taurus
 (See ÔRIS, ORIS, ÔRUS)

ÔRWERD

FÔRWERD foreword, forward, hencefor-
 ward, straightforward, thenceforward
NÔRWERD nr'ward

ÔSA

ÔSA curiosa, virtuosa
DÔSA dosa
GÔSA margosa
KÔSA mucosa
MÔSA Formosa, mimosa, samosa
PÔSA mariposa
RÔSA Via Dolorosa, serosa
VÔSA anorexia nervosa

OSA

OSA Ossa
FOSA fossa
GLOSA glossa
GOSA Saragossa
ROSA Barbarossa

OSAL

(See OSL)

OSBAK

HOSBAK hossback
MOSBAK mossback
TOSBAK tossback

ÔSĒ

GÔSĒ gawsie
SÔSĒ saucy

OSĒ

BOSĒ bossy
DROSĒ drossy
FLOSĒ flossy
GLOSĒ glossy
LOSĒ lossy
MOSĒ mossie, mossy
POSĒ in posse, posse
PROSĒ prossie
TOSĒ tossy

ÔSENT

DÔSENT docent
NÔSENT nocent

ÔSER

DÔSER doser
GRÔSER engrosser, greengrocer, grocer
KLÔSER closer
KÔSER jocosser
RÔSER morosser

ÔSER

CHÔSER Chaucer
HÔSER hawsner
SÔSER saucer
 (See OSER)

OSER

BOSER bossier, embosser
DOSER dosser
GLOSER glosser
JOSER jossier
KROSER crosser
ROSER rosser
TOSER tosser
 (See ÔSER)

OSET

BOSET bosset
KOSET cosset
POSET posset, sack posset
TOSET tossut

ŌSHA

ŌSHA Beotia, OSHA
SHŌSHA sogoshosha
SKŌSHA Nova Scotia, Scotia

OSHĒ

JOSHĒ joshy
SKWORSHĒ squashy
SLOSHĒ sloshy
SWOSHĒ swashy
TOSHĒ toshy
WOSHĒ washy, wishy-washy

ŌSHER

GŌSHER gaucher
KLŌSHER clocher
KŌSHER kosher

OSHER

BOSHER boshier
JOSHER joshier
KOSHER cosher
POSHER posher
SKWOSHER squasher
SLOSHER slosher
SWOSHER swasher
TOSHER tosher
WOSHER dishwasher, whitewasher,
 washer

OSHING

WOSHING dishwashing, whitewashing,
 washing
 (See **OSH**, add *-ing* where appropriate.)

ŌSHUN

ŌSHUN Boeotion, ocean
DŌSHUN braggadocian
GŌSHUN Goshen
GRŌSHUN groschen
KŌSHUN nicotian
LŌSHUN lotion

MŌSHUN Brownian motion, demotion, emotion, commotion, locomotion, motion, promotion, remotion
NŌSHUN notion, prenotation
PŌSHUN potion
VŌSHUN devotion, indevotion, self-devotion

ÔSHUN

KÔSHUN caution
 (See **OSHUN**)

OSHUN

FORSHUN defossion
 (See **ÔSHUN**)

ŌSHUS

DŌSHUS supercalifragilisticexpialidocious
KŌSHUS precocious
PŌSHUS nepotious
RŌSHUS ferocious
STŌSHUS stotious
TRŌSHUS atrocious

ÔSIJ

GÔSIJ gausage
SÔSIJ sausage
 (See **OSIJ**)

OSIJ

BOSIJ bossage
FOSIJ fossage
 (See **ÔSIJ**)

OSIK

FOSIK fossick
GLOSİK glossic
LOSİK molossic
NOSİK polynosis
 (See **ŌSIK**)

ÔSIK

NOSİK banausic
 (See **OSİK**)

OSIL

(See **OSL**)

ŌSING

DŌSING dosing
GRŌSING engrossing, grossing

OSING

KROSING children, crossing, deer crossing, grade crossing, cattle crossing, crossing, railroad crossing
 (See **OS**, add *-ing* where appropriate.)

ŌSIS

ŌSIS *A* abiosis, anabiosis, anastomosis, antibiosis, apotheosis, *B* biosis, *E* enantiosis, endometriosis, *H* heliosis, *I* ichthyosis, *K* coccideosis, *M* meiosis, miosis, mononucleosis, *N* pneumonoultramicroscopicsilicovolcanoconiosis, *N* necrobiosis, pneumoconiosis, *O* orthobiosis, *P* parabiosis, pyosis, poliosis, *S* semiosis, symbiosis, *SK* scoliosis

BŌSIS thrombosis

DŌSIS lordosis

DRŌSIS ischidrosis, cacidrosis, kakidrosis, maschalephildrosis, podobromhydrosis

FŌSIS anamorphosis, gomphosis, morphosis

FRŌSIS nephrosis

GŌSIS rhigosis, zygosia

KŌSIS metempsychosis, narcosis, sarcosis, psittacosis, psychosis

KRŌSIS phalacroscia, necrosis

LŌSIS ankylosis, dacrygelosis, diverticulosis, furunculosis, helosis, melosis, pediculosis, psilosis, tuberculosis

MŌSIS endosmosis, exosmosis, cagamosis, limosis, osmosis, patharmosis, zymosis

NŌSIS *A* asteriognosis, avitaminosis, *D* diagnosis, *H* hallucinosis, hypervitaminosis, hypnosis, hyssinosis, *J* geognosis, *K* kenosis, *L* lagnosis, loganamnosis, *K* carcinosis, *P* perigrinosis, pollinosis, *N* gnosis, *S* cyanosis, *ST* stenosis, stereognosis, *T* telegnosis, *TR* trichinosis

PĻŌSIS anadiplosis, epanadiplosis

PŌSIS adiposis, hypotyposis

RŌSIS *A* amaurosis, arteriosclerosis, atherosclerosis, *FL* phlabosclerosis, *H* heterosis, *K* chorosis, *M* morosis, *N* neurosis, *P* pyrosis, *S* cirrhosis, scirrhosis, sorosis, *SK* sclerosis, *T* tephrosis, *Z* xerosis

THŌSIS diorthosis, epanorthosis

TŌSIS *A* apoptosis, *D* dermatosis, *E* epidermophytosis, *H* halitosis, hematosis, *J* gestosis, *K* kinetosis, *M* metasomatosis, metemptosis, metensomatosis, myxomatosis, *O* otosis, *P* paraptosis, *PR* proemptosis, proctoptosis, *S* cittosis, *T* teratosis, ptosis

ŌSIV

PLŌSIV explosive, implosive, inexplosive, plosive

RŌSIV erosive, corrosive

OSL

OSL ossal

DOSL docile, dosel, dossal, dossil

FOSL fossil

GLOSL glossal, hypoglossal

JOSL jostle

LOSL colossal

POSL apostle

THROSL throstle

TOSL tossel

WOSL wassail

ŌSLĒ

BŌSLĒ verbosely

GRŌSLĒ grossly

KLŌSLĒ closely

KŌSLĒ bellicosely, jocosely

RŌSLĒ morosely

OSLER

OSLER ostler

HOSLER hostler

JOSLER jostler

ŌSNES

BŌSNES verboseness

GRŌSNES grossness

KLŌSNES closeness

KŌSNES bellicoseness, jocoseness

RŌSNES moroseness

TŌSNES ventoseness

ŌSŌ

ŌSŌ arioso, furioso, grandioso, gracioso, capriccioso, curioso, Mafioso, virtuoso

LŌSŌ tremoloso

MŌSŌ animoso, lacrimoso, mosso

PŌSŌ pomposo

RŌSŌ amoroso, doloroso, corozo, oloroso, penseroso

SŌSŌ soso, so-so

TŌSŌ maestoso, strepitoso

TRŌSŌ nitroso

OSTA

HOSTA Hosta

KOSTA costa, subcosta

ŌSTAL

KŌSTAL bicoastal, intercoastal, intra-coastal, coastal

PŌSTAL postal

OSTAL

(See **OSTEL**)

OSTĀT

KOSTĀT costate, quadricostate, laticostate

POSTĀT apostate

PROSTĀT prostate

OSTĒ

FROSTĒ frosty

PROSTĒ prostie

ŌSTED

BŌSTED boasted

GŌSTED ghosted

HŌSTED hosted

KŌSTED coasted

PŌSTED *compsted*, posted, riposted, unposted

RŌSTED roasted, unroasted

TŌSTED toasted, untoasted

ŌSTED

ZŌSTED exhausted

(See **OSTED**)

OSTED

FROSTED defrosted, frosted

KOSTED accosted

(See **ŌSTED**)

OSTEL

HOSTEL hostel, hostile

KOSTEL infracostal, intercostal, costal, Pentacostal, supracostal

POSTEL postil

ROSTEL rostel

OSTEN

BOSTEN Boston

KOSTEN costean

ŌSTER

BŌSTER boaster

GŌSTER ghoster

KŌSTER coaster, roller coaster

PŌSTER four-poster, poster, riposter, wall poster

RŌSTER roaster

THRÒSTER throwster
TÒSTER toaster

ÔSTER

ZÒSTER exhauster
 (See **OSTER**)

OSTER

FOSTER foster
FROSTER defroster, froster
GLOSTER Gloucester
GOSTER snollygoster
KOSTER accoster, coster, pentecoster
NOSTER paternoster, Pater Noster
POSTER imposter
ROSTER roster
ZOSTER zoster
 (See **ÔSTER**)

OSTERD

FOSTERD fostered
KOSTERD costard

ÔSTHOUS

ÔSTHOUS oasthouse
GÔSTHOUS ghosthouse
PÔSTHOUS posthouse

ÔSTIK

KÔSTIK encaustic, diacaustic, catacaustic,
 caustic
LÔSTIK apolaustic

OSTIK

OSTIK eteostic
KOSTIK pentacostic
KROSTIK acrostic, paracrostic,
 pentacrostic
NOSTIK agnostic, diagnostic, geognostic,
 metagnostic, gnostic, prognostic

OSTIL

(See **OSTEL**)

ÔSTING

BÔSTING boasting
GÔSTING ghosting
HÔSTING hosting
KÔSTING coasting
PÔSTING posting, riposting
RÔSTING roasting
TÔSTING toasting

ÔSTING

ZÔSTING exhausting
 (See **OSTING**)

OSTING

FROSTING defrosting, frosting
KOSTING accosting, costing
 (See **ÔSTING**)

ÔSTIV, OSTIV

KOSTIV costive
ZÔSTIV exhaustive, inexhaustive

ÔSTLĒ

GÔSTLĒ ghostly
HÔSTLĒ hostly
MÔSTLĒ mostly

ÔSTMARK

ÔSTMARK ostmark
PÔSTMARK postmark

ÔSTRAL

ÔSTRAL austral
KLÔSTRAL claustral
PLÔSTRAL plaustral

OSTRAL

KOSTRAL costrel
NOSTRAL nostril
ROSTRAL lamellirostral, longirostral,
 rostral

OSTRĀT

PROSTRĀT postrate
ROSTRĀT brevirostrate, erostrate,
 hemirostrate, rostrate

OSTRUM

LOSTRUM colostrum
NOSTRUM nostrum
ROSTRUM rostrum

OSUM

OSOM awesome
BLOSUM apple blossom, blossom,
 cherry blossom, emblossom, fruit
 blossom, quince blossom, orange
 blossom, peach blossom, pear blossom
 (etc.), reblossom
GLOSUM odontoglossum
POSUM opossum, possum, water
 opossum

OSUS

LOSUS colossus, molossus
NOSUS Knossos
 (See **OS**, add *-es* for imperfect rhyme where
 appropriate.)

ÒTA

ÒTA iota, biota, ruota
DÒTA anecdota
BÒTA bota
FLÒTA flota
KÒTA Dakota, North Dakota, South
 Dakota
KWÒTA quota, non-quota
LÒTA lota, lotah, pelota
NÒTA nota

PŌTA sapota
RŌTA rota
SŌTA Minnesota, Sarasota
TŌTA tota
YŌTA Toyota

OTA

OTA oughtta
GOTA gotta
KOTA cotta, ricotta, terra-cotta
KROTA chrotta
LOTA lotta
POTA pottah

ŌTAL(See **ŌTL**)**OTAL**(See **OTL**)**ŌTANT**

FLŌTANT flotant
PŌTANT *impotent*, counterpotent,
 potent, prepotent

ŌTĀT

NŌTĀT *annotate*, denotate, notate
RŌTĀT rotate

ŌTĒ

ŌTĒ oaty
BLŌTĒ bloaty
DŌTĒ dhoti, doty
FLŌTĒ floaty
GŌTĒ goaty
HŌTĒ Don Quixote
LŌTĒ melote
RŌTĒ roti
THRŌTĒ throaty
YŌTĒ coyote, peyote

ŌTĒ

HŌTĒ haughty
LŌTĒ philauty
NŌTĒ naughty

OTĒ

BLOTĒ blotty
DOTĒ dotty
GROTĒ grotty
HOTĒ hottie
KLOTĒ clotty
KOTĒ biscotti, cotty, manicotti
NOTĒ Menotti, knotty
PLOTĒ plotty
POTĒ potty
SHOTĒ shotty
SKOTĒ Scottie, Scotty
SNOTĒ snotty
SPOTĒ spotty
TOTĒ totty
ZLOTĒ zloty
 (See **ĀTĒ**)

ŌTED

ŌTED oated
BLŌTED bloated
BŌTED boated, sailboated, steamboated
DŌTED doted, anecdoted
FLŌTED floated, refloated
GLŌTED gloated
GŌTED goated
KŌTED frock-coated, coated,
 morning-coated, party-coated,
 petticoated, sugar-coated
KWŌTED quoted, misquoted,
MŌTED demoted, moated, moted,
 promoted
NŌTED denoted, connoted, noted,
 unnoted
THRŌTED deep-throated, dry-throated,
 full-throated, honey-throated, red-
 throated, ruby-throated, swan-throated,
 throated, yellow-throated
TŌTED toted
VŌTED devoted, self-devoted, undevoted,
 voted

ŌTED

NŌTED juggernauted
THŌTED merry-thoughted,
 sad-thoughted

OTED

OTED cheviotted
BLOTED blotted, reblotted, unblotted
DOTED dotted, redotted, undotted
JOTED jotted, rejotted, unjotted
KLOTED clotted, reclotted, unclotted
KOTED *boycotted*, *wainscotted*
LOTED allotted, misallotted, realotted,
 unallotted
NOTED knotted, reknotted, unknotted
PLOTED complotted, plotted, replotted,
 unplotted
POTED potted, reported, unpotted
ROTED carotid, parotid, rotted
SKWOTED squatted, resquatted
SLOTED slotted, reslotted, unslotted
SNOTED resnotted, unsnotted
SOTED besotted, sotted, unsotted
SPOTED respotted, spotted, unspotted
STOTED stotted
SWOTED reswatted, swatted, unswatted
TOTED retotted, totted, untotted
TROTED dogtrotted, foxtrotted, jogtrot-
 ted, trotted, turkey-trotted
VOTED gavotted
YOTED yachted

ŌTEN(See **ŌTN**)**OTEN**

GOTEN *B* begotten, *F* first-begotten,
 forgotten, *G* gotten, *H* hard-gotten,
I ill-gotten, *M* misbegotten, misgotten,
U unbegotten, unforgotten, ungotten
GROTEN Groton
KOTEN guncotton, cotto
ROTEN rotten
SHOTEN shotten

ŌTENT(See **ŌTANT**)**ŌTER****ŌTER** oater**MŌTER** *B* bimotor, *D* demoter, *H* hydro-
motor, *L* locomotor, *M* magnetomotor,
motor, *P* pulmotor, *PR* promoter, *R*
remoter, rotomotor, *S* psychomotor, *TR*
trimotor, *V* vasomotor**RŌTER** rotor**SKŌTER** scoter(See **ŌT**, add *-er* where appropriate.)**ÔTER****ÔTER** oughter**DÔTER** daughter, goddaughter, grand-
daughter, stepdaughter**KÔTER** cauter**SLÔTER** manslaughter, slaughter**WÔTER** backwater, breakwater, dishwater,
firewater, fizzwater, fresh water, giggle
water, limewater, milk-and-water, rose-
water, soda water, salt water, shearwater,
water, zimmenwater**OTER****OTER** otter**BLOTER** blotter**DOTER** dotter**HOTER** hotter**JOTER** jotter**KLOTER** clotter**KOTER** cotter**NOTER** knotter, unknotter**PLOTER** complotter, plotter,
underplotter, unplotter**POTER** potter**ROTER** garotter, rotter**SHOTER** shotter**SKWOTER** squatter**SPOTER** spotter**STOTER** stotter**SWOTER** swatter**TOTER** totter**TROTTER** bogtrotter, globetrotter, prom-
trotter, trotter**YOTER** yachter(See **ĂTER**)**ŌTERD****DŌTERD** dotard**GŌTERD** goatherd**MŌTERD** motored**ŌTEST****MŌTEST** remotest**PRŌTEST** protest**OTHĒ**(TH as in *thin*)**BOTHĒ** bothy**FROTHĒ** frothy**MOTHĒ** mothy**SWOTHĒ** swathy**ÔTHER**(TH as in *thin*)**ÔTHER** author(See **OTHER**, TH as in *thin*)**OTHER**(TH as in *thin*)**FROTHER** frother**MOTHER** mother(See **ÔTHER**, TH as in *thin*)**OTHER**(TH as in *then*)**BOTHER** bother**FOTHER** fother**POTHER** pother(See **ĂTHER**)**ŌTHING**(TH as in *then*)**CLŌTHING** clothing**LŌTHING** loathing**TRŌTHING** betrothing**OTID**(See **OTED**)**ŌTIJ****BŌTIJ** boatage**DŌTIJ** anecdotage, dotage, sacerdotage**FLŌTIJ** floatage, flotage**OTIJ****KLOTIJ** clottage**KOTIJ** cottage**PLOTIJ** plottage**POTIJ** pottage**WOTIJ** wattage**ŌTIK****ŌTIK** otic**FŌTIK** aphotic, photic, dysphotic**LŌTIK** lotic**RŌTIK** parotic**ÔTIK****NÔTIK** astronautic, cosmonautic(See **OTIK**)**OTIK****OTIK** *A* abiotic, alleotic, amphibiotic,
amniotic, antibiotic, antipatriotic, *B*
biotic, *E* enzootic, epizootic, *H* halo-
biotic, *I* idiotic, ichthyotic, iscariotic,
K chaotic, catabiotic, *M* macrobiotic,
microbiotic, meiotic, *N* nebulocha-
otic, *O* otic, *P* patriotic, periotic, *PR*

probiotic, *S* semiotic, symbiotic, *Z* zootic, zoosemiotic

BOTIK robotic, sybotic, thrombotic

DOTIK anecdotic, lordotic, peridotc

DROTIK hidrotic

FOTIK kyphotic, morphotic

GLOTIK diglottic, epiglottic, glottic, polyglottic

GOTIK argotic, dizygotic, indigotic, legotic, zygotc

KOTIK dichotic, helcotc, mycotc, narcotic, postpsychotic, prepsychotic, psychotic

KROTIK acrotic, anacrotic, dicrotic, catacrotic, monocrotic, necrotic, polycrotic, tricrotic

KWOTIK aquatic

LOTIK ankylotic, epulotic, culottic, Nilotic, sans-culottic, psilottic

MOTIK demotic, endosmotic, exosmotic, enzymotic, osmotic, thermotic, seismotic, zymotic

NOTIK *A* agrypnotic, acapnotic, *B* binotic, *H* henotic, hypnotic, Huguenotic, *K* kenotic, *M* melanotic, monotc, *N* neurohypnotic, *O* autohypnotic, *P* pycnotic, posthypnotic, *S* cyanotic, *ST* stenotic, *Z* zoonotic

POTIK despotic, nepotic, thalpotic

ROTIK *A* amphierotic, *E* erotik, *KL* chlorotic, *N* neurotic, *O* oneirotic, *P* parotic, pyrotic, porotic, *R* rhinocerotic, *S* cerotic, psychoneurotic, cirrhotic, *SK* sclerotic, *Z* xerotic

SOTIK exotic, creosotic, quixotic, loxotic

THOTIK orthotic, xanthotic

TOTIK anaptotic, antimittotic, aptotic, asymptotic, entotic

ZOTIK azotic, exotic, rhizotic

OTIKS

BOTIKS robotics
(See **OTIK**, add *-s* where appropriate.)

ÖTING

BLÖTING bloating

BÖTING boating, sail-boating

DÖTING dotting

FLÖTING floating, refloating

GLÖTING gloating

KÖTING coating, sugar-coating

KWÖTING quoting, misquoting

MÖTING demoting, promoting

NÖTING denoting, connoting, noting

TÖTING toting

VÖTING devoting, voting

ÖTISH

ÖTISH oatish

BÖTISH boatish

DÖTISH dotish

GÖTISH goatish

OTISH

HOTISH hottish

SHOTISH schottische

SKOTISH Scottish

SOTISH sottish

ÖTIST

DÖTIST anecdotist

NÖTIST noticed, unnoticed

PRÖTIST protist

SKÖTIST Scotist

VÖTIST votist

ÖTIV

FLÖTIV floative

MÖTIV electromotive, emotive, locomotive, motive, promotive

NÖTIV denotive, connotive

VÖTIV votive

ÖTL

DÖTL anecdotal, antidotal, dotal, extradotal, sacerdotal

FÖTL faustenil

NÖTL notal

RÖTL rotal, sclerotat

TÖTL grand total, subtotal, sumtotal, teetotal, total

OTL

OTL Quetzalcoat

BOTL bluebottle, bottle, greenbottle

DOTL dottle

GLOTL epiglottal, glottal

HWOTL Nahuatl

KOTL acocotl

KROTl crottle

LOTL axotl

MOTL mottle

POTL pottle

ROTl rotl

THROTl throttle

TOTL Aristotle, tottle

TWOTL twattle

WOTL wartle

OTLĒ

HOTLĒ hotly

MOTLĒ motley

OTLER

BOTLER bottler

MOTLER mottler

THROTLER throttler

TOTLER tottler

TWOTLER twattler

WOTLER wattler

ÖTLES

(See **ÖT**, add *-less* where appropriate.)

ÔTLES

NÔTLES aeronautless, argonautless, astronautless, dreadnoughtless, hydronautless, juggernautless, cosmonautless

SLÔTLES onslaughtless

THÔTLES thoughtless

OTLES

(See **OT**, add *-less* where appropriate.)

OTLING

(See **OTL**, add *-ing* where appropriate.)

ŌTMAN

BŌTMAN boatman
GŌTMAN goatman

ŌTMENT

MŌTMENT demotement,
promotement
NŌTMENT denotement
VŌTMENT devotement

OTMENT

LOTMENT allotment
SOTMENT besotment

ŌTN

ŌTN oaten
KRŌTN crotin, croton
PRŌTN proton

ŌTŌ

FŌTŌ photo, telephoto
KŌTŌ koto
MŌTŌ con moto, Mr. Moto
RŌTŌ roto
TŌTŌ in toto
VŌTŌ divoto, ex voto

OTŌ

OTŌ otto, Otto
BLOTŌ blotto
DOTŌ ridotto
GOTŌ fagotto
GROTŌ grotto
JOTŌ jotto
KOTŌ biscotto, staccato
LOTŌ lotto

MOTŌ motto
POTŌ potto
SOTŌ risotto
WOTŌ Watteau
(See **ĂTŌ**)

ŌTON

(See **ŌTN**)

OTSĒ

NOTSĒ Nazi
ROTSĒ paparazzi, ROTC
TOTSĒ hotsy-totsy
YOTSĒ Yahtzee

OTSMAN

SKOTSMAN Scotsman
YOTSMAN yachtsman

ŌTUM

KWŌTUM quotum
NŌTUM notum, pronotum
SKRŌTUM scrotum
TŌTUM factotum, teetotum, totem,
totum

ŌTUS

ŌTUS otis
BRŌTUS brotus
KRŌTUS macrotus
LŌTUS lotus
MŌTUS amotus
NŌTUS gymnotus, Notus, notice
PŌTUS POTUS
SKŌTUS Duns Scotus

OUAN

GOUAN gowan
ROUAN rowan, rowen

OUANS

LOUANS allowance, disallowance
VOUANS avowance, disavowance

OUARD

KOUARD coward
(See **OUER**, add *-ed* where appropriate.)

OUCHĒ

GROUCHĒ grouchy
KROUCHĒ crouchy
POUCHĒ pouchy
SLOUCHĒ slouchy

OUCHER

GROUCHER groucher
KOUCHER coucher
KROUCHER croucher
POUCHER poucher
SLOUCHER sloucher
VOUCHER avoucher, voucher

OUCHING

(See **OUCH**, add *-ing* where appropriate.)

OUDA

GOUDA gouda
HOUDA howdah

OUDEĒ

OUDEĒ Audi
DOUDEĒ apple-pan dowdy, dowdy, pan-
dowdy, rowdy-dowdy
GOUDEĒ Goudy
HOUDEĒ howdie, howdy
KLOUDEĒ cloudy, uncloudy
KROUDEĒ crowdy
LOUDEĒ cum laude, magna cum laude,
summa cum laude
PROUDEĒ proudy

ROUĎĚ rowdy
SHROUĎĚ shroudy
TOUĎĚ towdy

OUDED

KLOUDED beclouded, enclouded, interclouded, clouded, overclouded, reclouded, thunderclouded, unclouded
KROUDED crowded, overcrowded
SHROUDED beshrouded, disenshrouded, enshrouded, reshrouded, shrouded, unshrouded

OUDER

CHOUDER clam chowder, chowder
KROUDER crowder
LOUDER louder
POUDER baking powder, bepowder, face powder, gunpowder, powder, Seidlitz powder
PROUDER prouder

OUADING

KLOUADING beclouding, clouding, unclouding
KROUADING crowding, overcrowding
SHROUADING enshrouding, shrouding
STROUADING strouding

OUISH

LOUDISH loudish
PROUDISH proudish

OUĎĚ

LOUDĎĚ loudly
PROUDĎĚ proudly

OUNES

LOUDNES loudness
PROUDNESS proudness

OUĚ

DOUĚ dowie
KOUĚ cowy
WOUĚ wowie
ZOUĚ zowy

OUEL

BOUEL bowel, disembowel, embowel
DOUEL dowel
HOUEL howel
KOUEL cowl
NOUEL nowel
ROUEL rowel
TOUEL towel
TROUEL trowel
VOUEL avowel, disavowel, semivowel, vowel
 (See **OUL**)

*MAY I INTRODUCE
 ALISTOR CHANCELLAIR?*

When announcers announce
 John Chancellor,
 Why do they pronounce
 The name they announce
 As if it rhymed with *or*?
 I'd think he'd prefer
Ur.

They don't rhyme Alistair
 Cooke with *air*.
 Alistair, sir,
 They end with *ur*,
 And I should say
 He likes it that way.

Now if Chancellor
 Were spelled Chancellor,
 And if Alistair
 Were spelled Alistor,
 Which would rhyme with *ur*,
 And which with *or*?
 Or would one rhyme with *air*?
 You say you don't care?

Well, just you try to stand up in a
 crowd
 And say this verse right—off the
 cuff—out loud.

OUER

BOUER bower, embower, imbower
DOUER dower, endower
FLOUER *B* beflower, bloodflower, *D* dayflower, deflower, *E* enflower, *F* fameflower, fanflower, flower, *G* gillyflower, *GR* grapeflower, *K* cauliflower, coneflower, cornflower, lampflower, *M* Mayflower, mistflower, moonflower, *P* passion flower, *S* safflower, sunflower, *SH* shoeflower, *T* tongueflower, *W* wallflower, windflower (etc.)
GLOUER glower
KOUER cower
LOUER allower, lower
PLOUER plougher, plower
POUER empower, electric power, flower power, horsepower, candlepower, manpower, overpower, power, steam power, student power, superpower, waterpower
ROUER rower
SHOUER shower, thundershower
TOUER beacontower, churchtower, fire tower, overtower, tower, watchtower
VOUER avower, disavower, vower
WOUER wower
 (See **OUR**)

OUHAND

KOUHAND cowhand
PLOUHAND plowhand

OUHOUS

BOUHOUS Bauhaus
CHOUHOUS chowhouse

OUIING

WOUING bowwing
YOUING meowing
 (See **OU**, add *-ing* where appropriate.)

OULĚ

OULĚ owly
FOULĚ foully
GROULĚ growly
HOULĚ haole

JOULĚ jowly
SKOULĚ scowly

OULER

OULER owler
FOULER fouler, fowler
GROULER growler
HOULER howler
PROULER prowler
SKOULER scowler
YOULER yowler

OULET

OULET owlet
HOULET howlet
ROULET rowlet

OULING

OULING owling
FOULING befouling, fouling, fowling
GROULING growling
HOULING howling
KOULING cowling
PROULING prowling
SKOULING scowling

OULISH

OULISH owlish
FOULISH foulish
GROULISH growlish

OUMENT

DOUMENT endowment
LOUMENT allowment, disallowment
VOUMENT avowment, disavowment

OUNDED

(See **OUND**, add *-ed* where appropriate.)

OUNDER

BOUNDER bounder, rebounder
FLOUNDER flounder

FOUNDER dumfounder, founder, iron
 founder, confounder, profounder, type
 founder

HOUNDER hounder

POUNDER expounder, four-pounder,
 hundred-pounder (etc.), impounder,
 compounder, pounder, propounder

ROUNDER rounder, surrounder

SOUNDER sounder

STOUNDER astounder

ZOUNDER resounder

OUNDIJ

GROUNDIJ groundage

POUNDIJ impoundage, poundage

SOUNDIJ soundage

OUNDING

BOUNDING abounding, bounding
SOUNDING big-sounding, deep-sound-
 ing, evil-sounding, high-sounding, low-
 sounding (etc.), sounding
 (See **OUND**, add *-ing* where appropriate.)

OUNDLĚ

FOUNDĚ profoundly

ROUNDĚ roundly

SOUNDĚ soundly, unsoundly

OUNDLES

BOUNDLES boundless

GROUNDLES groundless

SOUNDLES soundless

OUNDLING

FOUNDLING foundling

GROUNDLING groundling

OUNDMĚL

GROUNDMĚL groundmeal

STOUMDMĚL stoundmeal

OUNDNES

FOUNDNES profoundness

ROUNDNES roundness

SOUNDNES soundness, unsoundness

OUNĚ

BROUNĚ brownie, browny

DOUNĚ downy

FROUNĚ frowny

KLOUNĚ clowny

TOUNĚ towny

OUNER

BROUNER browner

DOUNER downer, sundowner

DROUNER drowner

FROUNER frowner

KROUNER crowner

TOUNER downtowner, out-of-tower,
 townner, uptowner

OUNING

BROUNING browning, Browning,
 embrowning

DOUNING downing

DROUNING drowning

FROUNING frowning

GOUNING gowning

KLOUNING clowning

KROUNING crowning, encrowning

NOUNING renouncing

OUNISH

(See **OUN**, add *-ish* where appropriate.)

OUNJER

LOUNJER lounger

SKROUNJER scrounger

OUNJING

LOUNJING lounging

SKROUNJING scrounging

OUNLES

DOUNLES downless
GOUNLES gownless
KLOUNLES clownless
KROUNLES crownless
TOUNLES townless

OUNSER

BOUNSER bouncer
FOUNSER flouncer
NOUNSER announcer, denouncer, pro-
nouncer, renouncer
POUNSER pouncer
TROUNSER trouncer

OUNSING

(See **OUNS**, add *-ing* where appropriate.)

OUNTĒ

BOUNTĒ bounty
KOUNTĒ county, viscounty
MOUNTĒ Mountie

OUNTED

(See **OUNT**, add *-ed* where appropriate.)

OUNTER

KOUNTER accouter, discounter,
encounter, counter, reencounter,
recounter
MOUNTER mouter, remounter, sur-
mouter

OUNTIN

FOUNTIN fountain
MOUNTIN catamountain, cat o' moun-
tain, man-mountain, mountain

OUNTING

KOUNTING accounting, discounting,
counting, miscounting, recounting

MOUNTING amounting, dismounting,
mounting, remounting, surmounting

OUNWERD

DOUNWERD downward
TOUNWERD townward

OUNZMAN

GOUNZMAN gownsman
TOUNZMAN townsman

OURĒ

CHOURĒ chowry
DOURĒ dowry
FLOURĒ floury, flowery
HOURĒ houri
KOURĒ kauri, cowrie, cowry
LOURĒ loury, lowery
MOURĒ Maori
VOURĒ avowry
(See **OU'ER.Ē**)

OURER

FLOURER deflowerer
LOURER lourer, lowerer
SKOURER scourer
SOURER sourer
VOURER devourer
(See **OUER**, add *-er* where appropriate.)

OURING

SKOURING bescouring, off-scouring,
scouring
(See **OUR**, **OUER**, add *-ing* where appro-
priate.)

OURLĒ

OURLĒ half-hourly, quarter-hourly,
hourly
DOURLĒ dourly
SOURLĒ sourly

OURNES

DOURNES dourness
SOURNES sourness

OUSBRĒCH

HOUSBRĒCH housebreach
SPOUSBRĒCH spousebreach

OUSING

BLOUSING blousing
DOUSING dousing
MOUSING mousing
SOUSING sousing

OUSTED

OUSTED ousted
JOUSTED jousted
ROUSTED roused

OUSTER

OUSTER ouster
JOUSTER jouter
ROUSTER rouster

OUSTING

(See **OUST**, add *-ing* where appropriate.)

OUTĒ

DOUTĒ doughty
DROUTĒ droughty
GOUTĒ gouty
GROUTĒ grouty
LOUTĒ louty
POUTĒ pouty
SNOUTĒ snouty
SPOUTĒ spouty
TOUTĒ touty
TROUTĒ trouty

OUTED

DOUTED doubted
FLOUTED flouted

GROUTED grouted
KLOUTED clouted
NOUTED knouted
POUTED pouted
ROUTED derouted, routed
SHOUTED shouted
SKOUTED scouted
SMOUTED smouted
SNOUTED snouted
SPOUTED spouted
SPROUTED resprouted, sprouted
TOUTED touted

OUTER

OUTER down-and-outer, far-outer,
in-and-outer, out-and-outer, outer
BOUTER bouter
DOUTER doubter, nondoubter
FLOWER flouter
GROUTER grouter
JOUTER jowter
KLOUTER clouter
KROUTER sauerkrauter
NOUTER knouter
POUTER pouter
ROUTER router
SHOUTER shouter
SKOUTER scouter
SPOUTER spouter
SPROUTER sprouter
STOUTER stouter
TOUTER touter
TROUTER trouter
VOUTER devouter

OUTING

(See **OUT**, add *-ing* where appropriate.)

OUTISH

OUTISH outish
LOUTISH loutish
STOUTISH stoutish

OUTLĚ

STOUTLĚ stoutly
VOURLĚ devoutly

OUTNES

STOUTNES stoutness
VOURLNES devoutness

OUWOU

BOUWOU bowwow
POUWOU powwow
WOUWOU wou-wou, wow-wow

OUZAL

(See **OUZL**)

OUZĚ

BLOUZĚ blousy, blowzy
BOUZĚ bousy
DROUZĚ drowsy
FROUZĚ frowsy, frowzy
GROUZĚ grousy
HOUZĚ housy
LOUZĚ lousy
MOUZĚ mousy
SPOUZĚ spousy

OUZEL

(See **OUZL**)

OUZER

BOUZER bouser, bowser
BROUZER browser
DOUZER douser, dowser
HOUZER houser
MOUZER Mauser, mouser
POUZER espouser
ROUZER arouser, carouser, rouser
SHNOUZER schnauzer
TOUZER towser
TROUZER trouser
WOUZER wowser
YOUZER yowzer

OUZERZ

TROUZERZ trousers
(See **OUZER**, add *-s* where appropriate.)

OUZIJ

HOUZIJ housage
SPOUZIJ espousage, spousage

OUZING

(See **OUZ**, add *-ing* where appropriate.)

OUZL

OUZL ousel, ouzel
HOUZL housal, housel
POUZL espousal
SPOUZL spousal
ROUZL arousal, carousal
TOUZL tousle

OUZLD

HOUZLD housedled, unhousedled
TOUZLD tousled, untousled

ÖVA

ÖVA ova
HÖVA Jehovah
KÖVA Markova
LÖVA Pavlova
NÖVA ars nova, bossa nova, Casanova,
nova, supernova, Villanova
RÖVA korova

ÖVĚ

CHÖVĚ anchovy
GRÖVĚ grovy

OVEL

GROVEL grovel
HOVEL hovel
NOVEL novel
(See **UVEL**)

ÖVEN

HÖVEN hoven
KLÖVEN cloven, uncloven

WÖVEN interwoven, inwoven, rewoven,
woven

ÖVER

ÖVER *CH* changeover, *FL* flashover,
flyover, flopover, *H* half-seas-over,
hangover, *KR* crossover, *L* leftover, *M*
moreover, *O* over, *P* Passover, pullover,
pushover, *R* wrapover, runover, *SL*
sleepover, slipover, *ST* stopover, *T* turn-
over, *W* walkover

DÖVER Andover, Dover

DRÖVER drover

KLÖVER four-leaf clover, in clover, clover,
sweet clover

NÖVER Hanover

PLÖVER plover

RÖVER rover, sea rover

STÖVER stover

TRÖVER trover

ÖVERT

ÖVERT overt

KÖVERT feme covert, covert

ÖVERZ

TÖVERZ estovers, leftovers

(See **ÖVER**, add *-s* where appropriate.)

ÖVİN

ÖVİN ovine

BÖVİN bovine

ÖVING

KÖVING coving

RÖVING roving

SHRÖVING shroving

STÖVING stoving

ÖVÖ

ÖVÖ ab ovo

NÖVÖ de novo

PRÖVÖ provost

ÖYER

ÖYER oyer

BÖYER bowyer

ÔYER

BÔYER buoyer

LÔYER lawyer, delawyer

SÔYER sawyer, topsawyer

(See **OIER**)

ÖYÖ

FRÖYÖ fro-yo

YÖYÖ yo-yo

ÖZA

ÖZA gyoza

KÖZA mucosa

NÖZA Spinoza

PÖZA Mariposa

RÖZA rosa, subrosa

ÖZAL

(See **ÖZEL**)

ÔZAL

KLÔZAL clausal

KÔZAL causal

PÔZAL pausal

ÖZAL

PÖZAL deposal, disposal, interposal,
opposal, presupposal, reposal, supposal,
transposal

RÖZAL rosal

ÖZĚ

DÖZĚ dozy

FÖZĚ fozy

KÖZĚ egg cozy, cosy, cozy, tea cozy

MÖZĚ mosey

NÖZĚ nosy

PÖZĚ posy

PRÖZĚ prosy

RÖZĚ rosy

TÖZĚ tosy, tozee, tozie

ÔZĚ

GÔZĚ gauzy

KÔZĚ causey

LÔZĚ lawsie

ÖZĚD

PÖZĚD posied

RÖZĚD rosied

ÖZEL

LÖZEL losel

PÖZEL deposal, disposal, opposal,
proposal, supposal, transposal

ÖZEN

CHÖZEN chosen, forechosen

FRÖZEN frozen

HÖZEN hosen

RÖZEN rosen

SKWÖZEN squozen

ÖZER

DÖZER bulldozer, dozer

GLÖZER glozer

HÖZER hoser

KLÖZER discloser, encloser, forecloser,
incloser, closer, uncloser

NÖZER noser

PÖZER *D* decomposer, deposer, disposer,
E exposer, *I* imposer, interposer, *J* juxta-
poser, *K* composer, *O* opposer, *P* poser,
PR predisposer, presupposer, proposer, *R*
reimposer, reposer, *S* superimposer, sup-
poser, *TR* transposer

PRŌZER proser
RŌZER roser

ŌZER

HŌZER hawser
KŌZER first causer, causer
PŌZER pauser

OZET

(See **OZIT**)

ŌZHA

BRŌZHA ambrosia
LŌZHA celosia
MŌZHA afrormosia
NŌZHA agnosia
(See **Ō'ZL.A**)

ŌZHER

ŌZHER osier
HŌZHER hosier
KLŌZHER disclosure, enclosure, foreclo-
sure, inclosure, closure
KRŌZHER crosier
PŌZHER discomposure, disposure, expo-
sure, composure, superimposure
(See **Ō'ZL.ER**)

ŌZHUN

KLŌZHUN eclosion
KŌZHUN icosian
PLŌZHUN applosion, explosion, implo-
sion, plosion
RŌZHUN erosion, corrosion

ŌZING

(See **ŌZ**, add *-ing* where appropriate.)

ŌZING

KŌZING causing
PŌZING pausing

OZIT

KLOZIT closet
POZIT deposit, interposit, juxtaposit,
composite, oviposit, posit, reposit

OZL

BOZL Basel
MOZL schlimazel
NOZL nozzle
SHNOZL schnozzle
SNOZL snozzle
SOZL sozzle

OZMIK

OZMIK aosmic, osmic
DOZMIK endosmic
KOZMIK cosmic, macrocosmic, micro-
cosmic, neocosmic

ŌZON

BŌZON boson
PŌZON retrotransposon, transposon

ŌZŪR

(See **ŌZHER**)

ŪA

SKŪA skua
SŪA Apologia Pro Vita Sua
TŪA atua
(See **ŌOA**)

ŪAL

DŪAL dual, duel, subdual
FŪAL fuel, refuel, *symfuel*
HŪAL hwyl
NŪAL newel, renewal, urban renewal
SŪAL pursual
TŪAL tewel
VŪAL reviewal
(See **ŌOEL**)

ŪANS

NŪANS renewance, nuance
SŪANS pursuance
(See **ŌŌANS**)

ŪANT

FLŪANT fluent, perfluent
SŪANT pursuant, suant
(See **ŌŌENT**)

ŪARD

(See **ŪERD**)

ŪBA

JŪBA Juba, jubbah
KŪBA Cuba
SŪBA subah, tsuba
TŪBA saxtuba, tuba
(See **ŌŌBA**)

ŪBĀL

KŪBĀL cue-ball
(See **ŌŌBĀL**)

ŪBAL

KŪBAL cubal
TŪBAL tubal
(See **ŌŌBAL**)

ŪBĒ

KŪBĒ cuby
NŪBĒ newbie
(See **ŌŌBĒ**)

UBĒ

BUBĒ bubbly
CHUBĒ chubby
FUBĒ fubby
GRUBĒ grubby
HUBĒ hubby
KLUBĒ clubby

KUBĒ cubby
NUBĒ knubby, nubby
RUBĒ Rabi, Rubbee
SHRUBĒ shrubby
SKRUBĒ scrubby
SLUBĒ slubby
STUBĒ stubby
TUBĒ tubby

ÜBER

KÜBER Khubur, cuber
SÜBER suber
TÜBER tubar, tuber
 (See **ÖÖBER**)

UBER

BLUBER blubber
DRUBER drubber
DUBER dubber, redubber
FLUBER flubber
GLUBER glubber
GRUBER grubber, money-grubber
HUBER hubber
KLUBER clubber
LUBER *landlubber*; lubber
RUBER India rubber, rubber
SKRUBER scrubber
SLUBER slubber
SNUBER snubber
STUBER stubber
TUBER tubber

UBERD

BLUBERD blubbered
HUBERD Mother Hubbard
KUBERD cupboard
RUBERD rubbered

ÜBĒZ

PÜBĒZ pubes
 (See **ÖÖBĒZ**)

ÜBIJ

KÜBIJ cubage
TÜBIJ tubage

ÛBIK

KÛBIK cubic
PÛBIK pubic
 (See **ÖÖBIK**)

UBIN

DUBIN dubbin
NUBIN nubbin

ÛBING

KÛBING cubing
TÛBING tubing
 (See **ÖÖBING**)

UBING

(See **UB**, add *-ing* where appropriate.)

UBISH

GRUBISH grubbish
KLUBISH clubbish
KUBISH cubbish
RUBISH rubbish
SHRUBISH shrubbish
SNUBISH snubbish

ÛBIT

KÛBIT cubit
 (See **ÖÖBIT**)

ÛBL

KÛBL cubal
TÛBL tubal
 (See **ÖÖBL**)

UBL

BUBL bubble, hubble-bubble
DUBL daily double, double, redouble,
 subdouble
HUBL hubble

NUBL nubble
RUBL rubble
STUBL stubble
TRUBL trouble

UBLD

BUBLD bubbled
DUBLD doubled, redoubled
STUBLD stubbled
TRUBLD troubled

UBLĒ

BUBLĒ bubbly
DUBLĒ doubly
HUBLĒ hubbly
NUBLĒ knubbly, nubbly
RUBLĒ rubbly
STRUBLĒ strubbly
STUBLĒ stubbly

ÛBLET

KÛBLET cubelet
TÛBLET tubelet

UBLER

RUBLER rubbler
 (See **UBL**, add *-r* where appropriate.)

UBLET

DUBLET doublet
KUBLET cublet
SUBLET sublet

UBLING

(See **UBL**, add *-ing* where appropriate.)

UBLZ

FUBLZ mubble-fubbles
 (See **UBL**, add *-s* where appropriate.)

ŪBRIK(See **ŌŌBRIK**)**UBSTĀK****GRUBSTĀK** grubstake
KLUBSTĀK club steak**ŪCHĒ**(See **ŌŌCHĒ**)**UCHĒ****DUCHĒ** archduchy, duchy
KLUCHĒ clutchy
SMUCHĒ smutchy
TUCHĒ touchy**ŪCHER****BLŪCHER** blucher
FŪCHER future
PŪCHER puture
SŪCHER suture
(See **ŌŌCHER**)**UCHER****DUCHER** Dutcher
HUCHER hatcher
KLUCHER cluther
RUCHER rutcher
SKUCHER scutcher
SMUCHER smutcher
TUCHER retoucher, toucher**UCHING**(See **UCH**, add *-ing* where appropriate.)**ŪDA****MŪDA** Bermuda
(See **ŌŌDA**)**ŪDAL**(See **ŪDL**, **ŌŌDL**)**ŪDĒ****FŪDĒ** feudee, feudy
MŪDĒ almude
NŪDĒ nudie
(See **ŌŌDĒ**)**UDĒ****BLUDĒ** bloody
BUDĒ buddy, anybody, everybody,
nobody, somebody
DUDE duddie, fuddy-duddy
KRUDĒ cruddy
KUDĒ cuddy
MUDĒ muddy
NUDĒ nuddy
PUDĒ puddy
RUDĒ ruddy
SKUDĒ scuddy
STUDĒ brown study, quick study,
microstudy, overstudy, self-study, study,
study, understudy
SUDĒ soapsuddy**ŪDED**(See **ŪD**, **ŌŌD**, add *-d*, *-ed* where appropriate.)**UDĒD****BLUDĒD** bloodied
MUDĒD muddied
RUDĒD ruddied
STUDĒD overstudied, studied, under-
studied, unstudied**UDED****STUDED** star-studded
(See **UD**, add *-ed* where appropriate.)**ŪDENS**(See **ŌŌDENS**)**ŪDENT****STŪDENT** student
(See **ŌŌDENT**)**ŪDER****LŪDER** alluder, deluder, eluder, lewder
NŪDER denuder, nuder
SŪDER sudor
TŪDER Tudor
(See **ŌŌDER**)**UDER****UDER** udder
CHUDER chador, chudder
DUDER dudder
FLUDER flooder
JUDER judder
MUDER muddier
PUDER pudder
RUDER rudder
SHUDER shudder
SKUDER scudder
SUDER sudder**UDIJ****BUDIJ** buddage
FLUDIJ floodage**ŪDIK****LŪDIK** paludic
PŪDIK antipudic, pudic**ŪDING****FŪDING** feuding
NŪDING denuding
SŪDING exuding, transuding
ZŪDING exuding
(See **ŌŌD**, add *-ing* where appropriate.)**UDING****BLUDING** bleeding
BUDING budding

FLUDING flooding
KUDING cudding
MUDING mudding
RUDING rudding
SKUDING scudding
SPUDING spudding
STUDING bestudding, studding,
 unstudding
SUDING sudding
THUDING thudding

ÜDISH

DÜDISH dudish
NÜDISH nudish
 (See **ÖÖDISH**)

ÜDIST

FÜDIST feudist
NÜDIST nudist
 (See **ÖÖDIST**)

ÜDL

ÜDL udal, kiyoodle
FÜDL feudal
LÜDL paludal
 (See **ÖÖDL**)

UDL

BUDL buddle
FUDL befuddle, fuddle
HUDL huddle
KUDL cuddle
MUDL bemuddle, muddle
NUDL nuddle
PUDL puddle
RUDL ruddle
SKUDL scuddle
STUDL studdle

UDLD

(See **UDL**, add *-ed* where appropriate.)

ÜDLĒ

LÜDLĒ lewdly
NÜDLĒ nudely
 (See **ÖÖDLĒ**)

UDLĒ

FUDLĒ fuddly
KUDLĒ cuddly
PUDLĒ puddly

UDLER

FUDLER befuddler, fuddler
HUDLER huddler
KUDLER cuddler
MUDLER muddler
PUDLER puddler

UDLING

(See **UDL**, add *-ing* where appropriate.)

ÜDNES

LÜDNES lewdness
NÜDNES nudeness
 (See **ÖÖDNES**)

ÜDŌ

JÜDŌ judo
SKÜDŌ escudo
SÜDŌ pseudo
TÜDŌ testudo, consuetudo
 (See **ÖÖDŌ**)

ÜDŌŌ

(See **ÖÖDŌŌ**)

UDUK

PUDUK puddock
RUDUK ruddock

ÜĒ

DÜĒ bedewy, dewy, Dewey, mildewy
STÜĒ stewy
THÜĒ thewy
 (See **ÖÖĒ**)

ÜEL

(See **ÜAL**, **ÖÖEL**)

ÜER

ÜER ewer
DÜER subduer
FÜER fewer
HÜER hewer
NÜER newer, renewer
SÜER ensuer, pursuer, sewer, suer
VÜER interviewer, viewer
 (See **ÖÖER**)

ÜERD

SÜERD sewerd
SKÜERD skewerd
STÜERD steward
 (See **ÖÖERD**)

ÜET

(See **ÖÖET**)

ÜFA

(See **ÖÖFA**)

ÜFĒ

(See **ÖÖFĒ**)

UFĒ

BLUFĒ bluffy
BUFĒ buffy
CHUFĒ chuffy

FLUFĒ fluffy
FUFĒ fuffy
GUFĒ guffy
HUFĒ huffy
KUFĒ cuffy
PLUFĒ pluffy
PUFĒ puffy
RUFĒ roughie, ruffy
SKRUFĒ scruffy
SLUFĒ sloughy
SNUFĒ snuffy
STUFĒ stuffy
TUFĒ toughy

UFEN(See **UFIN**)**ŪFER**(See **ŌŌFER**)**UFER**

BLUFER bluffer
BUFER buffer
CHUFER chuffer
DUFER duffer
FLUFER fluffer
GRUFER gruffer
GUFER guffer
HUFER huffer
KUFER cuffer
LUFER luffer
MUFER muffer
PLUFER pluffer
PUFER puffer
RUFER rougher, ruffer
SKUFER scuffer
SLUFER slougher, sluffer
SNUFER snuffer
STUFER stocking-stuffer, stuffer
SUFER suffer
TUFER tougher

UFET

BUFET buffet
FUFET fuffit

MUFET Little Miss Muffet
TUFET tuffet

UFIN

BUFEN buffin
GUFEN guffin
MUFEN muffin, ragamuffin
PUFEN puffin
RUFEN mumruffin, roughen
TUFEN toughen

ŪFING(See **ŌŌFING**)**UFING**(See **UF**, add *-ing* where appropriate.)**UFISH**(See **UF**, add *-ish* where appropriate.)**UFIT**(See **UFET**)**UFL**

BUFL buffle
DUFL duffle
FUFL fuffle, kerfuffle
HWUFL whuffle
MUFL bemuffle, muffle, unmuffle
RUFL ruffle, unruffle
SHUFL double shuffle, reshuffle, shuffle
SKUFL scuffle
SNUFL snuffle
TRUFL truffle

UFLD(See **UFL**, add *-d* where appropriate.)**UFLĒ**

BLUFLĒ bluffly
GRUFLĒ gruffly
MUFLĒ muffle
RUFLĒ roughly, ruffly
SKUFLĒ scuffly
SNUFLĒ snuffly
TRUFLĒ truffly
TUFLĒ toughly

UFLER

MUFLER muffer
RUFLER ruffer
SHUFLER shuffer
SKUFLER scuffer
SNUFLER snuffer

UFLING(See **UFL**, add *-ing* where appropriate.)**UFNES**(See **UF**, add *-ness* where appropriate.)**UFTĒ**

MUFTĒ mufti
TUFTĒ tufty

ŪFUS(See **ŌŌFUS**)**ŪGA**(See **ŌŌGA**)**ŪGAL**(See **ŪGL**)**ŪGAR**(See **ŌŌGER**)

ÛĜĒ(See **ŌŌĜĒ**)**UGĒ**

BUGĒ buggy
DRUGĒ druggie
FUGĒ fuggy
LUGĒ luggie, luggy
MUGĒ muggy
PLUGĒ pluggy
PUGĒ puggi, puggy
RUGĒ ruggy
SHUGĒ shuggy
SLUGĒ sluggy
THUGĒ thuggee
VUGĒ vuggy

ÛĜER(See **ŌŌĜER**)**UGER**

BUGER bugger
CHUGER chugger
DRUGER drugger
HUGER hugger
LUGER luggar, lugger
MUGER huggermugger, cuggermugger,
 mugger
NUGER nugger
PLUGER plugger
PUGER pugger
RUGER rugger
SHRUGER shrugger
SLUGER slugger
SMUGER smugger
SNUGER snugger
TUGER tugger

UGET

DRUGET drugget
MUGET mugget
NUGET nugget

UGING(See **UG**, add *-ing* where appropriate.)**UGISH**(See **UG**, add *-ish* where appropriate.)**ÛGL**

BÛGL bugle
FÛGL febrifugal, fugal, fugle, vermifugal
 (See **ŌŌGL**)

UGL

GUGL guggle
JUGL juggle
MUGL muggle
PUGL puggle
SMUGL smuggle
SNUGL snuggle
STRUGL death struggle, struggle

UGLĒ

UGLĒ plug-ugly, ugli, ugly
GUGLĒ guggly
JUGLĒ juggly
SMUGLĒ smugly
SNUGLĒ snugly
STRUGLĒ struggly

ÛGLER

BÛGLER bugler
FÛGLER fugler

UGLER

JUGLER juggler
SMUGLER smuggler
SNUGLER snuggler
STRUGLER struggler

UGLING(See **UGL**, add *-ing* where appropriate.)**UGNES**

SMUGNES smugness
SNUGNES snugness

ÛĪD

SKÛĪD skew-eyed
 (See **ŌŌĪD**)

ÛĪJ

SÛĪJ sewage
 (See **ŌŌĪJ**)

ÛĪK

BÛĪK Buick
 (See **ŌŌĪK**)

ÛĪNG(See **Û**, **ŌŌ**, add *-ing* where appropriate.)**ÛĪSH**

NÛĪSH newish
 (See **ŌŌĪSH**)

ÛĪST

VÛĪST revuist, reviewist
 (See **ŌŌĪST**)

ÛĪĴĒ(See **ŌŌĪĴĒ**)**UJĒ**

FUJĒ fudgy
PUJĒ pudgy
SLUJĒ sludgy
SMUJĒ smudgy

UJER

BUJER budger
DRUJER drudger
FUJER fudger
GRUJER begrudger, grudger

JUJER adjudger, forejudger, judger, mis-
judger, prejudger, rejudger

NUJER nudger

SLUJER sludger

SMUJER smudger

TRUJER trudger

UJING

(See **UJ**, add *-ing* where appropriate.)

UJUN

BLUJUN bludgeon

DUJUN dudgeon, humdudgeon

GUJUN gudgeon

MUJUN curmudgeon

TRUJUN trudgeon

ŪKA

(See **ŌOKA**)

UKA

BUKA bucca

CHUKA chukka

LUKA felucca

PUKA pucka, pukka

YUKA yuca, yucca

ŪKAL

DŪKAL archducal, ducal

LŪKAL noctilucal

NŪKAL nucal, nuchal

TŪKAL pentateuchal

(See **ŌOKAL**)

ŪKAN

LŪKAN antelucan

(See **ŌOKAN**)

ŪKĒ

(See **ŌOKĒ**)

UKĒ

BUKĒ buckie, bucky

DUKĒ ducky

KLUKĒ clucky

LUKĒ lucky, unlucky

MUKĒ mucky

PLUKĒ plucky

SUKĒ sucky

TRUKĒ truckie

TUKĒ Kentucky, tucky

YUKĒ yucky

ŪKER

ŪKER euchre

BŪKER rebuker

PŪKER puker

(See **ŌOKER**)

UKER

BUKER bucker

CHUKER chucker, chukker, chukar

DUKER ducker

KLUKER clucker

MUKER mucker

PLUKER plucker

PUKER pucker

SHUKER clam-shucker, oyster-shucker,
shucker

SUKER bloodsucker, goatsucker, honey-
sucker, all-day sucker, sapsucker, seer-
sucker, windsucker, succor, sucker

TRUKER trucker

TUKER tucker

UKET

BUKET bucket, gutbucket, milk bucket,
water bucket

MUKET mucket

TUKET Nantucket, Pawtucket, tucket

UKIJ

PLUKIJ pluckage

SUKIJ suckage

TRUKIJ truckage

ŪKING

BŪKING rebuking

PŪKING puking

UKING

(See **UK**, add *-ing* where appropriate.)

UKISH

BUKISH buckish

MUKISH muckish

PUKISH puckish

UKL

BRUKL bruckle

BUKL buccal, buckle, parbuckle, swash-
buckle, turnbuckle, unbuckle

CHUKL chuckle

HUKL huckle

MUKL muckle

NUKL knuckle

SUKL honeysuckle, suckle

TRUKL truckle

YUKL yukkel

HOBSON'S CHOICE

Feeling sick?

Take your pick:

Anemia—

Leukemia—

Toxemia—

Uremia—

All ways of dying

Worth trying.

UKLD

BUKLD buckled, swashbuckled, unbuck-
led

CHUKLD chucked

KUKLD cuckold

NUKLD knuckled

SUKLD suckled

TRUKLD truckled

UKLER

BUKLER buckler, swashbuckler
CHUKLER chuckler
NUKLER knuckler
SUKLER suckler
TRUKLER truckler

UKLES

(See **UK**, add *-less* where appropriate.)

UKLING

DUKLING duckling, ugly duckling
SUKLING suckling
 (See **UKL**, change *-e* to *-ing* where appropriate.)

UKOLD

(See **UKLD**)

UKSĚ

DRUKSĚ druxy
LUKSĚ Biloxi
MUKSĚ mucksy
PUKSĚ pucksy, puxy

UKSHUN

DUKSHUN *A* abduction, adduction, *D* deduction, duction, *E* education, eroduction, *I* induction, introduction, *K* conduction, *L* lavoduction, *M* manuduction, mass production, *N* nonconduction, *O* obduction, overproduction, *PR* production, *R* reduction, reproduction, *S* seduction, subduction, superinduction, *TR* traduction, transduction, *U* underproduction
FLUKSHUN affluxion, defluxion, effluxion, fluxion, influxion, solifluxion
RUKSHUN ruction
STRUKSHUN destruction, instruction, construction, misconstruction, obstruction, reconstruction, self-destruction, substruction, superstruction
SUKSHUN suction

UKSUM

BUKSUM buxom
LUKSUM lucksome

UKTANS

DUKTANS inductance, conductance
LUKTANS reluctance

UKTANT

DUKTANT reductant
LUKTANT reluctant
RUKTANT eructant

UKTER

DUKTER abductor, adductor, ductor, eductor, inductor, introducer, conductor, manuductor, nonconductor, producer, semiconductor
STRUKTER destructor, instructor, constructor, obstructor, reconstructor

UKTED

(See **UKT**, add *-ed* where appropriate.)

UKTING

(See **UKT**, add *-ing* where appropriate.)

UKTIV

DUKTIV *A* adductive, *D* deductive, *I* inductive, introductive, *K* conductive, counterproductive, *M* manductive, *N* nonconductive, *O* overproductive, *PR* productive, *R* reductive, reconductive, reproductive, *S* seductive, superinductive, *TR* traductive, *U* underproductive
STRUKTIV destructive, instructive, constructive, obstructive, reconstructive, self-destructive, superstructive

UKTOR

(See **UKTER**)

UKTRES

DUKTRES abductress, introductress, conductress, seductress
STRUKTRES instructress

ŪKUS

DŪKUS caducous
FŪKUS fucous, fucus
LŪKUS leucous, noctilucous
MŪKUS mucous, mucus

UKUS

MUKUS mukkus
RUkus ruckus
SUKUS exsuccus, succus

ŪLA

ŪLA ula
GŪLA gula
 (See **ŪOLA**)

ULA

DULA medulla
GULA Gullah
KULA cuculla
MULA mullah
NULA nullah, nullanulla
PULA ampulla
SULA sulla, Sulla

ULCHER

KULCHER *A* agriculture, aquaculture, apiculture, arboriculture, aviculture, *B* boviculture, domiculture, *FL* floriculture, *H* horticulture, *I* inculture, *K* counterculture, culture, *M* mariculture, monoculture, *P* pisciculture, pomiculture, puericulture, *S* self-culture, sericulture, silviculture, *ST* stirpiculture, *T* terraculture, *V* vegiculture, viniculture, viticulture
MULCHER mulcher, multure
PULCHER sepulture
VULCHER vulture

ŪLĒ

DŪLĒ dully, iconodully, undully
GŪLĒ gully
MŪLĒ muley
NŪLĒ newly
THŪLĒ Thule, Ultima Thule
 (See **ŌŌLĒ**)

ULĒ

DULĒ dully
GULĒ gully, hully-gully
HULĒ hully
KULĒ cully
MULĒ mulley
SKULĒ skully
SULĒ sully

ULĒD

GULĒD gullied
SULĒD sullied, unsullied

ULEN

MULEN mullein, mullen
SULEN sullen

ŪLER

KŪLER ridiculer
MŪLER mewler
PŪLER puler
 (See **ŌŌLER**)

ULER

DULER duller, medullar
GULER guller
HULER dehuller, huller
KRULER cruller
KULER discolor, color, culler, mis-
 color, multicolor, recolor, rose-color,
 Technicolor, tricolor, versicolor, water-
 color
LULER luller
MULER muller
NULER annuller

PULER ampuller
SKULER sculler

ULERD

DULERD dullard
KULERD *D* discolored, *E* every-colored,
H high-colored, *K* colored, *M* many-
 colored, multicolored, *O* overcolored, *P*
 particolored, party-colored, peach-col-
 ored, *R* recolored, rosy-colored, *SK* sky-
 colored, *U* uncolored, *W* wine-colored
 (etc.)

ŪLES

BŪLES Thrasybulus
 (See **Ū**, **ŌŌ**, **ŪL**, **ŌŌL**, add *-less* where
 appropriate.)

ULET

GULET gullet
KULET cullet
MULET mullet, surmullet

ULFER

GULFER engulfer
SULFER sulfur

ULGAR

(See **ULGER**)

ULGĀT

ULGĀT promulgate
VULGĀT divulgate, evulgate, pervulgate,
 vulgate

ULGER

BULGER Bulgar
FULGER fulgor
VULGER vulgar

ULIJ

ULIJ ullage
GULIJ gullage
KULIJ cullage
SULIJ sullage

ŪLING

FŪLING fueling
KŪLING ridiculing
MŪLING mewling, muling
PŪLING puling
 (See **ŌŌLING**)

ULING

(See **UL**, add *-ing* where appropriate.)

ŪLIP

TŪLIP tulip
 (See **ŌŌLIP**)

ŪLISH

MŪLISH mulish
PŪLISH pulish
 (See **ŌŌLISH**)

ULISH

DULISH dullish
GULISH gullish

ULJENS

DULJENS indulgence, self-indulgence
FULJENS affulgence, effulgence, reful-
 gence
VULJENS divulgence

ULJENT

DULJENT indulgent, self-indulgent
FULJENT effulgent, fulgent, profulgent,
 refulgent, circumfulgent
MULJENT emulgent

ULJER

BULJER bulger
DULJER indulger
MULJER promulger
VULJER divulger

ULJMENT

DULJMENT indulgement
VULJMENT divulgement

ULKĀT

KULKĀT inculcate
SULKĀT sulcate, trisulcate

ULKĒ

BULKĒ bulky
HULKĒ hulky
SKULKĒ skulky
SULKĒ sulky

ULKER

BULKER bulker
HULKER hulker
SKULKER skulker
SULKER sulker

ULKING

(See **ULK**, add *-ing* where appropriate.)

ULŌ

HULŌ hullo
NULŌ nullo

ULPĒ

GULPĒ gulpy
PULPĒ pulpy

ULPER

GULPER gulper
PULPER pulper
SKULPER sculper

ULSER

ULSER ulcer
PULSER expulser, pulsar, repulser

ULSHUN

ULSHUN ultion
MULSHUN demulsion, emulsion
PULSHUN appulsion, expulsion, impulsion, compulsion, lateropulsion, propulsion, pulsion, repulsion
VULSHUN avulsion, divulsion, evulsion, convulsion, revulsion

ULSING

PULSING expulsing, pulsing, repulsing
VULSING convulsing

ULSIV

MULSIV emulsive
PULSIV appulsive, expulsive, impulsive, compulsive, propulsive, pulsive, repulsive
VULSIV divulsive, convulsive, revulsive

ULSTER

ULSTER Ulster
HULSTER hulster

ULTANT

SULTANT insultant, consultant
ZULTANT exultant, resultant

ULTED

KULTED occulted
PULTED catapulted

SULTED insulted, consulted
ZULTED exulted, resulted

ULTER

(See **ULT**, add *-er* where appropriate.)

ULTING

KULTING occulting
PULTING catapulting
SULTING insulting, consulting
ZULTING exulting, resulting

ULTIV

KULTIV occultive
SULTIV consultive
ZULTIV exultive, resultive

ULTNES

DULTNES adultness
KULTNES occultness

ULTRĒ

SULTRĒ sultry
 (See **UL'TER.Ē**)

ULTŪR

(See **ULCHER**)

ŪLŪ

(See **ŌŌLŌŌ**)

ULVER

HULVER hulver
KULVER culver

ULYUN

GULYUN slubberdegullion, slumgullion
KULYUN cullion

MULYUN mullion
RULYUN rullion
SKULYUN scullion

ŪMA

ŪMA Yuma
NŪMA pneuma
PŪMA puma
 (See **ŌOMA**)

ŪMAL

(See **ŌŌMAL**)

ŪMAN

(See **ŪMEN**)

ŪMĀT

HŪMĀT exhumate, inhumate
PŪMĀT despumate

UMBA

BLUMBA blumba
DUMBA dumba
LUMBA calumba, Columba
RUMBA rumba

UMBEL

(See **UMBL**)

UMBER

UMBER umber
KLUMBER clumber
KUMBER disencumber, encumber,
 cucumber, cumber, unencumber
LUMBER lumbar, lumber
NUMBER number, outnumber, renumber
SLUMBER slumber

UMBERD

(See **UMBER**, add *-ed* where appropriate.)

UMBIK

LUMBIK cumbic
PLUMBIK plumbic

UMBL

UMBL umbel, umble
BUMBL bumble
DRUMBL drumble
FUMBL fumble
GRUMBL grumble
HUMBL humble
JUMBL bejumble, jumble
KRUMBL crumble
MUMBL mumble
NUMBL numble
RUMBL rumble
SKUMBL scumble
STUMBL stumble
TUMBL tumble

UMBLD

(See **UMBL**, add *-d* where appropriate.)

UMBLĒ

(See **UMBL**, change *-e* to *-y* where appropriate.)

UMBLER

(See **UMBL**, add *-r* where appropriate.)

UMBLING

BUMBLING bumbling
DRUMBLING drumbling
FUMBLING fumbling
GRUMBLING grumbling
HUMBLING humbling

JUMBLING jumbling
KRUMBLING crumbling
MUMBLING mumbling
RUMBLING rumbling
SKUMBLING scumbling
STUMBLING stumbling
TUMBLING tumbling

UMBLZ

UMBLZ umbles
NUMBLZ numbles
 (See **UMBL**, add *-s* where appropriate.)

UMBŌ

UMBŌ umbo
DUMBŌ dumbo
GUMBŌ gumbo
JUMBŌ jumbo, Jumbo, mumbo-
 jumbo
LUMBŌ columbo
PUMBŌ pumbo

UMBRA

UMBRA umbra
NUMBRA penumbra

UMBRAL

UMBRAL umbral
DUMBRAL adumbral
NUMBRAL penumbral
TUMBRAL tumbrel

UMBRĀT

UMBRĀT inumbrate, obumbrate
DUMBRĀT adumbrate

UMBREL

UMBREL umbral
DUMBREL adumbral
NUMBREL penumbral
TUMBREL tumbrel

UMBRUS

UMBRUS umbrous
KUMBRUS cumbrous
NUMBRUS penumbrous
SLUMBRUS slumbrous

UMBUS

PLUMBUS plumbous
LUMBUS Columbus

ŪMĒ

FŪMĒ fumy, perfumy
SPŪMĒ spumy
 (See **ŌŌMĒ**)

UMĒ

CHUMĒ chummy
DUMĒ double dummy, dummy
GLUMĒ glummy
GUMĒ gummy
KRUMĒ crumby, crummie
LUMĒ Lord lumme, lummy
MUMĒ mummy
PLUMĒ plummy
RUMĒ auction rummy, English rummy,
 four-hand rummy, Java rummy, gin
 rummy, Michigan rummy, rummy,
 Word Rummy
SKRUMĒ scrummy
SKUMĒ scummy
SLUMĒ slummy
THRUMĒ thrummy
THUMĒ thumby
TUMĒ tummy
YUMĒ yummy

UMEL

GRUMEL grummel
HUMEL hummel
PUMEL bepummel, pommel, pummel
TRUMEL trummel

ŪMEN

ŪMEN Yuman
BŪMEN albumen, albumin

GŪMEN energumen, hegumen, legumen,
 legumin, *tegumen*
HŪMEN human, inhuman, nonhuman,
 preterhuman, protohuman, superhuman,
 ultrahuman
KŪMEN acumen, catechumen
NŪMEN ichneumon, numen
TŪMEN bitumen
 (See **ŌŌMEN**)

ŪMENT

BŪMENT imbument
DŪMENT induement, subduement
NŪMENT renewalment
 (See **ŌŌMENT**)

ŪMER

FŪMER fumer, perfumer
HŪMER bad humor, black humor, good
 humor, humor, ill-humor, sick humor
LŪMER illumer
SŪMER assumer, consumer, prosumer
TŪMER costumer
ZŪMER presumer, resumer
 (See **ŌŌMER**)

UMER

BUMER bumper
DRUMER drummer
DUMER dumber
GLUMER glummer
GRUMER grummer
GUMER gummer
HUMER hummer
KUMER incomer, comer, cummer, late-
 comer, newcomer, succumber
MUMER mummer
NUMER number
PLUMER plumber, plummer
RUMER rummer
SKRUMER scrummer
SKUMER scummer
SLUMER slummer
STRUMER banjo-strummer, strummer
SUMER midsummer, summer
THRUMER thrummer
THUMER thumber

ŪMERD

HŪMERD bad-humored, foul-humored,
 good-humored, humored, ill-humored
TŪMERD tumored
 (See **ŌŌMERD**)

UMET

GRUMET grummet
PLUMET plummet
SUMET consummate, summit

ŪMID

FŪMID fumid
HŪMID humid
TŪMID tumid

ŪMIJ

FŪMIJ fumage
 (See **ŌŌMIJ**)

UMIJ

CHUMIJ chummage
PLUMIJ plumbage
RUMIJ rummage
SKRUMIJ scrummage
SUMIJ summage

ŪMIK

HŪMIK humic
KŪMIK cumic
TŪMIK costumic
 (See **ŌŌMIK**)

UMING

FRUMING to-and-froming
 (See **UM**, add *-ing* where appropriate.)

UMKWÄT

KUMKWÄT cumquat
PLUMKWÄT plumquat

UMLĚ

CHUMLĚ Cholmondesley
DUMLĚ dumbly
GLUMLĚ glumly
KUMLĚ comely, uncomely
MUMLĚ mumly
NUMLĚ numbly
PLUMLĚ plumbly
RUMLĚ rumly
SUMLĚ frolicsomely, humorsomely,
 cumbersomely, troublesomely

ŮMLES

FŮMLES fumeless, perfumeless
GŮMLES legumeless
NŮMLES neumeless
SPŮMLES spumeless

UMNAL

LUMNAL columnal
TUMNAL autumnal

UMNES

(See **UM**, add *-ness* where appropriate.)

UMOK

(See **UMUK**)

UMOKS

(See **UMUKS**)

ŮMOR

(See **ŮMER**)

UMPAS

(See **UMPUS**)

UMPĚ

BUMPĚ bumpy
CHUMPĚ chumpy

DUMPĚ dumpy
FRUMPĚ frumpy
GRUMPĚ grumpy
HUMPĚ humpy
JUMPĚ jumpy
KLUMPĚ clumpy
KRUMPĚ crumpy
LUMPĚ lumpy
MUMPĚ mumpy
PLUMPĚ plumpy
RUMPĚ rumpy
SKRUMPĚ scrumpy
SLUMPĚ slumpy
STUMPĚ stumpy
THUMPĚ thumpy
YUMPĚ Yumpy

UMPER

BUMPER bumper
DUMPER dumper
FLUMPER flumper
FRUMPER frumper
GLUMPER glumper
GRUMPER grumper
HUMPER humper
JUMPER broad-jumper, high-jumper,
 jumper, counter-jumper
KLUMPER clumper
KRUMPER crumper
LUMPER lumper
MUMPER mumper
PLUMPER plumper
RUMPER rumper, Rumper
SLUMPER slumper
STUMPER stumper
SUMPER sumper
THUMPER bethumper, Bible thumper,
 thumper, tub-thumper
TRUMPER no-trumper, over-trumper,
 trumper
TUMPER tumper

UMPERZ

PLUMPERZ plumpers
 (See **UMPER**, add *-s* where appropriate.)

UMPET

KRUMPET crumpet
STRUMPET strumpet
TRUMPET trump

UMPIJ

PUMPIJ pumpage
STUMPIJ stumpage

UMPING

THUMPING tub-thumping
 (See **UMP**, add *-ing* where appropriate.)

UMPISH

(See **UMP**, add *-ish* where appropriate.)

UMPKIN

BUMPKIN bumpkin
LUMPKIN lumpkin
PUMPKIN pumpkin

UMPL

KRUMPL crumple
RUMPL rumple, unrumple

UMPLING

DUMPLING dumpling
KRUMPLING crumpling
RUMPLING rumpling, unrumpling

UMPSHUN

GUMPSHUN gumption, rumgumption
SUMPSHUN assumption, consumption,
 presumption, resumption, subsumption,
 transumption

UMPSHUS

BUMPSHUS bumptious
GUMPSHUS gumptious
SKRUMPSHUS scrumptious

UMPTIV

SUMPTIV assumptive, consumptive,
 subsumptive
ZUMPTIV presumptive, resumptive

UMPUS

KUMPUS astrocompass, encompass,
gyrocompass, compass
RUMPUS rumpus

UMUK

DRUMUK drummock
HUMUK hummock
STUMUK stomach

UMUKS

FLUMUKS flummock
GLUMUKS glommock
HUMUKS hummocks
LUMUKS lummock
STUMUKS stomachs

ŪMUS

DŪMUS dumous
FŪMUS fumous
HŪMUS humous, humus, posthumous
SPŪMUS spumous
(See **ŌOMUS**)

UMZĒ

KLUMZĒ clumsy
MUMZĒ mumsy, mumsie

ŪNA

ŪNA Una
KŪNA lacuna, vicuna
PŪNA puna
TŪNA Fortuna, tuna
(See **ŌONA**)

ŪNAL

BŪNAL tribunal
DŪNAL dunal
KŪNAL lacunal
MŪNAL communal
(See **ŌONAL**)

UNCHĒ

BUNCHĒ bunchy
HUNCHĒ hunchy
KRUNCHĒ crunchy
MUNCHĒ munchy
PUNCHĒ punchy
SKRUNCHĒ scrunchie, scrunchy

UNCHER

PUNCHER cowpuncher, puncher
(See **UNCH**, add *-er* where appropriate.)

UNCHĒZ

KRUNCHĒZ Crunchies
MUNCHĒZ Munchies

UNCHING

BRUNCHING brunching
BUNCHING bunching
HUNCHING hunching
KRUNCHING crunching
LUNCHING lunching
MUNCHING munching
SKRUNCHING scrunching

UNCHUN

BRUNCHUN bruncheon
LUNCHUN luncheon
NUNCHUN nuncheon
PUNCHUN puncheon
SKUNCHUN scuncheon
TRUNCHUN truncheon

UNDĀ

HUNDĀ Hyundai
MUNDĀ Monday
SUNDĀ Sunday

UNDA

BUNDA floribunda
MUNDA barramunda, osmunda
TUNDA rotunda

UNDANS

BUNDANS abundance, overabundance,
superabundance
DUNDANS redundance

UNDANT

BUNDANT abundant, overabundant,
superabundant
DUNDANT redundant

UNDĒ

UNDĒ aliunde, undy
BUNDĒ bundy
FUNDĒ fundi, Fundy
GRUNDĒ Mrs. Grundy
GUNDĒ gundi, salmagundi, Salmagundi
MUNDĒ coatimundi, Monday
SUNDĒ Whitsunday, Sunday

UNDED

UNDED undead
BUNDED bunded
FUNDED funded, refunded
TUNDED retunded, rotunded

UNDER

UNDER down-under, hereunder, there-
under, under
BLUNDER blunder
BUNDER bunder
CHUNDER chunder
DUNDER dunder
FUNDER funder, refunder
PLUNDER plunder
SUNDER asunder, sunder
THUNDER enthunder, thunder
TUNDER rotunder
WUNDER wonder

UNDL

BUNDL bundle, unbundle
MUNDL mundil, mundle
RUNDL rundle
TRUNDL trundle

UNDLD

BUNDLD bundled, unbundled
TRUNDLD trundled

UNDLER

BUNDLER bundler
TRUNDLER trundler

UNDLING

BUNDLING bundling, unbundling
TRUNDLING trundling

UNDŌ

FUNDŌ basso profundo
KUNDŌ secundo

UNDRUS

THUNDRUS thundrous
WUNDRUS wondrous

ŪNĒ

ŪNĒ uni
DŪNĒ dunny
MŪNĒ muni
PŪNĒ puisne, puny
TŪNĒ tuny
 (See **ŌONĒ**)

UNĒ

BUNĒ bunny
DUNĒ dunny
FUNĒ do-funny, funny
GUNĒ gunny
HUNĒ honey, wild honey
KUNĒ cunny
MUNĒ agrimony, acrimony, alimony, anti-
 mony, baldmoney, front money, mat-
 rimony, money, parsimony, patrimony,
 sanctimony, ceremony, testimony
PUNĒ punny
RUNĒ runny
SUNĒ sonny, Sunni, sunny, unsunny
TUNĒ tunny

UNĒD

HUNĒD honeyed
MUNĒD monied

UNEL

FUNEL funnel
GUNEL gun'l, gunnel, gunwale
RUNEL runnel
TRUNEL trunnel
TUNEL tunnel

ŪNER

KŪNER lacunar
MŪNER communer, cassumunar
PŪNER expugner, impugner
TŪNER attuner, importuner, piano tuner,
 tuner
 (See **ŌŌNER**)

UNER

DUNER dinner
GUNER gunner
KUNER cunner
PUNER punner
RUNER forerunner, frontrunner,
 gunrunner, outrunner, overrunner,
 roadrunner, rumrunner, runner
SHUNER shunner
SKUNER scunner
STUNER stunner
TUNER tonner, tunner, two-tonner,
 one-tonner (etc.)
WUNER oner

ŪNES

FŪNES fewness
NŪNES newness
 (See **ŌŌNES**)

UNET

DUNET whodunit
PUNET punnet
RUNET runnet

ŪNFUL

TŪNFUL tuneful
 (See **ŌŌNFUL**)

UNGER

BUNGER bungler
LUNGER lunger
TUNGER tonguer

UNGGER

HUNGGER en hunger, hunger
MUNGGER *B* balladmonger, barbermon-
 ger, boroughmonger, *F* fashionmonger,
 fellmonger, fishmonger, *G* gossipmon-
 ger, *H* whoremonger, *I* ironmonger, *K*
 costermonger, *M* meritmonger, monger,
SK scandalmonger, scaremonger, *W* wit-
 monger, warmonger
YUNGGER younger

UNGGL

BUNGGL bungle
FUNGGL fungal
JUNGGL jungle
PUNGGL pungle

UNGGUS

DUNGGUS mundungus
FUNGGUS fungus, smellfungus
MUNGGUS humongus

UNGKARD

(See **UNGKERD**)

UNGKĀT

RUNGKĀT averruncate
TRUNGKĀT detruncate, truncate

UNGKCHER

JUNKCHER juncture, conjuncture
PUNKCHER acupuncture, quackpunc-
 ture, puncture

UNGKĒ

CHUNGKĒ chunky
FLUNGKĒ flunky
FUNGKĒ funky
GUNGKĒ gunky
HUNGKĒ hunky
JUNGKĒ junkie, junky
MUNGKĒ grease monkey, monkey, powder monkey, spider monkey (etc.)
PUNGKĒ morpunkee, punkie, punky
SKUNGKĒ skunky
SPUNGKĒ spunky

UNGKEN

DUNGKEN Duncan
DRUNGKEN drunken
PUNGKEN punkin
SHRUNGKEN shrunken
SUNGKEN sunken

UNGKER

BLUNGKER blunker
BUNGKER Archie Bunker, bunker, kennebunker, mossbunker
DRUNGKER drunker
DUNGKER dunker
FLUNGKER flunker
FUNGKER funker
HUNGKER hunker
JUNGKER junker
KLUNGKER clunker
LUNGKER spelunker
PUNGKER punker
TUNGKER tunker
YUNGKER younker, Junker

UNGKERD

BLUNGKERD blunkered
BUNGKERD bunkered
DRUNGKERD drunkard
DUNGKERD Dunkard
HUNGKERD hunkered

UNGKET

JUNGKET junket
TUNGKET tunket

UNGKISH

DRUNGKISH drunkish
LUNGKISH lunkish
MUNGKISH monkish
PUNGKISH punkish
SKUNGKISH skunkish
SPUNGKISH spunkish

UNGKL

UNGKL septiuncle, uncle
BUNGKL carbuncle
DUNGKL peduncle
MUNGKL homuncle, sermuncle
NUNGKL nuncle
RUNGKL furuncle, caruncle
TRUNGKL truncal

UNGKŌ

UNGKŌ unco
BUNGKŌ bunko
JUNGKŌ junco, junko
PUNGKŌ punko

UNGKUS

DUNGKUS aduncous
HUNGKUS dohunkus
JUNGKUS juncous

UNGKSHUN

UNGKSHUN extreme unction, inunction, unction
FUNGKSHUN defunction, dysfunction, function, malfunction
JUNGKSHUN adjunction, disjunction, injunction, interjunction, junction, conjunction, rejunction, sejunction, subjunction
PUNGKSHUN expunction, interpunction, compunction, punction

UNGKSHUS

UNGKSHUS unctious
BUNGKSHUS rambunctious
PUNGKSHUS compunctious

UNGKTIV

JUNGKTIV abjunctive, adjunctive, disjunctive, conjunctive, subjunctive
PUNGKTIV compunctive

UNGKTÜR

(See **UNGKCHER**)

UNGSTER

TUNGSTER tonguester
YUNGSTER youngster

UNIJ

DUNIJ dunnage
GUNIJ gunnage
PUNIJ punnage
TUNIJ tonnage

ŪNIK

MŪNIK Munich
PŪNIK Punic
TŪNIK tunic
 (See **ŌŌNIK**)

ŪNING

MŪNING communing
TŪNING attuning, importuning, retuning, tuning
 (See **ŌŌNING**)

UNING

DUNING dunning
FUNING funning
GUNING gunning
KUNING cunning
PUNING punning
RUNING gunrunning, outrunning, overrunning, rumrunning, running
SHUNING shunning
STUNING stunning
SUNING sunning
TUNING tunning

UNISH

BUNISH bunnish
HUNISH hunnish, Hunnish
NUNISH nunnish
PUNISH punish, punnish

ÛNIST

TÛNIST opportunist
 (See **ÖÖNIST**)

ÛNIZM

TÛNIZM opportunism
 (See **ÖÖNIZM**)

UNJĚ

BUNJĚ bungee
GRUNJĚ grungy
PLUNJĚ plungy
SPUNJĚ spongy

UNJER

BLUNJER blunger
GRUNJER grunger
KUNJER conjure
LUNJER lunger
PLUNJER plunger
SPUNJER expunger, sponger

UNJING

BLUNJING blunging
LUNJING lunging
PLUNJING plunging
SPUNJING expunging, sponging

ÛNLES

TÛNLES tuneless
 (See **ÖÖNLES**)

UNLES

PUNLES punless
RUNLES runless
SUNLES sonless, sunless

ÛNLĪT

(See **ÖÖNLĪT**)

ÛNLIT

(See **ÖÖNLIT**)

ÛNNES

TÛNNES inopportuneness, opportune-
 ness
 (See **ÖÖNNES**)

ÛNŌ

ÛNŌ unau, you-know, UNO
 (See **ÖÖNŌ**)

UNSHAL

UNSHAL uncial
KUNSHAL quincuncial
NUNSHAL internuncial, prouncial

UNSTER

GUNSTER gunster
MUNSTER muenster
PUNSTER punster

UNTA

BUNTA marabunta
JUNTA junta
PUNTA punta

UNTAL

(See **UNTIL**)

UNTĚ

PUNTĚ punty
RUNTĚ runty
STUNTĚ stunty
WUNTĚ wuntee

UNTED

WUNTED unwonted, wonted
 (See **UNT**, add *-ed* where appropriate.)

UNTER

BLUNTER blunter
BUNTER bunter
CHUNTER chunter
FRUNTER affronter, fronter, confronter
GRUNTER grunter
HUNTER fortune hunter, headhunter,
 hunter, lion hunter, scalp hunter (etc.)
PUNTER punter
SHUNTER shunter
STUNTER stunter

UNTING

BLUNTING blunting
BUNTING bunting, red bunting, snow
 bunting, yellow bunting
FRUNTING affronting, fronting, con-
 fronting
GRUNTING grunting
HUNTING brush-hunting, fortune hunt-
 ing, head-hunting, hunting, lion-hunt-
 ing, scalp-hunting
PUNTING punting
SHUNTING shunting
STUNTING stunting

UNTL

BUNTL balibuntal, buntal
FRUNTL frontal, full-frontal, confrontal,
 prefrontal
GRUNTL disgruntle, gruntle
PUNTL contrapuntal, puntal

UNTLES

(See **UNT**, add *-less* where appropriate.)

ÛNUM

(See **ÖÖNUM**)

ŪNYUN

ŪNYUN disunion, labor union, company union, nonunion, reunion, trade union, union

MŪNYUN excommunion, intercommunion, communion

UNYUN

UNYUN onion, wild onion
BUNYUN bunion, John Bunyan
GRUNYUN grunion
RUNYUN ronion, ronyon
TRUNYUN trunnion

ŪPA

PŪPA pupa
STŪPA stupa
 (See **ŌŌPA**)

UPANS

UPANS come-uppance
THRUPANS thruppence

ŪPĒ

KŪPĒ kewpy
 (See **ŌŌPĒ**)

UPĒ

BUPĒ buppie
GUPĒ guppy
KUPĒ hiccoughy, hiccupy, cuppy
PUPĒ bumblepuppy, hushpuppy, puppy
YUPĒ Yuppy

ŪPER

DŪPER duper, super-duper
STŪPER stupor
SŪPER super
 (See **ŌŌPER**)

UPER

UPER stand-upper, upper
KRUPER crupper
KUPER cupper, kupper
SKUPER scupper
SUPER supper
YUPER yupper

UPET

MUPET muppet
PUPET puppet
SKUPET scuppet

ŪPID

KŪPID cupid
LŪPID Lupid
STŪPID stupid

UPING

UPING swan-upping
KUPING hiccoughing, hiccuping, cupping
SUPPING supping
TUPPING tuppung

ŪPISH

(See **ŌŌPISH**)

UPISH

UPISH uppish
KUPISH cuppish
PUPISH puppish

ŪPL

KŪPL cupel
PŪPL pupal, pupil
 (See **ŌŌPL**)

UPL

KUPL decouple, couple, recouple, uncouple
SUPL supple

UPLER

KUPLER coupler, recoupler, uncoupler
SUPLER suppler

UPLET

KUPLET couplet, cuplet
RUPLET *quadruplet*
TUPLET *quintuplet, sextuplet, septuplet*

ŪPMENT

(See **ŌŌPMENT**)

ŪPON

ŪPON yupon
 (See **ŌŌPON**)

ŪRA

LŪRA lura
SKŪRA camera obscura
TŪRA datura, coloratura, Ventura
VŪRA bravura
ZŪRA caesura
 (See **ŌŌRA**)

ŪRAL

ŪRAL Ural
DŪRAL dural, subdural
KŪRAL sinecural
LŪRAL lural, tellural
MŪRAL antemural, extramural, intermural, intramural, mural
NŪRAL adneural, interneural, neural
PŪRAL hypural
SŪRAL sural

URAL

(See OORAL)

ŪRANS**ŪRANS** durance, endurance, perdurance**KŪRANS** procurance**LŪRANS** allurance**ŪRANT****DŪRANT** durant, endurant, perdurant**KŪRANT** procurant**LŪRANT** allurant**SKŪRANT** obscurant**URANT**

(See URENT)

ŪRĀT**KŪRĀT** curate**PŪRĀT** *purpurate***URBAL**

(See URBL)

URBAN

(See URBN)

URBĀT**SURBĀT** acerbate**TURBĀT** *perturbate***URBĒ****URBĒ** herby**BLURBĒ** blurby**DURBĒ** derby, Derby**HURBĒ** herby**VURBĒ** verby**URBER****BLURBER** blurber**BURBER** Berber**KURBER** curber**PURBER** superb**TURBER** disturber, perturber**URBET****BURBOT** burbot**SHURBOT** sherbet**TURBOT** turbit, turbot**URBING****URBING** herbing**BLURBING** blurbing**HURBING** herbing**KURBING** curbing**TURBING** disturbing**VURBING** verbing**URBIT**

(See URBET)

URBL**URBL** herbal**BURBL** burble**HURBL** herbal**JURBL** gerbil, jirble**VURBL** biverbal, nonverbal, preverbal,
verbal**URBN****URBN** interurban, urban**BURBN** Bourbon, suburban**TURBN** turban, turbine**URBOT**

(See URBET)

URCHANT**MURCHANT** merchant**PURCHANT** perchant**URCHĒ****BURCHĒ** birchy**CHURCHĒ** churchy**LURCHĒ** lurchy**SMURCHĒ** smirchy**URCHEN****URCHEN** urchin**BURCHEN** birchen**URCHER****BURCHER** bircher**CHURCHER** churcher**LURCHER** lurcher**NURCHER** nurturer**PURCHER** percher**SMURCHER** besmircher, smircher**SURCHER** researcher, searcher**URCHING**(See URCH, add *-ing* where appropriate.)**URCHLES**(See URCH, add *-less* where appropriate.)**URDBOOK****BURDBOOK** bird book**HURDBOOK** herdbook**WURDBOOK** wordbook**URDĒ****BURDĒ** birdy**GURDĒ** hurdy-gurdy**KURDĒ** curdy**PURDĒ** purdy**STURDĒ** sturdy**WURDĒ** wordy**URDED**(See URD, add *-ed* where appropriate.)

URDEN

BURDEN burden, disburden, overburden, reburden, unburden
GURDEN guerdon
LURDEN lurdan
VURDEN verdin

URDER

BURDER birder
GURDER engirder, girder
HURDER goat-herder, herder, sheep-herder
MURDER murder, first-degree murder (etc.), self-murder
SURDER absurder
THURDER thirder
WURDER worder

URDING

BURDING birding
GURDING engirding, girding
HURDING herding
WURDING miswording, rewording, wording

URDL

FURDL furdle, furdle
GURDL begirdle, engirdle, girdle
HURDL hurdle
KURDL curdle

URDLĒ

KURDLĒ curdly
SURDLĒ absurdly
THURDLĒ thirdly

URDZMAN

HURDZMAN herdsman
WURDZMAN wordsman

URĒ

FURĒ fury
KURĒ curie, Curie
 (See **ŌORĒ**)

URĒ

BLURĒ blurry
BURĒ burry
DURĒ durrie, durry
FLURĒ flurry, snow flurry
FURĒ firry, furry
GURĒ ghurry, gurry
HURĒ hurry
HWURĒ whirry
KURĒ curry
LURĒ lurry
MURĒ murrey
PURĒ purry
SKURĒ hurry-scurry, scurry
SLURĒ slurry
SPURĒ spurry
SURĒ surrey
WURĒ worry
 (See **ŌORĒ**)

URĒD

FLURĒD flurried, unflurried
HURĒD hurried, unhurried
KURĒD curried, uncurried
SKURĒD scurried
WURĒD unworried, worried

UREL

BUREL burrel
FUREL deferral, referral
MUREL demurral
RUREL rural
SKWUREL squirrel
STUREL bestirral

URENS

FURENS transference
KURENS incurrence, intercurrency, concurrence, nonconcurrence, occurrence, recurrence
SHURENS assurance, health insurance, insurance, life insurance (etc.), reinsurance, reinsurance
TURENS deterrence, nondeterrence

URENT

KURENT decurrent, intercurrent, concurrent, crosscurrent, currant, current, recurrent, undercurrent

MURENT demurrent
SURENT susurrant
TURENT deterrent

ÜRER

ÜRER inurer
DÜRER Dürer, durer, endurer
FÜRER Fuehrer, furor
KÜRER curer
MÜRER immurer
NÜRER manurer
PÜRER purer
SKÜRER obscurer
TÜRER immaturer, maturer

URER

BLURER blurrer
FURER deferrer, inferrer, conferrer, pre-ferrer, transferrer
JURER abjurer, adjurer, grand juror, juror, petty juror, trial juror
KURER incurrer, concurrer
LURER allurer, lurer
MURER demurrer
PURER purrer
SHURER assurer, insurer, insurer, reassurer, reinsurer, shirrer, surer
SLURER slurrer
SPURER spurrer
STURER bestirrer, stirrer
TURER deterrer, interrer
VURER averrer
 (See **ŌORER**)

URFĒ

MURFĒ murphy
SKURFĒ scurfy
SURFĒ surfy
TURFĒ turfy

URFING

SKURFING skurfing
SURFING surfing, windsurfing

URGAL

(See **URGL**)

URGĀT

JURGĀT objurgate
PURGĀT expurgate
VURGĀT virgate

URGL

URGL ergal
BURGL burgle
GURGL gurgle
TURGL tergal
VURGL virgal

URGLER

BURGLER burglar
GURGLER gurgler

URGŌ

URGŌ ergo
VURGŌ Virgo

URGUS

URGUS demiurgus
PURGUS Walpurgis
TURGUS thaumaturgus

URIJ

KURIJ discourage, encourage, courage
MURIJ demurrage
STURIJ stirrage

ŪRIK

ŪRIK uric
DŪRIK thermoduric
FŪRIK hydrosulphuric, sulphuric
KŪRIK mercuric
LŪRIK hydrotelluric, telluric
NŪRIK aneuric, neuric
PŪRIK purpuric
SŪRIK caesuric
ZŪRIK caesuric

URIK

PLURIK pleuric
 (See **ŪRIK**)

ŪRIN

ŪRIN urine
FŪRIN furan
NŪRIN neurine

ŪRING

ŪRING inuring
DŪRING during, enduring, perduring,
 perenduring
FŪRING coiffuring
KŪRING curing, manicuring, pedicuring,
 procuring, securing
LŪRING alluring, luring
MŪRING immuring, muring
NŪRING manuring
SKŪRING obscuring
TŪRING caricaturing, maturing
 (See **ŌORING**, **ŌORING**)

URING

BLURING blurring
BURING birring, burring
CHURING chirring, churring
FURING befurring, furring, inferring,
 conferring, preferring, referring,
 transferring
HWURING whirring
JURING abjuring, adjuring, conjuring
KURING incurring, concurring, occur-
 ring, recurring, sepulchering
MURING demurring
NURING manuring
SHURING assuring, insuring, reinsuring,
 shirring
SLURING slurring
SMURING smurring
SPURING spurring
STURING administering, bestirring,
 restirring, stirring, unstirring
SURING siring
TURING deterring, disinterring, interring
VURING averring

ŪRISH

MŪRISH demurish
PŪRISH purish
SKŪRISH obscurish
TŪRISH amateurish, maturish
 (See **ŌORISH**)

URISH

BURISH burrish
FLURISH flourish
KURISH currish
NURISH nourish, overnourish, under-
 nourish
PURISH poorish, purrish
TURISH amateurish, maturish
 (See **ŌORISH**)

URISHT

FLURISHT flourished
NURISHT nourished, overnourished,
 undernourished

ŪRIST

JŪRIST jurist
KŪRIST manicurist, sinecurist
SKŪRIST chiaroscurist
PŪRIST purist
TŪRIST caricaturist
 (See **ŌORIST**)

ŪRIZM

PŪRIZM purism
 (See **URIZM**)

URIZM

TURIZM tourism
 (See **ŪRIZM**)

URJĚ

URJĚ aciurgy, periergy, theurgy
DURJĚ dirgie, dirgy
KLURJĚ clergy

KRURJĚ micrurgy
LURJĚ metallurgy
MURJĚ chemistry, zymurgy
SURJĚ surgy
TURJĚ dramaturgy, thaumaturgy

URJENS

URJENS urgency
MURJENS emergence, mergence, submergence
SURJENS insurgency, resurgence
TURJENS detergence
VURJENS divergence, convergence, vergence

URJENT

URJENT urgent
MURJENT emergent, mergent, submergent
SPLURJENT splurgent
STURJENT abstergent
SURJENT assurgent, insurgent, resurgent
TURJENT detergent
VURJENT divergent, convergent, vergent

URJER

URJER urger
BURJER berger
MURJER emerger, merger, submerger
PURJER perjure, purger
SKURJER scourger
SPLURJER splurjer
VURJER diverger, converger, verdure, verger

URJIK

URJIK demiurgic, exoergic, endoergic, theurgic
LURJIK allergic, metallurgic
NURJIK adrenurgic, anergic, cholinergic, serotonergic, synergic
RURJIK chirurgic
SURJIK lysurgic
TURJIK dramaturgic, liturgic, thaumaturgic

URJING

(See **URJ**, add *-ing* where appropriate.)

URJIST

LURJIST metallurgist
TURJIST dramaturgist, thaumaturgist

URJMENT

MURJMENT submergement
VURJMENT divergement, convergement

URJUN

BURJUN burgeon
GURJUN gurjun
STURJUN sturgeon
SURJUN neurosurgeon, surgeon
VURJUN extra-virgin, virgin

URKA

BURKA burka
CHURKA charkha
FURKA furca
GURKA Gurkha
MURKA amurca
SURKA circa
ZURKA mazurka

URKAL

(See **URKL**)

URKĚ

JURKĚ herky-jerky, jerky
KURKĚ Albuquerque
KWURKĚ quirky
LURKĚ lurky, Turkey-lurkey
MURKĚ murky
PURKĚ perky
SHURKĚ shirky
SMURKĚ smirky
TURKĚ turkey, Turkey

URKER

BURKER burker
JURKER jerker, jerquer, soda jerker, tearjerker
KURKER kirker
LURKER lurker
PURKER coffee-perker, perker
SHURKER shirker
SMURKER smirker
WURKER guessworker, hard worker, migrant worker, nonworker, outworker, pieceworker, wonder worker, worker

URKIN

FURKIN firkin
GURKIN gherkin
JURKIN jerkin
MURKIN merkin
PURKIN perkin

URKING

WURKING guessworking, hardworking, nonworking, pieceworking, wonder working, working
 (See **URK**, add *-ing* where appropriate.)

URKISH

JURKISH jerkish
KLURKISH clerkish
KWURKISH quirkish
PURKISH perkish
TURKISH Turkish

URKL

SURKL encircle, excircle, heterocercal, homocercal, inner circle, semicircle, circle, circle
TURKL turkle
VURKL nevercal

URKLĚ

BURKLĚ Berkeley
KLURKLĚ clerkly
SURKLĚ circlly

URKMAN

TURKMAN Turkman
WURKMAN workman

URKSUM

URKSUM irksome
KWURKSUM quirksome
MURKSUM murksome

URKUS

FURKUS bifurcous
MURKUS amurcous
SURKUS cercus, circus

ŪRLĒ

KŪRLĒ securely
MŪRLĒ demurely
PŪRLĒ impurely, purely
SKŪRLĒ obscurely
TŪRLĒ immaturely, maturely, prematurely

URLĒ

URLĒ early
BURLĒ burley, burly, hurly-burly
CHURLĒ churly
DURLĒ dourly
FURLĒ ferly
GURLĒ girly, girly, gurlly
HURLĒ hurley
HWURLĒ whirly
KURLĒ curly
MURLĒ murly
NURLĒ knurly
PURLĒ pearly, pirlie, poorly
SHURLĒ surely
SURLĒ surly
SWURLĒ swirly
TWURLĒ twirly
WURLĒ wurley
 (See **OORLĒ**)

URLER

BURLER birler, burler
FURLER furler

HURLER hurler
HWURLER whirler
KURLER curler
PURLER pearler, purler
SKURLER skirler
SWURLER swirler
TWURLER twirler

URLET

BURLET burlet
PURLET pearlet
SPURLET spurlet
STURLET sterlet

URLIN

KURLIN carline
MURLIN merlin, Merlin, murlin
PURLIN pearlin, purlin

URLING

BURLING birling, burling
FURLING furling
HWURLING whirling
KURLING hair-curling, curling
PURLING pearling, purling
SKURLING skirling
SPURLING sperling
SWURLING swirling
TWURLING twirling

URLISH

CHURLISH churlish
GURLISH girlish
PURLISH pearlsh

URLOIN

PURLOIN purloin
SURLOIN sirloin

URLŪ

KURLŪ curlew
PURLŪ purlieu

URMA

BURMA Burma
DURMA derma, pachyderma, xeroderma
FURMA terra firma
SURMA syrma

URMAL

DURMAL dermal, epidermal, hypodermal, pachydermal, taxidermal, transdermal
THURMAL diathermal, hydrothermal, isogeothermal, isothermal, geothermal, synthermal, thermal

URMAN

URMAN ermine
BURMAN Burman
FURMAN firman
JURMAN german, German, germon, cousin-german
MURMAN merman, mermen
SURMAN sermon
TURMAN determine, redetermine, termen, termin, termon
VURMAN vermin

URMĒ

DURMĒ taxidermy
FURMĒ Fermi
JURMĒ germy
SKWURMĒ squirmy
SPURMĒ spermy
THURMĒ aluminothermy, diathermy, radiothermy
WURMĒ wormy

URMEN

(See **URMAN**)

ŪRMĒNT

ŪRMĒNT inurement
KŪRMĒNT procurement, securement
LŪRMĒNT allurement

MŪRMENT immurement
SKŪRMENT obscurement

URMENT

RURMENT affirmant, deferment, ferment, preferment, referment
TURMENT deterrent, disinterment, interment
VURMENT averment
 (See **OORMENT**)

URMER

FURMER affirmer, firmer, infirmer, confirmer
MURMER bemurmur, murmur
SKWURMER squirmer
TURMER first-termer, second-termer (etc.), termer, termor
WURMER wormer

URMĒZ

HURMĒZ Hermes
KURMĒZ kermes

URMIK

DURMIK dermic, endermic, epidermic, hydrodermic, hypodermic, clerodermic, pachydermic, taxidermic
SPURMIK spermic
THURMIK adiathermic, diathermic, exothermic, endothermic, photothermic, isogeothermic, geothermic, thermic, euthermic

URMIN

(See **URMAN**)

URMIND

URMIND ermined
TURMIND determined, undetermined
VURMIND vermined

URMING

FURMING affirming, firming, confirming
JURMING germinating
SKWURMING squirming
TURMING terming
WURMING worming

URMIS

(See **URMUS**)

URMISH

SKURMISH skirmish
WURMISH wormish

URMIT

HURMIT hermit
PURMIT permit
THURMIT Thermit

URMLĒ

FURMLĒ firmly, infirmly
TURMLĒ termly

URMON

(See **URMAN**)

URMUS

DURMUS dermis, exodermis, endodermis, epidermis, hypodermis, malacodermous
HURMUS hirmos
KURMUS kermes, kermis
NURMUS inermous
SPURMUS spermous
THURMUS Thermos
VURMUS vermis

URNA

BURNA taberna
DURNA Dharna

FURNA parapherna
SMURNA Smyrna
STURNA Sterna

URNAL

URNAL diurnal, hodiernal, semi-diurnal, terdiurnal, urnal
BURNAL hibernal
FURNAL infernal, paraphernal
JURNAL journal
KURNAL colonel, kernel
PURNAL supernal
STURNAL asternal, sternal
THURNAL cothurnal
TURNAL *D* diuturnal, *E* eternal, external, *FR* fraternal, *H* hesternal, *I* internal, *K* coeternal, *M* maternal, *N* nocturnal, *P* paternal, *S* sempiternal
VURNAL avernal, cavenal, vernal

URNĒ

URNĒ enurny
BURNĒ byrnie, burny, burny-burny
FURNĒ ferny
GURNĒ gurney
JURNĒ journey
PURNĒ pirnie
TURNĒ attorney, tourney

URNENT

SURNENT secernent
TURNENT alternant
VURNENT vernant

URNER

URNER earner
BURNER back burner, bookburner, bra burner, burner, four-burner, front burner, gas-burner, hay-burner, oil-burner, two-burner
CHURNER churner
JURNER adjourner
LURNER learner
PURNER pirner
SPURNER spurner
STURNER sterner

SURNER discerner
TURNER overturner, page-turner, returner, turner
YURNER yearner
ZURNER discerner

URNES

KURNES insecureness, secureness
MURNES demureness
SKURNES obscureness

URNES

CHURNES matureness
FURNES furnace
PURNES poorness
SHURNES cocksurness, sureness
THURNES cothurnus
 (See **URNNES**)

URNEST

URNEST earnest
 (See **URN**, add *-est*)

URNING

URNING earning
LURNING book-learning, learning
 (See **URN**, add *-ing* where appropriate.)

URNISH

BURNISH burnish, reburnish
FURNISH furnish, refurnish

URNISHT

(See **URNISH**, add *-ed* where appropriate.)

URNIT

TURNIT *alternate*, biternate, quaternate, *subaltenate*, ternate
THURNIT cothurnate

URNMENT

JURNMENT adjournment, sojournment
SURNMENT discernment, concernment, secernment
TURNMENT attornment, internment
ZURNMENT discernment

URNNES

STURNNES sternness
TURNNES taciturness
 (See **URNES**)

URNŌ

FURNŌ inferno
JURNŌ journo
LURNŌ Salerno
PURNŌ Pernod
STURNŌ sterno, Sterno

URNUM

BURNUM alburnum, laburnum, viburnum
STURNUM episternum, sternum, xiphisternum

URNUS

THURNUS cothurnus
VURNUS Avernus

ŪRŌ

ŪRŌ euro
BŪRŌ bureau, Politbureo
SKŪRŌ chiarascuro

URŌ

BURŌ borough, burro, burrow, interborough, Marlboro, rotten borough
FURŌ furrow
THURŌ thorough, unthorough
 (See **OORŌ**)

UROR

(See **URER**)

URPĚ

URPĚ irpe
BURPĚ Burpee, burpy
CHURPĚ chirpy
SLURPĚ slurpy

URPER

BURPER burper
CHURPER chirper
PURPER hyperper
SLURPER slurper
SURPER usurper
ZURPER usurper

URPĚZ

BURPĚZ Burpee's
HURPĚZ herpes
STURPĚZ per stirpes, stirpes

URPING

(See **URP**, add *-ing* where appropriate.)

URPL

HURPL hirple
KURPL curple
PURPL purple

URSA

URSA ursa
BURSA bursa
JURSA djersa
VURSA vice-versa

URSAL

(See **URSL**)

URSANT

KURSANT recursant
VURSANT aversant, conversant, multi-
 versant, versant

URSĒ

BURSĒ bersy
HURSĒ hirci
MURSĒ gramercy, mercy
NURSĒ nursy
PURSĒ pursy
SURSĒ Circe
VURSĒ arsey-versey, controversy

URSER

URSER coercer
BURSER bursar, disburser, reimbursar
HURSER hearser, rehearser
KURSER accursor, antecursor, curser, cur-
 sor, precursor
MURSER amercer, immerser, commercer,
 mercer
NURSER nurser
PURSER disperser, purser
SPURSER intersperser
VURSER converser, perverser, reverser,
 traverser, verser, versor
WURSER worser

URSET

TURSET tercet
VURSET verset

URSHA

URSHA inertia
PURSHA Persia
TURSHA sesquitertia, tertia

URSHAL

URSHAL inertial
MURSHAL commercial, noncommercial,
 uncommercial
TURSHAL sesquitertial, tertial
VURSHAL controversial

URSHUN

URSHUN coercion
KURSHUN discursion, excursion, incur-
 sion, recursion
MURSHUN emersion, immersion, mer-
 sion, submersion
PURSHUN apertion, aspersion, disper-
 sion, Persian
SPURSHUN aspersion, inspersion, inter-
 spersion
STURSHUN abstertion
SURSHUN assertion, disconcertion,
 insertion, interseption, concertion, lacer-
 tian, self-assertion
TURSHUN extersion, nasturtion, ses-
 quitertian, Cistercian, tertion, tertian
VURSHUN *A* animadversion, aversion, *B*
 bioconversion, *D* diversion, *E* extrover-
 sion, eversion, *I* introversion, inversion,
K contraversion, controversion, con-
 version, *O* obversion, *P* perversion, *R*
 retroversion, reversion, *S* circumversion,
 subversion, *V* version
ZURSHUN desertion, exertion

URSĪN

URSĪN urçine
HURSĪN hircine

URSING

(See **URS**, add *-ing* where appropriate.)

URSIV

URSIV coercive
KURSIV decursive, discursive, excursive,
 incursive, cursive, precursive, recursive
MURSIV immersive
PURSIV aspersion, dispersive
STURSIV abstersive
VURSIV aversive, perversive, subversive

URSL

URSL ursal
BURSL birsl, bursal
HURSL hirsal, rehearsal
KURSL cursal, succursal

MURSL demersal
NURSL nursle
PURSL aspersal, dispersal
SPURSL interspersal
TURSL tercel
VURSL quaquaversal, partiversal, reversal,
 transversal, versal, universal

URSLĒ

TURSLĒ tersely
VURSLĒ adversely, aversely, diversely,
 inversely, conversely, obversely, perverse-
 ly, reversely, transversely

URSMENT

BURSMENT disbursement, imburse-
 ment, reimbursement
MURSMENT amercement

"CLUCK, CLUCK!"
SAID THE CHICKENS

Charles Dickens was caught by
 the Devil
 Stealing the Devil's chickens.
 "What the dickens!" said the Devil.
 "What the Devil!" said Charles
 Dickens.

URSN

URSN urson
PURSN chairperson, mediaperson, non-
 person, newsperson, person, spokesper-
 son, unperson

URSNES

TURSNES terseness
VURSNES adverseness, averseness,
 diverseness, inverseness, converseness,
 obverseness, perverseness, transverseness

URSŌ

KURSŌ concurso
VURSŌ reverso, verso

URSON(See **URSN**)**URSTED****BURSTED** bursted
THURSTED thirsted
WURSTED worsted**URSTER****BURSTER** burster
FURSTER America Firster, firster
THURSTER thirster
WURSTER worster**URSTING****BURSTING** bursting
THURSTING thirsting
WURSTING worsting**URSUS****URSUS** ursus
KURSUS excursus, concursus, cursus
LURSUS melursus
THURSUS thyrus
VURSUS adversus, conversus, transversus,
versus**URTAL**(See **URTL**)**URTAN**(See **URTN**)**URTĒ****CHURTĒ** cherty
DURTĒ dirty, down and dirty
FLURTĒ flirty
KWURTĒ QWERTY
MURTĒ Trimurti**PURTĒ** purty
SHURTĒ shirty
SKWURTĒ squirty
SPURTĒ spurty
SURTĒ certie
THURTĒ thirty**URTED****SHURTED** blackshirted, brownshirted,
shirted, unshirted
(See **URT**, add *-ed* where appropriate.)**URTER****FLURTER** flirter
FURTER frankfurter
HURTER hurter
KURTER curter
PURTER perter
SHURTER blackshirter, brownshirter
(etc.)
SKURTER skirter
SKWURTER squirter
SPURTER spurter
STURTER stertor
SURTER asserter, disconcerter, inserter,
concerter, preconcerter
VURTER adverter, animadverter, averter,
diverter, everter, evertor, inverter, con-
verter, perverter, reverter, subverter
ZURTER deserter, exerter**URTHĒ**(TH as in *thin*)**URTHĒ** earthy
BURTHĒ birthy
(See **URTHĒ**, **TH** as in *then*.)**URTHĒ**(TH as in *then*)**WURTHĒ** noteworthy, praiseworthy,
seaworthy, trustworthy, worthy,
unworthy
(See **URTHĒ**, **TH** as in *thin*.)**URTHEN**(TH as in *thin*)**URTHEN** earthen
BURTHEN burthen, disburthen,
unburthen**URTHFUL**(TH as in *thin*)**MURTHFUL** mirthful
WURTHFUL worthful**URTHLES****URTHLES** earthless
BURTHLES birthless
GURTHLES girthless
MURTHLES mirthless
WURTHLES worthless**URTIN**(See **URIN**)**URTING**(See **URT**, add *-ing* where appropriate.)**URTIV****FURTIV** furtive
SURTIV assertive, insertive, self-assertive
VURTIV divertive, extrovertive, intro-
vertive, invertive, convertive, revertive
ZURTIV exertive**URTL****FURTL** fertile, infertile
HURTL hurtle
HWURTL whortle
KURTL kirtle, curtal
MURTL myrtle
SPURTL spurtle
SURTL consertal
TURTL turtle

URLĒ

URLĒ inertly
KURLĒ curtly
LURLĒ alertly
PURLĒ *expertly, inexpertly*, pertly
TURLĒ turtly

URTLES

SHURTLES shirtless
SKURTLES skirtless
SKWURTLES squirtless
SPURTLES spurtless

URTN

BURTN burton
KURTN encurtain, iron curtain, curtain
SURTN certain, uncertain

URTNES

URTNES inertness
KURTNES curtness
LURTNES alertness
PURTNES *expertness, inexpertness*, peartness, pertness
PYURTNES peartness

URTUM

FURTUM furtum
SURTUM assertum, sertum

URUP

CHURUP chirrup
STURUP stirrup
YURUP Europe
 (See **OORUP**)

URUS

CHURUS churrus
DURUS Honduras
KURUS dolichurus, mercurous
NURUS anurous, coenusus

SURUS susurrous
TURUS Arcturus
WURUS wurrus
YURUS anurous, urus
 (See **OORUS**)

URVA

URVA urva
FURVA conferva
NURVA Minerva, Nerva
YURVA contrayerva

URVAL

(See **URVL**)

URVANT

(See **URVENT**)

URVĀT

KURVĀT incurvate, curvate, curvet,
 recurvate
NURVĀT enervate, innervate, trinnervate
SURVĀT acervate

URVĒ

KURVĒ curvy
NURVĒ nervy
SKURVĒ scurvy
TURVĒ topsy-turvy

URVENS

FURVENS fervence
SURVENS inobservance, observance,
 servants, unobservance

URVENT

FURVENT fervent
KURVENT curvant, recurvant

SURVENT bondservant, conservant,
 eyeservant, maidservant, manservant,
 servant
ZURVENT inobservant, observant,
 unobservant

URVER

FURVER fervor
NURVER nerver, unnerver
SURVER conserver, server, time-server
SWURVER swerver
ZURVER deserver, game preserver, life
 preserver, observer, preserver, reserver

URVET

KURVET curvet
VURVET vervet

URVIL

(See **URVL**)

URVĪN

NURVĪN nervine
SURVĪN cervine

URVIN

NURVIN nervine
SURVIN cervine

URVING

KURVING *incurving*, curving, *outcurving*
NURVING nerving, unnerving
SURVING conserving, serving, time-serving
SWURVING swerving, unswerving
ZURVING deserving, observing, preserv-
 ing, reserving, undeserving, unobserving

URVL

CHURVL chervil
FURVL conferval
NURVL adnerval, nerval

SURVL acerval, serval, servile
VURVL vervel

URVLES

DURVLES hors d'oeuvreless
KURVLES curveless
NURVLES nerveless
VURVLES verveless

URVUS

FURVUS confervous
KURVUS curvous, recurvous
NURVUS nervous, unnervous
SURVUS disservice, in-service, self-service,
 service

URZĒ

FURZĒ furzy
JURZĒ jersey, Jersey, New Jersey
KURZĒ kersey

URZHUN

KURZHUN discursion, excursion, incur-
 sion
PURZHUN Persian
SPURZHUN aspersion, interspersion,
 dispersion
TURZHUN extersion
VURZHUN *A* animadversion, aversion,
D deorsumversion, diversion, *E* extrover-
 sion, eversion, *I* introversion, inversion,
K conversion, *O* obversion, *P* perversion,
R retroversion, *V* version

ŪSA

DŪSA medusa, Medusa
FŪSA subsemifusa
MŪSA Musa
 (See **ŌOSA**)

ŪSAL

(See **ŌOSAL**)

USCHUN

USCHUN inustion, ustion
BUSCHUN combustion, moxibustion
DUSCHUN adustion
FUSCHUN fustian

ŪSĒ

BŪSĒ Debussy
DŪSĒ acey-deucey
 (See **ŌOSĒ**)

USĒ

FUSĒ fussy, overfussy
GUSĒ gussie
HUSĒ henhussy, hussy
MUSĒ mussy
PUSĒ pussy

ŪSENS

LŪSENS luccence, noctiluccence, tralu-
 cence, transluccence
NŪSENS nuisance

ŪSENT

DŪSENT abducent, adducent, condu-
 cent, producent, reducent, traducent
LŪSENT interluculent, lucent, noctiluculent,
 nonluculent, radioluculent, reluculent, tralu-
 cent, transluculent, unluculent

ŪSER

DŪSER adducer, deducer, inducer, intro-
 ducer, conducer, producer, reducer,
 reproducer, seducer, traducer
 (See **ŌOSER**)

USER

BUSER busser
FUSER fuser
KUSER cusser, discussor, percussor
MUSER musser

PLUSER nonplusser
TRUSER trusser

USET

GUSET gusset
RUSET russet

ŪSFUL

ŪSFUL unuseful, useful
 (See **ŌOSFUL**)

USHA

PRUSHA Prussia
RUSHA Russia

ŪSHAL

DŪSHAL fiducial
NŪSHAL minutial
PŪSHAL preputial
 (See **ŌOSHAL**)

USHĒ

BLUSHĒ blushy
BRUSHĒ brushy
GUSHĒ gushy
LUSHĒ lushy
MUSHĒ mushy
PLUSHĒ plushy
RUSHĒ rushy
SLUSHĒ slushy
THRUSHĒ thrushy
TUSHĒ tushy

USHER

USHER usher
BLUSHER blusher
BRUSHER brusher
FLUSHER flusher, four-flusher
GUSHER gusher
HUSHER husher
KRUSHER crusher
LUSHER lusher

MUSHER musher
PLUSHER plusher
RUSHER rusher
SHUSHER shusher

USHING

FLUSHING flushing, four-flushing
RUSHING onrushing, rushing
 (See **USH**, add *-ing* where appropriate.)

ŪSHUN

BŪSHUN attribution, distribution, contribution, redistribution, retribution
FŪSHUN Confucian
GŪSHUN redargution
KŪSHUN *A* allocution, *E* execution, electrocution, elocution, *I* insecution, interlocution, *K* collocation, *L* locution, *P* persecution, *PR* prosecution, *S* circumlocution, *V* ventrilocution
NŪSHUN diminution, imminution, comminution
PŪSHUN Lilliputian
TŪSHUN destitution, institution, constitution, prostitution, restitution, substitution
 (See **OŌSHUN**)

USHUN

HUSHUN hushion
KUSHUN discussion, incussion, concussion, percussion, recussion, repercussion, succusian
PRUSHUN prushun, Prussian
RUSHUN Russian

ŪSID

DŪSID deuced
LŪSID lucid, pellucid, translucid
MŪSID mucid

ŪSIJ

ŪSIJ disusage, misusage, usage
BŪSIJ abusage

ŪSIK

FŪSIK fucic
JŪSIK ageusic, parageusic
KŪSIK anacusic
MŪSIK mucic
 (See **OŌSIK**)

ŪSING

(See **ŪS**, **OŌS**, add *-ing* where appropriate.)

USING

BUSING busing, bussing
FUSING fusing
KUSING discussing, concussing, cussing, percussing
MUSING musing
PLUSING nonplussing
TRUSING trussing, untrussing

ŪSIS

NŪSIS prosneusis
PŪSIS therapeusis
TŪSIS pertusis
 (See **OŌSIS**)

ŪSIV

BŪSIV abusive
DŪSIV deducive, educive, inconducive, inducive, conducive, seducive
FŪSIV diffusive, effusive, infusive, confusive, perfusive, transfusive
LŪSIV allusive, dellusive, elusive, illusive, collusive
TŪSIV contusive
 (See **OŌSIV**)

USIV

JUSIV jussive
KUSIV discussive, concussive, percussive, repercussive, succussive
TUSIV antitussive, tussive

USKAN

BUSKAN buskin
DUSKAN dusken
LUSKAN molluscan
RUSKAN ruskin, Ruskin
TRUSKAN Etruscan
TUSKAN Tuscan

USKĀT

FUSKĀT infuscate, obfuscate
RUSKĀT coruscate

USKĒ

BUSKĒ busky
DUSKĒ dusky
HUSKĒ husky
MUSKĒ musky
RUSKĒ rusky, Rusky

USKER

BUSKER busker
HUSKER husker, cornhusker
TUSKER tusker

USKET

BUSKET basket
MUSKET musket

USKIN

(See **USKAN**)

USKING

BUSKING busking
DUSKING dusking
HUSKING husking, cornhusking
TUSKING tusking

USKŪL

JUSKŪL majuscule
KUSKŪL ulcuscule

NUSKŪL minuscule
PUSKŪL crepuscule, opuscle

USKUS

FUSKUS fuscous
KUSKUS khuskhus
MUSKUS muscous

ŪSL

DŪSL medusal
NŪSL hypotenusal
 (See **ŌÖSAL**)

USL

BUSL arbuscle, bustle
DUSL duscle
HUSL hustle
JUSL jussel, justle
KUSL ulcuscle
MUSL muscle, mussel
PUSL corpuscle, crepuscle, opuscle
RUSL rustle
TRUSL trussell
TUSL pertussal, tussal, tussle

ŪSLĒ

FŪSLĒ diffusely, profusely
 (See **ŌÖSLĒ**)

USLĒ

MUSLĒ muscley
RUSLĒ rustly
THUSLĒ thusly

USLER

BUSLER bustler
HUSLER hustler
RUSLER rustler
TUSLER tussler

ŪSLES

ŪSLES useless
 (See **ŌÖSLES**)

USLING

(See **USL**, add *-ing* where appropriate.)

ŪSNES

FŪSNES diffuseness, profuseness
TŪSNES obtuseness
 (See **ŌÖSNES**)

ŪSŌ

(See **ŌÖSŌ**)

USTA

GUSTA Augusta
HUSTA hasta
KRUSTA lincrusta

USTARD

(See **USTERD**)

USTĒ

BUSTĒ busy
DUSTĒ dusty
FUSTĒ fusty
GUSTĒ gusty
KRUSTĒ crusty
LUSTĒ lusty
MUSTĒ mustee, musty
RUSTĒ rusty
TRUSTĒ trusty, trustee

USTED

BUSTED busted, combusted
DUSTED bedusted, dusted
GUSTED disgusted, gusted
JUSTED adjusted, coadjusted, misad-justed, readjusted
LUSTED lusted
RUSTED rusted
TRUSTED distrusted, entrusted, mis-trusted, trusted

USTER

BLUSTER bluster
BUSTER blockbuster, broncobuster, buster, filibuster, combustor, robber, trustbuster
DUSTER duster, knuckleduster
FLUSTER fluster
JUSTER adjuster, juster, coadjuster, readjuster
KLUSTER cluster
LUSTER lackluster, luster
MUSTER muster
RUSTER ruster, rustre
THRUSTER thruster
TRUSTER distruster, mistruster, truster

USTERD

BLUSTERD blustered
BUSTERD bustard
FLUSTERD beflustered, flustered
KLUSTERD clustered, unclustered
KUSTERD custard
LUSTERD lustered
MUSTERD mustard, mustered
RUSTERD rustred

USTFUL

GUSTFUL disgustful, gustful
LUSTFUL lustful
RUSTFUL rustful
THRUSTFUL thrustful
TRUSTFUL distrustful, mistrustful, trustful

USTIK

BUSTIK bustic
FUSTIK fustic
KRUSTIK anacrustic
RUSTIK rustic

USTIN

DUSTIN Dustin
GUSTIN Augustan
JUSTIN Justin

USTING

BUSTING busting
DUSTING dusting
GUSTING disgusting, gusting
JUSTING adjusting, coadjusting, maladjusting, readjusting
KRUSTING encrusting, crusting
LUSTING lusting
RUSTING rusting
THRUSTING thrusting
TRUSTING distrusting, entrusting, mistrusting, trusting

USTINGZ

HUSTINGZ hustings
 (See **USTING**, add -s where appropriate.)

USTIS

GUSTIS Augustus
JUSTIS justice, Justus

USTIV

BUSTIV combusive
JUSTIV adjusive

USTLĒ

BUSTLĒ robustly
GUSTLĒ augustly
JUSTLĒ justly

USTMENT

JUSTMENT adjustment, maladjustment, readjustment
KRUSTMENT encrustment
TRUSTMENT entrustment

USTNES

BUSTNES robustness
GUSTNES augustness
JUSTNES justness, unjustness

USTŌ

BUSTŌ basso robusto, robusto
GUSTŌ gusto

USTRAL

KUSTRAL lacustral
LUSTRAL lustral, palustral

USTRĀT

FRUSTRĀT frustrate
LUSTRĀT illustrate, lustrate, perlustrate

USTRIN

KUSTRIN interlacustrine, lacustrine
LUSTRIN palustrine

USTRUM

FLUSTRUM flustrum
LUSTRUM lustrum

USTRUS

BLUSTRUS blustrous
LUSTRUS illustrious, lacklustrous, lustrous

USTUS

(See **USTIS**)

ŪSUM

(See **ŌŌSUM**)

ŪTA

LŪTA aluta
 (See **ŌŌTA**)

UTA

GUTA gutta
KUTA Calcutta

ŪTANT

FŪTANT confutant
MŪTANT commutant, mutant
NŪTANT nutant
PŪTANT disputant
 (See **ŌŌTANT**)

ŪTAL

(See **ŪTL**)

UTAL

(See **UTL**)

ŪTĀT

MŪTĀT immutate, mutate
NŪTĀT circumnutate, nutate
SKŪTĀT scutate

ŪTĒ

BŪTĒ beauty
DŪTĒ duty
KŪTĒ cutie
 (See **ŌŌTĒ**)

UTĒ

BUTĒ butty
CHUTĒ chuttie
GUTĒ gutty
JUTĒ juty
KUTĒ cutty
NUTĒ nutty
PUTĒ puttee, putty
RUTĒ ratty
SKUTĒ scutty
SLUTĒ slatty
SMUTĒ smutty
SUTĒ suttee

TUTĒ tutty
YUTĒ yati

ŪTED

FŪTED confuted, refuted
KŪTED electrocuted, executed, persecuted, prosecuted
LŪTED diluted, convoluted, polluted, revoluted, saluted, voluted
MŪTED commuted, muted, permuted, transmuted
NŪTED comminuted, cornuted
PŪTED deputed, disputed, imputed, computed, putid, supputed
(See **ŌOT**, add *-ed* where appropriate.)

UTED

(See **UT**, add *-ed* or *-ted* where appropriate.)

ŪTEN

(See **ŪTN**)

UTEN

(See **UTN**)

ŪTER

FŪTER confuter, refuter
KŪTER acuter, executor, electrocutter, collucutor, cutter, persecutor, prosecutor
MŪTER commuter, muter, permuter, transmuter
NŪTER minuter, neuter
PŪTER deputer, digital computer, disputer, imputer, computer, microcomputer, pewter
(See **ŌOTER**)

UTER

UTER utter
BUTER abutter, bread-and-butter, butter, peanut butter, rebutter, surrebutter
FLUTER flutter
GLUTER glutter

GUTER gutter
HWUTER whutter
KLUTER clutter
KUTER daisycutter, cutter, leafcutter, meatcutter, pilot cutter, stonecutter, woodcutter
MUTER mutter
NUTER nutter
PUTER putter
RUTER rutter, swartrutter
SHUTER shutter
SKUTER scutter
SPLUTER splutter
SPUTER sputter
STRUTER strutter
STUTER stutter
SUTER sutter

ŪTERD

NŪTERD neutered
TŪTERD tutored

UTERD

(See **UTER**, add *-ed* where appropriate.)

ŪTHER

(See **ŌŌTHER**)

UTHER

(**TH** as in *then*)

UTHER other
BRUTHER brother, charter, brother, foster, brother, half brother, lodge brother, stepbrother

*ONLY ONE DRINK
AT A TIME, PLEASE*

A nimiety of gin
Sows ebriety and sin;
In respectable society
This is viewed as impropriety;
The man of sagacity
Refrains from bibacity.

MUTHER den mother, foremother, foster mother, godmother, grandmother, mother, stepmother
NUTHER another, one another
SMUTHER smother
TUTHER t'other
WUTHER wuther

UTHERZ

DRUTHERZ druthers
(See **UTHER**, add *-s* where appropriate.)

ŪTHFUL

(See **ŌŌTHFUL**)

ŪTHING

(See **ŌŌTHING**)

ŪTHLES

(See **ŌŌTHLES**)

ŪTHSUM

(See **ŌŌTHSUM**)

ŪTIJ

MŪTIJ mutage
PŪTIJ putage
SKŪTIJ scutage
(See **ŌŌTIJ**)

ŪTIK

ŪTIK halieutic, maieutic
BŪTIK antiscorbutic, scorbutic
DŪTIK paideutic, propaedeutic
LŪTIK probouleutic
MŪTIK mutic
NŪTIK digoneutic, hermeneutic, ichneutic
PŪTIK radiotherapeutic, therapeutic
SŪTIK pharmaceutical

TÛTIK emphyteutic
ZÛTIK diazeutic
 (See **ÖÖTIK**)

ÛTIKS

(See **ÛTIK**, add *-s* where appropriate.)

ÛTIL

(See **ÛTL**)

ÛTING

(See **ÛT**, **ÖÖT**, add *-ing* where appropriate.)

ÛTISH

(See **ÖÖTISH**)

UTISH

NUTISH nuttish
RUTISH ruttish
SLUTISH sluttish

ÛTIST

NÛTIST hermeneutist
PÛTIST therapist
SÛTIST pharmacist
 (See **ÖÖTIST**)

ÛTIV

BÛTIV *retributive*
KÛTIV persecutive
LÛTIV evolutive, convolutive, resolutive
TÛTIV constitutive, restitutive,
 substitutive
 (See **ÖÖTIV**)

ÛTIZM

MÛTIZM mutism
 (See **ÖÖTIZM**)

ÛTL

ÛTL Kwakiutl, utile, inutile
BÛTL butyl
FÛTL futile, refutal
SÛTL sutile
 (See **ÖÖTL**)

UTL

BUTL abuttal, buttle, prebuttall, rebuttal,
 surrebuttall
GUTL guttle
KUTL cuttle
RUTL ruttle
SHUTL shuttle, space shuttle
SKUTL scuttle
SUTL subtle, suttle, unsubtle

ÛTLĒ

KÛTLĒ acutely, cutely
MÛTLĒ mutely
NÛTLĒ minutely
TÛTLĒ astutely
 (See **ÖÖTLĒ**)

UTLER

BUTLER butler
KUTLER cutler, cuttler
SKUTLER scuttler
SUTLER subtler, sutler

ÛTLES

PÛTLES reputeless
 (See **ÖÖTLES**)

UTLET

KUTLET cutlet
NUTLET nutlet

ÛTLING

(See **ÖÖTLING**)

UTLING

BUTLING buttling
GUTLING gutling, guttling
SKUTLING scuttling
SUTLING sutling

ÛTMENT

FÛTMENT confutement
 (See **ÖÖTMENT**)

ÛTN

KÛTN cutin
TÛTN Teuton
 (See **ÖÖTN**, **ÖÖTON**)

UTN

UTN ughten
BUTN bachelor button, belly button,
 bluebutton, button, unbutton
GLUTN glutton
MUTN mutton

ÛTNES

KÛTNES acuteness, cuteness
MÛTNES muteness
NÛTNES minuteness
SÛTNES hirsuteness
TÛTNES astuteness
 (See **ÖÖTNES**)

UTNING

BUTNING buttoning
HUTNING huttoning

ÛTŌ

(See **ÖÖTŌ**)

ÛTRIKS

KÛTRIKS persecutrix
TÛTRIKS tutrix

ŪTSĚ

KŪTSĚ cutesie
(See **ŌŌTSĚ**)

UTUK

BUTUK buttock, quakebuttock
FUTUK futtock

ŪTUM

SKŪTUM scutum
SPŪTUM sputum
(See **ŌŌTUM**)

ŪTŪR

(See **ŪCHER**)

ŪTUS

KŪTUS gyascutus
(See **ŌŌTUS**)

ŪVAL

(See **ŌŌVAL**)

ŪVĚ

(See **ŌŌVĚ**)

UVĚ

DUVĚ dovey, lovey-dovey
KUVĚ covey
LUVĚ lovey

UVEL

GRUVEL grovel
HUVEL hovel
SHUVEL shovel
SKUVEL scovel
(See **ŌVEL**)

ŪVEN

(See **ŌŌVEN**)

UVEN

UVEN oven
KUVEN coven
SLUVEN sloven

ŪVER

(See **ŌŌVER**)

UVER

GLUVER glover
HUVER hover, windhover
KUVER discover, hardcover, cover,
recover, rediscover, softcover, tablecover,
undercover, uncover
LUVER lover, animal lover (etc.)
PLUVER plover
SHUVER shover

ŪVING

(See **ŌŌV**, add *-ing* where appropriate.)

UVING

GLUIVING gloving, ungloving
LUVING loving, animal loving (etc.)
SHUIVING showing

ŪVMENT

(See **ŌŌVMENT**)

ŪYA

(See **ŌŌYA**)

ŪZA

MŪZA musa
TŪZA tuza
(See **ŌŌZA**)

ŪZAL

FŪZAL fusel, refusal, rumtifusel
KŪZAL accusal, excusal
MŪZAL musal
(See **ŌŌZL**)

ŪZANS

ŪZANS misusance, unsance
KŪZANS recusance

UZARD

UZARD uzzard
BUZARD buzzard
HUZARD huzzard

ŪZĚ

(See **ŌŌZĚ**)

UZĚ

BUZĚ buzzy
FUZĚ fuzzy
GUZĚ fuzzy-guzzy
HUZĚ hussy
MUZĚ muzzy, tuzzymuzzy
SKUZĚ skuzzy
WUZĚ fuzzy-wuzzy, Fuzzy-Wuzzy,
wuzzy

UZEN

(See **UZN**)

UZENS

DUZENS dozens
KUZENZ cousins

ŪZER

ŪZER misuser, nonuser, user
BŪZER abuser

FŪZER diffuser, fuser, infuser, interfuser,
confuser, refuser, suffuser, transfuser
KŪZER accuser, excuser
MŪZER amuser, muser
 (See **ŌŌZER**)

UZER

BUZER buzzer
FUZER fuzzer
NUZER nuzzer

ŪZHUN

BŪZHUN abusion
FŪZHUN *A* affusion, *D* diffusion, *E* effu-
sion, *F* fusion, *I* infusion, interfusion, *K*
confusion, *P* perfusion, *PR* profusion, *R*
refusion, *S* circumfusion, suffusion, *TR*
transfusion
TŪZHUN extusion, contusion, pertusion
 (See **ŌŌZHUN**)

ŪZING

(See **ŪZ**, **ŌŌZ**, add *-ing* where appropriate.)

UZING

BUZING buzzing
FUZING fuzzing
MUZING muzzing

ŪZIV

KŪZIV accusive
MŪZIV amusive, unamusive

ŪZL

(See **ŌŌZL**, **ŪZAL**)

UZL

BUZL buzzle
FUZL fuzzle
GUZL guzzle
MUZL bemuzzle, muzzle, unmuzzle
NUZL nuzzle
PUZL Chinese puzzle, jigsaw puzzle,
crossword puzzle, monkey puzzle,
puzzle, word puzzle

UZLĒ

(See **UZL**, add *-y* where appropriate.)

ŪZLER

(See **ŌŌZLER**)

UZLER

GUZLER gas guzzler, guzzler
MUZLER muzzler

NUZLER nuzzler
PUZLER puzzler, word puzzler

UZLING

(See **UZL**, add *-ing* where appropriate.)

ŪZMAN

NŪZMAN newsmen
 (See **ŌŌZMAN**)

ŪZMENT

KŪZMENT accusement
MŪZMENT amusement

UZN

DUZN dozen
KUZN catercousin, quatercousin, cousin,
cozen

UZNT

DUZNT doesn't
WUZNT wasn't

Triple Rhymes

(Words accented on the syllable before the next-to-the-last syllable, or, in a few cases, on one or more syllables before *that*. They are also called dactylic rhymes.)

Ā'A.BL**FR'Ā.BL** defrayable**PĀ'A.BL** impayable, payable, prepayable,
repayable, unpayable**PLĀ'A.BL** playable, unplayable**PRĀ'A.BL** prayable, unprayable**SĀ'A.BL** sayable, unsayable**SLĀ'A.BL** slayable**SPĀ'A.BL** spayable**SWĀ'A.BL** swayable, unswayable**TRĀ'A.BL** portrayable, unportrayable**VĀ'A.BL** conveyable, surveyable, uncon-
veyable, unsurveyable**WĀ'A.BL** weighable, unweighable**AB'A.RET****KAB'A.RET** cabaret**TAB'A.RET** tabaret**AB'A.BL****GRAB'A.BL** grabbable**JAB'A.BL** jabbable**NAB'A.BL** nabbable**STAB'A.BL** stabbable**TAB'A.BL** tabbable**AB'A.SIS****NAB'A.SIS** anabasis**RAB'A.SIS** parabasis**TAB'A.SIS** catabasis, metabasis**Ā'BER.ING****LĀ'BER.ING** belaboring, laboring**NĀ'BER.ING** neighboring**TĀ'BER.ING** taboring**Ā'BER.ER****LĀ'BER.ER** laborer**TĀ'BER.ER** taberer**Ā'BL.A****LĀ'BL.A** labia**RĀ'BL.A** Arabia, Bessarabia**SWĀ'BL.A** Swabia**TRĀ'BL.A** trabea**Ā'BL.AN****FĀ'BL.AN** Fabian**GĀ'BL.AN** gabion**RĀ'BL.AN** Arabian, Sorabian**SĀ'BL.AN** Sabian**SWĀ'BL.AN** Swabian**AB'ID.NES****RAB'ID.NES** rabidness**TAB'ID.NES** tabidness**AB'LER****BLAB'LER** blabbier**FLAB'LER** flabbier**GAB'LER** gabbier**GRAB'LER** grabbier**KRAB'LER** crabbier**SHAB'LER** shabbier**SKAB'LER** scabbier**AB'LFĪ****LAB'LFĪ** dissyllabify, labefy, syllabify**TAB'LFĪ** tabefy**AB'IKAL****LAB'IKAL** monosyllabical, multisyllabi-
cal, polysyllabical, syllabical**RAB'IKAL** Arabical**AB'ILĒ****BLAB'ILĒ** blabbily**FLAB'ILĒ** flabbily**GAB'ILĒ** gabbily**KRAB'ILĒ** crabbily**LAB'ILĒ** ballabile**SKAB'ILĒ** scabbily**AB'INES**(See **AB'Ē**, add *-ness* where appropriate.)**AB'IT.Ē****BAB'IT.Ē** babbitty**RAB'IT.Ē** rabbitty**AB'IT.ING****BAB'IT.ING** babbitting**HAB'IT.ING** habiting, inhabiting,
cohabiting**RAB'IT.ING** rabbitting**AB'I.TŪD****HAB'I.TŪD** habitude**TAB'I.TŪD** tabitude**AB'L.MENT****BAB'L.MENT** babblement**BRAB'L.MENT** brabblement**DAB'L.MENT** dabblement**DRAB'L.MENT** drabblement**GAB'L.MENT** gabblement**GRAB'L.MENT** grabblement**RAB'L.MENT** rabblement**SKAB'L.MENT** scabblement**SKRAB'L.MENT** scrabblement**Ā'BL.NES****Ā'BL.NES** ableness**SĀ'BL.NES** sableness**STĀ'BL.NES** stableness, unstableness**AB'LI.ER**(See **ABLĒ**, change *-y* and add *-er* where
appropriate.)**AB'O.LA****KAB'O.LA** kabbalah**RAB'O.LA** parabola, sporabala**TAB'O.LA** Metabola**AB'O.LĪZ**

RAB'O.LĪZ parabolize
TAB'O.LĪZ metabolize

AB'O.LIZM

AB'O.LIZM diabolism
NAB'O.LIZM anabolism
TAB'O.LIZM catabolism, metabolism

AB'Ū.LA

FAB'Ū.LA fabula
NAB'Ū.LA incunabula
TAB'Ū.LA tabula

AB'Ū.LAR

FAB'Ū.LAR fabular, confabular
NAB'Ū.LAR incunabular, cunabular,
 tintinnabular
PAB'Ū.LAR pabular
TAB'Ū.LAR acetabular, tabular

AB'Ū.LĀT

FAB'Ū.LĀT fabulate, confabulate
NAB'Ū.LĀT tintinnabulate
TAB'Ū.LĀT tabulate

AB'Ū.LIST

FAB'Ū.LIST fabulist
KAB'Ū.LIST vocabulist
NAB'Ū.LIST incunabulist, tintinnabulist

AB'Ū.LUM

NAB'Ū.LUM incunabulum,
 tintinnabulum
PAB'Ū.LUM pabulum
TAB'Ū.LUM acetabulum

AB'Ū.LUS

FAB'Ū.LUS fabulous
NAB'Ū.LUS tintinnabulous
PAB'Ū.LUS pabulous
SAB'Ū.LUS sabulous
TAB'Ū.LUS fantabulous

ACH'A.BL

BACH'A.BL batchable
HACH'A.BL hatchable, crosshatchable,
 unhatchable
KACH'A.BL catchable, uncatchable
LACH'A.BL latching, unlatching
MACH'A.BL immatchable, matchable,
 rematchable, unmatchable
PACH'A.BL dispatchable, patchable,
 repatchable, unpatchable
SKRACH'A.BL scratchable, unscratchable
SNACH'A.BL snatchable, unscratchable
THACH'A.BL thatchable, unthatchable

ACH'E.LA

MACH'E.LA comatula
SKACH'E.LA scatula
SPACH'E.LA spatula

ACH'ER.Ē

HACH'ER.Ē hatchery
PACH'ER.Ē patchery

ACH'I.NES

(See **ACH**, add *-iness* where appropriate.)

ACH'OO.LĀT

GRACH'OO.LĀT grate, congratulate
SPACH'OO.LĀT spatulate

ACH'OOR.ĀT

MACH'OOR.ĀT maturate
SACH'OOR.ĀT polyunsaturate, saturate,
 supersaturate

Ā'DA.BL

BRĀ'DA.BL braidable, unbraidable,
 upbraidable
GRĀ'DA.BL biodegradable, degradable,
 gradable, undegradable, ungradable
SHĀ'DA.BL shadable, unshadable

SWĀ'DA.BL dissuadable, persuadable,
 undissuadable, unpersuadable
TRĀ'DA.BL retradable, tradable,
 untradable
VĀ'DA.BL evadable, invadable
WĀ'DA.BL unwadable, wadable

Ā'DED.LĒ

FĀ'DED.LĒ fadedly
GRĀ'DED.LĒ degradedly
JĀ'DED.LĒ jadedly

Ā'DED.NES

(See **ĀD**, add *-edness* where appropriate.)

Ā'DIA

KĀ'DIA Acadia, Arcadia
LĀ'DIA Palladia
STĀ'DIA stadia

Ā'DIAL

RĀ'DIAL multiradial, radial, uniradial
STĀ'DIAL interstadial, stadial

Ā'DIAN

BĀ'DIAN Barbadian
DĀ'DIAN Trinidadian
KĀ'DIAN Acadian, Arcadian, Orcadian,
 circadian
LĀ'DIAN palladian
MĀ'DIAN gammadion, nomadian
NĀ'DIAN Canadian, Grenadian
RĀ'DIAN radian, steradian

Ā'DIANT

GRĀ'DIANT gradient
RĀ'DIANT irradiant, radiant

Ā'DING.LĒ

FĀ'DING.LĒ fadingly
GRĀ'DING.LĒ degradingly
VĀ'DING.LĒ pervadingly

AD'ISH.NES

BAD'ISH.NES baddishness
FAD'ISH.NES faddishness
KAD'ISH.NES caddishness
MAD'ISH.NES maddishness
SAD'ISH.NES saddishness

AD'I.SON

AD'I.SON Addison
MAD'I.SON Madison
RAD'I.SON Raddison

AD'I.TIV

AD'I.TIV additive
TRAD'I.TIV traditive

Ā'DI.UM

LĀ'DI.UM caladium, palladium
NĀ'DI.UM vanadium
RĀ'DI.UM radium
STĀ'DI.UM stadium
VĀ'DI.UM vadium

Ā'DI.US

GLĀ'DI.US gladius
RĀ'DI.US adradius, hyporadius, radius

AF'IA

GRAF'IA agraphia, dysgraphia, mogi-
 graphia, paragrafia, strephographia
MAF'IA maffia, mafia
RAF'IA raffia
SAF'IA asaphia
TAF'IA tafia

AF'I.KAL

GRAF'I.KAL *A* anthropographi-
 cal, *B* bibliographical, biographical,
 biogeographical, *D* diagraphical, *E*
 electrocardiographical, epigraphical,

ethnographical, *F* physiographical,
 phytographical, photographical, *GL* glos-
 sographical *GR* graphical *J* geographical,
K calligraphical, cartographical, cosmo-
 graphical, *L* lexicographical, lexicographi-
 cal, *O* autobiographical, autographical,
 orthographical, *P* paleographical, paleon-
 tographical, paragrahical, pornographi-
 cal, *T* pterylographical, telegraphical,
 typographical, topographical, *Z* zoo-
 graphical, zoogeographical

RAF'I.KAL seraphical
TAF'I.KAL epitaphical

AF'L.MENT

BAF'L.MENT bafflement
RAF'L.MENT rafflement
SKRAF'L.MENT scrafflement
SNAF'L.MENT snafflement

AFT'A.BL

(See **AFT**, add *-able* where appropriate.)

AF'TI.LĒ

DRAF'TI.LĒ draftily, draughtily
KRAF'TI.LĒ craftily

AFT'LES.LĒ

DRAFT'LES.LĒ draftlessly
GRAFT'LES.LĒ grafitlessly
KRAFT'LES.LĒ craftlessly
SHAFT'LES.LĒ shaftlessly

AG'A.BL

BAG'A.BL baggable
DRAG'A.BL draggable
FLAG'A.BL flaggable
FRAG'A.BL irrefragable
GAG'A.BL gaggable
JAG'A.BL jaggable
NAG'A.BL naggable
RAG'A.BL raggable
SAG'A.BL saggable

SHAG'A.BL shaggable
SKAG'A.BL scaggable
SNAG'A.BL snaggable
TAG'A.BL taggable
WAG'A.BL waggable

AG'ED.LĒ

JAG'ED.LĒ jaggedly
RAG'ED.LĒ raggedly
SKRAG'ED.LĒ scraggedly

AG'ED.NES

JAG'ED.NES jaggedness
KRAG'ED.NES craggedness
RAG'ED.NES raggedness
SKRAG'ED.NES scraggedness

AG'ER.Ē

FAG'ER.Ē faggery
JAG'ER.Ē jaggery
LAG'ER.Ē inlagery
RAG'ER.Ē raggery
STAG'ER.Ē staggery
SWAG'ER.Ē swaggery
WAG'ER.Ē waggery
ZAG'ER.Ē zig-zaggery

AG'ER.ER

STAG'ER.ER staggerer
SWAG'ER.ER swaggerer

AG'ER.ING

STAG'ER.ING staggering
SWAG'ER.ING swaggering

AG'I.LĒ

BAG'I.LĒ baggily
KRAG'I.LĒ craggily
NAG'I.LĒ naggily
RAG'I.LĒ raggily
SHAG'I.LĒ shaggily
SKRAG'I.LĒ scraggily

AG'I.NES

BAG'I.NES bagginess
BRAG'I.NES bragginess
FLAG'I.NES flagginess
KRAG'I.NES cragginess
NAG'I.NES knagginess, nagginess
SHAG'I.NES shagginess
SKRAG'I.NES scragginess

AG'ISH.LĒ

BRAG'ISH.LĒ braggishly
HAG'ISH.LĒ haggishly
NAG'ISH.LĒ naggishly
WAG'ISH.LĒ waggishly

AG'ON.AL

AG'ON.AL agonal, diagonal, preagonal,
 triangular
SAG'ON.AL hexagonal
TAG'ON.AL heptagonal, octagonal,
 pentagonal
TRAG'ON.AL tetragonal

AG'O.NIST

AG'O.NIST agonist, deuteragonist
TAG'O.NIST antagonist, protagonist,
 tritagonist

AG'O.NĪZ

AG'O.NĪZ agonize
TAG'O.NĪZ antagonize

AG'O.TĒ

FAG'O.TĒ faggoty, fagoty
MAG'O.TĒ maggoty

Ā'GRAN.SĒ

FLĀ'GRAN.SĒ flagrancy
FRĀ'GRAN.SĒ fragrancy
VĀ'GRAN.SĒ vagrancy

Ā'I.KAL

BRĀ'I.KAL algebraical, Hebraical
DĀ'I.KAL Judaical
KĀ'I.KAL alcaical, archaical, trochaical
LĀ'I.KAL formulaical, laical
MĀ'I.KAL Aramaical, Ptolemaical
PĀ'I.KAL apotropaical
ZĀ'I.KAL pharisaical, Mosaical,
 paradiasaical

Ā'ING.LĒ

Ā'ING.LĒ ahingly, oh-and-ahingly
BĀ'ING.LĒ baingly, bahingly
BLĀ'ING.LĒ blahingly, blah-blahingly

Ā'I.TĒ

GĀ'I.TĒ gaiety
LĀ'I.TĒ laity

Ā'JA.BL

GĀ'JA.BL engageable, gaugeable
STĀ'JA.BL stageable, unstageable
SWĀ'JA.BL assuageable

AJ'ER.Ē

NAJ'ER.Ē menagerie
TAJ'ER.Ē potagerie

Ā'JIA

FĀ'JIA aphagia, aerophagia, dysphagia,
 gamophagia, kreatophagia, omophagia,
 autophagia, pagophagia, polyphagia,
 chthonophagia
HĀ'JIA hagia
NĀ'JIA Panagia
RĀ'JIA menorrhagia, metrorrhagia

Ā'JIAN

LĀ'JIAN archipelagian, pelagian
MĀ'JIAN magian

AJ'I.KAL

MAJ'I.KAL magical, theomagical
TRAJ'I.KAL tragical

Ā'JILĒ

KĀ'JILĒ cagily
STĀ'JILĒ stagily

AJ'IL.NES

AJ'IL.NES agileness
FRAJ'IL.NES fragileness

AJ'I.NAL

MAJ'I.NAL imaginal
PAJ'I.NAL paginal
VAJ'I.NAL vaginal

AJ'I.NĀR.Ē

KWAJ'I.NĀR.Ē quinquagenary
MAJ'I.NĀR.Ē imaginary

AJ'I.NAT

MAJ'I.NĀT imagnate
PAJ'I.NĀT paginate
SAJ'I.NĀT saginate
VAJ'I.NĀT evagnate, invagnate, vaginate

AJ'I.NUS

AJ'I.NUS oleaginous
BAJ'I.NUS lumbaginous
LAJ'I.NUS cartilaginous, mucilaginous
RAJ'I.NUS farraginous, voraginous
VAJ'I.NUS favaginous

AJ'I.Ō

AJ'I.Ō agio
DAJ'I.Ō adagio
VAJ'I.Ō Caravaggio

AJ'I.TĀT

AJ'I.TĀT agitate
SAJ'I.TĀT sagittate

Ā'JUS.LĒ

BRĀ'JUS.LĒ umbrageously
PĀ'JUS.LĒ rampageously
RĀ'JUS.LĒ courageously, outrageously
TĀ'JUS.LĒ advantageously, disadvantageously, contagiously

Ā'KA.BL

Ā'KA.BL acheable
BRĀ'KA.BL breakable, unbreakable
PĀ'KA.BL impacable, pacable
PLĀ'KA.BL implacable, placable
SHĀ'KA.BL shakable, unshakable
SLĀ'KA.BL slakable, unslakable
TĀ'KA.BL mistakable, takable, undertakable, unmistakable
WĀ'KA.BL awakable, wakable

AK'A.NAL

AK'A.NAL diaconal
BAK'A.NAL bacchanal

Ā'KĀ.TED

PLĀ'KĀ.TED placated, unplacated
VĀ'KĀ.TED revacated, unvacated, vacated

AK'A.TŌ.RĒ

NAK'A.TŌ.RĒ kincknackatory
PLAK'A.TŌ.RĒ placatory

Ā'KA.WĀ

BRĀ'KA.WĀ breakaway
TĀ'KA.WĀ takeaway

AK'CHER.ING

FAK'CHER.ING manufacturing
FRAK'CHER.ING fracturing, refracturing

AK'CHŌŌ.AL

AK'CHŌŌ.AL actual
FAK'CHŌŌ.AL factual
PAK'CHŌŌ.AL impactual
TAK'CHŌŌ.AL contactual, tactual
TRAK'CHŌŌ.AL contractual

AK'EN.ING

BLAK'EN.ING blackening
SLAK'EN.ING slackening

Ā'KER.Ē

BĀ'KER.Ē bakery
FĀ'KER.Ē fakery, fakiry
KWĀ'KER.Ē quakery, Quakery
RĀ'KER.Ē rakery
SNĀ'KER.Ē snakery
TĀ'KER.Ē undertakery

AK'ER.Ē

HAK'ER.Ē hackery
JAK'ER.Ē hijackery
KRAK'ER.Ē jimcrackery
KWAK'ER.Ē quackery
NAK'ER.Ē knackery, knick-knackery
SNAK'ER.Ē snackery
THAK'ER.Ē Thackeray

AK'ER.EL

KAK'ER.EL cackerel
MAK'ER.EL mackerel

Ā'KER.IZM

FĀ'KER.IZM fakirism
KWĀ'KER.IZM Quakerism
SHĀ'KER.IZM Shakerism

AK'ER.ŌŌ

JAK'ER.ŌŌ Jackaroo, jackeroo
SMAK'ER.ŌŌ smackeroo

AK'ET.ED

BRAK'ET.ED bracketed
JAK'ET.ED jacketed
PAK'ET.ED packeted
PLAK'ET.ED placketed
RAK'ET.ED racketed

AK'ET.ING

(See **AKET**, add *-ing* where appropriate.)

Ā'KI.A

MĀ'KI.A naumachia
TRĀ'KI.A Batrachia, trachea

Ā'KI.AL

BRĀ'KI.AL brachial
RĀ'KI.AL rachial
TRĀ'KI.AL trachial

Ā'KI.AN

Ā'KI.AN Noachian
LĀ'KI.AN selachian
MĀ'KI.AN tauromachian
STĀ'KI.AN eustachian
TRĀ'KI.AN batrachian, trachean

AK'I.NĀT

KAK'I.NĀT cacchinate
MAK'I.NĀT machinate

Ā'KI.NES

FĀ'KI.NES fakiness
FLĀ'KI.NES flakiness
KWĀ'KI.NES quakiness

*IN CASE ANYONE
SHOULD ESK YOU*

A stomach pump's required to rescue
A sheep that's eaten too much fescue.

SHĀ'KI.NES shakiness
SNĀ'KI.NES snakiness

AK'I.NES

HAK'I.NES hackiness
HWAK'I.NES whackiness
KRAK'I.NES gimcrackiness
TAK'I.NES tackiness
WAK'I.NES wackiness

AK'ISH.NES

BLAK'ISH.NES blackishness
BRAK'ISH.NES brackishness
KWAK'ISH.NES quakishness
NAK'ISH.NES knackishness
SLAK'ISH.NES slackishness

AK'Ō.NĪT

AK'Ō.NĪT aconite
TAK'Ō.NĪT taconite

AK'RI.TĒ

AK'RI.TĒ acridity
LAK'RI.TĒ alacrity

AK'RŌ.DONT

AK'RŌ.DONT acrodont
MAK'RO.DONT macrodонт

AK'RO.NIZM

NAK'RO.NIZM anachronism
RAK'RO.NIZM parachronism
TAK'RO.NIZM metachronism

AK'SA.BL

LAK'SA.BL relaxable, unrelaxable
TAK'SA.BL taxable, untaxable

AK'SHUN.AL

(See **AK'SHUN**, add *-al* where appropriate.)

AK'SA.BL

AK'SA.BL axable
TAK'SA.BL taxable

AK'SHUS.NES

FAK'SHUS.NES factiousness
FRAK'SHUS.NES fractiousness

AK'SI.A

PRAK'SI.A apraxia, dyspraxia,
echopraxia
RAK'SI.A ataraxia
TAK'SI.A ataxia

AK'SI.AL

AK'SI.AL axial, biaxial, coaxial
BAK'SI.AL abaxial

AK'TA.BL

AK'TA.BL actable, enactable, reactable,
transactable
DAK'TA.BL redactable
FAK'TA.BL olfactible
FRAK'TA.BL infractible, irrefractible,
refractible
PAK'TA.BL impactable, compactible
STRAK'TA.BL abstractable, distractible
TAK'TA.BL intactable, contactable,
tactable
TRAK'TA.BL abstractable, attractable,
detractable, distractible, extractible,
intractable, contractable, protractable,
retractable, tractable

AK'TED.NES

PAK'TED.NES impactedness
STRAK'TED.NES abstractedness
TRAK'TED.NES distractedness, con-
tractedness, protractedness

AK'TER.Ē

AK'TER.Ē enactory
FAK'TER.Ē benefactory, dissatisfactory, fac-
tory, calefactory, malefactory, manufactory,
olfactory, satisfactory, unsatisfactory
FRAK'TER.Ē refractory
LAK'TER.Ē lactary, phylactery
TRAK'TER.Ē detractory, tractory

AK'TI.AL

BRAK'TI.AL bracteal
LAK'TI.AL lacteal

AK'TI.KAL

DAK'TI.KAL didactical
LAK'TI.KAL prophylactical, stalactical
PRAK'TI.KAL impractical, practical,
unpractical
TAK'TI.KAL syntactical, tactical

AK'TIV.NES

(See **AK'TIV**, add *-ness* where appropriate.)

AK'TŪ.AL

(See **AK'CHŌŌ.AL**)

AK'TŪR.ING

(See **AK'CHER.ING**)

AK'Ū.ĀT

AK'Ū.ĀT acuete
VAK'Ū.ĀT evacuate, invacuate

AK'Ū.LA

BAK'Ū.LA bacula
DRAK'Ū.LA Dracula
FAK'Ū.LA facula
MAK'Ū.LA macula
TAK'Ū.LA tentacula

AK'Ū.LAR

AK'Ū.LAR piacular
NAK'Ū.LAR supernacular, tabernacular,
 vernacular
RAK'Ū.LAR oracular
TAK'Ū.LAR ante-jentacular, jentacular,
 post-jentacular, spectacular, sustentacul-
 ar, tentacular

AK'Ū.LĀT

JAK'Ū.LĀT ejaculate, interjacular,
 jacular
MAK'Ū.LĀT bimaculate, immaculate,
 maculate
SAK'Ū.LĀT sacculate
TAK'Ū.LĀT tentaculate

AK'Ū.LUM

AK'Ū.LUM biaculum
BAK'Ū.LUM baculum
NAK'Ū.LUM hibernaculum
TAK'Ū.LUM tentaculum

AK'Ū.LUS

BAK'Ū.LUS abaculus, baculus
NAK'Ū.LUS coenaculous, vernaculous
RAK'Ū.LUS meraculous, miraculous,
 oraculous
SAK'Ū.LUS sacculus

AK'Ū.PUNGK'CHER

AK'Ū.PUNGK.CHER *acupuncture*
KWAK'Ū.PUNGK.CHER
quackupuncture

AK'WI.US

AK'WI.US aqueous
BAK'WI.US subaqueous
RAK'WI.US terraqueous

Ā'LA.BL

BĀ'LA.BL bailable
HĀ'LA.BL exhalable, inhalable
JĀ'LA.BL jailable, unjailable
MĀ'LA.BL mailable, unmailable
NĀ'LA.BL nailable, unailable
SĀ'LA.BL assailable, wholesalable, sailable,
 salable, unassailable, unsalable, unsailable
SKĀ'LA.BL scaleable, unscaleable
TĀ'LA.BL retailable
TRĀ'LA.BL trailable, untrailable
VĀ'LA.BL available, unavailable

Ā'LER.Ē

Ā'LER.Ē alary, subalary
NĀ'LER.Ē nailery
RĀ'LER.Ē railery

AL'ER.Ē

AL'ER.Ē alary, subalary, subalary
GAL'ER.Ē gallery
KAL'ER.Ē intercalary, calorie, kilocalorie
SAL'ER.Ē salary
VAL'ER.Ē vallary

AL'ER.JĒ

AL'ER.JĒ allergy
TAL'ER.JĒ metallurgy

AL'ET.ED

BAL'ET.ED balloted
VAL'ET.ED valeted

Ā'LI.A

Ā'LI.A marsupialia
DĀ'LI.A dahlia, idalia, vedalia
FĀ'LI.A Westphalia

GĀ'LI.A acromegalia, galea, regalia
KĀ'LI.A Lupercalia
LĀ'LI.A echolalia, eschrolalia, glossolalia,
 idiolalia, corpralalia, mogilalia, palilalia,
 paralalia, pseudolalia
MĀ'LI.A mammalia
NĀ'LI.A bacchanalia, marginalia, para-
 phernalia, saturnalia, terminalia
PĀ'LI.A palea
RĀ'LI.A Psoralea
SĀ'LI.A sponsalia
SKĀ'LI.A tragomaschalia
TĀ'LI.A Arctalia, genitalia, tachylalia
TRĀ'LI.A Australia, penetralia, Centralia
ZĀ'LI.A azalea
 (See **Ā'LYA**)

Ā'LI.AN

Ā'LI.AN alien, marsupialian
DĀ'LI.AN Daedalian, hippopotomonstro-
 sesquipedalian, sesquipedalian
GĀ'LI.AN Phigalian, regalian
KĀ'LI.AN Deucalion
MĀ'LI.AN phantasmalian, mammalian,
 Pygmalion, tatterdemalion
NĀ'LI.AN bacchanalian, saturnalian,
 tenaillon, tobacconalian
PĀ'LI.AN episcopalian, Episcopalian,
 saranapalian
RĀ'LI.AN paralian
SĀ'LI.AN Messalian, universalian
TRĀ'LI.AN Australian, Centralian
 (See **Ā'LYAN**)

AL'I.ANS

DAL'I.ANS dalliance
RAL'I.ANS ralliance
VAL'I.ANS valiance
ZAL'I.ANS mesalliance

Ā'LI.AS

Ā'LI.AS alias
BĀ'LI.AS Sibelius

AL'IAS

GAL'IAS galleass
PAL'IAS palliasse

AL'I.ĀT

GAL'I.ĀT galeate
MAL'I.ĀT maleate, malleate
PAL'I.ĀT palliate
TAL'I.ĀT retaliante, talliate

AL'I.A.TŌ'RĒ

AL'I.A.TŌ'RĒ aleatory
TAL'I.A.TŌ'RĒ retaliatory

AL'ID.LĒ

KAL'ID.LĒ callidly
PAL'ID.LĒ pallidly
VAL'ID.LĒ invalidly, validly

AL'ID.NES

KAL'ID.NES callidness
PAL'ID.NES impallidness, pallidness
VAL'ID.NES invalidness, validness

AL'I.ER

DAL'I.ER dallier
RAL'I.ER rallier
SAL'I.ER sallier
TAL'I.ER tallier

AL'I.FĪ

KAL'I.FĪ alkalify, calefy
SAL'I.FĪ salify

AL'I.ING

DAL'I.ING dallying
RAL'I.ING rallying
SAL'I.ING sallying
TAL'I.ING tallying

AL'IK.LĒ

GAL'IK.LĒ Gallicly
KAL'IK.LĒ vocalicly
TAL'IK.LĒ metallicly, smart-alecly

AL'I.MŌ.NĒ

AL'IMŌ.NĒ alimony
PAL'IMŌ.NĒ palimony

Ā'LI.NES

Ā'LI.NES ailiness
DĀ'LI.NES dailiness
SKĀ'LI.NES scaliness

AL'I.PED

AL'I.PED aliped
TAL'I.PED taliped

AL'I.POT

GAL'I.POT galipot, gallipot
TAL'I.POT talipot

AL'I.SIS

AL'I.SIS dialysis, electrodialysis,
hemodialysis
NAL'I.SIS analysis, electroanalysis, phy-
loanalysis, cryptanalysis, metanalysis,
microanalysis, psychoanalysis, urinalysis
RAL'I.SIS paralysis
TAL'I.SIS catalysis

AL'I.SUN

AL'I.SUN alison
MAL'I.SUN malison

AL'I.TĒ

AL'I.TĒ *A* actuality, artificiality, *B* besiality, *D* duality, *E* effectuality, exteriority, extraterritoriality, essentiality, ethereality, eventuality, *F* filiality, *GR* graduality, *H* heterosexuality, hypersexuality, hyposexuality, *I* ideality, immateriality, impartiality, individuality, ineffectuality, inconsequentiality, intellectuality, *J* geniality, joviality, *K* collegiality, colloquiality, commerciality,

confidentiality, congeniality, connubiality, consequentiality, conceptuality, consubstantiality, conviviality, cordiality, corporeality, curiality, *L* lineality, *M* materiality, mutuality, *O* officiality, *P* parochiality, partiality, perenniality, potentiality, punctuality, *PR* primordiality, proverbiality, provinciality, prudentiality, *R* reality, *S* sexuality, sequentiality, sensuality, seriality, circumstantiality, sociality, substantiality, pseudomutuality, superficiality, *SP* spatiality, speciality, spirituality, *T* territoriality, *TR* triality, triviality, *U* unreality, unusuality, *V* veniality, virtuality, visuality

BAL'I.TĒ verbality

DAL'I.TĒ àlomodality, bipedality, feudal-
ity, modality, pedality, sesquipedality,
sodality

GAL'I.TĒ equality, frugality, illegality, con-
jugalility, legality, prodigality, regality

GRAL'I.TĒ integrality

KAL'I.TĒ *B* Biblicality, *F* fantastical-
ity, farciality, *HW* whimsicality, *I*
illogicality, impracticality, inimicality,
intrinssicality, *K* comicality, cosmical-
ity, *KL* classicality, clericality, *L* laicality,
locality, *N* nonsensicality, *PR*
pragmaticality, practicality, *R* radicality,
rascality, reciprocality, *T* technicality,
topicality, *TH* theatricality, theoreticality,
V verticality, vocality

LAL'I.TĒ molality

MAL'I.TĒ abnormality, animality, formal-
ity, informality, normality, subnormality

NAL'I.TĒ *A* atonality, *B* banality, *D* devo-
tionality, *E* exceptionality, externality,
F feminality, finality, *I* impersonality,
intentionality, internality, irrationality, *K*
carnality, commonality, conditionality,
constitutionality, conventionality, *KL*
clonality, *KR* criminality, *M* meridional-
ity, mesnality, *N* nationality, notionality,
O originality, *P* penalty, personality,
polytonality, *PR* proportionality, *R* ratio-
nality, *S* sectionality, septentrionality,
signality, *T* tonality, *TR* traditionality, *U*
unconventionality, *V* venality, vernality,
Z zonality

PAL'I.TĒ municipality, principality

RAL'I.TĒ *A* amorality, *E* ephemerality,
G gutturality, *I* immorality, *J* generality,
K collaterality, conjecturality, corporal-
ity, *L* laterality, liberality, literality, *M*

morality, *N* naturality, *P* pastorality, *PL* plurality, *PR* preternaturality, *R* rurality, *S* severality, supernaturality, *SP* spirality, *T* temporality

SAL'I.TĒ commensality, orthodoxality, universality

TAL'I.TĒ *A* accidentality, *BR* brutality, *E* elementality, *F* fatality, fundamentality, *FR* frontality, *H* horizontality, hospitality, *I* immortality, inhospitality, instrumentality, *M* mentality, mortality, *N* natality, *O* occidentality, orientality, *S* sentimentality, *T* totality, *TR* transcendentality, *V* vegetality, vitality

THAL'I.TĒ lethality

TRAL'I.TĒ dextrality, magistrality, neutrality, centrality, spectrality

VAL'I.TĒ coeuality, rivalry

ZAL'I.TĒ causality, nasality

Ā'LI.UM

GĀ'LI.UM Galium

KĀ'LI.UM kalium

TRĀ'LI.UM penitralium

AL'I.UM

AL'I.UM allium

BAL'I.UM ecballium

GAL'I.UM gallium

PAL'I.UM pallium

THAL'I.UM prothallium, thallium

VAL'I.UM Valium

Ā'LI.US

(See Ā'LLAS)

AL'JIA

AL'JIA analgia, fibromyalgia, hemialgia, cardialgia, myalgia

FAL'JIA cephalgia

FRAL'JIA nephralgia

KAL'JIA psychalgia

LAL'JIA cephalalgia

RAL'JIA neuralgia

SAL'JIA coxalgia, ombrosalgia

TAL'JIA dentalgia, nostalgia, odontalgia, otalgia, proctalgia, rectalgia

THRAL'JIA arthralgia

TRAL'JIA gastralgia, metralgia

ZAL'JIA causalgia

AL'MIA

KAL'MIA kalmia

THAL'MIA ophthalmia, xerthalmia

AL'O.ER

FAL'O.ER fallower

HAL'O.ER hallower

KAL'O.ER callower

SHAL'O.ER shallower

TAL'O.ER tallower

ÄL'O.ER

SWÄL'O.ER swallower

WÄL'O.ER wallower

(See OL'O.ER)

AL'O.ING

(See AL'Ō, add *-ing* where appropriate.)

ÄL'O.ING

SWÄL'O.ING swallowing

WÄL'O.ING wallowing

(See OL'O.ING)

AL'O.ISH

FAL'O.ISH fallowish

SAL'O.ISH sallowish

SHAL'O.ISH shallowish

TAL'O.ISH tallowish

AL'O.JĒ

AL'O.JĒ genealogy, genethliology, nealogy

BAL'O.JĒ pyroballogy

DAL'O.JĒ dontepedalogy

MAL'O.JĒ mammalogy

NAL'O.JĒ analogy

RAL'O.JĒ mineralogy, oralogy, paralogy

TAL'O.JĒ crustalogy

TRAL'O.JĒ tetralogy

AL'O.JIST

AL'O.JIST dialogist, genealogist

KAL'O.JIST Decalogist

MAL'O.JIST mammalogist

NAL'O.JIST analogist

RAL'O.JIST mineralogist, paralogist

AL'O.JĪZ

AL'O.JĪZ dialogize, genealogize

NAL'O.JĪZ analogize

RAL'O.JĪZ mineralogize, paralogize

AL'O.JIZM

AL'O.JIZM alogism, dialogism

NAL'O.JIZM analogism

RAL'O.JIZM paralogism

AL'O.NES

(See AL'Ō, add *-ness* where appropriate.)

AL'UP.ER

GAL'UP.ER galloper

KAL'UP.ER escalloper

SKAL'UP.ER scalloper

ÄL'UP.ER

(See OLUP, add *-er* where appropriate.)

AL'UP.ING

GAL'UP.ING galloping

KAL'UP.ING escalloping

SKAL'UP.ING scalloping

Ē'VAL'Ū.ĀT

Ē'VAL'Ū.ĀT evaluate
 DĒ'VAL'Ū.ĀT devalue
 RĒ'VAL'Ū.ĀT revalue

ĀL'YEN.IZM

ĀL'YEN.IZM alienism
 DĀL'YEN.IZM sesquipedalianism
 NĀL'YEN.IZM bacchanalianism,
 saturnalianism
 PĀL'YEN.IZM episcopalianism
 SĀL'YEN.IZM universalism

AL'YUN.ISH

DAL'YUN.ISH medallionish
 SKAL'YUN.ISH rapscallionish,
 scallionish
 STAL'YUN.ISH stallionish

Ā'MA.BL

BLĀ'MA.BL blamable, unblamable
 FRĀ'MA.BL framable, unframable
 KLĀ'MA.BL claimable, irreclaimable,
 reclaimable, unreclaimable
 NĀ'MA.BL namable, unnamable
 TĀ'MA.BL tamable, untamable

AM'A.NĒ

SKAM'A.NĒ scammony
 TAM'A.NĒ Tammany

AM'ER.Ē

GRAM'ER.Ē gramarye
 MAM'ER.Ē mammary
 YAM'ER.Ē yammary

AM'A.TIST

DRAM'A.TIST dramatist,
 melodramatist

GRAM'A.TIST anagrammatist, diagram-
 matist, epigrammatist, grammatist,
 hierogrammatist, lipogrammatist

AM'A.TIV

AM'A.TIV amative
 KLAM'A.TIV exclamative

AM'A.TĪZ

DRAM'A.TĪZ dramatize
 GRAM'A.TĪZ anagrammatize, diagram-
 matize, epigrammatize

AM'A.TŌ'RE

AM'A.TŌ'RE amatory
 FAM'A.TŌ'RE defamatory
 FLAM'A.TŌ'RE inflammatory
 KLAM'A.TŌ'RE declamatory, exclama-
 tory, proclamatory

AM'BŪ.LANT

AM'BŪ.LANT ambulant, deambulant,
 circumambulant
 NAM'BŪ.LANT funambulant, somnam-
 bulant
 RAM'BŪ.LANT perambulant
 TAM'BŪ.LANT noctambulant

AM'BŪ.LĀT

AM'BŪ.LĀT ambulate, deambulate
 MAM'BŪ.LĀT circumambulate
 NAM'BŪ.LĀT funambulate,
 somnambulate
 RAM'BŪ.LĀT perambulate
 TAM'BŪ.LĀT noctambulate

AM'BŪ.LIST

AM'BŪ.LIST ambulist, deambulist,
 circumambulist, perambulist
 NAM'BŪ.LIST funambulist,
 somnambulist
 TAM'BŪ.LIST noctambulist

AM'BŪ.LIZM

AM'BŪ.LIZM ambulism, deambulism,
 perambulism, circumambulism
 NAM'BŪ.LIZM funambulism, somnam-
 bulism
 TAM'BŪ.LIZM noctambulism

AM'ER.AL

KAM'ER.AL bicameral, decameral, cam-
 eral, unicameral
 SAM'ER.AL hexameral
 TAM'ER.AL pentameral

AM'ER.ER

HAM'ER.ER hammerer
 KLAM'ER.ER clamorer
 STAM'ER.ER stammerer
 YAM'ER.ER yammerer

AM'ER.ING

(See AM'ER.ER, change *-er* to *-ing*.)

AM'ER.UN

KAM'ER.UN decameron
 SAM'ER.UN hexameron
 TAM'ER.UN heptameron

AM'ER.US

AM'ER.US amorous
 GLAM'ER.US glamorous, unglamorous
 KAM'ER.US decamerous
 KLAM'ER.US clamorous
 MAM'ER.US nummamous
 SAM'ER.US hexamerous
 TAM'ER.US heptamerous
 TRAM'ER.US tetramerous

AM'E.ZON

AM'E.ZON amazon
 GLAM'E.ZON glamazon

ĀM'FUL.NES

ĀM'FUL.NES aimfulness
 BLĀM'FUL.NES blamefulness
 GĀM'FUL.NES gamefulness
 SHĀM'FUL.NES shamefulness

Ā'M.I.A

DĀ'M.I.A macadamia
 LĀ'M.I.A lamia
 NĀ'M.I.A adynamia
 TĀ'M.I.A Mesopotamia
 ZĀ'M.I.A zamia, Zamia

AM'I.KAL

AM'I.KAL amical
 NAM'I.KAL dynamical
 SAM'I.KAL balsamical

ĀM'I.LĒ

BĀM'I.LĒ balmily
 PĀM'I.LĒ palmily

AM'I.NA

LAM'I.NA lamina
 RAM'I.NA foramina
 STAM'I.NA stamina

AM'I.NĀT

AM'I.NĀT aminate, deaminate
 LAM'I.NĀT delaminate, interlaminate,
 laminate
 RAM'I.NĀT foraminate
 STAM'I.NĀT staminate
 TAM'I.NĀT decontaminate, contaminate

AM'I.NES

HAM'I.NES hamminess
 JAM'I.NES jamminess
 KLAM'I.NES clamminess

ĀM'ISH.LĒ

KĀM'ISH.LĒ calmishly
 KWĀM'ISH.LĒ qualmishly

ĀM'IS.TRĒ

PĀM'IS.TRĒ palmistry
 SĀM'IS.TRĒ psalmistry

AM'I.TĒ

AM'I.TĒ amity
 LAM'I.TĒ calamity

AM'I.TER

AM'I.TER diameter, pluviometer,
 viameter
 NAM'I.TER dynameter
 RAM'I.TER parameter, peirameter
 SAM'I.TER hexameter
 TAM'I.TER heptameter, octameter,
 pentameter, voltameter
 TRAM'I.TER tetrameter

ĀM'LES.NES

(See ĀM, add *-lessness* where appropriate.)

AM'O.NĒ

(See AM'A.NĒ)

AM'O.NIZM

MAM'O.NIZM mammonism
 SHAM'O.NIZM shamanism

AM'OR.US

(See AM'ER.US)

AM'PER.ER

HAM'PER.ER hamperer
 PAM'PER.ER pampere

SKAM'PER.ER scamperer
 TAM'PER.ER tamperer

AM'PER.ING

HAM'PER.ING hampering
 PAM'PER.ING pampering
 SKAM'PER.ING scampering
 TAM'PER.ING tampering

AM'PI.LĒ

KRAM'PI.LĒ crampily
 VAM'PI.LĒ vampily

AM'PI.UN

CHAM'PI.UN champion
 KAM'PI.UN campion
 LAM'PI.UN lampion
 PAM'PI.UN pampean
 RAM'PI.UN rampion
 TAM'PI.UN tampion

AM'Ū.LUS

FAM'Ū.LUS famulus
 HAM'Ū.LUS hamulus
 RAM'Ū.LUS ramulous, ramulus

Ā'NA.BL

(See ĀN, add *-able* where appropriate.)

Ā'NA.BLĒ

(See ĀN, add *-ably* where appropriate.)

AN'A.BL

BAN'A.BL bannable
 HAN'A.BL Hannibal
 KAN'A.BL cannable, cannibal
 MAN'A.BL mannable
 PAN'A.BL pannable
 SAN'A.BL insanable, sanable
 TAN'A.BL tannable

AN'A.KL

(See AN'I.KL)

AN'A.LĪZ

AN'A.LĪZ analyze
 CHAN'A.LĪZ channelize
 KAN'A.LĪZ canalize

AN'BER.Ē

BAN'BER.Ē Banbury
 KRAN'BER.Ē cranberry

AN'DA.BL

MAN'DA.BL mandible
 (See AND, add *-able* where appropriate.)

AN'DA.LĪZ

SKAN'DA.LĪZ scandalize
 VAN'DA.LĪZ vandalize

AN'DED.LĒ

HAN'DED.LĒ backhandedly, highhand-
 edly, openhandedly, underhandedly
 KAN'DED.LĒ candidly

AN'DED.NES

BAN'DED.NES bandedness
 BRAN'DED.NES brandedness
 HAN'DED.NES left-handedness,
 off-handedness, right-handedness,
 underhandedness
 KAN'DED.NES candidness
 LAN'DED.NES landedness

AN'DER.ER

AN'DER.ER meanderer
 LAN'DER.ER philanderer
 PAN'DER.ER panderer
 SLAN'DER.ER slanderer

ÄN'DER.ER

SKWÄN'DER.ER squanderer
 WÄN'DER.ER wanderer
 (See ON'DER.ER)

AN'DER.ING

AN'DER.ING meandering
 LAN'DER.ING philandering
 PAN'DER.ING pandering
 SLAN'DER.ING slandering

ÄN'DER.ING

SKWÄN'DER.ING squandering
 WÄN'DER.ING wandering
 (See ON'DER.ING)

AN'DER.US

PAN'DER.US panderous
 SLAN'DER.US slanderous

AN'DI.ER

BAN'DI.ER bandier
 DAN'DI.ER dandier
 HAN'DI.ER handier, unhandier
 RAN'DI.ER randier
 SAN'DI.ER sandier

AN'DI.FĪ

DAN'DI.FĪ dandify
 KAN'DI.FĪ candify

AN'DI.IZM

DAN'DI.IZM dandyism
 RAN'DI.IZM randyism
 SHAN'DI.IZM Tristram Shandyism

AN'DI.LĒ

BAN'DI.LĒ bandily
 DAN'DI.LĒ dandily

HAN'DI.LĒ handily, unhandily
 RAN'DI.LĒ randily
 SAN'DI.LĒ sandily

AN'DI.NES(See AN'DĒ, add *-ness* where appropriate.)**AN'DING.LĒ**

MAN'DING.LĒ demandingly, com-
 mandingly
 STAN'DING.LĒ outstandingly, under-
 standingly

AN'DING.NES

MAN'DING.NES demandingness, com-
 mandingness
 STAN'DING.NES outstandingness,
 understandingness

AN'DISH.ING

BLAN'DISH.ING blandishing
 BRAN'DISH.ING brandishing

AN'DISH.MENT

BLAN'DISH.MENT blandishment
 BRAN'DISH.MENT brandishment

AN'EL.ING

CHAN'EL.ING channeling
 FLAN'EL.ING flanneling
 PAN'EL.ING paneling

AN'EL.ĪZ

(See AN'EL.IZ)

AN'Ē.MĀ

AN'Ē.MĀ anime
 FAN'Ē.MĀ Fannie Mae

Ā'NER.Ē

GRĀ'NER.Ē granary
KĀ'NER.Ē chicanery

AN'ER.Ē

CHAN'ER.Ē channery
GRAN'ER.Ē granary
KAN'ER.Ē cannery
PAN'ER.Ē panary
STAN'ER.Ē stannary
TAN'ER.Ē charlatanery, tannery

AN'ER.ET

BAN'ER.ET banneret
LAN'ER.ET lanneret

AN'E.TER'Ē

(See AN'I.TER'Ē)

ĀN'FUL.Ē

BĀN'FUL.Ē banefully
DĀN'FUL.Ē disdainfully
GĀN'FUL.Ē gainfully, ungainfully
PĀN'FUL.Ē painfully

ĀN'FUL.NES

DĀN'FUL.NES disdainfulness
GĀN'FUL.NES gainfulness,
ungainfulness
PĀN'FUL.NES painfulness

ANG'GLING.LĒ

(See ANGGL, add *-ingly* where appropriate.)

ANG'GL.SUM

ANG'GL.SUM anglesome
DANG'GL.SUM danglesome
JANG'GL.SUM janglesome
RANG'GL.SUM wranglesome
TANG'GL.SUM tanglesome

ANG'GŪ.LAR

ANG'GŪ.LAR angular, triangular
RANG'GŪ.LAR quadrangular
SLANG'GŪ.LAR slangular
TANG'GŪ.LAR octangular, pentangular,
rectangular

ANG'GŪ.LĀT

ANG'GŪ.LĀT angulate, triangulate
STRANG'GŪ.LĀT strangulate

ANG'I.LĒ

BANG'I.LĒ bangily
KLANG'I.LĒ clangily
SLANG'I.LĒ slangily
TANG'I.LĒ tangily
TWANG'I.LĒ twangily

ANG'ING.LĒ

(See ANG, add *-ingly* where appropriate.)

ANG'KER.ER

ANG'KER.ER anchorer, reanchorer
HANG'KER.ER hankerer

ANG'KER.ING

ANG'KER.ING anchoring, reanchoring
HANG'KER.ING hankering
KANG'KER.ING cankering

ANG'KER.US

HANG'KER.US hankerous
KANG'KER.US cankerous
TANG'KER.US cantankerous

Ā'NIA

Ā'NIA Lithuania, euania
BĀ'NIA Albania
DĀ'NIA succedanea
FĀ'NIA menophania
KĀ'NIA misocainia
KRĀ'NIA hycrania, Ukrainia
LĀ'NIA miscellanea
MĀ'NIA *A* ablutomania, amania, adro-
mania, Anglomania *B* Beatlemania,
bibliomania, *BR* bruxomania, *D* dac-
nomania, decalcomania, demomania,
dinomania, dipsomania, discoma-
nia, doromania, *DR* drapetomania,
dromomania, *E* egomania, ecomania,
eleutheromania, empleomania, entheo-
mania, erotographomania, erotoma-
nia, *F* phagomania, phaneromania,
FL florimania, *FR* Francomania, *G*
Gallomania, gamomania, *H* habro-
mania, hydromania, hippomania,
I Italomania, *J* Germanomania, *K*
callomania, catapedomania, choreo-
mania, *KL* klazomania, kleptomania,
clinomania, *L* logomania, *M* mania
megalomania, melomania, metromania,
misomania, mythomania, monomania,
N nymphomania, nosomania, nosto-
mania, nothosomania, *O* oniomania,
onomatomania, opsomania, orches-
tromania, *P* pyromania, potichoma-
nia, potomania, *PL* planomania, *R*
Rumania, Russomania, *S* sebastoma-
nia, sophomania, pseudomania, *T*
Tasmania, tomomania, *TH* theomania,
thanatomania, *TR* trichotillomania, *Z*
xenomania
(See Appendix D for additional words
ending in *-mania*.)

AN ACRYOLOGIC TREATISE
ON GRAMMAR

Don't tell *me* no grammatic rules:
Hey, man, I get on good enough.
I don't talk like no powder puff,
But ladies looks at me and drools,
And feels my chest in swimming pools—
Talk ain't no match for he-man stuff.
Don't tell *me* no grammatic rules:
Hey, man, I get on good enough.
Man, when did junk you learns in schools
Help anyone when times gets tough?
I thumbs my nose; I calls your bluff.
I leaves that sissy stuff to fools.
Don't tell *me* no grammatic rules.

RĀ'NI.A Pomerania, Urania
SĀ'NI.A dysania
TĀ'NI.A Aquitania, castanea, collectanea, Lusitania, Mauretania, Ruritania, Titania, Tripolitania
VĀ'NI.A Pennsylvania, Sylvania, Transylvania
ZĀ'NI.A gazania

Ā'NI.AL

KRĀ'NI.AL acranial, intracranial, cranial
MĀ'NI.AL domanial, demesial
RĀ'NI.AL geranial, subterranean
TĀ'NI.AL cutaneous, subcutaneous

Ā'NI.AN

Ā'NI.AN Lithuanian, cyanean
BĀ'NI.AN Albanian
DĀ'NI.AN Jordanian
KĀ'NI.AN volcanian, vulcanian
KRĀ'NI.AN Ukrainian
MĀ'NI.AN Alemanian, Panamanian, Rumanian, Tasmanian
RĀ'NI.AN extemporanean, Iranian, contemporanean, Mediterranean, Pomeranian, circumforanean, subterranean, terranean, Turanian, Uranian
TĀ'NI.AN castanean, castanian
VĀ'NI.AN Pennsylvanian, Transylvanian

AN'I.EST

KAN'LEST canniest, uncanniest
KLAN'LEST clanniest

AN'I.FĪ

MAN'I.FĪ humanify
SAN'LFĪ insanify, sanify

AN'I.KIN

KAN'IKIN cannikin
MAN'IKIN manikin, mannequin
PAN'IKIN pannikin

AN'I.KL

GAN'IKL organical
KAN'IKL mechanical
MAN'IKL Brahmanical, manacle
PAN'IKL panicle
RAN'IKL tyrannical
SAN'IKL sanicle
TAN'IKL botanical, charlatanical, puritanical
VAN'IKL galvanical

AN'I.MUS

AN'IMUS animus, exanimous, flexanimous
LAN'IMUS pusillanimous
NAN'IMUS magnanimous, unanimous
TAN'IMUS multanimous

Ā'NI.NES

BRĀ'NI.NES braininess
GRĀ'NI.NES graininess
RĀ'NI.NES raininess
VĀ'NI.NES veininess

AN'I.NES

KAN'INES canniness
KLAN'INES clanniness

Ā'NING.LĒ

PLĀ'NING.LĒ complainingly, uncomplainingly
TĀ'NING.LĒ entertainingly

AN'ISH.ING

BAN'ISH.ING banishing
PLAN'ISH.ING planishing
VAN'ISH.ING vanishing

AN'ISH.MENT

BAN'ISH.MENT banishment
VAN'ISH.MENT evanishment, vanishment

AN'IS.TER

BAN'IS.TER banister, bannister
GAN'IS.TER ganister
KAN'IS.TER canister

AN'I.TĒ

AN'ITĒ Christianity, inanity
BAN'ITĒ inurbanity, urbanity
DAN'ITĒ mundanity
FAN'ITĒ profanity
GAN'ITĒ inorganity, organity, paganity
KAN'ITĒ volcanity
MAN'ITĒ aldermanity, giganity, humanity, immanity, inhumanity, yahoomanity
RAN'ITĒ subterrannity
SAN'ITĒ insanity, sanity
VAN'ITĒ vanity

AN'I.TER.Ē

PLAN'ITER.Ē planetary
SAN'ITER.Ē sanitary, unsanitary

Ā'NI.UM

DĀ'NI.UM succedaneum, suppedaneum
KRĀ'NI.UM endocranium, cranium, pericranium
LĀ'NI.UM Herculeaneum
MĀ'NI.UM germanium
RĀ'NI.UM actinouranium, geranium, uranium
TĀ'NI.UM titanium, unobtainium

Ā'NI.US

Ā'NI.US cyaneous
BRĀ'NI.US membraneous
DĀ'NI.US antecedaneous, succedaneous
KĀ'NI.US calcaeous, siccaneous, super-vacaneous
LĀ'NI.US miscellaneous, porcellaneous, subtegulaneous
RĀ'NI.US *A* araneous, *E* extemporaneous, *F* foraneous, *K* contemporaneous, *M* Mediterranean, *S* circumforaneous, *sub*-terraneous, *T* temporaneous, terraneous

TĀ'NI.US *D* dissenteous, *I* instantaneous, *K* castaneous, coetaneous, consectaneous, consentaneous, cutaneous, *M* momentaneous, *P* percutaneous, *PR* proletaneous, *S* simultaneous, subcutaneous, *SP* spontaneous

TRĀ'NI.US extraneous, frustraneous

ĀN'JA.BL

CHĀN'JA.BL changeable, exchangeable, interchangeable, unchangeable

RĀN'JA.BL arrangeable, derangeable, rearrangeable

AN'JE.LIST

AN'JE.LIST autoangelist

VAN'JE.LIST evangelist

AN'JEN.SĒ

PLAN'JEN.SĒ plangency

TAN'JEN.SĒ tangency

AN'JI.A

DRAN'JI.A hydrangea

KAN'JI.A cangia

SPRAN'JI.A sprangia

AN'JI.BL

FRAN'JI.BL frangible, infrangible, irrefrangible, refrangible

TAN'JI.BL intangible, tangible

ĀN'JI.NES

MĀN'JI.NES manginess

RĀN'JI.NES ranginess

AN'O.GRAF

AN'O.GRAF pianograph

KAN'O.GRAF mechanograph

VAN'O.GRAF galvanograph

AN'O.GRAM

AN'O.GRAM anagram

NAN'O.GRAM nanogram

PLAN'O.GRAM planogram

AN'O.SKŌP

FAN'O.SKŌP diaphanoscope

VAN'O.SKŌP galvanoscope

AN'SI.LĒ

CHAN'SI.LĒ chancily

DAN'SI.LĒ dancily

FAN'SI.LĒ fancily

PRAN'SI.LĒ prancily

AN'SING.LĒ

DAN'SING.LĒ dancingly

GLAN'SING.LĒ glancingly

PRAN'SING.LĒ prancingly

TRAN'SING.LĒ entrancingly, trancingly

AN'SIV.NES

PAN'SIV.NES expansiveness, inexpansiveness

VAN'SIV.NES advanciveness

AN'SUM.ER

HAN'SUM.ER handsomer

RAN'SUM.ER ransomer

AN'SUM.EST

HAN'SUM.EST handsomest

RAN'SUM.EST ransomest

ĀN'TA.BL

KWĀN'TA.BL acquaintable

PĀN'TA.BL paintable

TĀN'TA.BL taintable

AN'TA.BL

CHAN'TA.BL chantable, disenchantable, enchantable, unchantable, unenchantable

GRAN'TA.BL grantable, ungrantable

KAN'TA.BL decantable, cantable, recantable, undecantable, uncantable, unrecantable

PLAN'TA.BL implantable, plantable, supplantable, transplantable, unplantable, untransplantable

SLAN'TA.BL slantable, unslantable

AN'TE.LŌP

AN'TE.LŌP antelope

KAN'TE.LŌP cantaloupe

AN'TER.ER

BAN'TER.ER banterer

KAN'TER.ER canterer

AN'TER.ING

BAN'TER.ING bantering

KAN'TER.ING cantering

AN'THRO.PĒ

AN'THRO.PĒ boanthropy, physianthropy, galeanthropy, cyanthropy, theanthropy, zoanthropy

KAN'THRO.PĒ lycanthropy

LAN'THRO.PĒ philanthropy, philanthropy, philanthropy, psilanthropy, theophilanthropy

PAN'THRO.PĒ apanthropy

SAN'THRO.PĒ misanthropy

ZAN'THRO.PĒ misanthropy

AN'THRO.PIST

AN'THRO.PIST theanthropist

LAN'THRO.PIST philanthropist,

psilanthropist, theophilanthropist

SAN'THRO.PIST misanthropist

ZAN'THRO.PIST misanthropist

(See **AN'THRO.PĒ**, change *-y* to *-ist* where appropriate.)

AN'THRO.PIZM

AN'THRO.PIZM physianthropism, the-
antropism, zoanthropism

KAN'THRO.PIZM lycanthropism

LAN'THRO.PIZM aphilanthropism,
philanthropism, psilanthropism,
theophilanthropism

SAN'THRO.PIZM misanthropism

ZAN'THRO.PIZM misanthropism

AN'TIK.LĚ

AN'TIK.LĚ anticly

DAN'TIK.LĚ pedantically

FRAN'TIK.LĚ frantically

GAN'TIK.LĚ gigantically

MAN'TIK.LĚ romanticy

AN'TIK.NES

AN'TIK.NES anticness

DAN'TIK.NES pedanticness

FRAN'TIK.NES franticness

MAN'TIK.NES romanticness

AN'TI.LĚ

BAN'TI.LĚ bantily

RAN'TI.LĚ rantily

SKAN'TI.LĚ scantily

SLAN'TI.LĚ slantily

AN'TING.LĚ

CHAN'TING.LĚ enchantingly

KAN'TING.LĚ cantingly

PAN'TING.LĚ pantingly

RAN'TING.LĚ rantingly

SLAN'TING.LĚ slantingly

AN'TI.SĪD

FAN'TI.SĪD infanticide

GAN'TI.SĪD giganicide

AN'Ū.AL

AN'Ū.AL annual, biannual, semiannual

MAN'Ū.AL manual

AN'Ū.LA

GRAN'Ū.LA granular

KAN'Ū.LA cannula

PAN'Ū.LA campanula

PLAN'Ū.LA planula

RAN'Ū.LA ranula

AN'Ū.LAR

AN'Ū.LAR annular, penannular

GRAN'Ū.LAR granular

KAN'Ū.LAR cannular

PAN'Ū.LAR campanular

RAN'Ū.LAR ranular

AN'Ū.LĀT

AN'Ū.LĀT annulate

GRAN'Ū.LĀT granulate

KAN'Ū.LĀT cannulate

PAN'Ū.LĀT campanulate

AN'Ū.LET

AN'Ū.LET annulet, annulate

GRAN'Ū.LET granulet

Ā'PA.BL

DRĀ'PA.BL drapable

KĀ'PA.BL escapable, incapable,
inescapable, capable, unescapable,
uncapable

PĀ'PA.BL papable

RĀ'PA.BL rapable

SHĀ'PA.BL reshapable, shapable

SKRĀ'PA.BL scrapable

TĀ'PA.BL tapable

AP'A.BL

FLAP'A.BL flappable, unflappable

MAP'A.BL mappable, unmappable

RAP'A.BL rappable, wrappable,
unrappable, unwrappable

SAP'A.BL sappable, unsappable

SNAP'A.BL snappable, unsnappable

STRAP'A.BL strappable, unstrappable

TAP'A.BL tappable, untappable

TRAP'A.BL trapable, untrappable

ZAP'A.BL zappable, unzappable

AP'A.THĚ

AP'A.THĚ apathy

PRAP'A.THĚ naprapathy

AP'CHER.ING

KAP'CHER.ING capturing,

recapturing

RAP'CHER.ING enrapturing,

rapturing

Ā'PER.Ě

Ā'PER.Ě apery

DRĀ'PER.Ě drapery

GRĀ'PER.Ě grapery

JĀ'PER.Ě japery

KĀ'PER.Ě capery

NĀ'PER.Ě napery

PĀ'PER.Ě papery

VĀ'PER.Ě vapory

Ā'PER.ER

KĀ'PER.ER caperer

NĀ'PER.ER naperer

PĀ'PER.ER paperer

TĀ'PER.ER taperer

VĀ'PER.ER vaporer

Ā'PER.ING

KĀ'PER.ING capering

PĀ'PER.ING papering

TĀ'PER.ING tapering

VĀ'PER.ING vaporing

AP'ID.LĚ

RAP'ID.LĚ rapidly

SAP'ID.LĚ sapidly

VAP'ID.LĚapidly

AP'ID.NES

RAP'ID.NES rapidness
SAP'ID.NES sapidness
VAP'ID.NES vapidness

AP'I.DUS

AP'I.DUS sciapodous
LAP'I.DUS lapidous

Ā'PI.ER

NĀ'PI.ER Napier
RĀ'PI.ER rapier

AP'I.ER

GAP'I.ER gappier
HAP'I.ER happier, unhappier
KRAP'I.ER crappier
NAP'I.ER nappier
SAP'I.ER sappier
SKRAP'I.ER scrappier
SNAP'I.ER snappier

AP'I.LĒ

GAP'I.LĒ gappily
HAP'I.LĒ happily
KRAP'I.LĒ crappily
SAP'I.LĒ sappily
SKRAP'I.LĒ scrappily
SNAP'I.LĒ snappily

AP'I.NES

(See **APĒ**, add-*ness* where appropriate.)

ĀP'I.TĒ

(See **OP'I.TĒ**)

AP'O.LIS

AP'O.LIS Minneapolis
NAP'O.LIS Annapolis, Indianapolis

TAP'O.LIS pentapolis
TRAP'O.LIS tetrapolis

ĀR'A.BL

ĀR'A.BL airable, unairable
BĀR'A.BL bearable, unbearable
DĀR'A.BL darable, undarable
KLĀR'A.BL declarable, undeclarable
PĀR'A.BL pairable, repairable, unpairable,
 unpairable, unrepairable
SHĀR'A.BL sharable, unsharable
SKĀR'A.BL scarable, unscarable
SKWĀR'A.BL squarable, unsquarable
SPĀR'A.BL sparable, unsparable
SWĀR'A.BL swearable
TĀR'A.BL tearable, untearable
WĀR'A.BL wearable, unwearable
 (See **ER'I.BL**)

AR'A.BL

AR'A.BL arable
NAR'A.BL inennarable
PAR'A.BL parable
SPAR'A.BL sparable

AR'A.GON

AR'A.GON Aragon
PAR'A.GON paragon
TAR'A.GON tarragon

AR'A.GRAF

BAR'A.GRAF barograph
PAR'A.GRAF paragraph

AR'ANT.LĒ

AR'ANT.LĒ arrantly
PAR'ANT.LĒ apparently, transparently

AR'AS.ING

BAR'AS.ING disembarrassing,
 embarrassing
HAR'AS.ING harassing

AR'AS.MENT

BAR'AS.MENT embarrassment, disem-
 barrassment
HAR'AS.MENT harassment

AR'A.TIV

KLAR'A.TIV declarative
NAR'A.TIV narrative
PAR'A.TIV comparative, preparative,
 reparative

AR'A.TER

AR'A.TER aerator
BAR'A.TER barrator
NAR'A.TER narrator

AR'A.TŌ.RĒ

KLAR'A.TŌ.RĒ declaratory
PAR'A.TŌ.RĒ preparatory

ÄR'BER.ING

BÄR'BER.ING barbering
HÄR'BER.ING harboring

ÄR'DEN.ING

GÄR'DEN.ING gardening
HÄR'DEN.ING hardening
PÄR'DEN.ING pardoning

ÄR'DIA

GÄR'DIA LaGuardia
KÄR'DIA bradycardia, megalocardia,
 tachycardia
LÄR'DIA gaillardia

ÄR'DIAN

GÄR'DIAN guardian
KÄR'DIAN pericardian
WÄR'DIAN Edwardian

ÄR'DI.LĚ

HÄR'DI.LĚ foolhardily, hardily
TÄR'DI.LĚ tardily

ÄRD'DI.NES

HÄR'DI.NES foolhardiness, hardness
TÄR'DI.NES tardiness

AR'EL.ING

BAR'EL.ING barreling, pork-barreling,
 caroling
KAR'EL.ING caroling
PAR'EL.ING appareling

AR'E.NĪT

AR'E.NĪT arenite
MAR'E.NĪT Maronite

AR'ENT.LĚ

(See **AR'ANT.LĚ**)

ÂR'FUL.Ě

DÂR'FUL.Ě darefully
KÂR'FUL.Ě carefully, uncarefully
SPÂR'FUL.Ě despairfully
PRÂR'FUL.Ě prayerfully, unprayerfully

ÂR'FUL.NES

KÂR'FUL.NES carefulness, uncarefulness
PRÂR'FUL.NES prayerfulness
SPÂR'FUL.NES sparefulness
WÂR'FUL.NES awarefulness, warefulness

ÂR'I.A

ÂR'I.A area, aria, miliaria, topiaria
BÂR'I.A herbaria
CHÂR'I.A acharya
GÂR'I.A Bulgaria
JÂR'I.A ajaria
KÂR'I.A araucaria, Balkaria, Icaria,
 persicaria, cercaria, urticaria

KWÂR'I.A aquaria
LÂR'I.A adularia, alfilaria, Caria, filaria,
 Hilaria, malaria, radiolaria, solaria,
 talaria
MÂR'I.A Samaria
NÂR'I.A laminaria, planaria, ranaria,
 sanguinaria
PÂR'I.A pariah
RÂR'I.A honoraria, cineraria
SÂR'I.A adversaria
TÂR'I.A dataria, digitaria, cataria,
 planetaria, wistaria
VÂR'I.A Bavaria, varia
 (See **ER'I.A**)

ÂR'I.AL

ÂR'I.AL actuarial, aerial, areal, Ariel,
 diarial, estuarial
DÂR'I.AL calendarial
KÂR'I.AL vicarial
LÂR'I.AL antimalarial, malarial
NÂR'I.AL narial
PÂR'I.AL puparial, riparial
SÂR'I.AL adversarial, bursarial, glossarial,
 commissarial
TÂR'I.AL nectarial, notarial, secretarial,
 sectarial
VÂR'I.AL ovarian

ÂR'I.AN

ÂR'I.AN apiarian, Arian, Aryan,
 bestiarian, Briarean, diarian, estuarian,
 sententiarian
BÂR'I.AN barbarian
BRÂR'I.AN librarian
DÂR'I.AN abecedarian, Abecedarian,
 Darien, lapidarian, cnidarian, stipendar-
 ian, ultracrepidarian
FÂR'I.AN Rastafarian
GÂR'I.AN Bulgarian, gregarian,
 Hungarian, vulgarian
GRÂR'I.AN agrarian
KÂR'I.AN Icarian, sicarian, suburbicarian
KWÂR'I.AN antiquarian, aquarian,
 ubiquarian

LÂR'I.AN atribilarian, aularian, nihilar-
 ian, sertularian, telarian
MÂR'I.AN grammarian
NÂR'I.AN A adessenarian, altitudinarian,
 Apollinarian, attitudinarian, D discipli-

narian, doctrinarian, KW quadragenar-
 ian, quinquagenarian, L latitudinarian,
 lunarian, lupanarian, M millenarian,
 miscellenarian, N nonagenarian, O
 octogenarian, P pornogenarian, PL pla-
 narian, platitudinarian, plenitudinarian,
 PR predestinarian, R rectitudinarian, S
 seminarian, centenarian, sexagenarian,
 septimanarian, septuagenarian, solitudi-
 narian, superseptuagenarian, V valetudi-
 narian, veterinarian

PÂR'I.AN Parian, riparian

RÂR'I.AN orarian

SÂR'I.AN infralapsarian, necessarian,
 janissarian, postlapsarian, prelapsarian,
 supralapsarian

TÂR'I.AN A alphabetarian, anecdotarian,
 antidisestablishmentarian, antisabbitar-
 ian, antitrinitarian, D dietarian, E egali-
 tarian, experimentarian, equalitarian, F
 futilitarian, FR fruitarian, H humanitar-
 ian, K communitarian, L libertarian,
 limitarian, N necessitarian, nectarian,
 noli-mi-tangerietarian, nonsectarian,
 O authoritarian, P parliamentarian, PR
 proletarian, R Rotarian, S sabbatarian,
 sacramentarian, sanitarian, sectarian,
 societarian, T totalitarian, TR tractarian,
 trinitarian, V vegetarian, Y ubiquitous,
 unitarian, utilitarian

VÂR'I.AN Bavarian, ovarian

ZÂR'I.AN janizarian, rosarian, Caesarian

ÂR'I.ANT

(See **ÂR'I.ENT**)

ÂR'I.ĀT

KÂR'I.ĀT vicariate
VÂR'I.ĀT variate

ÂR'I.AT

CHÂR'I.AT chariot
KÂR'I.AT Iscariot
LÂR'I.AT lariat, salariat
SÂR'I.AT commissariat
TÂR'I.AT commentariat, proletariat,
 prothonotariat, secretariat

ÂR'I.ENT

PÂR'I.ENT omniparient
TRÂR'I.ENT contrarient
VÂR'I.ENT bivariant, invariant,
 covariant, variant

ÂR'I.ER

ÂR'I.ER airier
CHÂR'I.ER charier
GLÂR'I.ER glarier
HÂR'I.ER hairier
SKÂR'I.ER scarier
VÂR'I.ER varier
WÂR'I.ER warier

AR'I.ER

BAR'I.ER barrier
FAR'I.ER farrier
HAR'I.ER harrier
KAR'I.ER carrier, miscarrier
MAR'I.ER intermarrier, marrier, remarrier
PAR'I.ER parrier
TAR'I.ER tarrier

ÂR'I.EST

(See **ÂRÊ**, change *-y* to *-iest* where appropriate.)

ÂR'I.FÎ

ÂR'I.FÎ aerify
 (See **ER'I.FÎ**)

AR'I.FÎ

KAR'I.FÎ saccharify
KLAR'I.FÎ clarify
SKAR'I.FÎ scarify

ÂR'I.FÔRM

ÂR'I.FÔRM aeriform, scalariform
NÂR'I.FÔRM nariform
VÂR'I.FÔRM variform

AR'I.ING

HAR'I.ING harring
KAR'I.ING carrying, miscarrying
MAR'I.ING intermarrying, marrying
PAR'I.ING parrying
TAR'I.ING tarrying

ÂR'I.LĒ

ÂR'I.LĒ airily
CHÂR'I.LĒ charily
HÂR'I.LĒ hairily
NÂR'I.LĒ sanguinarily
RÂR'I.LĒ temporarily
SKÂR'I.LĒ scarily
STÂR'I.LĒ starily
TÂR'I.LĒ momentarily, salutarily,
 sedentarily, solitarily, voluntarily
WÂR'I.LĒ warily
 (See **ER'I.LĒ**)

AR'I.NĀT

KAR'I.NĀT carinate
MAR'I.NĀT marinate
PAR'I.NĀT perennate

ÂR'I.NES

ÂR'I.NES airiness, tumultuariness
CHÂR'I.NES chariness
GLÂR'I.NES glariness
HÂR'I.NES hairiness
NÂR'I.NES sanguinariness
RÂR'I.NES temporariness
TÂR'I.NES momentariness, salutariness,
 sedentariness, solitariness, ubiquitariness,
 voluntariness
TRÂR'I.NES arbitrariness, contrariness
WÂR'I.NES wariness

ĂR'I.NES

STĂR'I.NES starriness
TĂR'I.NES tarriness

ÂR'ING.LĒ

BÂR'ING.LĒ forbearingly
BLÂR'ING.LĒ blaringly

DÂR'ING.LĒ daringly
FLÂR'ING.LĒ flaringly
GLÂR'ING.LĒ glaringly
KÂR'ING.LĒ caringly
SPÂR'ING.LĒ sparingly
STÂR'ING.LĒ starringly
TÂR'ING.LĒ tearingly
WÂR'ING.LĒ wearingly

ÂR'I.Ô

NÂR'I.Ô scenario
SÂR'I.Ô impresario
THÂR'I.Ô lothario, Lothario

ÂR'I.ON

FÂR'I.ON orpharion
MÂR'I.ON Marion
 (See **ÎR'I.AN**)

AR'I.ON

KAR'I.ON carrion
KLAR'I.ON clarion
MAR'I.ON Marion
 (See **ÎR'I.AN**)

ÂR'I.OT

(See **ÂR'I.AT**)

ÂR'ISH.LĒ

BÂR'ISH.LĒ bearishly
GÂR'ISH.LĒ garishly

ÂR'ISH.NES

BÂR'ISH.NES bearishness
GÂR'ISH.NES garishness

AR'I.SUN

GAR'I.SUN garrison
PAR'I.SUN caparison, comparison,
 parison
WAR'I.SUN warison

ÄR'I.TĒ

NÄR'I.TĒ debonairity
RÄR'I.TĒ rarity
 (See **ER'I.TĒ**)

AR'I.TĒ

AR'I.TĒ familiarity, curvilinearity, multicollinearity, peculiarity, rectilinearity, unfamiliarity

BAR'I.TĒ barbarity

CHAR'I.TĒ charity, uncharity

DAR'I.TĒ solidarity

GAR'I.TĒ vagarity, vulgarity

KLAR'I.TĒ clarity

LAR'I.TĒ *A* angularity, *D* dissimilarity, *GL* glandularity, *globularity*, *GR* granularity, *H* hilarity, *I* insularity, irregularity, *J* jocularly, *K* capillarity, consularity, *L* lunularity, *M* modularity, molarity, molecularity, muscularity, *N* nodularity, *O* orbicularity, *P* particularity, perpendicularity, piacularity, polarity, popularity, pupilarity, *R* regularity, rectangularity, *S* secularity, similarity, singularity, circularity, *SP* spatularity, *ST* stellularity, *T* titularity, *TR* triangularity, *U* unpopularity, *V* vascularity, vernacularity

PAR'I.TĒ disparity, fissiparity, imparity, gemnparity, multiparity, omniparity, oviparity, parity, viviparity

PLAR'I.TĒ exemplarity

(See **ER'I.TĒ**)

AR'I.TÖ.RĒ

KLAR'I.TÖ.RĒ declaratory

PAR'I.TÖ.RĒ preparatory

ÄR'I.UM

ÄR'I.UM glaciarium, polyzoarium

BÄR'I.UM barium, herbarium, columbarium, verbarium

DÄR'I.UM caldarium, sudarium, tepidarium, viridarium

KRÄR'I.UM sacrarium

KWÄR'I.UM aquarium

LÄR'I.UM solarium, velarium

MÄR'I.UM fumarium, samarium

NÄR'I.UM oceanarium, ranarium, sabbulonarium

PÄR'I.UM puparium

RÄR'I.UM honorarium, cinerarium, terrarium

SÄR'I.UM leprosarium

TÄR'I.UM armamentarium, insectarium, cometarium lactarium, planetarium, sanitarium, termitarium

VÄR'I.UM aquivarium, vivarium

ZÄR'I.UM rosarium

AR'I.UN

(See **AR'ION**)

ÄR'I.US

ÄR'I.US Briareus

BÄR'I.US cibarious

FÄR'I.US bifarious, multifarious, nefarious, omnifarious

GÄR'I.US gregarious, vagarious

KÄR'I.US Icarious, calcareous, carious, precarious, sicarious, vicarious

KWÄR'I.US Aquarius

LÄR'I.US atribilarious, hilarious, malarious

MÄR'I.US Marius

NÄR'I.US arenarius, denarius, quadragenarius, senarius, testudinarius, valetudinarius

PÄR'I.US riparious, viparious

RÄR'I.US honorarius, temerarius

SÄR'I.US confessarius

SKÄR'I.US scarious

TÄR'I.US acetarius, fimetarius, frumentarius, lutarius, nectarius, octarius, Sagittarius, setarius, tartareous

TRÄR'I.US arbitrary, contrarius

VÄR'I.US varius, Stradivarius

ÄR'KÄ.IST

ÄR'KÄ.IST archaist

PÄR'KÄ.IST parquatist

ÄR'KET.RĒ

MÄR'KET.RĒ marketry

PÄR'KET.RĒ parquetry

ÄR'KLIAN

RÄR'KLIAN Petrarchian

TÄR'KLIAN aristarchian

ÄR'KI.KAL

ÄR'KI.KAL anarchical, archical

NÄR'KI.KAL monarchical

RÄR'KI.KAL hierarchical, tetrarchical

ÄR'LA.TAN

SHÄR'LA.TAN charlatan

TÄR'LA.TAN tarlatan

ÄR'MA.BL

ÄR'MA.BL armable, forearmable, disarmable, rearmable, unarmable

CHÄR'MA.BL charmable, uncharmable

FÄR'MA.BL farmable, unfarmable

HÄR'MA.BL harmable, unharmable

LÄR'MA.BL alarmable, unalarmable

ÄR'MER.Ē

ÄR'MER.Ē armory

DÄR'MER.Ē gendarmerie

ÄR'MING.LĒ

ÄR'MING.LĒ disarmingly

CHÄR'MING.LĒ charmingly

HÄR'MING.LĒ harmingly

LÄR'MING.LĒ alarmingly

ÄR'MOR.Ē

(See **ÄR'MER.Ē**)

ÄR'NISH.ER

GÄR'NISH.ER garnisher

TÄR'NISH.ER tarnisher

VÄR'NISH.ER varnisher

ÄR'NISH.ING

GÄR'NISH.ING garnishing
TÄR'NISH.ING tarnishing
VÄR'NISH.ING varnishing

AR'O.Ē

AR'O.Ē arrowy
BAR'O.Ē barrowy
MAR'O.Ē marrowy
SPAR'O.Ē sparrowy
YAR'O.Ē yarrowy

AR'O.ER

BAR'O.ER barrower, wheelbarrower
FAR'O.ER farrower
HAR'O.ER harrower
NAR'O.ER narrower

AR'O.GRAF

(See **AR'A.GRAF**)

AR'O.ING

AR'O.ING arrowing
BAR'O.ING barrowing, wheelbarrowing
FAR'O.ING farrowing
HAR'O.ING harrowing
NAR'O.ING narrowing

AR'O.NĪT

(See **AR'E.NĪT**)

AR'OT.ING

GAR'OT.ING garroting
PAR'OT.ING parroting

ÄR'SE.NĒ

LÄR'SE.NĒ larceny
PÄR'SE.NĒ coparceny

ÄR'SE.NER

LÄR'SE.NER larcener
PÄR'SE.NER coparcener, parcener

ÄR'SHAL.IZM

MÄR'SHAL.IZM martialism
PÄR'SHAL.IZM partialism

ÄR'TED.NES

HÄR'TED.NES *BL* blackheartedness,
F falseheartedness, fickle-heartedness,
frank-heartedness, free-heartedness, *H*
hard-heartedness, *K* kind-heartedness, *L*
light-heartedness, *O* open-heartedness, *S*
soft-heartedness, *T* tender-heartedness,
W warm-heartedness
PÄR'TED.NES departedness, partedness

ÄR'TER.Ē

ÄR'TER.Ē artery
BÄR'TER.Ē bartery
MÄR'TER.Ē martyry

ÄR'TER.ER

BÄR'TER.ER barterer
CHÄR'TER.ER charterer

ÄR'TER.ING

BÄR'TER.ING bartering
CHÄR'TER.ING chartering
GÄR'TER.ING garter-ring
MÄR'TER.ING martyring

ÄR'TI.KL

ÄR'TI.KL article
PÄR'TI.KL particle

ÄR'TI.ZAN

ÄR'TI.ZAN artisan
BÄR'TI.ZAN bartizan
PÄR'TI.ZAN bipartisan, partisan

ÄRT'LES.LĒ

ÄRT'LES.LĒ artlessly
HÄRT'LES.LĒ heartlessly

ÄRT'LES.NES

ÄRT'LES.NES artlessness
HÄRT'LES.NES heartlessness

ÄS'A.BL

BÄS'A.BL abasable, basable, debasable
CHÄS'A.BL chasable
FÄS'A.BL defaceable, effaceable, faceable,
ineffaceable
GRÄS'A.BL disgraceable
LÄS'A.BL enlaceable, laceable
PÄS'A.BL paceable
PLÄS'A.BL displaceable, emplaceable,
irreplaceable, misplaceable, placeable,
replaceable
RÄS'A.BL erasable, unerasable
SPÄS'A.BL spaceable
SWÄS'A.BL persuasible, suasible,
unpersuasible
TRÄS'A.BL retraceable, traceable,
untraceable
VÄS'A.BL evasible

AS'A.BL

KLAS'A.BL declassable, classable,
outclassable
MAS'A.BL amassable, massable
NAS'A.BL innascible, renascible
PAS'A.BL bypassable, impassable,
passable, possible, surpassable,
unsurpassable
RAS'A.BL irascible
SAS'A.BL sassable, unsassable

AS'A.BLĒ

KLAS'A.BLĒ classably, unclassably
PAS'A.BLĒ passably, impassably,
surpassably, unpassably, unsurpassably
RAS'A.BLĒ irascibly

AS'E.LĀT

AS'E.LĀT acylate
SFAS'E.LĀT sphacelate
VAS'E.LĀT vacillate

Ā'SEN.SĒ

JĀ'SEN.SĒ adjacency, interjacency
PLĀ'SEN.SĒ complacency

AS'E.RĀT

AS'E.RĀT acerate
LAS'E.RĀT lacerate
MAS'E.RĀT emacerate, macerate

Ā'SE.RĒ

BRĀ'SE.RĒ bracery, embracery
TRĀ'SE.RĒ tracery

Ā'SHAL.Ē

FĀ'SHAL.Ē facially
GLĀ'SHAL.Ē glacially
RĀ'SHAL.Ē racially

ASH'E.RĒ

ASH'E.RĒ ashery
DASH'E.RĒ haberdashery
FASH'E.RĒ fashery
HASH'E.RĒ hashery
SASH'E.RĒ sashery
TRASH'E.RĒ trashery

Ā'SH.I.A

Ā'SH.I.A Asia
BĀ'SH.I.A sabbatia
GRĀ'SH.I.A ex gratia
KĀ'SH.I.A acacia
LĀ'SH.I.A Galatia, osteomalacia, solatia
MĀ'SH.I.A Dalmatia
RĀ'SH.I.A Eurasia, Laurasia
SĀ'SH.I.A Alsatia
TĀ'SH.I.A cetacea, crustacea
(See Ā'SHA, Ā'ZHA)

ASH'I.A

FASH'I.A fascia
KASH'I.A cassia, Circassia
NAS'I.A Parnassia

Ā'SH.I.AL

BĀ'SH.I.AL abbatial
FĀ'SH.I.AL facial
GLĀ'SH.I.AL glacial, postglacial,
preglacial, subglacial
LĀ'SH.I.AL palatial
MĀ'SH.I.AL primatial
RĀ'SH.I.AL multiracial, racial
SPĀ'SH.I.AL interspatial, spatial
TĀ'SH.I.AL mystical
(See Ā'SHAL)

Ā'SH.I.AN

Ā'SH.I.AN Asian, Australasian
HĀ'SH.I.AN Haitian
LĀ'SH.I.AN Galatian
NĀ'SH.I.AN Athanasian
RĀ'SH.I.AN Eurasian
SĀ'SH.I.AN Alsatian
STĀ'SH.I.AN Eustachian
THRĀ'SH.I.AN Thracian
(See Ā'Z.I.AN, Ā'SHUN, Ā'ZHUN)

ASH'I.AN

KASH'I.AN Circassian
NASH'I.AN Parnassian
(See ASH'UN)

Ā'SH.I.ĀT

GĀ'SH.I.ĀT sagatiate
GLĀ'SH.I.ĀT glaciante
GRĀ'SH.I.ĀT ingratiante
MĀ'SH.I.ĀT emaciante
PĀ'SH.I.ĀT expatiante
SĀ'SH.I.ĀT insatiante, satiate
SPĀ'SH.I.ĀT spaciante
(See Ā'SI.ĀT)

ASH'I.ER

ASH'I.ER ashier
DASH'I.ER dashier

FLASH'I.ER flashier
HASH'I.ER hashier
PLASH'I.ER plashier
SPLASH'I.ER splashier
TRASH'I.ER trashier

Ā'SH.I.Ō

LĀ'SH.I.Ō fellatio, Nova Constellatio
RĀ'SH.I.Ō Horatio, ratio

Ā'SHUN.AL

Ā'SHUN.AL associational, aviational,
ideational, creational, mediational, radia-
tional, recreational, transubstantiational,
variational
BĀ'SHUN.AL incubational, probational
BRĀ'SHUN.AL vibrational
DĀ'SHUN.AL gradational
GĀ'SHUN.AL interrogational,
congregational, conjugational
GRĀ'SHUN.AL emigrational,
immigrational
KĀ'SHUN.AL educational, convoca-
tional, vocational
KWĀ'SHUN.AL equational
LĀ'SHUN.AL relational, revelational,
translational
MĀ'SHUN.AL informational
NĀ'SHUN.AL denominational, inclina-
tional, combinational, terminational
PĀ'SHUN.AL occupational
RĀ'SHUN.AL inspirational, gyrational,
commemorial, operational, respi-
rational
SĀ'SHUN.AL compensational, condensa-
tional, conversational, sensational
STĀ'SHUN.AL stational
TĀ'SHUN.AL deputational, disserta-
tional, gravitational, imitational, quota-
tional, presentational, representational,
rotational, salutational
VĀ'SHUN.AL amotivational, deriva-
tional, conservational, motivational,
observational
(See ĀSHUN, add *-al* where appropriate.)

ASH'UN.AL

NASH'UN.AL international, multina-
tional, national, supranational

PASH'UN.AL passional
RASH'UN.AL irrational, rational

ASH'UN.AL.IST

NASH'UN.AL.IST nationalist
RASH'UN.AL.IST rationalist

ASH'UN.AL.ĪZ

NASH'UN.AL.ĪZ denationalize, internationalize, nationalize
RASH'UN.AL.ĪZ rationalize

Ā'SHUN.ER

BĀ'SHUN.ER probationer, reprobationer
DĀ'SHUN.ER founder
KĀ'SHUN.ER summer vacationer, vacationer, winter vacationer
LĀ'SHUN.ER oblationer
RĀ'SHUN.ER rationer, restorationer
STĀ'SHUN.ER stationer

Ā'SHUN.ING

(See **ĀSHUN**, add *-ing* where appropriate.)

ASH'UN.ING

FASH'UN.ING fashioning, refashioning
PASH'UN.ING compassioning

Ā'SHUN.IST

Ā'SHUN.IST irradiationist, creationist, rationist, re-creationist, repudiationist
DĀ'SHUN.IST foundationist
FLĀ'SHUN.IST deflationist, inflationist
GRĀ'SHUN.IST emigrationist, immigrationist
KĀ'SHUN.IST educationist, convocationist, vacationist
LĀ'SHUN.IST annihilationist, isolationist, neoisolationist
MĀ'SHUN.IST cremationist
PĀ'SHUN.IST emancipationist

RĀ'SHUN.IST degenerationist, federationist, inspirationist, moderationist, reparationist, restorationist, tolerationist
SĀ'SHUN.IST annexationist, conversationist
TĀ'SHUN.IST annotationist, imitationist, transmutationist
VĀ'SHUN.IST innovationist, salvationist
ZĀ'SHUN.IST causationist, colonizationist
 (See **Ā'SHUN**, add *-ist* where appropriate.)

Ā'SHUN.LES

(See **ĀSHUN**, add *-less* where appropriate.)

Ā'SHUS.LĒ

DĀ'SHUS.LĒ audaciously, edaciously, mendaciously, mordaciously, predaciously
GĀ'SHUS.LĒ fugaciously, sagaciously
GRĀ'SHUS.LĒ graciously, ungraciously
KĀ'SHUS.LĒ efficaciously, inefficaciously, perspicaciously
KWĀ'SHUS.LĒ loquaciously
LĀ'SHUS.LĒ fallaciously, salaciously
MĀ'SHUS.LĒ contumaciously
NĀ'SHUS.LĒ minaciously, pertinaciously, pugnaciously, tenaciously
PĀ'SHUS.LĒ capaciously, rapaciously
RĀ'SHUS.LĒ veraciously, voraciously
SĀ'SHUS.LĒ vexatiously
SPĀ'SHUS.LĒ spaciously
TĀ'SHUS.LĒ disputatiously, flirtatiously, ostentatiously
VĀ'SHUS.LĒ curvaceously, vivaciously
 (See **ĀSHUS**, add *-ly* where appropriate.)

Ā'SHUS.NES

(See **Ā'SHUS**, add *-ness* where appropriate.)

Ā'SI.ĀT

KĀ'SI.ĀT caseate
 (See **Ā'SHĪ.ĀT**)

AS'I.FĪ

GAS'I.FĪ gasify
KLAS'I.FĪ declassify, classify, reclassify
PAS'I.FĪ pacify, repacify

AS'I.KL

FAS'I.KL fascicle
KLAS'I.KL classical, neoclassical, nonclassical

AS'I.LĀT

(See **AS'E.LĀT**)

AS'I.NĀT

BAS'I.NĀT abacinate
FAS'I.NĀT fascinate
RAS'I.NĀT deracinate
SAS'I.NĀT assassinate

Ā'SI.NES

LĀ'SI.NES laciness
RĀ'SI.NES raciness
SPĀ'SI.NES spaciness

AS'I.NES

BRAS'I.NES brassiness
GAS'I.NES gassiness
GLAS'I.NES glassiness
GRAS'I.NES grassiness
KLAS'I.NES classiness
MAS'I.NES massiness
SAS'I.NES sassiness

AS'I.TĒ

BAS'I.TĒ bibacity, urbacity
DAS'I.TĒ audacity, edacity, mendacity, mordacity
GAS'I.TĒ fugacity, sagacity
KAS'I.TĒ dicacity, perspicacity, pervicacity, procacity
KWAS'I.TĒ loquacity, sequacity
LAS'I.TĒ bellacity, salacity
MAS'I.TĒ emacity, contumacity
NAS'I.TĒ minacity, pertinacity, pugnacity, saponacity, tenacity
PAS'I.TĒ incapacity, capacity, opacity, rapacity
RAS'I.TĒ feracity, veracity, voracity
VAS'I.TĒ vivacity

AS'I.TUS

AS'I.TUS acetus, acetous
TAS'I.TUS Tacitus

AS'IV.LĒ

MAS'IV.LĒ massively,
PAS'IV.LĒ impassively, passively

Ā'SIV.NES

BRĀ'SIV.NES abrasiveness
SWĀ'SIV.NES assuasiveness, dissuasive-
 ness, persuasiveness, suasiveness
VĀ'SIV.NES evasiveness, invasiveness,
 pervasiveness

AS'IV.NES

MAS'IV.NES massiveness
PAS'IV.NES impassiveness, passiveness

AS'PE.RĀT

AS'PE.RĀT asperate, aspirate
ZAS'PE.RĀT exasperate

AS'PING.LĒ

GAS'PING.LĒ gaspingly
GRAS'PING.LĒ graspingly
RAS'PING.LĒ raspingly

AS'TAR.DĒ

BAS'TAR.DĒ bastardy
DAS'TAR.DĒ dastardy

AS'TA.SIS

AS'TA.SIS diastasis
TAS'TA.SIS metastasis

AS'TER.Ē

KAS'TER.Ē dicastery
MAS'TER.Ē mastery, self-mastery

AS'TER.ING

FAS'TER.ING philophastering
MAS'TER.ING mastering, overmastering
PAS'TER.ING pastoring
PLAS'TER.ING beplastering, plastering
TAS'TER.ING poetastering

AS'TER.SHIP

MAS'TER.SHIP mastership
PAS'TER.SHIP pastorship

ĀST'FUL.Ē

TĀST'FUL.Ē distastefully, tastefully
WĀST'FUL.Ē wastefully

AS'TI.GĀT

FAS'TI.GĀT fastigate
KAS'TI.GĀT castigate

AS'TI.KAL

AS'TI.KAL ecclesiastical, encomiastical,
 enthusiastical
LAS'TI.KAL elastical
NAS'TI.KAL gymnastical, monastical
TAS'TI.KAL fantastical

AS'TI.KĀT

LAS'TI.KĀT elasticate, scholasticate
MAS'TI.KĀT masticate

AS'TIK.LĒ

AS'TIK.LĒ ecclesiastic'ly, encomiastic'ly,
 enthusiastic'ly
BAS'TIK.LĒ bombastic'ly
DRAS'TIK.LĒ drastic'ly
KAS'TIK.LĒ sarcastic'ly
LAS'TIK.LĒ elastic'ly, scholastic'ly
NAS'TIK.LĒ gymnastic'ly, monastic'ly
PLAS'TIK.LĒ plasticly
TAS'TIK.LĒ fantasticy

ĀS'TI.LĒ

HĀS'TI.LĒ hastily
PĀS'TI.LĒ pastily
TĀS'TI.LĒ tastily

AS'TI.LĒ

GAS'TI.LĒ ghaftily
NAS'TI.LĒ nastily

AS'TI.SIZM

AS'TI.SIZM ecclesiasticism, orgiasticism
BRAS'TI.SIZM Hudibrasticism
KLAS'TI.SIZM iconoclasticism
LAS'TI.SIZM scholasticism
NAS'TI.SIZM monasticism
PLAS'TI.SIZM plasticism
TAS'TI.SIZM fantasticism

AS'TRI.AN

AS'TRI.AN Zoroastrian
BAS'TRI.AN alabastrian

AS'TRO.FĒ

AS'TRO.FĒ diastrophe
NAS'TRO.FĒ anastrophe, epanastrophe
TAS'TRO.FĒ catastrophe

Ā'TA.BL

Ā'TA.BL abbreviatable
 (See **ĀT**, add *-able* where appropriate.)

AT'A.BL

AT'A.BL get-at-able, come-at-able,
 unget-at-able, uncome-at-able
BAT'A.BL battable, combatable,
 unbattable, uncombatable
HAT'A.BL hattable, unhattable
MAT'A.BL matable, unmatable
PAT'A.BL biocompatible, impatible,
 incompatible, compatible, patible, pat-
 table, unpattable

RAT'A.BL rattable
VAT'A.BL vatable

Ā'TAL.Ē

FĀ'TAL.Ē fatally
NĀ'TAL.Ē nately, postnately, prenately

AT'E.LĪT

MAT'E.LĪT stromatalite
SAT'E.LĪT satellite, subsatellite
STRAT'E.LĪT stratellite

AT'EN.ING

BAT'EN.ING battening
FAT'EN.ING fattening, unfattening
FLAT'EN.ING flattening

AT'E.NĀT

(See **AT'L.NĀT**)

Ā'TEN.SĒ

BLĀ'TEN.SĒ blatancy
LĀ'TEN.SĒ latency
PĀ'TEN.SĒ patency

AT'ER.AN

KAT'ER.AN cateran
LAT'ER.AN Lateran

AT'E.RĒ

BAT'E.RĒ battery
CHAT'E.RĒ chattery
FLAT'E.RĒ flattery
HAT'E.RĒ hattery
KAT'E.RĒ cattery
SHAT'E.RĒ shattery
SKAT'E.RĒ scattery
SLAT'E.RĒ slattery
TAT'E.RĒ tattery

AT'ER.ER

BAT'ER.ER batterer
BLAT'ER.ER blatterer
CHAT'ER.ER chatterer
FLAT'ER.ER flatterer
KLAT'ER.ER clatterer
PAT'ER.ER patterer
SHAT'ER.ER shatterer
SKAT'ER.ER scatterer
SMAT'ER.ER smatterer
SPAT'ER.ER bespatterer, spatterer
SPLAT'ER.ER splatterer

AT'ER.ĒZ

FRAT'ER.ĒZ frateries
 (See **AT'ER.Ē**, change *-y* to *-ies* where appropriate.)

FOR PLANETS FORSAKEN

For planets forsaken;
 For galaxies lorn;
 For youth from me taken—
 Forever I mourn.
 For sin unforgiven;
 For passion forborne;
 For heart from me riven—
 Forever I mourn.
 For life without leaven;
 For duty forsworn;
 For forfeiting heaven—
 Forever I mourn

Ā'TER.FA.MĒL.YUS

MĀ'TER.FA.MĒL.YUS *materfamilias*
PĀ'TER.FA.MĒL.YUS *paterfamilias*

AT'ER.ING

(See **AT'ER**, add *-ing* where appropriate.)

AT'FOOT.ED

FAT'FOOT.ED fat-footed
FLAT'FOOT.ED flat-footed

KAT'FOOT.ED cat-footed
RAT'FOOT.ED rat-footed

ĀT'FUL.Ē

FĀT'FUL.Ē fatefully
GRĀT'FUL.Ē gratefully, ungratefully
HĀT'FUL.Ē hatefully

ATH'ER.ER

(**TH** as in *then*)

BLATH'ER.ER blatherer
GATH'ER.ER forgatherer, gatherer,
 ingatherer, tax gatherer, toll gatherer,
 upgatherer, woolgatherer
LATH'ER.ER lather
SLATH'ER.ER slatherer

ATH'ER.ING

(**TH** as in *then*)

BLATH'ER.ING blathering
GATH'ER.ING forgathering, gathering,
 ingathering, woolgathering
LATH'ER.ING lathering
SLATH'ER.ING slathering

ATH'E.SIS

(**TH** as in *thin*)

ATH'E.SIS diathesis
RATH'E.SIS parathesis
TATH'E.SIS metathesis

ATH'I.KAL

(**TH** as in *thin*)

MATH'I.KAL philomathical,
 chrestomathical
PATH'I.KAL anthropopathical,
 idiopathical

AT'I.BL

(See **AT'A.BL**)

Ä'TI.ER

SKWÄT'I.ER squattier
SWÄT'I.ER swattier
YÄT'I.ER yachtier
 (See **OT'I.ER**)

AT'I.FĪ

AT'I.FĪ beatify
GRAT'I.FĪ gratify
RAT'I.FĪ ratify
STRAT'I.FĪ interstratify, stratify

AT'I.KA

AT'I.KA Attica, sciatica
JAT'I.KA Jataka
MAT'I.KA dalmatica
PAT'I.KA hepatica
 (See **ÄTIKA**)

Ä'TI.KA

JÄ'TI.KA Jatika
 (See **AT'I.KA**)

AT'I.KAL

AT'I.KAL sciatical, viatical
BAT'I.KAL abbatical, acrobatical, sab-
 batical
FAT'I.KAL emphatical
KRAT'I.KAL aristocratical, bureaucrat-
 ical, democratical, idiosyncratical, auto-
 cratical, Socratical
KWAT'I.KAL aquatical, semiaquatical,
 subaquatical
LAT'I.KAL prelatical
MAT'I.KAL *A* acroamatical, axiomatical,
 anagrammatical, anathematical, anidi-
 ommatical, apophthegmatical, asthmatical,
D diplomatical, dogmatical, *DR* dra-
 matical, *E* emblematical, enigmatical,
 epigrammatical, *F* phantasmatical, *GR*
 grammatical, *H* hebdomatical, *I* idiom-
 atical, *KL* climatical, *M* mathematical, *N*
 numismatical, *O* automatical, *PR* prag-
 matical, primatical, prismatical, prob-
 lematical, *S* schismatical, symptomatical,

systematical, somatical, *SP* spasmatical,
U ungrammatical, unsystematical

NAT'I.KAL fanatical
PAT'I.KAL dapatical
RAT'I.KAL erratical, hieratical, levirical,
 operatical, piratical, separatical
STAT'I.KAL aerostatical, apostatical,
 ecstactical, hydrostactical, hypostatical,
 stactical
VAT'I.KAL vatical
 (See **AT'IK**, add *-al* where appropriate.)

AT'I.NA

PAT'I.NA patina
PLAT'I.NA platina

AT'I.NÄT

KAT'I.NÄT catenate, concatenate
LAT'I.NÄT gelatinate, Latinate, Palatinate
PAT'I.NÄT patinate

Ä'TI.NES

SLÄ'TI.NES slatiness
WÄ'TI.NES weightiness

AT'I.NES

BAT'I.NES battiness
CHAT'I.NES chattiness
FAT'I.NES fattiness
KAT'I.NES cattiness
NAT'I.NES nattiness
RAT'I.NES rattiness

Ä'TI.NES

SKWÄT'I.NES squattiness
SWÄT'I.NES swattiness
YÄT'I.NES yachtiness
 (See **OT'I.NES**)

Ä'TING.LĒ

(See **ÄT**, add *-ingly* where appropriate.)

AT'IN.ĪZ

LAT'IN.ĪZ gelatinize, Latinize
PLAT'IN.ĪZ platinize
RAT'IN.ĪZ keratinize

AT'I.NUS

LAT'I.NUS gelatinous
PLAT'I.NUS platinous

AT'I.SĪZ

AT'I.SĪZ Atticize
MAT'I.SĪZ emblematicize, grammaticize
NAT'I.SĪZ fanaticize

AT'I.SIZM

AT'I.SIZM Asiaticism
MAT'I.SIZM grammaticism, pragmaticism
NAT'I.SIZM fanaticism

AT'I.TŪD

AT'I.TŪD attitude, beatitude
GRAT'I.TŪD gratitude, ingratitude
LAT'I.TŪD latitude
PLAT'I.TŪD platitude

AT'I.TŪ'DI.NĪZ

AT'I.TŪ'DI.NĪZ attitudinize
PLAT'I.TŪ'DI.NĪZ plitudinize

Ä'TIV.LĒ

Ä'TIV.LĒ insinuatively, creatively,
 uncreatively
KÄ'TIV.LĒ implicatively, incommuni-
 catively, multiplicatively, predicatively,
 significatively
LÄ'TIV.LĒ accumulatively, emulatively,
 gesticulatively, cumulatively, legislatively,
 manipulatively
NÄ'TIV.LĒ determinatively, imaginatively,
 germinatively, natively, opinionatively,
 terminatively
PÄ'TIV.LĒ anticipatively, participatively

RĀ'TIV.LĒ alliteratively, decoratively,
invigoratively, commemoratively, com-
miseratively, cooperatively, corroborative-
ly, operatively, reiteratively, vituperatively
TĀ'TIV.LĒ dubitatively, hesitatively,
imitatively, indubitatively, cogitatively,
qualitatively, quantitatively, meditatively,
authoritatively
TRĀ'TIV.LĒ administratively
(See **ĀTIV**, add *-ly* where appropriate.)

Ā'TIV.NES

(See **ĀTIV**, add *-ness* where appropriate.)

AT'L.MENT

BAT'L.MENT battlement, embattlement
PRAT'L.MENT prattlement
TAT'L.MENT tattlement

AT'O.MĒ

AT'O.MĒ atomy
NAT'O.MĒ anatomy
RAT'O.MĒ tesseractomy

AT'O.MIST

AT'O.MIST atomist, diatomist
NAT'O.MIST anatomist

AT'O.MĪZ

AT'O.MĪZ atomize
NAT'O.MĪZ anatomize

AT'O.MIZM

AT'O.MIZM atomism
NAT'O.MIZM anatomism

AT'O.MUS

AT'O.MUS diatomous
RAT'O.MUS paratomous

Ā'TO.RĒ

KRĀ'TO.RĒ obscurology
LĀ'TO.RĒ recapitulatory
NĀ'TO.RĒ ratiocinatory

Ā'TRI.AL

Ā'TRI.AL atrial
PĀ'TRI.AL patrial

AT'RI.KAL

AT'RI.KAL iatrical, psychiatric, theatrical
LAT'RI.KAL idolatrical
MAT'RI.KAL matrical

AT'RI.MŌ.NĒ

MAT'RI.MŌ.NĒ matrimony
PAT'RI.MŌ.NĒ patrimony

AT'RI.SĪD

FRAT'RI.SĪD fratricide
MAT'RI.SĪD matricide
PAT'RI.SĪD patricide

Ā'TRON.AL

MĀ'TRON.AL matronal
PĀ'TRON.AL patronal

Ā'TRON.IJ

MĀ'TRON.IJ matronage
PĀ'TRON.IJ patronage

Ā'TRO.NĪZ

MĀ'TRO.NĪZ matronize
PĀ'TRO.NĪZ patronize

AT'Ū.LĀT

(See **ACH'OO.LĀT**)

AT'Ū.RĀT

(See **ACH'OO.RĀT**)

Ā'VA.BL

LĀ'VA.BL lavable
PĀ'VA.BL pavable, repavable, unpavable
SĀ'VA.BL savable, unsavable
SHĀ'VA.BL shavable, unshavable
WĀ'VA.BL unwaivable, unwavable,
waivable, wavable

AV'A.JER

(See **AV'I.JER**)

AV'EL.ER

GAV'EL.ER gaveler
GRAV'EL.ER graveler
KAV'EL.ER caviler
RAV'EL.ER raveler, unraveler
TRAV'EL.ER traveler

AV'E.LIN

JAV'E.LIN javelin
RAV'E.LIN ravelin

AV'EL.ING

(See **AVEL**, add *-ing* where appropriate.)

AV'E.LINZ

NAV'E.LINZ manavelins
(See **AV'E.LIN**, add *-s* where appropriate.)

AV'EN.DER

CHAV'EN.DER chavender
LAV'EN.DER lavender

Ā'VE.RĒ

BRĀ'VE.RĒ bravery
FLĀ'VE.RĒ flavory

GRĀ'VE.RĒ gravery
KWĀ'VE.RĒ quavery
NĀ'VE.RĒ knavery
SĀ'VE.RĒ savory, unsavory
SLĀ'VE.RĒ antislavery, pro-slavery,
 slavery
WĀ'VE.RĒ wavery

Ā'VER.ER

FĀ'VER.ER favorer
FLĀ'VER.ER flavorer
HĀ'VER.ER haverer
KWĀ'VER.ER quaverer
LĀ'VER.ER laverer
SĀ'VER.ER savorer
WĀ'VER.ER waverer

Ā'VER.ING

(See **Ā'VER.ER**, change *-er* to *-ing*.)

AV'ER.ING

HAV'ER.ING havering
KLAV'ER.ING clavering
LAV'ER.ING palavering

Ā'VER.US

FĀ'VER.US favorous
FLĀ'VER.US flavorous
KWĀ'VER.US quaverous
SĀ'VER.US savorous

AV'ER.US

DAV'ER.US cadaverous
PAV'ER.US papaverous

Ā'VI.A

DĀ'VI.A Moldavia
GRĀ'VI.A Belgravia
NĀ'VI.A ignavia, Scandinavia
RĀ'VI.A Moravia
TĀ'VI.A Batavia, Octavia

Ā'VI.AL

GĀ'VI.AL gavial
KLĀ'VI.AL clavial

Ā'VI.AN

Ā'VI.AN avian
GRĀ'VI.AN Belgravian
KLĀ'VI.AN subclavian
NĀ'VI.AN Scandinavian
RĀ'VI.AN Moravian
SHĀ'VI.AN Shavian
TĀ'VI.AN Batavian, Octavian

Ā'VI.ER

KLĀ'VI.ER clavier
WĀ'VI.ER wavier

AV'I.JER

KLAV'I.JER claviger
RAV'I.JER ravager
SAV'I.JER savager
SKAV'I.JER scavager

AV'IJ.ING

RAV'IJ.ING ravaging
SAV'IJ.ING savaging
SKAV'IJ.ING scavaging

AV'ISH.ER

LAV'ISH.ER lavisher
RAV'ISH.ER enravisher, ravisher

AV'ISH.ING

LAV'ISH.ING lavishing
RAV'ISH.ING enravishing, ravishing

AV'ISH.MENT

LAV'ISH.MENT lavishment
RAV'ISH.MENT enravishment,
 ravishment

Ā'VISH.NES

NĀ'VISH.NES knavishness
SLĀ'VISH.NES slavishness

AV'ISH.NES

LAV'ISH.NES lavishness
SLAV'ISH.NES Slavishness

AV'I.TĒ

GRAV'I.TĒ gravity
KAV'I.TĒ cavity, concavity
PRAV'I.TĒ depravity, pravity
SWAV'I.TĒ suavity

Ā'ZA.BL

FRĀ'ZA.BL phrasable, unphrasable
GRĀ'ZA.BL grazable, ungrazable
PRĀ'ZA.BL appraisable, praisable,
 unappraisable, unpraisable
RĀ'ZA.BL raisable, unraisable
SWĀ'ZA.BL persuasible, suasible,
 unpersuasible

AZ'A.RĒN

MAZ'A.RĒN mazarine
NAZ'A.RĒN Nazarene

Ā'ZI.A

Ā'ZI.A Asia
BĀ'ZI.A abasia
FĀ'ZI.A aphasia, paraphasia
FRĀ'ZI.A paraphrasia, tachyphrasia
GĀ'ZI.A ergasia
KĀ'ZI.A Caucasia, sicchasia
KRĀ'ZI.A dyscrasia
LĀ'ZI.A onlochaliasia, Australasia
MĀ'ZI.A paronomasia, prosonomasia
NĀ'ZI.A athanasia, gymnasia, euthanasia
PĀ'ZI.A Aspasia
PLĀ'ZI.A aplesia
RĀ'ZI.A Laurasia, Eurasia
STĀ'ZI.A Anastasia, astasia, hemostasia
TĀ'ZI.A fantasia
 (See **ĀSHA**, **ĀZHA**)

Ā'ZI.AL

BĀ'ZI.AL basial
NĀ'ZI.AL gymnasial

Ā'ZIAN

Ā'ZIAN Asian
KĀ'ZIAN Caucasian
LĀ'ZIAN Australasian, Rabelasian
NĀ'ZIAN Athanasian
RĀ'ZIAN Eurasian
 (See **Ā'SHUN**, **Ā'ZHUN**, **Ā'SHIAN**)

Ā'ZI.LĒ

HĀ'ZI.LĒ hazily
KRĀ'ZI.LĒ crazily
LĀ'ZI.LĒ lazily

Ā'ZI.NES

HĀ'ZI.NES haziness
KRĀ'ZI.NES craziness
LĀ'ZI.NES laziness
MĀ'ZI.NES mazininess

Ā'ZING.LĒ

BLĀ'ZING.LĒ blazingly
DĀ'ZING.LĒ dazingly
GĀ'ZING.LĒ gazingly
MĀ'ZING.LĒ amazingly

AZ'L.MENT

DAZ'L.MENT bedazzlement,
 dazzlement
FRAZ'L.MENT frazzlement

AZ'Ū.RĪT

AZ'Ū.RĪT azurite
LAZ'Ū.RĪT lazurite

Ē'A.BL

FĒ'A.BL feeable
FLĒ'A.BL fleachable

FRĒ'A.BL freeable
GRĒ'A.BL agreeable, disagreeable
KRĒ'A.BL decreceable, undecreaceable
MĒ'A.BL irremeable, meable,
 remeable
RĒ'A.BL reable
SĒ'A.BL seeable, unseeable
SKĒ'A.BL skiabile, unskiabile
TRĒ'A.BL treeable

Ē'A.LĒ

DĒ'A.LĒ ideally
LĒ'A.LĒ leally
RĒ'A.LĒ really

Ē'A.LIST

DĒ'A.LIST idealist
RĒ'A.LIST realist, surrealist

Ē'A.LĪZ

DĒ'A.LĪZ idealize
KRĒ'A.LĪZ creolize
RĒ'A.LĪZ realize

Ē'A.LIZM

DĒ'A.LIZM idealism
RĒ'A.LIZM realism, surrealism

Ē'AL.TĒ

FĒ'AL.TĒ fealty
LĒ'AL.TĒ lealty
RĒ'AL.TĒ realty

Ē'A.NIZM

BĒ'A.NIZM plebeianism
KĒ'A.NIZM Manicheanism
PĒ'A.NIZM paeanism
RĒ'A.NIZM epicureanism,
 Pythagoreanism
SĒ'A.NIZM Laodiceanism

EB'I.ER

BLEB'I.ER blebbier
NEB'I.ER nebbier
WEB'I.ER cobwebbier, webbier

EB'I.EST

BLEB'I.EST blebbiest
NEB'I.EST nebbiest
WEB'I.EST cobwebbiest, webbiest

EB'RI.TĒ

EB'RI.TĒ muliebrity
LEB'RI.TĒ celebrity
NEB'RI.TĒ tenebrity

Ē'BRI.US

Ē'BRI.US ebrious, inebrious
NĒ'BRI.US funebrious, tenebrious

EB'Ū.TĀNT

DEB'Ū.TĀNT debutant, debutante, sub-
 debutante
LEB'Ū.TĀNT celebutable

Ē'CHA.BL

BLĒ'CHA.BL bleachable
PĒ'CHA.BL impeachable, unimpeachable
PRĒ'CHA.BL preachable, unpreachable
RĒ'CHA.BL reachable, unreachably
TĒ'CHA.BL teachable, unteachable

ECH'A.BL

ECH'A.BL etchable, unetchable
FECH'A.BL fetchable, unfetchable
SKECH'A.BL sketchable, unsketchable
STRECH'A.BL stretchable, unstretchable

ECH'E.RĒ

LECH'E.RĒ lechery
TRECH'E.RĒ treachery

ECH'ER.US

LECH'ER.US lecherous
TRECH'ER.US treacherous

ĒCH'I.FĪ

PRĒCH'I.FĪ preachify
SPĒCH'I.FĪ speechify

Ē'CHI.NES

PĒ'CHI.NES peachiness
PRĒ'CHI.NES preachiness
SKRĒ'CHI.NES screechiness

ECH'I.NES

SKECH'I.NES sketchiness
STRECH'I.NES stretchiness
TECH'I.NES tetchiness

Ē'DA.BL

DĒ'DA.BL deedable
FĒ'DA.BL feedable
HĒ'DA.BL heedable
LĒ'DA.BL leadable, unleadable
NĒ'DA.BL kneadable, unkneadable
PĒ'DA.BL impedible
PLĒ'DA.BL pleadable, unpleadable
RĒ'DA.BL readable, unreadable
SĒ'DA.BL exceedable, seedable, supersed-
 able, unexceedable, unseedable
WĒ'DA.BL unweedable, weedable

ED'A.BL

(See **ED'I.BL**)

ED'A.LĒ

(See **ED'LLĒ**)

ED'EN.ING

DED'EN.ING deadening
LED'EN.ING leadening
RED'EN.ING reddening

Ē'DER.SHIP

LĒ'DER.SHIP leadership
RĒ'DER.SHIP readership

ĒD'FUL.Ē

HĒD'FUL.Ē heedfully, unheedfully
NĒD'FUL.Ē needfully, unneedfully

ĒD'FUL.NES

HĒD'FUL.NES heedfulness,
 unheedfulness
NĒD'FUL.NES needfulness,
 unneedfulness

Ē'DIA

MĒ'DIA intermedia, comedia, media,
 print media, multimedia
PĒ'DIA encyclopedia, pharmacopedia,
 fissipedia, hypnopedia, lassipedia, miso-
 pedia, cyclopedia
SĒ'DIA acedia, epicedia

Ē'DIAL

MĒ'DIAL admedial, intermedial,
 irremedial, comedial, medial, remedial
PĒ'DIAL pedial
PRĒ'DIAL praedial
SĒ'DIAL epiciedial

Ē'DIAN

JĒ'DIAN tragedian
MĒ'DIAN Archimedean, comedian,
 median
SĒ'DIAN picedian
PĒ'DIAN encyclopedian

Ē'DIA

MĒ'DIA media, multimedia
PĒ'DIA encyclopedia, hypnopedia,
 cyclopedia
RĒ'DIA redia
SĒ'DIA acedia

ED'I.BL

ED'I.BL edible, inedible
BED'I.BL beddable, unbeddable
DRED'I.BL dreadable
KRED'I.BL incredible, credible
PED'I.BL impedible

Ē'DI.ENS

BĒ'DI.ENS disobedience, obedience
GRĒ'DI.ENS ingredients
PĒ'DI.ENS expedience, expeditors, inex-
 pedience

Ē'DI.ENT

BĒ'DI.ENT disobedient, obedient
GRĒ'DI.ENT digredient, ingredient
MĒ'DI.ENT mediant, submediant
PĒ'DI.ENT expedient, impedient, inex-
 pedient

Ē'DI.ER

BĒ'DI.ER beadier
GRĒ'DI.ER greedier
NĒ'DI.ER needier
RĒ'DI.ER reedier
SĒ'DI.ER seedier
SPĒ'DI.ER speedier
WĒ'DI.ER weedier

ED'I.ER

BRED'I.ER breadier
HED'I.ER headier
RED'I.ER readier, unreadier
SHRED'I.ER shreddier
SPRED'I.ER spreadier
STED'I.ER steadier, unsteadier
THRED'I.ER threadier

ED'I.ING

ED'I.ING eddying
RED'I.ING readying
STED'I.ING steadying

ED'I.KAL(See **ED'I.KL**)**ED'I.KANT****DED'I.KANT** dedicant
MED'I.KANT medicant
PRED'I.KANT predicant**ED'I.KĀT****DED'I.KĀT** dedicate, rededicate
MED'I.KĀT medicate, remedicate
PRED'I.KĀT predicate, depredicate**ED'I.KL****MED'I.KL** medical, pre-medical
PED'I.KL pedicle**Ē'DI.LĒ****BĒ'DI.LĒ** beadily
GRĒ'DI.LĒ greedily
NĒ'DI.LĒ needily
RĒ'DI.LĒ readily
SĒ'DI.LĒ seedily
SPĒ'DI.LĒ speedily
WĒ'DI.LĒ weedily**ED'I.LĒ****DED'I.LĒ** logodaedaly
HED'I.LĒ headily
RED'I.LĒ readily, unready
STED'I.LĒ steadily, unsteadily**ED'I.MENT****PED'I.MENT** impediment, pediment
SED'I.MENT sediment**Ē'DI.NES**(See **ĒDĒ**, add *-ness* where appropriate.)**ED'I.NES****SED'I.NES** mucediness
(See **ĒDĒ**, add *-ness* where appropriate.)**Ē'DING.LĒ****HĒ'DING.LĒ** heedingly, unheedingly
LĒ'DING.LĒ leadingly, misleadingly
PLĒ'DING.LĒ pleadingly
SĒ'DING.LĒ exceedingly**ED'I.NUS****BED'I.NUS** rubedinous
GWED'I.NUS pinguedinous
SED'I.NUS mucediness
TRED'I.NUS putredinous**ED'I.TĒ****BED'I.TĒ** rubedity
RED'I.TĒ heredity**ED'I.TED****ED'I.TED** edited, unedited
KRED'I.TED accredited, discredited,
credited, miscredited, unaccredited,
undiscredited**ED'I.TER****ED'I.TER** editor, executive, editor, man-
aging editor, city editor, subeditor (etc.)
KRED'I.TER creditor**ED'I.TING****ED'I.TING** editing
KRED'I.TING accrediting, discrediting,
crediting, miscrediting**ED'I.TIV****KRED'I.TIV** creditive
PED'I.TIV impeditive**RED'I.TIV** redditive
SED'I.TIV sedative**ED'I.TOR**(See **ED'I.TER**)**Ē'DI.UM****MĒ'DI.UM** intermedium, medium
PĒ'DI.UM cypripedium, Cypripedium
RĒ'DI.UM soledium, uredium
SĒ'DI.UM epicedium
TĒ'DI.UM tedium**Ē'DI.US****MĒ'DI.US** gluteus medius, intermedius,
medius
TĒ'DI.US tedious**ĒD'LES.LĒ****HĒD'LES.LĒ** heedlessly
KRĒD'LES.LĒ creedlessly
NĒD'LES.LĒ needlessly**ED'LES.NES****HĒD'LES.NES** heedlessness
NĒD'LES.NES needlessness**ED'Ū.LUS****KRED'Ū.LUS** incredulous, credulous
SED'Ū.LUS sedulous, unsedulous**EF'ER.ENS****DEF'ER.ENS** deference
PREF'ER.ENS preference
REF'ER.ENS cross-reference, reference**EF'ER.ENT****EF'ER.ENT** efferent
DEF'ER.ENT deferent

PREF'ER.ENT preferent
REF'ER.ENT referent

Ē'FI.NES

BĒ'FI.NES beefiness
LĒ'FI.NES leafiness
RĒ'FI.NES reefiness

EF'I.SENS

LEF'I.SENS maleficence
NEF'I.SENS beneficence

EF'I.SENT

LEF'I.SENT maleficent
NEF'I.SENT beneficent

EG'A.BL

BEG'A.BL beggable
PEG'A.BL peggable

Ē'GAL.Ē

LĒ'GAL.Ē illegally, legally
RĒ'GAL.Ē regally

EG'A.LITH

MEG'A.LITH megalith
REG'A.LITH regolith

Ē'GA.LIZM

LĒ'GA.LIZM legalism
RĒ'GA.LIZM regalism

Ē'GAL.NES

LĒ'GAL.NES legalness, illegalness
RĒ'GAL.NES regalness

EG'E.RĒ

EG'E.RĒ eggery
BEG'E.RĒ beggary
GREG'E.RĒ Gregory

Ē'GER.LĒ

Ē'GER.LĒ eagerly, overeagerly, uneagerly
MĒ'GER.LĒ meagerly

Ē'GER.NES

Ē'GER.NES eagerness, overeagerness,
 uneagerness
MĒ'GER.NES meagerness

EG'I.NES

EG'I.NES egginess
DREG'I.NES dregginess
LEG'I.NES legginess

EG'NAN.SĒ

PREG'NAN.SĒ pregnancy
REG'NAN.SĒ regnancy

EG'Ū.LAR

REG'Ū.LAR irregular, regular
TEG'Ū.LAR tegular

Ē'I.FĪ

DĒ'I.FĪ deify
RĒ'I.FĪ reify

Ē'I.TĒ

BĒ'I.TĒ plebeity
BLĒ'I.TĒ tableity
DĒ'I.TĒ deity, hermaphrodeity
LĒ'I.TĒ velleity
NĒ'I.TĒ *D* diathermanicity, *E* extraneity,
 erogenuity, *F* femineity, *H* heterogeneity,
 homogeneity, *I* instantaneity, *K*
 contemporaneity, *M* momentaneity, *O*
 omneity, *P* personeity, *S* simultaneity, *SP*
 spontaneity
RĒ'I.TĒ incorporeity, corporeity
SĒ'I.TĒ aseity, gaseity, haecceity, ipseity,
 perseity, seity
TĒ'I.TĒ multevity

EJ'A.BL

EJ'A.BL edgeable, unedgeable
DREJ'A.BL dredgeable, undredgeable
HEJ'A.BL hedgeable, unhedgeable
KEJ'A.BL kedgeable, unkedgeable
LEJ'A.BL alleageable, illegible, legible
PLEJ'A.BL pledgeable, unpledgeable
WEJ'A.BL unwedgeable, wedgeable

Ē'JI.A

LĒ'JI.A aquilegia
PLĒ'JI.A diplegia, hemiplegia, quadruple-
 gia, cycloplegia
RĒ'JI.A aqua regia

Ē'JIAN

FWĒ'JIAN Fuegian
LĒ'JIAN collegian
WĒ'JIAN Norwegian, sou'wegian
 (See EJUN)

EJ'I.O

FEJ'I.O solfeggio
PEJ'I.O arpeggio

Ē'JUS.LĒ

GRĒ'JUS.LĒ egregiously
LĒ'JUS.LĒ sacrilegiously

Ē'JUS.NES

GRĒ'JUS.NES egregiousness
LĒ'JUS.NES sacrilegiousness

Ē'KA.BL

LĒ'KA.BL leakable, unleakable
SPĒ'KA.BL speakable, unspeakable

EK'A.BL

CHEK'A.BL checkable, uncheckable
PEK'A.BL impeccable, peccable
SEK'A.BL insecable

EK'A.NAL

DEK'A.NAL decanal
SEK'A.NAL Seconal

EK'CHER.AL

JEK'CHER.AL conjectural
TEK'CHER.AL architectural

EK'CHER.ER

JEK'CHER.ER conjurer
LEK'CHER.ER lecturer

EK'CHŌŌ.AL

FEK'CHŌŌ.AL effectual, ineffectual,
 prefectual
LEK'CHŌŌ.AL anti-intellectual,
 intellectual, lectual, nonintellectual,
 unintellectual
PEK'CHŌŌ.AL aspectual

Ē'KI.LĒ

BĒ'KI.LĒ beakily
CHĒ'KI.LĒ cheekily
KRĒ'KI.LĒ creakily
LĒ'KI.LĒ leakily
SKWĒ'KI.LĒ squeakily
SLĒ'KI.LĒ sleekily
SNĒ'KI.LĒ sneakily

Ē'KI.NES

(See **ĒKĒ**, add *-ness* where appropriate.)

Ē'KISH.NES

FRĒ'KISH.NES freakishness
SNĒ'KISH.NES sneakishness
 (See **ĒK**, add *-ishness* where appropriate.)

EK'LI.NĀT

DEK'LI.NĀT declinate
REK'LI.NĀT reclinate

EK'OND.LĒ

(See **EK'UND.LĒ**)

EK'ON.ING

(See **EK'UN.ING**)

EK'RE.MENT

DEK'RE.MENT decrement
REK'RE.MENT recrement

EK'SA.BL

(See **EK'SI.BL**)

EK'SA.GON

FLEK'SA.GON flexagon
HEK'SA.GON hexagon

EK'SED.LĒ

PLEK'SED.LĒ perplexedly
VEK'SED.LĒ convexedly, vexedly

EK'SHOO.AL

FEK'SHOO.AL effectual, ineffectual
LEK'SHOO.AL intellectual
PEK'SHOO.AL aspectual
SEK'SHOO.AL asexual, bisexual, het-
 erosexual, homosexual, metrosexual,
 pansexual, retrosexual, sexual, transexual,
 unisexual

EK'SHUN.AL

FEK'SHUN.AL affectional
FLEK'SHUN.AL flectional, inflectional,
 reflectional, reflexional
JEK'SHUN.AL interjectional, objec-
 tional, projectional
LEK'SHUN.AL collectional
NEK'SHUN.AL connectional
PLEK'SHUN.AL complexional

REK'SHUN.AL directional, insurrec-
 tional, correctional, resurrectional
SEK'SHUN.AL bisectional, dissectional,
 intersectional, resectional, sectional,
 vivisectional
TEK'SHUN.AL protectional
VEK'SHUN.AL convectional

EK'SHUN.ER

FEK'SHUN.ER confectioner, perfec-
 tioner
JEK'SHUN.ER interjectioner, objec-
 tioner, projectioner
REK'SHUN.ER correctioner

EK'SHUN.IST

FEK'SHUN.IST perfectionist
JEK'SHUN.IST projectionist
REK'SHUN.IST insurrectionist, resur-
 rectionist
SEK'SHUN.IST antivivisectionist, vivi-
 sectionist
TEK'SHUN.IST antiprotectionist, pro-
 tectionist

EK'SHU.NĪZ

REK'SHU.NĪZ insurrectionize, resur-
 rectionize
SEK'SHU.NĪZ sectionize

EK'SI.A

KEK'SI.A cachexia
LEK'SI.A alexia, dyslexia, paralexia
NEK'SI.A pleonexia
PEK'SI.A lipopexia
REK'SI.A anorexia, orthorexia, parorexia,
 pyrexia
SEK'SI.A aprosexia

EK'SI.BL

FLEK'SI.BL flexible, inflexible, reflexible
NEK'SI.BL annexable
VEK'SI.BL vexable

EK'SI.KAL

DEK'SI.KAL indexical
LEK'SI.KAL lexical
REK'SI.KAL pyrexical

EK'SI.TĒ

FLEK'SI.TĒ reflexivity
PLEK'SI.TĒ duplexity, intercomplexity,
 complexity, perplexity
VEK'SI.TĒ convexity

EK'SIV.NES

FLEK'SIV.NES reflexiveness
PLEK'SIV.NES perplexiveness

EK'TA.BL

(See **EK'TI.BL**)

EK'TA.SIS

EK'TA.SIS bronchiectasis
LEK'TA.SIS atelectasis

EK'TED.LĒ

FEK'TED.LĒ affectedly, disaffectedly,
 infectedly, unaffectedly
FLEK'TED.LĒ reflectedly
GLEK'TED.LĒ neglectedly
LEK'TED.LĒ electedly, collectedly,
 recollectedly, selectedly
NEK'TED.LĒ disconnectedly, connectedly
SPEK'TED.LĒ expectedly, respectedly,
 suspectedly, unexpectedly, unsuspectedly
TEK'TED.LĒ protectedly, unprotectedly

EK'TED.NES

(See **EKT**, add *-edness* where appropriate.)

EK'TE.RAL

FEK'TE.RAL preforal
LEK'TE.RAL electoral

PEK'TE.RAL pectoral
REK'TE.RAL directoral, rectoral
SEK'TE.RAL sectoral
SPEK'TE.RAL inspectoral
TEK'TE.RAL protectoral

EK'TER.ĀT

PEK'TER.ĀT expectorate
 (See **EK'TER.IT**)

EK'TE.RĒ

FEK'TE.RĒ refectory, confectory
JEK'TE.RĒ interjectory, trajectory
NEK'TE.RĒ nectary
REK'TE.RĒ directory, correctory, rectorary
SEK'TE.RĒ sectary
TEK'TE.RĒ protectory

EK'TER.IT

LEK'TER.IT electorate
REK'TER.IT directorate, rectorate
SPEK'TER.IT inspectorate
TEK'TER.IT protectorate
 (See **EK'TER.ĀT**)

EKT'FUL.Ē

GLEKT'FUL.Ē neglectfully
SPEKT'FUL.Ē disrespectfully, respect-
 fully, unrespectfully

EKT'FUL.NES

GLEKT'FUL.NES neglectfulness
SPEKT'FUL.NES disrespectfulness,
 respectfulness, suspectfulness, unrespect-
 fulness, unsuspectfulness

EK'TI.BL

FEK'TI.BL affectible, defectible,
 effectible, indefectible, infectible, per-
 fectible, unaffectible
FLEK'TI.BL deflectible, reflectible
JEK'TI.BL objectable, rejectable, subject-
 able, unrejectable

LEK'TI.BL delectable, indelectable, col-
 lectable, uncollectable
NEK'TI.BL connectible, unconnectible
SPEK'TI.BL expectable, respectable, sus-
 pectible, unrespectable, unsusceptible
SEK'TI.BL dissectible, undissectible
TEK'TI.BL detectable, undetectable

EK'TI.FĪ

JEK'TI.FĪ objectify, subjectify
REK'TI.FĪ rectify

EK'TI.KL

LEK'TI.KL dialectical
PLEK'TI.KL apoplethical
SPEK'TI.KL spectacle

EK'TING.LĒ

FEK'TING.LĒ affectingly
FLEK'TING.LĒ reflectingly
JEK'TING.LĒ objectingly

EK'TI.TŌOD

NEK'TI.TŌOD senectitude
REK'TI.TŌOD rectitude

EK'TI.VIST

JEK'TI.VIST objectivist
LEK'TI.VIST collectivist

EK'TIV.LĒ

(See **EKTIV**, add *-ly* where appropriate.)

EK'TIV.NES

(See **EKTIV**, add *-ness* where appropriate.)

EK'TO.MĒ

DEK'TO.MĒ appendectomy, omphalec-
 tomy, orchidectomy

LEK'TO.MĒ tonsillectomy, umbillectomy
PEK'TO.MĒ lipectomy, lumpectomy
REK'TO.MĒ hysterectomy, laparohyster-
 oalpingoophorectomy
SEK'TO.MĒ vasectomy
TEK'TO.MĒ mastectomy

EK'TO.RĒ

(See EK'TE.RĒ)

EK'TŪ.AL

(See EK'CHŪ.O.AL)

EK'TUR.ER

(See EK'CHER.ER)

EK'Ū.LAR

LEK'Ū.LAR molecular, vallecular
PEK'Ū.LAR vulpecular
SEK'Ū.LAR secular
SPEK'Ū.LAR specular

EK'Ū.LĀT

PEK'Ū.LĀT peculate
SPEK'Ū.LĀT speculate

EK'Ū.LUM

SEK'Ū.LUM seculum
SPEK'Ū.LUM speculum

EK'UND.LĒ

FEK'UND.LĒ fecundly
SEK'UND.LĒ secondly

EK'UN.ING

BEK'UN.ING beckoning
REK'UN.ING dead-reckoning, reckoning

EK'Ū.TIV

SEK'Ū.TIV consecutive, subsecutive,
 unconsecutive
ZEK'Ū.TIV executive

Ē'KWEN.SĒ

FRĒ'KWEN.SĒ frequency, infrequency
SĒ'KWEN.SĒ sequency

ĒL'A.BL

DĒL'A.BL dealable, undealable
FĒL'A.BL feelable, unfeelable
HĒL'A.BL healable, unhealable
JĒL'A.BL congealable, uncongealable
NĒL'A.BL annealable
PĒL'A.BL appealable, pealable, peelable,
 repealable, unpeelable, unrepealable
RĒL'A.BL reelable
SĒL'A.BL concealable, sealable, uncon-
 cealable, unsealable

EL'A.BL

BEL'A.BL bellable
DEL'A.BL delible, indelible
FEL'A.BL fellable
JEL'A.BL ingelable, gelable, jellable,
 unjellable
KWEL'A.BL quellable, unquellable
PEL'A.BL expellable, compellable
SPEL'A.BL spellable, unspellable
TEL'A.BL foretellable, tellable, untellable

EL'A.NUS

FEL'A.NUS felonous
MEL'A.NUS leucomelanous, melanous,
 xanthomelanous

EL'A.TIN

JEL'A.TIN gelatin
SKEL'A.TIN skeleton

EL'A.TIV

PEL'A.TIV appellative, compellative
REL'A.TIV irrelative, correlative, relative

EL'E.GĀT

DEL'E.GĀT delegate
REL'E.GĀT relegate, religate

ĒL'ER.Ē

SĒL'ER.Ē sealery
TWĒL'ER.Ē Tuileries

EL'ER.Ē

HEL'ER.Ē hellery
SEL'ER.Ē celery, cellary
STEL'ER.Ē stellary

EL'ET.Ē

DEL'ET.Ē fidelity, infidelity
PEL'ET.Ē pelley

EL'FISH.LĒ

EL'FISH.LĒ elfishly
SEL'FISH.LĒ selfishly, unselfishly

EL'FISH.NES

EL'FISH.NES elfishness
SEL'FISH.NES selfishness, unselfishness

Ē'LLA

Ē'LLA syringomyelia
BĒ'LLA lobelia
DĒ'LLA grindelia, Cordelia
MĒ'LLA phocomelia, camellia
 (See ĒLYA)

Ē'LLAN

Ē'LLAN Ismailian, Raelian
BĒ'LLAN abelian
DĒ'LLAN Delian, Mendelian
FĒ'LLAN aphelion, Mephistophelian
HĒ'LLAN anthelion, Helion, parhelion,
 perihelion

MĒ'LIAN chameleon
NĒ'LIAN carnelian, Cornelian
PĒ'LIAN Pelion
SĒ'LIAN Caelian
TĒ'LIAN Aristotelian
THĒ'LIAN anthelion

EL'I.AN

EL'I.AN Pantagruelian, pantagruelion
JEL'I.AN evangelian
SKEL'I.AN tetraskelion
VEL'I.AN Machiavelian, Machiavellian
WEL'I.AN Boswellian, Cromwellian
 (See ELYUN)

EL'I.BL

(See EL'A.BL)

EL'I.FŌRM

KEL'I.FŌRM cheliform
STEL'I.FŌRM stelliform

EL'I.ING

BEL'I.ING bellying
JEL'I.ING jellying

EL'I.KAL

BEL'I.KAL bellical
HEL'I.KAL helical
JEL'I.KAL angelical, evangelical
PEL'I.KAL pellicle

EL'ING.LĒ

KWEL'ING.LĒ quellingly
PEL'ING.LĒ compellingly
TEL'ING.LĒ tellingly
WEL'ING.LĒ wellingly

EL'ISH.ING

BEL'ISH.ING embellishing
REL'ISH.ING relishing

EL'ISH.MENT

BEL'ISH.MENT embellishment
REL'ISH.MENT relishment

ĒLI.US

BĒLI.US Sibelius
HĒLI.US Helios
MĒLI.US contumelious
RĒLI.US Aurelius

EL'O.DĒ

JEL'O.DĒ hypogelody
MEL'O.DĒ melody

EL'O.Ē

BEL'O.Ē bellowy
MEL'O.Ē mellowy
YEL'O.Ē yellowy

EL'O.ER

BEL'O.ER bellower
CHEL'O.ER celloer
MEL'O.ER mellower
YEL'O.ER yellower

EL'O.ING

(See ELŌ, add *-ing* where appropriate.)

EL'O.NĒ

FEL'O.NĒ felony
MEL'O.NĒ melony
SEL'O.NĒ miscellany

EL'O.NUS

FEL'O.NUS felonous
MEL'O.NUS leucomelanous, melanous,
 xanthomelanous

EL'TER.Ē

SHEL'TER.Ē sheltery
SMEL'TER.Ē smeltery
SWEL'TER.Ē sweltery

EL'TER.ER

SHEL'TER.ER shelterer
SMEL'TER.ER smelterer
SWEL'TER.ER swelterer
WEL'TER.ER welterer

EL'TER.ING

SHEL'TER.ING sheltering
SWEL'TER.ING sweltering
WEL'TER.ING weltering

EL'THI.ER

HEL'THI.ER healthier
STEL'THI.ER stealthier
WEL'THI.ER wealthier

EL'THI.EST

HEL'THI.EST healthiest
STEL'THI.EST stealthiest
WEL'THI.EST wealthiest

EL'THI.LĒ

HEL'THI.LĒ healthily
STEL'THI.LĒ stealthily
WEL'THI.LĒ wealthily

EL'Ū.LAR

SEL'Ū.LAR intercellular, cellular,
 unicellular
STEL'Ū.LAR interstellar, stellar

EL'US.LĒ

JEL'US.LĒ jealously, unjealously
ZEL'US.LĒ overzealously, unzealously,
 zealously

Ē'MA.BL(See ĒM, add *-able* where appropriate.)**EM'A.NĒ**

(See EM'O.NĒ)

Ē'MA.TIST**SKĒ'MA.TIST** schematist**THĒ'MA.TIST** thematist**EM'A.TIST****BLEM'A.TIST** emblematis**REM'A.TIST** theorematist**EM'BER.ISH****EM'BER.ISH** emberish**SEM'BER.ISH** Decemberish**TEM'BER.ISH** Septemberish**VEM'BER.ISH** Novemberish**EM'ER.A****FEM'ER.A** ephemera, femora**REM'ER.A** remora**EM'ER.AL****FEM'ER.AL** ephemeral, femerell, femoral**HEM'ER.AL** hemeral, trihemeral**NEM'ER.AL** nemoral**ĒM'ER.E****DRĒM'ER.Ē** dreamery**KRĒM'ER.Ē** creamery**EM'ER.Ē****EM'ER.Ē** emery**JEM'ER.Ē** gemmery**MEM'ER.Ē** memory**EM'E.SIS****EM'E.SIS** emesis**NEM'E.SIS** nemesis**Ē'MIA****Ē'MIA** pyemia**DĒ'MIA** academia**HĒ'MIA** Bohemia**FĒ'MIA** coprophemia**KĒ'MIA** ischemia, leukemia**LĒ'MIA** bulimia, paraphilemia**NĒ'MIA** anemia**PRĒ'MIA** sapremia**RĒ'MIA** bacteremia, diarrhemia, par-
emia, uremia**SĒ'MIA** anoxemia, hyperglycemia, hypo-
glycemia, septicemia, toxemia**THĒ'MIA** schizothemia**Ē'MIAL****Ē'MIAL** proemial**DĒ'MIAL** academial, endemial, vin-
demial**GRĒ'MIAL** gremial**NĒ'MIAL** cnemial**PRĒ'MIAL** premial**RĒ'MIAL** paroemial, uremial**Ē'MIAN****DĒ'MIAN** academian**HĒ'MIAN** Bohemian**Ē'MI.ER****BĒ'MI.ER** beamier**DRĒ'MI.ER** dreamier**GLĒ'MI.ER** gleamier**KRĒ'MI.ER** creamier**PRĒ'MI.ER** premier**STĒ'MI.ER** steamier**EM'I.KAL****DEM'I.KAL** academical, endemical,
epidemical, pandemical**KEM'I.KAL** alchemical, electrochemical,
photochemical, chemical**LEM'I.KAL** polemical**Ē'MI.LĒ****BĒ'MI.LĒ** beamily**DRĒ'MI.LĒ** dreamily**GLĒ'MI.LĒ** gleamily**KRĒ'MI.LĒ** creamily**STĒ'MI.LĒ** steamily**EM'I.NAL****FEM'I.NAL** feminal**JEM'I.NAL** bigeminal, geminal, tergeminal**SEM'I.NAL** seminal**EM'I.NĀT****FEM'I.NĀT** effeminate, feminate**JEM'I.NĀT** ingeminate, geminate,
tergeminate**SEM'I.NĀT** disseminate, inseminate,
seminate**Ē'MI.NES**(See ĒMĒ, add *-ness* where appropriate.)**Ē'MING.LĒ**(See ĒM, add *-ingly* where appropriate.)**EM'I.PED****REM'I.PED** remiped**SEM'I.PED** semiped**EM'I.TĒ****SEM'I.TĒ** Yosemite**TREM'I.TĒ** extremity**Ē'MI.UM****PRĒ'MI.UM** premium, proemium**SĒ'MI.UM** gelsemium

EM'NI.FĪ

DEM'NI.FĪ indemnify
LEM'NI.FĪ solemnify

EM'NI.TĒ

DEM'NI.TĒ indemnity
LEM'NI.TĒ solemnity

EM'O.NĒ

JEM'O.NĒ bigeminy, hegemony
LEM'O.NĒ lemony
NEM'O.NĒ anemone, pantanemone
SEM'O.NĒ Gethsemane
YEM'O.NĒ Yemeni

EM'ON.STRĀT

DEM'ON.STRĀT demonstrate
REM'ON.STRĀT *remonstrate*

EM'PE.RĒ

EM'PE.RĒ empery
STEM'PE.RĒ extempore
TEM'PE.RĒ tempery, tempore

EM'PER.ER

EM'PER.ER emperor
TEM'PER.ER temperer

EMP'TE.RĒ

DEMP'TE.RĒ redemptory
REMP'TE.RĒ peremptory

EM'Ū.LENT

EM'Ū.LENT emulant
TEM'Ū.LENT temulent
TREM'Ū.LENT tremulant, tremulent

EM'Ū.LUS

EM'Ū.LUS emulous
TREM'Ū.LUS tremulous

Ē'NA.BL

GLĒ'NA.BL gleanable, ungleanable
LĒ'NA.BL leanable
MĒ'NA.BL amenable, meanable,
unamenable
VĒ'NA.BL convenable, unconvenable

EN'A.BL

MEN'A.BL amenable
PEN'A.BL pennable
REN'A.BL renable
TEN'A.BL tenable, untenable

ĒN'ĀJ.ER

SKRĒN'ĀJ.ER screenager
TĒN'ĀJ.ER teenager
TWĒN'ĀJ.ER tweenager

EN'A.RĒ

(See EN'E.RĒ)

EN'A.TER

JEN'A.TER genitor, primogenitor,
progenitor
SEN'A.TER senator

EN'CHER.Ē

(See EN'SHER.Ē)

EN'CHŌO.AL

SEN'CHŌO.AL accentual, percentual
VEN'CHŌO.AL adventual, eventual,
conventual

EN'CHŌO.ĀT

SEN'CHŌO.ĀT accentuate
VEN'CHŌO.ĀT eventuate

EN'DA.BL

EN'DA.BL endable
BEN'DA.BL bendable, unbendable
FEN'DA.BL defendable, undefendable
HEN'DA.BL comprehensible
LEN'DA.BL lendable, unlendable
MEN'DA.BL amendable, emendable,
commendable, mendable, recommend-
able, unamendable, unemendable,
uncommendable, unmendable, unrec-
ommendable
PEN'DA.BL appendable, dependable,
impendable, pendable, suspendable
REN'DA.BL rendable
SEN'DA.BL accendible, ascendible
TEN'DA.BL extendable
VEN'DA.BL vendible, invendible

EN'DEN.SĒ

PEN'DEN.SĒ appendency, dependency,
impendency, independency, interdepen-
dency, pendency
SEN'DEN.SĒ ascendancy, transcendency
SPLEN'DEN.SĒ resplendency, splen-
dency
TEN'DEN.SĒ ambitendency, attendency,
intendency, countertendency, superin-
tendency, tendency

EN'DER.ER

JEN'DER.ER engenderer, genderer
REN'DER.ER renderer, surrenderer
SLEN'DER.ER slenderer
TEN'DER.ER tenderer

EN'DER.EST

SLEN'DER.EST slenderest
TEN'DER.EST tenderest

EN'DER.ING

JEN'DER.ING engendering, gendering
REN'DER.ING rendering, surrendering

EN'DER.LĒ

SLEN'DER.LĒ slenderly
TEN'DER.LĒ tenderly

EN'DER.NES

SLEN'DER.NES slenderness
TEN'DER.NES tenderness

EN'DI.A.RĒ

PEN'DI.A.RĒ stipendiary
SEN'DI.A.RĒ incendiary

EN'DI.US

PEN'DI.US dispendious,
 compendious
SEN'DI.US incendiary

END'LES.LĒ

END'LES.LĒ endlessly
BEND'LES.LĒ bendlessly
BLEND'LES.LĒ blendlessly
FREND'LES.LĒ friendlessly

END'LES.NES

(See **END**, add *-lessness* where appropriate.)

EN'DUS.LĒ

MEN'DUS.LĒ tremendously
PEN'DUS.LĒ stupendously
REN'DUS.LĒ horrendously

EN'DUS.NES

MEN'DUS.NES tremendousness
PEN'DUS.NES stupendousness
REN'DUS.NES horrendousness

EN'ER.Ā.SHUN

JEN'ER.Ā.SHUN ingeneration,
 generation, progeneration,
 regeneration
TEN'ER.Ā.SHUN inteneration
VEN'ER.Ā.SHUN veneration

EN'E.RĀT

JEN'E.RĀT degenerate, ingenerate,
 generate, progenerate, regenerate
TEN'E.RĀT intenerate
VEN'E.RĀT venerate

Ē'NE.RĒ

BĒ'NE.RĒ beanery
DĒ'NE.RĒ deanery, denary, duodenary
GRĒ'NE.RĒ greenery
PLĒ'NE.RĒ plenary
SĒ'NE.RĒ scenery, senary
SHĒ'NE.RĒ machinery
TĒ'NE.RĒ bicentenary, quatercentenary,
 quincentenary, centenary

EN'ER.Ē

DEN'ER.Ē denary
HEN'ER.Ē hennerly
PLEN'ER.Ē plenary
SEN'ER.Ē decenary, decennary, senery
TEN'ER.Ē bicentenary, quatercentenary,
 quincentenary, sexcentenary, centenary,
 septenary
VEN'ER.Ē venery

EN'ER.IS

JEN'ER.IS sui generis
VEN'ER.IS mons veneris

EN'E.SĒ

HEN'E.SĒ Hennessy
TEN'E.SĒ Tennessee

EN'E.SIS

JEN'E.SIS *A* abiogenesis, agensis, anthro-
 pogenesis, *B* biogenesis, *E* ectogenesis,
 epigenesis, *F* phylogenesis, photogen-
 esis, *H* hematogenesis, heterogenesis,
 hylogenesis, histogenesis, homogenesis,
I iatrogenesis, *J* genesis, *K* catagenesis,
M metagenesis, monogenesis, morpho-
 genesis, *N* neogenesis, *O* ontogenesis,
 oogenesis, organogenesis, osteogenesis, *P*

palingenesis, pangensis, paragenesis, par-
 thenogenesis, pathogenesis, pyrogenesis,
 polygenesis, *R* regensis, *S* psychogenesis,
SP spermatogenesis, sporogenesis, *Y*
 eugensis, *Z* xenogenesis, zoogenesis
REN'E.SIS paresis

EN'E.TING

JEN'E.TING jenneting
REN'E.TING rennetting

ENG'THEN.ING

LENG'THEN.ING lengthening
STRENG'THEN.ING strengthening

Ē'NIA

DĒ'NIA anadenia, gardenia
DRĒ'NIA hypoadrenia
FRĒ'NIA *A* aphiphrenia, azygophre-
 nia, *H* hebephrenia, *K* castrophrenia,
L lypophrenia, *M* malneirophrenia, *N*
 nosocomephrenia, *O* oligophrenia, *PR*
 presbyophrenia, *SK* schizophrenia, *ST*
 strataphrenia, *Y* euniophrenia
MĒ'NIA Armenia, catamenia, neomenia
PĒ'NIA leucopenia, neutropenia, sarcopenia
SĒ'NIA eucaenia, sarracenia
STHĒ'NIA sthenia
TĒ'NIA taenia
THĒ'NIA asthenia, phonasthenia,
 myasthenia, neurasthenia, Parthenia,
 psychasthenia
VĒ'NIA Slovenia
ZĒ'NIA xenia
 (See **ĒNYA**)

EN'IA

DREN'IA quadrennia
LEN'IA millennia
SEN'IA decennia

Ē'NIAL

JĒ'NIAL homogeneal, genial, congenial,
 primigenial, primogenial, uncongenial
MĒ'NIAL demesnial, menial

SPLĒ'NI.AL splenial
TĒ'NI.AL taenial
VĒ'NI.AL venial
ZĒ'NI.AL xenial
 (See Ē'NYAL)

EN'I.AL

EN'I.AL biennial, triennial
KWEN'I.AL quinquennial
LEN'I.AL millennial
REN'I.AL perennial, plurennial,
 quadrennial
SEN'I.AL decennial, duodecennial,
 quindecennial, tricennial, vicennial
TEN'I.AL bicentennial, quinquennial,
 quotennial, octennial, centennial, sep-
 tennial, tercentennial, tricentennial
VEN'I.AL novennial
 (See ENYAL)

Ē'NI.AN

FĒ'NI.AN Fenian
LĒ'NI.AN Hellenian, selenian
MĒ'NI.AN Armenian, neomenian
RĒ'NI.AN sirenian, Cyrenian
THĒ'NI.AN Athenian, Ruthenian

Ē'NI.ENS

LĒ'NI.ENS lenience
VĒ'NI.ENS advenience, inconvenience,
 intervenience, introvenience, conve-
 nience, prevenience, supervenience
 (See Ē'NYENS)

Ē'NI.ENT

LĒ'NI.ENT lenient, unlenient
VĒ'NI.ENT advenient, inconvenient,
 intervenient, introvenient, convenient,
 prevenient
 (See Ē'NYENT)

Ē'NI.ER

PLĒ'NI.ER plenier
SHĒ'NI.ER sheenier
SPLĒ'NI.ER spleenier

TĒ'NI.ER teenier
WĒ'NI.ER teeny-weenier, weenier
 (See Ē'NYER)

EN'I.FORM

PEN'I.FORM bipenniform, penniform
TEN'I.FORM antenniform

EN'I.KAL

EN'I.KAL hygienical
LEN'I.KAL galenical
MEN'I.KAL ecumenical, catechumenical
REN'I.KAL sirenicall
SEN'I.KAL arsenical, scenical

EN'I.SEN

FEN'I.SEN guaifenesin
TEN'I.SEN Tennyson
VEN'I.SEN venison

EN'I.TĒ

LEN'I.TĒ lenity
MEN'I.TĒ amenity
REN'I.TĒ serenity, terrenity
SEN'I.TĒ obscurity

EN'I.TEN.SĒ

PEN'I.TEN.SĒ penitency
REN'I.TEN.SĒ renitency

EN'I.TENT

PEN'I.TENT penitent
REN'I.TENT renitent

EN'I.TIV

JEN'I.TIV genitive, primogenitive,
 progenitive
LEN'I.TIV lenitive
SPLĒ'NI.TIV splenitive

EN'I.TŪD

LEN'I.TŪD lenitude
PLEN'I.TŪD plenitude
REN'I.TŪD serenitude

Ē'NI.UM

LĒ'NI.UM selenium, solenium
MĒ'NI.UM hymenium
RĒ'NI.UM rhenium
SĒ'NI.UM postsценium, proscenium
THĒ'NI.UM calisthenium, ruthenium
ZĒ'NI.UM xenium

EN'I.UM

EN'I.UM biennium, triennium
KWEN'I.UM quinquennium
LEN'I.UM millennium
REN'I.UM quadrennium
SEN'I.UM decennium, sexennium
TEN'I.UM septennium

Ē'NI.US

Ē'NI.US aeneous
JĒ'NI.US extrageneous, heterogeneous,
 homogeneous, genius, nitrogenous,
 primigeneous
LĒ'NI.US selenious
MĒ'NI.US pergameneous
SĒ'NI.US arsenious
SPLĒ'NI.US splenius
 (See Ē'NYUS)

EN'I.ZEN

BEN'I.ZEN benison
DEN'I.ZEN denizen, endenizen
VEN'I.ZEN venison

Ē'NO.KRIST

FĒ'NO.KRIST phenocryst
ZĒ'NO.KRIST xenocryst

Ē'NO.TĪP

FĒ'NO.TĪP phenotype
JĒ'NO.TĪP genotype

EN'SA.BL**DEN'SA.BL** incondensable, condensable**FEN'SA.BL** defensible, indefensible**HEN'SA.BL** apprehensible, deprehen-
sible, incomprehensible, irreprehensible,
comprehensible, reprehensible**PEN'SA.BL** dispensable, indispensable,
suspensible**SEN'SA.BL** insensible, sensible, subsensible**TEN'SA.BL** distensible, extensible, inos-
tensible, ostensible, tensible**EN'SA.TIV**(See **EN'SI.TIV**)**EN'SE.RĒ****DEN'SE.RĒ** condensery**FEN'SE.RĒ** defensory**HEN'SE.RĒ** prehensory, reprehensory**PEN'SE.RĒ** dispensary, suspensory**SEN'SE.RĒ** extrasensory, incensory, sen-
sory, somatosensory**TEN'SE.RĒ** ostensory**EN'SHE.RĒ****EN'SHE.RĒ** obedientary**DEN'SHE.RĒ** redentiary, residentiary**LEN'SHE.RĒ** silentiary**TEN'SHE.RĒ** penitentiary, plenipoten-
tiary, sententiary(See **ĀRĒ**)**EN'SHI.ĀT****REN'SHI.ĀT** differentiate**SEN'SHI.ĀT** essentiate, licentiate**TEN'SHI.ĀT** potentiate**EN'SHOO.AL****MEN'SHOO.AL** mensual, trimensual**SEN'SHOO.AL** consensual, censual,
sensual**EN'SHUN.A.BL****MEN'SHUN.A.BL** mentionable,
unmentionable**PEN'SHUN.A.BL** pensionable,
unpensionable**EN'SHUN.AL****MEN'SHUN.AL** dimensional, hypertri-
dimensional**SEN'SHUN.AL** ascensional, descensional**STEN'SHUN.AL** extensional**TEN'SHUN.AL** attentional, intentional,
contentional, unintentional**VEN'SHUN.AL** conventional, preven-
tional, unconventional**EN'SHUN.ER****MEN'SHUN.ER** mentioner**PEN'SHUN.ER** pensioner**VEN'SHUN.ER** conventioner**EN'SHUN.ING****MEN'SHUN.ING** mentioning**PEN'SHUN.ING** pensioning**TEN'SHUN.ING** tensioning**EN'SHUN.IST****SEN'SHUN.IST** ascensionist,
descensionist, recensionist**TEN'SHUN.IST** extensionist**VEN'SHUN.IST** conventionist,
preventionist*COMPARATIVE AFFECTION*

A Quad, I'm told, is a quadril-
lion British Thermal Units, each
Of which is equal to ten mil-
lion Ergs. To use poetic speech,
I put my love for you above a Quad,
And yours for me below an Erg, by God

EN'SHUS.NES(See **ENSHUS**, add *-ness*.)**EN'SI.BL**(See **EN'SA.BL**)**EN'SI.BLĒ****FEN'SI.BLĒ** defensibly**HEN'SI.BLĒ** incomprehensibly, compre-
hensibly, reprehensibly**SEN'SI.BLĒ** insensibly, sensibly**STEN'SI.BLĒ** ostensibly**EN'SI.FĪ****DEN'SI.FĪ** densify**SEN'SI.FĪ** sensify**TEN'SI.FĪ** intensify**EN'SI.KAL****REN'SI.KAL** forensical**SEN'SI.KAL** nonsensical**EN'SI.TĒ****DEN'SI.TĒ** density, condensity**MEN'SI.TĒ** immensity**PEN'SI.TĒ** propensity**TEN'SI.TĒ** attensity, intensity, tensity**EN'SI.TIV****DEN'SI.TIV** condensative**PEN'SI.TIV** dispensative, compensative,
pensative**SEN'SI.TIV** photosensitive, hypersensi-
tive, insensitive, radiosensitive, sensitive**TEN'SI.TIV** intensative**EN'SIV.LĒ**(See **ENSIV**, add *-ly*)

EN'SIV.NES(See **ENSIV**, add *-ness*.)**ENS'LES.LĒ**

FENS'LES.LĒ defenselessly, indefenselessly, inoffenselessly, offenselessly
SENS'LES.LĒ senselessly
TENS'LES.LĒ tenselessly

ENS'LES.NES(See **ENSLES**, add *-ness*.)**EN'SO.RĒ**(See **EN'SE.RĒ**)**EN'TA.BL**

KWEN'TA.BL frequentable
MEN'TA.BL fermentable, *lamentable*
PEN'TA.BL repentable
REN'TA.BL rentable
TEN'TA.BL contentable, tentable
VEN'TA.BL inventible, preventable, unpreventable
ZEN'TA.BL presentable, representable, unrepresentable

EN'TA.BLĒ(See **EN'TA.BL**, change *-e* to *-y*.)**EN'TA.KL**

DEN'TA.KL dential, denticle, identical
PEN'TA.KL pentacle
TEN'TA.KL tentacle
THEN'TA.KL authenticall
VEN'TA.KL conventical, conventicle

EN'TAL.Ē

EN'TAL.Ē orientally
DEN'TAL.Ē accidentally, incidentally, accidentally, transcendently

MEN'TAL.Ē *A* alimentally, *D* detrimentally, developmentally, *E* experimentally, elementally, *F* fundamentally, *FR* fragmentally, *G* governmentally, *I* instrumentally, *K* complimentally, *M* mentally, momentarily, monumentally, *O* ornamentally, *P* pigmentally, *R* regimentally, *D* segmentally, sentimentally, supplementally, *T* temperamentally
NEN'TAL.Ē continentally
REN'TAL.Ē parentally

EN'TAL.IST

EN'TAL.IST Orientalist
DEN'TAL.IST Occidentalist, transcendentalist
MEN'TAL.IST experimentalist, environmentalist, fundamentalist, instrumentalist, mentalist, sentimentalist

EN'TAL.ĪZ

EN'TAL.ĪZ orientalize
DEN'TAL.ĪZ occidentalize
MEN'TAL.ĪZ departmentalize, compartmentalize, experimentalize, mentalize, sentimentalize
NEN'TAL.ĪZ continentalize

EN'TAL.IZM

EN'TAL.IZM Orientalism
DEN'TAL.IZM accidentalism, Occidentalism, transcendentalism
MEN'TAL.IZM elementalism, environmentalism, fundamentalism, mentalism, sentimentalism

EN'TAL.NES(See **ENTAL**, add *-ness* where appropriate.)**EN'TA.TIV**

TEN'TA.TIV pretentative, sustentative
 (See **ENT**, add *-ative* where appropriate.)

EN'TED.LĒ

DEN'TED.LĒ unprecedentedly
KWEN'TED.LĒ frequently, unfrequently
MEN'TED.LĒ dementedly, lamentedly, tormentedly, unlamentedly

EN'TED.NES(See **ENT**, add *-edness* where appropriate.)**EN'TER.ĀT**

LEN'TER.ĀT coelenterate
TEN'TER.ĀT extenterate

EN'TER.ING

EN'TER.ING entering, re-entering
SEN'TER.ING centering, recentering, self-centering

EN'TER.Ē

DEN'TER.Ē accidentary, dentary
MEN'TER.Ē *A* alimentary, *D* documentary, *E* elementary, emolumentary, *F* filamentary, *FR* fragmentary, *I* instrumental, integumentary, *K* complementary, complimentary, *M* mockumentary, *P* parliamentary, *pigmentary*, *R* rudimentary, *S* sacramentary, sedimentary, segmentary, supplementary, *T* tegumentary, testamentary, *U* uncomplimentary, unparliamentary
SEN'TER.Ē placentary

EN'TER.ON

EN'TER.ON archenteron, enteron
SEN'TER.ON mesenteron

ENT'FUL.Ē

VENT'FUL.Ē eventfully, inventfully, uneventfully
ZENT'FUL.Ē resentfully, unresentfully

ENT'FUL.NES(See **ENTFUL**, add *-ness*)**EN'THE.SIS****PET'THE.SIS** epenthesis
REN'THE.SIS parenthesis**EN'TI.KL**(See **EN'TA.KL**)**EN'TI.KŪL****DEN'TI.KŪL** denticule
LEN'TI.KŪL lenticule**EN'TI.MENT****SEN'TI.MENT** sentiment
ZEN'TI.MENT presentiment**EN'TI.NAL****DEN'TI.NAL** dental
SEN'TI.NAL sentinel**EN'TING.LĒ****LEN'TING.LĒ** relentingly, unrelentingly
MEN'TING.LĒ augmentingly,
tormentingly
PEN'TING.LĒ repentingly,
unrepentingly
SEN'TING.LĒ assentingly, dissentingly,
consentingly**EN'TI.TĒ****EN'TI.TĒ** entity, nonentity
DEN'TI.TĒ identity**EN'TIV.LĒ****TEN'TIV.LĒ** attentively, retentively
VEN'TIV.LĒ inventively, preventively
ZEN'TIV.LĒ presentively**EN'TIV.NES**(See **ENTIV**, add *-ness* where appropriate.)**EN'TL.NES**(See **ENTAL**, add *-ness* where appropriate.)**EN'TRAL.Ē****SEN'TRAL.Ē** centrally, subcentrally
VEN'TRAL.Ē dorsoventrally,
ventrally**EN'TRI.KL****SEN'TRI.KL** eccentrical, concentrical,
central
VEN'TRI.KL ventricle**EN'TŪ.AL**(See **EN'CHŌŌ.AL**)**EN'TŪ.ĀT**(See **EN'CHŌŌ.AT**)**EN'TUS.LĒ****MEN'TUS.LĒ** momentarily
TEN'TUS.LĒ portentously**EN'TUS.NES****MEN'TUS.NES** momentousness
TEN'TUS.NES portentousness**Ē'NUN.SI.ĀT****Ē'NUN.SI.ĀT** *enunciate*
DĒ'NUN.SI.ĀT *denunciate***EN'Ū.US****JEN'Ū.US** disingenuous, ingenuous
STREN'Ū.US strenuous
TEN'Ū.US tenuous, tenuis**ĒN'YEN.SĒ****LĒN'YEN.SĒ** leniency
VĒN'YEN.SĒ adveniency, inconveniency,
interveniency, introveniency, conveniency,
superviency**ĒN'YENT.LĒ**(See **ĒNYENT**, add *-ly* where appropriate.)**Ē'O.FĪT****JĒ'O.FĪT** geophyte
NĒ'O.FĪT neophyte**Ē'O.KRAT****RĒ'O.KRAT** rheocrat
THĒ'O.KRAT theocrat**Ē'O.LA****BĒ'O.LA** rubeola
RĒ'O.LA areola
VĒ'O.LA alveola, foveola
ZĒ'O.LA roseola**Ē'O.LUS****LĒ'O.LUS** malleolus, nucleolus
VĒ'O.LUS alveolus**EP'A.RĀT****REP'A.RĀT** reparate
SEP'A.RĀT separate**EP'ER.US****LEP'ER.US** leperous
STREP'ER.US obstreperous, streperous

EP'I.DŌT

EP'I.DŌT epidote
LEP'I.DŌT lepidote

Ē'PI.LĒ

KRĒ'PI.LĒ creepily
SLĒ'PI.LĒ sleepily
WĒ'PI.LĒ weepily

Ē'PI.NES

KRĒ'PI.NES creepiness
SLĒ'PI.NES sleepiness
WĒ'PI.NESS weepiness

EP'I.TANT

KREP'I.TANT crepitant
STREP'I.TANT strepitant

EP'SI.A

BLEP'SI.A ablepsia, chionablepsia,
monablepsia, opsablepsia
PEP'SI.A aepsia, dyspepsia, eupepsia

EP'TI.KL

LEP'TI.KL sylleptical
SEP'TI.KL antiseptical, aseptical,
conceptacle, receptacle, septic
SKEP'TI.KL skeptical, unskeptical

ER'A.FIM

SER'A.FIM seraphim
TER'A.FIM teraphim

ER'A.KLĒZ

ER'A.KLĒZ Heracles
PER'A.KLĒZ Pericles

ER'AN.SĒ

ER'AN.SĒ errancy, inerrancy
BER'AN.SĒ aberrancy

ER'E.MŌ.NĒ

KWER'E.MŌ.NĒ querimony
SER'E.MŌ.NĒ ceremony

ER'ET.ED

FER'ET.ED ferreted
HER'ET.ED disherited, disinherited,
inherited, uninherited
HWER'ET.ED wherreted
MER'ET.ED demerited, emerited,
merited

ER'ET.ER

(See **ERET**, add *-er* where appropriate.)

ER'ET.ING

(See **ERET**, add *-ing* where appropriate.)

ĒR'I.A

(See **ĪR'I.A**)

ER'I.A

FER'I.A Feria
KER'I.A Keria
NER'I.A spaneria
PER'I.A Hesperia
STER'I.A hysteria
(See **ĀR'I.A**)

ĒR'I.AD

(See **ĪR'I.AD**)

ĒR'I.AL

(See **ĪR'I.AL**)

ĒR'I.A.LIST

(See **ĪR'I.A.LIST**)

ĒR'I.A.LIZM

(See **ĪR'I.A.LIZM**)

ĒR'I.AN

(See **ĪR'I.AN**)

ER'I.BL

ER'I.BL errable, inerrable
TER'I.BL terrible
(See **ĀR'I.BL**)

ĒR'I.ER

(See **ĪR'I.ER**)

ER'I.ER

BER'I.ER berrier, burier
FER'I.ER ferrier
MER'I.ER merrier
TER'I.ER terrier

ER'I.FĪ

SFER'I.FĪ spherify
TER'I.FĪ esterify, terrify
VER'I.FĪ verify
(See **ĀR'I.FĪ**)

ER'I.ING

BER'LING berrying, burying, blackber-
rying, blueberrying, huckleberrying,
cranberrying, strawberrying (etc.)
FER'LING ferrying
HWER'LING wherrying
SER'LING serrying

ER'I.KA

ER'I.KA erica
MER'I.KA America

ER'I.KAL

FER'I.KAL atmospherical
KLER'I.KAL anticlerical, clerical,
 pro-clerical
MER'I.KAL Homerial, chimerical,
 mesmerical, numerical
NER'I.KAL general
SER'I.KAL rhinocercal
SFER'I.KAL heliospherical, hemispheri-
 cal, spherical, sphericle
TER'I.KAL exoterical, esoterical,
 phylacterical, hysterical, climacterical

ER'I.KAN

JER'I.KAN jerrican
MER'I.KAN American

ĒR'I.LĒ

(See **ĪR'I.LĒ**)

ER'I.LĒ

MER'I.LĒ merrily
VER'I.LĒ verily
 (See **ĀR'I.LĒ**)

ER'I.MAN

FER'I.MAN ferryman
HWER'I.MAN wherryman
MER'I.MAN merryman

ER'I.MENT

MER'I.MENT merriment
PER'I.MENT experiment
SER'I.MENT cerement

ĒR'I.NES

(See **ĪRĒ**, add *-ness* where appropriate.)

ĒR'ING.LĒ

(See **ĪR'ING.LĒ**)

ĒR'I.Ō

(See **ĪR'I.Ō**)

ER'ISH.ING

CHER'ISH.ING cherishing
PER'ISH.ING perishing, unperishing

ER'I.TA.BL

HER'I.TA.BL heritable, inheritable
VER'I.TA.BL veritable

ER'I.TĒ

FER'I.TĒ ferity
JER'I.TĒ legerity
LER'I.TĒ celerity
MER'I.TĒ temerity
PER'I.TĒ asperity, prosperity
SER'I.TĒ insincerity, procerity, sincerity
TER'I.TĒ alterity, ambidexterity, dexterity,
 indexterity, austerity, posterity
VER'I.TĒ severity, verity
 (See **ĀR'I.TĒ**)

ER'IT.ED

(See **ER'ET.ED**)

ER'I.TIV

PER'I.TIV aperitive, imperative
TER'I.TIV preteritive

ER'I.TŌ.RĒ

FER'I.TŌ.RĒ feretory
TER'I.TŌ.RĒ territory

ĒR'I.UM

(See **ĪR'I.UM**)

ĒR'I.US

(See **ĪR'I.US**)

ĒR'LES.NES

(See **ĪR'LES.NES**)

ER'O.GĀT

DER'O.GĀT derogate
RER'O.GĀT supererogate
TER'O.GĀT interrogate

ER'O.POD

TER'O.POD pteropod
THER'O.POD theropod

ER'UP.ON

HWER'UP.ON whereupon
THER'UP.ON thereupon

Ē'SA.BL

(See **ĒS**, add *-able* where appropriate.)

ES'A.BL

(See **ES'L.BL**)

ES'CHER.AL

JES'CHER.AL gestural
VES'CHER.AL vestural

ES'CHŌŌ.US

ES'CHŌŌ.US estuous
PES'CHŌŌ.US tempestuous
SES'CHŌŌ.US incestuous

Ē'SEN.SĒ

DĒ'SEN.SĒ decency, indecency
RĒ'SEN.SĒ recency

ES'EN.SĒ

ES'EN.SĒ acquiescency, quiescency
BES'EN.SĒ erubescency, pubescency

DES'EN.SĚ incandescency, recrudescency
JES'EN.SĚ turgescency
KRES'EN.SĚ excrescency
KWES'EN.SĚ liquescency
LES'EN.SĚ adolescency, alkalescency,
 incalescency, convalescency
RES'EN.SĚ efflorescency
SES'EN.SĚ acescency
TES'EN.SĚ delitescency
VES'EN.SĚ defervescency, effervescency

Ě'SENT.LĚ

DĚ'SENT.LĚ decently, indecently
RĚ'SENT.LĚ recently

ES'ER.Ě

FES'ER.Ě confessary, professory
PES'ER.Ě pessary
SES'ER.Ě accessory, intercessory, conces-
 sory, successary
ZES'ER.Ě possessory

ES'FUL.Ě

BLES'FUL.Ě blissfully
STRES'FUL.Ě distressfully, stressfully
SES'FUL.Ě successfully, unsuccessfully

ESH'EN.ER

FRESH'EN.ER freshener
SESH'EN.ER accessioner

Ě'SHIA

LĚ'SHIA silesia, Silesia, kerdomeletia
NĚ'SHIA magnesia, Polynesia
PĚ'SHIA alopecia
VĚ'SHIA Helvetia
 (See ĚSHA, ĚZHA)

Ě'SHIAN

GRĚ'SHIAN Grecian
LĚ'SHIAN Silesian

NĚ'SHLAN interecian, Peloponnesian,
 Venetian
TĚ'SHLAN Epictetian
VĚ'SHLAN Helvetian
 (See ĚSHUN)

ESH'I.ENS

(See ESHENS)

ESH'I.ENT

NESH'I.ENT nescient
PRESH'I.ENT prescient
 (See ESHENT)

ESH'I.NES

FLESH'I.NES fleshiness
MESH'I.NES meshiness

Ě'SHI.UM

DRĚ'SHI.UM androecium
NĚ'SHI.UM gynoecium, technetium
TĚ'SHI.UM lutecium, lutetium

ESH'UN.AL

FESH'UN.AL confessional, professional,
 semiprofessional, unprofessional
GRESH'UN.AL digressional, congressio-
 nal, progressional, transgressional
KRESH'UN.AL discretional
PRESH'UN.AL expressional, impres-
 sional, compressional
SESH'UN.AL accessional, intercessional,
 processional, recessional, retrocessional,
 sessional, successional
ZESH'UN.AL possessional

ESH'UN.IST

FESH'UN.IST confessionalist
GRESH'UN.IST progressionist, retro-
 gressionist
PRESH'UN.IST expressionist, impres-
 sionist, Impressionist

SESH'UN.IST concessionist, procession-
 ist, retrocessionist, secessionist
ZESH'UN.IST possessionist

Ě'SHUS.NES

SĚ'SHUS.NES facetiousness
SPĚ'SHUS.NES speciousness

ES'I.BL

DES'I.BL decibel
DRES'I.BL dressable, redressible,
 undressable, undressible
GES'I.BL guessable, unguessable
GRES'I.BL gressible, transgressible
KRES'I.BL concrecible
PRES'I.BL *D* depressible, *E* expressible, *I*
 impressible, incompressible, inexpress-
 ible, insuppressible, irrepressible, *K* com-
 pressible, *PR* pressable, *R* repressable, *S*
 suppressible
RES'I.BL caressable
SES'I.BL accessible, assessable, immarc-
 escible, inaccessible, incessable, conces-
 sible, marcescible, unassessable
TES'I.BL fermentescible
TRES'I.BL imputrescible, putrescible,
 vitrescible
VES'I.BL effervescible, ineffervescible
ZES'I.BL possessable, unpossessable
 (See **ES**, add *-able* or *-ible* where
 appropriate.)

ES'I.BLĚ

(See **ES'I.BL**, replace *-e* with *-y*; see **ES**, add
-ably or *-ibly* where appropriate.)

Ě'SI.ER

FLĚ'SI.ER fleecier
GRĚ'SI.ER greasier
KRĚ'SI.ER creasier

ES'I.KA

JES'I.KA Jessica
VES'I.KA vesica

ES'I.KANT

DES'I.KANT desiccant
VES'I.KANT vesicant

ES'I.KĀT

DES'I.KĀT desiccate
VES'I.KĀT vesicate

ES'I.MAL

DES'I.MAL decimal, duodecimal, hexa-
 decimal
JES'I.MAL quadragesimal, quinquagesi-
 mal, nonagesimal, septuagesimal, sexag-
 esimal, trigesimal, vigesimal
LES'I.MAL millesimal
TES'I.MAL infinitesimal, centesimal

ES'I.MEN

DES'I.MEN quartodeciman
SPES'I.MEN specimen

Ē'SING.LĒ

KRĒ'SING.LĒ decreasingly, increasingly
SĒ'SING.LĒ unceasingly

ES'ING.LĒ

PRES'ING.LĒ depressingly, pressingly
RES'ING.LĒ caressingly
TRES'ING.LĒ distressingly
ZES'ING.LĒ prepossessingly

ES'I.TĒ

BES'I.TĒ obesity
SES'I.TĒ necessity, cecity

ES'IV.LĒ

GRES'IV.LĒ aggressively, disgressively,
 progressively, regressively, transgressively
PRES'IV.LĒ depressively, expressively,
 impressively, oppressively, repressively

SES'IV.LĒ excessively, successively
ZES'IV.LĒ possessively

ES'IV.NES

(See **ES'IV**, add *-ness* where appropriate.)

ES'TA.BL

(See **ES'TI.BL**)

ES'TA.MENT

TES'TA.MENT testament
VES'TA.MENT vestiment

ES'TER.ING

FES'TER.ING festering
KWES'TER.ING sequestering
PES'TER.ING pestering
WES'TER.ING westering

ES'TER.LĒ

MES'TER.LĒ semesterly
WES'TER.LĒ westerly

EST'FUL.Ē

KWEST'FUL.Ē questfully
REST'FUL.Ē restfully
ZEST'FUL.Ē zestfully

ES'TI.AL

(See **ESCHAL**)

ES'TI.BL

JES'TI.BL digestible, indigestible,
 congestible, suggestible
MES'TI.BL comestible
TES'TI.BL detestable, incontestable,
 intestable, contestable, testable,
 untestable
VES'TI.BL divestible

ES'TI.KL

JES'TI.KL majestic
KRES'TI.KL catachrestical
PES'TI.KL anapestical
TES'TI.KL testicle

ES'TI.MĀT

ES'TI.MĀT estimate, overestimate, under-
 estimate
GES'TI.MĀT guesstimate

ES'TI.NAL

DES'TI.NAL destinal, predestinal
TES'TI.NAL intestinal

ES'TI.NĀT

DES'TI.NĀT predestinate
FES'TI.NĀT festinate

ĒS'TI.NES

RĒS'TI.NES reastiness
YĒS'TI.NES yeastiness

ES'TI.NES

RES'TI.NES restiness
TES'TI.NES testiness

ES'TING.LĒ

JES'TING.LĒ jestingly
RES'TING.LĒ interestingly,
 uninterestingly
TES'TING.LĒ protestingly, testingly

ES'TIV.LĒ

FES'TIV.LĒ festively
JES'TIV.LĒ suggestively
RES'TIV.LĒ restively

ES'TIV.NES

FES'TIV.NES festiveness
JES'TIV.NES suggestiveness
RES'TIV.NES restiveness

ĒST'LI.NES

BĒST'LI.NES beastliness
PRĒST'LI.NES priestliness

EST'Ō.VERZ

EST'Ō.VERZ estovers
REST'Ō.VERZ rest-overs

ES'TRI.AL

DES'TRI.AL pedestrian
MES'TRI.AL bimestrial, decimestrial,
 trimestrial
RES'TRI.AL extraterrestrial,
 superterrrestrial, terrestrial

ES'TRI.AN

DES'TRI.AN pedestrian
KWES'TRI.AN equestrian
LES'TRI.AN palestrian
PES'TRI.AN campestrian,
 rupestrian
VES'TRI.AN sylvestrian

ES'TRI.US

DES'TRI.US pedestrious
RES'TRI.US terrestrious

ES'TŪ.RAL

(See **ES'CHER.AL**)

ES'TŪ.US

(See **ES'CHŌŌ.US**)

ĒT'A.BL

ĒT'A.BL eatable, uneatable
BĒT'A.BL beatable, unbeatable
CHĒT'A.BL cheatable, escheatable,
 uncheatable
FĒT'A.BL defeatable, undefeatable
HĒT'A.BL heatable, preheatable,
 reheatable, unheatable
LĒT'A.BL deletable, undeletable
PĒT'A.BL repeatable, unrepeatable
SĒT'A.BL seatable, unseatable
TRĒT'A.BL entreatable, treatable,
 unentreatable, untreatable

ET'A.BL

GET'A.BL begettable, forgettable,
 gettable, unforgettable, ungettable
HWET'A.BL whettable
LET'A.BL letttable
NET'A.BL bayonetttable, nettable
PET'A.BL pettable
SET'A.BL setttable, unsetttable, unupset-
 table, upsettable

ET'A.BLĒ

GET'A.BLĒ forgettably, unforgettably
GRET'A.BLĒ regrettably

ET'A.LĪN

(also -LIN)

MET'A.LĪN metalline
PET'A.LĪN petaline

ET'AL.IZM

MET'AL.IZM bimetallism,
 monometallism
PET'AL.IZM petalism

ET'A.LOID

MET'A.LOID metalloïd
PET'A.LOID petaloïd

ET'A.NĒ

BET'A.NĒ betony
TET'A.NĒ tetany

ET'ED.LĒ

FĒT'ED.LĒ defeatedly, undefeatedly
HĒT'ED.LĒ heatedly
PĒT'ED.LĒ repeatedly

ET'ER.Ē

KRET'ER.Ē secretary
PLET'ER.Ē depletory, completory,
 repletory

Ē'TER.ING

MĒ'TER.ING metering
PĒ'TER.ING petering

ET'ER.ING

BET'ER.ING bettering
FET'ER.ING fettering
LET'ER.ING lettering

ET'ER.IT

PRET'ER.IT preterit, preterite
VET'ER.IT inveterate

ET'FUL.Ē

FRET'FUL.Ē fretfully
GET'FUL.Ē forgetfully
GRET'FUL.Ē regretfully

ET'FUL.NES

FRET'FUL.NES fretfulness
GET'FUL.NES forgetfulness
GRET'FUL.NES regretfulness

ETH'A.NOL

ETH'A.NOL ethanol
METH'A.NOL methanol

ETH'ER.Ē

(TH as in *then*)

FETH'ER.Ē feathery
HETH'ER.Ē heathery
LETH'ER.Ē leathery
TETH'ER.Ē tethery
WETH'ER.Ē weathery

ETH'ER.ING

(TH as in *then*)

FETH'ER.ING feathering
LETH'ER.ING leathering
TETH'ER.ING tethering, untethering
WETH'ER.ING weathering

ETH'I.KAL

ETH'I.KAL ethical, nonethical, unethical
LETH'I.KAL alethical

ETH'I.LĀT

ETH'I.LĀT ethylate
METH'I.LĀT methylate

ETH'LES.LĒ

(TH as in *thin*)

BRETH'LES.LĒ breathlessly
DETH'LES.LĒ deathlessly

ETH'LES.NES

(TH as in *thin*)

BRETH'LES.NES breathlessness
DETH'LES.NES deathlessness

ET'I.KAL

ET'I.KAL dianoetical, noetical, poetical,
 unpoetical

BET'I.KAL alphabetical, analphabetical,
 diabetical

DET'I.KAL syndetical

FET'I.KAL prophetical

JET'I.KAL apologetical, exegetical, ener-
 getical

KET'I.KAL catachelical

KRET'I.KAL syncretical

LET'I.KAL athletical, homiletical

MET'I.KAL arithmetical, emetical, her-
 metical, cosmetical, mismetical

NET'I.KAL antimagnetical, isomag-
 netical, genetical, magnetical, planetical,
 thermomagnetical, threnetical

RET'I.KAL anchoretical, diaphoretical,
 diuretical, empoetical, heretical, theo-
 retical

SET'I.KAL ascetical

TET'I.KAL dietetical, peripatetical

THET'I.KAL *A* antipathetical, antitheti-
 cal, apathetical, *E* aesthetical, epithetical,
F photosynthetical, *H* hyperthetical,
hypothetical, *M* metathetical, *N* nomo-
 thetical, *P* parenthetical, pathetical, poly-
 synthetical, *S* synthetical, *TH* thetical

ET'I.KET

ET'I.KET etiquette
NET'I.KET Connecticut, netiquette

ET'I.KŪL

ET'I.KŪL poeticule
RET'I.KŪL reticule

ĒT'I.NES

MĒT'I.NES meatiness
PĒT'I.NES peatiness
SLĒT'I.NES sleetiness

ET'I.NES

JET'I.NES jettiness
PET'I.NES pettiness
SWET'I.NES sweetness

ET'IN.Ū

DET'IN.Ū detinue
RET'IN.Ū retinue

ET'ISH.LĒ

KET'ISH.LĒ coquettishly
PET'ISH.LĒ pettishly

ET'ISH.NES

KET'ISH.NES coquettishness
PET'ISH.NES pettishness

ET'I.SIZM

LET'I.SIZM athleticism
NET'I.SIZM phoneticism
SET'I.SIZM asceticism
TET'I.SIZM peripateticism
THET'I.SIZM aestheticism

ET'I.TIV

PET'I.TIV competitive, noncompetitive,
 repetitive, uncompetitive
VET'I.TIV vetitive

ET'L.SUM

MET'L.SUM mettlesome
NET'L.SUM nettlesome

ET'RI.FĪ

MET'RI.FĪ metrify
PET'RI.FĪ petrify

ET'RI.KAL

MET'RI.KAL *A* alkalimetrical, asym-
 metrical, *B* barometrical, bisymmetrical,
D diametrical, dynametrical, *GR* grapho-
 metrical, *H* hexametrical, heptometrical,
 horometrical, *I* isometrical, isoperi-

metrical, *J* geometrical, *K* kilometrical,
KL clinometrical, *KR* craniometrical,
 chronometrical, *M* metrical, *P* pedo-
 metrical, perimetrical, *PL* planimetrical,
 pluviometrical, *S* symmetrical, *ST*
 stichometrical, *TR* trigonometrical, *U*
 unsymmetrical

STET'RI.KAL obstetrical

ĒV'A.BL

CHĒV'A.BL achievable, unachievable

GRĒV'A.BL grievable

HĒV'A.BL heavable, unheavable

KLĒV'A.BL cleavable, uncleavable

LĒV'A.BL believable, relievable, unbeliev-
 able, unrelievable

SĒV'A.BL deceivable, imperceivable,
 inconceivable, conceivable, perceivable,
 receivable, undeceivable

ĒV'A.BLĒ

(See **ĒV'A.BL**, add *-y* where appropriate.)

EV'A.LIN

EV'A.LIN Evalyn

SHEV'A.LIN chevaline

EV'EL.ER

BEV'EL.ER beveler

DEV'EL.ER bedeviler, deviler

LEV'EL.ER leverer

REV'EL.ER reveler

SHEV'EL.ER disheveler, sheveler

EV'EL.ING

(See **EVEL**, add *-ing* where appropriate.)

EV'EL.IZM

DEV'EL.IZM devilism

LEV'EL.IZM levelism

EV'EL.MENT

DEV'EL.MENT bedevilment, devilment

SHEV'EL.MENT dishevelment, shevel-
 ment

REV'EL.MENT revelment

EV'EL.RĒ

DEV'EL.RĒ devilry

REV'EL.RĒ revelry

EV'ER.ĀT

LEV'ER.ĀT levirate

SEV'ER.ĀT asseverate

EV'ER.Ē

EV'ER.Ē every

REV'ER.Ē reverie

EV'ER.ENS

REV'ER.ENS irreverence, reverence

SEV'ER.ENS disseverance, severance

EV'ER.ER

DEV'ER.ER endeavorer

KLEV'ER.ER cleverer

LEV'ER.ER leverer

SEV'ER.ER severer

EV'ER.EST

EV'ER.EST Everest

KLEV'ER.EST cleverest

(See **EVER**, add *-est* where appropriate for
 archaic verbs.)

EV'ER.IJ

BEV'ER.IJ beverage

LEV'ER.IJ leverage

EV'ER.ING

DEV'ER.ING endeavoring

LEV'ER.ING levering

SEV'ER.ING severing

EV'ER.MŌR

EV'ER.MŌR evermore

NEV'ER.MŌR nevermore

Ē'VI.ĀT

BRĒ'VI.ĀT abbreviate

DĒ'VI.ĀT deviate

LĒ'VI.ĀT alleviate

Ē'VISH.LĒ

PĒ'VISH.LĒ peevishly

THĒ'VISH.LĒ thievishly

Ē'VISH.NES

PĒ'VISH.NES peevishness

THĒ'VISH.NES thievishness

EV'I.TĒ

BREV'I.TĒ brevity

JEV'I.TĒ longevity

LEV'I.TĒ levity

Ē'VI.US

CHĒ'VI.US mischievous

DĒ'VI.US devious

PRĒ'VI.US previous

EV'O.LENS

LEV'O.LENS malevolence

NEV'O.LENS benevolence

PREV'O.LENS prevalence

EV'O.LENT

LEV'O.LENT malevolent
NEV'O.LENT benevolent
PREV'O.LENT prevalent

EV'O.LUS

LEV'O.LUS malevolous
NEV'O.LUS benevolous

EV'O.LŪT

EV'O.LŪT evolute
DEV'O.LŪT devolute
REV'O.LŪT revolute

Ē'ZA.BL

FĒ'ZA.BL defeasible, feasible, infeasible,
infeasible
FRĒ'ZA.BL freezable
HĒ'ZA.BL cohesible
PĒ'ZA.BL appeasible, inappeasable,
unappeasable
SĒ'ZA.BL seizable
SKWĒ'ZA.BL squeezable

EZ'AN.TRĒ

FEZ'AN.TRĒ pheasantry
PEZ'AN.TRĒ peasantry
PLEZ'AN.TRĒ pleasantry

EZH'ER.ER

MEZH'ER.ER measurer
PLEZH'ER.ER pleasurer
TREZH'ER.ER treasurer

EZH'ER.ING

MEZH'ER.ING measuring
PLEZH'ER.ING pleasuring
TREZH'ER.ING treasuring

EZH'ER.LES

MEZH'ER.LES measureless
PLEZH'ER.LES pleasureless
TREZH'ER.LES treasureless

Ē'ZHI.A

(See Ē'ZIA)

Ē'ZHI.AN

(See ĒZHUN)

Ē'ZI.A

BĒ'ZIA framboesia, Zambesia
DĒ'ZIA Rhodesia
FRĒ'ZIA fnesia, oxyosphresia
JĒ'ZIA analgesia, hyperthermalgesia
KLĒ'ZIA ecclesia
LĒ'ZIA silesia, Silesia
MĒ'ZIA iatromisia
NĒ'ZIA amnesia, hyperkinesia, hyper-
nesia, Indonesia, magnesia, neomnesia,
paleomnesia, paramnesia, pseudomnesia,
Tunisia
PĒ'ZIA trapezia
RĒ'ZIA parrhesia
THĒ'ZIA akathesia, anesthesia, esthesia,
hyperesthesia, hypesthesia, kinesthesia,
cryptesthesia, oxyesthesia, radiesthesia,
synesthesia, telesthesia, thermanesthesia,
thermesthesia, zonesthesia
(See ĒZHA)

Ē'ZI.AN

FĒ'ZIAN Ephesian
KLĒ'ZIAN ecclesian
PĒ'ZIAN trapezian
TĒ'ZIAN Artesian, etesian, Cartesian
(See ĒZHUN)

Ē'ZI.BL

(See Ē'ZA.BL)

EZ'I.DENT

PREZ'I.DENT president, vice-president
REZ'I.DENT resident, non-resident

Ē'ZI.ER

Ē'ZI.ER easier, uneasier
BRĒ'ZI.ER breezier
CHĒ'ZI.ER cheesier
GRĒ'ZI.ER greasier
HWĒ'ZI.ER wheezier
KWĒ'ZI.ER queasier
SLĒ'ZI.ER sleazier
SNĒ'ZI.ER sneezier

Ē'ZI.LĒ

Ē'ZI.LĒ easily, uneasily
BRĒ'ZI.LĒ breezily
CHĒ'ZI.LĒ cheesily
GRĒ'ZI.LĒ greasily
HWĒ'ZI.LĒ wheezily
KWĒ'ZI.LĒ queasily
SLĒ'ZI.LĒ sleazily
SNĒ'ZI.LĒ sneezily

Ē'ZI.NES

(See ĒZĒ, add *-ness* where appropriate.)

EZ'ING.LĒ

FREZ'ING.LĒ freezingly
HWEZ'ING.LĒ wheezingly
PEZ'ING.LĒ appeasingly
PLĒZ'ING.LĒ displeasingly, pleasingly
SNĒZ'ING.LĒ sneezingly
TĒZ'ING.LĒ teasingly

Ē'ZUN.A.BL

RĒ'ZUN.A.BL reasonable, unreasonable
SĒ'ZUN.A.BL seasonable, unseasonable
TRĒ'ZUN.A.BL treasonable,
unreasonable

Ē'ZUN.ER

RĒ'ZUN.ER reasoner
SĒ'ZUN.ER seasoner

Ē'ZUN.ING

RĒ'ZUN.ING reasoning, unreasoning
SĒ'ZUN.ING seasoning

Ī'A.BL

Ī'A.BL eyeable
FĪ'A.BL *A* acidifiable, *D* diversifiable, *E* electrifiable, *EX* exemplifiable, *F* falsifiable, *FOR* fortifiable, *I* identifiable, *J* justifiable, *KL* classifiable, *KW* qualifiable, *L* liquefiable, *M* magnifiable, *MOD* modifiable, *P* pacifiable, *PET* petrifiable, *R* rarefiable, *RECT* rectifiable, *S* sanctifiable, *SAP* saponifiable, *SAT* satisfiable, *SOL* solidifiable, *U* unidentifiable, *UNJUST* unjustifiable, *V* verifiable, *VIT* vitrifiable

FRĪ'A.BL friable

LĪ'A.BL liable, reliable, unreliable

NĪ'A.BL deniable, undeniable

PLĪ'A.BL applicable, impliable, com-
 pliable, multipliable, pliable

TRĪ'A.BL triable

VĪ'A.BL viable

Ī'A.BLĒ

FĪ'A.BLĒ justifiably, unjustifiably

LĪ'A.BLĒ liably, reliably, unreliably

NĪ'A.BLĒ deniably, undeniably

PLĪ'A.BLĒ applicably, compliably, pliably

Ī'A.DĒZ

DRĪ'A.DĒZ dryades, hamadryades

HĪ'A.DĒZ Hyades

NĪ'A.DĒZ naiades

PLĪ'A.DĒZ Pleiades

Ī'A.GRAM

DĪ'A.GRAM diagram

MĪ'A.GRAM electromyogram

SKĪ'A.GRAM skiagram

VĪ'A.GRAM viagram

Ī'A.KAL

DĪ'A.KAL dandiacal, encyclopediacal,
 cardiacal, prosodiacal, zodiacal

DRĪ'A.KAL hypochondriacal

JĪ'A.KAL elegiacal

LĪ'A.KAL heliacal

NĪ'A.KAL bibliomaniacal, demoniacal,
 dipsomaniacal, kleptomaniacal, maniacal,
 pyromaniacal, simoniacal

RĪ'A.KAL theriacal

ZĪ'A.KAL paradisiacal

Ī'A.LIN

HĪ'A.LIN hyaline

TĪ'A.LIN ptyalin

VĪ'A.LIN violin

Ī'A.LĪT

HĪ'A.LĪT hyalite

KRĪ'A.LĪT cryolite

RĪ'A.LĪT rhyolite

Ī'A.LIZM

MĪ'A.LIZM myalism

TĪ'A.LIZM ptyalism

Ī'A.LOID

HĪ'A.LOID hyaloid

STĪ'A.LOID styaloid

Ī'AN.SĒ

KLĪ'AN.SĒ cliency

PLĪ'AN.SĒ compliancy, pliancy

RĪ'AN.SĒ riancy

Ī'ANT.LĒ

FĪ'ANT.LĒ defiantly

LĪ'ANT.LĒ reliantly

PLĪ'ANT.LĒ compliantly, pliantly,
 uncompliantly

Ī'A.RĒ

(See Ī'E.RĒ)

Ī'A.RIST

DĪ'A.RIST diarist

PĪ'A.RIST Piarist

Ī'ÄR.KĒ

DĪ'ÄR.KĒ diarchy

JĪ'ÄR.KĒ hagiarchy

TRĪ'ÄR.KĒ triarchy

Ī'A.SIS

BĪ'A.SIS amoebiasis

DĪ'A.SIS archdiocese, diocese

DRĪ'A.SIS hypochondriasis, mydriasis

FĪ'A.SIS gomphiasis

KĪ'A.SIS psychiasis, trichiasis

MĪ'A.SIS myiasis, schistosomiasis, trypano-
 somiasis

NĪ'A.SIS leishmaniasis, pogoniasis, teniasis

RĪ'A.SIS acariasis, ascariasis, filariasis,
 satyriasis, psoriasis

THĪ'A.SIS lithiasis

TĪ'A.SIS elephantiasis, odontiasis

ZĪ'A.SIS bilharziasis

Ī'A.SIZM

DRĪ'A.SIZM hypochondriacism

NĪ'A.SIZM demoniacism

Ī'A.SKÖP

BĪ'A.SKÖP bioscope

DĪ'A.SKÖP diascope, apidiastroscope

SKĪ'A.SKÖP skiascope

Ī'A.TER

KĪ'A.TER archiater, psychiater

PĪ'A.TER hippiator

Ī'A.TRĒ

DĪ'A.TRĒ podiatry
KĪ'A.TRĒ antipsychiatry, neuropsychiatry,
 psychiatry
NĪ'A.TRĒ phoniatriy
PĪ'A.TRĒ hippiatry

Ī'A.TRIST

DĪ'A.TRIST podiatrist
KĪ'A.TRIST psychiatrist
PĪ'A.TRIST hippiatrist

ĪB'A.BL

BRĪB'A.BL bribable, unbribable
SKRĪB'A.BL *A* ascribable, *D* describable,
I indescribable, *inscribable*, *P* postscribable,
PR prescribable, *S* circumscribable,
 subscribable, *SK* scribable, *U* undescrivable,
 uninscribable, unscribable

IB'ET.ED

(See **IBET**, add *-ed* where appropriate.)

IB'ET.ING

(See **IBET**, add *-ing* where appropriate.)

IB'ET.IV

(See **IBET**, add *-ive* where appropriate.)

IB'I.A

FIB'I.A amphibia
MIB'I.A Namibia
TIB'I.A tibia
 (See **IBYA**)

IB'I.AL

FIB'I.AL amphibial
STIB'I.AL stibial
TIB'I.AL tibial

IB'I.AN

FIB'I.AN amphibian
LIB'I.AN Lybian
THIB'I.AN bathybian

IB'ING.LĒ

BIB'ING.LĒ bibbingly
FIB'ING.LĒ fibbingly
JIB'ING.LĒ jibbingly
KRIB'ING.LĒ cribbingly
LIB'ING.LĒ ad libbingly
RIB'ING.LĒ ribbingly
SKWIB'ING.LĒ squibbingly

IB'TT.ER

HIB'TT.ER inhibitor, inhibitor, cohibitor,
 noninhibitor, prohibiter, prohibitor
ZIB'TT.ER exhibitor, nonexhibitor

IB'I.US

FIB'I.US amphibious, triphibious
LIB'I.US Polybius
STIB'I.US stibious
THIB'I.US bathybius

IB'Ū.LAR

DIB'Ū.LAR infundibular, mandibular
FIB'Ū.LAR fibular
STIB'Ū.LAR vestibular

ICH'E.RĀT

BICH'E.RĀT barbiturate
LICH'E.RĀT liturate
TRICH'E.RĀT triturate

ICH'E.RĒ

BICH'E.RĒ bitchery
FICH'E.RĒ fitchery
MICH'E.RĒ michery
PICH'E.RĒ pituri
STICH'E.RĒ stitchery
WICH'E.RĒ bewitchery, witchery

ICH'E.TĒ

TWICH'E.TĒ twitchety
WICH'E.TĒ witchetty

ICH'ING.LĒ

ICH'ING.LĒ itchingly
PICH'ING.LĒ pitchingly
RICH'ING.LĒ enrichingly
SWICH'ING.LĒ switchingly
TWICH'ING.LĒ twitchingly
WICH'ING.LĒ bewitchingly, witchingly

ICH'I.NES

(See **ICHĒ**, add *-ness*)

ICH'ŌO.AL

BICH'ŌO.AL habitual, obitual,
 unhabitual
RICH'ŌO.AL ritual
SICH'ŌO.AL situat

ICH'ŌO.ĀT

BICH'ŌO.ĀT habituate
SICH'ŌO.ĀT situate

ICH'ŌO.LER

PICH'ŌO.LER capitular
MICH'ŌO.LER amitul
TICH'ŌO.LER titular

ĪD'A.BL

GĪD'A.BL guidable, unguidable
HĪD'A.BL hidable
LĪD'A.BL elidable
RĪD'A.BL ridable, unridable
SĪD'A.BL decidable, undecidable
STRĪD'A.BL bestridable
VĪD'A.BL dividable, providable, undivid-
 able, unprovidable

ID'A.BL

BID'A.BL biddable, forbiddable, rebiddable, unbiddable, unforbiddable
KID'A.BL kiddable, unkiddable

Ī'DED.LĒ

(See **ĪD**, add *-edly* where appropriate.)

ID'EN.NES

BID'EN.NES forbiddenness
HID'EN.NES hiddenness

ID'I.AL

SID'I.AL presidial
TID'I.AL noctidial

ID'I.AN

FID'I.AN nullifidian, ophidian, solifidian, ultrafidian
GID'I.AN Gideon
KID'I.AN rachidian
KLID'I.AN Euclidean
LID'I.AN Lydian
MID'I.AN Numidian
NID'I.AN anidian
PID'I.AN taxaspidean
RID'I.AN antemeridian, enchiridian, meridian, post-meridian, viridian
SID'I.AN ascidian, obsidian, proboscidean
TID'I.AN quotidian
VID'I.AN Dravidian, Ovidian

ID'I.ĀT

MID'I.ĀT dimidiate
SID'I.ĀT insidiate

ID'I.FĪ

ID'I.FĪ fluidify
JID'I.FĪ rigidify
LID'I.FĪ solidify
MID'I.FĪ humidify, dehumidify
NID'I.FĪ nidify

PID'I.FĪ lapidify
SID'I.FĪ acidify, rancidify

ID'I.KAL

ID'I.KAL druidical
MID'I.KAL pyramidal
RID'I.KAL juridical, veridical
SID'I.KAL spurcical
ZID'I.KAL causidical

ĪD'ING.LĒ

BĪD'ING.LĒ abidingly
CHĪD'ING.LĒ chidingly, unchidingly
FĪD'ING.LĒ confidingly
GĪD'ING.LĒ guidingly, misguidingly
GLĪD'ING.LĒ glidingly
HĪD'ING.LĒ hidingly, unhidingly
SĪD'ING.LĒ sidingly
SLĪD'ING.LĒ slidingly
STRĪD'ING.LĒ stridingly

ID'I.NUS

BID'I.NUS libidinous
GWID'I.NUS pinguidinous

ID'I.OM

(See **ID'I.UM**)

ID'I.TĒ

ID'I.TĒ fluidity, superfluidity
BID'I.TĒ morbidity, rabidity, turbidity
BRID'I.TĒ hybridity
GWID'I.TĒ pinguidity
JID'I.TĒ algidity, frigidty, rigidity, turgidity
KRID'I.TĒ acridity
KWID'I.TĒ quiddity, liquidity
LID'I.TĒ insolidity, invalidity, gelidity, calidity, pallidity, solidity, squalidity, stolidity, validity
MID'I.TĒ humidity, timidity, tumidity
PID'I.TĒ *H* hispidity, *I* inspidity, intrepidity, *K* cupidity, *L* limpidity, *R* rapidity, *S* sapidity, *ST* stupidity, *T* tepidity, torpidity, *TR* trepidity, *V* vapidity

RID'I.TĒ aridity, floridity, torridity, viridity
SID'I.TĒ acidity, flaccidity, hyperacidity, hypoacidity, lucidity, marcidty, pellucidity, placidity, rancidity, translucidity, viscidty
TID'I.TĒ putridity
TRID'I.TĒ putridity
VID'I.TĒ avidity, gravity, lividity, pavidity, vividity

ID'I.UM

ID'I.UM idiom, oidium, Oidium
BID'I.UM rubidium
FRID'I.UM nephridium
KID'I.UM glochidium
NID'I.UM gonidium, conidium, ctenidium
RID'I.UM ante meridiem, antheridium, hesperidium, iridium, osmiridium, peridium, post meridiem
SID'I.UM basidium, miracidium, presidium, psidium, cecidium
TRID'I.UM clostridium

ID'I.US

DID'I.US splendidous
FID'I.US ophidious, perfidious, Phidias
HID'I.US hideous
MID'I.US chlamydeous
PID'I.US lapideous
SID'I.US insidious, parricidious, stillicidious
TID'I.US fastidious
VID'I.US invidious

ID'Ū.AL

(See **IJ'ŪŌ.AL**)

ID'Ū.ĀT

(See **IJ'ŪŌ.ĀT**)

ID'Ū.LĀT

(See **IJ'ŪŌ.LĀT**)

ID'Ū.LUS

(See IJ'ŌŌ.LUS)

ID'U.US

(See IJ'ŌŌ.US)

Ī'EN.SĒ

(See Ī'AN.SĒ)

Ī'E.RĒ

BRĪ'E.RĒ briary, briery
DĪ'E.RĒ diary
FĪ'E.RĒ fiery
FRĪ'E.RĒ friary
LĪ'E.RĒ lyery
PRĪ'E.RĒ priory
 (See ĪRĒ)

Ī'E.TAL

DĪ'E.TAL diatal
HĪ'E.TAL hyetal, isohyetal
RĪ'E.TAL parietal, varietal
SĪ'E.TAL societal

Ī'E.TĒ

BĪ'E.TĒ dubiety, nullibiety, ubiety
BRĪ'E.TĒ ebriety, inebriety, insobriety,
 sobriety
DĪ'E.TĒ mediety
LĪ'E.TĒ filiiety
MĪ'E.TĒ nimiety
NĪ'E.TĒ omniety
PĪ'E.TĒ impiety, piety
PRĪ'E.TĒ impropriety, propriety
RĪ'E.TĒ contrariety, luxuriety, notoriety,
 variety
SĪ'E.TĒ society
TĪ'E.TĒ satiety
ZĪ'E.TĒ anxiety

Ī'ET.ED

DĪ'ET.ED dieted
KWĪ'ET.ED disquieted, quieted, unquieted
RĪ'ET.ED rioted

Ī'ET.ER

DĪ'ET.ER dieter
KWĪ'ET.ER disquieter, quieter
PRĪ'ET.ER proprietor
RĪ'ET.ER rioter

Ī'ET.ING

DĪ'ET.ING dieting
KWĪ'ET.ING disquieting,
 quieting
RĪ'ET.ING rioting

Ī'E.TIST

KWĪ'E.TIST quietist
PĪ'E.TIST pietist
PRĪ'E.TIST proprietist
RĪ'E.TIST varietist
ZĪ'E.TIST anxietist

Ī'E.TIZM

KWĪ'E.TIZM quietism
PĪ'E.TIZM pietism
RĪ'E.TIZM varietism

Ī'FE.NĀT

HĪ'FE.NĀT hyphenate
SĪ'FE.NĀT siphonate

IF'E.NĒ

LIF'E.NĒ polyphony
PIF'E.NĒ epiphany
SIF'E.NĒ oxyphony
TIF'E.NĒ antiphony, tiffany,
 Tiffany
TRIF'E.NĒ triphony

IF'ER.ĀT

LIF'ER.ĀT proliferate
SIF'ER.ĀT vociferate

IF'ER.US

IF'ER.US oleiferous
BIF'ER.US bulbiferous, herbiferous,
 limbiferous, morbiferous, nimbiferous,
 nubiferous, plumbiferous
BRIF'ER.US umbriferous
DIF'ER.US acidiferous, diamondiferous,
 frondiferous, glandiferous, geodiferous,
 splendiferous
GWIF'ER.US sanguiferous
JIF'ER.US frugiferous, tergiferous
KIF'ER.US branchiferous, conchiferous,
 zinciferous
KRIF'ER.US lucriferous
KWIF'ER.US aquiferous
LIF'ER.US *A* aliferous, *F* favilliferous,
 filiferous, foliferous, fossiliferous, *GL*
 glanduliferous, *GR* granuliferous, *K*
 cheliferous, cauliferous, coraliferous, *L*
 lameliferous, *M* maculiferous, maliferous,
 mammaliferous, melliferous, metal-
 liferous, *N* nickeliferous, *P* papilliferous,
 papuliferous, petroliferous, piliferous,
 pistilliferous, *PR* proliferous, *R* ramulif-
 erous, *S* saliferous, celliferous, sobolif-
 erous, *ST* stelliferous, *T* tentaculiferous,
U umbelliferous, umbraculiferous, *V*
 vasculiferous, veliferous
MIF'ER.US *A* armiferous, atomiferous,
B balsamiferous, *F* fumiferous, *FL* flam-
 miferous, *J* gemmiferous, *K* coniferous,
M mammiferous, *P* palmiferous, pomif-
 erous, *R* ramiferous, racemiferous
NIF'ER.US *A* aluminiferous, antennif-
 erous, *B* balaniferous, *GR* graniferous, *I*
 igniferous, *K* carboniferous, coniferous,
L laniferous, ligniferous, luminiferous,
M membraniferous, *O* omniferous,
 ozoniferous, *P* penniferous, pulmonif-
 erous, *PL* platiniferous, *PR* pruniferous, *R*
 resiniferous, *S* saliniferous, somniferous,
 soniferous, *ST* stanniferous, stolonif-
 erous, *V* veneniferous
PIF'ER.US polypiferous, scopiferous
RIF'ER.US *D* doloriferous, *F* ferriferous,
FL floriferous, *H* hederiferous, *K* calca-
 riferous, cupriferous, *L* lauriferous, *N*
 nectariferous, *O* odoriferous, auriferous,
P poriferous, *R* roriferous, *S* saccharif-
 erous, ceriferous, cirriferous, soporiferous,
 sudoriferous, *T* tuberiferous, *TH* thurif-
 erous, *V* vaporiferous

SIF'ER.US *B* bacciferous, boraciferous, *F* furciferous, *J* gypsiferous, *K* calciferous, calyciferous, corticiferous, *KR* cruciferous, *KW* quartziferous, *L* lanciferous, laticiferous, luciferous, *M* muciferous, *N* nuciferous, *O* ossiferous, *S* sensiferous, siliciferous, succiferous, *SP* spiciferous, *V* vociferous, *Z* zucciferous

STRIF'ER.US monstrierous, rostriferous
THIF'ER.US lethiferous

TIF'ER.US *A* ammonitiferous, argentiferous, *D* diamantiferous, *E* estiferous, *F* fatiferous, *FL* fluctiferous, *FR* fructiferous, *K* chaetiferous, *L* lactiferous, lignitiferous, luctiferous, *M* magnetiferous, margaritiferous, mortiferous, multiferous, *N* noctiferous, *O* oölitiferous, *P* pestiferous, *S* salutiferous, setiferous, *SK* scutiferous

TRIF'ER.US astriferous, nitriferous, ostriferous

VIF'ER.US oviferous, valviferous

IF'I.KAL

NIF'I.KAL magnificent

RIF'I.KAL mirifical, saporifical

SIF'I.KAL pacifical, specifical

TIF'I.KAL beatifical, lactifical, pontifical

VIF'I.KAL vivifical

IF'I.KANT

DIF'I.KANT mundificant, nidificant

NIF'I.KANT insignificant, significant

RIF'I.KANT sacrificant

IF'I.KĀT

DIF'I.KĀT nidificate

LIF'I.KĀT improlificate, prolificate

SIF'I.KĀT pacificate

TIF'I.KĀT pontificate, certificate

TRIF'I.KĀT nostrificate

ĪF'LING.LĒ

TRĪF'LING.LĒ triflingly

STĪF'LING.LĒ stiflingly

IF'LŌŌ.US

GWIF'LŌŌ.US sanguifluous

LIF'LŌŌ.US fellifluous, mellifluous

IF'O.NĒ

(See **IF'E.NĒ**)

IFT'A.BL

LIFT'A.BL liftable

SHIFT'A.BL shiftable

SIFT'A.BL siftable

IF'TI.LĒ

NIF'TI.LĒ niftily

SHIF'TI.LĒ shiftily

THRIF'TI.LĒ thriftily

IF'TI.NES

NIF'TI.NES niftiness

SHIF'TI.NES shiftiness

THRIF'TI.NES thriftiness

IFT'LES.LĒ

SHIFT'LES.LĒ shiftlessly

SHRIFT'LES.LĒ shriftlessly

THRIFT'LES.LĒ thriftlessly

IF'Ū.GAL

BRIF'Ū.GAL febrifugal

MIF'Ū.GAL vermifugal

TRIF'Ū.GAL centrifugal

IF'Ū.GUS

DIF'Ū.GUS nidifugous

MIF'Ū.GUS vermifugous

NIF'Ū.GUS somnifugous

SIF'Ū.GUS lucifugous

IG'A.MĒ

BIG'A.MĒ bigamy

DIG'A.MĒ digamy

LIG'A.MĒ polygamy

SIG'A.MĒ opsigamy

TRIG'A.MĒ trigamy

IG'A.MIST

BIG'A.MIST bigamist

DIG'A.MIST digamist

LIG'A.MIST polygamist

RIG'A.MIST quadrigamist

SIG'A.MIST opsigamist

TRIG'A.MIST trigamist

IG'A.MUS

BIG'A.MUS bigamous

DIG'A.MUS digamous, myriadigamous

LIG'A.MUS polygamous

TRIG'A.MUS trigamous

IG'ER.Ē

HWIG'ER.Ē whiggery, Whiggery

PIG'ER.Ē piggery

TRIG'ER.Ē triggery

WIG'ER.Ē wiggery

IG'ER.US

RIG'ER.US rigorous

VIG'ER.US vigorous

IG'ET.Ē

BIG'ET.Ē biggery

SPIG'ET.Ē spiggery

IG'HED'ED.NES

BIG'HED'ED.NES bigheadedness

PIG'HED'ED.NES pigheadedness

IG'MA.TIST

NIG'MA.TIST enigmatist

STIG'MA.TIST stigmatist

IG'MA.TĪZ

DIG'MA.TĪZ paradigm^{ize}
NIG'MA.TĪZ enigm^{ize}
STIG'MA.TĪZ stigm^{ize}

IG'NAN.SĒ

DIG'NAN.SĒ indignancy
LIG'NAN.SĒ malignancy
NIG'NAN.SĒ benignancy

IG'NANT.LĒ

DIG'NANT.LĒ indignantly
LIG'NANT.LĒ malignantly
NIG'NANT.LĒ benignantly

IG'NI.FĪ

IG'NI.FĪ ignify
DIG'NI.FĪ dignify, condignify, undignify
LIG'NI.FĪ lignify, malignify
SIG'NI.FĪ presignify, signify

IG'NI.TĒ

DIG'NI.TĒ dignity, indignity, condignity
LIG'NI.TĒ malignity
NIG'NI.TĒ benignity

IG'NI.US

IG'NI.US igneous
LIG'NI.US ligneous, pyroligneous
SIG'NI.US cygneous

IG'O.NAL

LIG'O.NAL polygonal
TRIG'O.NAL ditrigonal, trigonal

IG'OR.US

(See **IG'ER.US**)

IG'RA.FĒ

KIG'RA.FĒ tachygraph^y
LIG'RA.FĒ calligraph^y, polygraph^y
PIG'RA.FĒ epigraph^y, pseud^eepigraph^y
SIG'RA.FĒ lexigraph^y, pasigraph^y
TIG'RA.FĒ stratigraph^y

IG'Ū.LĀT

FIG'Ū.LĀT figulate
LIG'Ū.LĀT ligulate

IG'Ū.US

BIG'Ū.US ambiguous
RIG'Ū.US irri^guous
TIG'Ū.US contig^uous
ZIG'Ū.US exig^uous

Ī'ING.LĒ

Ī'ING.LĒ eyeing^{ly}
FĪ'ING.LĒ defying^{ly}, gratifying^{ly},
 mystifying^{ly}, satisf^ying^{ly}
FLĪ'ING.LĒ fly^{ing}ly
LĪ'ING.LĒ lyng^{ly}
PRĪ'ING.LĒ pry^{ing}ly
SĪ'ING.LĒ sigh^{ing}ly
VĪ'ING.LĒ vyng^{ly}

IJ'E.NUS

BIJ'E.NUS ambigenous, nubigenous,
 rubigenous
DIJ'E.NUS digenous, indigenous
GWIJ'E.NUS sanguigenous
LIJ'E.NUS alkali^genous, fuligⁱⁿous,
 caligⁱⁿous, cauligⁱⁿous, coralligⁱⁿous,
 melligⁱⁿous, nepheligⁱⁿous, polygenous,
 uligⁱⁿous
NIJ'E.NUS ignigenous, omnigenous,
 unigenous
PIJ'E.NUS epigenous
RIJ'E.NUS marigenous, prurigenous,
 rurigenous, terrigenous
SIJ'E.NUS oxygenous
TIJ'E.NUS gelatigenous, lentigenous,
 montigenous, tentiginous, vertigenous,
 vortigenous

IJ'E.RĀT

BIJ'E.RĀT verbigerate
FRIJ'E.RĀT refrigerate
LIJ'E.RĀT belligerate
RIJ'E.RĀT hederigerate

IJ'ER.ENT

FRIJ'ER.ENT refrigerant
LIJ'ER.ENT belligerent
RIJ'ER.ENT hederigerent

IJ'ER.US

DIJ'ER.US pedigerous
LIJ'ER.US aligerous, belligerous, coralig-
 erous, peligerous, veligerous
MIJ'ER.US armigerous, plumigerous
NIJ'ER.US cornigerous, lanigerous, lini-
 gerous, pennigerous, spinigerous
PIJ'ER.US palpigerous
RIJ'ER.US immorigerous, morigerous,
 cirrigerous
SIJ'ER.US discigerous, crucigerous
TIJ'ER.US dentigerous, setigerous
VIJ'ER.US navigerous, ovigerous

IJ'I.A

BRIJ'I.A Cantabrigia
FLIJ'I.A oenophilygia
FRIJ'I.A Phrygia
JIJ'I.A Ogygia
PIJ'I.A pygia, steatopygia
TIJ'I.A fastigia

IJ'I.AN

BRIJ'I.AN Cantabrigian
FRIJ'I.AN Phrygian
JIJ'I.AN Ogygian
PIJ'I.AN Callipygian, steatopygian
RIJ'I.AN acanthopterygian, crossopteryg-
 ian, malacopterygian
STIJ'I.AN Stygian
TIJ'I.AN vestigian

IJ'ID.LĒ

FRIJ'ID.LĒ frigidly
RIJ'ID.LĒ rigidly

IJ'ID.NES

FRIJ'ID.NES frigidness
RIJ'ID.NES rigidness

IJ'I.TĒ

DIJ'I.TĒ digiti
FIJ'I.TĒ fidgety
MIJ'I.TĒ midgety

IJ'ITER

FIJ'ITER fidgeter
LIJ'ITER subintelligitur

IJ'I.UM

FRIJ'I.UM phrygium
PIJ'I.UM uropygium
RIJ'I.UM pterygium
TIJ'I.UM fastigium
ZIJ'I.UM syzygium

IJ'ŌO.AL

VIJ'ŌO.AL individual,
 dividual
ZIJ'ŌO.AL residual

IJ'ŌO.ĀT

SIJ'ŌO.ĀT assiduate
VIJ'ŌO.ĀT individuate

IJ'ŌO.LĀT

NIJ'ŌO.LĀT nidulate
SIJ'ŌO.LĀT acidulate
STRIJ'ŌO.LĀT stridulate

IJ'ŌO.LUS

SIJ'ŌO.LUS acidulous
STRIJ'ŌO.LUS stridulous

IJ'ŌO.US

IJ'ŌO.US druiduous
BIJ'ŌO.US biduous
SIJ'ŌO.US assiduous, deciduous, occidu-
 ous, prociduous, succiduous
VIJ'ŌO.US viduous
ZIJ'ŌO.US residuous

IJ'US.LĒ

DIJ'US.LĒ prodigiously
LIJ'US.LĒ irreligiously, religiously
TIJ'US.LĒ litigiously

IJ'US.NES

DIJ'US.NES prodigiousness
LIJ'US.NES religiousness
TIJ'US.NES litigiousness, prestigiousness

ĪK'A.BL

LĪK'A.BL dislikable, likable, unlikable
SPĪK'A.BL spikable, unspikable

IK'A.MENT

MED'IK'A.MENT *medicament*
PRED'IK'A.MENT *predicament*

IK'A.TIV

DIK'A.TIV abdicative, *applicative*,
 indicative, *judicative*, predicative,
 vindicative
FRIK'A.TIV affricative, fricative
NIK'A.TIV *communicative*
PLIK'A.TIV explicative, *multiplicative*,
 plicative
SIK'A.TIV desiccative, exsiccative,
 siccative

IK'A.TRIS

FRIK'A.TRIS fricatrice
SIK'A.TRIS cicatrice

IK'EN.ER

KWIK'EN.ER quickener
SIK'EN.ER sickener
THIK'EN.ER thickener

IK'EN.ING

KWIK'EN.ING quickening
SIK'EN.ING sickening
THIK'EN.ING thickening

IK'ER.Ē

IK'ER.Ē ikary
CHIK'E.RĒ chicory
HIK'E.RĒ hickory
LIK'E.RĒ lickery, liquory
MIK'E.RĒ mickery
SIK'E.RĒ terpsichore
TRIK'E.RĒ trickery

IK'ER.ING

BIK'ER.ING bickering
DIK'ER.ING dickering
FLIK'ER.ING flickering
SNIK'ER.ING snickering

IK'ET.Ē

KRIK'ET.Ē crickety
NIK'ET.Ē pernickety
RIK'ET.Ē rickety
SNIK'ET.Ē persnickety
THIK'ET.Ē thickety

IK'ET.ER

KRIK'ET.ER cricketer
PIK'ET.ER picketer, picqueter
TIK'ET.ER ticketer

IK'ET.ING

KRIK'ET.ING cricketing
PIK'ET.ING picketing
TIK'ET.ING ticketing

IK'I.LĒ

STIK'I.LĒ stickily
TRIK'I.LĒ trickily

IK'I.NES

IK'I.NES ickiness
STIK'I.NES stickiness
TRIK'I.NES trickiness

IK'LI.NES

PRIK'LI.NES prickliness
SIK'LI.NES sickliness

IK'O.LIST

BIK'O.LIST plebicolist
NIK'O.LIST ignicolist
RIK'O.LIST agricolist

IK'O.LUS

BIK'O.LUS plebicolous, urbicolous
DIK'O.LUS nidicolous
MIK'O.LUS fimicolous, limicolous
NIK'O.LUS arenicolous, Father Nicholas,
 sphagnicolous, stagnicolous
PIK'O.LUS sepicolous
RIK'O.LUS agricolous, maricolous, ster-
 coricolous, terricolous
SIK'O.LUS saxicolous
VIK'O.LUS silvicolous

IK'O.MUS

RIK'O.MUS auricomous
VIK'O.MUS flavicomous

IK'O.PĒ

RIK'O.PĒ pericope
WIK'O.PĒ wicopy

IK'O.RĒ

(See **IK'ER.Ē**)

Ī'KRO.MAT.IK

BĪ'KRO.MAT.IK *bichromatic*
DĪ'KRO.MAT.IK *dichromatic*

IK'SA.BL

FIK'SA.BL fixable, unfixable
MIK'SA.BL immixable, mixable,
 unmixable

IK'SED.LĒ

FIK'SED.LĒ fixedly
MIK'SED.LĒ mixedly

IK'SHUN.AL

DIK'SHUN.AL benedictional, jurisdic-
 tional, contradictional, maledictional
FIK'SHUN.AL fictional, nonfictional
FRIK'SHUN.AL frictional
VIK'SHUN.AL convictional

IK'SI.TĒ

FIK'SI.TĒ fixity
LIK'SI.TĒ prolixity
NIK'SI.TĒ phoenixity
SIK'SI.TĒ siccidity

IK'TA.BL

DIK'TA.BL contradictable, predictable,
 unpredictable
STRIK'TA.BL restrictable, unrestrictable
VIK'TA.BL convictable, evictable,
 unconvictable

IK'TIV.LĒ

DIK'TIV.LĒ predictively, vindictively
FIK'TIV.LĒ fictively
FLIK'TIV.LĒ conflictively
STRIK'TIV.LĒ constrictively, nonrestric-
 tively, restrictively

IK'TIV.NES

DIK'TIV.NES predictiveness, vindictive-
 ness
FIK'TIV.NES fictiveness
FLIK'TIV.NES conflictiveness
STRIK'TIV.NES constrictiveness, nonre-
 strictiveness, restrictiveness

IK'TER.Ē

DIK'TER.Ē benedictory, interdictory,
 contradictory, maledictory, valedictory
RIK'TER.Ē serictory
VIK'TER.Ē victory

IK'Ū.LA

BIK'Ū.LA corbicula
DIK'Ū.LA fidicula
NIK'Ū.LA canicula, cunicula
RIK'Ū.LA curricula, auricula
SIK'Ū.LA acicula
TIK'Ū.LA cuticula, reticula, zeticula

IK'Ū.LANT

TIK'Ū.LANT articulant
TRIK'Ū.LANT matriculant

IK'Ū.LAR

BIK'Ū.LAR cubicular, orbicular, sco-
 bicular
DIK'Ū.LAR appendicular, pedicular, per-
 pendicular, radicular
HIK'Ū.LAR extravehicular, vehicular
LIK'Ū.LAR follicular, calycular, pellicular
MIK'Ū.LAR vermicular
NIK'Ū.LAR adminicular, funicular,
 canicular, cunicular
PIK'Ū.LAR apicular
RIK'Ū.LAR extracurricular, curricular,
 auricular
SIK'Ū.LAR acicular, fascicular, versicular,
 vesicular
SPIK'Ū.LAR spicular
TIK'Ū.LAR articular, denticular, cuticu-
 lar, quinquarticular, lenticular, particular,
 reticular, subcuticular

TRIK'Ū.LAR matricular, ventricular
VIK'Ū.LAR clavicular, navicular, ovicular

IK'Ū.LĀT

BIK'Ū.LĀT orbiculate, scrobiculate
DIK'Ū.LĀT pediculate
GWIK'Ū.LĀT unguiculate
MIK'Ū.LĀT vermiculate
NIK'Ū.LĀT geniculate, corniculate,
 paniculate

RIK'Ū.LĀT auriculate
SIK'Ū.LĀT aciculate, fasciculate,
 vesiculate
SPIK'Ū.LĀT spiculate
TIK'Ū.LĀT articulate, disarticulate,
 gesticulate, particulate, reticulate
TRIK'Ū.LĀT matriculate

IK'Ū.LIT

BIK'Ū.LIT orbiculate, scrobiculate
DIK'Ū.LIT appendiculate, pediculate
FIK'Ū.LIT forficulate
GWIK'Ū.LIT unguiculate
LIK'Ū.LIT folliculate, canaliculate
MIK'Ū.LIT vermiculate
NIK'Ū.LIT funiculate, geniculate, cor-
 niculate, paniculate

PIK'Ū.LIT apiculate
RIK'Ū.LIT auriculate, turruculate
SIK'Ū.LIT aciculate, fasciculate, vesiculate
SPIK'Ū.LIT spiculate
TIK'Ū.LIT articulate, denticulate, inartic-
 ulate, monticulate, particulate, reticulate,
 straticulate

IK'Ū.LUM

BIK'Ū.LUM cubiculum
NIK'Ū.LUM janiculum, geniculum
RIK'Ū.LUM curriculum, periculum
SIK'Ū.LUM aciculum
SPIK'Ū.LUM spiculum
TIK'Ū.LUM reticulum

IK'Ū.LUS

DIK'Ū.LUS pediculous, pediculus,
 ridiculous
DRIK'Ū.LUS dendriculous

LIK'Ū.LUS folliculous, calyculous, cana-
 liculus, cauliculous

MIK'Ū.LUS vermiculous
NIK'Ū.LUS funiculus, cuniculous, pan-
 niculous

SIK'Ū.LUS fasciculus, vesiculous
TIK'Ū.LUS denticulous, meticolous
TRIK'Ū.LUS ventriculous

IK'Ū.US

IK'Ū.US proficuous
SPIK'Ū.US inconspicuous, conspicuous,
 perspicuous, transpicuous

IK'WI.TĒ

BIK'WI.TĒ ubiquity
LIK'WI.TĒ obliquity
NIK'WI.TĒ iniquity
TIK'WI.TĒ antiquity

IK'WI.TUS

BIK'WI.TUS ubiquitous
LIK'WI.TUS obliquitous
NIK'WI.TUS iniquitous

ĪL'A.BL

FĪL'A.BL defilable, filable
GĪL'A.BL beguifiable
HĪL'A.BL heilable
NĪL'A.BL enislabable
PĪL'A.BL compilable, pilable,
 recompilable, repilable, unpilable
RĪL'A.BL rilable
SĪL'A.BL domicilable, ensilable, exilable,
 reconcilable, irreconcilable

SPĪL'A.BL spilable
STĪL'A.BL stylable
TĪL'A.BL tilable
VĪL'A.BL revilable
ZĪL'A.BL exilable

IL'A.BL

SIL'A.BL henedecasyllable, monosyllable,
 multisyllable, polysyllable, syllable
 (See **IL**, add *-able* where appropriate.)

IL'A.BUB

SIL'A.BUB sillabub
TRIL'A.BUB trillibub

IL'A.JER

(See **IL'I.JER**)

Ī'LAN.DER

Ī'LAN.DER islander
HĪ'LAN.DER highlander
SKĪ'LAN.DER skylander
TĪ'LAN.DER Thailander

Ī'LAT.ER.AL

BĪ'LAT.ER.AL *bilateral*
TRĪ'LAT.ER.AL *trilateral*

IL'A.TŌ.RĒ

DIL'A.TŌ.RĒ dilatory
PIL'A.TŌ.RĒ depilatory

IL'E.GRAM

KIL'E.GRAM kilogram
MIL'E.GRAM milligram
TIL'E.GRAM dactylogram

IL'E.JENT

(See **IL'I.JENT**)

Ī'LER.Ē

GĪL'ER.Ē guilery
PĪ'LER.Ē pilary
TĪ'LER.Ē tilery

IL'ER.Ē

FIL'ER.Ē phyllary
FRIL'ER.Ē frillery

HIL'ER.Ē Hillary
MIL'ER.Ē armillary, mammillary
PIL'ER.Ē capillary, papillary, pillery,
 pillory
SIL'ER.Ē ancillary, axillary, codicillary,
 cilery, submaxillary
TIL'ER.Ē artillery, distillery, fritillary

IL'ET.ED

BIL'ET.ED billeted, unbilleted
FIL'ET.ED filleted, unfilleted

IL'ET.ING

BIL'ET.ING billeting
FIL'ET.ING filleting

ĪL'FUL.Ē

GĪL'FUL.Ē beguilefully, guilefully
WĪL'FUL.Ē wilefully

IL'FUL.Ē

SKIL'FUL.Ē skilfully, unskilfully
WIL'FUL.Ē wilfully, unwilfully

ĪL'FUL.NES

GĪL'FUL.NES guilefulness
WĪL'FUL.NES wilefulness

IL'FUL.NES

SKIL'FUL.NES skillfulness,
 unskillfulness
WIL'FUL.NES willfulness

IL'IA

IL'IA ilia
BIL'IA imponderabilia, memorabilia,
 mirabilia, notabilia, sesibilia
DIL'IA sedilia
FIL'IA *A* ailurophilia, alcoholophilia,
 androphilia, Anglophilia, anophilia,

B bibliophilia, *F* phallophilia, *FR*
 Francophilia, *G* gamophilia, *H* hemo-
 philia, *J* Germanophilia, *K* coprophilia,
L lygophilia, *M* melcryptovestimenta-
 philia, *N* necrophilia, *O* osphresiophilia,
P pedophilia, *R* Russophilia, *SP* spasm-
 ophilia, *T* taphophilia, *U* urinophilia, *V*
 vulvophilia, *Z* zoophilia (etc.)

MIL'IA familia
NIL'IA juvenilia
SIL'IA Brasilia, cilia
TIL'IA adactylia, dactylia

IL'IA.D

IL'IA.D Iliad
GIL'IA.D Gilead
KIL'IA.D chiliad
MIL'IA.D milliad

IL'IAL

IL'IAL ilial
FIL'IAL filial, grandfilial, unfilial
MIL'IAL familial

IL'IAN

BIL'IAN perfectabian
CHIL'IAN Chilean
DIL'IAN crocodilian
JIL'IAN Virgilian
MIL'IAN Maximilian
PIL'IAN epyllion
SIL'IAN caecilian, Sicilian
SKIL'IAN skillion
TIL'IAN Castilian, lacertilian, reptilian,
 vespertilian
VIL'IAN civilian
ZIL'IAN Brazilian
 (See **IL'YUN**)

IL'I.AR

BIL'I.AR atrabiliar
MIL'I.AR familiar, unfamiliar
SIL'I.AR domiciliar, conciliar
ZIL'I.AR auxiliar
 (See **IL'YAR**)

IL'I.ARDZ

(See **IL'YARDZ**)

IL'I.ER.Ē

(See **IL'YER.Ē**)

IL'I.ĀT

FIL'I.ĀT affiliate, disaffiliate, filiate
MIL'I.ĀT forisfamiolate, humiliate
PIL'I.ĀT pileate
SIL'I.ĀT comciliate, conciliate,
 reconciliate, ciliate

IL'I.ENS

BRIL'I.ENS brilliance
SIL'I.ENS dissilience, consilience,
 transilience
ZIL'I.ENS resiliience
 (See **IL'YENS**)

IL'I.ENT

BRIL'I.ENT brilliant
SIL'I.ENT dissilient, intersilient,
 consilient, transilient
ZIL'I.ENT resilient
 (See **IL'YENT**)

IL'I.ER

CHIL'I.ER chillier
FRIL'I.ER frillier
HIL'I.ER hillier
KWIL'I.ER quillier
RIL'I.ER rillier
SIL'I.ER sillier
STIL'I.ER stillier
THRIL'I.ER thrillier
TIL'I.ER tillier
TRIL'I.ER trillier
TWIL'I.ER twillier
 (See **IL'YAR**)

IL'I.EST

(See **IL'I.ER**, change *-r* to *-st*.)

IL'I.FĪ

BIL'I.FĪ nobilify, stability
HIL'I.FĪ nihilify
SIL'I.FĪ fossilify
VIL'I.FĪ vilify

IL'I.FŌRM

FIL'I.FŌRM filiform, phylliform
LIL'I.FŌRM liliform
NIL'I.FŌRM moniliform
PIL'I.FŌRM papilliform
SIL'I.FŌRM ypsiliform
STIL'I.FŌRM stilliform

IL'I.JENT

DIL'I.JENT diligent
NIL'I.JENT omnigilent

IL'I.JER

PIL'I.JER pillager
VIL'I.JER villager

IL'I.KAL

BIL'I.KAL umbilical
FIL'I.KAL filical
SIL'I.KAL basical, silicle

IL'I.KIN

BIL'I.KIN billikin
SIL'I.KIN basilican
SPIL'I.KIN spillikin, spillikin

IL'I.NES

CHIL'I.NES chilliness
FIL'I.NES dilliness
HIL'I.NES hilliness
SIL'I.NES silliness

Ī'LING.LĒ

GĪ'LING.LĒ beguilingly
SMĪ'LING.LĒ smilingly, unsmilingly

IL'ING.LĒ

CHIL'ING.LĒ chillingly
FIL'ING.LĒ fillingly
KIL'ING.LĒ killingly
THRIL'ING.LĒ thrillingly
TRIL'ING.LĒ trillingly
WIL'ING.LĒ unwillingly, willingly

IL'I.Ō

BIL'I.Ō billyo
TIL'I.Ō punctilio
VIL'I.Ō pulvilio

IL'I.SĪD

SIL'I.SĪD silicide
STIL'I.SĪD stilicide

IL'I.TĀT

BIL'I.TĀT abilitate, debilitate, habilitate,
 impossibilitate, nobilitate, rehabilitate,
 stabilitate
MIL'I.TĀT militate
SIL'I.TĀT facilitate, imbecilitate

IL'I.TĒ

BIL'I.TĒ *A* ability, absorbability, adaptability, addability, adjustability, admirability, admissibility, adoptability, adorability, advisability, affectability, agreeability, accendability, acceptability, accessibility, accountability, acquirability, alienability, amability, amenability, amiability, amicability, admissibility, answerability, appetibility, applicability, approachability, ascendability, assimilability, associability, attainability, attemptability, attractability, availability, avoidability, *B* biodegradability, *BR* bribability, *CH* changeability, chargeability, *D* damnability, debility, deceptibility, deductibility, defectibility, defensibility, defeatibility, delectability, demisability, demonstrability, deplorability, descendibility, describability, despicability, destructibility, deter-

minability, detestability, desirability, diffusibility, digestibility, dilatability, dirigibility, disability, dispensability, dissolubility, dissolvability, disputability, distensibility, divisibility, docibility, durability, *E* edibility, educability, effectibility, effervescibility, exchangeability, excitability, exhaustibility, existibility, exorability, expansibility, expressibility, extensibility, equability, eligibility, endurance, enunciability, errability, *F* fallibility, feasibility, fermentability, formidability, fusibility, *FL* flammability, flexibility, fluxibility, fluctuability, *FR* frangibility, friability, *G* gullibility, governability, *H* habitability, hereditability, hyperirritability, *I* ignobility, illability, illegibility, illimitability, imitability, immeability, immeasurability, immiscibility, immobility, immovability, immutability, impalpability, impartibility, impassibility, impecability, impenetrability, imperdibility, imperfectibility, imperishability, impermeability, imperceptibility, imperturbability, imperviability, implacability, imponderability, impossibility, impracticability, impregnability, impressibility, impressionability, imprescriptibility, improbability, improvability, imputability, inability, inadmissibility, inaccessibility, indefatigability, indefeasibility, indefectibility, indefensibility, indelibility, indemonstrability, indescribability, indestructibility, indigestibility, indiscernibility, indiscernibility, indescribability, indispensability, indissolubility, indisputability, indestructability, indivisibility, indocibility, inducibility, inedibility, ineffability, ineffervescibility, inexcusability, inexhaustibility, inexorability, inexplicability, inexpressibility, ineligibility, ineradability, inerrability, inevitability, infallibility, infeasibility, inflexibility, influencibility, infrangibility, infusibility, inhabability, inhabability, inheritability, inimitability, incalculability, incapability, incognitability, incognizability, incognoscibility, incogitability, incombustibility, incommensurability, incommensurability, incommunicability, incommutability, incomparability, incompatibility, incomprehensibility, incompressibility,

incondensability, inconceivability, incontestability, incontrovertibility, inconvertibility, incorrigibility, incorruptibility, incredibility, inoperability, innumerability, inaudibility, insanability, insatiability, insensibility, inseparability, insurability, inscrutability, insolubility, insociability, instability, insuperability, insurmountability, insusceptibility, intangibility, intelligibility, interchangeability, intractability, invariability, invendibility, invincibility, inviolability, invisibility, invulnerability, irascibility, irredemability, irredressibility, irreductibility, irreducibility, irreformability, irrefragability, irrefutability, irremissibility, irremovability, irreparability, irrepresibility, irreproachability, irresponsibility, irretrieveability, irreversibility, irrevocability, irritability, irrisistibility, irresolvability, *J* generability, justifiability, *K* calculability, capability, coagulability, cognizability, cognoscibility, cohesibility, collapsibility, combustibility, commensurability, communicability, commutability, comparability, compatibility, comprehensibility, compressibility, computability, condensability, conductability, conformability, confusability, conceivability, contemptibility, contractibility, convertibility, convincibility, corrigibility, corrodibility, corrosibility, corruptibility, culpability, curability, *KR* credibility, creditability, *KW* questionability, quotability, *L* lability, laminability, legibility, liability, laudability, *M* malleability, manageability, manipulability, marketability, masticability, meliorability, memorability, mensurability, mentionability, measurability, miscibility, mobility, modifiability, modificability, movability, mutability, *N* namability, navigability, negotiability, nobility, notability, knowability, nubility, nullibility, *O* audibility, alterability, operability, opposability, organizability, ostensibility, *P* palpability, partibility, passibility, peccability, penetrability, perdurability, perfectibility, perishability, permeability, permissibility, perceptibility, persuasibility, perturbationability, ponderability, portability, possibility, potability, punishability, *PR* practicabil-

ity, predictability, preferability, precipitability, prescriptibility, preventability, probability, producibility, provability, *R* ratability, readability, redeemability, redressibility, reductibility, reducibility, reflectibility, reformability, refragability, refrangibility, refutability, recognizability, reconcilability, relatibility, reliability, remissibility, removability, remunerability, renewability, reparability, repealability, receivability, receptibility, responsibility, retractability, retrievability, reversibility, revocability, resistibility, resolvability, writability, risibility, *S* salability, salvability, sanability, seducibility, secability, sensibility, censurability, separability, solubility, solvability, sociability, suability, suggestibility, susceptibility, suspensibility, suitability, *SKW* squeezability, *SP* sportability, *ST* stability, *SW* swayability, *T* taxability, tamability, tangibility, temptability, tenability, tensibility, tolerability, torsibility, *TR* tractability, transferability, translatability, transmissibility, transmutability, transportability, traceability, *U* unaccountability, unbelievability, undesirability, unreliability, unsuitability, untranslatability, unutterability, utterability, *V* vaporability, variability, vegetability, vendibility, venerability, versatility, viability, vindicability, vincibility, violability, visibility, vocability, volubility, vulnerability, *W* wearability, workability

BRIL'I.TĒ febrility

DIL'I.TĒ crocodility

HIL'I.TĒ nihility

JIL'I.TĒ agility, fragility

KWIL'I.TĒ tranquility

MIL'I.TĒ humility, verisimilitude

NIL'I.TĒ anility, femininity, juvenility, senility, vernility

RIL'I.TĒ febrility, neurility, puerility, scurrility, sterility, virility

SIL'I.TĒ *D* docility, *E* exility, *F* facility, fossility, *FL* flexibility, *GR* gracility, *I* imbecility, indocility, *P* pensility, *PR* prehensility, *T* tensility

TIL'I.TĒ *B* beauty, *D* ductility, *F* fertility, fictility, futility, *H* hostility, *I* inductility, infantility, infertility, inutility, *J* gentility, *K* contractility, *M* motility, *R* retractility, *T* tactility, tortility,

TR tractility, *V* versatility, vibratility, volatility, *Y* utility

VIL'I.TĒ incivility, servility, civility

IL'I.UM

IL'I.UM ileum, ilium, Ilium, illium

LIL'I.UM Liliom, Lilium

MIL'I.UM millium

PIL'I.UM pileum

RIL'I.UM beryllium

SIL'I.UM concilium, penicillium, cillium, psyllium

TRIL'I.UM trillium

ZIL'I.UM auxilium

IL'I.US

BIL'I.US atrabilious, bilious

SIL'I.US supercilious

TIL'I.US punctilious

IL'KI.ER

MIL'KI.ER milkier

SIL'KI.ER silkier

IL'KI.EST

MIL'KI.EST milkiest

SIL'KI.EST silkiest

Ī'LO.BĀT

STĪ'LO.BĀT stylobate

TRĪ'LO.BĀT trilobate

IL'O.Ē

BIL'O.Ē billowy

PIL'O.Ē pillowy

WIL'O.Ē willowy

Ī'LO.GRAF

STĪ'LO.GRAF stilograph

ZĪ'LO.GRAF xylograph

IL'O.ING

BIL'O.ING billowing
PIL'O.ING pillowling
WIL'O.ING willowing

IL'O.JĒ

DIL'O.JĒ dilogy
KIL'O.JĒ brachylogy
LIL'O.JĒ paliology, polilogy
SIL'O.JĒ fossilogy, sylloge
TIL'O.JĒ antilogy, festilogy
TRIL'O.JĒ trilogy

IL'O.JĪZ

PIL'O.JĪZ epilogize
SIL'O.JĪZ syllogize

IL'O.JIZM

FIL'O.JIZM amphilogism
PIL'O.JIZM epilogism
SIL'O.JIZM episyllogism, pseudosyllogism, syllogism

IL'O.KWĒ

DIL'O.KWĒ blandiloquy, grandiloquy
JIL'O.KWĒ longiloquy
LIL'O.KWĒ melliloquy, soliloquy
NIL'O.KWĒ inaniloquy, magniloquy, pleniloquy, somniloquy, vaniloquy
RIL'O.KWĒ pectoriloquy, veriloquy
SIL'O.KWĒ dulciloquy, flexiloquy, mendaciloquy, pauciloquy
TIL'O.KWĒ antiloquy, dentiloquy, multiloquy, sanctiloquy, stultiloquy, tolutiloquy, trisiloquy
TRIL'O.KWĒ gastriloquy, ventriloquy
VIL'O.KWĒ breviluquy, suaviloquy

IL'O.KWENS

(See **IL'O.KWĒ**, change *-y* to *-ence*.)

IL'O.KWENT

(See **IL'O.KWĒ**, change *-y* to *-ent*.)

IL'O.KWIST

(See **IL'O.KWĒ**, change *-y* to *-ist*.)

IL'O.KWĪZ

(See **IL'O.KWĒ**, change *-y* to *-ize*.)

IL'O.KWIZM

(See **IL'O.KWĒ**, change *-y* to *-ism*.)

IL'O.KWUS

(See **IL'O.KWĒ**, change *-y* to *-ous*.)

IL'YEN.SĒ

BRIL'YEN.SĒ brilliancy
SIL'YEN.SĒ transiliency
ZIL'YEN.SĒ resiliency

IL'YER.Ē

BIL'YER.Ē atrabiliary, biliary, nobiliary
MIL'YER.Ē miliary
SIL'YER.Ē domiciliary, superciliary
ZIL'YER.Ē auxiliary

IM'A.NUS

DIM'A.NUS pedimanous
JIM'A.NUS longimanous

IM'A.THĒ

SIM'A.THĒ opsimathy
TIM'A.THĒ timothy, Timothy

IM'BRI.KĀT

IM'BRI.KĀT imbricate
FIM'BRI.KĀT fimbriate

Ī'ME.NĒ

KRĪ'ME.NĒ crimeny
SĪ'ME.NĒ simony

IM'E.NĒ

JIM'E.NĒ jiminy
SIM'E.NĒ simony
TIM'E.NĒ antimony

Ī'MER.Ē

PRĪ'MER.Ē primary
RĪ'MER.Ē rhymery

IM'ER.Ē

GLIM'ER.Ē glimmery
SHIM'ER.Ē shimmering
SIM'ER.Ē simmery

IM'ER.ING

GLIM'ER.ING glimmering
SHIM'ER.ING shimmering
SIM'ER.ING simmering

IM'ER.US

DIM'ER.US dimerous
GLIM'ER.US glimmerous
LIM'ER.US polymerous
TIM'ER.US timorous
TRIM'ER.US trimerous

IM'E.TER

DIM'E.TER acidimeter, dimeter
LIM'E.TER alkalimeter, delimiter, limiter, polymer, salimeter
NIM'E.TER planimeter
RIM'E.TER calorimeter, colorimeter, perimeter, polarimeter, saccharimeter, solarimeter, vaporimeter
SIM'E.TER dasymeter, dousimeter, dosimeter, focimeter, licimeter, pulsimeter, rhyssimeter, scimitar, tasimeter, velocimeter, zymosimeter
TIM'E.TER altimeter, *centimeter*, voltmeter
TRIM'E.TER trimeter
VIM'E.TER gravimeter, pelvimeter

IM'E.TRĒ

DIM'E.TRĒ acidimetry, oxidimetry
LIM'E.TRĒ alkalimetry
NIM'E.TRĒ planimetry
RIM'E.TRĒ dolorimetry, calorimetry,
 perimetry, polarimetry
SIM'E.TRĒ asymmetry, dyssemetry,
 symmetry
THIM'E.TRĒ bathymetry
TIM'E.TRĒ altimetry

IM'I.A

LIM'I.A bulimia
MIM'I.A hypermimia, paramimia
SIM'I.A Simia
THIM'I.A parathymia, pikithymia

IM'I.AN

DIM'I.AN Endymion
PIM'I.AN opimian
SIM'I.AN prosimian, simian

IM'I.KAL

KIM'I.KAL alchymical
MIM'I.KAL mimical, pantomimical
NIM'I.KAL anonymical, homonymical,
 inimical, metonymical, patronymical,
 toponymical

IM'IK.RĒ

GIM'IK.RĒ gimmickry
MIM'IK.RĒ mimicry, theriomimicry

IM'I.NAL

BIM'I.NAL bimanal
JIM'I.NAL regiminal
KRIM'I.NAL criminal
LIM'I.NAL liminal, subliminal
VIM'I.NAL viminal, Viminal

IM'I.NĀT

KRIM'I.NĀT discriminate, incriminate,
 indisriminate, criminate, recriminate
LIM'I.NĀT eliminate

IM'I.NĒ

BIM'I.NĒ Bimini
JIM'I.NĒ jiminy
KRIM'I.NĒ criminy
LIM'I.NĒ postliminy
PIM'I.NĒ nimini-pimini

IM'I.NENT

IM'I.NENT imminent
KRIM'I.NENT discriminant

Ī'MI.NES

GRĪ'MI.NES griminess
LĪ'MI.NES liminess
RĪ'MI.NES riminess
SLĪ'MI.NES sliminess

IM'I.NUS

KRIM'I.NUS criminous
LIM'I.NUS moliminous

IM'I.ON

(See **IM'I.AN**)

IM'I.TĀT

IM'I.TĀT imitate
LIM'I.TĀT delimitate, limitate

IM'I.TĒ

DIM'I.TĒ dimity
LIM'I.TĒ limity, ophelimity, sublimity
NIM'I.TĒ anonymity, equanimity, longani-
 mity, magnanimity, parvanimity, pusil-
 lanimity, sanctanimity, pseudonymity,
 synonymity, unanimity
SIM'I.TĒ proximity, simity

IM'I.TER

(See **IM'E.TER**)

IM'I.TRĒ

(See **IM'E.TRĒ**)

IM'PER.ER

HWIM'PER.ER whimperer
SIM'PER.ER simperer

IM'PER.ING

WHIM'PER.ING whimpering
SIM'PER.ING simpering

IM'Ū.LANT

SIM'Ū.LANT simulant
STIM'Ū.LANT stimulant

IM'Ū.LĀT

SIM'Ū.LĀT assimulate, dissimulate,
 simulate
STIM'Ū.LĀT stimulate, restimulate

IM'Ū.LUS

LIM'Ū.LUS limulus
STIM'Ū.LUS stimulus

ĪN'A.BL

BĪN'A.BL combinable, uncombinable
FĪN'A.BL definable, finable, indefinable,
 refinable, unfinable, unrefinable
KĪN'A.BL declinable, inclinable, inde-
 clinable
LĪN'A.BL linable
MĪN'A.BL minable, unminable
PĪN'A.BL opinable
SĪN'A.BL assignable, consignable, signable
TWĪN'A.BL intertwinable, twinable,
 untwinable
VĪN'A.BL divivable, undivivable
ZĪN'A.BL designable

IN'A.BL

HIN'A.BL hinnible
PIN'A.BL pinnable

SKIN'A.BL skinnable
WIN'A.BL winnable

ĪN'A.BLĒ

KLĪN'A.BLĒ declinably
FĪN'A.BLĒ definably, undefinably
SĪN'A.BLĒ assignably, unassignably

IN'A.KL

BIN'A.KL binnacle, binocle, rabbinical
FIN'A.KL finical
KLIN'A.KL clinical, synclinical
MIN'A.KL adminicle, Brahminical,
dominical, cominical, flaminical
PIN'A.KL pinnacle
SIN'A.KL Sinical, cynical

Ī'NA.LĒ

BRĪ'NA.LĒ brinily
FĪ'NA.LĒ finally
HWĪ'NA.LĒ whinily
SHĪ'NA.LĒ shinily
SPĪ'NA.LĒ spinally
TĪ'NA.LĒ tinily

Ī'NA.RĒ

(See **Ī'NE.RĒ**)

IN'A.TIV

(See **I'NL.TIV**)

IN'CHING.LĒ

(See **INCH**, add *-ingly* where appropriate.)

ĪN'DE.RĒ

BĪN'DE.RĒ bindery
GRĪN'DE.RĒ grindery

IN'DER.Ē

SIN'DER.Ē cindery
TIN'DER.Ē tindery

IN'DI.KĀT

IN'DI.KĀT indicate, contraindicate
SIN'DI.KĀT syndicate
VIN'DI.KĀT vindicate

IN'Ē.AR

DRIN'Ē.AR fourdrinier
LIN'Ē.AR colinear, linear, rectilinear,
trilinear

IN'E.MA

(See **IN'I.MA**)

IN'E.RĀT

SIN'E.RĀT incinerate
TIN'E.RĀT itinerate

Ī'NE.RĒ

BĪ'NE.RĒ binary
FĪ'NE.RĒ finery, refinery
KWĪ'NE.RĒ quinary
MĪ'NE.RĒ minery
PĪ'NE.RĒ alpinery, pinery
SWĪ'NE.RĒ swinery
VĪ'NE.RĒ vinery
WĪ'NE.RĒ winery

IN'E.VĪR

DIN'E.VĪR indinavir
GWIN'E.VĪR Guinevere
KWIN'E.VĪR saquinavir

ING'GER.ER

FING'GER.ER fingerer
LING'GER.ER lingerer, malingerer

ING'GER.ING

FING'GER.ING fingering
LING'GER.ING lingering, malingering

ING'GŪ.LĀT

LING'GŪ.LĀT lingulate
SING'GŪ.LĀT cingulate

INGK'A.BL

DRINGK'A.BL drinkable, undrinkable
LINGK'A.BL linkable, unlinkable
SHRINGK'A.BL shrinkable, unshrinkable
SINGK'A.BL sinkable, unsinkable
THINGK'A.BL thinkable, unthinkable
WINGK'A.BL winkable

INGK'I.NES

INGK'I.NES inkiness
KINGK'I.NES kinkiness
PINGK'I.NES pinkiness
SLINGK'I.NES slinkiness

INGK'ING.LĒ

(See **INGK**, add *-ingly* where appropriate.)

INGK'WI.TĒ

JINGK'WI.TĒ longinquity
PINGK'WI.TĒ propinquity

IN'IA

IN'IA inia
BIN'IA robinia
DIN'IA anodynia, oneirodynia, pleuro-
dynia, Sardinia
HIN'IA bauhinia
JIN'IA albuginea, discalloginia, Virginia
LIN'IA linea
SIN'IA Abyssinia, dosinia, Dulcinia,
gloxinia, lacinia, vaccinia
TIN'IA actinia, Nemertinea, tinea
VIN'IA vinea
ZIN'IA zinnia

IN'IAL

IN'IAL inial
FIN'IAL finial
GWIN'IAL consanguineal, sanguineal

LIN'I.AL interlineal, lineal, matrilineal, patrilineal
MIN'I.AL dominial, gramineal, stamineal
PIN'I.AL pineal
TIN'I.AL pectineal, tineal
VIN'I.AL vineal

IN'I.AN

DIN'I.AN Sardinian
FIN'I.AN Delphinian
JIN'I.AN antropophaginian, Carthaginian, viraginian, Virginian
LIN'I.AN Carolinian, sterquilinian
MIN'I.AN Arminian, Flaminian
RIN'I.AN leptorrhinian, czarinian
SIN'I.AN Abyssinian
TIN'I.AN Augustinian, Justinian, Palestinean, serpentinian
WIN'I.AN Darwinian
 (See **IN'YUN**)

IN'I.ĀT

LIN'I.ĀT delineate, lineate
MIN'I.ĀT miniate
PIN'I.ĀT opinionate
SIN'I.ĀT laciniate

Ī'NI.ER

BRĪ'NI.ER brinier
SHĪ'NI.ER shinier
SPĪ'NI.ER spinier
TĪ'NI.ER tinier
WĪ'NI.ER winier

IN'I.ER

DRIN'I.ER Fourdrinier
FIN'I.ER finnier
LIN'I.ER colinear, bilinear, interlinear, curvilinear, linear, rectilinear, trilinear
SKIN'I.ER skinnier
TIN'I.ER tinnier

IN'I.FŌRM

MIN'I.FŌRM aluminiform
SIN'I.FŌRM laciniform
TIN'I.FŌRM actiniform

IN'I.KIN

FIN'I.KIN finikin
MIN'I.KIN minikin

IN'I.KL

(See **IN'A.KL**)

IN'I.MA

MIN'I.MA minima
SIN'I.MA cinema

IN'I.MENT

LIN'I.MENT liniment
MIN'I.MENT miniment

IN'ISH.ER

FIN'ISH.ER finisher
MIN'ISH.ER diminisher

IN'ISH.ING

FIN'ISH.ING finishing, refinishing
MIN'ISH.ING diminishing, undiminishing

IN'IS.TER

MIN'IS.TER administer, minister
SIN'IS.TER ambisinister, sinister

IN'IS.TRAL

MIN'IS.TRAL ministr'al
SIN'IS.TRAL dextrosinistral, sinistral

IN'I.TĒ

FIN'I.TĒ affinity, diffinity, finity, infinity, Infiniti, confinity
GRIN'I.TĒ peregrinity

GWIN'I.TĒ exsanguinity, consanguinity, sanguinity

JIN'I.TĒ viraginity, virginity

KWIN'I.TĒ equinity

LIN'I.TĒ aqualinity, alkalinity, felinity, masculinity, salinity

NIN'I.TĒ asininity, caninity, femininity

RIN'I.TĒ chlorinity

SIN'I.TĒ inconcinnity, concinnity, vicinity

TIN'I.TĒ clandestinity, Latinity, satinity

TRIN'I.TĒ trinity

VIN'I.TĒ bovinity, divinity, patavinity

IN'I.TIV

BIN'I.TIV combinative

FIN'I.TIV affinitive, definitive, finitive, infinitive

MIN'I.TIV carminitive

IN'I.UM

FIN'I.UM delphinium

JIN'I.UM virginium

KLIN'I.UM androclinium, triclodium

LIN'I.UM gadolinium, illinium

MIN'I.UM aluminium, dominium, condominium, minium, postliminium

RIN'I.UM perineum

SIN'I.UM tirocinium

TIN'I.UM actinium, protactinium

IN'I.US

BIN'I.US rubineous

DIN'I.US testudineous

GWIN'I.US anguineous, consanguineous, sanguineous

JIN'I.US cartilageous

MIN'I.US flamineous, fulmineous, gramineous, ignominious, stamineous, stramineous, vimineous

IN'JEN.SĒ

FRIN'JEN.SĒ refringency

STRIN'JEN.SĒ astringency, constringency, stringency

TIN'JEN.SĒ contingency

IN'JI.LĒ

DIN'JI.LĒ dingily
STIN'JI.LĒ stingily

IN'JI.NES

DIN'JI.NES dinginess
STIN'JI.NES stinginess

IN'LAN.DER

IN'LAN.DER inlander
FIN'LAN.DER Finlander

IN'O.LIN

KRIN'O.LIN crinoline
KWIN'O.LIN quinoline

IN'O.LŌN

KWIN'O.LŌN fluoroquinolone,
 quinolone
SIN'O.LŌN triamcinolone

Ī'NŌ.MIAL

BĪ'NŌ.MIAL binomial
TRĪ'NŌ.MIAL trinomial

IN'SING.LĒ

MIN'SING.LĒ mincingly
VIN'SING.LĒ convincingly

IN'TE.GRĀT

IN'TE.GRĀT disintegrate, integrate,
 reintegrate
DIN'TE.GRĀT reintegrate

IN'TER.Ē

PRIN'TER.Ē printery
SPLIN'TER.Ē splintery
WIN'TER.Ē wintery
 (See **INTRĒ**)

IN'TER.ING

SPLIN'TER.ING splintering
WIN'TER.ING wintering

IN'THIAN

RIN'THIAN Corinthian, labyrinthian
SIN'THIAN absinthian, hyacinthian

IN'Ū.ĀT

SIN'Ū.ĀT insinuate, sinuate
TIN'Ū.ĀT continue

IN'Ū.IT

IN'Ū.IT Innuity
SIN'Ū.IT sinuate

IN'Ū.US

SIN'Ū.US sinuous
TIN'Ū.US discontinuous, continuous

Ī'O.FĪT

BRĪ'O.FĪT bryophyte
KRĪ'O.FĪT cryophyte

Ī'O.JEN

BĪ'O.JEN biogen
KRĪ'O.JEN cryogen

Ī'O.LA

RĪ'O.LA variola
VĪ'O.LA *viola*, *Viola*

Ī'O.LET

STRĪ'O.LET striolet
TRĪ'O.LET triolet
VĪ'O.LET violet

JOGGER, JOG!

Jogger, jog, and runner, run!
 How I envy you your fun!
 Agony distorts your face;
 Yet I know some hidden grace—
 Some ebullient, inner leaven—
 Raises you to joggers' heaven.
 Jogger, gasping by the road,
 Easing lungs of overload,
 May I have your name, old scout?
 If the leaven should run out—
 If you jog off to your Maker—
 I will call the undertaker.

Ī'O.LIN

(See **I'A.LIN**)

Ī'O.LIST

SĪ'O.LIST sciologist
VĪ'O.LIST violist

Ī'O.LĪT

(See **I'A.LĪT**)

Ī'O.LUS

DĪ'O.LUS gladiolus, modiolus, *Modiolus*
RĪ'O.LUS variolous
SĪ'O.LUS sciolous

Ī'O.NĪZ

Ī'O.NĪZ ionize
KĪ'O.NĪZ kyanize
LĪ'O.NĪZ lionize

Ī'O.PĒ

BĪ'O.PĒ presbyopy
LĪ'O.PĒ calliope
MĪ'O.PĒ myopy
RĪ'O.PĒ lirioppe

Ī'O.SĒN

MĪ'O.SĒN Miocene, post-Miocene
PLĪ'O.SĒN Pliocene, post-Pliocene

Ī'O.SIS

(See Ī'A.SIS)

I'O.SKŌP

(See I'A.SKŌP)

IP'A.BL

CHIP'A.BL chippable
DIP'A.BL dippable
KLIP'A.BL clippable
NIP'A.BL nippable
PIP'A.BL pippable
RIP'A.BL rippable
SHIP'A.BL shippable
TIP'A.BL tippable

IP'A.RA

(See IP'A.RUS, change *-ous* to *-a*.)

Ī'PĀR'TĪT

BĪ'PĀR'TĪT bipartite
TRĪ'PĀR'TĪT tripartite

IP'AR.US

IP'AR.US deiparous
BIP'AR.US ambiparous, biparous
DIP'AR.US frondiparous
LIP'AR.US gemelliparous, nulliparous,
 polyparous
MIP'AR.US gemmiparous, primiparous,
 vermiparous
NIP'AR.US criniparous, omniparous,
 uniparous
PIP'AR.US opiparous
RIP'AR.US floriparous, pluriparous,
 sudoriparous
SIP'AR.US fissiparous
TIP'AR.US dentiparous, fructiparous,
 multiparous, sextiparous

VIP'AR.US larviparous, oviparous, ovo-
 viparous, viviparous

IP'A.THĒ

NIP'A.THĒ somniphathy
TIP'A.THĒ antiphathy

IP'A.THIST

NIP'A.THIST somniphathist
TIP'A.THIST antiphathist

IP'ER.Ē

FLIP'ER.Ē flippery
FRIP'ER.Ē frippery
SLIP'ER.Ē slippery

IP'E.TAL

(See IP'I.TAL)

IP'I.ENT

PIP'I.ENT pipient
SIP'I.ENT appercipient, desipient, incipient,
 insipient, percipient, recipient

IP'I.LĒ

(See IP'O.LĒ)

IP'I.NES

(See IPĒ, add *-ness*)

Ī'PING.LĒ

GRĪ'PING.LĒ gripingly
PĪ'PING.LĒ pipingly

IP'I.TAL

SIP'I.TAL ancipital, basipetal, bicipital,
 occipital, cincipetal
TRIP'I.TAL centripetal

IP'I.TĒ

DIP'I.TĒ serendipity
RIP'I.TĒ peripety

IP'I.TUS

DIP'I.TUS serendipitous
KRIP'I.TUS lucripetous
SIP'I.TUS precipitous

IP'LI.KĀT

KWIP'LLKĀT sesquPLICATE
TRIP'LI.KĀT triplicate

IP'I.TAL

SIP'I.TAL ancipetal, basipetal, bicipital,
 occipital, sincipital
TRIP'I.TAL centripetal

IP'O.DĒ

DIP'O.DĒ dipody
TRIP'O.DĒ tripod

IP'O.DĒZ

DIP'O.DĒZ dipodies, Pheidippides
RIP'O.DĒZ Euripides
TIP'O.DĒZ antipodes

IP'O.LĒ

LIP'O.LĒ Gallipoli
NIP'O.LĒ nippily
SNIP'O.LĒ snippily
TRIP'O.LĒ Tripoli

IP'O.TENS

MIP'O.TENS armipotence
NIP'O.TENS ignipotence, omnipotence,
 plenipotence

IP'O.TENT

IP'O.TENT deipotent
LIP'O.TENT bellipotent
MIP'O.TENT armipotent
NIP'O.TENT ignipotent, omnipotent,
 plenipotent
RIP'O.TENT viripotent
TIP'O.TENT cunctipotent, multipotent,
 noctipotent
TRIP'O.TENT ventripotent

IP'TER.AL

DIP'TER.AL dipteral
MIP'TER.AL hemipteral
RIP'TER.AL peripteral

IP'TER.US

DIP'TER.US dipterous
RIP'TER.US peripterous
TRIP'TER.US tripterous

IP'TI.KAL

GLIP'TI.KAL glyptical
KLIP'TI.KAL ecliptical
KRIP'TI.KAL cryptical, procryptical
LIP'TI.KAL apocalyptical, elliptical

IP'Û.LAR

NIP'Û.LAR manipular
STIP'Û.LAR stipular

IP'Û.LĀT

DIP'Û.LĀT pedipulate
NIP'Û.LĀT manipulate
STIP'Û.LĀT astipulate, stipulate

ÎR'A.BL

(See **ÎR**, add *-able* where appropriate.)

IR'A.KL

(See **IR'I.KL**)

Î'RA.SĒ

PÎ'RA.SĒ piracy
TÎ'RA.SĒ retiracy

IR'A.SĒ

LIR'A.SĒ deliracy
SPIR'A.SĒ conspiracy

Î'RĀT.ED

JÎ'RĀT.ED gyrated
SPI'RĀT.ED spirated

ÎR'FUL.Ē

CHÎR'FUL.Ē cheerfully
FÎR'FUL.Ē fearfully
TÎR'FUL.Ē tearfully

ÎR'FUL.NES

ÎR'FUL.NES irefulness
DÎR'FUL.NES direfulness
ZÎR'FUL.NES desirefulness

ÎR'FUL.NES

(See **ÎRFUL**, add *-ness* where appropriate.)

ÎR'I.A

ÎR'I.A eria
BÎR'I.A Iberia, Liberia, Siberia
FÎR'I.A feria
JÎR'I.A Algeria, Egeria, Nigeria
MÎR'I.A krameria, cryptomeria, latimeria
PÎR'I.A Hesperia
SÎR'I.A ceria
SKLÎR'I.A scleria
THÎR'I.A diphtheria, gaulthiria
TÎR'I.A acroteria, asteria, bacteria, hys-
 teria, cafeteria, criteria, nitrobacteria,
 wisteria, washateria
VÎR'I.A echeveria, sanseveria
 (See **IR'I.A**)

IR'I.A

FIR'I.A porphyria
KIR'I.A Valkyria
LIR'I.A Elyria, Illyria
SIR'I.A Assyria, Syria
STIR'I.A Styria
 (See **ÎR'I.A**)

ÎR'I.AD

PÎR'I.AD period
TÎR'I.AD anteriad, posteriad
 (See **IR'I.AD**)

IR'I.AD

MIR'I.AD myriad
NIR'I.AD Nereid
 (See **ÎR'I.AD**)

ÎR'I.AL

ÎR'I.AL aerial
DÎR'I.AL intersiderial, siderial
FÎR'I.AL ferial
JÎR'I.AL managerial
NÎR'I.AL funereal, manereal, venereal
PÎR'I.AL imperial
SÎR'I.AL biserial, rhinocerial, cereal, serial
THÎR'I.AL diphtherial, ethereal, therial
TÎR'I.AL arterial, astitial, bacterial, imma-
 terial, magisterial, material, ministerial,
 monasterial, presbyterial
ZÎR'I.AL vizerial

ÎR'I.A.LIST

PÎR'I.A.LIST imperialist
THÎR'I.A.LIST etherealist
TÎR'I.A.LIST immaterialist, materialist

ÎR'I.A.LÎZ

SÎR'I.A.LÎZ serialize
TÎR'I.A.LÎZ arterialize, dematerialize,
 immaterialize, materialize
THÎR'I.A.LÎZ etherealize

ÎR'I.A.LIZM

PÎR'I.A.LIZM imperialism
THÎR'I.A.LIZM etherealism
TÎR'I.A.LIZM immaterialism, materialism

ÎR'I.AN

ÎR'I.AN aesian, Erian, Pierian
BÎR'I.AN Iberian, Liberian, Siberian
FÎR'I.AN Luciferian
JÎR'I.AN Algerian
LÎR'I.AN allerion, Keplerian, valerian
MÎR'I.AN Cimmerian, Sumerian
NÎR'I.AN Wagnerian
PÎR'I.AN Hesperian, Hyperion,
 Shakespearean
SÎR'I.AN Chaucerian, Spencerian,
 Spenserian, tricerion
STÎR'I.AN phalansterian
TÎR'I.AN criterion, Presbyterian, psal-
 terian
THÎR'I.AN philotherian, metatherian,
 prototherian, eutherian
VÎR'I.AN Hanoverian
ZÎR'I.AN mezereon
 (See **IR'I.AN**)

IR'I.AN

KIR'I.AN Valkyrian
SIR'I.AN Assyrian, Syrian
 (See **ÎR'I.AN**)

ÎR'I.ER

ÎR'I.ER eerier
BÎR'I.ER beerier
BLÎR'I.ER blearier
CHÎR'I.ER cheerier
DRÎR'I.ER drearier
FÎR'I.ER inferior
PÎR'I.ER superior
TÎR'I.ER anterior, exterior, interior, poste-
 rior, tearier, ulterior
WÎR'I.ER wearier

ÎR'I.FÔRM

PÎR'I.FÔRM viperiform
SFÎR'I.FÔRM spheriform
SÎR'I.FÔRM seriform

IR'I.KL

JIR'I.KL panegyric
LIR'I.KL lyrical
MIR'I.KL miracle
PIR'I.KL empirical, metempirical
SPIR'I.KL spiracle
TIR'I.KL satirical, satyrical

ÎR'I.LÊ

ÎR'I.LÊ eerily
BÎR'I.LÊ beerily
BLÎR'I.LÊ blearily
CHÎR'I.LÊ cheerily
DRÎR'I.LÊ drearily
TÎR'I.LÊ tearily
WÎR'I.LÊ wearily

ÎR'I.NES

(See **ÎRÊ**, change *-y* to *-iness* where
 appropriate.)

ÎR'ING.LÊ

KWÎR'ING.LÊ inquiringly
MÎR'ING.LÊ admiringly
SPÎR'ING.LÊ aspiringly, inspiringly,
 conspiringly
TÎR'ING.LÊ retiringly, tiringly
ZÎR'ING.LÊ desiringly

ÎR'ING.LÊ

CHÎR'ING.LÊ cheeringly
DÎR'ING.LÊ endearingly
FÎR'ING.LÊ fearingly, unfeareingly
JÎR'ING.LÊ jeeringly
NÎR'ING.LÊ domineeringly
PÎR'ING.LÊ peeringly

ÎR'I.Ô

CHÎR'I.Ô cheerio
DÎR'I.Ô deario
SÎR'I.Ô serio

ÎR'I.OR

(See **ÎR'I.ER**)

IR'I.SIST

LIR'I.SIST lyricist
PIR'I.SIST empiricist

IR'I.SIZM

LIR'I.SIZM lyricism
PIR'I.SIZM empiricism

ÎR'I.UM

DÎR'I.UM desiderium
FÎR'I.UM atmospherium
PÎR'I.UM imperium, puerperium
SÎR'I.UM cerium
STÎR'I.UM magisterium
TÎR'I.UM acroterium, apodyterium,
 bacterium, deuterium, elaterium,
 magisterium, ministerium, psalterium
THÎR'I.UM Dinotherium, Megatherium,
 Nototherium, Paleotherium,
 Titanotherium
ZÎR'I.UM mezereum
 (See **IR'I.UM**)

IR'I.UM

LIR'I.UM delirium, collyrium
 (See **ÎR'I.UM**)

ÎR'I.US

BÎR'I.US Tiberius
DÎR'I.US siderious
NÎR'I.US cinerious
PÎR'I.US imperious, suspirious
SÎR'I.US jocoserious, ludicroserious,
 cereous, cereus, serious
STÎR'I.US stirious
THÎR'I.US ethereous
TÎR'I.US deleterious, mysterious
 (See **IR'I.US**)

IR'I.US

LIR'I.US delirious
SIR'I.US Sirius
 (See **ĪR'I.US**)

ĪR'LES.LĒ

TĪR'LES.LĒ tirelessly
WĪR'LES.LĒ wirelessly

ĪR'LES.NES

BĪR'LES.NES beerlessness
CHĪR'LES.NES cheerlessness
FĪR'LES.NES fearlessness
PĪR'LES.NES peerlessness

Ī'RO.NĒ

Ī'RO.NĒ irony
JĪ'RO.NĒ gyrony
SĪ'RO.NĒ sireny

IR'ŌO.ET

PIR'ŌO.ET pirouette
ZHIR'ŌO.ET girouette

ĪS'A.BL

PRĪS'A.BL priceable, unpriceable
SLĪS'A.BL sliceable, unsliceable
SPĪS'A.BL spiceable, unspiceable
RĪS'A.BL riceable, unriceable
TĪS'A.BL enticeable, unenticeable

IS'A.BL

(See **IS'I.BL**)

IS'A.BLĒ

(See **IS'I.BLĒ**)

IS'CHŌO.LA

FIS'CHŌO.LA fistula
VIS'CHŌO.LA Vistula

IS'EN.ER

KRIS'EN.ER christener
LIS'EN.ER listener

IS'EN.ING

GLIS'EN.ING glistening
KRIS'EN.ING christening
LIS'EN.ING listening

IS'ER.ĀT

GLIS'ER.ĀT phosphoglycerate
VIS'ER.ĀT eviscerate, viscerate
 (See **IS'ER.IT**)

IS'ER.IT

LIS'ER.IT chelicerate
 (See **IS'ER.ĀT**)

Ī'SE.RĒ

RĪ'SE.RĒ derisory, irrisory
SĪ'SE.RĒ decisory, incisory
SPĪ'SE.RĒ spicery
 (See **I'ZER.Ē**)

IS'ER.Ē

MIS'ER.Ē admissory, dismissory, dismissory, emissory, remissory
SIS'ER.Ē rescissory

ISH'AL.Ē

(See **ISHAL**, add *-ly* where appropriate.)

ISH'AL.IZM

DISH'AL.IZM judicialism
FISH'AL.IZM officialism
NISH'AL.IZM initialism

ISH'EN.SĒ

FISH'EN.SĒ beneficency, deficiency, efficiency, inefficiency, insufficiency,

proficiency, self-sufficiency,
 sufficiency
LISH'EN.SĒ alliciency

ISH'ENT.LĒ

(See **ISHENT**, add *-ly* where appropriate.)

ISH'ER.Ē

DISH'ER.Ē judiciary
FISH'ER.Ē beneficiary, officary
TISH'ER.Ē justiciary

ISH'IA

DISH'IA indicia
LISH'IA Galicia
MISH'IA comitia
NISH'IA Phoenicia, Tunisia
SISH'IA apositia, asitia, syssitia
TISH'IA adventitia, noticia

ISH'I.ĀT

FISH'I.ĀT maleficiate, officiate
NISH'I.ĀT initiate
PISH'I.ĀT propitiate
 (See **ISH'I.IT**)

ISH'I.ENS

(See **ISHENS**)

ISH'I.ENT

(See **ISHENT**)

ISH'I.IT

NISH'I.IT initiate
TRISH'I.IT patriciate
VISH'I.IT novitiate, vitiate
 (See **ISH'I.ĀT**)

ISH'UN.AL

ISH'UN.AL intuitional, tuitional
BISH'UN.AL exhibitional

DISH'UN.AL additional, conditional, preconditional, traditional, unconditional

LISH'UN.AL salicional, volitional

MISH'UN.AL commissional, missional

NISH'UN.AL definitional, recognitional

SISH'UN.AL transitional

TISH'UN.AL petitional, repetitional

TRISH'UN.AL nutritional

ZISH'UN.AL *D* depositional, disquisitional, dispositional, *E* expositional, *I* impositional, inquisitional, *K* compositional, *P* positional, *PR* prepositional, propositional, *S* suppositional, *TR* transitional, transpositional

ISH'UN.ER

BISH'UN.ER exhibitioner

DISH'UN.ER conditioner, traditioner

LISH'UN.ER coalitioner

MISH'UN.ER commissioner, missioner

NISH'UN.ER admonitioner

RISH'UN.ER parishioner

TISH'UN.ER partitioner, petitioner, practitioner

ISH'UN.ING

DISH'UN.ING conditioning, auditioning, reconditioning, traditioning

FISH'UN.ING fissioning, refissioning

MISH'UN.ING commissioning, missioning

PISH'UN.ING suspicioning

TISH'UN.ING partitioning, petitioning, repetitioning

ZISH'UN.ING positioning, repositioning

ISH'UN.IST

BISH'UN.IST exhibitionist, prohibitionist

DISH'UN.IST traditionist

LISH'UN.IST abolitionist, coalitionist

ZISH'UN.IST oppositionist, requisitionist

ISH'US.LĒ

(See **ISHUS**, add *-ly* where appropriate.)

ISH'US.NES

(See **ISHUS**, add *-ness* where appropriate.)

IS'I.BL

KIS'I.BL kissable, unkissable

MIS'I.BL *A* admissible, amissible, *D* dismissible, *I* immiscible, incommiscible, irremissable, *M* miscible, missable, *O* omissible, *P* permiscible, permissible, *R* remissable, *TR* transmissible, *U* unpermissable, untransmissible

SIS'I.BL scissible

VIS'I.BL obliviscible

IS'I.BLĒ

KIS'I.BLĒ kissably

MIS'I.BLĒ admissibly, permissibly

SIS'I.BLĒ scissibly

VIS'I.BLĒ obliviscibly

Ī'SI.ER

Ī'SI.ER icier

SPĪ'SL.ER spicier

IS'I.ER

KIS'I.ER kissier

PRIS'I.ER prissier

SIS'I.ER sissier

Ī'SI.KL

Ī'SI.KL icicle

BĪ'SI.KL bicycle

TRĪ'SI.KL tricycle

Ī'SI.LĒ

Ī'SI.LĒ icily

SPĪ'SL.LĒ spicily

IS'I.LĒ

PRIS'I.LĒ prissily

SIS'I.LĒ Sicily, sissily

IS'I.MŌ

CHIS'I.MŌ dolcissimo

LIS'I.MŌ generalissimo

NIS'I.MŌ pianissimo

TIS'I.MŌ altissimo, fortissimo, prestissimo

VIS'I.MŌ bravissimo

IS'I.NAL

DIS'I.NAL fidicinal, medicinal

FIS'I.NAL officinal

PIS'I.NAL piscinal

TIS'I.NAL vaticinal

VIS'I.NAL vicinal

Ī'SI.NES

Ī'SI.NES iciness

RĪ'SI.NES riceyness

SPĪ'SL.NES spiciness

IS'I.PĀT

DIS'I.PĀT dissipate

TIS'I.PĀT anticipate, participate

IS'I.TĒ

IS'I.TĒ stoicity

BIS'I.TĒ cubicity, nullibicity

BRIS'I.TĒ lubricity, rubricity

DIS'I.TĒ benedictity, immundicity, impudicity, mendicity, periodicity, pudicity, spheroidicity

LIS'I.TĒ alcoholicity, evangelicity, felicity, helicity, infelicity, catholicity, Catholicity, publicity, triplicity

MIS'I.TĒ atomicity, endemicity

NIS'I.TĒ atonicity, electronicity, canonicity, conicity, tonicity, volcanicity, vulcanicity, unicity

PIS'I.TĒ hygroscopicity

PLIS'I.TĒ accomplicity, duplicity, complicity, quadruplicity, multiplicity, simplicity, triplicity

RIS'I.TĒ historicity, caloricity, sphericity

SIS'I.TĒ basicity, toxicity

TIS'I.TĒ *A* achromaticity, *D* domesticity, *E* elasticity, ellipticity, ensynopticity, *F* facticity, *H* heteroscedasticity, homoscedasticity, *I* inelasticity, *K* causticity, *KR* chromaticity, *M* mysticity, *O* authenticity, autopticity, *P* pepticity, *PL* plasticity, *R* rusticity, *S* septicity, *SP* spasticity, *ST* styplicity, *V* verticity, vorticity, *Y* eupepticity
TRIS'I.TĒ egocentricity, eccentricity, electricity, photoelectricity, hydroelectricity, concentricity, centricity, tetricity, thermoelectricity

IS'TT.LĒ

LIS'TT.LĒ illicitly, licitly
PLIS'TT.LĒ explicitly, implicitly

IS'TT.NES

LIS'TT.NES illicitness, licitness
PLIS'TT.NES explicitness, implicitness

IS'I.TŪD

LIS'I.TŪD solicitude
SIS'I.TŪD vicissitude
SPIS'I.TŪD spissitude

IS'I.TUS

LIS'I.TUS felicitous, solicitous
PLIS'I.TUS complicitous

Ī'SIV.LĒ

RĪ'SIV.LĒ derisively
SĪ'SIV.LĒ decisively, incisively, indecisively

Ī'SIV.NES

RĪ'SIV.NES derisiveness
SĪ'SIV.NES decisiveness, indecisiveness, incisiveness

IS'KI.ER

FRIS'KI.ER friskier
RIS'KI.ER riskier

ISK'I.LĒ

FRISK'I.LĒ friskily
RISK'I.LĒ riskily

IS'Ō.NUS

NIS'Ō.NUS unisonous
TIS'Ō.NUS fluctisonous

IS'OR.Ē

(See **IS'ER.Ē**)

IS'TEN.SĒ

DIS'TEN.SĒ distance
SIS'TEN.SĒ inconsistency, insistency, consistency, persistency, subsistency
ZIS'TEN.SĒ existency, pre-existency

IS'TENT.LĒ

DIS'TENT.LĒ distantly
SIS'TENT.LĒ inconsistently, insistently, consistently, persistently, subsistently
ZIS'TENT.LĒ existently, pre-existently

IS'TER.Ē

BIS'TER.Ē bistoury
BLIS'TER.Ē blistry
DIS'TER.Ē faldistory
HIS'TER.Ē history, prehistory, protohistory, psychohistory
MIS'TER.Ē mystery
SIS'TER.Ē consistory
TIS'TER.Ē baptistry

IST'FUL.Ē

LIST'FUL.Ē listfully
WIST'FUL.Ē wistfully

IS'TI.KAL

IS'TI.KAL atheistical, deistical, egoistical, casuistical, pantheistical, theistical, euphuistical

DIS'TI.KAL methodistical
FIS'TI.KAL paraphistical, sophistical, theosophistical
GWIS'TI.KAL linguistical
JIS'TI.KAL dialogistical, logistical, synergistical, eulogistical
KIS'TI.KAL anarchistical, antanarchistical, catechistical
LIS'TI.KAL anomalistical, cabalistical
MIS'TI.KAL alchemical, hemistical, chemical, mystical, euphemistical
NIS'TI.KAL agonistical, antagonistical, Calvinistical, canonistical, synchronistical
PIS'TI.KAL papistical
RIS'TI.KAL aoristical, aphoristical, eristical, hypocoristical, juristical, characteristical, puristical, eucharistical
TIS'TI.KAL artistical, egotistical, pietistical, statistical, syncretistical
THIS'TI.KAL apathistical
TRIS'TI.KAL patristical

IS'TI.KĀT

FIS'TI.KĀT sophisticate
JIS'TI.KĀT dephlogisticate, phlogisticate

IS'TI.KUS

DIS'TI.KUS distichous
TRIS'TI.KUS tristicous

IST'LES.NES

LIST'LES.NES listlessness
ZIST'LES.NES resistlessness

IS'TOR.Ē

(See **IS'TER.Ē**)

IS'TU.LA

(See **IS'CHŌŌ.LA**)

Ī'SUL.FĪD

BĪ'SUL.FĪD bisulphide
DĪ'SUL.FĪD *disulfide*

ĪT'A.BL

DĪT'A.BL extraditable, indictable, inditable, unindictable, uninditable
KWĪT'A.BL requitable, unrequitable
LĪT'A.BL lightable, unlightable
NĪT'A.BL ignitable, reunitable, unignitable, unitable, ununitable
RĪT'A.BL writable, unwritable
SĪT'A.BL excitable, incitable, recitable, citable, sightable, unexcitable, unincitable, uncitable, unsightable

IT'A.BL

FIT'A.BL fittable, unfittable
HIT'A.BL hittable, unhittable
KWIT'A.BL acquittable, quitable, unacquittable
MIT'A.BL admittable, committable, omittable, permittable, submittable, transmittable, unadmittable, unremittable, unsubmittable
NIT'A.BL knittable, unknittable
PIT'A.BL pittable

Ī'TA.BLĒ

DĪ'TA.BLĒ indictably
NĪ'TA.BLĒ unitably
SĪ'TA.BLĒ excitably, unexcitably

IT'A.LĒ

(See IT'I.LĒ)

IT'AN.Ē

BRIT'AN.Ē Brittany
DIT'AN.Ē dittany
KIT'AN.Ē kitting
LIT'AN.Ē litany

Ī'TA.TIV

KWĪ'TA.TIV requitative
RĪ'TA.TIV writative
SĪ'TA.TIV excitative, incitative, recitative

ĪT'EN.ER

BRĪT'EN.ER brightener
FRĪT'EN.ER frightener
HĪT'EN.ER heightener
HWĪT'EN.ER whitener
LĪT'EN.ER enlightener, lightener
 (See ĪTNER)

Ī'TEN.ING

(See ĪTEN, add *-ing* where appropriate.)

IT'ER.AL

BIT'ER.AL presbyteral
LIT'ER.AL adlittoral, alliteral, biliteral, illiteral, literal, littoral, trilateral

IT'ER.ĀT

IT'ER.ĀT iterate, reiterate
LIT'ER.ĀT alliterate, obliterate, transiterate
 (See IT'ER.IT)

IT'ER.Ē

GLIT'ER.Ē glittery
JIT'ER.Ē jittery
LIT'ER.Ē littery
SKIT'ER.Ē skittery
TIT'ER.Ē tittery
TWIT'ER.Ē twittery

IT'ER.ER

(See ITER, add *-er* where appropriate.)

IT'ER.ING

(See ITER, add *-ing* where appropriate.)

IT'ER.IT

BIT'ER.IT Presbyterate
LIT'ER.IT illiterate, literate
 (See IT'ER.ĀT)

ĪT'FUL.Ē

FRĪT'FUL.Ē frightfully
LĪT'FUL.Ē delightfully
RĪT'FUL.Ē rightfully
SPĪT'FUL.Ē spitefully
SPRĪT'FUL.Ē sprightly

ĪTH'ER.Ē

DITH'ER.Ē dithery
SMITH'ER.Ē smithery
WITH'ER.Ē withery

ĪTH'ER.ING

BLITH'ER.ING blithering
DITH'ER.ING dithering
WITH'ER.ING withering

ĪTH'IA

LITH'IA lithia
SITH'IA forsythia
TITH'IA hamartithia

ĪTH'I.SIS

PITH'I.SIS epithesis
TITH'I.SIS antithesis

ĪTH'SUM.LĒ

(TH as in *then*)

BLĪTH'SUM.LĒ blithesomely
LĪTH'SUM.LĒ lithesomely

ĪTH'SUM.NES

(TH as in *them*)

BLĪTH'SUM.NES blithesomeness
LĪTH'SUM.NES lithesomeness

Ī'TI.ER

FLĪ'TI.ER flightier
MĪ'TI.ER almightier, mightier

IT'I.ER

FLIT'I.ER flittier
GRIT'I.ER grittier
HWIT'I.ER Whittier
PRIT'I.ER prettier
WIT'I.ER wittier

IT'I.GĀT

LIT'I.GĀT litigate, vitiligate
MIT'I.GĀT mitigate

IT'I.KAL

IT'I.KAL Jesuitical
KRIT'I.KAL acritical, diacritical, hypercritical, hypocritical, critical, oneirocritical
LIT'I.KAL analytical, apolitical, cosmopolitical, metropolitical, political
MIT'I.KAL eremitical, hermitical, stalagmitical
RIT'I.KAL soritical
SIT'I.KAL parasitical, thersitical
TIT'I.KAL stalactitical
TRIT'I.KAL tritical
VIT'I.KAL Levitical

Ī'TI.LĒ

FLĪ'TI.LĒ flightily
MĪ'TI.LĒ almightily, mightily
SPRĪ'TI.LĒ sprightly

IT'I.LĒ

IT'I.LĒ Italy
BRIT'I.LĒ brittly
GRIT'I.LĒ grittily
PRIT'I.LĒ prettily
WIT'I.LĒ wittily

ĪT'I.NES

(See **ĪTĒ**, add -ness)

IT'I.NES

(See **ITĒ**, add -ness)

ĪT'ING.LĒ

BĪT'ING.LĒ bitingly
BLĪT'ING.LĒ blightingly
SĪT'ING.LĒ sightingly
SLĪT'ING.LĒ slightingly
VĪT'ING.LĒ invitingly

IT'ING.LĒ

(See **IT**; **ITING**, add *-ingly* or *-ly* where appropriate.)

IT'I.SĪD

MIT'I.SĪD miticide
RIT'I.SĪD pariticide

IT'I.SĪZ

KRIT'I.SĪZ criticize
LIT'I.SĪZ depoliticize, politicize

IT'I.SIZM

BRIT'I.SIZM Britishism
KRIT'I.SIZM criticism
WIT'I.SIZM witticism

ĪT'LI.NES

NĪT'LI.NES knightliness
SĪT'LI.NES sightliness
SPRĪT'LI.NES sprightliness

IT'L.NES

BRIT'L.NES brittleness
LIT'L.NES littleness

IT'RI.FĪ

NIT'RI.FĪ nitrify
VIT'RI.FĪ vitrify

IT'RI.KA

FIT'RI.KA amphitrica
RIT'RI.KA peritricha

IT'Ū.AL

(See **ICH'ŪŌ.AL**)

IT'Ū.LER

(See **ICH'ŪŌ.LER**)

IT'Ū.RĀT

(See **ICH'E.RĀT**)

ĪV'A.BL

DRĪV'A.BL drivable, undrivable
PRĪV'A.BL deprivable
RĪV'A.BL derivable, underivable
TRĪV'A.BL contrivable, uncontrivable
VĪV'A.BL revivable, survivable, unrevivable, unsurvivable

IV'A.BL

GIV'A.BL forgivable, givable, unforgivable, ungivable
LIV'A.BL livable, unlivable

IV'A.LENT

BIV'A.LENT ambivalent, bivalent
DIV'A.LENT divalent
KWIV'A.LENT equivalent, quinquivalent
LIV'A.LENT polyvalent
NIV'A.LENT omnivalent, univalent
SIV'A.LENT diversivalent
TIV'A.LENT multivalent, multivalent
TRIV'A.LENT trivalent

ĪV'AN.SĒ

NĪV'AN.SĒ connivancy
TRĪV'AN.SĒ contrivancy
VĪV'AN.SĒ survivancy

IV'A.TIV

PRIV'A.TIV deprivative, privative
RIV'A.TIV derivative

IV'EL.ER

DRIV'EL.ER driveller
SIV'EL.ER civiller
SNIV'EL.ER sniveller

Ī'VE.RĒ

Ī'VE.RĒ ivory
VĪ'VE.RĒ vivary

IV'ER.Ē

KWIV'ER.Ē quivery
LIV'ER.Ē delivery, livery
RIV'ER.Ē rivery
SHIV'ER.Ē shivery
SLIV'ER.Ē slivery

IV'ER.ER

LIV'ER.ER deliverer
KWIV'ER.ER quiverer
SHIV'ER.ER shiverer
SLIV'ER.ER sliverer

IV'ER.ING

(See **IVER**, add *-ing* where appropriate.)

IV'ER.US

BIV'ER.US herbivorous
DIV'ER.US frondivorous
FIV'ER.US amphivorous
GWIV'ER.US sanguivorous
JIV'ER.US frugivorous
KWIV'ER.US equivorous
LIV'ER.US mellivorous
MIV'ER.US limivorous, pomivorous,
 vermivorous
NIV'ER.US graminivorous, granivorous,
 carnivorous, omnivorous, panivorous,
 ranivorous, sanguinivorous
PIV'ER.US apivorous, cepivorous
SIV'ER.US baccivorous, fucivorous,
 mucivorous, nucivorous, ossivorous,
 piscivorous, succivorous

TIV'ER.US fructivorous, phytivorous,
 photivorous, insectivorous, vegetivorous
VIV'ER.US ovivorous
ZIV'ER.US oryzivorous

IV'IA

LIV'IA Bolivia, Olivia
TRIV'IA trivia

IV'IAL

DRIV'IAL quadrivial
LIV'IAL oblivial
SIV'IAL lixivial
TRIV'IAL trivial
VIV'IAL convivial

IV'ID.LĒ

LIV'ID.LĒ lividly
VIV'ID.LĒ vividly

IV'ID.NES

LIV'ID.NES lividness
VIV'ID.NES vividness

IV'IL.Ē

SIV'IL.Ē civilly, uncivilly
SNIV'IL.Ē snivelly

ĪV'ING.LĒ

(See **ĪV**, add *-ingly* where appropriate.)

IV'INGL.LĒ

(See **IVING**, add *-ly* where appropriate.)

IV'I.TĒ

KLIV'I.TĒ acclivity, declivity, proclivity
PRIV'I.TĒ privity

SIV'I.TĒ expressivity, emissivity, impassivity,
 compassion, passivity, transmissivity
TIV'I.TĒ *A* absorptivity, activity, *F* festivity,
 hyperactivity, *I* inactivity, inductivity,
 incogitativity, instinctivity, *K* captivity,
 cogitativity, collectivity, conductivity,
 connectivity, correlativity, causativity,
KR creativity, *M* motivity, *N* nativity,
 negativity, *O* objectivity, alternativity,
P permissivity, perceptivity, positivity,
PR productivity, *R* radioactivity, reactivity,
 reflectivity, relativity, reproductivity,
 receptivity, retroactivity, resistivity
S selectivity, sensitivity, subjectivity,
 susceptibility

IV'I.UM

DRIV'I.UM quadrivium
SIV'I.UM lixivium
TRIV'I.UM trivium

IV'I.US

BIV'I.US bivious
BLIV'I.US oblivious
NIV'I.US niveous
SIV'I.US lascivious, lixivious
TIV'I.US multivious

IV'O.KAL

KWIV'O.KAL equivocal, unequivocal
NIV'O.KAL univocal

IV'O.LĒ

RIV'O.LĒ Rivoli
TIV'O.LĒ Tivoli

Ī'VO.RĒ

(See **Ī'VE.RĒ**)

IV'OR.US

(See **IV'ER.US**)

ĪZ'A.BL

NĪZ'A.BL cognizable, recognizable
(See **ĪZ**, add *-able* where appropriate.)

IZ'A.BL

KWIZ'A.BL acquisible, quizzable,
unquizzable
RIZ'A.BL derisible, risible
VIZ'A.BL divisible, indivisible, invisible,
undivisible, visible

ĪZ'A.BLĒ

SĪZ'A.BLĒ sizably
VĪZ'A.BLĒ advisably, inadvisably

ĪZ'ED.LĒ

MĪZ'ED.LĒ surmisedly
VĪZ'ED.LĒ advisedly, improvisedly, pro-
visedly, unadvisedly

Ī'ZER.Ē

RĪ'ZER.Ē derisory, irrisory
VĪ'ZER.Ē advisory, provisory, revisory,
supervisory

IZ'ER.Ē

KWIZ'ER.Ē quizzery
MIZ'ER.Ē misery

IZH'UN.AL

SIZH'UN.AL transitional, precisional
VIZH'UN.AL divisional, previsionial, pro-
visional, revisional, visional

IZ'IAK

DIZ'IAK aphrodisiac
NIZ'IAK Dionysiac

IZ'IAN

DIZ'IAN aphrodisian, paradisian
FRIZ'IAN Frisian
LIZ'IAN Elysian
RIZ'IAN Parisian
(See **IZHUN**)

IZ'I.BL

(See **IZ'A.BL**)

IZ'I.ER

BIZ'I.ER busier
DIZ'I.ER dizzier
FIZ'I.ER fizzier
FRIZ'I.ER frizzier

IZ'I.EST

(See **IZĒ**, change *-y* to *-iest*.)

IZ'I.KAL

DIZ'I.KAL paradiscal
FIZ'I.KAL biophysical, physical, geo-
physical, cataphysical, metaphysical,
psychophysical, zoophysical
KWIZ'I.KAL quizzical
TIZ'I.KAL phthisical

IZ'I.LĒ

BIZ'I.LĒ busily
DIZ'I.LĒ dizzily
FIZ'I.LĒ fizzily
(See **IZLĒ**)

IZ'I.NES

BIZ'I.NES busyness
DIZ'I.NES dizziness
FIZ'I.NES fizziness

ĪZ'ING.LĒ

LĪZ'ING.LĒ tantalizingly
NĪZ'ING.LĒ agonizingly, scrutinizingly

PRĪZ'ING.LĒ apprisingly, enterprisingly,
surprisingly, unsurprisingly
SPĪZ'ING.LĒ despisingly
TĪZ'ING.LĒ appetizingly

IZ'ING.LĒ

HWIZ'ING.LĒ whizzingly
KWIZ'ING.LĒ quizzingly

IZ'I.TOR

KWIZ'I.TOR acquirer, disquirer,
inquirer, requisitor
VIZ'I.TOR visitor

Ī'ZO.RĒ

(See **Ī'ZE.RĒ**)

Ô'A.BL

Ô'A.BL owable
BLÔ'A.BL blowable
MÔ'A.BL mowable
NÔ'A.BL knowable, unknowable
RÔ'A.BL rowable
SHÔ'A.BL showable
SLÔ'A.BL slowable
SÔ'A.BL sewable, sowable, unsewable,
unslowable
STÔ'A.BL bestowable, stowable
THRÔ'A.BL overthrowable, throwable
TRÔ'A.BL trowable, untrowable

OB'A.BL

PROB'A.BL improbable, probable
ROB'A.BL robbable, unrobbable

Ô'BER.Ē

KRÔ'BER.Ē crowberry
SNÔ'BER.Ē snowberry

ÔB'ER.Ē

DÔB'ER.Ē dauberie
STRÔB'ER.Ē strawberry

OB'ER.Ē

BOB'ER.Ē bobbery
JOB'ER.Ē jobbery, stock-jobbery
KLOB'ER.Ē clobberly
NOB'ER.Ē hobnobbery
ROB'ER.Ē corroborree, robbery
SLOB'ER.Ē slobberly
SNOB'ER.Ē snobberly

OB'ER.ING

KLOB'ER.ING clobbering
SLOB'ER.ING slobbering

Ō'BI.A

Ō'BI.A obeah
FŌ'BI.A *A* aerophobia, agoraphobia, airphobia, acarophobia, acousticophobia, acrophobia, algophobia, amathophobia, amaxophobia, androphobia, Anglophobia, anemophobia, anthropophobia, anuptaphobia, arachibutyrophobia, asthenophobia, astrophobia, atychiphobia, *B* bacteriophobia, ballistrophobia, basophobia, batophobia, batrachophobia, benophobia, blennophobia, *BR* bromidrosiphobia, brontophobia, *D* dextrophobia, demonphobia, dermatophobia, dikephobia, dysmorphobia, dystychiphobia, domatophobia, doraphobia, *DR* dromophobia, *E* ecophobia, enidophobia, enissophobia, enosiphobia, eosophobia, eremophobia, ergasophobia, ergophobia, erythrophobia, erotophobia, *F* pharmacophobia, fibriphobia, philophobia, phobia, phobophobia, phonophobia, photophobia, *FR* Francophobia, *G* Galliphobia, gamophobia, *H* hagiophobia, hamartrophobia, harpaxophobia, helminthophobia, heresyphobia, hydrophobia, hydrophobophobia, hygrophobia, hyophobia, hypengyophobia, hypnophobia, hodophobia, homichlophobia, homophobia, *I* iatrophobia, ichthyophobia, *J* gephyrophobia, geniophobia,

jentaculophobia, gerascophobia, gymnophobia, gynekophobia, *K* kakorrhaphiophobia, catageophobia, kathisophobia, kenophobia, cherophobia, kinesophobia, kokophobia, coulrophobia, *KL* climacophobia, clinophobia, claustrophobia, *KR* chrematophobia, cremnophobia, chronophobia, *L* lallophobia, levophobia, lygophobia, lilapsophobia, linonophobia, lyssophobia, *M* maieusiophobia, macrophobia, maniaphobia, mastigophobia, mechanophobia, megalophobia, melissophobia, melophobia, metrophobia, myophobia, mysophobia, mytrophobia, molysmophobia, monophobia, muriphobia, *N* narensophobia, nebulaphobia, negrophobia, nyctophobia, nosophobia, noysnophobia, novercaphobia, numerophobia, *O* odynophobia, ophidiophobia, ophthalmophobia, ochlophobia, ombrophobia, onomatophobia, augophobia, optophobia, osmophobia, *P* paraliliphobia, parthenophobia, pathophobia, pediculophobia, paedophobia, pediophobia, peccatiphobia, peladophobia, peniaphobia, pentheraphobia, pyrophobia, pogonophobia, ponophobia, porphyrophobia, pornophobia, *PL* placophobia, pluviophobia, *PR* prosophobia, *R* rhabdophobia, rhyophobia, rhytiphobia, Russophobia, *S* selenophobia, cenophobia, sciaphobia, cibophobia, siderodromophobia, syphiliphobia, syn-genosophobia, cynophobia, sitophobia, soceraphobia, sociophobia, *SK* scoleciophobia, scopophobia, scotophobia, *SP* spectrophobia, *ST* spermophobia, stasibasiphobia, stasiphobia, stenophobia, stygiophobia, staurophobia, *T* taphephobia, tapinophobia, technophobia, teleophobia, teratophobia, tobaccophobia, tocophobia, tonitrophobia, topophobia, teutophobia, *TH* thalassophobia, thanatophobia, theophobia, phthiriphobia, *TR* traumatophobia, triskaidekaphobia, tropophobia, *V* verbophobia, verminophobia, *Y* euphobia, uranophobia, urethrophobia, *Z* xanthophobia, zelophobia, xenophobia, zoophobia *

KŌ'BI.A cobia

Ō'BI.AN

GRŌ'BI.AN grobian
KRŌ'BI.AN macrobian, microbian
NŌ'BI.AN cenobean

OB'I.NET

BOB'I.NET bobbinet
ROB'I.NET robinet

Ō'BI.UM

Ō'BI.UM niobium
RŌ'BI.UM aerobium
ZŌ'BI.UM rhizobium

OB'O.LUS

OB'O.LUS obolus
KOB'O.LUS discobolus

OB'Ū.LAR

GLOB'Ū.LAR globular
LOB'Ū.LAR lobular

ŌCH'A.BL

PŌCH'A.BL poachable
PRŌCH'A.BL approachable, irreproachable, reproachable, unapproachable

Ō'DA.BL

Ō'DA.BL audible, inaudible
LŌ'DA.BL laudable, unlaudable
PLŌ'DA.BL applaudable, plaudable

Ō'DA.LER

Ō'DA.LER odaller
YŌ'DA.LER yodeler

(* For still more phobias, see Appendix D. How many phobias we do have—and to rhyme with them all, just two little words: *obeah*, “a religious belief of African origin involving witchcraft”; and *cobia*—the sergeant fish!)

OD'ER.ER

DOD'ER.ER dodderer
FOD'ER.ER fodderer
SOD'ER.ER solderer

OD'ER.ING

DOD'ER.ING doddering
FOD'ER.ING foddering
SOD'ER.ING soldering

OD'ES.EZ

BOD'ES.EZ bodices
GOD'ES.EZ goddesses
KOD'ES.EZ codices

Ō'DIAK

KŌ'DIAK Kodiak
NŌ'DIAK nodiak
ZŌ'DIAK zodiac

Ō'DIAL

DŌ'DIAL cladodial
LŌ'DIAL allodial
NŌ'DIAL palinodial, threnodial
PŌ'DIAL monopodial, podial
SŌ'DIAL episodial, prosodial
TŌ'DIAL custodial

Ō'DIAN

Ō'DIAN triodion
BŌ'DIAN Cambodian
LŌ'DIAN collodion, melodeon, nickel-odeon
RŌ'DIAN Rhodian
SŌ'DIAN prosodian
TŌ'DIAN custodian

Ô'DI.BL

(See Ô'DA.BL)

OD'I.FĪ

KOD'I.FĪ codify
MOD'I.FĪ modify

OD'I.KAL

OD'I.KAL periodical
KOD'I.KAL codical
MOD'I.KAL spasmodical
NOD'I.KAL monodial, nodical, synodial
SOD'I.KAL episodial, prosodial, rhapsodical
THOD'I.KAL methodical, unmethodical

ÔD'I.NES

BÔD'I.NES bawdiness
GÔD'I.NES gaudiness

Ō'DI.ON

(See Ō'DI.AN)

OD'I.TĒ

OD'I.TĒ oddity
KWOD'I.TĒ quoddity
MOD'I.TĒ discommodity, incommodity, commodity

Ô'DI.TER

Ô'DI.TER auditor
PLÔ'DI.TER plauditor

Ō'DI.UM

Ō'DI.UM odeum, odium, triodium
LŌ'DI.UM allodium
MŌ'DI.UM Imodium, plasmodium
NŌ'DI.UM staminodium
PŌ'DI.UM lycopodium, monopodium, parapodium, podium, sympodium
RŌ'DI.UM rhodium
SŌ'DI.UM sodium, taxodium

Ô'DI.US

Ô'DI.US odious
LÔ'DI.US melodious, unmelodious
MÔ'DI.US Asmodeus, discommodious, incommodious, commodious, uncommodious

OD'Û.LAR

MOD'Û.LAR modular
NOD'Û.LAR nodular

OF'A.GA

OF'A.GA zoöphaga
KOF'A.GA sarcophaga

OF'A.GAL

OF'A.GAL zoöphagal
KOF'A.GAL sarcophagal

OF'A.GAN

OF'A.GAN ichthyophagan, geophagan, ophiophagan, theophagan, zoophagan
DROF'A.GAN androphagan
KOF'A.GAN batrachophagan, sarcophagan
KROF'A.GAN necrophagan
LOF'A.GAN hylophagan, xylophagan
POF'A.GAN hippophagan
PROF'A.GAN saprophagan
THOF'A.GAN lithophagan
THROF'A.GAN anthrophagan

OF'A.GUS

OF'A.GUS ichthyophagous, geophagous, creophagous, ophiophagous, theophagous, zoophagous
DROF'A.GUS androphagous
GOF'A.GUS oligophagous
KOF'A.GUS batrachophagous, sarcophagous, sarcophagus, scoleophagous
KROF'A.GUS necrophagous
LOF'A.GUS hylophagous, xylophagous
POF'A.GUS hippophagous
PROF'A.GUS saprophagous

SOF'A.GUS esophagus
THOF'A.GUS lithophagous
THROF'A.GUS anthrophagous
TOF'A.GUS phytophagous, galactophygous, harpactophagous, pantophagous, scatophagous

OF'A.JĚ

OF'A.JĚ ichthyophagy, geophagy, ophiophagy, ostreophagy, theophagy, zoophagy
DOF'A.JĚ cardophagy
DROF'A.JĚ androphagy
KOF'A.JĚ batrachophagy, mycophagy, onychophagy, sarcophagy
KROF'A.JĚ necrophagy
LOF'A.JĚ hylophagy, xylophagy
MOF'A.JĚ omophagy, psomophagy
POF'A.JĚ anthropophagy, hippophagy
PROF'A.JĚ saprophagy
ROF'A.JĚ aerophagy, Heterophagi, xerophagy
SOF'A.JĚ exophagy, opsophagy
THOF'A.JĚ lithophagy
TOF'A.JĚ phytophagy, galactophagy, Lotophagi, pantophagy, poltophagy

OF'A.JIK

(See **OF'A.JĚ**, replace *-y* with *-ic*)

OF'A.JIST

(See **OF'A.JĚ**, replace *-y* with *-ist*)

O'FA.NĚ

(See **O'FO.NĚ**)

OF'EN.ER

OF'EN.ER oftener
KOF'EN.ER encoffiner, coffiner
SOF'EN.ER softener
 (See **OF'TEN.ER**)

OF'ER.ER

OF'ER.ER offerer
GOF'ER.ER gofferer
KOF'ER.ER cofferer
PROF'ER.ER profferer

OF'ER.ING

OF'ER.ING burnt offering, offering, peace offering
GOF'ER.ING goffering
KOF'ER.ING coffering
PROF'ER.ING proffering

OF'E.RUS

OF'E.RUS zoophorous, zoophorus
GOF'E.RUS mastigophorous
LOF'E.RUS phyllophorous
NOF'E.RUS adenophorous
ROF'E.RUS pyrophorous
SOF'E.RUS isophorous
TOF'E.RUS galactophorous, chaetophorous
TROF'E.RUS electrophorous, loutrophoros

OF'I.KAL

SOF'I.KAL philosophical, sophical, theosophical
TROF'I.KAL tropical

OF'I.LIST

OF'I.LIST bibliophilist, zoophilist
KOF'I.LIST Francophilist
MOF'I.LIST nemophilist
NOF'I.LIST oenophilist
ROF'I.LIST peristerophilist

OF'I.LIZM

OF'I.LIZM bibliophilism, biophilism
KOF'I.LIZM Francophilism
KROF'I.LIZM necrophilism

OF'I.LUS

OF'I.LUS heliophilous, Theophilus, zoophilous
BROF'I.LUS ombrophilous
DOF'I.LUS acidophilus
DROF'I.LUS dendrophilous, hydrophilous
GROF'I.LUS hygrophelous
KOF'I.LUS sarcophilous
LOF'I.LUS xylophilous
MOF'I.LUS anemophilous, chasmophilous, nemophilous, potamophilous
NOF'I.LUS limnophilous
POF'I.LUS tropophilous
PROF'I.LUS coprophilous, saprophilous
ROF'I.LUS xerophilous
THOF'I.LUS ornithophilous
ZOF'I.LUS mazophilous

OF'O.LIST

NOF'O.LIST cacophonophilist, canopholist
SOF'O.LIST chrysofholist

OF'O.NĚ

OF'O.NĚ radiophany, stereophany, theophany
JOF'O.NĚ laryngophony
KOF'O.NĚ cacophony
KROF'O.NĚ microphony
LOF'O.NĚ colophony, xylophony
MOF'O.NĚ homophony
NOF'O.NĚ monophany, satanophany
PROF'O.NĚ lamprophony
ROF'O.NĚ heterophony
THOF'O.NĚ orthophony
TOF'O.NĚ photophony, Christophony, tautophony

OF'O.NIST

(See **OF'O.NĚ**, change *-y* to *-ist* where appropriate.)

OF'O.NUS

DROF'O.NUS hydrophanous
GROF'O.NUS hydrophanous

KOF'O.NUS cacophonous
LOF'O.NUS megalophonous
MOF'O.NUS homophonous
NOF'O.NUS monophonous
ROF'O.NUS pyrophanous, pyrophonous,
 stentorophonous

OF'O.RUS

(See **OF'ER.US**)

OF'TEN.ER

OF'TEN.ER oftener
SOF'TEN.ER softener
 (See **OF'EN.ER**)

Ô'FUL.Ē

Ô'FUL.Ē awfully
LÔ'FUL.Ē lawfully, unlawfully

ÔFUL.NES

ÔFUL.NES awfulness
LÔ'FUL.NES lawfulness, unlawfulness

OG'A.MĒ

OG'A.MĒ oögamy
DOG'A.MĒ endogamy
FOG'A.MĒ adelphogamy
KOG'A.MĒ dichogamy
MOG'A.MĒ homogamy, plasmogamy
NOG'A.MĒ monogamy
POG'A.MĒ apogamy
ROG'A.MĒ deuterogamy, heterogamy
SOG'A.MĒ anisogamy, exogamy, isogamy,
 mixogamy, misogamy
TOG'A.MĒ autogamy

OG'A.MIST

DOG'A.MIST endogamist
NOG'A.MIST monogamist
ROG'A.MIST deuterogamist
SOG'A.MIST exogamist, misogamist
TOG'A.MIST cryptogamist

OG'A.MUS

DOG'A.MUS endogamous
MOG'A.MUS homogamous
NOG'A.MUS monogamous
ROG'A.MUS phanerogamous,
 heterogamus
SOG'A.MUS exogamous
TOG'A.MUS cryptogamous

OG'ER.Ē

DOG'ER.Ē doggery
FOG'ER.Ē pettifoggery
FROG'ER.Ē froggery
GOG'ER.Ē demagoguery
GROG'ER.Ē groggery
HOG'ER.Ē hoggery
TOG'ER.Ē toggery

OG'ER.EL

DOG'ER.EL doggerel
HOG'ER.EL hoggerel

Ô'GL.IZM

BÔ'GL.IZM bogeyism
FÔ'GL.IZM fogleyism

OG'NO.MĒ

OG'NO.MĒ physiognomy, craniognomy
ROG'NO.MĒ chiognomy
THOG'NO.MĒ pathognomy

OG'NO.SĒ

OG'NO.SĒ geognosy
KOG'NO.SĒ pharmacognosy

OG'O.NĒ

OG'O.NĒ bibliogony, physiogony,
 heroögony, geogony, theogony
HOG'O.NĒ mahogany
MOG'O.NĒ homogony, cosmogony
NOG'O.NĒ monogony

ROG'O.NĒ heterogony
THOG'O.NĒ mythogony, pathogony

OG'O.NIST

OG'O.NIST theogonist
MOG'O.NIST cosmogonist

OG'RA.FĒ

OG'RA.FĒ *A* areography, archaeography,
B balneography, bibliography, biography,
 biogeography, *BR* brachyography, *D*
 dactyliography, *E* ecclesiology, elec-
 trocardiography, *F* phythogeography,
 physiography, *H* hagiography, haliogra-
 phy, heliography, heresiography, histori-
 ography, horography, horologiography, *I*
 ideography, *J* geography, *K* cacography,
 cardiography, choreography, *M* myog-
 raphy, *N* neography, *O* ophiography,
 oreography, osteography, autobiography,
P paleography, paramiography, *R* radiog-
 raphy, *S* semeiography, symbolaeography,
 sciography, *ST* stereography, *T* tacheog-
 raphy, *Z* zoogeography, zoography
DOG'RA.FĒ celidography, pseudography
DROG'RA.FĒ dendrography, hydrography
FOG'RA.FĒ glyphography, morphography
GOG'RA.FĒ logography
KOG'RA.FĒ discography, pharma-
 cography, phycography, cacography,
 calcography, chalcography, lexicography,
 psychography, zincography
KROG'RA.FĒ macrography, micrography
LOG'RA.FĒ *D* dactylography, *E* encephalo-
 graphy, epistolography, *H* haplography,
 hyalography, holography, *KR* crystal-
 lography, chromoxylography, *M* metal-
 lography, *P* pyclography, *S* sigilligraphy,
 sillography, *ST* stelography, stylography,
T pterylography, *Z* xylography
MOG'RA.FĒ *A* anemography, *D* demog-
 raphy, *F* phantasmography, filmography,
H homography, *K* cosmography, *M*
 mammography, microcosmography,
 mimography, *N* nomography, pneumog-
 raphy, *S* psalmography, seismography, *T*
 tomography, *TH* thermography
NOG'RA.FĒ *E* ethnography, *F* pho-
 nography, *G* galvanography, *H* hym-
 nography, *I* ichnography, iconography,

KR Christianography, chronography, *L* lichenography, lipsanography, *M* mechnography, monography, *O* organography, oceanography, *P* paleethnography, pornography, *PL* planography, *S* scenography, *SF* sphenography, *ST* stenography, *T* technography, *Y* uranography, *Z* zenography

POG'RA.FĒ anthropography, phototopography, lipography, prosopography, stereotopography, topography, typography

PROG'RA.FĒ reprography

ROG'RA.FĒ *H* heterography, hierography, horography, *K* chirography, chorography, *M* macrography, *N* neurography, *O* orography, *P* papyrography, petrography, pyrography, *R* rhyparography, *S* cerography, siderography, *T* pterography, xerography, xylopyrography

SOG'RA.FĒ doxography, hypsography, isography, gypsography, nosography, thalassography

THOG'RA.FĒ anthography, ethography, photolithography, chromolithography, lithography, mythography, orthography

TOG'RA.FĒ *A* astrophotography, *D* dittography, *F* phantasmography, phytography, photography, *GL* glyptography, *H* hematography, hyetography, histography, *K* cartography, chartography, cometography, *KL* climatography, *KR* cryptography, chromotography, chromophotography, *N* numismatography, pneumatography, *O* adontography, ontography, autography, *P* paleontography, pantography, perspectography, *PL* plastography, *S* sematography, cinematography, *SK* skeletography, scotography, *STR* stratography, *T* telephotography, torematology, *TH* thanatography

TROG'RA.FĒ petrography

OG'RA.FER

(See **OG'RA.FĒ**, change *-y* to *-er* where appropriate.)

OG'RA.FIST

(See **OG'RA.FĒ**, change *-y* to *-ist* where appropriate.)

OI'A.BL

BOI'A.BL buoyable
JOI'A.BL enjoyable
KLOI'A.BL cloyable
KOI'A.BL decoyable
PLOI'A.BL deployable, employable
TOI'A.BL toyable
VOI'A.BL convoyable

OI'AL.Ē

LOI'AL.Ē disloyally, loyally
ROI'AL.Ē royally

OI'A.LIST

LOI'A.LIST loyalist
ROI'A.LIST royalist

OI'A.LIZM

LOI'A.LIZM loyalism
ROI'A.LIZM royalism

OI'AL.TĒ

LOI'AL.TĒ disloyalty, loyalty
ROI'AL.TĒ royalty, vice-royalty

OI'AN.SĒ

BOI'AN.SĒ buoyancy, flamboyancy
TOI'AN.SĒ chatoyancy
VOI'AN.SĒ clairvoyancy

OI'ANT.LĒ

BOI'ANT.LĒ buoyantly, flamboyantly
VOI'ANT.LĒ clairvoyantly

OI'ING.LĒ

KLOI'ING.LĒ cloyingly
NOI'ING.LĒ annoyingly
TOI'ING.LĒ toyingly

Ō'I.KAL

GŌ'I.KAL egoical
RŌ'I.KAL heroical
STŌ'I.KAL stoical

Ō'IL.Ē

BLŌ'IL.Ē blowily
SHŌ'IL.Ē showily
SNO'IL.Ē snowily

OIL'ING.LĒ

(See **OIL**, add *-ingly* where appropriate.)

OIN'A.BL

JOIN'A.BL disjoinable, joinable
KOIN'A.BL coinable, uncoinable

Ō'ING.LĒ

FLŌ'ING.LĒ flowingly
GLŌ'ING.LĒ glowingly
KRŌ'ING.LĒ crowingly
NŌ'ING.LĒ knowingly, unknowingly

OIN'TED.LĒ

JOIN'TED.LĒ disjointedly, jointedly
POIN'TED.LĒ pointedly

OIS'TER.ER

KLOIS'TER.ER cloisterer
ROIS'TER.ER roisterer

OIS'TER.ING

KLOIS'TER.ING cloistering
ROIS'TER.ING roistering

OIS'TER.US

BOIS'TER.US boisterous
ROIS'TER.US roisterous

OI'SUM.LĚ

KLOI'SUM.LĚ cloysomely
NOI'SUM.LĚ noisomely
TOI'SUM.LĚ toysomely

OI'TER.ER

LOI'TER.ER loiterer
NOI'TER.ER reconnoiterer
 (See **OITRER**)

OI'TER.ING

LOI'TER.ING loitering
NOI'TER.ING reconnoitering
 (See **OITRING**)

OJ'E.NĚ

OJ'E.NĚ abiogeny, biogeny, embryogeny, geogeny, cryogeny, ontogeny, oögeny, ostogeny, zoögeny
DOJ'E.NĚ pseudogyny
DROJ'E.NĚ androgeny, androgyny
LOJ'E.NĚ philogeny, philogyny, metallogeny
MOJ'E.NĚ homogeny, nomogeny
NOJ'E.NĚ ethnogeny, hymenogeny, monogeny, monogyny, spanogyny
POJ'E.NĚ anthropogeny
PROJ'E.NĚ progeny
ROJ'E.NĚ epeirogeny, erogeny, heterogeny, orogeny
SOJ'E.NĚ misogyny
THOJ'E.NĚ pathogeny
TOJ'E.NĚ autogeny, photogeny, histogeny, odontogeny, ontogeny, autogeny, protogyny

OJ'E.NIST

OJ'E.NIST abiogenist, biogenist
LOJ'E.NIST philogenist, philogynist
NOJ'E.NIST monogenist, monogynist
ROJ'E.NIST heterogynist
SOJ'E.NIST misogynist

OJ'E.NĪZ

MOJ'E.NĪZ homogenize
TROJ'E.NĪZ nitrogenize

SOJ'E.NĪZ lysogenize
 (See **OJ'E.NĚ**, change *-y* to *-ize* where appropriate.)

OJ'E.NUS

OJ'E.NUS biogenous, ideogenous, idiogenous, geogenous
DOJ'E.NUS endogenous, kedogenous, spodogenous
DROJ'E.NUS androgenous, androgynous, hydrogenous
LOJ'E.NUS philogynous
MOJ'E.NUS homogenous, primogenous, thermogenous
NOJ'E.NUS monogenous, monogynous
POJ'E.NUS hypogenous
ROJ'E.NUS heterogenous, pyrogenous
SOJ'E.NUS exogenous, isogenous, misogynous
THOJ'E.NUS lithogenous
TROJ'E.NUS nitrogenous

Ô'JĬA

BÔ'JĬA cambogia
LÔ'JĬA apologia

Ô'JĬAN

BÔ'JĬAN gambogian
LÔ'JĬAN archaeologian, astrologian, philologian, geologian, mythologian, neologian, theologian

OJ'I.KAL

GOJ'I.KAL anagogical, apagogical, demagogical, synagogical
 (See **OL'O.JĚ**, change *-y* to *-ical* where appropriate; see **OJIK**, add *-al* where appropriate.)

OJ'I.NĚ

(See **OJ'E.NĚ**)

OJ'I.NUS

(See **OJ'E.NUS**)

Ô'KA.BL

PÔ'KA.BL pokable
SMÔ'KA.BL smokable, unsmokable
VÔ'KA.BL invocable, revokable, vocable
YÔ'KA.BL unyokable, yokable

Ô'KAL.Ě

FÔ'KAL.Ě focally
LÔ'KAL.Ě locally
VÔ'KAL.Ě vocally
 (See **ÔK'ĬLE**)

Ô'KA.LIST

LÔ'KA.LIST philocalist, localist
VÔ'KA.LIST vocalist

Ô'KA.LĪZ

FÔKA.LĪZ focalize
LÔ'KA.LĪZ localize
VÔ'KA.LĪZ vocalize

Ô'KA.LIZM

LÔ'KA.LIZM localism
VÔ'KA.LIZM vocalism

ÔK'A.TIV

TÔK'A.TIV talkative
 (See **ÔK'A.TIV**)

ÔK'A.TIV

LOK'A.TIV locative
VOK'A.TIV invocative, provocative, vocative
 (See **ÔK'A.TIV**)

Ô'KEN.LĚ

BRÔ'KEN.LĚ brokenly
SPÔ'KEN.LĚ outspokenly

OK'ER.Ē

KROK'ER.Ē crockery
MOK'ER.Ē mockery
ROK'ER.Ē rockery
STOK'ER.Ē Comstockery

Ō'KIER

Ō'KIER oakier
CHŌ'KIER chokier
KRŌ'KIER croakier
PŌ'KIER pokier
SMŌ'KIER smokier
SŌ'KIER soakier
YŌ'KIER yolkier

ŌK'I.LĒ

HŌK'I.LĒ hokily
 (See **O'KAL.Ē**)

OK'I.LĒ

KOK'I.LĒ cockily
STOK'I.LĒ stockily

ŌK'I.LĒ

CHŌK'I.LĒ chalkily
GŌK'I.LĒ gawkily
PŌK'I.LĒ pawkily
SKWŌK'I.LĒ squawkily
STŌK'I.LĒ stalkily

Ō'KI.NES

(See **ŌKĒ**, add *-ness* where appropriate.)

ŌK'I.NES

CHŌK'I.NES chalkiness
GŌK'I.NES gawkiness
PŌK'I.NES pawkiness
SKWŌK'I.NES squawkiness
STŌK'I.NES stalkiness
TŌK'I.NES talkiness
 (See **OK'I.NES**)

OK'I.NES

KOK'I.NES cockiness
ROK'I.NES rockiness
STOK'I.NES stockiness
 (See **ŌK'I.NES**)

Ō'KING.LĒ

CHŌ'KING.LĒ chokingly
JŌ'KING.LĒ jokingly
KRŌ'KING.LĒ croakingly
STRŌ'KING.LĒ strokingly
VŌ'KING.LĒ provokingly,
 unprovokingly

OK'ING.LĒ

MOK'ING.LĒ mockingly
SHOK'ING.LĒ shockingly

OK'LI.A

KOK'LI.A cochlea
TROK'LI.A trochlea

OK'RA.SĒ

OK'RA.SĒ hagiocracy, idiocracy, neocracy,
 plousiocracy, theocracy, theocracy
BOK'RA.SĒ mobocracy, snobocracy
DOK'RA.SĒ landocracy
DROK'RA.SĒ androcracy
GOK'RA.SĒ logocracy
HOK'RA.SĒ adhocracy
KLOK'RA.SĒ ochlocracy
KOK'RA.SĒ gynecocracy, ptococracy
LOK'RA.SĒ doulocracy, ochlocracy
MOK'RA.SĒ arithmocracy, democracy,
 cosmocracy, nomocracy, timocracy
NOK'RA.SĒ ethnocracy, gynocracy,
 juvenocracy, cottonocracy, millionocracy,
 monocracy, pornocracy, technocracy
POK'RA.SĒ corpocracy, hypocrisy, shop-
 pocracy
ROK'RA.SĒ bureaucracy, hierocracy
SOK'RA.SĒ isocracy, chrysocracy, panti-
 socracy, thalassocracy
TOK'RA.SĒ *A* aristocracy, *D* despotoc-
 racy, *E* ergatocracy, *J* gerontocracy, *K*

kakistocracy, *KL* kleptocracy, *M* meri-
 tocracy, *O* autocracy, *P* pedantocracy, *PL*
 plantocracy, plutocracy, punditocracy,
SKW squattocracy, *STR* stratocracy, *T*
 ptochocracy
VOK'RA.SĒ slavocracy

OK'RA.TIZM

OK'RA.TIZM theocratism
MOK'RA.TIZM democratism
ROK'RA.TIZM bureaucratism
SOK'RA.TIZM Socratism
 (See **OK'RA.SĒ**, change *-cy* to *-ism* where
 appropriate.)

OK'RO.NUS

NOK'RO.NUS monochronous
SOK'RO.NUS isochronous
TOK'RO.NUS tautochronous

OK'SĒ.A

NOK'SĒ.A anoxia
POK'SĒ.A hypoxia

OK'SI.KAL

DOK'SI.KAL orthodoxal, paradoxical
POK'SI.KAL hypoxical
TOK'SI.KAL radiotoxical, toxical

ŌK'SING.LĒ

HŌK'SING.LĒ hoaxingly
KŌK'SING.LĒ coaxingly

OK'TOR.SHIP

DOK'TOR.SHIP doctorship
PROK'TOR.SHIP proctorship

OK'Ū.LAR

OK'Ū.LAR ocular
JOK'Ū.LAR jocular

LOK'Ū.LAR locular
NOK'Ū.LAR binocular, monocular,
 senocular, trinocular
VOK'Ū.LAR vocular

OK'Ū.LĀT

OK'Ū.LĀT exoculate, oculate
FLOK'Ū.LĀT flocculate
NOK'Ū.LĀT binoculate, inoculate

OK'Ū.LUS

OK'Ū.LUS oculus
FLOK'Ū.LUS flocculus
LOK'Ū.LUS loculus
NOK'Ū.LUS monoculous, monocus

Ō'KUS.ING

FŌ'KUS.ING focusing, focussing
HŌ'KUS.ING hocusing, hocussing

ŌL'A.BL

BŌL'A.BL bowlable, unbowlable
GŌL'A.BL goalable
HŌL'A.BL holable, unholable
JŌL'A.BL cajolable, uncajorable
PŌL'A.BL pollable, unpollable
RŌL'A.BL enrollable, rollable,
 unenrollable, unrollable
SŌL'A.BL inconsolable, consolable,
 unconsolable
TŌL'A.BL extollable, tollable
TRŌL'A.BL controllable, uncontrollable

ÔL'A.BL

KÔL'A.BL callable, recallable, uncallable,
 unrecallable
THRÔL'A.BL enthrallable,
 unenthrallable

ŌL'A.BLĒ

(See **ŌL'A.BL**, add *-y* where appropriate.)

ŌL'AR.Ē

(See **ŌL'ER.Ē**)

Ō'LA.RĪZ

PŌ'LA.RĪZ depolarize, polarize
SŌ'LA.RĪZ solarize

OL'A.TER

(See **OL'A.TRĒ**, change *-ry* to *-er* where appropriate.)

OL'A.TRĒ

OL'A.TRĒ *A* angeolatry, archaeolatry, *B* babyolatry, bibliolatry, *E* ecclesiolatry, epeolatry, *F* physiolatry, *H* hagiolatry, heliolatry, hygiolatry, *I* idololatry, ichthyolatry, *J* geolatry, geniolatry, gynaeolatry, *M* Mariolatry, *O* orphiolatry, *P* patriolatry, *TH* theolatry, *Z* zoolatry
BOL'A.TRĒ mobolatry
DOL'A.TRĒ bardolatry, idolatry, lordolatry
GOL'A.TRĒ logolatry
KROL'A.TRĒ necrolatry
LOL'A.TRĒ angelolatry, symbololatry
MOL'A.TRĒ cosmolatry
NOL'A.TRĒ demonolatry, iconolatry, monolatry, onolatry, parthenolatry, cynolatry, thenolatry, uranolatry
POL'A.TRĒ anthropolatry, topolatry
ROL'A.TRĒ arborolatry, hierolatry, pyrolatry, staurolatry
THOL'A.TRĒ litholatry
TOL'A.TRĒ grammatolatry, Christolatry, autolatry, plutolatry, thaumatolatry
TROL'A.TRĒ astrolatry

OL'A.TRUS

(See **OL'A-TRĒ**, change *-y* to *-ous* where appropriate.)

ŌL'DA.BL

FŌL'DA.BL foldable, unfoldable
MŌL'DA.BL moldable, unmoldable
SKŌL'DA.BL scoldable, unscoldable

ŌL'ER.E

BŌL'ER.E bolary
DRŌL'ER.E drollery
JŌL'ER.E cajolery
MŌL'ER.E molary
PŌL'ER.E polary
RŌL'ER.E rigamarolery
SŌL'ER.E solary
VŌL'ER.E volary

ŌL'FUL.Ē

DŌL'FUL.Ē dolefully
SŌL'FUL.Ē soulfully

Ō'LI.A

BŌ'LI.A strephosymbolia
GŌ'LI.A Mongolia
KŌ'LI.A melancholia
NŌ'LI.A magnolia
SKŌ'LI.A scholia
TŌ'LI.A Aetolia, Anatolia

Ō'LI.AN

Ō'LI.AN Aeolian, Creolian
BŌ'LI.AN metabolian
GŌ'LI.AN Mongolian
KŌ'LI.AN melancholian
MŌ'LI.AN simoleon
PŌ'LI.AN Napoleon
TŌ'LI.AN Aetolian, Anatolian, capitolian

Ō'LI.Ā'SHUN

FŌ'LI.Ā'SHUN defoliation, foliation
SPŌ'LI.Ā'SHUN despolition, spoliotion

Ō'LI.ĀT

Ō'LI.ĀT oleate
FŌ'LI.ĀT bifoliate, defoliate, exfoliate,
 foliate, infoliate
NŌ'LI.ĀT linoleate
SPŌ'LI.ĀT spoliolate

OL'ID.LĒ

SKWOL'ID.LĒ squalidly
SOL'ID.LĒ solidly
STOL'ID.LĒ stolidly

OL'ID.NES

SKWOL'ID.NES squalidness
SOL'ID.NES solidness
STOL'ID.NES stolidness

OL'I.DUS

OL'I.DUS olidous
SOL'I.DUS solidous, solidus

Ô'LI.ER

FÔ'LLER foliar
GRÔ'LLER Grolier
HÔ'LLER holier, unholier
LÔ'LLER lowlier

OL'I.FĪ

DOL'I.FĪ idolify
JOL'I.FĪ jollify
KWOL'I.FĪ disqualify, qualify, unqualify
MOL'I.FĪ mollify

OL'I.FĪD

(See **OL'I.FĪ**, change *-y* to *-ied*.)

ÔL'I.FÔRM

KÔL'I.FÔRM cauliform
(See **OL'I.FÔRM**)

OL'I.FÔRM

BOL'I.FÔRM emboliform
KOL'I.FÔRM colliform
(See **ÔL'I.FÔRM**)

Ô'LI.KL

KÔ'LI.KL caulicle
(See **OL'I.KL**)

OL'I.KL

BOL'I.KL diabolical, hyperbolic,
parabohical, symbolical
FOL'I.KL follicle
POL'I.KL bibliopical
STOL'I.KL apostolical, diastolical,
systolical
THOL'I.KL catholical
(See **Ô'LI.KL**)

OL'IK.SUM

FROL'IK.SUM frolicsome
ROL'IK.SUM rollicksome

Ô'LI.NES

HÔ'LI.NES holiness, unholiness
LÔ'LI.NES lowliness
SHÔ'LI.NES shoaliness

ÔL'ING.LĒ

DÔL'ING.LĒ condolingly
JÔL'ING.LĒ cajolingly
SÔL'ING.LĒ consolingly
TÔL'ING.LĒ extollingly

ÔL'ING.LĒ

DRÔL'ING.LĒ drawlingly
KRÔL'ING.LĒ crawlingly
PÔL'ING.LĒ appallingly
THRÔL'ING.LĒ enthrallingly

Ô'LI.Ô

Ô'LI.Ô oleo, olio
BRÔ'LI.Ô imbroglio
FÔ'LI.Ô folio, portfolio
PÔ'LI.Ô polio
RÔ'LI.Ô roleo
VÔ'LI.Ô Malvolio

OL'ISH.ER

BOL'ISH.ER abolisher
MOL'ISH.ER demolisher
POL'ISH.ER polisher

OL'ISH.ING

BOL'ISH.ING abolishing
MOL'ISH.ING demolishing
POL'ISH.ING polishing

OL'I.SIS

OL'I.SIS bacteriolysis, biolysis
DROL'I.SIS hydrolysis
KOL'I.SIS glycolysis
MOL'I.SIS hemolysis, thermolysis
ROL'I.SIS catarolysis, neurolysis
TOL'I.SIS autolysis, histolysis,
pneumatolysis, cytolysis
TROL'I.SIS electrolysis

OL'I.TĒ

JOL'I.TĒ jollity
KWOL'I.TĒ equality, inequality,
coequality, quality
POL'I.TĒ interpolity, isopolity, polity
VOL'I.TĒ frivolity

Ô'LI.UM

Ô'LI.UM oleum
FÔ'LI.UM folium, trifolium
NÔ'LI.UM linoleum
SKÔ'LI.UM scholium
TÔ'LI.UM crystoleum
TRÔ'LI.UM petroleum

OL'I.WOG

GOL'I.WOG golliwog
POL'I.WOG polliwog

ÔL'KA.NĪZ

BÔL'KA.NĪZ Balkanize
(See **OL'KA.NĪZ**)

OL'KA.NĪZ

VOL'KA.NĪZ volcanize
(See **ÔL'KA.NĪZ**)

OL'O.ER

FOL'O.ER follower
HOL'O.ER holloer, hollower
(See **ÂL'O.ER**)

OL'O.GUS

MOL'O.GUS homologous
ROL'O.GUS heterologous
SOL'O.GUS isologous
TOL'O.GUS tautologous

OL'Ô.ING

FOL'Ô.ING following
HOL'Ô.ING holloing, hollowing
(See **ÂL'Ô.ING**)

Ô'LO.IST

PÔ'LO.IST poloist
SÔ'LO.IST soloist

OL'O.JĚ

OL'O.JĚ *A* abiology, agriology, agrobiol-
ogy, acryology, axiology, alethiology,
algriology, amphibiology, areology,
archaeology, arteriology, astrogeology,
astrotheology, atheology, *B* bacteriol-
ogy, balneology, bibliology, biology, *BR*
bryology, bromatology, *D* dactyliology,
deltiology, dicaeology, dysteleology, *E*
ecclesiology, exobiology, electrobiology,
electrophysiology, embryology, ende-
miology, entozoology, epidemiology,
aesthology, etiology, *F* phytophysiol-
ogy, phytosociology, physiology, *FR*
phraseology, *GL* glaciology, *H* hagiology,
hamartiology, heliology, heresiology,
heroölogy, hygiology, historiology, *I*
ideology, ichthyology, *J* geology, *K* cali-
ology, chaology, cardiology, conchiology,

koniology, choreology, *KR* craniology,
cryobiology, *L* liturgyology, *M* Mariology,
microbiology, microgeology, myology,
mommiology, museology, *N* naology,
neology, noölogy, gnosiology, *O* audiol-
ogy, ophiology, ology, oölogy, osteology,
P palaeology, palaetiology, palaeozoology,
pantheology, paroemiology, *PR* praxiol-
ogy, protozoology, *R* radiobiology, radiol-
ogy, rheology, *S* semasiology, semeiology,
semiology, psychobiology, sophiology,
sociobiology, sociology, soteriology, *SP*
speleology, *ST* stoichiology, storiology,
T teleology, testaceology, *TH* theology,
thereology, *TS* tsiology, *V* venereology,
vermeology, *Z* zoölogy

BOL'O.JĚ amphibology, phlebology,
symbology
BROL'O.JĚ ambrology, ombrology, tim-
brology
DOL'O.JĚ acidology, methodology, mon-
adology, odology, orchidology, paedol-
ogy, pedology, periodology, podology,
pseudology, pteridology, tidology
DROL'O.JĚ dendrology, hydrology
FOL'O.JĚ edaphology, graphology, geom-
morphology, metamorphology, morphol-
ogy, nephology, psephology, trophology,
ufology
FROL'O.JĚ nephrology
GOL'O.JĚ algology, bugology, ergology,
pharyngology, fungalogy, laryngology,
logology, otolaryngology, spongology
GROL'O.JĚ agrology, hygrology
KOL'O.JĚ *A* acology, archology, *E* ecol-
ogy, *F* pharmacology, phycology, filicol-
ogy, *I* idiopsychology, *J* gynecology, *K*
cacology, codicology, conchology, *L*
lexicology, *M* malacology, metapsychol-
ogy, mycology, myrmecology, muscology,
musicology, *O* oikology, oncology, aut-
ecology, *P* paleopsychology, parapsychol-
ogy, *S* sarcology, psychology, synecology,
T ptochology, tocology, toxicology, *TR*
trichology, *Y* euchology
KROL'O.JĚ macrology, micrology,
necrology
LOL'O.JĚ *A* angelology, *D* dactylogy,
diabology, *F* philology, *H* haplogy,
hylology, hoplogy, *K* callology, kalol-
ogy, *P* pelology, *S* syphilology, psylogy,
T typhology, *V* vexilology, *Z* xylogy
MOL'O.JĚ *A* anemology, atomology, *D*
desmology, docimology, *E* entomology,

enzymology, epistemology, etymology,
H hebepthalmology, homology, *J* gem-
mology, *K* cosmology, *KR* chresmology,
M miasmology, *N* gnomology, nomol-
ogy, pneumology, *O* ophthalmology,
orismology, *P* paromology, polemology,
pomology, potamology, *S* syndesmology,
seismology, *SF* sphymology, *SP* spas-
mology, spermology, *TH* thermology, *Z*
zymology

NOL'O.JĚ *A* aphnology, agnology,
actinology, arachnology, asthenology,
B biocenology, botanology, *D* demonol-
ogy, dendrochronology, *E* eccrinology,
emmenology, endochrinology, enology,
oenology, ethnology, *F* phenology, phe-
nomenology, phonology, *FR* phrenology,
G galvanology, *H* hymenology, hym-
nology, hypnology, *I* ichnolithnology,
ichnology, iconology, immunology, *J*
geochronology, *K* campanology, carpol-
ogy, carcinology, kinology, *KR* crimi-
nology, chronology, *KW* quinology, *L*
lichenology, limnology, *M* maternology,
mechanology, meconology, menology,
menonology, monology, *N* gnomonol-
ogy, noseconology, neurypnology, *O*
organology, oceanology, *P* palaeoethnol-
ogy, palynology, parthenology, penology,
pogonology, punnology, *R* rhinology,
roentgenology, runology, *S* selenology,
synchronology, Sinology, cynology, *SPL*
splanchnology, splenology, *T* technology,
terminology, termonology, tonology, *V*
volcanology, vulcanology, *Y* uranology,
urinology

POL'O.JĚ antapology, anthropology,
apology, escapology, hippology, carpol-
ogy, kompology, paleanthropology,
typology, topology, tropology

ROL'O.JĚ *A* aerology, acarology, arthrol-
ogy, acryology, astrometeorology, *B*
barology, *D* dolorology, *E* enterology, *F*
pharology, futurology, *G* gastroenterol-
ogy, *H* heterology, hierology, hysterol-
ogy, horology, *I* ichorology, *K* chirology,
coprology, chorology, *M* martyrology,
meteorology, morology, *N* necrology,
numerology, neurology, *O* oneirology,
orology, *P* papyrology, pyrology, poner-
ology, *S* serology, *T* pterology, *TH* therol-
ogy, *V* virology, *Y* urology

SOL'O.JĚ *D* doxology, dosology, *GL*
glossology, *J* gypsology, *KR* chryso-
logy,

M misology, *N* neossology, nosology, *O* auxology, osmonosology, *P* paradoxology, parisology, posology, *S* sexology, psychonosology, *T* taxology, *THR* threpsology, *Y* universology

STROL'O.JĚ astrology, gastrology

THOL'O.JĚ *A* agathology, anthology, *E* ethology, *F* phytolithology, phytopathology, helminthology, *L* lithology, *M* mythology, *N* neuropathology, *O* ornithology, orthology, *P* pathology, *S* sexology, psychopathology, *TH* theomatology

THROL'O.JĚ arthrology

TOL'O.JĚ *A* agmatology, agrostology, aretology, aristology, *B* battology, *BR* bromatology, brontology, *CH* chartology, *D* deontology, dermatology, dialectology, dittology, *E* Egyptology, emblematology, emetology, enigmatology, environmentology, erotology, eschatology, aesthematology, esthetology, *F* fetology, philematology, phytology, photology, *GL* glottology, *GR* grammarology, *H* heartology, hematology, herpetology, hyetology, histology, *I* insectology, *J* geratology, gerontology, gigantology, *K* cartology, kymatology, *KL* climatology, *KR* cryptology, Christology, chromatology, *L* leptology, *M* mantology, melittology, microclimatology, micropalaeontology, *N* neontology, nostology, pneumatology, numismatology, *O* odontology, olfactology, onomatology, ontology, oryctology, otology, *P* palaeophytology, palaeoclimatology, palaeontology, pantology, parasitology, patronomatology, pestology, pyritology, pistology, *PL* planktology, plutology, *PR* primatology, proctology, protophytology, *R* rheumatology, rheumatology, *S* semantology, sematology, cetology, scientology, psicatology, symptomatology, systematology, cytology, sitology, somatology, Sovietology, *SK* scatology, skeletology, *SP* spermatology, *ST* statistology, stomatology, *STR* stromatology, *T* tantology, telematology, teratology, ctetology, typtology, tautology, *TH* thanatology, thermatology, thaumatology, *THR* thremmatology, *Z* zoophytology

THROL'O.JĚ arthrology

TROL'O.JĚ astrology, electrology, gastrology, iatroylogy, metrology, patroylogy, petroylogy

OL'O.JER

DOL'O.JER sockdolager
(See **OL'O.JĚ**, drop *-y*, and add *-er* where appropriate.)

OL'O.JIST

ROL'O.JIST moirologist
(See **OL'O.JĚ**, drop *-y* and add *-ist* where appropriate.)

OL'O.JĪZ

THOL'O.JĪZ demythologize
(See **OL'O.JĚ**, drop *-y* and add *ize* where appropriate.)

OL'OPER

(See **OLUP**, add *-er* where appropriate.)

OL'OP.ING

(See **OLUP**, add *-ing* where appropriate.)

OL'O.TĪP

HOL'O.TĪP holotype
KOL'O.TĪP collootype

ÔL'STER.ER

BÔL'STER.ER bolsterer
HÔ'STER.ER upholsterer

ÔL'TER.ER

ÔL'TER.ER alterer
FÔL'TER.ER falterer
HÔL'TER.ER halterer, unhalterer
PÔL'TER.ER palterer
SÔL'TER.ER psalterer

ÔL'TER.ING

ÔL'TER.ING altering, unaltering
FÔL'TER.ING faltering, unaltering
HÔL'TER.ING haltering, unhaltering
PÔL'TER.ING paltering

ÔL'TI.NES

FÔL'TI.NES faultiness
MÔL'TI.NES maltiness
SÔL'TI.NES saltiness

OL'Û.BL

SOL'Û.BL dissoluble, indissoluble,
insoluble, soluble
VOL'Û.BL voluble

OL'Û.BLĚ

SOL'Û.BLĚ indissolubly, insolubly,
solubly
VOL'Û.BLĚ volubly

OL'Û.TIV

SOL'Û.TIV solutive
VOL'Û.TIV supervolutive, volutive

OL'VA.BL

SOL'VA.BL absolvable, insolvable,
solvable
ZOL'VA.BL dissolvable, indissolvable,
resolvable, unresolvable

OL'VEN.SĚ

SOL'VEN.SĚ insolvency, solvency
VOL'VEN.SĚ revolvency

OM'A.KĚ

OM'A.KĚ alectryomachy, batrachomyomachy, duomachy, hieromachy, sciomachy, theomachy

GOM'A.KĒ logomachy
KOM'A.KĒ psychomachy
NOM'A.KĒ iconomachy, monomachy, naumachy
ROM'A.KĒ pyromachy, centauromachy, taumachy
TOM'A.KĒ giantomachy
WOM'A.KĒ wommacky

OM'A.THĒ

KOM'A.THĒ pharmacomathy
LOM'A.THĒ philomathy
SOM'A.THĒ misomathy
TOM'A.THĒ chrestomathy

Ò'MA.TIZM

KRÒ'MA.TIZM achromatism, chromatism
PLÒ'MA.TIZM diplomatism

OM'E.NA

GOM'E.NA antilegomena, prolegomena
NOM'E.NA phenomena
POM'E.NA paralipomena

OM'E.NAL

(See **OM'I.NAL**)

OM'E.NON

(See **OM'I.NUN**)

OM'E.TER

OM'E.TER *A* absorptiometer, aerometer, areometer, *B* biometer, *FL* fluviometer, *G* goniometer, *H* heliometer, *J* geometer, *K* cardiometer, *KR* craniometer, cryometer, *M* mileometer, *O* audiometer, oleometer, oömeter, *P* potentiometer, *PL* pluviometer, *R* radiometer, *ST* stereometer, *SW* swingometer, *T* tacheometer, tensionometer, *V* variometer, *Y* eudiometer

BOM'E.TER tribometer
BROM'E.TER ombrometer, vibrometer
DOM'E.TER odometer, pedometer, speedometer, udometer
DROM'E.TER dendrometer, hydrometer
FOM'E.TER graphometer
GOM'E.TER algometer, ergometer, logometer
GROM'E.TER hygrometer
KLOM'E.TER cyclometer
KOM'E.TER echometer, oncometer, psychometer, tachometer, trochometer, viscometer
KROM'E.TER macrometer, micrometer, psychrometer
LOM'E.TER alcoholometer, bolometer, kilometer, coulometer, oscillometer, cephalometer, sillometer, silometer, scintillometer, psycholometer, stylometer
MOM'E.TER *A* anemometer, arithmometer, atmometer, *D* dermometer, dynamometer, *E* endosmometer, *J* geothermometer, *KR* chromometer, *O* osmometer, *P* pulmometer, *S* cymometer, seismometer, *TH* thermometer, *TR* tromometer, *V* volumometer, *Z* zymometer
NOM'E.TER *A* actionometer, actinometer, *D* declinometer, diaphanometer, *F* phonometer, *G* galvanometer, *H* harmonometer, horizonometer, *I* inclinometer, *KL* clinometer, *KR* chronometer, *M* manometer, micronometer, monometer, *N* nanometer, *O* ozonometer, *P* passionometer, pycnometer, *PL* planometer, *S* salinometer, sonometer, *SF* sphygmomanometer, *T* tannometer, tonometer, *TR* trigonometer, *V* vinometer, volumenometer
POM'E.TER hippometer, nauropometer, tropometer
ROM'E.TER *A* accelerometer, aerometer, *B* barometer, *FL* fluorometer, *H* horometer, *I* interferometer, *O* orometer, *P* pyrometer, *R* respirometer, *S* saccharometer, *SF* spherometer, *SKL* sclerometer, *SP* spirometer, *T* tellurometer
SOM'E.TER drosometer, gasometer, hypsometer, opisometer, passometer, pulsometer, thalassometer
THOM'E.TER bathometer, stethometer
TOM'E.TER *A* altometer, *CH* chartometer, *F* photometer, *H* haptometer, hectometer, *K* chartometer, comptometer, *KL* climatometer, *KR* chromatometer, *L*

lactometer, leptometer, *M* magnetometer, *N* pneumatometer, *O* olfactometer, optometer, *P* pantometer, *PL* platometer, *R* refractometer, *S* sensitometer, cyrtometer, *ST* stactometer, *STR* stratometer, *TH* thanatometer
TROM'E.TER astrometer, electrometer, nitrometer, spectrometer
ZOM'E.TER applauseometer, horizonometer, piezometer

OM'E.TRĒ

OM'E.TRĒ biometry, historiometry, geometry, craniometry, osteometry, sociometry, stereometry, stoichiometry, tacheometry, zoometry
DOM'E.TRĒ iodometry
FOM'E.TRĒ morphometry
HOM'E.TRĒ Mahometry
KOM'E.TRĒ psychometry, stichometry
LOM'E.TRĒ allometry, colometry
MOM'E.TRĒ anemometry, anthropometry, dynamometry, pneumometry
NOM'E.TRĒ chronometry, ozonometry, trigonometry, uranometry,
POM'E.TRĒ anthropometry, typometry
ROM'E.TRĒ gyrometry, chorometry
SOM'E.TRĒ hypsometry, isometry
THOM'E.TRĒ orthometry
TOM'E.TRĒ photometry, optometry
TROM'E.TRĒ astrometry
 (See **OM'E.TER**, change *-er* to *-ry* where appropriate.)

Ò'MI.A

KÒ'MI.A acomia, encomia
NÒ'MI.A lethonomia
TÒ'MI.A ozostomia

Ò'MI.AL

NÒ'MI.AL binomial, monomial, nomial
TÒ'MI.AL tomial

Ò'MI.ER

DÒ'MI.ER domier
FÒ'MI.ER foamier

HÔ'MI.ER homier
KRÔ'MI.ER chromier
LÔ'MI.ER loamier

OM'I.KAL

DOM'I.KAL domical
KOM'I.KAL comical, coxcombical,
 tragicomical
NOM'I.KAL agronomical, astronomical,
 economical, gastronomical, iconomachal,
 metronomical, uneconomical
TOM'I.KAL anatomical, atomical, phan-
 tomical, zoötomical

OM'I.NAL

DOM'I.NAL abdominal
NOM'I.NAL adnominal, binominal,
 phenomenal, cognominal, nominal,
 pronominal, surnominal

OM'I.NANS

DOM'I.NANS dominance, predomi-
 nance, subdominance
PROM'I.NANS prominence

OM'I.NANT

DOM'I.NANT dominant, predominant,
 subdominant, superdominant
PROM'I.NANT prominent

OM'I.NĀT

OM'I.NĀT preominate
BOM'I.NĀT abominate
DOM'I.NĀT dominate, predominate
KOM'I.NĀT comminate
NOM'I.NĀT agnominate, denominate,
 nominate, prenominate, renominate

OM'I.NĒ

DOM'I.NĒ dominie
GOM'I.NĒ epagomenae
HOM'I.NĒ Chicahominy, hominy

NOM'I.NĒ nominee, nominy
ROM'I.NĒ Romany

Ō'MI.NES

DŌ'MI.NES dominess
FŌ'MI.NES foaminess
HŌ'MI.NES hominess
KRŌ'MI.NES chrominess
LŌ'MI.NES loaminess

ŌM'ING.LĒ

FŌM'ING.LĒ foamingly
GLŌM'ING.LĒ gloamingly
HŌ'MING.LĒ homingly
RŌ'MING.LĒ roamingly

OM'I.NA

(See **OM'E.NA**)

OM'I.NAL

DOM'I.NAL abdominal
GOM'I.NAL antilegomenal,
 prolegomenal
NOM'I.NAL adnominal, binominal,
 phenomenal, nominal, pronominal
POM'I.NAL paralipomenal

OM'I.NĀ'SHUN

BOM'I.NĀ'SHUN abomination
DOM'I.NĀ'SHUN domination, pre-
 domination
KOM'I.NĀ'SHUN commination,
 denomination
NOM'I.NĀ'SHUN nomination

OM'I.NUN

GOM'I.NUN antilegomenon,
 prolegomenon
NOM'I.NUN phenomenon
POM'I.NUN paralipomenon

OM'I.NUS

OM'I.NUS ominous
DOM'I.NUS abdominous, Dominus
GOM'I.NUS prolegomenous
NOM'I.NUS binominous

Ō'MI.UM

KŌ'MI.UM encomium, gerontocomium,
 nosocomium
KRŌ'MI.UM ferrochromium, chromium
TŌ'MI.UM prostomium, tomium

ŌN'A.BL

ŌN'A.BL ownable
BŌN'A.BL bonable
DŌN'A.BL condonable
FŌN'A.BL phonable
HŌN'A.BL honorable, unhonorable
LŌN'A.BL loanable, unloanable
PŌN'A.BL exponible, unexponible
TŌN'A.BL atonable, tonable, unatonable
ZŌN'A.BL unzonable, zonable

ON'A.KAL

(See **ON'I.KAL**)

ŌN'DER.ER

LŌN'DER.ER launderer
MŌN'DER.ER maunderer

ON'DER.ER

PON'DER.ER ponderer
 (See **ÄN'DER.ER**)

ŌN'DER.ING

LŌN'DER.ING laundering
MŌN'DER.ING maundering

ON'DER.ING

PON'DER.ING pondering
 (See **ÄN'DER.ING**)

ON'ER.US

ON'ER.US onerous
SON'ER.US sonorous

Õ'NIA

Õ'NIA bryonia, Ionia
DÕ'NIA anhedonia, hyperhedonia,
 Caledonia, Macedonia, nikhedonia
FÕ'NIA aponia, dysponia, heraphonia,
 rhinophonia
GÕ'NIA begonia, Patagonia, pogonia,
 tecnogonia
HÕ'NIA mahonia
KÕ'NIA aniseikonia, Laconia, zirconia
LÕ'NIA Babylonia, escalonia, Catalonia,
 paulownia, cephalonia, valonia
MÕ'NIA ammonia, bronchopneumonia,
 harmonia, pleuropneumonia, pneumo-
 nia, eudemonia
NÕ'NIA bignonia
RÕ'NIA boronia
SÕ'NIA asonia
TÕ'NIA boltonia, houstonia, catatonia,
 claytonia, mytonia
THÕ'NIA tithonia
VÕ'NIA Livonia, Slavonia

Õ'NIAL

KÕ'NIAL aconeal
LÕ'NIAL colonial, intercolonial
MÕ'NIAL demonial, harmonial,
 matrimonial, monial, patrimonial,
 sanctimonial, testimonial
RÕ'NIAL baronial

Õ'NIAN

Õ'NIAN aeonian, conian, halcyonian,
 Ionian
DÕ'NIAN Aberdonian, Caledonian,
 Macedonian, Myrmidonian
FÕ'NIAN colophonian
GÕ'NIAN gonion, gorgonian,
 Oregonian, Patagonian
KÕ'NIAN Baconian, draconian,
 Franconian, Laconian, shaconian
LÕ'NIAN Apollonian, Babylonian,
 Catalonian, chelonian, Thessalonian

MÕ'NIAN demonian, Lacedaemonian
PÕ'NIAN Lapponian
RÕ'NIAN Pyrrhonian, Ciceronian
SHÕ'NIAN Shoshonean
SÕ'NIAN Jeffersonian, Johnsonian,
 Oxonian, Smithsonian
THÕ'NIAN chthonian
TÕ'NIAN Estonian, Etonian,
 Hambletonian, catachtonian, Miltonian,
 Newtonian, Plutonian, Washingtonian
VÕ'NIAN Devonian, favonian, pavonian,
 Slavonian
ZÕ'NIAN Amazonian, bezonian

Õ'NI.ER

BÕ'NI.ER bonier
DRÕ'NI.ER dronier
PHÕ'NI.ER phonier
STÕ'NI.ER stonier
TÕ'NI.ER tonier

Ô'N.I.ER

BRÔ'N.I.ER bawnier
TÔ'N.I.ER tawnier

Ô'N.I.EST

BRÔ'N.I.EST bawniest
TÔ'N.I.EST tawniest

ON'I.FĪ

BON'I.FĪ bonify
PON'I.FĪ saponify
SON'LFĪ personify
ZON'I.FĪ ozonify

ON'I.KA

KON'I.KA Konica
LON'I.KA Salonika
MON'I.KA harmonica, Santa Monica
PON'I.KA japonica
RON'I.KA veronica
TON'I.KA santonica
TRON'I.KA electronica

ON'I.KAL

ON'I.KAL histrionical
BON'I.KAL Sorbonical
FON'I.KAL antiphonical, diaphonical,
 tautophonical, euphonical
GON'I.KAL cosmogonical
KON'I.KAL aconical, conical, iconical
KRON'I.KAL acronical, acronycal,
 antichronical, diachronical, chronicle,
 synchronical
LON'I.KAL Babylonical
MON'I.KAL harmonical, monachal,
 monocle, mnemonical
NON'I.KAL canonical, uncanonical
PON'I.KAL geoponical
RON'I.KAL ironical
SON'I.KAL thrasonical
TON'I.KAL architectonical, tonical
 (See **ONIK**, add *-al* where appropriate.)

ON'I.KON

KRON'I.KON chronicon
MON'I.KON harmonicon

ON'I.MĒ

LON'I.MĒ poecilonymy
MON'I.MĒ homonymy
NON'I.MĒ synonymy, teknonymy
PON'I.MĒ eponymy, toponymy
TON'I.MĒ metonymy
TRON'I.MĒ patronymy
 (See **ON'O.MĒ**)

ON'I.MIST

(See **ON'O.MIST**)

ON'I.KL

(See **ON'I.KAL**)

ON'I.MUS

ON'I.MUS onymous, polyonymous,
 euonymous
DON'I.MUS pseudonymous

LON'I.MUS allonymous
MON'I.MUS homonymous
NON'I.MUS anonymous, synonymous
PON'I.MUS eponymous
RON'I.MUS heteronymous, Hieronymus,
 paronymous
TON'I.MUS autonymous
 (See **ON'O.MUS**)

ÔN'ING.LĒ

FÔN'ING.LĒ fawningly
YÔN'ING.LĒ yawningly

ON'ISH.ING

MON'ISH.ING admonishing, monish-
 ing, premonishing
STON'ISH.ING astonishing

ON'ISH.MENT

MON'ISH.MENT admonishment, pre-
 monishment
STON'ISH.MENT astonishment

ON'I.SIZM

ON'I.SIZM histrionicism
DON'I.SIZM sardonicism
KON'I.SIZM laconicism
TON'I.SIZM Teutonicism

Õ'NI.UM

FÕ'NI.UM euphonium
GÕ'NI.UM agonium, ascogonium, carpo-
 gonium, pelargonium, spermogonium,
 sporogonium
KÕ'NI.UM conium, meconium,
 synconium, zirconium
LÕ'NI.UM polonium
MÕ'NI.UM ammonium, harmonium,
 pandemonium, stramonium,
 testimonium
SÕ'NI.UM oponium
TÕ'NI.UM plutonium
TRÕ'NI.UM positronium

Õ'NI.US

DÕ'NI.US ideoneous
FÕ'NI.US symphonious, euphonious
LÕ'NI.US felonious, Polonius
MÕ'NI.US *A* acrimonious, alimonious, *H*
 harmonious, *I* inharmonious, *KW* queri-
 monious, *M* matrimonious, *P* parsimo-
 nious, *S* sanctimonious, ceremonious, *U*
 unceremonious, unsanctimonious
RÕ'NI.US erroneous
TRÕ'NI.US Petronius, ultroneous

ÔN'O.GRAF

FÔN'O.GRAF phonograph
RÔN'O.GRAF coronagraph
TÔN'O.GRAF tonograph

ON'O.GRAF

KRON'O.GRAF chronograph
MON'O.GRAF monograph
RON'O.GRAF coronagraph
TON'O.GRAF tonograf

Õ'NO.GRAM

FÕ'NO.GRAM phonogram
TÕ'NO.GRAM tonogram

ON'O.GRAM

KRON'O.GRAM chronogram
MON'O.GRAM monogram
SON'O.GRAM sonogram
TON'O.GRAM tonogram

ON'O.MĒ

ON'O.MĒ polyonomy, theonomy
BON'O.MĒ bonhommie
FON'O.MĒ morphonomy, taphonomy
GRON'O.MĒ agronomy
KON'O.MĒ economy
LON'O.MĒ dactylonomy
MON'O.MĒ homonomy
NON'O.MĒ synonymy
PON'O.MĒ antroponomy

RON'O.MĒ aeronomy, Deuteronomy
SON'O.MĒ isonomy, nosonomy, cytotox-
 onomy, taxonomy
TON'O.MĒ autonomy
TRON'O.MĒ astronomy, gastronomy,
 metronomy
 (See **ON'I.MĒ**)

ON'O.MER

MON'O.MER monomer
STRON'O.MER astronomer
TRON'O.MER gastronomer

ON'O.MIST

ON'O.MIST polyonomist
GRON'O.MIST agronomist
KON'O.MIST economist
NON'O.MIST synonymist
PON'O.MIST eponymist
TON'O.MIST autonomist, plutonomist
TRON'O.MIST gastronomist

ON'O.MĪZ

KON'O.MĪZ economize
STRON'O.MĪZ astronomize
TON'O.MĪZ autonomize
TRON'O.MĪZ gastronomize

ON'O.MUS

ON'O.MUS polyonomous
RON'O.MUS heteronomous
SON'O.MUS isonomous, taxonomous
TON'O.MUS autonomous
TRON'O.MUS gastronomous
 (See **ON'I.MUS**)

ÔNT'ING.LĒ

DÔNT'ING.LĒ dauntingly
HÔNT'ING.LĒ hauntingly
TÔNT'ING.LĒ tauntingly
VÔNT'ING.LĒ vauntingly
WÔNT'ING.LĒ wantingly

$\bar{O}\bar{N}$ 'WOR.THĒ

$\bar{G}\bar{R}\bar{O}\bar{N}$ 'WOR.THĒ groanworthy
 $\bar{L}\bar{O}\bar{N}$ 'WOR.THĒ loanworthy
 $\bar{M}\bar{O}\bar{N}$ 'WOR.THĒ moanworthy

 $\bar{O}\bar{O}$ 'A.BL

$\bar{D}\bar{O}\bar{O}$ 'A.BL doable, subduable, undoable
 $\bar{N}\bar{O}\bar{O}$ 'A.BL renewable, unrenewable
 $\bar{S}\bar{H}\bar{O}\bar{O}$ 'A.BL shoeable, shooable, unshoeable, unshooable
 $\bar{S}\bar{O}\bar{O}$ 'A.BL pursuable, suable, unpursuable, unusable
 $\bar{S}\bar{T}\bar{O}\bar{O}$ 'A.BL stewable, unstewable
 $\bar{S}\bar{T}\bar{R}\bar{O}\bar{O}$ 'A.BL construable, strewable, unconstruable, unstrewable
 (See \bar{U} 'A.BL)

 $\bar{O}\bar{O}$ 'ANT.LĒ

$\bar{F}\bar{L}\bar{O}\bar{O}$ 'ANT.LĒ fluently, confluently
 $\bar{S}\bar{O}\bar{O}$ 'ANT.LĒ pursuantly
 $\bar{T}\bar{R}\bar{O}\bar{O}$ 'ANT.LĒ truantly

 $\bar{O}\bar{O}$ 'BER.ANS

$\bar{T}\bar{O}\bar{O}$ 'BER.ANS protuberance
 $\bar{Z}\bar{O}\bar{O}$ 'BER.ANS exuberance

 $\bar{O}\bar{O}$ 'BER.ANT

$\bar{T}\bar{O}\bar{O}$ 'BER.ANT protuberant
 $\bar{Z}\bar{O}\bar{O}$ 'BER.ANT exuberant

 $\bar{O}\bar{O}$ 'BER.Ē

$\bar{B}\bar{L}\bar{O}\bar{O}$ 'BER.Ē blueberry
 (See \bar{U} 'BER.Ē)

 $\bar{O}\bar{O}$ 'BER.US

$\bar{T}\bar{O}\bar{O}$ 'BER.US protuberous, tuberous
 $\bar{Z}\bar{O}\bar{O}$ 'BER.US exuberous
 (See \bar{U} 'BER.US)

 $\bar{O}\bar{O}$ 'BIA

$\bar{N}\bar{O}\bar{O}$ 'BIA Nubia
 $\bar{R}\bar{O}\bar{O}$ 'BIA rubia

 $\bar{O}\bar{O}$ 'BI.KL

$\bar{R}\bar{O}\bar{O}$ 'BI.KL cherubical
 (See \bar{U} 'BI.KL)

 $\bar{O}\bar{O}$ 'BI.LĀT

$\bar{J}\bar{O}\bar{O}$ 'BI.LĀT jubilate
 (See \bar{U} 'BI.LĀT)

 $\bar{O}\bar{O}$ 'BI.US

$\bar{D}\bar{O}\bar{O}$ 'BI.US dubious
 $\bar{R}\bar{O}\bar{O}$ 'BI.US rubious
 (See \bar{U} 'BI.US)

 $\bar{O}\bar{O}$ 'BRI.KĀT

$\bar{L}\bar{O}\bar{O}$ 'BRI.KĀT lubricate
 $\bar{R}\bar{O}\bar{O}$ 'BRI.KĀT rubricate

 $\bar{O}\bar{O}$ 'BRI.US

$\bar{G}\bar{O}\bar{O}$ 'BRI.US lugubrious
 $\bar{L}\bar{O}\bar{O}$ 'BRI.US insalubrious, salubrious
 (See \bar{U} 'BRI.US)

 $\bar{O}\bar{O}$ 'D'A.BL

$\bar{K}\bar{L}\bar{O}\bar{O}$ 'D'A.BL includable, includible, concludable, precludable
 $\bar{L}\bar{O}\bar{O}$ 'D'A.BL eludible, ineludible

 $\bar{O}\bar{O}$ 'DEN.SĒ

$\bar{K}\bar{L}\bar{O}\bar{O}$ 'DEN.SĒ concludency
 $\bar{K}\bar{R}\bar{O}\bar{O}$ 'DEN.SĒ recrudency
 (See \bar{U} 'DEN.SĒ)

 $\bar{O}\bar{O}$ 'DIA

$\bar{H}\bar{O}\bar{O}$ 'DIA hoodia
 (See \bar{U} 'DIA)

 $\bar{O}\bar{O}$ 'DI.NAL

$\bar{L}\bar{O}\bar{O}$ 'DI.NAL paludinal
 $\bar{T}\bar{O}\bar{O}$ 'DI.NAL altitudinal, aptitudinal,

attitudinal, desuetudinal, consuetudinal,
 latitudinal, longitudinal, testitudinal
 (See \bar{U} DI.NAL)

 $\bar{O}\bar{O}$ 'DI.NES

$\bar{B}\bar{R}\bar{O}\bar{O}$ 'DI.NES broodiness
 $\bar{M}\bar{O}\bar{O}$ 'DI.NES moodiness

OOD'I.NES

GOOD'I.NES goodness, goody-goodness
 WOOD'I.NES woodiness

 $\bar{O}\bar{O}$ 'DI.NĪZ

AT'I.T $\bar{O}\bar{O}$ 'DI.NĪZ *attitudinize*
 PLAT'I.T $\bar{O}\bar{O}$ 'DI.NĪZ *platitudinize*

 $\bar{O}\bar{O}$ 'DI.NUS

$\bar{L}\bar{O}\bar{O}$ 'DI.NUS paludinous
 $\bar{T}\bar{O}\bar{O}$ 'DI.NUS fortitudinous, latitudinous, longitudinal, multitudinous, platitudinous, solitudinous, vicissitudinous
 (See \bar{U} 'DI.NUS)

 $\bar{O}\bar{O}$ 'DI.Ō

$\bar{L}\bar{O}\bar{O}$ 'DI.Ō preudio
 $\bar{S}\bar{T}\bar{O}\bar{O}$ 'DI.Ō studio
 (See \bar{U} 'DI.Ō)

 $\bar{O}\bar{O}$ 'DI.TĒ

$\bar{K}\bar{R}\bar{O}\bar{O}$ 'DI.TĒ crudity
 $\bar{N}\bar{O}\bar{O}$ 'DI.TĒ nudity
 $\bar{R}\bar{O}\bar{O}$ 'DI.TĒ rudity
 (See \bar{U} 'DI.TĒ)

 $\bar{O}\bar{O}$ 'DI.UM

$\bar{L}\bar{O}\bar{O}$ 'DI.UM postludium, preludium
 $\bar{S}\bar{T}\bar{O}\bar{O}$ 'DI.UM studium
 (See \bar{U} 'DI.UM)

$\bar{O}\bar{O}$ 'DI.US

$\bar{L}\bar{O}\bar{O}$ 'DI.US precludious
 $\bar{S}\bar{T}\bar{O}\bar{O}$ 'DI.US studious

 $\bar{O}\bar{O}$ 'EL.ER

$\bar{D}\bar{O}\bar{O}$ 'EL.ER dueler
 $\bar{G}\bar{R}\bar{O}\bar{O}$ 'EL.ER grueler
 $\bar{J}\bar{O}\bar{O}$ 'EL.ER jeweler
 $\bar{K}\bar{R}\bar{O}\bar{O}$ 'EL.ER creweler, crueler
 (See \bar{U} 'EL.ER)

 $\bar{O}\bar{O}$ 'EL.ING

$\bar{D}\bar{O}\bar{O}$ 'EL.ING dueling
 $\bar{G}\bar{R}\bar{O}\bar{O}$ 'EL.ING grueling
 $\bar{J}\bar{O}\bar{O}$ 'EL.ING bejewelling, jewelling
 (See \bar{U} 'EL.ING)

 $\bar{O}\bar{O}$ 'EL.IST

$\bar{D}\bar{O}\bar{O}$ 'EL.IST duelist
 $\bar{K}\bar{R}\bar{O}\bar{O}$ 'EL.IST crewelist, cruelest

 $\bar{O}\bar{O}$ 'EN.SĒ

$\bar{F}\bar{L}\bar{O}\bar{O}$ 'EN.SĒ fluency
 $\bar{T}\bar{R}\bar{O}\bar{O}$ 'EN.SĒ truancy

 $\bar{O}\bar{O}$ 'ER.Ē

$\bar{B}\bar{R}\bar{O}\bar{O}$ 'ER.Ē brewery
 (See \bar{U} 'ER.Ē)

 $\bar{O}\bar{O}$ 'I.NES

$\bar{D}\bar{O}\bar{O}$ 'I.NES dewiness
 $\bar{G}\bar{L}\bar{O}\bar{O}$ 'I.NES glueyness
 $\bar{G}\bar{O}\bar{O}$ 'I.NES gooiness
 $\bar{S}\bar{K}\bar{R}\bar{O}\bar{O}$ 'I.NES screwiness

 $\bar{O}\bar{O}$ 'I.NUS

$\bar{B}\bar{R}\bar{O}\bar{O}$ 'I.NUS bruinous
 $\bar{P}\bar{R}\bar{O}\bar{O}$ 'I.NUS pruinous
 $\bar{R}\bar{O}\bar{O}$ 'I.NUS ruinous

 $\bar{O}\bar{O}$ 'ISH.NES

$\bar{J}\bar{O}\bar{O}$ 'ISH.NES Jewishness
 $\bar{N}\bar{O}\bar{O}$ 'ISH.NES newishness
 $\bar{S}\bar{H}\bar{R}\bar{O}\bar{O}$ 'ISH.NES shrewishness

 $\bar{O}\bar{O}$ 'I.TĒ

$\bar{D}\bar{O}\bar{O}$ 'I.TĒ assiduity
 $\bar{F}\bar{L}\bar{O}\bar{O}$ 'I.TĒ superfluity
 $\bar{G}\bar{R}\bar{O}\bar{O}$ 'I.TĒ incongruity, congruity
 $\bar{K}\bar{R}\bar{O}\bar{O}$ 'I.TĒ cruelty
 $\bar{N}\bar{O}\bar{O}$ 'I.TĒ annuity, discontinuity,
 ingenuity, continuity, tenuity
 $\bar{S}\bar{O}\bar{O}$ 'I.TĒ suety
 $\bar{T}\bar{O}\bar{O}$ 'I.TĒ fatuity, fortuity, gratuity,
 perpetuity
 (See \bar{U} 'I.TĒ)

 $\bar{O}\bar{O}$ 'I.TIV

$\bar{F}\bar{R}\bar{O}\bar{O}$ 'I.TIV fruitive
 (See \bar{U} 'I.TIV)

 $\bar{O}\bar{O}$ 'I.TUS

(See \bar{U} 'I.TUS)

 $\bar{O}\bar{O}$ 'JI.NUS

$\bar{N}\bar{O}\bar{O}$ 'JI.NUS lanuginous
 $\bar{R}\bar{O}\bar{O}$ 'JI.NUS aeruginous, ferruginous
 $\bar{S}\bar{O}\bar{O}$ 'JI.NUS salsuginous

 $\bar{O}\bar{O}$ 'KER.Ē

$\bar{D}\bar{O}\bar{O}$ 'KER.Ē dukery, caducary
 $\bar{J}\bar{O}\bar{O}$ 'KER.Ē jookerie
 $\bar{S}\bar{P}\bar{O}\bar{O}$ 'KER.Ē spookery
 $\bar{Z}\bar{O}\bar{O}$ 'KER.Ē gadzookery

 $\bar{O}\bar{O}$ 'K'ER.Ē

$\bar{B}\bar{O}\bar{O}$ 'K'ER.Ē bookery
 $\bar{K}\bar{O}\bar{O}$ 'K'ER.Ē cookery
 $\bar{N}\bar{O}\bar{O}$ 'K'ER.Ē nookery
 $\bar{R}\bar{O}\bar{O}$ 'K'ER.Ē rookery

 $\bar{O}\bar{O}$ 'LLA

$\bar{B}\bar{O}\bar{O}$ 'LLA abulia, dysbulia, hyperbulia,
 parabulia, sthenobulia
 $\bar{T}\bar{H}\bar{O}\bar{O}$ 'LLA thulia

 $\bar{O}\bar{O}$ 'LI.AN

$\bar{J}\bar{O}\bar{O}$ 'LI.AN joulean, Julian
 $\bar{R}\bar{O}\bar{O}$ 'LI.AN cerulean
 (See \bar{U} 'LI.AN)

 $\bar{O}\bar{O}$ 'LI.FŌRM

(See \bar{U} 'LI.FŌRM)

 $\bar{O}\bar{O}$ 'L'I.NES

$\bar{B}\bar{O}\bar{O}$ 'L'I.NES bulliness
 $\bar{W}\bar{O}\bar{O}$ 'L'I.NES wooliness

 $\bar{O}\bar{O}$ 'LISH.LĒ

$\bar{F}\bar{O}\bar{O}$ 'LISH.LĒ foolishly
 $\bar{G}\bar{O}\bar{O}$ 'LISH.LĒ ghoulishly
 $\bar{K}\bar{O}\bar{O}$ 'LISH.LĒ coolishly
 (See \bar{U} 'LISH.LĒ)

 $\bar{O}\bar{O}$ 'LISH.NES

$\bar{F}\bar{O}\bar{O}$ 'LISH.NES foolishness
 $\bar{G}\bar{O}\bar{O}$ 'LISH.NES ghoulishness
 $\bar{K}\bar{O}\bar{O}$ 'LISH.NES coolishness
 (See \bar{U} 'LISH.NES)

 $\bar{O}\bar{O}$ 'L'ISH.NES

$\bar{B}\bar{O}\bar{O}$ 'L'ISH.NES bullishness
 $\bar{F}\bar{O}\bar{O}$ 'L'ISH.NES fullishness
 $\bar{W}\bar{O}\bar{O}$ 'L'ISH.NES woolishness

 \bar{O} 'Ö.LĪT

\bar{O} 'Ö.LĪT oölite
 $\bar{Z}\bar{O}$ 'Ö.LĪT zoölite

$\bar{O}\bar{O}$ 'LI.TĒ

$\bar{D}\bar{O}\bar{O}$ 'LI.TĒ incredulity, credulity,
sedulity

$\bar{R}\bar{O}\bar{O}$ 'LI.TĒ garrulity

 $\bar{O}\bar{O}$ 'M'A.BL

(See $\bar{O}\bar{O}$ M, add *-able* where appropriate.)

 $\bar{O}\bar{O}$ 'ME.NAL

(See $\bar{O}\bar{O}$ 'MI.NAL)

 $\bar{O}\bar{O}$ 'MER.AL

$\bar{N}\bar{O}\bar{O}$ 'MER.AL numeral
(See \bar{U} 'MER.AL)

 $\bar{O}\bar{O}$ 'MERD.LĒ

$\bar{R}\bar{O}\bar{O}$ 'MERD.LĒ rumoredly
(See \bar{U} 'MERD.LĒ)

 $\bar{O}\bar{O}$ 'MER.Ē

$\bar{B}\bar{L}\bar{O}\bar{O}$ 'MER.Ē bloomery
 $\bar{P}\bar{L}\bar{O}\bar{O}$ 'MER.Ē plumery
 $\bar{T}\bar{O}\bar{O}$ 'MER.Ē costumery
(See \bar{U} 'MER.Ē)

 $\bar{O}\bar{O}$ 'MER.US

$\bar{N}\bar{O}\bar{O}$ 'MER.US numerous,
innumeros
 $\bar{R}\bar{O}\bar{O}$ 'MER.US rumorous
 $\bar{T}\bar{O}\bar{O}$ 'MER.US tumerous
(See \bar{U} 'MER.US)

 $\bar{O}\bar{O}$ 'MI.LĒ

$\bar{B}\bar{O}\bar{O}$ 'MI.LĒ boomily
 $\bar{G}\bar{L}\bar{O}\bar{O}$ 'MI.LĒ gloomily
 $\bar{R}\bar{O}\bar{O}$ 'MI.LĒ rheumily, roomily
(See \bar{U} 'MI.LĒ)

 $\bar{O}\bar{O}$ 'MI.NA

$\bar{L}\bar{O}\bar{O}$ 'MI.NA alumina, lumina
 $\bar{N}\bar{O}\bar{O}$ 'MI.NA numina

 $\bar{O}\bar{O}$ 'MI.NAL

$\bar{L}\bar{O}\bar{O}$ 'MI.NAL luminal, superluminal,
voluminal
 $\bar{N}\bar{O}\bar{O}$ 'MI.NAL noumenal
 $\bar{R}\bar{O}\bar{O}$ 'MI.NAL ruminal
(See \bar{U} 'MI.NAL)

 $\bar{O}\bar{O}$ 'MI.NANT

$\bar{L}\bar{O}\bar{O}$ 'MI.NANT illuminant, luminant
 $\bar{R}\bar{O}\bar{O}$ 'MI.NANT nonruminant, ruminant

 $\bar{O}\bar{O}$ 'MI.NĀ'SHUN

$\bar{L}\bar{O}\bar{O}$ 'MI.NĀ'SHUN illumination
 $\bar{R}\bar{O}\bar{O}$ 'MI.NĀ'SHUN rumination

 $\bar{O}\bar{O}$ 'MI.NĀT

$\bar{L}\bar{O}\bar{O}$ 'MI.NĀT illuminate, luminate
 $\bar{R}\bar{O}\bar{O}$ 'MI.NĀT ferruminate, ruminant
(See \bar{U} 'MI.NĀT)

 $\bar{O}\bar{O}$ 'MI.NES

$\bar{B}\bar{L}\bar{O}\bar{O}$ 'MI.NES bloominess
 $\bar{G}\bar{L}\bar{O}\bar{O}$ 'MI.NES gloominess
 $\bar{P}\bar{L}\bar{O}\bar{O}$ 'MI.NES pluminess
 $\bar{R}\bar{O}\bar{O}$ 'MI.NES rheuminess, roominess
(See \bar{U} 'MI.NES)

 $\bar{O}\bar{O}$ 'MING.LĒ

(See $\bar{O}\bar{O}$ M, \bar{U} M, add *-ingly* where appropriate.)

 $\bar{O}\bar{O}$ 'MI.NĪZ

$\bar{L}\bar{O}\bar{O}$ 'MI.NĪZ aluminize
 $\bar{T}\bar{O}\bar{O}$ 'MI.NĪZ bituminize
(See \bar{U} 'MI.NĪZ)

 $\bar{O}\bar{O}$ 'MI.NUS

$\bar{B}\bar{O}\bar{O}$ 'MI.NUS albuminous
 $\bar{F}\bar{L}\bar{O}\bar{O}$ 'MI.NUS fluminous
 $\bar{G}\bar{O}\bar{O}$ 'MI.NUS leguminous
 $\bar{L}\bar{O}\bar{O}$ 'MI.NUS aluminous, luminous,
voluminous
 $\bar{N}\bar{O}\bar{O}$ 'MI.NUS numinous
 $\bar{T}\bar{O}\bar{O}$ 'MI.NUS bituminous
(See \bar{U} 'MI.NUS)

 $\bar{O}\bar{O}$ 'MŪ.LĀT

$\bar{T}\bar{O}\bar{O}$ 'MŪ.LĀT intumulate, tumulate
(See \bar{U} 'MŪ.LĀT)

 $\bar{O}\bar{O}$ 'N'ER.Ē

$\bar{F}\bar{O}\bar{O}$ 'N'ER.Ē buffoonery
 $\bar{K}\bar{O}\bar{O}$ 'N'ER.Ē cocoonery
 $\bar{L}\bar{O}\bar{O}$ 'N'ER.Ē lunary, pantalooney,
plenilunary, sublunary
 $\bar{T}\bar{O}\bar{O}$ 'N'ER.Ē festoonery
 $\bar{T}\bar{R}\bar{O}\bar{O}$ 'N'ER.Ē poltroonery

 $\bar{O}\bar{O}$ 'NI.FORM

$\bar{L}\bar{O}\bar{O}$ 'NI.FORM luniform
 $\bar{R}\bar{O}\bar{O}$ 'NI.FORM runiform
(See \bar{U} 'NI.FORM)

 $\bar{O}\bar{O}$ 'NI.KL

(See \bar{U} 'NI.KL)

 $\bar{O}\bar{O}$ 'NI.LĒ

$\bar{L}\bar{O}\bar{O}$ 'NI.LĒ loonily
 $\bar{M}\bar{O}\bar{O}$ 'NI.LĒ moonily
 $\bar{S}\bar{P}\bar{O}\bar{O}$ 'NI.LĒ spoonily
 $\bar{S}\bar{W}\bar{O}\bar{O}$ 'NI.LĒ swoonily

 $\bar{O}\bar{O}$ 'NISH.LĒ

$\bar{F}\bar{O}\bar{O}$ 'NISH.LĒ buffoonishly
 $\bar{T}\bar{R}\bar{O}\bar{O}$ 'NISH.LĒ poltroonishly

ŌŌ'NI.TĒ

JŌŌ'NI.TĒ jejunity
(See **Ū'NI.TĒ**)

ŌŌ'PA.BL

KŌŌ'PA.BL recoupable, unrecoupable
(See **Ū'PA.BL**)

ŌŌ'PE.RĀT

KŌŌ'PE.RĀT recuperate
TŌŌ'PE.RĀT vituperate

ŌŌ'PER.Ē

DŌŌ'PER.Ē dupery
KŌŌ'PER.Ē coopery

ŌŌ'PI.AL

RŌŌ'PI.AL rupial
SŌŌ'PI.AL marsupial
TRŌŌ'PI.AL troopial, troupiat

ŌŌ'PI.ER

DRŌŌ'PI.ER droopier
KRŌŌ'PI.ER croupier
LŌŌ'PI.ER loopier
SŌŌ'PI.ER soupier

ŌŌP'ING.LĒ

DRŌŌP'ING.LĒ droopingly
HWŌŌP'ING.LĒ whoopingly
LŌŌP'ING.LĒ loopingly
SKŌŌP'ING.LĒ scoopingly
SNŌŌP'ING.LĒ snoopingly
STŌŌP'ING.LĒ stoopingly
SWŌŌP'ING.LĒ swoopingly
TRŌŌP'ING.LĒ troopingly

ŌŌP'LI.KĀT

DŌŌP'LI.KĀT duplicate, reduplicate
DRŌŌP'LI.KĀT quadruplicate

TŌŌP'LI.KĀT contortuplicate,
centuplicate
(See **Ū'PLI.KĀT**)

ŌŌ'PŪ.LUS

LŌŌ'PŪ.LUS lupulus
SKRŌŌ'PŪ.LUS scrupulous,
unscrupulous

ŌŌR'A.BLĒ

DŌŌR'A.BLĒ durably, enduringly,
unenduringly
(See **UR'A.BLĒ**)

ŌŌR'A.LĒ

PLŌŌR'A.LĒ plurally
MYŌŌR'A.LĒ murally
RŌŌR'A.LĒ rurally

ŌŌR'A.LIST

PLŌŌR'A.LIST pluralist
RŌŌR'A.LIST ruralist
(See **Ū'RA.LIST**)

ŌŌR'A.LĪZ

PLŌŌR'A.LĪZ pluralize
RŌŌR'A.LĪZ ruralize

ŌŌR'A.LIZM

PLŌŌR'A.LIZM pluralism
RŌŌR'A.LIZM ruralism

ŌŌR'A.TIV

DŌŌR'A.TIV durative, indurative
TŌŌR'A.TIV maturative
(See **ŪR'A.TIV**)

ŌŌR'IA

CHOŌR'IA Manchuria
NŌŌR'IA anuria
TRŌŌR'IA Etruria

ŌŌR'IAL

ŌŌR'IAL oorial, urial
(See **Ū'RIAL**)

ŌŌR'IAN

CHOŌR'IAN Manchurian
DŌŌR'IAN Durian
GOŌR'IAN Ben-Gurion, pagurian
KŌŌR'IAN decurion
LŌŌR'IAN Silurian, tellurian, tellurion
MŌŌR'IAN lemurian
THŌŌR'IAN Arthurian, holothurian
TŌŌR'IAN centurion, turion
TRŌŌR'IAN Etrurian
ZŌŌR'IAN Missourian

ŌŌR'I.ĀT

(See **UR'I.ĀT**)

ŌŌR'I.ENS

(See **UR'I.ENS**)

ŌŌR'I.ENT

(See **UR'I.ENT**)

ŌŌR'ING.LĒ

LŌŌR'ING.LĒ alluringly
(See **UR'ING.LĒ**)

ŌŌR'I.TĒ

CHOOR'I.TĒ futurity, immaturity,
maturity, prematurity
SHŌŌR'I.TĒ cocksurety, surety
(See **Ū'RI.TĒ**)

ŌŌR'I.US

JŌŌR'I.US injurious, perjurious
ZHOŌR'I.US luxurious, usurious
(See **Ū'RI.US**)

$\bar{O}\bar{O}$ 'S.A.BL

D $\bar{O}\bar{O}$ 'S.A.BL adducible, deducible,
educible, inducible, irreducible,
conducible, produceable, seducible,
traducible, unproduceable, uneducible,
untraducible

K $\bar{R}\bar{O}\bar{O}$ 'S.A.BL crucible

L $\bar{O}\bar{O}$ 'S.A.BL loosable, unloosable

 $\bar{O}\bar{O}$ 'SE.RĒ

K $\bar{L}\bar{O}\bar{O}$ 'SE.RĒ exclusory, conclusory,
reclusory

L $\bar{O}\bar{O}$ 'SE.RĒ delusory, elusory, illusory,
collusory, lusory, prelusory, prolusory

T $\bar{R}\bar{O}\bar{O}$ 'SE.RĒ extrusory
(See \bar{U} 'SER.Ē)

 $\bar{O}\bar{O}$ 'SHI.A

F $\bar{O}\bar{O}$ 'SHI.A fuchsia

N $\bar{O}\bar{O}$ 'SHI.A minugia

 $\bar{O}\bar{O}$ 'SHI.AL

(See $\bar{O}\bar{O}$ SHAL)

 $\bar{O}\bar{O}$ 'SHUN.AL

L $\bar{O}\bar{O}$ 'SHUN.AL evolutionary, revolutionary

T $\bar{O}\bar{O}$ 'SHUN.AL institutional, constitu-
tional, substitutional

(See \bar{U} 'SHUN.AL)

 $\bar{O}\bar{O}$ 'SHUN.ER

L $\bar{O}\bar{O}$ 'SHUN.ER ablutiner, resolutioner,
revolutioner

(See \bar{U} 'SHUN.ER)

 $\bar{O}\bar{O}$ 'SHUN.IST

L $\bar{O}\bar{O}$ 'SHUN.IST evolutionist, revolu-
tionist, resolutionist

T $\bar{O}\bar{O}$ 'SHUN.IST constitutionist
(See \bar{U} 'SHUN.IST)

 $\bar{O}\bar{O}$ 'SI.AN

(See $\bar{O}\bar{O}$ SHUN, \bar{U} SHUN)

 $\bar{O}\bar{O}$ 'SI.BL

(See $\bar{O}\bar{O}$ 'SA.BL)

 $\bar{O}\bar{O}$ 'SID.LĒ

D $\bar{O}\bar{O}$ 'SID.LĒ deucedly

L $\bar{O}\bar{O}$ 'SID.LĒ lucidly, pellucidly
(See \bar{U} 'SID.LĒ)

 $\bar{O}\bar{O}$ 'SI.FER

K $\bar{R}\bar{O}\bar{O}$ 'SI.FER crucifer

L $\bar{O}\bar{O}$ 'SI.FER Lucifer

 $\bar{O}\bar{O}$ 'SI.FĔRM

K $\bar{R}\bar{O}\bar{O}$ 'SI.FĔRM cruciform

L $\bar{O}\bar{O}$ 'SI.FĔRM luciform

N $\bar{O}\bar{O}$ 'SI.FĔRM nuciform

 $\bar{O}\bar{O}$ 'SIV.LĒ

K $\bar{L}\bar{O}\bar{O}$ 'SIV.LĒ exclusively, inclusively,
inconclusively, conclusively

L $\bar{O}\bar{O}$ 'SIV.LĒ allusively, delusively, elu-
sively, illusively, collusively

T $\bar{R}\bar{O}\bar{O}$ 'SIV.LĒ inobtrusively, intrusively,
obtrusively, protrusively

(See \bar{U} 'SIV.LĒ)

 $\bar{O}\bar{O}$ 'SIV.NES

D $\bar{O}\bar{O}$ 'SIV.NES conduciveness

K $\bar{L}\bar{O}\bar{O}$ 'SIV.NES exclusiveness, inclusive-
ness, inconclusiveness, conclusiveness

L $\bar{O}\bar{O}$ 'SIV.NES allusiveness, delusiveness,
elusiveness, illusiveness, collusiveness

T $\bar{R}\bar{O}\bar{O}$ 'SIV.NES inobtrusiveness, intru-
siveness, obtrusiveness, protrusiveness

(See \bar{U} 'SIV.NES)

 $\bar{O}\bar{O}$ 'SO.RĒ

(See $\bar{O}\bar{O}$ 'SE.RĒ)

 $\bar{O}\bar{O}$ 'TA.BL

B $\bar{O}\bar{O}$ 'TA.BL bootable

L $\bar{O}\bar{O}$ 'TA.BL lootable, unlootable

M $\bar{O}\bar{O}$ 'TA.BL mootable

S $\bar{O}\bar{O}$ 'TA.BL suitable, unsuitable

SK $\bar{R}\bar{O}\bar{O}$ 'TA.BL inscrutable, scrutable

T $\bar{O}\bar{O}$ 'TA.BL tootable

(See \bar{U} 'TA.BL)

 $\bar{O}\bar{O}$ 'TA.BLĒ

(See $\bar{O}\bar{O}$ 'TA.BL, \bar{U} 'TA.BL, change *-e* to *-y*
where appropriate.)

 $\bar{O}\bar{O}$ 'TER.Ē

B $\bar{O}\bar{O}$ 'TER.Ē bootery, free-bootery

F $\bar{R}\bar{O}\bar{O}$ 'TER.Ē fruitery

R $\bar{O}\bar{O}$ 'TER.Ē rootery

ZH $\bar{O}\bar{O}$ 'TER.Ē bijouterie

(See \bar{U} 'TER.Ē)

 $\bar{O}\bar{O}$ TH'FUL.Ē

R $\bar{O}\bar{O}$ TH'FUL.Ē ruthfully

T $\bar{R}\bar{O}\bar{O}$ TH'FUL.Ē truthfully

(See \bar{U} TH'FUL.Ē)

 $\bar{O}\bar{O}$ TH'FUL.NES

R $\bar{O}\bar{O}$ TH'FUL.NES ruthfulness

T $\bar{R}\bar{O}\bar{O}$ TH'FUL.NES truthfulness

(See \bar{U} TH'FUL.NES)

 $\bar{O}\bar{O}$ 'TI.AL

GL $\bar{O}\bar{O}$ 'TI.AL gluteal

L $\bar{O}\bar{O}$ 'TI.AL luteal

(See \bar{U} 'TI.AL)

 $\bar{O}\bar{O}$ 'TI.FĪ

BR $\bar{O}\bar{O}$ 'TI.FĪ brutify

(See \bar{U} 'TI.FĪ)

 $\bar{O}\bar{O}$ 'TI.FUL

D $\bar{O}\bar{O}$ 'TI.FUL dutiful, undutiful

(See \bar{U} 'TI.FUL)

$\bar{O}\bar{O}$ 'TI.KL

$\bar{S}\bar{O}\bar{O}$ 'TI.KL nutraceutical, pharmaceutical
 $\bar{T}\bar{R}\bar{O}\bar{O}$ 'TI.KL latreutical
 (See \bar{U} 'TI.KL)

 $\bar{O}\bar{O}$ 'TI.LĪZ

$\bar{B}\bar{R}\bar{O}\bar{O}$ 'TI.LĪZ brutalize
 (See \bar{U} 'TI.LĪZ)

 $\bar{O}\bar{O}$ 'TI.NĀT

$\bar{G}\bar{L}\bar{O}\bar{O}$ 'TI.NĀT agglutinate
 $\bar{S}\bar{K}\bar{R}\bar{O}\bar{O}$ 'TI.NĀT scrutinate
 $\bar{T}\bar{R}\bar{O}\bar{O}$ 'TI.NĀT trutinate

 $\bar{O}\bar{O}$ 'TI.NĒ

$\bar{S}\bar{K}\bar{R}\bar{O}\bar{O}$ 'TI.NĒ scrutiny
 (See \bar{U} 'TI.NĒ)

 $\bar{O}\bar{O}$ 'TI.NES

$\bar{F}\bar{R}\bar{O}\bar{O}$ 'TI.NES fruitiness
 $\bar{S}\bar{N}\bar{O}\bar{O}$ 'TI.NES snootiness
 $\bar{S}\bar{O}\bar{O}$ 'TI.NES sootiness

 $\bar{O}\bar{O}$ 'TI.NĪR

$\bar{B}\bar{O}\bar{O}$ 'TI.NĪR boutonniere
 $\bar{S}\bar{K}\bar{R}\bar{O}\bar{O}$ 'TI.NĪR scrutineer
 (See \bar{U} 'TI.NĪR)

 $\bar{O}\bar{O}$ 'TI.NUS

$\bar{G}\bar{L}\bar{O}\bar{O}$ 'TI.NUS glutinous
 $\bar{L}\bar{O}\bar{O}$ 'TI.NUS velutinous
 $\bar{S}\bar{K}\bar{R}\bar{O}\bar{O}$ 'TI.NUS scrutinous
 (See \bar{U} 'TI.NUS)

 $\bar{O}\bar{O}$ 'TI.US

$\bar{D}\bar{O}\bar{O}$ 'TI.US duteous
 $\bar{G}\bar{L}\bar{O}\bar{O}$ 'TI.US glueous
 $\bar{L}\bar{O}\bar{O}$ 'TI.US luteous
 (See \bar{U} 'TI.US)

 $\bar{O}\bar{O}$ 'VA.BL

$\bar{M}\bar{O}\bar{O}$ 'VA.BL immovable, irremovable,
 movable, removable
 $\bar{P}\bar{R}\bar{O}\bar{O}$ 'VA.BL approvable, improvable,
 provable, reprovable, unprovable,
 unimprovable

 $\bar{O}\bar{O}$ 'VI.AL

$\bar{F}\bar{L}\bar{O}\bar{O}$ 'VI.AL effluvial, fluvial
 $\bar{L}\bar{O}\bar{O}$ 'VI.AL alluvial, antediluvial, diluvial,
 colluvial, post-diluvial
 $\bar{P}\bar{L}\bar{O}\bar{O}$ 'VI.AL pluvial
 $\bar{Z}\bar{O}\bar{O}$ 'VI.AL exuvial
 (See \bar{U} 'VI.AL)

 $\bar{O}\bar{O}$ 'VI.AN

$\bar{H}\bar{O}\bar{O}$ 'VI.AN Scandihooivian
 $\bar{L}\bar{O}\bar{O}$ 'VI.AN alluvian, antediluvian,
 diluvian, post-diluvian
 $\bar{R}\bar{O}\bar{O}$ 'VI.AN Peruvian
 $\bar{S}\bar{O}\bar{O}$ 'VI.AN Vesuvian

 $\bar{O}\bar{O}$ 'VI.ĀT

$\bar{L}\bar{O}\bar{O}$ 'VI.ĀT alluviate
 $\bar{S}\bar{O}\bar{O}$ 'VI.ĀT exuviate

 $\bar{O}\bar{O}$ 'VING.LE

$\bar{M}\bar{O}\bar{O}$ 'VING.LE movingly
 $\bar{P}\bar{R}\bar{O}\bar{O}$ 'VING.LE approvingly,
 reprovingly

 $\bar{O}\bar{O}$ 'VI.UM

$\bar{F}\bar{L}\bar{O}\bar{O}$ 'VI.UM effluvium
 $\bar{L}\bar{O}\bar{O}$ 'VI.UM alluvium, diluvium,
 eluvium, colluvium, pediluvium
 $\bar{P}\bar{L}\bar{O}\bar{O}$ 'VI.UM impluvium, compluvium

 $\bar{O}\bar{O}$ 'VI.US

$\bar{G}\bar{L}\bar{O}\bar{O}$ 'VI.US ingluvius
 $\bar{P}\bar{L}\bar{O}\bar{O}$ 'VI.US Jupiter Pluvius, pluvius
 $\bar{S}\bar{O}\bar{O}$ 'VI.US Vesuvius

 $\bar{O}\bar{O}$ 'ZA.BL

$\bar{L}\bar{O}\bar{O}$ 'ZA.BL losable, unlosable
 $\bar{R}\bar{O}\bar{O}$ 'ZA.BL perusable
 $\bar{T}\bar{R}\bar{O}\bar{O}$ 'ZA.BL protrusible
 (See \bar{U} 'ZA.BL)

 $\bar{O}\bar{O}$ 'ZHUN.IST

$\bar{L}\bar{O}\bar{O}$ 'ZHUN.IST delusionist, illusionist
 $\bar{K}\bar{L}\bar{O}\bar{O}$ 'ZHUN.IST exclusionist

OP'A.THĒ

OP'A.THĒ embryopathy, homeopathy,
 ideopathy, osteopathy, theopathy
 DROP'A.THĒ hydropathy
 KOP'A.THĒ psychopathy
 LOP'A.THĒ allopathy
 NOP'A.THĒ somnopathy
 ROP'A.THĒ deuteropathy, heteropathy,
 naturopathy, neuropathy
 SOP'A.THĒ isopathy
 TOP'A.THĒ autopathy

OP'A.THIST

OP'A.THIST homeopathist,
 osteopathist
 DROP'A.THIST hydropathist
 KOP'A.THIST psychopathist
 LOP'A.THIST allopathist,
 hylopathist
 NOP'A.THIST somnopathist
 ROP'A.THIST neuropathist

 \bar{O} 'PE.RĒ

$\bar{D}\bar{O}$ 'PE.RĒ dopery
 $\bar{M}\bar{O}$ 'PE.RĒ mopery
 $\bar{P}\bar{O}$ 'PE.RĒ popery
 $\bar{R}\bar{O}$ 'PE.RĒ ropery

OP'ER.Ē

OP'ER.Ē opery, zoöpery
 FOP'ER.Ē foppery
 KOP'ER.Ē coppery

OP'E.TĚ

HOP'E.TĚ hippety-hoppety, hoppety
KLOP'E.TĚ clippety-cloppety, cloppety
WOP'E.TĚ wapiti

Ô'PI.A

Ô'PI.A amblyopia, Ethiopia, myopia,
 presbyopia
KÔ'PI.A cornucopia
LÔ'PI.A hemeralopia, nyctalopia
NÔ'PI.A asthenopia, protanopia, tritan-
 opia
PLÔ'PI.A diplopia
SKÔ'PI.A keraunoscopy, rhytiscopia
TÔ'PI.A dystopia, ectopia, photopia,
 heterotopia, cacotopia, scotopia, topia,
 Utopia

Ô'PI.AN

Ô'PI.AN Ethiopian
KÔ'PI.AN cornucopian
LÔ'PI.AN Fallopian
SÔ'PI.AN Aesopian
TÔ'PI.AN Utopian

Ô'PI.ER

DÔ'PI.ER dopier
MÔ'PI.ER mopier
SLÔ'PI.ER slopier
SÔ'PI.ER soapier

OP'I.ER

CHOP'I.ER choppier
FLOP'I.ER floppier
HOP'I.ER hoppier
KOP'I.ER copier
SLOP'I.ER sloppier
SOP'I.ER soppier

OP'I.KAL

SKOP'I.KAL metoscopical, microscopical
THROP'I.KAL philanthropical, misan-
 thropical

TOP'I.KAL topical
TROP'I.KAL allotropical, subtropical,
 tropical

Ô'PI.NES

DÔ'PI.NES dopiness
MÔ'PI.NES mopiness
RÔ'PI.NES ropiness
SLÔ'PI.NES slopiness
SÔ'PI.NES soapiness

Ô'PISH.NES

DÔ'PISH.NES dopishness
MÔ'PISH.NES mopishness
PÔ'PISH.NES popishness

OP'I.TĚ

(See **OP'E.TĚ**)

Ô'PI.US

GRÔ'PI.US Gropius
KÔ'PI.US copious, Procopius
SKÔ'PI.US scopious

OP'O.LIS

OP'O.LIS Heliopolis
BOP'O.LIS boobopolis
KROP'O.LIS acropolis, necropolis
LOP'O.LIS megalopolis
MOP'O.LIS cosmopolis
PROP'O.LIS propolis
TROP'O.LIS metropolis

OP'O.LIST

OP'O.LIST bibliopolist
KOP'O.LIST pharmacopolist
NOP'O.LIST monopolist

OP'O.LĪT

MOP'O.LĪT cosmopolite
TROP'O.LĪT metropolite

OP'SI.KL

DROP'SI.KL dropsical
MOP'SI.KL mopsical
POP'SI.KL popsicle
TOP'SI.KL nimptopsical

OP'TER.AN

ROP'TER.AN chiropteran
THOP'TER.AN orthopteran

OP'TER.US

DOP'TER.US lepidopterous
KROP'TER.US macropterous
THOP'TER.US orthopterous

OP'TI.KAL

OP'TI.KAL optical
NOP'TI.KAL synoptical
TOP'TI.KAL autoptical

OP'Û.LĀT

KOP'Û.LĀT copulate
POP'Û.LĀT depopulate, populate

OP'Û.LUS

OP'Û.LUS opulous
POP'Û.LUS populous, unpopulous

Ô'R'A.BL

DÔ'R'A.BL adorable
HÔ'R'A.BL abhorrrable, horrible
PLÔ'R'A.BL deplorable, explorable,
 unexplorable
SÔ'R'A.BL soarable
STÔ'R'A.BL restorable, storable,
 unrestorable, unstorable

Ô'R'A.BLĚ

DÔ'R'A.BLĚ adorably
HÔ'R'A.BLĚ abhorrrably, horribly
PLÔ'R'A.BLĚ deplorably

ÔR'A.KL

ÔR'A.KL meteorical, auricle, oracle
FÔR'A.KL anaphorical, metaphorical
GÔR'A.KL allegorical, categorical,
 tautegorical
KÔR'A.KL coracle
TÔR'A.KL historical, mythihistorical,
 oratorical, pictorical, rhetorical

Ô'RAL.Ē

Ô'RAL.Ē orally
GÔ'RAL.Ē gorily
FLÔ'RAL.Ē florally
MÔ'RAL.Ē morally

Ô'RAL.IST

Ô'RAL.IST oralist
KÔ'RAL.IST choralist
MÔ'RAL.IST moralist

Ô'RAL.ĪZ

FLÔ'RAL.ĪZ floralize
MÔ'RAL.ĪZ moralize

OR'A.TÔ.RĒ

OR'A.TÔ.RĒ oratory
BOR'A.TÔ.RĒ laboratory
PLOR'A.TÔ.RĒ exploratory

ÔR'A.TIV

JÔR'A.TIV pejorative
PLÔR'A.TIV explorative
STÔR'A.TIV restorative
VÔR'A.TIV devorative

ÔR'CHE.NIT

FÔR'CHE.NIT fortunate
PÔR'CHE.NIT importunate

ÔR'DER.ING

ÔR'DER.ING ordering
BÔR'DER.ING bordering, embordering

ÔR'DIAL

KÔR'DIAL cordial
MÔR'DIAL primordial
SÔR'DIAL exordial
 (See ÔR'JAL)

ÔR'DIAN

GÔR'DIAN Gordian
KÔR'DIAN accordion
WÔR'DIAN Edwardian

ÔR'DI.NĀT

ÔR'DI.NĀT foreordinate, coordinate,
 ordinate
BÔR'DI.NĀT subordinate

ÔR'DI.NIT

ÔR'DI.NIT inordinate, coordinate,
 ordinate, uncoordinate
BÔR'DI.NIT insubordinate, subordinate

ÔR'DI.ON

(See ÔR'DIAN)

ÔR'FIZ.M

(Substitute *-ism* for concluding *-ic* in words
 under ÔRFIK.)

ÔR'GA.NĪZ

ÔR'GA.NĪZ disorganize, organize,
 reorganize
GÔR'GA.NĪZ gorgonize
MÔR'GA.NĪZ morganize

ÔR'IA

ÔR'IA Peoria, theoria
FÔR'IA dysphoria, haptodysphoria,
 euphoria
GLÔR'IA Gloria
GÔR'IA phantasmagoria, oligoria

LÔR'IA peloria
MÔR'IA memoria
NÔR'IA noria
PÔR'IA aporia, emporia
SKÔR'IA scoria
SÔR'IA infusoria
STÔR'IA Astoria, Waldorf Astoria,
 Castoria
THÔR'IA thoria
TÔR'IA littoria, moratoria, Pretoria,
 Victoria

Ô'RI.AL

Ô'RI.AL oriel
BÔ'RI.AL arboreal, boreal, subboreal
DÔ'RI.AL ambassadorial
FÔ'RI.AL phosphoreal
GÔ'RI.AL phantasmagorial
KÔ'RI.AL enchorial, correal
KWÔ'RI.AL aequorial
MÔ'RI.AL armorial, immemorial,
 marmoreal, memorial
NÔ'RI.AL manorial, seignorial
PÔ'RI.AL corporeal, emporial, incorporeal
SKÔ'RI.AL Escorial
SÔ'RI.AL *A* accessorial, assessorial, *D*
 dismissorial, *F* fossorial, *GR* gressorial,
I infusorial, inessorial, intercessorial, *K*
 compromissorial, cursorial, *PR* profes-
 sorial, *R* rasorial, responsorial, risorial,
S censorial, sensorial, *SK* scansorial, *SP*
 sponsorial, *T* tonsorial, *U* uxorial
THÔ'RI.AL authorial
TÔ'RI.AL *A* adaptorial, admonitorial,
 accusatorial, amatorial, ancestral, asserto-
 rial, *D* dedicatorial, dictatorial, directo-
 rial, disquisitorial, doctorial, *E* editorial,
 executorial, expurgatorial, exterritorial,
 extraterritorial, equatorial, electorial,
F factorial, *G* gubernatorial, *GL* gladi-
 atorial, *GR* grallatorial, *I* inquisitorial, *J*
 gestatonal, *K* cantorial, commentarial,
 compurgatorial, consistorial, conspirato-
 rial, curatorial, *KZ* clamatorial, *L* legisla-
 torial, *M* mediatorial, mentorial, monitorial,
 motorial, multifactorial, *N* natatorial, *O*
 observatorial, auditorial, auctorial, orato-
 rial, *P* pictorial, piscatorial, purgatorial,
PR praetorial, prefatorial, prefectorial,
 preceptorial, proctorial, procuratorial,
 proprietorial, protectorial, *R* raptorial, rec-
 torial, repertorial, reportorial, reptatorial,

S salatorial, sartorial, sectorial, senatorial, sutorial, sutorial, *SK* scriptorial, *SP* spectatorial, specularatorial, *T* tectorial, textorial, territorial, tinctorial, tutorial, *V* vectorial, victorial, visitatorial

ZÔ'RI.AL rasorial, rosorial

Ô'R'I.A.LĪZ

MÔ'R'I.A.LĪZ memorialize

TÔ'R'I.A.LĪZ editorialize, territorialize

Ô'RI.AN

BÔ'RI.AN brimborion, hyperborean, roborean

DÔ'RI.AN Dorian, Labradorian

GÔ'RI.AN Gregorian

MÔ'RI.AN marmorean

PÔ'RI.AN Singaporean

RÔ'RI.AN aurorean

SÔ'RI.AN censorian

TÔ'RI.AN *A* amatorian, *D* dictatorian, *GL* gladiatorian, *H* historian, *K* consistorian, *N* Nestorian, *O* oratorian, *P* purgatorian, *PR* praetorian, *S* salutarian, senatorian, *ST* stentorian, *V* valedictorian, Victorian

VÔ'RI.AN Ivorian

ZÔ'RI.AN Azorian

(See Ô'RI.AN)

Ô'RI.AN

SÔ'RI.AN dinosaurian, morosaurian, saurian

TÔ'RI.AN centaurian, taurian

(See Ô'RI.AN)

Ô'RI.ĀT

FLÔ'RI.ĀT floriate

KÔ'RI.ĀT excoriate

SÔ'RI.ĀT professoriate

STÔ'RI.ĀT storiante

Ô'R'I.BL

(See Ô'R'A.BL)

OR'ID.LĒ

FLOR'ID.LĒ floridly

HOR'ID.LĒ horridly

TOR'ID.LĒ torridly

Ô'R'I.ENT

Ô'R'I.ENT orient

MÔ'R'I.ENT commorient

Ô'R'I.ER

KWÔ'R'I.ER quarrier

SÔ'R'I.ER sorrier

WÔ'R'I.ER warrior

(See OR'I.ER)

Ô'RI.FĪ

GLÔ'RI.FĪ glorify

LÔ'RI.FĪ calorify

SKÔ'RI.FĪ scorify

STÔ'RI.FĪ historify, storify

(See OR'I.FĪ)

OR'I.FĪ

HOR'I.FĪ horrify

TOR'I.FĪ torrefy

(See Ô'RI.FĪ)

Ô'RI.FÔRM

PÔ'RI.FÔRM poriform

(See OR'I.FORM)

OR'I.FÔRM

BOR'I.FÔRM arboriform

FLOR'I.FÔRM floriform

MOR'I.FÔRM moriform

Ô'R'I.IT

Ô'R'I.IT aureate

LÔ'R'I.IT baccalaureate, laureate, poet

laureate

Ô'R'I.KL

(See Ô'R'A.KL)

Ô'RI.NES

GÔ'RI.NES goriness

HÔ'RI.NES hoariness, whoriness

PÔ'RI.NES poriness

TÔ'RI.NES desultoriness, dilatoriness, peremptoriness

Ô'RI.ÔL

Ô'RI.ÔL oriole

GLÔ'RI.ÔL gloriole

Ô'R'I.ÔL

Ô'R'I.ÔL aureole, oriole

LÔ'R'I.ÔL laureole

OR'I.TĒ

OR'I.TĒ anteriority, deterioration, exteriority, inferiority, interiority, meliority, posteriority, priority, superiority

JOR'I.TĒ majority

NOR'I.TĒ minority, sonority

ROR'I.TĒ sorority

THOR'I.TĒ authority

YOR'I.TĒ juniority, seniority

Ô'RI.UM

BÔ'RI.UM ciborium

FÔ'RI.UM triforium

KÔ'RI.UM corium

MÔ'RI.UM in memoriam

NÔ'RI.UM anticlinorium, synclinorium

PÔ'RI.UM emporium

SÔ'RI.UM aspersorium, sensorium, uxorium

THÔ'RI.UM thorium

TÔ'RI.UM *D* digitorium, *F* fumatorium, *H* haustorium, *I* inclinorium, *KR* crematorium, *M* moratorium, *N* natatorium, *O* auditorium, *P* pastorium, *PR* praetorium, prospectorium, *S* sanatorium, sudatorium, *SK* scriptorium, *Y* eupatorium

Ô'RI.US**BÔ'RI.US** arboreous, Boreas, laborious**GLÔ'RI.US** glorious, inglorious,
vainglorious**RÔ'RI.US** uproarious**SKÔ'RI.US** scorious**SÔ'RI.US** accessorious, censorious,
subderisorous, uxorious**TÔ'RI.US** meritorious, notatorious,
notorious, proditorious, sartorius,
stentorious**Ô'RI.US****Ô'RI.US** aureous

(See Ô'RI.US)

Ô.RI.US.LĒ**BÔ.RI.US.LĒ** laboriously**GLÔ'RI.US.LĒ** gloriously, ingloriously,
vaingloriously**RÔ'RI.US.LĒ** uproariously**SÔ'RI.US.LĒ** censoriously, uxoriously**TÔ'RI.US.LĒ** meritoriously, notoriously,
stentoriously, stertoriously, victoriously**ÔR'MA.BL****FÔR'MA.BL** formable, informable,
conformable, performable,
transformable**STÔR'MA.BL** stormable**WÔR'MA.BL** warmable**ÔR'MA.LĪZ****FÔR'MA.LĪZ** formalize, informalize**NÔR'MA.LĪZ** normalize**ÔR'MA.TIV****DÔR'MA.TIV** dormative**FÔR'MA.TIV** affirmative, deformative,
formative, informative, reformative,
transformative**ÔR'MI.TĒ****FÔR'MI.TĒ** deformity, inconformity,
conformity, multiformity, nonconfor-
mity, uniformity**NÔR'MI.TĒ** abnormity, enormity**ÔR'NI.A****FÔR'NI.A** California**KÔR'NI.A** cornea, salicornia**OR'O.ER****BOR'O.ER** borrower**SOR'O.ER** sorrower**OR'O.ING****BOR'O.ING** borrowing**MOR'O.ING** morrowing, tomorrowing**SOR'O.ING** sorrowing**Ô'RO.SKÔP****HÔR'O.SKÔP** horoscope**STÔ'RO.SKÔP** stauroscope**ÔRS'A.BL****DÔRS'A.BL** endorsable**FÔRS'A.BL** enforceable, forcible**VÔRS'A.BL** divorceable**ÔR'SHUN.AL****BÔR'SHUN.AL** abortional**TÔR'SHUN.AL** distortional, contor-
tional, torsional**ÔR'SHUN.IST****BÔR'SHUN.IST** abortionist,
antiabortionist, pro-abortionist**TÔR'SHUN.IST** extortionist,
contortionist**ÔRT'A.BL****KÔRT'A.BL** courttable, uncourttable**PÔRT'A.BL** deporttable, exportable,
importable, insupportable, portable,
reportable, transportable**SÔR'TA.BL** sorttable, unsorttable**TÔR'TA.BL** distorttable**ÔR'TA.TIV****HÔR'TA.TIV** hortative**PÔR'TA.TIV** portative**ZÔR'TA.TIV** exhortative**ÔR'TER.IJ****KWÔR'TER.IJ** quarterage**PÔR'TER.IJ** portorage**ÔR'TI.FĪ****FÔR'TI.FĪ** fortify**MÔR'TI.FĪ** mortify**ÔR'TI.KL****KÔR'TI.KL** cortical**VÔR'TI.KL** vortical**ÔRT'LI.NES****KÔRT'LI.NES** courtliness**PÔRT'LI.NES** portliness**Ô'RUS.LĒ****KÔ'RUS.LĒ** decorously**NÔ'RUS.LĒ** sonorously**PÔ'RUS.LĒ** porously**OS'E.RUS****LOS'E.RUS** megaloceros**NOS'E.RUS** rhinoceros

OS'FO.RUS

BOS'FO.RUS Bosphorus
FOS'FO.RUS phosphorous, phosphorus

Ò'SHA.BL

GÒ'SHA.BL negotiable, non-negotiable,
 unnegotiable
SÒ'SHA.BL dissociable, sociable,
 unsociable

Ò'SHIA

KÒ'SHIA nicotia
KRÒ'SHIA macrotia, microtia
NÒ'SHIA anotia
RÒ'SHIA miserotia

Ò'SHIAN

(See **ÒSHUN**)

Ò'SHIAN.T

Ò'SHIAN.T otiant
GÒ'SHIAN.T negotiant
SÒ'SHIAN.T dissociant

Ò'SHIA.T

GÒ'SHIA.T negotiate
SÒ'SHIA.T associate, dissociate, consociate

Ò'SHUN.AL

MÒ'SHUN.AL emotional, commotional,
 motional, promotional, unemotional
NÒ'SHUN.AL notional
VÒ'SHUN.AL devotional

Ò'SHUS.LÈ

KÒ'SHUS.LÈ precociously
RÒ'SHUS.LÈ ferociously
TRÒ'SHUS.LÈ atrociously

Ò'SHUS.NES

KÒ'SHUS.NES precociousness
RÒ'SHUS.NES ferociousness
TRÒ'SHUS.NES atrociousness

Ò'SI.ĀT

(See **ÒSHIĀT**)

OS'I.BL

DOS'I.BL docible, indocible
NOS'I.BL cognoscible
POS'I.BL impossible, possible

OS'I.ER

BOS'I.ER bossier
DOS'I.ER dossier
FLOS'I.ER flossier
GLOS'I.ER glossier
MOS'I.ER mossier

OS'I.NĀT

OS'I.NĀT ratiocinate
TRAS'I.NĀT patrocinate

ÔS'I.ER

BÔS'I.ER bossier
FLÔS'I.ER flossier
GLÔS'I.ER glossier
MÔS'I.ER mossier
SÔS'I.ER saucier

ÔS'I.NES

BÔS'I.NES bossiness
DRÔS'I.NES drossiness
FLÔS'I.NES flossiness
GLÔS'I.NES glossiness
MÔS'I.NES mossiness
SÔS'I.NES sauciness

ÔS'I.TÈ

PÔS'I.TÈ paucity
RÔS'I.TÈ raucity
 (See **OS'I.TÈ**)

OS'I.TÈ

OS'I.TÈ *A* actuosity, anfractuosity, *D* dubi-
 osity, *E* ebriosity, *F* foliosity, furiosity, *FL*
 flexuosity, *FR* fructuosity, *GR* grandiosity,
 graciosity, *H* hideosity, *I* impecuniosity,
 impetuosity, *I* infractuosity, ingenios-
 ity, incuriosity, *K* curiosity, *O* otiosity,
PR preciosity, *R* religiosity, *S* sensuosity,
 seriosity, sinuosity, *SP* speciosity, *ST*
 strenuosity, *T* tortuosity, *U* unctuosity, *V*
 viciosity, virtuosity, vitiosity, vitreosity

BOS'I.TÈ gibbosity, globosity, verbosity

BROS'I.TÈ tenebrosity

DOS'I.TÈ docity, nodosity

GOS'I.TÈ fungosity, rugosity

KOS'I.TÈ bellicosity, hircosity, jocosity,
 mucosity, uscosity, precocity, spicosity,
 varicosity, viscosity

KWOS'I.TÈ aquosity

LOS'I.TÈ *A* ampollosity, angulosity, *F* fabu-
 losity, filosity, *G* gulosity, *GL* glandulosity,
K callosity, *M* meticulousity, musculosity,
N nebulosity, *P* pilosity, *R* ridiculosity,
 rugulosity, *S* sabulosity, *SKR* scrupulosity,
T tumultosity, *V* velocity, villosity

MOS'I.TÈ animosity, anonymity,
 fumosity, gemmosity, gummosity, plu-
 mosity, rimosity

NOS'I.TÈ *A* arenosity, *F* fuliginosity,
GL glutinosity, *K* caliginosity, carnosity,
L libidinosity, luminosity, *SP* spinosity,
V venosity, vinosity, voluminosity

POS'I.TÈ pomposity

PROS'I.TÈ reciprocity

ROS'I.TÈ *F* ferocity, *J* generosity, *N*
 neurocity, *P* ponderosity, porosity, *S*
 saporosity, scirrhosity, serosity, *T* torosity,
 tuberosity, *V* vaporosity, vociferosity

STROS'I.TÈ monstrosity

TOS'I.TÈ schistosity

TROS'I.TÈ atrocity

VOS'I.TÈ nervosity, nivosity

(See **ÔS'I.TÈ**)

Ò'SIV.LÈ

PLÒ'SIV.LÈ explosively, implosively
RÒ'SIV.LÈ erosively, corrosively

Ò'SIV.NES

PLÒ'SIV.NES explosiveness, implosiveness
RÒ'SIV.NES erosiveness, corrosiveness

ÔS'KO.PĚ

NÔS'KO.PĚ nauscopy
(See **OS'KO.PĚ**)

OS'KO.PĚ

OS'KO.PĚ bioscopy, geoscopy, cranioscopy, cryoscopy, radioscopy, stereoscopy
DOS'KO.PĚ endoscopy
KROS'KO.PĚ microscopy, necroscopy
LOS'KO.PĚ dactyloscopy, geloscopy
MOS'KO.PĚ ophthalmoscopy
NOS'KO.PĚ lecanoscopy, organoscopy, retinoscopy, rhinoscopy, ceraunoscopy, uranoscopy
POS'KO.PĚ metoposcopy
ROS'KO.PĚ deuteroscopy, fluoroscopy, hieroscopy, horoscopy, meteoroscopy, uroscopy
SOS'KO.PĚ mixoscopy, misoscopy
THOS'KO.PĚ ornithoscopy, stethoscopy
TOS'KO.PĚ autoscapy, brontoscopy, omoplatoscopy, teratoscopy
TROS'KO.PĚ gastroscopy, spectroscopy
(See **ÔS'KO.PĚ**)

OS'KO.PIST

(See **OS'KO.PĚ**, drop *-y* and add *-ist* where appropriate.)

OS'O.FĚ

OS'O.FĚ theosophy
LOS'O.FĚ philosophy, psiloscopy
NOS'O.FĚ deipnoscopy, gymnoscopy
POS'O.FĚ anthroposophy
ROS'O.FĚ chirosophy
SOS'O.FĚ misosophy

OS'O.FER

OS'O.FER theosopher
LOS'O.FER philosopher, philososopher
SOS'O.FER misosopher

OS'O.FIST

OS'O.FIST theosophist
LOS'O.FIST philosophist

NOS'O.FIST deipnosophist, gymnosophist
POS'O.FIST anthroposophist
ROS'O.FIST chirosophist
SOS'O.FIST misosophist

OS'O.FĪZ

OS'O.FĪZ theosophize
LOS'O.FĪZ philosophize

OS'TA.SĚ

POS'TA.SĚ apostosy
SOS'TA.SĚ isostasy

OS'TER.OL

OS'TER.OL zoösterol
GOS'TER.OL ergosterol
TOS'TER.OL sitosterol

OS'TE.RŌN

DOS'TE.RŌN aldosterone
DROS'TE.RŌN androsterone
STOS'TER.ŌN testosterone

OS'TI.KAL

KROS'TI.KAL acrostical
NOS'TI.KAL agnostical, gnostical

ÔS'TING.LĚ

BÔS'TING.LĚ boastingly
KÔS'TING.LĚ coastingly
RÔS'TING.LĚ roastingly
TÔS'TING.LĚ toastingly

OS'TI.SIZM

KROS'TI.SIZM acrosticism
NOS'TI.SIZM agnosticism, Gnosticism

ÔST'LI.NES

GÔST'LI.NES ghostliness
HÔST'LI.NES hostliness

OS'TRO.FĚ

NOS'TRO.FĚ monstrophe
POS'TRO.FĚ apostrophe

Ô'TA.BL

FLÔ'TA.BL floatable
KWÔ'TA.BL quotable, unquotable
NÔ'TA.BL denotable, notable, unnotable
PÔ'TA.BL potable, unpotable
VÔ'TA.BL votable, unvotable

Ô'TA.BLĚ

KWÔ'TA.BLĚ quotably
NÔ'TA.BLĚ notably

Ô'TA.LIZM

DÔ'TA.LIZM sacerdotalism
TÔ'TA.LIZM teetotalism

OT'A.NĚ

(See **OT'O.NĚ**)

Ô'TA.RĚ

KÔ'TA.RĚ coterie
NÔ'TA.RĚ notary
RÔ'TA.RĚ rotary
VÔ'TA.RĚ votary

Ô'TA.TIV

FLÔ'TA.TIV flotative
NÔ'TA.TIV connotative, denotative
RÔ'TA.TIV rotative

Ô'TED.LĚ

BLÔ'TED.LĚ bloatedly
NÔ'TED.LĚ notedly
THRÔ'TED.LĚ deep-throatedly, sweet-throatedly
VÔ'TED.LĚ devotedly

Ō'TE.RĚ

(See Ō'TA.RE)

Ô'TE.RĚ**KÔ'TER.Ě** cauterly
WÔ'TER.Ě watery**OT'E.RĚ****LOT'ER.Ě** lottery
POT'ER.Ě pottery
TOT'ER.Ě tottery**Ô'T'ER.ER****SLÔ'T'ER.ER** slaughterer
WÔ'T'ER.ER waterer**OT'ER.ER****POT'ER.ER** potterer
TOT'ER.ER totterer**Ô'T'ER.ING****SLÔ'T'ER.ING** slaughtering
WÔ'T'ER.ING watering**OT'ER.ING****POT'ER.ING** pottering
TOT'ER.ING tottering**Ō'TER.ĪZ****MŌ'TER.ĪZ** motorize
NŌ'TER.ĪZ notarize**Ô'TER.MAN****SLÔ'TER.MAN** slaughterman
WÔ'TER.MAN waterman**OTH'E.SIS****POTH'E.SIS** apothesis,
hypothesis
PROTH'E.SIS prothesis**ÔT'I.ER****HÔT'I.ER** haughtier
NÔT'I.ER naughtier**OT'I.ER****BLOT'I.ER** blottier
DOT'I.ER dottier
KLOT'I.ER clottier
POT'I.ER pottier
SKWOT'I.ER squattier
SPOT'I.ER spottier
(See ÄT'I.ER)**OT'I.KA****ROT'I.KA** erotica
ZOT'I.KA exotica**OT'I.KAL****OT'I.KAL** biotical, idiotical
DOT'I.KAL anecdotal
GOT'I.KAL bigotical
LOT'I.KAL zealous
POT'I.KAL despotical
ROT'I.KAL erotical
ZOT'I.KAL exotical**OT'I.LĚ****DOT'I.LĚ** dottily
SNOT'I.LĚ snottily
SPOT'I.LĚ spottily**ÔT'I.LĚ****HÔT'I.LĚ** haughtily
NÔT'I.LĚ naughtily**ÔT'I.LUS****KOT'I.LUS** cautilus
NÔT'I.LUS nautilus**ÔT'I.NES****HÔT'I.NES** haughtiness
NÔT'I.NES naughtiness**OT'I.NES****DOT'I.NES** dottiness
NOT'I.NES knottiness
SKWOT'I.NES squattiness
SNOT'I.NES snottiness
SPOT'I.NES spottiness
(See ÄT'I.NES)**Ō'TING.LĚ****BLŌ'TING.LĚ** bloatingly
DŌ'TING.LĚ dotingly
GLŌ'TING.LĚ gloatingly
KWŌ'TING.LĚ quatingly**OT'I.SIZM****ROT'I.SIZM** eroticism, neuroticism
ZOT'I.SIZM exoticism**Ō'TIV.LĚ****MŌ'TIV.LĚ** emotively
VŌ'TIV.LĚ votively**OT'O.MĚ****OT'O.MĚ** episiotomy, herniotomy, ichthyotomy, cardiotomy, craniotomy, osteotomy, Otomi, ovariotomy, peotomy, stereotomy, tracheotomy, zootomy
BOT'O.MĚ bottomy, phlebotomy, lobotomy, strabotomy
FROT'O.MĚ nephrotomy
GOT'O.MĚ pharyngotomy, laryngotomy
KLOT'O.MĚ cyclotomy

KOT'O.MĒ bronchotomy, dichotomy,
leucotomy, thoracotomy, trichotomy,
varicotomy
KROT'O.MĒ microtomy, necrotomy
LOT'O.MĒ encephalotomy, helotomy,
colotomy, tonsillotomy
MOT'O.MĒ dermatomy
NOT'O.MĒ pogonotomy, tenotomy
PLOT'O.MĒ aplotomy
POT'O.MĒ anthropotomy, apotome,
hippopotamy
ROT'O.MĒ enterotomy, hysterotomy,
laparotomy, neurotomy, Caesarotomy,
sclerotomy
SKOT'O.MĒ scotomy
SOT'O.MĒ loxotomy
THOT'O.MĒ lithotomy
TOT'O.MĒ phytotomy, autotomy,
cystotomy
TROT'O.MĒ gastrotomy

OT'O.MIST

(See **OT'O.MĒ**, change *-y* to *-ist* where appropriate.)

OT'O.MĪZ

(See **OT'O.MĒ**, change *-y* to *-ize* where appropriate.)

OT'O.NĒ

OT'O.NĒ neoteny
BOT'O.NĒ astrobotany, botany, paleo-
botany
KOT'O.NĒ cottony
MOT'O.NĒ homotony
NOT'O.NĒ monotony
ROT'O.NĒ chirotony

Ō'TO.TĪP

FŌ'TO.TĪP phototype
PRŌ'TO.TĪP prototype

OT'RI.KUS

OT'RIK.KUS leiotrichous
LOT'RI.KUS ulotrichous
SOT'RI.KUS lissotrichous

OU'A.BL

PLOU'A.BL plowable, unplowable
DOU'A.BL endowable
LOU'A.BL allowable, disallowable
VOU'A.BL avowable, unavowable,
vowable

OU'A.BLĒ

LOU'A.BLĒ allowably, unallowably
VOU'A.BLĒ avowably

OU'D.ED.NES

KLOU'D.ED.NES becloudedness,
cloudedness
KROU'D.ED.NES crowdedness,
overcrowdedness, uncrowdedness

OU'DI.IZM

DOU'DI.IZM dowdyism
ROU'DI.IZM rowdyism

OU'DI.LĒ

DOU'DI.LĒ dowdily
KLOU'DI.LĒ cloudily
ROU'DI.LĒ rowdily

OU'DI.NES

DOU'DI.NES dowdiness
KLOU'DI.NES cloudiness
ROU'DI.NES rowdiness

OU'ER.Ē

BOU'ER.Ē bowery
DOU'ER.Ē dowery
FLOU'ER.Ē flowery
GLOU'ER.Ē glowery
LOU'ER.Ē lowery
SHOU'ER.Ē showery
TOU'ER.Ē towery
(See **OURĒ**)

OU'ER.ING

(See **OUER**, add *-ing* where appropriate.)

OU'ER.LES

DOU'ER.LES dowerless
FLOU'ER.LES flowerless, flourless
POU'ER.LES powerless

OUL'ER.Ē

OUL'ER.Ē owlery
FOUL'ER.Ē fowelry
PROUL'ER.Ē prowelry

OUN'DA.BL

BOUN'DA.BL boundable, unboundable
FOUN'DA.BL dumfoundable,
confoundable, unconfoundable
GROUN'DA.BL groundable
POUN'DA.BL impoundable,
compoundable
ROUN'DA.BL roundable
SOUN'DA.BL resoundable, soundable,
unsoundable
STOUN'DA.BL astoundable
ZOUN'DA.BL resoundable

OUN'DED.LĒ

BOUN'DED.LĒ unboundedly
FOUN'DED.LĒ dumbfoundedly, con-
foundedly, unconfoundedly
TOUN'DED.LĒ astoundedly

OUN'DED.NES

(See **OUND**, add *-edness* where appropriate.)

OUN'DING.LĒ

(See **OUND**, add *-ingly* where appropriate.)

OUND'LES.LĒ

BOUND'LES.LĒ boundlessly
GROUND'LES.LĒ groundlessly
SOUND'LES.LĒ soundlessly

OUN'TA.BL

KOUN'TA.BL accountable, discountable,
countable, unaccountable, uncountable

MOUN'TA.BL insurmountable, mount-
able, surmountable, unmountable

OUN'TA.BLĒ

KOUN'TA.BLĒ accountably,
unaccountably

MOUN'TA.BLĒ insurmountably

OU'TI.NES

DOU'TI.NES doughtiness

DROU'TI.NES droughtiness

GOU'TI.NES goutiness

SPOU'TI.NES spoutiness

OU'ZI.LĒ

DROU'ZI.LĒ drowsily

FROU'ZI.LĒ frowsily

OU'ZI.NES

DROU'ZI.NES drowsiness

FROU'ZI.NES frowsiness

LOU'ZI.NES lousiness

OU'ZING.LĒ

BROU'ZING.LĒ browsingly

ROU'ZING.LĒ carousingly,
rousingly

OV'EL.ER

GROV'EL.ER groveler

HOV'EL.ER hoveler

OV'EL.ING

GROV'EL.ING groveling

HOV'EL.ING hoveling

Ō'VEN.LĒ

KLŌ'VEN.LĒ clovenly

WŌ'VEN.LĒ interwovenly, wovenly

Ō'VI.A

FŌ'VI.A fovea

GŌ'VI.A Segovia

NŌ'VI.A synovia

RŌ'VI.A Monrovia

Ō'VI.AL

FŌ'VI.AL foveal

JŌ'VI.AL jovial

NŌ'VI.AL synovial

Ō'ZA.BL

KLŌ'ZA.BL closable, reclosable, unclosable

PŌ'ZA.BL decomposable, deposable,
disposable, imposable, indisposable,
opposable, supposable, transposable,
undisposable, untransposable

ŌZ'A.BL

KŌZ'A.BL causable

PLŌZ'A.BL implausible, plausible

Ō'ZE.RĒ

DŌ'ZER.Ē dozery

PŌ'ZER.Ē composery

RŌ'ZER.Ē rosary

Ō'ZHE.RĒ

Ō'ZHE.RĒ osiery

HŌ'ZHE.RĒ hosiery

Ō'ZI.A

BRŌ'ZI.A ambrosia

NŌ'ZI.A agnosia

PŌ'ZI.A symposia

(See ŌZHA)

Ō'ZI.AL

BRŌ'ZIAL ambrosial

RŌ'ZIAL roseal

Ō'ZI.ER

KŌ'ZI.ER cozier

MŌ'ZI.ER moseyer

NŌ'ZI.ER nosier

PRŌ'ZI.ER prosier

RŌ'ZI.ER rosier

(See ŌZHER)

Ō'ZI.LĒ

KŌ'ZI.LĒ cozily

NŌ'ZI.LĒ nosily

PRŌ'ZI.LĒ prosily

RŌ'ZI.LĒ rosily

Ō'ZI.NES

DŌ'ZI.NES doziness

FŌ'ZI.NES foziness

KŌ'ZI.NES coziness

NŌ'ZI.NES nosiness

PRŌ'ZI.NES prosiness

RŌ'ZI.NES rosiness

ŌZ'I.TIV

KŌZ'I.TIV causative

(See OZ'I.TIV)

OZ'I.TIV

POZ'I.TIV appositive, depositive, exposi-
tive, compositive, positive, prepositive,
postpositive, suppositive, transpositive

(See ŌZ'I.TIV)

Ū'A.BL

NŪ'A.BL renewable, unrenewable

STŪ'A.BL stewable, unstewable

VŪ'A.BL reviewable, unreviewable,
unviewable, viewable

(See ŌŌ'A.BL)

Ū'ANT.LĒ(See **ŌŌ'ANT.LĒ**)**UB'A.BL**

KLUB'A.BL clubbable
RUB'A.BL rubbable
SKRUB'A.BL scrubbable
TUB'A.BL tubbable

Ū'BER.ANS

TŪ'BER.ANS protuberance
 (See **ŌŌ'BER.ANS**)

Ū'BER.ANT

TŪ'BER.ANT protuberant
 (See **ŌŌ'BER.ANT**)

Ū'BER.Ē

DŪ'BER.Ē dewberry
NŪ'BER.Ē Newbury
 (See **ŌŌ'BER.Ē**)

UB'ER.Ē

BLUB'ER.Ē blubbery
RUB'ER.Ē rubbery
SHRUB'ER.Ē shrubbery
SKRUB'ER.Ē scrubbery

Ū'BER.TĒ

Ū'BER.TĒ uberty
PŪ'BER.TĒ puberty

Ū'BER.US

Ū'BER.US uberous
SŪ'BER.US suberous
TŪ'BER.US protuberous, tuberous
 (See **ŌŌ'BER.US**)

Ū'BLA(See **ŌŌ'BLA**)**UB'I.ER**

CHUB'I.ER chubbier
GRUB'I.ER grubbier
SHRUB'I.ER shrubbier
SKRUB'I.ER scrubbier
TUB'I.ER tubbier

Ū'BI.KL

BŪ'BI.KL bubukle
KŪ'BI.KL cubicle, cubical
 (See **ŌŌ'BI.KL**)

Ū'BI.LĀT

LŪ'BI.LĀT volubilate
NŪ'BI.LĀT nubilate, obnubilate
 (See **ŌŌ'BI.LĀT**)

UB'I.LĒ

CHUB'I.LĒ chubbily
GRUB'I.LĒ grubbily
SHRUB'I.LĒ shrubbily
SKRUB'I.LĒ scrubbily
STUB'I.LĒ stubbily
TUB'I.LĒ tubbily

UB'I.NES(See **UBĒ**, add *-ness* where appropriate.)**Ū'BI.US**

DŪ'BI.US dubious
 (See **ŌŌ'BI.US**)

Ū'BRI.KĀT(See **ŌŌ'BRI.KĀT**)**Ū'BRI.US**(See **ŌŌ'BRI.US**)**Ū'DA.BL**(See **ŌŌ'DA.BL**)**Ū'DEN.SĒ**

PŪ'DEN.SĒ pudency
 (See **ŌŌ'DEN.SĒ**)

UD'ER.Ē

UD'ER.Ē uddery
DUD'ER.Ē duddery
SHUD'ER.Ē shuddery
STUD'ER.Ē studdery

Ū'DIA

NŪ'DIA iatronudia
STŪ'DIA studia

UD'I.ER

BLUD'I.ER bloodier
MUD'I.ER muddier
RUD'I.ER ruddier

UD'I.LĒ

BLUD'I.LĒ bloodily
DUD'I.LĒ fuddy-duddily
MUD'I.LĒ muddily
RUD'I.LĒ ruddily

Ū'DI.NAL

TŪ'DI.NAL altitudinal, aptitudinal,
 attitudinal, desuetudinal, consuetudinal,
 latitudinal, longitudinal, testitudinal
 (See **ŌŌ'DI.NAL**)

Ū'DI.NES(See **ŌŌ'DI.NES**)

UD'I.NES

BLUD'I.NES bloodiness
MUD'I.NES muddiness
RUD'I.NES ruddiness

Ū'DI.NUS

TŪ'DI.NUS fortitudinous, latitudinous,
 longitudinal, multitudinous, solicitudi-
 nous, testudinous, vicissitudinous
 (See **ŌŌ'DI.NUS**)

Ū'DI.Ō

LŪ'DI.Ō preudio
STŪ'DI.Ō studio
 (See **ŌŌ'DI.Ō**)

Ū'DI.TĒ

NŪ'DI.TĒ nudity, seminudity
 (See **ŌŌ'DI.TĒ**)

Ū'DI.UM

LŪ'DI.UM postludium,
 preludium
STŪ'DI.UM studium
 (See **ŌŌ'DI.UM**)

Ū'DI.US

LŪ'DI.US preludious
STŪ'DI.US studios
 (See **ŌŌ'DI.US**)

Ū'EL.ER

DŪ'EL.ER dueler, dueller
FŪ'EL.ER fueler, fueller
 (See **ŌŌ'EL.ER**)

Ū'EL.ING

DŪ'EL.ING dueling, duelling
FŪ'EL.ING fueling, fuelling,
 refueling, refuelling
 (See **ŌŌ'EL.ING**)

Ū'ER.Ē

Ū'ER.Ē ewery
 (See **ŌŌ'ER.Ē**)

UF'A.BL

BLUF'A.BL bluffable
BUF'A.BL buffable
RUF'A.BL ruffable, unruffable

UF'I.ER

FLUF'I.ER fluffier
HUF'I.ER huffier
PUF'I.ER puffier
SNUF'I.ER snuffier
STUF'I.ER stuffier

UF'I.LĒ

FLUF'I.LĒ fluffily
HUF'I.LĒ huffily
PUF'I.LĒ puffily
SNUF'I.LĒ snuffily
STUF'I.LĒ stuffily

UF'I.NES

(See **UFĒ**, add *-ness* where appropriate.)

UF'ING.LĒ

(See **UF**, add *-ingly* where appropriate.)

UG'A.BL

HUG'A.BL huggable
PLUG'A.BL pluggable

UG'ER.Ē

BUG'ER.Ē buggery
DRUG'ER.Ē druggery
DUG'ER.Ē skullduggery
PUG'ER.Ē puggaree
SNUG'ER.Ē snuggery
THUG'ER.Ē thuggery

UG'ER.MUG'ER

HUG'ER.MUG'ER huggermugger
KUG'ER.MUG'ER cuggermugger

UG'I.NES

BUG'I.NES bugginess
HUG'I.NES hugginess
MUG'I.NES mugginess
PUG'I.NES pugginess
SLUG'I.NES slugginess

Ū'GL.MAN

BŪ'GL.MAN bugleman
EU'GL.MAN fogleman

Ū'I.NES

DŪ'I.NES dewiness
 (See **ŌŌ'I.NES**)

Ū'I.NUS

(See **ŌŌ'I.NUS**)

Ū'ISH.NES

(See **ŌŌ'ISH.NES**)

Ū'I.TĒ

DŪ'I.TĒ assiduity
GŪ'I.TĒ ambiguity, exiguity, contiguity
KŪ'I.TĒ acuity, innocuity, conspicuity,
 perspicuity, promiscuity, circuitry, vacuity
NŪ'I.TĒ annuity, discontinuity, ingenuity,
 continuity, tenuity
SŪ'I.TĒ suety
TŪ'I.TĒ fatuity, fortuity, gratuity, per-
 petuity
 (See **ŌŌ'I.TĒ**)

Ū'I.TIV

TŪ'I.TIV intuitive, tuitive
 (See **ŌŌ'I.TIV**)

Ū'I.TUS

KŪ'I.TUS circuitous
TŪ'I.TUS fatuitous, fortuitous,
 gratuitous, pituitous

UJ'ER.Ē

BUJ'ER.Ē budgerec
DRUJ'ER.Ē drudgery
GRUJ'ER.Ē grudgery

Ū'JI.NUS

(See **ŌŌ'JI.NUS**)

Ū'KER.Ē

(See **ŌŌ'KER.Ē**)

UK'ER.ING

PUK'ER.ING puckering
SUK'ER.ING succoring, suckering

UK'I.LĒ

LUK'I.LĒ luckily
PLUK'I.LĒ pluckily

ŪK'I.NES

Ū'KI.NES yeukiness
PŪ'KI.NES pukiness

UK'SHUN.AL

DUK'SHUN.AL deductional, inductional,
 conductional, productional, reductional
FLUK'SHUN.AL fluxional
SUK'SHUN.AL suctional
STRUK'SHUN.AL destructional,
 instructional, constructional,
 obstructional

UK'SHUN.IST

(See **UKSHUN**, add *-ist*.)

UK'TI.BL

DUK'TI.BL abductible, deductible,
 inductible, conductible, productible,
 seductible, reductible, unproductible
LUK'TI.BL eluctable, ineluctable
STRUK'TI.BL destructible, inde-
 structible, instructible, constructible,
 obstructible, reconstructible, unrecon-
 structible

UK'TIV.LĒ

(See **UKTIV**, add *-ly* where appropriate.)

UK'TIV.NES

(See **UKTIV**, add *-ness* where appropriate.)

UK'Ū.LENS

SUK'Ū.LENS succulence
TRUK'Ū.LENS truculence

Ū'KŪ.LENT

LŪ'KŪ.LENT luculent
MŪ'KŪ.LENT muculent

UK'Ū.LENT

SUK'Ū.LENT succulent
TRUK'Ū.LENT truculent

UL'CHER.AL

KUL'CHER.AL agricultural, apicultural,
 floricultural, horticultural, cultural
VUL'CHER.AL vultural

UL'CHER.IZM

KUL'CHER.IZM agriculturism
VUL'CHER.IZM vulturism

UL'ER.Ē

DUL'ER.Ē medullery
GUL'ER.Ē gullery
KUL'ER.Ē colory
SKUL'ER.Ē scullery, skullery
TRUL'ER.Ē trullery

Ū'LI.A

(See **ŌŌ'LI.A**)

Ū'LI.AN

KŪ'LI.AN Herculean
 (See **ŌŌ'LI.AN**)

Ū'LI.FŌRM

KŪ'LI.FŌRM baculiform, cuculiform
MŪ'LI.FŌRM cumuliform

Ū'LING.LĒ

KŪ'LING.LĒ ridiculingly
MŪ'LING.LĒ mewlingly
PŪ'LING.LĒ pulingly
 (See **ŌŌL**, **ŪL**, add *-ingly* where appropriate.)

Ū'LISH.LĒ

MŪ'LISH.LĒ mulishly
 (See **ŌŌ'LISH.LĒ**)

Ū'LISH.NES

MŪ'LISH.NES mulishness
 (See **ŌŌ'LISH.NES**)

UL'ISH.NES

DUL'ISH.NES dullishness
GUL'ISH.NES gullishness

Ū'LI.TĒ

(See **ŌŌ'LI.TĒ**)

Ū'LI.UM

BŪ'LI.UM nebulium
KŪ'LI.UM peculium
THŪ'LI.UM thulium

UL'KI.NES

BUL'KI.NES bulkiness
HUL'KI.NES hulkiness
SUL'KI.NES sulkiness

UL'MI.NANT

FUL'MI.NANT fulminant
KUL'MI.NANT culminant

UL'MI.NĀT

FUL'MI.NĀT fulminate
KUL'MI.NĀT culminate

UL'PA.BL

GUL'PA.BL gulpable
KUL'PA.BL inculpable, culpable

UL'SI.FĪ

DUL'SI.FĪ dulcify
MUL'SI.FĪ demulsify, emulsify

UL'SIV.LĒ

PUL'SIV.LĒ impulsively, compulsively,
 repulsively
VUL'SIV.LĒ convulsively, revulsively

UL'SIV.NES

PUL'SIV.NES impulsiveness, compulsive-
 ness, repulsiveness
VUL'SIV.NES convulsiveness, revulsiveness

UL'TER.Ē

DUL'TER.Ē adultery
SUL'TER.Ē consultary
 (See **ULTRĒ**)

UL'TI.MIT

UL'TI.MIT ultimate
NUL'TI.MIT penultimate

UL'TING.LĒ

SUL'TING.LĒ insultingly
ZUL'TING.LĒ exultingly, resultingly

UL'TŪR.IZM

(See **UL'CHER.IZM**)

UL'VER.IN

KUL'VER.IN culverin
PUL'VER.IN pulverin

Ū'MA.BL

(See **ŌŌM**, **ŪM**, add *-able* where appropriate.)

UM'A.JER

RUM'A.JER rummager
SKRUM'A.JER scrummager

UM'BER.Ē

UM'BER.Ē umbery
SLUM'BER.Ē slumbery

UM'BER.ER

(See **UMBER**, add *-er* where appropriate.)

UM'BER.ING

KUM'BER.ING disencumbering,
 encumbering, cumbering
LUM'BER.ING lumbering
NUM'BER.ING numbering, outnum-
 bering
SLUM'BER.ING slumbering

UM'BER.US

NUM'BER.US numerous
SLUM'BER.US slumberous

UM'BLING.LĒ

RUM'BLING.LĒ rumblingly
STUM'BLING.LĒ stumblingly
TUM'BLING.LĒ tumblingly

Ū'ME.NAL

KŪ'ME.NAL cacuminal, catechumenal
 (See **ŌŌ'MI.NAL**)

Ū'MER.AL

HŪ'MER.AL humeral
NŪ'MER.AL numeral
 (See **ŌŌ'MER.AL**)

Ū'MERD.LĒ

HŪ'MERD.LĒ bad-humoredly, good-
 humoredly, ill-humoredly
 (See **ŌŌ'MERD.LĒ**)

Ū'MER.Ē

FŪ'MER.Ē perfumery
TŪ'MER.Ē costumery
 (See **ŌŌ'MER.Ē**)

UM'ER.Ē

CHUM'ER.Ē chummery
FLUM'ER.Ē flummery
MUM'ER.Ē mummery
NUM'ER.Ē nummery
PLUM'ER.Ē plummery
SUM'ER.Ē summery, summary

Ū'MER.US

HŪ'MER.US humerus, humorous,
 unhumorous
NŪ'MER.US numerous

TŪ'MER.US tumerous
(See **ŌŌ'MER.US**)

Ū'MI.FĪ

HŪ'MI.FĪ humify
TŪ'FĪ tumefy

Ū'MI.LĒ

FŪ'MI.LĒ fumily
(See **ŌŌ'MI.LĒ**)

Ū'MI.NAL

KŪ'MI.NAL cacuminal, catechumenal
(See **ŌŌ'MI.NAL**)

Ū'MI.NANT

(See **ŌŌ'MI.NANT**)

Ū'MI.NĀ.SHUN

(See **ŌŌ'MI.NA.SHUN**)

Ū'MI.NĀT

KŪ'MI.NĀT acuminate, cacuminate,
catechumenate
(See **ŌŌ'MI.NĀT**)

Ū'MI.NES

FŪ'MI.NES fuminess
(See **ŌŌ'MI.NES**)

Ū'MING.LĒ

FŪ'MING.LĒ fumingly
(See **ŌŌM**, add *-ingly* where appropriate.)

UM'ING.LĒ

HUM'ING.LĒ hummingly
KUM'ING.LĒ becomingly,
unbecomingly

NUM'ING.LĒ benumbingly, numbingly
STRUM'ING.LĒ strummingly

Ū'MI.NĪZ

HŪ'MI.NĪZ dehumanize, humanize
(See **ŌŌ'MI.NĪZ**)

Ū'MI.NUS

BU'MI.NUS albuminous
GŪ'MI.NUS leguminous
KŪ'MI.NUS acuminous
NŪ'MI.NUS numinous

UMP'CHŌŌ.US

SUMP'CHŌŌ.US sumptuous
ZUMP'CHŌŌ.US presumptuous

UMP'ER.Ē

FRUMP'ER.Ē frumpery
TRUMP'ER.Ē trumpery

UM'PI.NES

DUM'PI.NES dumpiness
FRUM'PI.NES frumpiness
HUM'PI.NES humpiness
GRUM'PI.NES grumpiness
JUM'PI.NES jumpiness
LUM'PI.NES lumpiness
STUM'PI.NES stumpiness

UM'PISH.NES

(See **UMP**, add *-ishness* where appropriate.)

UMP'SHUS.LĒ

BUMP'SHUS.LĒ bumptiously
SKRUMP'SHUS.LĒ scrumptiously

UMP'SI.MUS

MUMP'SI.MUS mumpsimus
SUMP'SI.MUS sumpsimus

UMP'TŪ.US

(See **UMP'CHŌŌ.US**)

Ū'MŪ.LĀT

KŪ'MŪ.LĀT accumulate, cumulate
(See **ŌŌM'Ū.LĀT**)

Ū'MŪ.LUS

KŪ'MŪ.LUS cumulus
TŪ'MŪ.LUS tumulus

UN'A.BL

PUN'A.BL punnable
RUN'A.BL runnable
SHUN'A.BL shunnable

UNCH'A.BL

(See **UNCH**, add *-able* where appropriate.)

UN'DANT.LĒ

BUN'DANT.LĒ abundantly,
superabundantly
DUN'DANT.LĒ redundantly

UN'DER.ER

BLUN'DER.ER blunderer
PLUN'DER.ER plunderer
SUN'DER.ER sunderer
THUN'DER.ER thunderer
WUN'DER.ER wonderer

UN'DER.ING

BLUN'DER.ING blundering
PLUN'DER.ING plundering
SUN'DER.ING sundering
THUN'DER.ING thundering
WUN'DER.ING wondering

UN'DER.US

BLUN'DER.US blunderous
CHUN'DER.US chunderous
PLUN'DER.US plunderous
THUN'DER.US thunderous
WUN'DER.US wonderous
 (See UN'DRUS)

UN'DI.TĒ

BUN'DI.TĒ moribundity
FUN'DI.TĒ profundity
KUN'DI.TĒ fecundity, infecundity,
 jocundity, jucundity, rubicundity
MUN'DI.TĒ immundity
TUN'DI.TĒ obtundity, orotundity,
 rotundity,

Ū'NER.Ē

(See ŌŌ'NER.Ē)

UN'ER.Ē

GUN'ER.Ē gunnery
NUN'ER.Ē nunnery

UNG'GER.ING

HUNG'GER.ING hungering
MUNG'GER.ING fishmongering,
 whoremongering, ironmongering, coster-
 mongering, mongering, newsmongering,
 scandalmongering, scaremongering,
 warmongering, wordmongering

UNGK'SHUN.AL

UNGK'SHUN.AL unctional
FUNGK'SHUN.AL functional
JUNGK'SHUN.AL junctional,
 conjunctional

UNGK'TER.Ē

FUNGK'TER.Ē perfunctory
MUNGK'TER.Ē emunctory

UNG'KŪ.LAR

UNG'KŪ.LAR uncular
BUNG'KŪ.LAR carbuncular
DUNG'KŪ.LAR peduncular
RUNG'KŪ.LAR caruncular
VUNG'KŪ.LAR avuncular

UNG'KŪ.LĀT

DUNG'KŪ.LĀT pedunculate
VUNG'KŪ.LĀT avunculate

UNG'KŪ.LUS

MUNG'KŪ.LUS homunculus
RUNG'KŪ.LUS ranunculus

Ū'NI.FŌRM

Ū'NI.FŌRM uniform
FŪ'NI.FŌRM funiform
KŪ'NI.FŌRM cuneiform
 (See ŌŌ'NI.FŌRM)

Ū'NI.KĀT

MŪ'NI.KĀT excommunicate,
 communicate
TŪ'NI.KĀT tunicate

Ū'NI.KL

FŪ'NI.KL funicle
TŪ'NI.KL tunicle

UN'I.LĒ

FUN'I.LĒ funnily
SUN'I.LĒ sunnily

Ū'NING.LĒ

TU'NING.LĒ tuningly
 (See ŌŌ'NING, ŪNING, add *-ly* where
 appropriate.)

Ū'NI.TĒ

Ū'NI.TĒ unity, triunity
MŪ'NI.TĒ immunity, intercommunity,
 community, munity
PŪ'NI.TĒ impunity
TŪ'NI.TĒ importunity, inopportunity,
 opportunity
 (See ŌŌ'NI.TĒ)

Ū'NI.TIV

Ū'NI.TIV unitive
MŪ'NI.TIV communitive
PŪ'NI.TIV punitive

UN'JI.BL

FUN'JI.BL fungible
PUN'JI.BL expungible, inexpungible

UN'SI.NĀT

UN'SI.NAT uncinatē
RUN'SI.NĀT runcinatē

UN'SI.Ō

MUN'SI.Ō homuncio
NUN'SI.Ō nuncio

UN'STA.BL

DUN'STA.BL Dunstable
KUN'STA.BL constable

UN'TED.LĒ

FRUN'TED.LĒ affrontedly
HUN'TED.LĒ huntedly
STUN'TED.LĒ stuntedly
WUN'TED.LĒ unwontedly, wontedly

UN'TI.NES

RUN'TI.NES runtiness
STUN'TI.NES stuntiness

UN'TING.LĒ

BUN'TING.LĒ buntingly
GRUN'TING.LĒ gruntingly
HUN'TING.LĒ huntingly
STUN'TING.LĒ stuntingly

ŪN'YUN.IST

ŪN'YUN.IST nonunionist, reunionist,
 unionist
MŪN'YUN.IST communionist

Ū'PA.BL

DŪ'PA.BL dupable, undupable
 (See **ŌŌ'PA.BL**)

ŪPE.RĀT

(See **ŌŌ'PE.RĀT**)

Ū'PER.Ē

(See **ŌŌ'PER.Ē**)

Ū'PI.AL

(See **ŌŌ'PI.AL**)

Ū'PING.LĒ

(See **ŌŌP'ING.LĒ**)

Ū'PLI.KĀT

(See **ŌŌP'LI.KĀT**)

Ū'PŪ.LUS

(See **ŌŌ'PŪ.LUS**)

Ū'RA.BL

DŪ'RA.BL durable, endurable, undurable, unendurable
KŪRA.BL incurable, curable, procurable, securable

UR'A.BL

FUR'A.BL inferable, conferable, referable, transferable
KUR'A.BL incurable
MUR'A.BL demurrable
SHUR'A.BL assurable, insurable, unassurable, uninsurable
STUR'A.BL stirrable

Ū'RA.BLĒ

DŪ'RA.BLĒ durably, enduringly, unendurably
KŪ'RA.BLĒ curably, incurably

Ū'RA.LIST

MŪ'RA.LIST muralist
 (See **ŌOR'A.LIST**)

Ū'RA.LIZM

(See **ŌOR'A.LIZM**)

ŪR'A.TIV

DŪR'A.TIV durative, indurative
KŪR'A.TIV curative
PŪR'A.TIV depurative
TŪR'A.TIV maturative

UR'BA.BL

BLUR'BA.BL blurbable
KUR'BA.BL curbable, uncurbable
TUR'BA.BL disturbable, imperturbable, perturbable, undisturbable

UR'BAL.IST

UR'BAL.IST herbalist
HUR'BAL.IST herbalist
VUR'BAL.IST verbalist

UR'BA.LĪZ

PUR'BA.LĪZ hyperbolize
VUR'BA.LĪZ verbalize

UR'BAL.IZM

HUR'BAL.IZM herbalism
VUR'BAL.IZM verbalism

UR'BL.A

BUR'BL.A suburbia
SUR'BL.A Serbia
TUR'BL.A ytterbia

UR'BL.AL

BUR'BL.AL suburbial
VUR'BL.AL adverbial, proverbial

UR'BL.SĪD

HUR'BL.SĪD herbicide
VUR'BL.SĪD verbicide

UR'BL.UM

UR'BL.UM erbium
TUR'BL.UM ytterbium, terbium

UR'BŪ.LENT

HUR'BŪ.LENT herbulent
TUR'BŪ.LENT turbulent

UR'DER.ER

MUR'DER.ER murderer
VUR'DER.ER verderer

UR'DI.LĒ

STUR'DI.LĒ sturdily
WUR'DI.LĒ wordily

UR'DI.NES

KUR'DI.NES curdiness
STUR'DI.NES sturdiness
WUR'DI.NES wordiness

UR'EN.SĒ

FUR'EN.SĒ conferrency, transference
KUR'EN.SĒ concurrency, currency,
 recurrency

UR'FLŌŌ.US

PUR'FLŌŌ.US superfluous
TUR'FLŌŌ.US interfluous, subterfluous

Ū'RIA

Ū'RIA polyuria, thiourea, urea
KŪ'RIA decuria, curia
NŪ'RIA albuminuria, anuria, phenylke-
 tonuria, hemoglobinuria, ketonuria
SŪ'RIA glycosuria
TŪ'RIA hematuria
 (See **ŌOR'IA**)

UR'IA

(See **ŌOR'IA**)

Ū'RI.AL

GŪ'RI.AL augurial, figurial
KŪ'RI.AL curial, mercurial
NŪ'RI.AL seigneurial
PŪ'RI.AL purpureal
TŪ'RI.AL centureal
 (See **ŌŌ'RI.AL**)

UR'IAN

(See **ŌOR'IAN**)

Ū'RI.ĀT

FŪ'RI.ĀT infuriate
MŪ'RI.ĀT muriate
TŪ'RI.ĀT centuriate, parturiate
ZHŪ'RI.ĀT luxuriate

UR'ID.LĒ

FLUR'ID.LĒ flurriedly
HUR'ID.LĒ hurriedly
WUR'ID.LĒ worriedly

UR'I.ENS

PRUR'I.ENS prurience
SUR'I.ENS esurience
TUR'I.ENS parturience, scripturience
ZHUR'I.ENS luxuriance

UR'I.ENT

PRUR'IENT prurient
SUR'IENT esurient
TUR'IENT parturient, scaturient,
 scripturient
ZHUR'IENT luxuriant

UR'I.ER

BUR'IER burrier
FLUR'IER flurrier
FUR'IER furrier
HUR'IER hurrier
KUR'IER courier, currier, vancouverier
PUR'IER purrier
SKUR'IER scurrier
SPUR'IER spurrier
WUR'IER worrier

UR'I.ER.Ē

FUR'IER.Ē furriery
KUR'IER.Ē curriery

Ū'RI.FĪ

PŪ'RI.FĪ purify
THU'RI.FĪ thurify

UR'I.ING

FLUR'ING flurring
HUR'ING hurrying
KUR'ING currying

Ū'RI.KĀT

MŪ'RI.KĀT muricate
SŪ'RI.KĀT suricate

UR'I.MENT

FLUR'IMENT flurrimment
WUR'IMENT worriment

UR'ING.LĒ

UR'ING.LĒ erringly, inerringly
BLUR'ING.LĒ blurringly
DUR'ING.LĒ enduringly
FUR'ING.LĒ deferringly, inferingly,
 conferringly
HWUR'ING.LĒ whirringly
LUR'ING.LĒ alluringly
MUR'ING.LĒ demurringly
KUR'ING.LĒ concurringly, nonconcur-
 ringly, recurringly
SHUR'ING.LĒ assuringly, reassuringly
PUR'ING.LĒ purringly
SLUR'ING.LĒ slurringly
STUR'ING.LĒ stirringly
VUR'ING.LĒ averringly

Ū'RI.Ō

DŪ'RI.Ō durio
KŪ'RI.Ō curio

UR'ISH.ING

FLUR'ISH.ING flourishing
NUR'ISH.ING nourishing

UR'ISH.LĒ

BUR'ISH.LĒ boorishly
KUR'ISH.LĒ currishly
PUR'ISH.LĒ poorishly
TUR'ISH.LĒ amateurishly

Ū'RI.TĒ

KŪ'RI.TĒ insecurity, security, Social
 Security
MŪ'RI.TĒ demurity
PŪ'RI.TĒ impurity, purity
SKŪ'RI.TĒ obscurity
TŪ'RI.TĒ futurity, immaturity, maturity,
 prematurity
 (See **ŌOR'I.TĒ**)

ŪRI.US

FŪR'I.US furious, sulphureous
GŪR'I.US strangurious
KŪR'I.US incurious, curious
NŪR'I.US penurious
SPŪR'I.US spurious
 (See UR'I.US)

UR'I.US

JUR'I.US injurious, perjurious
SUR'I.US usurious
ZHUR'I.US luxurious
 (See ŪR'I.US)

UR'JEN.SĒ

UR'JEN.SĒ urgency
MUR'JEN.SĒ emergency
SUR'JEN.SĒ assurgency, insurgency,
 resurgency
TUR'JEN.SĒ detergency
VUR'JEN.SĒ divergency, convergency,
 vergency

UR'JER.Ē

PUR'JER.Ē perjury, purgery
RUR'JER.Ē chirurgery
SUR'JER.Ē electrosurgery, cryosurgery,
 microsurgery, neurosurgery, psychosur-
 gery, surgery
VUR'JER.Ē vergery

UR'JI.KAL

UR'JI.KAL demiurgical, theurgical
KLUR'JI.KAL clerical
LUR'JI.KAL metallurgical
NUR'JI.KAL energical, synergical
RUR'JI.KAL chirurgical
SUR'JI.KAL electrosurgical, cryosurgical,
 neurosurgical, psychosurgical, surgical
TUR'JI.KAL dramaturgical, liturgical,
 thaumaturgical

UR'KA.LĀT

PUR'KA.LĀT percolate
TUR'KA.LĀT intercalate

UR'KI.LĒ

JUR'KI.LĒ jerkily
MUR'KI.LĒ murkily
PUR'KI.LĒ perkily

UR'KŪ.LAR

BUR'KŪ.LAR tubercular
FUR'KŪ.LAR furcular
PUR'KŪ.LAR opercular
SUR'KŪ.LAR semicircular, circular

UR'KŪ.LĀT

BUR'KŪ.LĀT tuberculate
PUR'KŪ.LĀT operculate
SUR'KŪ.LĀT recirculate, circulate

UR'KŪ.LUM

BUR'KŪ.LUM tuberculum
FUR'KŪ.LUM furculum
PUR'KŪ.LUM operculum

UR'KŪ.LUS

BUR'KŪ.LUS tuberculous
SUR'KŪ.LUS surculous, surculus

UR'LI.ER

UR'LI.ER earlier
BUR'LI.ER burlier
CHUR'LI.ER churlier
KUR'LI.ER curlier
PUR'LI.ER pearlier
SUR'LI.ER surlier

UR'LI.NES

(See URLĒ, add *-ness* where appropriate.)

UR'LISH.LĒ

CHUR'LISH.LĒ churlishly
GUR'LISH.LĒ girlishly

UR'LISH.NES

CHUR'LISH.NES churlishness
GUR'LISH.NES girlishness

UR'MA.NĒ

JUR'MA.NĒ Germany
VUR'MA.NĒ verminy

UR'MA.NĪZ

JUR'MA.NĪZ Germanize
SUR'MA.NĪZ sermonize

UR'MA.RĒ

FUR'MA.RĒ infirmary
SPUR'MA.RĒ spermary

UR'MI.NAL

JUR'MI.NAL germinal
TUR'MI.NAL adterminal, conterminal,
 terminal

UR'MI.NANT

JUR'MI.NANT germinant
TUR'MI.NANT determinant,
 interminant, terminant

UR'MI.NĀT

JUR'MI.NĀT germinate
TUR'MI.NĀT determinate, exterminate,
 indeterminate, interminate, predetermi-
 nate, terminate

UR'MI.NUS

TUR'MI.NUS conterminous,
 coterminous, terminous
VUR'MI.NUS verminous

UR'MI.SĪD

JUR'MI.SĪD germicide
SPUR'MI.SĪD spermicide
VUR'MI.SĪD vermicide

UR'MO.FĪL

SPUR'MO.FĪL spermophile
THUR'MO.FĪL thermophile

UR'NA.BL

BUR'NA.BL burnable, unburnable
LUR'NA.BL learnable, unlearnable
SUR'NA.BL discernible, indiscernible
TUR'NA.BL nonreturnable, overturn-
 able, returnable, turnable, unreturnable,
 unturnable

UR'NA.LĒ

FUR'NA.LĒ infernally
TUR'NA.LĒ externally, eternally, internally
VUR'NA.LĒ vernally

UR'NA.LIST

JUR'NA.LIST journalist
TUR'NA.LIST eternalist, externalist,
 internalist

UR'NA.LĪZ

JUR'NA.LĪZ journalize
FUR'NA.LĪZ infernalize
TUR'NA.LĪZ externalize, eternalize,
 internalize
VUR'NA.LĪZ vernalize

UR'NA.LIZM

FUR'NA.LIZM infernalism
JUR'NA.LIZM journalism
TUR'NA.LIZM externalism, eternalism

UR'NED.LĒ

LUR'NED.LĒ learnedly
SUR'NED.LĒ concernedly, unconcernedly

UR'NER.Ē

FUR'NER.Ē fernery
TUR'NER.Ē ternery, turnery

UR'NI.A

BUR'NI.A Hibernia
HUR'NI.A hernia
TUR'NI.A Saturnia
VUR'NI.A evernia

UR'NI.AN

BUR'NI.AN eburnean, Hibernian
TUR'NI.AN quaternion, Saturnian
VUR'NI.AN Avernian

UR'NI.CHER

FUR'NI.CHER furniture
SUR'NI.CHER cermiture

UR'NISH.ER

BUR'NISH.ER burnisher
FUR'NISH.ER furnisher, refurnisher

UR'NISH.ING

BUR'NISH.ING burnishing
FUR'NISH.ING furnishing, refurnishing

UR'NI.TĒ

DUR'NI.TĒ modernity
TUR'NI.TĒ alternity, diuturnity, eternity,
 fraternity, coeternity, quaternity, mater-
 nity, paternity, sempiternity, taciturnity

UR'NI.TŪR

(See **UR'NI.CHER**)

UR'O.ER

BUR'O.ER burrower
FUR'O.ER furrower

UR'PEN.TĪN

SUR'PEN.TĪN serpentine
TUR'PEN.TĪN turpentine

UR'PI.ER

BUR'PI.ER burpier
CHUR'PI.ER chirpier
SLUR'PI.ER slurpier

UR'PI.LĒ

BUR'PI.LĒ burpily
CHUR'PI.LĒ chirpily
SLUR'PI.LĒ slurpily

UR'PI.NES

(See **URPĒ**, add *-ness* where appropriate.)

UR'SA.BL

(See **UR'SI.BL**)

UR'SA.RĒ

BUR'SA.RĒ bursary
KUR'SA.RĒ discursory, cursory, precursory
MUR'SA.RĒ mercery
NUR'SA.RĒ nursery
SPUR'SA.RĒ aspersion
VUR'SA.RĒ anniversary, controversy

UR'SHI.A

(See **URSHA**)

UR'SHI.AL

(See **URSHAL**)

UR'SHI.AN

(See **URSHUN**)

UR'SHI.UM

KWUR'SHI.UM quinquertium
TUR'SHI.UM nasturtium

UR'SI.BL

UR'SI.BL coercible, incoercible
BUR'SI.BL reimbursable
MUR'SI.BL amerceable, immersible,
 submersible
VUR'SI.BL introversible, irreversible, con-
 versable, reversible, traversable

UR'SI.FÔRM

UR'SI.FÔRM ursiform
BUR'SI.FÔRM bursiform
FUR'SI.FÔRM furciform
VUR'SI.FÔRM diversiform, versiform

UR'SIV.LĒ

UR'SIV.LĒ coercively, uncoercively
KUR'SIV.LĒ decursively, discursively,
 excursively
SPUR'SIV.LĒ aspersively, dispersively
TUR'SIV.LĒ detersively

UR'SIV.NES

UR'SIV.NES coerciveness
KUR'SIV.NES decursiveness,
 discursiveness, excursiveness
SPUR'SIV.NES aspersiveness,
 dispersiveness

URTH'LES.NES

MURTH'LES.NES mirthlessness
WURTH'LES.NES worthlessness

UR'TI.BL

HUR'TI.BL hurtable
SUR'TI.BL insertable
VUR'TI.BL avertible, divertible, incontro-
 vertible, inconvertible, invertible, contro-
 vertible, convertible

UR'TI.TŪD

UR'TI.TŪD inertitude
SUR'TI.TŪD incertitude, certitude

UR'VA.BL

KUR'VA.BL curvable
SUR'VA.BL conservable, observable, pre-
 servable, reservable, servable
SWUR'VA.BL swervable, unswervable
ZUR'VA.BL reservable

UR'VA.TIV

KUR'VA.TIV curvative
NUR'VA.TIV enervative
SUR'VA.TIV conservative,
 neoconservative
ZUR'VA.TIV observative, preservative,
 reservative

UR'VED.LĒ

FUR'VED.LĒ fervidly
ZUR'VED.LĒ deservedly, observedly,
 reservedly, undeservedly, unreservedly

UR'VEN.SĒ

FUR'VEN.SĒ fervency
SUR'VEN.SĒ conservancy
ZUR'VEN.SĒ observancy

UR'VI.LĒ

KUR'VI.LĒ curvily
NUR'VI.LĒ nervily
SWUR'VI.LĒ swervily
TUR'VI.LĒ topsy-turvily

UR'ZHUN.AL

KUR'ZHUN.AL excursionsal
VUR'ZHUN.AL aversionsal, conversional,
 reversional, versional

UR'ZHUN.IST

KUR'ZHUN.IST excursionist
MUR'ZHUN.IST immersionist, total-
 immersionist
VUR'ZHUN.IST aversionist, conversion-
 ist, reversionist, versionist

ŪS'A.BL

(See **ŌŌS'A.BL**)

US'A.BL

BUS'A.BL busable, bussable
KUS'A.BL discussable, cussable, undis-
 cussable, uncussable
MUS'A.BL mussable, unmussable

UR'NER.Ē

FUR'NER.Ē fernery
TUR'NER.Ē quaternary, ternary, turnery

UR'ZHI.AN

(See **URZHUN**)

US'CHŌŌ.LIT

US'CHŌŌ.LIT ustulate
PUS'CHŌŌ.LIT pustulate

Ū'SED.LĒ

(See **Ū.SID.LĒ**)

Ū'SE.LIS

(See **Ū.SI.LIS**)

Ū'SER.Ē

Ū'SER.Ē usury
 (See **ŌŌ'SE.RĒ**)

USH'A.BL

BRUSH'A.BL brushable
FLUSH'A.BL flushable
HUSH'A.BL hushable
KRUSH'A.BL crushable, uncrushable

Ū'SHIA(See **ŌŌ'SHIA**)**Ū'SHIAL****DŪ'SHIAL** fiducial
(See **ŌŌ'SHIAL**)**USH'I.LĒ****GUSH'LLĒ** gushily
MUSH'LLĒ mushily**USH'ING.LĒ****BLUSH'ING.LĒ** blushingly
GUSH'ING.LĒ gushingly
KRUSH'ING.LĒ crushingly
RUSH'ING.LĒ rushingly**Ū'SHUN.AL****KŪ'SHUN.AL** elocutional,
circumlocutional
(See **ŌŌ'SHUN.AL**)**Ū'SHUN.ER****KŪ'SHUN.ER** executioner, elocutioner
(See **ŌŌ'SHUN.ER**)**Ū'SHUN.IST****KŪ'SHUN.IST** elocutionist, executionist,
perpilocationist
(See **ŌŌ'SHUN.IST**)**Ū'SIAN**(See **ŌŌSHUN**, **ŪSHUN**)**U'SI.BL**(See **ŌŌ'SA.BL**)**Ū'SID.LĒ****DŪ'SID.LĒ** deucedly
LŪ'SID.LĒ lucidly, pellucidly, translucidly
MŪ'SID.LE mucidly
(See **ŌŌ'SID.LĒ**)**Ū'SI.FER**(See **ŌŌ'SI.FER**)**Ū'SI.FŌRM****LŪ'SI.FŌRM** luciform
NŪ'SI.FŌRM nuciform
(See **ŌŌ'SI.FŌRM**)**Ū'SI.LIJ****FŪ'SI.LIG** fuselage
MŪ'SI.LIJ mucilage
PŪ'SI.LIJ pucelage**Ū'SIV.LĒ****BŪ'SIV.LĒ** abusively
DŪ'SIV.LĒ conducively
FŪ'SIV.LĒ diffusively, effusively
(See **ŌŌ'SIV.LĒ**)**Ū'SIV.NES****BŪ'SIV.NES** abusiveness
DŪ'SIV.NES conduciveness
FŪ'SIV.NES diffusiveness, effusiveness
(See **ŌŌ'SIV.NES**)**US'KI.LĒ****DUS'KI.LĒ** duskily
HUS'KI.LĒ huskily
MUS'KI.LĒ muskily**US'KI.NES****DUS'KI.NES** duskiness
HUS'KI.NES huskiness**MUS'KI.NES** muskiness
TUS'KI.NES tuskiness**US'KŪ.LAR****JUS'KŪ.LAR** majuscular
KUS'KŪ.LAR lacuscular
MUS'KŪ.LAR bimuscular, muscular,
neuromuscular, unmuscular
NUS'KŪ.LAR minuscular
PUS'KŪ.LAR corpuscular, crepuscular,
opuscular**US'KŪ.LUS****MUS'KŪ.LUS** musculus
PUS'KŪ.LUS corpusculous, crepusculous**US'TA.BL****BUS'TA.BL** bustable, incombustible,
combustible
DUS'TA.BL dustable
GUS'TA.BL gustable, ingustable
JUS'TA.BL adjustable, inadjustable
RUS'TA.BL rustable
THRUS'TA.BL thrustable
TRUS'TA.BL trustable**US'TER.Ē****BLUS'TER.Ē** blustery
FLUS'TER.Ē flustery
KLUS'TER.Ē clustery**US'TER.ER****BLUS'TER.ER** blusterer
FLUS'TER.ER flusterer
KLUS'TER.ER clusterer
MUS'TER.ER musterer**US'TER.ING**(See **USTER**, add *-ing* where appropriate.)**UST'FUL.Ē****GUST'FUL.Ē** disgustfully, gustfully
LUST'FUL.Ē lustfully

TRUST'FUL.Ē distrustfully, mistrustfully, trustfully

US'TI.BL

(See US'TA.BL)

US'TI.ER

DUS'TI.ER dustier
FUS'TI.ER fustier
GUS'TI.ER gustier
KRUS'TI.ER crustier
LUS'TI.ER lustier
MUS'TI.ER mustier
RUS'TI.ER rustier
TRUS'TI.ER trustier

US'TI.LĒ

(See USTĒ, add *-ly* where appropriate.)

US'TI.NES

(See USTĒ, add *-ness* where appropriate.)

US'TRI.US

DUS'TRI.US industrious
LUS'TRI.US illustrious

Ū'TA.BL

FŪ'TA.BL irrefutable, confutable, refutable, unconfutable
KŪ'TA.BL executable, prosecutable
MŪ'TA.BL immutable, incommutable, commutable, mutable, permutable, transmutable
PŪ'TA.BL disputable, imputable, indisputable, computable, uncomputable
SŪ'TA.BL suitable, unsuitable
 (See **ŌŌ'TA.BL**)

Ū'TA.BLE

(See **Ū'TA.BL**, **ŌŌ'TA.BL**, change *-e* to *-y* where appropriate.)

Ū'TA.TIV

FŪ'TA.TIV confutative, refutative
MŪ'TA.TIV commutative, mutative, transmutative
NŪ'TA.TIV sternutative
PŪ'TA.TIV disputative, imputative, putative, reputative

Ū'TED.LĒ

MŪ'TED.LĒ mutedly
PŪ'TED.LĒ reputedly

Ū'TER.Ē

PŪ'TER.Ē pewtery
 (See **ŌŌ'TER.Ē**)

UT'ER.Ē

BUT'ER.Ē buttery
FLUT'ER.Ē fluttery
GUT'ER.Ē guttery
MUT'ER.Ē muttery
PUT'ER.Ē puttery
SPLUT'ER.Ē spluttery
SPUT'ER.Ē sputtery
STUT'ER.Ē stuttery

UT'ER.ER

(See **UTER**, add *-er* where appropriate.)

UT'ER.ING

(See **UTER**, add *-ing* where appropriate.)

UTH'ER.Ē

(**TH** as in *then*)

MUTH'ER.Ē mothery
SMUTH'ER.Ē smothery

UTH'ER.ER

(**TH** as in *then*)

BRUTH'ER.ER brotherer
MUTH'ER.ER motherer
SMUTH'ER.ER smotherer

UTH'ER.ING

(**TH** as in *then*)

BRUTH'ER.ING brothering
MUTH'ER.ING mothering
SMUTH'ER.ING smothering
SUTH'ER.ING southering
WUTH'ER.ING wuthering

UTH'ER.LĒ

(**TH** as in *then*)

BRUTH'ER.LĒ brotherly, unbrotherly
MUTH'ER.LĒ motherly, unmotherly
SUTH'ER.LĒ southerly

ŪTH'FUL.Ē

(**TH** as in *thin*)

ŪTH'FUL.Ē youthfully
 (See **ŌŌTH'FULĒ**)

ŪTH'FUL.NES

(**TH** as in *thin*)

ŪTH'FUL.NES youthfulness
 (See **ŌŌTH'FUL.NES**)

Ū'TI.AL

PŪ'TIAL puteal
 (See **ŌŌ'TIAL**)

Ū'TI.FĪ

BŪ'TI.FĪ beautify
 (See **ŌŌ'TI.FĪ**)

Ū'TI.FUL

BŪ'TI.FUL beautiful
DŪ'TI.FUL dutiful, undutiful

Ū'TI.KL

BŪ'TI.KAL antiscorbutical,
 scorbutical
DŪ'TI.KAL propaedeutical
KŪ'TI.KL cuticle
NŪ'TI.KL hermaneutical
PŪ'TI.KL therapeutical
 (See **ŌŌ'TI.KL**)

Ū'TI.LĪZ

Ū'TI.LĪZ utilize
 (See **ŌŌ'TI.LĪZ**)

U'TI.NĒ

MŪ'TI.NĒ mutiny
 (See **ŌŌ'TI.NĒ**)

UT'ING.LĒ

JUT'ING.LĒ juttingly
KUT'ING.LĒ cuttingly
STRUT'ING.LĒ struttingly

Ū'TI.NĪR

Ū'TI.NĪR mutineer
 (See **ŌŌ'TI.NĪR**)

Ū'TI.NUS

MŪ'TI.NUS mutinous
 (See **ŌŌ'TI.NUS**)

Ū'TI.US

BŪ'TI.US beauteous
DŪ'TI.US duteous
 (See **ŌŌ'TI.US**)

UT'LER.Ē

BUT'LER.Ē butlery
KUT'LER.Ē cutlery
SUT'LER.Ē sutlery

UT'ON.Ē

BUT'ON.E buttony
GLUT'ON.Ē gluttony
MUT'ON.Ē muttony

Ū'VA.BL

(See **ŌŌ'VA.BL**)

UV'A.BL

LUV'A.BL lovable, unlovable
SHUV'A.BL shovable

UV'EL.ER

HUV'EL.ER hoverer
SHUV'EL.ER shoveler

UV'ER.Ē

KUV'ER.Ē discovery, recovery
PLUV'ER.Ē plovery

UV'ER.ER

HUV'ER.ER hoverer
KUV'ER.ER discoverer, coverer, recoverer,
 uncoverer

UV'ER.ING

HUV'ER.ING hovering
KUV'ER.ING discovering, covering,
 recovering, uncovering

UV'ER.LĒ

KUV'ER.LĒ deCoverley
LUV'ER.LĒ loverly

Ū'VI.AL

Ū'VI.AL ueval
 (See **ŌŌ'VI.AL**)

Ū'VI.AN

(See **ŌŌ'VI.AN**)

Ū'VING.LĒ

(See **ŌŌ'VING.LĒ**)

Ū'VI.UM

(See **ŌŌ'VI.UM**)

Ū'VI.US

(See **ŌŌ'VI.US**)

Ū'Z'A.BL

Ū'Z'A.BL usable
FŪ'Z'A.BL diffusible, fusible, infusible,
 confusible, transfusible
 (See **ŌŌ'Z'A.BL**)

Ū'ZHUN.IST

(See **ŌŌ'ZHUN.IST**)

UZ'I.LĒ

FUZ'ILE fuzzily
MUZ'ILĒ muzzily
WUZ'ILĒ wuzzily

UZ'I.NES

BUZ'INES buzziness
FUZ'INES fuzziness
MUZ'INES muzziness
WUZ'INES wuzziness

Glossary

CAUTION: Of the manifold defects of commission and omission in this glossary, two humble me particularly.

First, I became so entranced by odd meanings that I quite *forgot to check whether all the words rhymed*. By the time the oversight occurred to me, the section was already in page proofs. I have thrown out the interlopers I could find in haste; but I am by no means sure that I found them all. It is some small comfort that if non-rhyming words do remain, they should not bother you much, since you will generally be going from the rhyming list to the glossary, not the other way around.

Second, my original purpose was to define all the rhyming words I had that do not appear in most college-level dictionaries. But after I had adopted or adapted dictionary definitions for perhaps 9,000 of these—all there was room for—others continued to appear; I would guess that the rhyming list contains at least 25,000 such uncommon words, of which 16,000 remain undefined.

Oh well—some day the publisher may let me publish the missing meanings in a companion volume. And even now, you do have a fighting chance—say one in three—of finding the definition you want. You don't get as good odds as that with a lottery ticket.

—W. R. E.

How Dreka's Blotting-Case Fathered a Glossary

About seventy-five years ago a young man named Cecil Jefferson Espy, soon to become my uncle, either bought, borrowed, found, or was given—I am sure he did not steal—a Dreka's Blotting-Case. This was, as the name indicates, a container for blotters, and a handsome one, bound in genuine simulated leather.

Uncle Cecil, not being one to let a good thing slip away from him, still had Dreka's Blotting-Case in his desk drawer when he died

not long ago at the age of ninety-three; and his daughter Barbara kindly gave it to me as a keepsake. Besides several ink-smudged blotters, the case contains a twenty-four-page word list, printed in type too small to be read without a magnifying glass.

Mr. Dreka introduced the list with these remarks:

“This word book, being an addition to the ordinary Blotting-Case, renders it of the greatest assistance to the letter-writer, with but a trifling addition to its bulk or cost, and comprehending the whole of the English language in general use. The absence of definitions will not diminish its utility to the letter-writer, for whom alone it is intended; it is not he, but the *reader* (Mr. Dreka’s italics) who seeks them.”

Mr. Dreka’s definition of the purpose of his word list could not have been more fitting for my own project of the moment—this book.

Or, indeed, for any current rhyming dictionary of my acquaintance. Their authors seem to be in agreement that poets—as Mr. Dreka said about letter-writers—need not bother to understand (much less explain) the words in their verses—let the readers worry about the meanings. Rhyming dictionaries and Mr. Dreka’s word book have at least this in common: they both dispense with definitions.

So I decided to call my book not a dictionary but simply *Words to Rhyme With*.

But if only for my own satisfaction I did want to know the meanings of the words I was listing. If I could not find them in a college, unabridged, or specialized dictionary, I left them out. If they were not in a college-level dictionary but were in one of the others, I recorded the words with their definitions on filing cards.

The time came when my file defined 9,000 unfamiliar words, and I faced the fact that it would be unfair not to share their meanings with my readers. Dreka’s Blotting-Case had fathered a glossary.

Not a comprehensive one, to be sure, as you are aware from the cautionary note a few pages back. But enough is enough; I am through.

I am through rechecking the rhyming list as well. With each new look another word pops up, waving its letters about as an octopus waves its arms, and insisting that it too deserves a place in the glossary. I would have caught more of them, and corrected more errors, too, were it not that I tend to doze off while reviewing word lists, particularly when in the midst of interminable rhyme categories like *ĀSHUN* and *OLOJĚ*. If you find misspellings, or words that show up neither in your desk dictionary nor in my glossary, or that show up in both places, I apologize.

To be eligible for the glossary, a word had not only to rhyme, but to be too rarefied for most college-level dictionaries. Countless words that tickled my fancy could not be defined here because they did not meet one or the other requirement. Take, for instance, the variety of lovely names of just one field flower, names that nod their sun-colored heads in this anthological quatrain:

INSTRUCTIONS FOR MY FLORIST

Send my dear a cowslip; send my dear an oxlip.

Send my dear a cuckooflower; a stitchwort send her.

Send my dear a crowfoot, ragged robin, paigle,

Wood sorrel, primrose . . . tender for the tender.

Of all those delightful names, only *paigle*—defined in Webster’s Second and so here as “The cowslip, or the oxlip; the cuckooflower; the stitchwort; any of several crowfoots”—is entered in the following pages. *Cowslip* and *oxlip* are out because they have no rhyming matches.* The others do (though you have to puff a little on the last syllable of *stitchwort* and *crowfoot* to blow them into

*This is not quite correct. They would have plenty of matches if I listed them in italics to indicate they were to be accented (illegitimately) on the last syllable. But I did not.

the ring)—but they are ineligible for the glossary because they appear in most college dictionaries.

A number of words that deal with acids, chemicals, minerals, and the like did make the glossary. I could work up little interest in them. But who knows? For you they may be just what the muse ordered.

Some words improve on acquaintance. There may seem little, for instance, to be made in rhyme of geometrical terms such as *rhombicosidecahedron* or *pseudorhombicuboctahedronal*; but they are willing to cooperate—certainly for jingles, or nominies, or amphigories, if not for Poetry. Jingles and nominies have their place in the tolerant world of rhyme; if I did not believe so, I would not be rhyming. Alexander the Great was permitted to slice the Gordian knot in two with his sword; surely one may be permitted to slice a knotty word like *rhombicosidecahedron* into manageable sections:

ANN, BECKY, AND CLEO:
TRAGEDY OF A CRYSTAL,
A PRISM, AND A SOLID

A Crystal and a Prism

Spoke nasty criticism

Of the profile of a Solid in the street.

This resulted in a squalid

Altercation; for the Solid

Considered her appearance rather neat.

So Ann, Beck, and Cleo

Debated, *con brio*

And static,

Which one of the trio

Was really most Pleo-
chromatic.

A honey was Rebecca!—

A Rhombicosideca-

hedron, and sexangled to attract!

Ann's lure was more back-homey—

A little Pseudorhombi-
cuboctahedronal, in point of fact.

And Cleo!—her Hexagonal

Was *blatantly* Sexagonal!

She barely tried to hide her Dodecants.

In angles as in features

All three were charming creatures,

Configured for Euclidean romance.

They vied for top position

In a beauty competition,

Each feeling prettiest of all the pretty.

But a Parallelepiped

Is a Prism, not a biped;

They weren't considered at Atlantic City.

A tragical blow!

No way to show

They were pretty!

Poor, rhombidec

Ann, Cleo, Beck!

What a pity!

What a pity!

Easy-come-easy-go verses, no better and no worse than the foregoing, are scattered throughout the glossary to show unfamiliar words at play.

If the glossary had been around in Mr. Dreka's time, he might have used it to prepare the Dreka word list. But of course he would have left out the definitions.

To Use the Glossary Effectively, Remember That . . .

- ◇ The pronunciation guide explains the symbols used to show the pronunciation of words.
- ◇ Appendix A explains the numerals that accompany some definitions. The number 9, for

instance, stands for *archaic*; 44D for *Scotland and dialectal*; 58 for *humorous*.

- ◇ Appendices B, C, and D define, respectively, words ending in *-mancy*, *-mania*, and *-phobia* that are not included in the rhyming list.
- ◇ Words forming triple rhymes may be used to match single rhymes by adding stress to the last syllable. Double rhymes may sometimes be made into single rhymes in the same way, though the result is likely to be awkward.

KEY TO PRONUNCIATIONS IN THE GLOSSARY

This key explains the system used in the glossary to approximate the pronunciation of the words defined. There are differences between the scheme used here and the one for identifying rhyme categories in the list of rhymes. Here, for instance, the sound of long e followed by r in a stressed syllable is shown as ÊR: **fearful**: (fēr'ful). In the rhyming list, the same sound is given as ÎR: **FÎRFUL** (fearful). The sound of a long unstressed e making up the last syllable of a word is shown in the glossary as i: **only** (ōn'li), but in the rhyming list as Ê: **ÔNLE**.

A' following a syllable indicates stress:

ectal (ek'tal)

A. following a syllable indicates lack of stress:

mistetch (mis.tech')

A syllable with little or no stress at the end of a word has no accent mark:

poimenics (poi.men'iks)
abaculus (a.bak'ū.lus)
pretty (prit'i)

If a word of several syllables has one major stress and one or more minor stresses, the minor stresses are occasionally but not always shown:

chimopelagic (kī'mo.pi.laj'ik)

chimopelagic (kī.mo.pi.laj'ik)

Phonetic marking

Sounds as in

ā	in stressed syllables	weight (wāt) retainer (ri.tā'ner) matelassé (mat'la.sā)
	in unstressed syllables	chaotic (kā.ot'ik)
âr	only in stressed syllables	air (âr) octarius (ok.târ'i.us)
a	in unstressed syllables	battery (bat'er.i)
	in unstressed and indeterminate syllables	phalacrois (fal'a.krō'sis) tetrao (tet'ra.ō)
ä	only in stressed syllables	alala (ä'la.lä) majagua (ma. hä'gwa) father (fä'ther) Lakme (läk'mi)
är	in both stressed and unstressed syllables	archaist (är.kä.ist) archiater (är.ki'a.ter)
ar	in stressed syllables	carriage (kar'ij)
ē	only in stressed syllables	compete (kum.pēt) feeling (fē'ling)
e	in stressed syllables	bet (bet) bellow (bel'ō)
e	in unstressed syllables	escudo (es.kū'do, -kōō'dō)
er	in stressed syllables	berry (ber'i)
	in unstressed syllables	quaver (kwā'ver) pervade (per.vād') circuitous (ser.kū'i.tus)

ī	in stressed syllables	fiery (fī'er.i) alight (a.līt')
	in unstressed syllables	iambic (i.am'bik)
i	in stressed syllables	middle (mid'l)
	in unstressed syllables, the sound of long unstressed <i>e</i> or of <i>-y</i>	depart (di.pärt') lonely (lōn'li) archaeology (är'ki.ol'o.ji)
	in unstressed <i>-ate</i> or <i>-age</i> ending a word, the sound of <i>i</i> in <i>it</i> ; or <i>ij</i>	intemperate (in.tem'per.it) immaculate (i.mak'u.lit) courage (kur'ij) carnage (kär'nij)
ō	in stressed syllables	goat (gōt) revolt (ri.vōlt')
	in unstressed syllables, at the end of a word	hollow (hol'ō) faro (fār'ō)
ô	in stressed or unstressed syllables	exaugurate (eg.zôg'û.rât) gorbally (gôr'bel.i) musquashroot (mus'kwôsh.rōot)
o	in stressed syllables	got (got) bottle (bot'l) Hottentot (hot'n.tot)
	in unstressed syllables (when not the last sound in the word)	orthodoxy (ôr'tho.dok'si) plutocrat (plōō'to.krat)
ōō	in stressed and unstressed syllables	canoodle (ka.nōō'dl) catalufa (kat'a.lōō'fa)

oo	in stressed and unstressed syllables	foot (foot) carucage (kar'oo.kij)
ou	in stressed syllables	allowed (a.loud')
ū	in stressed syllables	acute (a.kūt') pituitary (pi.tū'i.ter'i)
	in unstressed syllables	utility (ū.til'i.ti) diminuendo (di.min'ū.en'dō)
u	in stressed and unstressed syllables	butter (but'er) datum (dā'tum) compare (kum.pâr)
ur	in stressed and some unstressed syllables	courage (kur'ij) courageous (ku.rā'jus)

There are no phonetic keys for the pronunciation of consonants, except in two cases:

- ◇ **n** indicates the French nasal sound.
malentendu: mal'än.tän.dü
- ◇ **k** indicates the sound of *-ch* in Scottish *loch* or German *ich*.
loch: lok
ich: ik

KEY TO ABBREVIATIONS IN THE GLOSSARY

cap.	capitalized	n. pl	noun plural
dial.	dialectal	obs.	obsolete
eccl.	ecclesiastical	orig.	originally
Eng.	English	part.	particularly
equiv.	equivalent	pert.	pertaining
esp.	especially	pl.	plural
fem.	feminine	prob.	probably
fig.	figuratively	specif.	specifically
hist.	historically	usu.	usually
incl., inc.	including	v.	verb
n.	noun	var.	variant

A

aar (är): in South Africa, an underground stream.

abacinate (a.bas'i.nāt): to blind by means of a red-hot metal plate held before the eyes. 52.

abaciscus (ab'a.sis'kus): an abaculus.

abactor (ab.ak'ter): one that steals cattle.

abaculus (a.bak'ū.lus): a mosaic tile; a tessera.

abalienation (ab.āl'yen.ā'shun): the transference of a legal title.

aband (a.band'): forsake, abandon. 1.

abannition (ab'a.nish'un): a curse.

abasia (a.abā'zhi.a): inability to coordinate muscular actions properly in walking.

abatis (ab'a.tis, a.bat'i): a defensive obstacle of felled trees, with their butts toward the place defended and their sharpened points toward the enemy.

abatize (ab'a.tīz): to make an abatis.

abatou (ab'a.ton): among the ancient Greeks, a sacred place forbidden to unauthorized visitors.

abducent (ab.dū'sent): carrying or drawing away; abducting.

abecedism (ā'bi.si.dizm): a word created from the initials of a word in a phrase; an acronym.

aberdevine (ab'er.dī.vīn): the European siskin, a kind of finch.

abiotic (ā'bī.ot'ik): characterized by the absence of life.

abishag (ab'i.shag): per Mrs. Byrne, the child of a woman and a married man not her husband.

ablactate (ab.lak'tāt): to wean.

ablegate (ab'li.gāt): a papal envoy on a special mission.

ablepsia (ab.lep'si.a): blindness.

ablutomania (a.blō'to.mā'ni.a): a mania for washing oneself.

abnormous (ab.nôr'mus): abnormal, irregular. 9.

aboma (a.bō'ma): any of several large South American constrictor snakes.

abra (ā'bra): a narrow pass or defile. 35A.

abraxaxis (a.brak'sis): a word that creates a powerful charm if carved into wood or stone.

abreaction (ab.ri.ak'shun): the release of repressed ideas or emotions during psychoanalysis.

Abrus (ābrus): a genus of tropical vines incl. the Indian licorice.

abscinder (ab.sind'er): one that cuts (something) off.

absinthiate (ab.sin'thi.āt): to impregnate with wormwood.

absinthium (ab.sin'thi.um): the common wormwood, or its dried leaves and tops, used as a bitter stomachic and tonic.

abstergent (ab.stur'jent): a substance used in cleansing; a detergent.

abstersion (ab.stur'shun): the process of cleansing, esp. by wiping.

abstersive (ab.stur'siv): abstergent. 1.

acanaceous (ak'a.nā'shus): prickly.

acanthine (a.kan'thīn, -thin): pert. to or resembling the acanthus plant or its leaves.

acara (a.kā'ra): a South American fish that builds nests and guards its young.

acapnotic (a.kap.not'ik): a nonsmoker.

acarophobia (ak'a.ro.fō'bi.a): fear of itching, or of insects causing itching.

acarpous (a.kār'pus): fruitless, sterile.

acataleptic (a.kat.a.lep'tik): one who suspends judgment, believing certainty is impossible.

acathistus (ak.a.this'tus): a Lenten hymn of the Eastern Orthodox Church.

acceptilation (ak.sep'ti.lā'shun): the settlement of a debt without payment.

accidentary (ak.si.den'ta.ri): fortuitous; also, nonessential. 1.

accidentary (ak.si.den'shi.ār.ī): pert. to the accident, an elementary book of (esp. Latin) grammar; hence, rudiments.

accipient (ak.sip'i.ent): one who receives. 1.

accipitrine (ak.sip'i.trīn): hawklike, raptorial.

accismus (ak.siz'mus): in rhetoric, a feigned refusal.

accite (ak.sīt): to cite; summon. 1.

acolent (ak'o.lent): neighboring.

accresce (a.kres'): to accrue. 1.

accrescence (a.kres'ens): continuous growth; accretion.

accubitus (a.kū'bi.tum): a Roman couch of crescent shape, accommodating five persons at a meal.

acersecomic (a.ser.si.com'ic): one whose hair has never been cut.

acervuline (a.sur'vū.-līn, -līn): resembling small heaps.

acescency (a.ses'en.si): the condition of turning sour.

achaetous (a.kē'tus): hairless.

ABERDEVINE

This yellow bird, who loves to frisk in
The umbrage of the pine,
Describes himself as Piny Siskin,
Or else Aberdevine.
But caught off guard, or in a pinch,
He's just an ordinary Finch.

- aciniform (a.sin'i.form):** shaped like a grape cluster.
- aciurgy (as'i.ur.ji):** operative surgery.
- aclinal (a.kli'nal):** not sloping; horizontal.
- acocotl (ak'o.kot'l):** the clarin, a trumpetlike wind instrument used by the aborigines in Mexico.
- acomia (a.kō'mi.a):** baldness; *alopecia*.
- acopic (a.kop'ik):** in medicine, relieving weariness.
- acousticophobia (a.kōōs'ti.ko.fō'bi.a):** fear of noise.
- acquaint (a.kwent'):** acquainted. 11.
- acquest (a.kwest'):** acquisition. 9. (cap) Property acquired through means other than inheritance.
- acuity (ak'ri.ti):** sharpness, keenness. 1.
- acrolith (ak'ro.lith):** a statue with a trunk of wood, usu. covered with metal or drapery, and with extremities of stone.
- acronic (a.kron'ik), acronyctous (a.kro.nik'tus):** occurring at night-fall, or sunset—said of the rising or setting of a star.
- acronyx (ak'ro.niks):** in medicine, an ingrowing nail.
- acroterium (ak.ro.tē'ri.um):** on a classical building, one of the angles of a pediment. A statue or ornament placed at one of these angles.
- acrotic (a.krot'ik):** in medicine, pert. to or affecting the surface.
- actinograph (ak.tin'o.graf):** an instrument for calculating exposure time in photography.
- actinolitic (ak'tin.o.lit'ik):** pert. to actinolite, a bright green or grayish green variety of amphibole.
- actuosity (ak'tū.os'i.ti):** great activity. 1.
- actus (ak'tus):** an act or thing done, specif. a mental or spiritual act.
- acutate (a.kū'tāt):** in botany, slightly sharpened.
- acutiator (a.kū'shi.ā'ter):** in medieval times, a sharpener of weapons.
- acyesis (as'i.ēsis):** female sterility.
- acyrology (as.i.rol'o.ji):** poor diction.
- adactyl (a.dak'til):** congenitally lacking fingers or toes.
- adactylia (a.dak.til'i.a):** congenital lack of fingers and toes.
- adapic (ad'a.pik), adapid (ad'a.pid):** pert. to a genus of crested fossil lemurs from the Eocene of Europe.
- adda (ad'a):** the common Egyptian skink.
- adelphogamy (ad.el.o.fog'a.mi):** marriage in which brothers share wives.
- Adessenarian (ad.es'i.nār'i.an):** one believing in the real presence of Christ's body in the Eucharist, but not by transubstantiation.
- adhamant (ad.hā'mant):** clinging as if by hooks—used esp. of the feet of certain birds, as the swift.
- adharma (a.dār'ma):** in Hindu religion, unrighteousness—opposed to *dharmā*, religious law or gospel.
- adhibit (ad.hib'it):** to let in (as a person), bring in. To affix (a label). To use, administer.
- adiantum (ad'i.an'tum):** a genus of plants comprising the maidenhair fern.
- adiaphoristic (ad'i.af'o.ris'tik), adiaphorous (ad'i.af'o.rus):** indifferent concerning religious or theological matters.
- adipate (ad'i.pāt):** a salt of edipic acid.
- adipogenesis (ad'i.po.jen'e.sis):** the formation of fat or fatty tissue.
- aditus (ad'i.tus):** a passage or opening for entrance.
- adjag (aj'ag):** a wild dog found in Java.
- adject (a.jekt'):** to add or annex; to join.
- adlittoral (ad.lit'o.ral):** pert. to the shallow water near the shore.
- admedial (ad.mē'di.al):** in biology, near the median plane.
- adminicle (ad.min'i.kl):** in law, a help or support; an auxiliary. Corroborative or explanatory proof.
- adminicular (ad.mi.nik'ū.lar.i):** one who supplies help.
- adnerval (ad.nur'val):** in physiology, toward a nerve—said of electrical impulses passing toward the nerve through a muscle fiber.
- adneural (ad.nū'ral):** adjacent to a nerve.
- adonean (ad'o.nē'an):** pert. to Adonis.
- adosculation (ad.os'kū.lā'shun):** fertilization by external contact only.
- adradius (ad.rā'di.us):** in corals, sea anemones, jellyfishes, etc., one of the imaginary radial lines dividing the body into similar parts.
- adrogation (ad.ro.gā'shun):** adoption of a boy under 14 or a girl under 12.
- adterminal (ad.tur'mi.nal):** passing toward the end of a muscle—said in physiology of electrical impulses.
- adulterine (a.dul'ter.in):** an illegitimate child.
- aduncous (a.dung'kus):** curved inward; hooked.
- adustion (a.dus'chun):** a burning or parching.
- advenience (ad.vēn'yens):** result of outward causes.
- adversus (ad.vur'sus):** against; toward in a hostile sense.
- advesperate (ad.ves'pe.rāt):** to draw toward evening.
- advowee (ad'vou.ē'):** one with the right of presenting a nominee to a vacant ecclesiastical benefice.
- adynamia (a.dī.nā'mi.a):** in medicine, lack or loss of the vital powers, caused by disease.
- Aello (a.el'ō):** a harpy.
- aelurophile (i.lōō'ro.fil):** a cat lover.
- aeneous (a.ē'ni.us):** brassy; brasslike.
- Aepyornis (ē'pi.ōr'nis):** a genus of gigantic ratite birds known from remains found in Madagascar and believed

- to be the source of legends about the roc. They laid eggs fourteen inches long.
- aequorial (i.kwôr'i.al):** marine; oceanic. 52.
- aeration (ā'er.ā'shun):** aerating; exposure to air. Also, a process for eliminating undesirable flavors in milk or cream.
- aerolite (ā.er.o.lit), aerolith (ā'er.o.lith):** a stony meteorite.
- aerophane (ā'er.o.fān):** a thin, transparent crepe material.
- aerophobia (ā'er.o.fō'bi.a):** abnormal fear of flying.
- aerotropic (ā'er.o.trop'ik):** in plants, responding by changes in direction of growth of roots to changes in oxygen tension.
- aesthmatology, esthmatology (es.thē'ma.tol.o.ji):** formerly, the science of the senses and the sense organs.
- aesthesiology,esthesiology (es.thē'zi.ol.o.ji):** the science of sensations.
- Aetolian (i.tō'li.an):** pert. to Aetolia, a district of Greece, or its inhabitants.
- affiche (a.fēsh'):** a placard posted in a public place.
- affidavy (af'i.dā'vi):** affidavit.
- afflatus (a.flā'tus):** an artistic inspiration.
- aftaba (af.tā'ba):** in Persia, a metal water vessel with a handle and long spout.
- agacella (ag.a.sel'a):** in heraldry, an antelope somewhat resembling a tiger, but with horns and hoofs.
- agal (a.gal', äg'al):** a cord of goats' hair, worn by Bedouins to hold down the neckerchief.
- agalma (a.gal'ma):** a memorial; specif., a primitive Greek statue of a god.
- Agapemone (ag'a.pem'o.ni):** a communistic establishment, founded about 1849 at Spaxton, England, that had a reputation for immoral behavior; hence any institution practicing free love.
- agathism (ag'a.thizm):** the concept that all is for the better.
- agathokakological (ag'a.tho.kak'o.loj'i.kal):** composed of both good and evil.
- agathology (ag'a.thol.o.ji):** the science or doctrine of the good.
- agee (a.jē):** off the straight line; awry. 11.
- agerasia (aj'e.rā'zi.a):** youthful appearance in an older person.
- ageusic (a.gū'sik):** in medicine, relating to the absence or impairment of the sense of taste.
- agger (aj'er):** a double tide; high, with two maxima, and low, with two minima. Also, a Roman earthwork or road.
- aggeration (aj.er.ā'shun):** an accumulation.
- aggerose (aj'er.ōs):** in heaps; filled with heaps.
- agistment (a.jist'ment):** the taking in of livestock for feeding at a specified rate; the opening of a forest to livestock for a specified period; prices paid in these connections.
- agmatology (ag'ma.tol'o.ji):** the branch of surgery that treats of fractures.
- agnathic (ag.nath'ik):** jawless.
- agnogenic (ag.no.jen'ik):** of unknown cause.
- agnology (ag.nol'o.ji):** the study of ignorance.
- agon (ag'ōn, -on):** a struggle or contest in ancient Greece, as in sports, literature, or music, or the dramatic conflict between the chief characters in a play.
- agonistic (ag'o.nis'tik):** combative.
- agonium (a.gō'ni.um):** any of the four Roman festivals celebrated yearly on January 9, March 17, May 21, and December 11.
- agricere (ag'ri.sēr):** a waxy coating on soil particles.
- agroof (a.grōōf'):** flat on one's face. 44.
- agrypnotic (a.grip.not'ik):** anything that induces wakefulness, as strong tea or coffee.
- agyrate (a.jī'rāt):** in botany, without whorls.
- ahemeral (a.hem'er.al):** not constituting a full day.
- aikido (a.kī'dō):** a Japanese method of self-defense involving powerful concentration and harmonious movements.
- ailette (e.let'):** in medieval armor, a plate of forged iron or steel worn over the coat of mail to protect the shoulder.
- aischrolatreia (is'kro.la.trī'a):** the worship of filth.
- ait (āt):** an islet.
- alabastrum (al'a.bas'trum):** an ancient Greek or Roman jar for oils, ointments, or perfumes.
- alala (ä'la.lä):** a war cry of the ancient Greeks.
- albarello (al'ba.rel'ō):** a majolica jar with concave sides, used esp. to contain drugs.
- albata (al.bā'ta):** a kind of German silver.
- albicant (al'bi.kant):** becoming white.
- Alceste (al.sest'):** the hero of Molière's *Le Misanthrope*, a man outraged by the duplicity of society.
- alchimid, alchymic (al.kim'ik):** var. of alchemic.
- aleconner (āl'kon'er):** an English town official formerly charged with tasting and testing beer and ale.
- alectryomancy (a.lek'tri.o.man'si):** divination by means of a cock encircled by grains of corn placed on letters of the alphabet, which are then put together in the order in which the cock ate the grain.
- alef, aleph (ā'lef, ä'lef):** the first letter of the Hebrew alphabet, or the corresponding letter of other Semitic alphabets.
- alethical (a.leth'i.kal):** pert. to truth.
- alette (a.let'):** the pilasterlike abutment of an arch.
- aleuromancy (a.lōō'ro.man'si):** divination by means of flour.
- alexia (a.lek'si.a):** inability to read.
- alexiteric (a.lek'si.ter'ik):** resisting poison. An antidote against poison.
- algedonic (al.je.don'ik):** pert. to pain, esp. as associated with pleasure.

- algesis (al.jē'sis):** sensitiveness to pain.
- algetic (al.jet'ik):** sensitive to pain.
- algophobia (al'go.fō'bi.a):** fear of pain.
- algiology (al.gri.ol'o.ji):** the study of the customs of savages.
- aliferous (a.lif'er.us), aligerous (a.lij'er.us):** winged.
- aliped (al'i.ped):** wing-footed, as the bat.
- alk (alk):** resin of Chian turpentine.
- alkahest (al'ka.hest):** the universal solvent vainly sought by alchemists.
- alla (āl'la):** according to; in the manner or style of (as Italians say it).
- Allemanian (al'e.mā'ni.an):** the group of dialects of German spoken in Alsace, Switzerland, and southwestern Germany.
- allerion (a.lēr'i.on):** in heraldry, an eagle without beak or feet, and with extended wings.
- allice (al'is):** a European shad of the Severn and other rivers.
- alliciency (a.lish'en.si):** attractiveness.
- alligation (al.i.gā'shun):** the act of attaching or the state of being attached.
- allineation (a.lin'i.ā'shun):** alignment.
- allochiral (al'o.kī'ral):** symmetrically alike, but reversed in arrangement as to right and left, as one's hands.
- allocochick (al'o.ko.chik):** Indian shell money of northern California.
- allogenic (al.o.jen'ik):** genetically different.
- allograft (al'o.graft):** a tissue graft from the body of another person.
- allograph (al'o.graf):** a signature made for someone else.
- allonymous (a.lon'i.mus):** ghosted; ghostwritten.
- allotheism (al'o.thē.izm):** worship of strange gods.
- allotriphagy (al'o.trif'a.ji):** a craving for unlikely food.
- allumette (a.lū.met'):** a match for lighting.
- almagest (al'ma.jest):** a treatise on astronomy.
- almirah (al.mī'ra):** an Anglo-Indian cabinet, wardrobe.
- almoign, almoin (al.moin', al'moin):** alms; an alms chest.
Frankalmoign. 1.
- almud, almude (al.mōōd', -mōō'di):** any of various old Portuguese and Spanish units of measure.
- alogism (al'o.jizm):** something contrary to or regardless of logic; an irrational statement or piece of reasoning.
- aloma (a.lō'ma):** light brown to yellowish brown.
- alopecia (al'o.pē'shi.a):** baldness.
- alopeoid (a.lope.e.koid):** foxlike, foxy.
- alose (a.lōs):** any fish of the genus *Alosa*, esp. the common European shad. To praise; commend. 1.
- alpeen (al.pēn'):** a cudgel. 50.
- alphenic (al.fen'ik):** the crystallized juice of the sugarcane; sugar candy.
- alphitomancy (al.fit'o.man'si):** divination by means of barley flour and honey loaves. 1.
- alpigene (al'pi.jēn):** growing in alpine regions.
- altaian, altaic (al.tā'an, al.tā'ik):** pert. to the Altai mountains of central Asia, or to the Altai people or language family (Turkic, Tungusic, and Mongolic).
- alterity (al.ter'i.ti):** otherness.
- altrigenderism (al'tri.jen'der.izm):** the point of development at which one becomes attracted to persons of the opposite sex.
- altun (al.tōōn'):** gold. Specif., a gold piece first issued by Muhammad II in the 15th century.
- aluta (a.lōō'ta):** a soft tanned leather.
- aly (āl'i):** of or like ale.
- amalaita (ā'ma.lī'ta):** in South Africa, native criminals or hooligans.
- amalgamize (a.mal'ga.mīz):** to amalgamate.
- amania (a.mā'ni.a):** a gold coin of Afghanistan.
- amaranthine (am'a.ran'thīn):** everlasting, unfading. Reddish purple in color.
- amasesis (am'a.sē'sis):** the inability to chew.
- amathophobia (a.math'o.fō'bi.a):** fear of dust.
- amaxophobia (a.mak'so.fō'bi.a):** fear of riding in an automobile.
- ambagitory (am.baj'i.tō'ri):** circumlocutory; circuitous.
- ambassade (am'ba.sād):** embassy.
- ambigenous (am.bij'i.nus):** of two kinds. Among plants, having the outer series of floral leaves differing from the inner.
- ambiparous (am.bip'a.rus):** pert. to buds that contain both flowers and leaves.
- ambrology (am.brol'o.ji):** the natural history of amber.
- ambrosialize (am.brō'zhi.a.līz):** to turn into ambrosia.
- ambulophobia (am'bū.lo.fō'bi.a):** fear of walking.
- ambuscado (am'bus.kā'do):** ambushcade. 9.
- ameen, amin (a.mēn):** in India, a confidential agent.
- amelia (a.mēl'ya):** a limbless monster. Congenital absence of the arms or legs.
- amercement (a.murs'ment):** the infliction of a penalty at the discretion of the court.
- ametropic (am'i.trop'ik):** pert. to an abnormal condition of the eye in which visual images do not come to a focus.
- amidin (am'i.din):** a hydrochloride.
- amissible (a.mis'i.bl):** liable to be lost. 52.
- amma (am'a):** an abbess or spiritual mother.
- amoby (a.mō'ber):** in Welsh law, a fee formerly payable for a woman to the lord of the manor upon her marriage.

amoebaeum (am'i.bē'um): a kind of poem by Vergil involving alternate speakers. Also, a member of an order of rhizopods, incl. the common soil and water amoebas.

amort (a.môrt'): in Shakespeare, as if dead; spiritless.

amotus (a.mō'tus): not touching the ground; elevated—said of the hind toe of some birds. 52.

amourette (am'oor.et): a trifling love affair.

ampelite (am'pe.lit): a black earth abounding in pyrites, used by the ancients to kill insects on vines.

amphiblastic (am'fi.blas'tik): in embryology, segmenting unequally—said of certain eggs.

amphierotic (am'fi.e.rot'ik): capable of erotic reaction toward either sex.

"ABATIS: A DEFENSIVE
OBSTACLE OF FELLED TREES"

I felled my words as trees fall . . . fanned their stout
Rough trunks before me in an abatis,
The butt ends in, the sharp ends pointing out,
Pretending to defend against your kiss.
(Of course you knew I really had in mind
Piling a screen of words to kiss behind.)

amphigaeon, amphigean (am.fi.jē'an): occurring in both hemispheres.

amphigory (am'fi.gō'ri): nonsense verse or composition.

amphilogism (am.fil'o.jizm): ambiguity of speech; equivocation.

amphivorous (am.fiv'o.rus): eating both animal and vegetable food.

amplectant, amplectic (am.plek'tant, -tik): pert. to the mating embrace of the frog or toad, during which eggs are shed into the water and there fertilized.

ampliate (am'pli.āt): with a prominent outer edge, as the wings of certain insects.

ampollosity (am'po.los'i.ti): bombast.

amsel (am'sel): the ring ouzel. The European blackbird.

amurca (a.mur'ka): lees of olive oil.

amurcous (a.mur'kus): full of dregs; foul. 52.

amyctic (a.mik'tik): irritating; abrasive.

amymous (a.mī'us): without strength.

anacardic (an'a.kār'dik): relating to the cashew and other tropical American trees having kidney-shaped fruit.

anaclastic (an'a.klas'tik): capable of springing back.

anacrotic (an'a.krot'ik): pert. to an abnormality of the blood circulation shown by a sphygmographic tracing.

anacrusis (an'a.krōōsis): in music, an upbeat.

anacusic (an'a.kū'sik): pert. to absolute deafness.

anaglyphy (a.nag'li.fi): the art of carving, chasing, or embossing in relief.

anagnost (an'ag.nost): a cleric in the first of the minor orders of the Eastern church.

analect (an'a.lekt): a literary fragment, short saying.

analeptic (an'a.lep'tik): a restorative; tonic.

analgic (an.al'jik): analgesic.

analysand (a.nal'i.zand): a person undergoing analysis, esp. psychoanalysis.

ananas (a.nā'nas): a pineapple or penguin.

anonym (an'a.nim): a name written backward.

anapanapa (a.nā'pa.nā'pa): a widely distributed tropical shrub. The bark is used as soap. 38.

anapodeictic (an.ap'o.dik'tik): undemonstrable.

anaptotic (an'ap.tot'ik): of a language, characterized by deterioration and deficiency of declensional forms, as English.

anaqua (a.nā'kwa): a shade tree of southern Texas and Mexico.

anarchal (an.ärk'al): pert. to or tending toward anarchy.

anastatic (an'a.stat'ik): pert. to a process of printing from a zinc plate that leaves a transferred design in relief.

anastrophic (an'a.strof'ik): pert. to the inversion of the usual syntactical order of words for rhetorical effect.

anatheme (an'a.thēm): anathema. Also, a votive offering.

anatine (an'a.tīn): ducklike.

anatron (an'a.tron): native soda carbonate; nitron.

ancile (an.sī'li): any of the 12 sacred shields of the ancient Romans that were thought to guarantee the preservation of the city.

ancipital (an.sip'i.tal): having two edges.

anconeal (an.kō'ni.al): pert. to the elbow.

androcentrism (an'dro.sen'trizm): emphasis on maleness.

androcratic (an'dro.krat'ik): pert. to the political and social supremacy of men—contrasted with *gynecocratic*.

androgeny (an.droj'i.ni): a condition in which the chromosomes of the embryo come only from the father.

androgyny (an.droj'i.ni): effeminacy; hermaphroditism.

andromania (an.dro.mā'ni.a): nymphomania.

androphagan, androphagic, androphagous (an.drof'a.gan, -a.jik, -a.gus): man-eating.

androphobia (an.dro.fō'bi.a): dread of men; repugnance to the male sex.

anest (a.nenst'): anent. 1.

angekok (ang'ge.kok): an Eskimo medicine man.

angor (ang'gor): great anxiety accompanied by painful constriction at the upper part of the belly.

angster (ang'ster): a Swiss minor coin of copper coined from the 15th to the 19th centuries.

- angulous** (ang'gū.lus): angular.
- angusticlave** (ang.gus'ti.klāv): a narrow purple stripe worn on each side of the head as a mark of rank by minor Roman aristocrats.
- anhedonia** (an'hi.dō.ni.a): the inability to be happy.
- anhistous** (an.his'tus): not differentiated into tissues; non-cellular.
- anidian** (a.nid'i.an): shapeless.
- anility** (a.nil'i.ti): state of being an old woman.
- animastic** (an'i.mas'tik): spiritual.
- animetta** (an'i.met'a): the cover for the cloth in the Eucharist.
- animoso** (an'i.mō'sō): animated—a direction in music.
- anisomeric** (an'i.so.mer'ik): tending to become differentiated; not having the same elements in the same proportions; not isomeric.
- ankee** (ang'ki): barn grass. The Mohaves grind its seed into flour.
- annectant, annectent** (a.nek'tent): connecting, linking. Used esp. of a species or group having characters intermediate between those of two other species or groups.
- annona** (a.nō'na): in ancient Rome, the agricultural product of a year. (cap) A genus of trees and shrubs with leathery leaves, solitary nodding flowers, and compound fruit, incl. the custard apple and the soursop.
- annulose** (an'ū.lōs): ringed, as the *Annulosa*, a genus of worms with a body composed of ringlike segments.
- annumerate** (a.nū'mer.āt): to add on; count in.
- anoetic** (an'o.et'ik): unthinkable. 52.
- anomoean** (an'o.mē'an): one who believes that since the son of God is a created being, he is unlike God in essence.
- anorchous** (an.ōr'kus): without testicles.
- anoretic** (an'o.ret'ik), **anorexic** (an.o.rek'sik): suffering lack of appetite, esp. from emotional distress.
- anotia** (a.nō'shi.a): absence of the ears.
- anserous** (an'ser.us): gooselike; stupid.
- antaeon** (an.tē'an): pert. to Antaeus, a legendary wrestler who was invincible as long as he was touching the earth.
- antapology** (an'ta.pol'o.ji): an answer to an apology.
- antecedaneous** (an'ti.si.dā'ni.us): antecedent; preceding in time.
- antecessor** (an'ti.ses'er): a previous incumbent or owner; predecessor.
- antecibal** (an'ti.sī'bal): happening before meals.
- antecursor** (an'ti.kur'ser): forerunner; preceder. 1.
- antelucan** (an'ti.ōō'kan): before dawn. 9.
- antenati** (an'ti.nā'ti): persons born before a certain date or event, esp. with regard to political rights.
- antepaschal** (an'ti.pas'kal): before Passover or Easter.
- anteriad** (an.tēr'i.ad): toward the front part of the body.
- anthine** (an'thīn, an'thin): belonging to a genus of singing birds, the typical pipits.
- anthracomancy** (an'thra.ko.man'si): divination using burning coal.
- anthropographical** (an'tthro.po.graf'i.kal): pert. to the branch of anthropology that treats of the human race in its different divisions.
- anthropolith** (an'tthro.po.lith): a petrified human body.
- anthroponymy** (an'tthro.pon'i.mi): the science of the study of personal names.
- anthropophagan** (an.tthro.pof'a.gan): anthropophagous.
- anthrophobia** (an'tthro.po.fō'bi.a): fear of meeting strangers.
- antibacchius** (an'ti.ba.kī'us): in prosody, a metrical foot of three syllables of differing stresses.
- antibromic** (an'ti.brō'mik): a deodorant.
- antichresis** (an'ti.krē'sis): a mortgage contract by which the mortgagee takes possession of the property and has its fruits or profits in lieu of interest.
- anticlinal** (an'ti.klī'nal): inclining in opposite directions.
- anticous** (an.tī'kus): in botany, turned away from the axis, facing anteriorly.
- anticus** (an.tī'kus): anterior.
- antilegomena** (an'ti.li.gom'e.na): those books of the New Testament whose canonicity was for a time in dispute.
- antilogy** (an.til'o.ji): a contradiction in terms of ideas.
- antiloquy** (an.til'o.kwi): contradiction. 1.
- antinomian** (an'ti.nō'mi.an): one who holds that faith alone is sufficient for salvation.
- antipathic** (an'ti.path'ik), **antipathous** (an.tip'a.thus): antipathetic; contrarious. 1.
- antiperiodic** (an'ti.pēr'i.od'ik): preventing periodic returns of paroxysms or exacerbations of disease. An antiperiodic remedy.
- antiphraphic** (an'ti.fras'tik): referring to the use of words in senses opposite to the generally accepted meanings, usu. for humorous or ironic purposes.
- antipudic** (an'ti.pū'dik): worn to conceal the genitals.
- antiscians** (an.tish'anz): people living on the same meridian, but on different sides of the equator, so that at noon they cast shadows in opposite directions.
- antispast** (an'ti.spast): in prosody, a foot of four syllables.
- Antu** (an'tum): in the Babylonian religion, the consort of Anu, the god of heaven.
- anuptaphobia** (a.nup'ta.fō'bi.a): fear of remaining single.
- ao** (ā'ō): among the Maoris and Polynesians, the personification of light and of the upper world of the living.
- aosmic** (a.oz'mik): odorless.
- apa** (ä'pa): the wallaba tree.

- apadana (a'pa.dā'na):** the great hall in ancient Persian palaces.
- apagoge (a'pa.gō'ji):** abduction. Also, argument by the reductio ad absurdum.
- apagogic (ap'a.goj'ik):** in rhetoric, proceeding by the method of disproving the proposition that contradicts the one to be established.
- apar, apara (a.pār', -pā'ra):** the three-banded armadillo of South America.
- apanthropy (a.pan'thro.pi):** love of solitude.
- apastron (ap.ast'ron):** the point in the orbit of one star of a binary when it is farthest from the other.
- apathic (a.path'ik):** having no sensation.
- apathistical (a.pa.this'ti.kal):** devoid of feeling or emotion.
- apepsy (a.pep'si):** var. of aepsia, indigestion.
- apeptic (a.pep'tik):** suffering from indigestion.
- aphilanthropy (af'i.lan.thro.pi):** distaste for social intercourse.
- aphilophrasia (a.fil'o.frē'ni.a):** a feeling that one is unloved or unwanted.
- aphlogistic (a'flo.jis'tik):** flameless.
- aphnology (af.nol'o.ji):** the science of wealth.
- apiole, apiol (ā'pi.ōl, ap'i.ōl, -ol):** a colorless crystalline ether.
- aplotomy (a.plot'o.mi):** in surgery, a simple incision.
- apocarteresis (ap'o.kār'te.rē'sis):** suicide by starvation.
- apodictic (ap'o.dik'tik):** clearly true.
- apodysophilia (ap'o.dis'o.fil'ya):** a feverish desire to undress.
- apodyterium (ap'o.di.tē'ri.um):** an undressing room in an ancient Greek or Roman bath or gymnasium.
- apojove (ap'o.jōv):** that point farthest from the planet Jupiter of each of its satellites.
- apolaustic (ap'o.lōs'tik):** fond of pleasure; self-indulgent.
- apologue (ap'o.log):** a fable with a moral.
- apopemptoclinic (a.po.pemp'to.klin'ik):** inclined toward divorce.
- apositia (a.po.sish'i.a):** aversion to food.
- aposoro (ap'o.sō'ro):** one of the African lemurs, esp. the potto of West Africa, which resembles the loris in its nocturnal, arboreal, and slow-moving habits.
- apothesis (a.poth'i.sis):** in early churches, a place on the south side of the chancel for books, vestments, etc. A dressing room at a public bath. The setting of a fractured or dislocated limb.
- apotome (a.pot'o.mi):** an interval in Greek music. A variety of the mineral celestite.
- apotropaic (ap'o.tro.pā'ik):** designed to avert or turn aside evil.
- appeach (a.pēch'):** to impeach; accuse. To cast aspersions on. 1.
- appentice (a.pen'tis):** a penthouse. 1.
- appetant (ap'e.tant):** pert. to desire. In phonetics, a gliding sound.
- aplosion (a.plō'zhun):** in phonetics, the interruption and compression of a breath.
- appulsion (a.pul'shun):** the act of striking against. A bringing to land. 1. The near approach of one celestial body to another. In civil law, the process by which land is visibly torn away from one part of the banks of a stream and added to another part.
- apricate (ap'ri.kāt):** to bask in or expose to the sun.
- aprosexia (ap'ro.sek'si.a):** inability to concentrate.
- aptote (ap'tōt):** an indeclinable noun.
- aptotic (ap.tot'ik):** (of a language) lacking denominational inflections, as Chinese.
- apyrous (a.pī'rus):** noncombustible.
- aracari (ār'a.sā'ri):** any of several brilliantly colored South American toucans.
- arachibutyrophobia (a.rak'i.bū.tī'ro.fō'bi.a):** fear of peanut butter sticking to the roof of the mouth.
- arachidic (ar'a.kid'ik):** caused by or pert. to peanuts.
- araneous (a.rā'ni.us):** arachnoid.
- arara (a.rā'ra):** a macaw. The palm cockatoo of Australia. (cap) An Indian of a Cariban tribe in Brazil.
- aratory (ar'a.tō'ri):** contributing to tillage. 52.
- arbuscle (ār'bus'l):** a dwarf tree or treelike shrub.
- archaist (ār'kā.ist):** an antiquary. One who uses archaisms.
- archiater (ār.kī'a.ter):** a chief physician of the court of a Hellenistic king or a Roman emperor. Later, a leading local physician, publicly employed.
- archical (ār'ki.kl):** governmental; primary, primordial. 1.
- archimagus (ār'ki.mā'gus):** a great wizard, magician, or enchanter.
- archology (ār.kol'o.ji):** the doctrine of origins. The science of government.
- archtoid (ār'k'toid):** like a bear.
- Arctalia (ärk.täl'ya):** a marine realm including all northern seas as far south as floating ice occurs.
- arefy (ar'e.fī):** to dry. 1.
- arenosity (ar'i.nos'i.ti):** sandiness.
- areometer (ar'i.om'e.ter):** a hydrometer.
- aretaics (ar'i.tā'iks):** the study of virtue.
- arethusa (ar'i.thōō.za):** any of several orchids having a solitary rose-purple flower fringed with yellow. (cap) In mythology, a wood nymph who, pursued by the river god Alpheus, was changed by Artemis into a stream.
- aretological (ar'i.to.loj'i.kal):** pert. to moral philosophy. 1.
- argh (ärg):** timid, cowardly. 2.
- argillaceous (ar'ji.lā'shus):** clayey; containing clay.

- argute** (är.güt'): sharp, shrill; acute, sagacious.
- arigato** (ar'i.gä'to): "thank-you" in Japanese.
- ariole** (ar'i.öl): a soothsayer. 1.
- Aristaeus** (ar'is.tē'us): in Greek mythology, a beneficent hero, usu. said to have been the son of Apollo and the nymph Cyrene.
- armilla** (är.mil'a): the annular ligament of the wrist. Also, a stole like the ecclesiastical stole used in the British coronation ceremony.
- armitage** (är.mi.tij): hermitage. 1.
- armscye** (ärm'si): the armhole or opening in a garment for the attaching of a sleeve.
- arna** (är'na): a wild water buffalo.
- arrect** (a.rekt'): to make erect. To direct. 1. Erect; attentive.
- arrepitious** (ar.ep.tish'us): snatched away; possessed, as a demoniac; raving; mad. 1.
- Arretine** (ar'e.tin): pert. to ancient Arretium, now Azezzo, Italy, where the red terracotta ware called Arretine was made in ancient times.
- arrhizal** (a.rī'zal): destitute of a true root, as a parasitic plant.
- arride** (a.rīd'): to smile or laugh at. To please, delight. 1.
- arriviste** (a'ri'vēst): an opportunist; one who uses any means to attain success.
- arter** (är'ter): var. of *after*.
- arthrology** (är.throl'o.ji): the science that treats of joints.
- arva** (är'va): mistaken spelling of *'ava* (kava) in Herman Melville's *Typee*.
- arval** (är'val): a funeral feast. (cap) Relating to a body of ancient Roman priests who presided over an annual May fertility rite.
- arvicole** (är'vi.köl): a water vole.
- ary** (är'i): any. 11.
- aryballos, aryballus** (ar'i.bal'os, -us): a short-necked flask or bottle having a single handle, small orifice, and globular body, used for holding oils or ointments.
- asaphia** (a.sä'fi.a): indistinct utterance, as that due to cleft palate.
- ascesis** (a.sē'sis): rigorous training, self-discipline, or self-restraint.
- ascian** (ash'i.an, ash'un): one without a shadow, as an inhabitant of the torrid zone, where for a few days each year the Sun is vertical at noon.
- aseity** (a.sē'i.ti): the quality or state of being self-derived or self-originated; God in his eternal and independent being.
- asherah** (a.shē'ra): a sacred wooden post that stood near the altar in Canaanite high places and symbolized the goddess Asherah.
- asitia** (a.sish'i.a): want of appetite; loathing of food.
- asonia** (a.sō'ni.a): deafness to certain tones or pitches.
- aspectant** (as.pek'tant): looking at; beholding. 1.
- asperge** (as.purj'): to sprinkle.
- assart** (a.särt'): act of grubbing, as bushes; land so cleared.
- assertum** (a.sur'tum): something that is asserted.
- assidean** (a.si.dē'an), **hasidean** (ha.si.dē'an): pert. to the Hasidim, a Jewish sect devoted to mysticism and strict ritual observance.
- assiduate** (a.sid'ū.it): assiduous; diligent. 1.
- assis** (a.sē', as'is): sitting down; used of animals in heraldry.
- assise** (a.sēz'): a succession of paleontological zones bearing fossils of the same genera.
- assoluto** (äs'so.lōō'tō): in music, absolute; one voice alone.
- assuetude** (as'wi.tōōd): custom; habit. In medicine, accustomedness to disturbing influences. 1.
- astasia** (as.tā'zhi.a): inability to sit or stand erect.
- asteism** (as'ti.izm): genteel irony; polite and ingenious derision.
- astereognosis** (as.tēr'i.og.nō'sis): loss of ability to recognize the shapes of objects by touch.
- asteria** (as.tē'ri.a): in Greek antiquity, a gem reflecting light in six rays, suggesting a star—perhaps the star sapphire.
- asthenia** (as.thē'ni.a): loss of strength.
- asthenology** (as'thi.nol'o.ji): the scientific study of disease due to debility.
- astorgia** (a.stōr'ji.a): lack of interest in one's children.
- astragalomancy** (as.trag'a.lo.man'si): divination by means of small bones or dice.
- astrologaster** (as.trol'o.gas'ter): a charlatan astrologer.
- Astrophel** (as'tro.fel): the name used for himself by Sir Philip Sidney in his sonnet sequence *Astrophel and Stella* (1591).
- astrophobia** (as'tro.fō'bi.a): fear of outer space.
- asura** (a.sōō'ra): in the oldest parts of the Rig-Veda, a god or spirit; later, a demon; an enemy of the gods.
- ataunt** (a.tōnt): of a sailing vessel, fully rigged; shipshape.
- atavus** (at'a.vus): an ancestor or ancestral type, from which a character is assumed to be inherited. Spec., a grandfather.
- ate** (ā'ti): blind impulse, reckless ambition, or excessive folly that drives men to ruin. (cap) A Greek goddess of infatuation.
- Aten** (ā'ten, at'en): the Sun as god, which Amenhotep of Egypt (d. about 1358 B.C.) sought to make the supreme cult of the people.
- athanasia** (ath'a.nā'zhi.a): deathlessness; immortality.
- athetize** (ath'i.tiz): to spurn, reject.
- atis** (a.tēs'): a poisonous herb of the monkshood family, found in the Himalayas.
- atle** (at'li): the tamarisk salt tree of western Asia and India.

atmospherium (at.mos.fē'ri.um): a room for simulating atmospheric or meteorological phenomena.

atocia (a.tō'shi.a): female sterility.

atopic (a.top'ik): not in the usual place—said by physicians of an organ in the body.

atrabiliarian (at'ra.bi.lār'i.an): a hypochondriac.

atrabile (at'ra.bil): black bile; melancholy. 1.

atrichia (a.trik'i.a): baldness.

atropic (a.trop'ik): pert. to atropine, a bitter, poisonous alkaloid.

atry (a.trī'): (a ship) kept bow to the sea by a balance of sails.

Atta (at'a): a New World genus of leaf-eating, chiefly tropical ants, often very destructive to plants. (not cap) In India, the sweetsop tree; also, unsorted wheaten flour or meal.

attensity (a.ten'si.ti): sensory clearness; differentiation between a sensation that is the focus of attention and one that is not.

attent (a.tent'): attentive; heedful.

attinent (a.tin'jent): touching; in contact. 1.

attornment (a.turn'ment): an assignment. In law, the acknowledgment by a tenant that he holds his property on behalf of a new landlord.

attractant (at'ra.hent): an attractant, as a magnet.

attractation (a.trek.tā'shun): handling or touching. 1.

atua (a.tō'a): in Polynesia and esp. among the Maoris, a supernatural being; a god or demon.

atychiphobia (a.tik'i.fō'bi.a): fear of failure.

aube (ōb): archaic form of *alb*, *albe*, a liturgical vestment.

aubergiste (ō'ber.zhēst): an innkeeper.

auctorial (ōk.tō'ri.al): like an author.

aularian (ō.lār'i.an): pert. to a hall.

aum (ōm): alum. 44.

auricomous (ō.rik'o.mus): golden-haired.

auricularis (ō.rik'ū.lā'ris): any of three muscles attached to the cartilage of the external ear.

aurify (ō'ri.fī): to turn into gold.

auriscalp (ō.ri.skalp): an earpick.

auscultate (ōs'kul.tāt): to examine by listening, as with a stethoscope.

austral (ōs'tral): southern.

autodidact (ō'to.di.dakt): one self-taught.

autogeny (ō.toj'e.ni): self-generation.

autognosis (ōtog.nō'sis): self-awareness.

automyophobia (ō'to.mī'so.fōbi.a): fear of being dirty.

autophagia (ō.to.fā'ji.a): the feeding of the body by the consumption of its own tissues, as in fasting. Also, biting oneself.

autoptic (ō.top'tik): based on personal observation.

autoschediastic (ō.to.skē'di.as.tik): impromptu.

autotomy (ō.tot'o.mi): self-mutilation.

autotype (ō'to.tīp): a picture made by a carbon process.

auxilium (ōg.zil'i.um): a military ambulance wagon. In old English law, an extraordinary yearly tax.

Avena (a.vē'na): a genus of widely distributed grasses, incl. the oats.

averruncate (av'e.rung'kāt): to avert; ward off; also, erroneously, to root up.

aviatic (ā'vi.at'ik): pert. to flight.

avizandum (av'i.zan'dum): in Scots law, private consideration.

awk (ōk): done in the wrong way; clumsy. 1.

awless (ō'les): var. of aweless.

awn (ōn): in grasses, one of the slender bristles that terminate the scales of the spikelet. Among reptiles, one of the barbs on the hemipenis.

axinomancy (ak.sin'o.man'si): divination by means of an ax placed on a post.

azarole (az'a.rōl): a shrub of southern Europe, or its edible and pleasant-flavored fruit.

azurine (az'ū.rīn, -rin): azure.

B

babby (bab'i): dial. var. of *baby*.

babyolatry (bā'bi.ol'a.tri): baby worship.

bacca (bak'a): tobacco. 21.

bacchius (ba.kī'us): in prosody, a metrical foot of three syllables of varying stresses.

bacillary (bas'i.ler'i): rod-shaped. Pert. to bacilli.

Bacopa (ba.kō'pa): a genus of chiefly tropical herbs, incl. the water hyssop, with opposite leaves and small solitary flowers.

bacula (bak'ū.la): in astronomy, strips or streamers of nebulous matter.

baculus (bak'ū.lus): a staff or rod, esp. one symbolizing authority, as the pastoral staff of a bishop.

badderlocks (bad'er.loks): a large black seaweed often eaten as a vegetable in Europe.

baddock (bad'uk): the pollack, or coal-fish. 44.

badia (ba.dē'a): in Italy, a monastery or abbey.

baffy (baf'i): a short wooden golf club with a deeply lofted face.

baggitt (bag'it): a recently spawned salmon, or a female just before or after spawning. 41.

baira, beira (bī'ra): a small gazelle-like antelope of Somaliland that is purplish black and brightly marked with yellowish fawn.

bal (bal): a mine. 41A.
balaniferous (bal'a.nif'er.us): bearing acorns.
balanoid (bal'a.noid): acorn-shaped.
balatron (bal'a.tron): a buffoon.
baldicoot (bôl'di.kōot): the bald coot. A monk.
Bali (bā'li): a king of the monkeys in the Sanskrit epic *Ramayana*.
balisaur (bal'i.sôr): the hog-nosed badger of India.
ballabile (ba'lā'bi.lā): in classical ballet, a dance performed by the corps de ballet with or without the principal dancers.
ballistophobia (ba.lis'tro.fō'bi.a): fear of missiles, or of being shot.
bamboula (bam.bōō'la): a primitive drum used in voodoo ceremonies and incantations, or the dance performed to its beat.

A PERPLEXITY OF PISCINITY

It's written in each piscine part, it's stamped upon the whole fish:

A pollack is a baddock, and a baddock is a coalfish.
 Yet coalfish-pollack-baddock isn't haddock—which is odd,

Since coalfish-pollack-baddock
 Is just the same as haddock

In being quite inferior-tasting cod.

bambuk (bam.bōōk'), bambui (bam.bōō'i): butter from the seeds of the shea, an African tree.
Bana (bā'na): in Hindu mythology, a thousand-armed giant.
banaisic (ba.nō'sik): smacking of the workshop.
bandoline (ban'do.lin): a glutinous pomade for dressing the hair.
banig (ba.nēg'): in the Philippines, a mat or matting made of dried palm leaves or grass.
banket (bang'ket): the auriferous conglomerate rock of the Transvaal.
Baphometic (ba'f.o.met'ik): pert. to Baphomet, an idol that the Templars were accused of using in their mysterious rites.
barbaralalia (bār'ber.a.lāl'ya): a speech impairment manifested when speaking a foreign language.
barble (bār'bl): barbarian.
bardel, bardell (bār.del'): a packsaddle. 1.
bardolatry (bār.dol'a.tri): Shakespeare-worship.
bareca, bareka (ba.rā'ka): on ships, a small cask; a breaker.
baric (bar'ik): pert. to barium.

baris (bar'is): a Balinese spear dance or warriors' dance depicting a sham battle. A flat-bottomed rowboat used for freight on the Nile.
barken (bär'ken): made of bark.
barkle (bär'kl): to encrust, cake. 13.
barley-bree, barley-broo (bär'li.bri, bär'li.brōō): liquor made from barley. Whiskey; also, strong ale. 44.
barmecide (bär'mi.sid): a false benefactor.
barolo (ba.rō'lō): a red wine of Piedmont, Italy.
barracan (bar'a.kan): a fabric of the Levant. A mantle or wrap of such fabric.
barracouta (bar'a.kōō'ta): a large food fish found along the coasts of Australia, New Zealand, and southern Africa; barracuda.
barras (bar'as): galpot, a crude turpentine formed from the pine tree. Also, a kind of coarse linen.
barricado (bar'i.kā'dō): barricade.
barton (bär'ton): a large farm. A farmyard or the outbuildings behind a farmhouse. A poultry yard or hen coop. 13.
barvel, barvell (bär'vel): a fisherman's large leather apron. 28A.
barylalia (bar'i.lāl'ya): indistinctly articulated speech.
baryphonic (bar'i.fon'ik): pert. to difficulty of speech.
baryta (ba.rī'ta): any of several compounds of barium; esp., barium monoxide.
basial (bā'zi.al): kissing; osculatory.
basiate (bā'zi.āt): to kiss. 52.
basihyal (bā'si.hī'al): pert. to a bone at the ventral point of the arch that forms the hyoid bone at the base of the human tongue.
basilect (bas'i.lekt): to speakers of a language, the variety or dialect with least prestige.
basilicon (ba.sil'i.kon): an ointment composed of rosin, yellow wax, and lard.
basophobia (bā'so.fō'bi.a): inability to stand caused by fear of falling.
basta (bas'ta): the third-highest trump (queen of spades) in ombre, solo, and other card games.
batata (ba.tā'ta): sweet potato.
batch (bach): a bachelor. 26.
batcher (bach'er): one who operates the machine that weighs the material for batches of concrete; the machine itself.
bathetic (ba.thet'ik): falsely sentimental.
bathic (bath'ik): pert. to depth, esp. the depth of the sea.
bathybian (ba.thib'i.an): pert. to or living in the deepest parts of the sea.
batino (ba.tē'nō): a Philippine tree that yields a moderately valuable timber.
batophobia (bat'o.fō.bia): fear of being close to high buildings.

- batrachomyomachy (bat'ra.ko.mi.om'a.ki):** the battle between the frogs and the mice—a Greek parody of the *Iliad*.
- batrachophobia (bat'ra.ko.fō'bi.a):** terror of frogs and toads.
- batta (bat'a):** in India, subsistence money (as for a witness or prisoner); maintenance or traveling expenses of an employee. Also, extra pay.
- battologize (ba.tol'o.jiz):** to repeat needlessly; to iterate.
- battue (ba.tōō'):** a hunt where the game is driven into the arms of the hunters; the game so driven; any mass slaughter of the unresisting.
- battuta (bat.tōō't'a):** the beat of a musical composition. A measure.
- bawbee (bō'bi):** an old Scottish coin. An English half-penny.
- beal (bēl):** a mouth or narrow pass, as of a river or valley. 44. To bellow; roar. 1. To come to a head, as a pimple. 2.
- beatus (bi.ā'tus):** in the Roman Catholic Church, a man or boy who has been beatified.
- bedaggle (bi.dag'l):** daggles. To clog with mud and mire. 1.
- beeel (bēl):** the crossbar of a yoke. 1. A pickaxe with both ends sharp, used to pick out ore from rocks. 2.
- beeve (bēv):** beef; a “beef creature,” per Washington Irving.
- beezer (bē'zer):** nose. 21.
- beisa (bī'sa):** an antelope found in northeastern Africa.
- beken (bi.ken'):** to make known; deliver; commend; entreat. 1.
- bekko (bek'ō):** in Japan, articles made from tortoise shell.
- belah (bē'la):** a beefwood of Australia. A tall forest tree of Queensland.
- Bellatrix (be.lāt'riks):** a bright star in Orion.
- belletristic (bel'let.ris'tik):** pert. to belles lettres.
- bellic (bel'ik):** martial. 1.
- bellipotent (be.lip'o.tent):** strong in war.
- belomancy (bel'o.man'si):** divination by drawing arrows at random from a container.
- belton (bel'tun):** a combination of blue and lemon colors, as in the coats of certain collies and setters. A dog with a coat of these two tones.
- benda (ben'da):** a measure of weight in Guinea.
- beneceptor (ben'i.sep'ter):** any sense organ that is responsive to beneficial stimulus.
- beneficious (ben'i.fish'us):** pert. to a benefice.
- benet (bi.net'):** to catch with a net; to ensnare.
- benn (ben):** a colored silk sash. 44.
- bennel (ben'el):** the ditch reed. 13.
- benthonic (ben.thon'ik):** occurring on the bottom underlying a body of water.
- benthopelagic (ben.thop'i.laj'ik):** inhabiting the depths of the ocean.
- beray (bi.rā'):** to make foul; to soil.
- Berean (bi.rē'an):** a native or inhabitant of the ancient city Beroea, in either Macedonia or Syria.
- bever (bē'ver):** a drink, a between-meals snack. 1. To tremble. 13.
- bhang (bang):** an intoxicant made from Indian hemp; hashish, cannabis.
- bheestie, bheesty (bēs'ti):** in India, a water carrier of a household or regiment.
- bibacious (bī.bā'shus, bi-):** addicted to drinking; bibulous.
- bibasic (bībā'sik):** in chemistry, containing two replaceable hydrogen atoms; dibasic.
- bibble (bib'l):** to drink often, much, or noisily. 11.
- bibbons (bib'uns):** a nonsense word used and prob. coined by Edward Lear to supplement *ribbons* in his poem *The Quangle Wangle's Hat*.
- biblioclasm (bib'li.o.klazm):** destruction of the Bible, or of books generally.
- bibliognost (bib'li.og.nost):** one knowledgeable about books and bibliography.
- bibliomancy (bib'li.o.man'si):** divination by picking Bible passages at random.
- bibliopegic (bib'li.o.pej'ik), bibliopegistic (bib'li.o.pe.jis'tik):** pert. to bookbinding.
- bibliotaph (bib'lio.taf):** one who hoards or hides books.
- bicaudal (bī.kō'dal):** having or terminating in two tails.
- bicephalous (bī.sef'a.lus):** two-headed.
- bicrural (bī.kroor'al):** having two legs.
- biduous (bid'ū.us):** lasting, or remaining open, two days, as some flowers.
- bifer (bi'fer):** a plant that bears fruit twice a year.
- biflex (bi'fleks):** bent in two directions.
- bifronted (bifrun'ted):** having two fronts.
- biga (bi'ga):** a two-horse chariot of ancient Mediterranean countries.
- bigential (bī.jen'shal):** including two tribes or races.
- biggin (big'in):** house, outbuilding. 13. A coffee percolator used early in the 19th century. A child's cap; nightcap.
- Billiken (bil'iken):** a squat, smiling, comic figure used as a mascot.
- billikin (bil'i.kin):** a billy or billycan. 53.
- billingsgate (bil'ingz.gāt):** coarse or abusive talk.
- billman (bil'man):** a soldier or watchman armed with a bill (a kind of pike).
- billot (bil'ut):** firewood. 1. Bullion, in the bar or mass.
- bim (bim):** a woman, esp. one of loose morals. 21. Nickname for an inhabitant of Barbados.

bimaculate (bī.mak'ū.lit): marked with two blotches.
bimanal (bim'a.nal, bī.mā'nal), **bimanous** (bim'a.nus): having two hands.
bimbil (bim'bil): the Australian eucalypt, whose flowers yield a good honey.
bimester (bī.mes'ter): two months.
binghi (bing.gi): aborigine. 23A.
binna (bin'a): unless; be not. 44.
binocle (bin'o.kl): a binocular telescope, field glass, or opera glass.
binotic (bī.not'ik): pert. to both ears.
binous (bī'nus): double; binate.
bint (bint): a daughter; girl; woman. 53.
biocompatible (bī'o.kom.pat'i.bl): not causing rejection—said of certain transplanted tissues.
biome (bī.ōm'): a community of living organisms of a single major ecological region.
bion (bī'on): in biology, the physiological individual, as opposed to the morphological, or structural individual.
biophilism (bī.of'i.lizm): the belief that animals have rights that humans should respect.
bioplasmic (bī'o.plaz'mik): *bioplastic*.
bioplastic (bī.o.plas'tik): pert. to the bioplast, or cell.
biorgan (bī'ōr'gan): a physiological organ—distinguished from *idorgan*.
biopsy (bī.os'ko.pi): examination of a body to discover whether life is present.
biotaxy (bī'o.tak'si): taxonomy.
bipenniform (bī.pen'i.fōrm): resembling a feather barbed on both sides—said of certain muscles.
biretta (bi.ret'a): the hat of a Catholic priest (black), bishop (purple), or cardinal (red).
birse (burs): a bristle or bristles. Temper or irritation. To scorch or toast; to broil. 43.
bise (bīz): a cold, dry north wind of southern France, Switzerland, and Italy. Hence, any cold wind; fig., winter.
bisectric (bī.sek'trik): having a straight line that bisects an angle or a line segment.
bisectrix (bī.sek'triks): a line bisecting the angle between the optic axes of a biaxial crystal.
biserial (bī.sēr'i.al): arranged in two rows or series.
bismarine (bis'ma.rēn'): between two seas.
bissextile (bi.seks'til): leap year.
biternate (bī.tur'nit): double trifoliate, as when each division of a three-part leaf is also tripartite.
bivector (bī.vek'ter): a quantity in mathematics.
biverbal (bī.vur'bal): pert. to two words; punning.
bixin (bik'sin): a dark-red crystalline compound, the chief coloring principle of the dyestuff annatto.
blad (blad): a slap; also, a blotting pad. 44.

blandiloquence (blan.dil'o.kwens): smooth speech; flattering talk. 52.
blas (blas): an emanation from the stars. 1.
bleb (bleb): a blister or bubble, as in water or glass; to bubble, cover with bubbles.
bleery (blēr'i): a firebrand. 44. A kind of thin gruel. 11.
blennophobia (blen'o.fō'bi.a): horror of slime.
bleo (blā'o): a tropical American shrubby cactus used for hedges; also, its edible fruit.
blepharospasm (blef'a.ro.spazm): uncontrollable winking.
blet (blet): internal decay in fruit.
blinger (bling'er): a superlative example of its kind. 21.
blissom (blis'um): in heat. To copulate with a ewe.
Blitum (blī'tum): a genus of two species of herbs of the goosefoot family, the blites.
blottesque (blot.esk'): painted with heavy touches or blot-like brushwork.
bluet (blō'et): a delicate plant of the United States with four-parted bluish flowers and tufted stems; called also *innocence*, *quaker-ladies*. A small Texas plant with a single blue flower. A light to moderate blue.
blumba (blum'ba): a certifying tag attached to kosher meat.
blunge (blunj): to amalgamate and blend; to beat up or mix (as clay) in water. (*Plunge + blend.*)

SONG FOR A SLOW DANCE

Swing and sway with me, my dear,
 In our band of biosphere.
 As we circle we shall pass
 Other clumps of biomass,
 All biota, each with home
 In some suitable biome,
 Heeling, toeing, to the fiddle
 Of a biologic riddle.

bly (blī): look, aspect; species, character. 2.
blype (blīp): a piece or shred, as of skin. 44.
boanthropy (bo.an'thro.pi): a type of insanity in which one thinks oneself an ox.
boation (bo.ā'shun): a loud noise; bellowing, roaring. 1.
bobo (bō'bō): the owala tree. Also, a mullet of the rivers and cataracts of Mexico and Central America.
boca (bō'ka): a river mouth; a harbor entrance (as of a South American seaport).
bocal (bō'kal): the mouthpiece of a brass wind instrument.

- bocardo (bo.kär'dō):** a prison—originally, that in the north gate in Oxford. In logic, a figure: “some M is not P; all M is S; hence some S is not P.”
- bocca (bok'a):** the mouth of a glass furnace. A vent on the side or near the base of an active volcano from which lava issues.
- boce (bōs):** a brightly colored European fish of the Spiridae family.
- bocking (bok'ing):** the red herring.
- bodega (bo.dē'ga):** a small grocery or liquor store.
- boden (bō'den):** equipped, provided. 44A.
- bodger (boj'er):** one who botches (something). 11. A woodcarver or woodturner, esp. a turner of beechwood chairs.
- bodhi (bō'di):** in Buddhism, the state of enlightenment attained by one who has practiced the Eight-fold Path and achieved salvation.
- bodikin (bod'i.kin):** a tiny body; an atom. 1.
- bogle (bō'gl):** a Scottish bogy, or boggart. Hide-and-seek. 44A.
- bogue (bōg):** in sailing, to fall away to leeward. Also, a creek. 40.
- bolary, bolary (bō'ler, -ler.i):** pert. to bole or clay; clayey.
- bolo-bolo (bō'lo.bō'lō):** a West African tree and its fiber, resembling jute.
- bombilation (bom'bi.lā'shun):** a buzzing, droning sound.
- bona (bō'na):** property—used in Roman and civil law of real and personal property.
- bonga (bong'ga):** in the Philippines, the betel palm; the betel nut.
- bonhomie (bon'o.mi):** cheerfulness.
- bonify (bon'i.fi):** to convert into, or render, good.
- bonnibel (bon'i.bel):** a handsome girl. 9.
- boobopolis (bōō.bop'o.lis):** an imaginary hick town.
- boodie (bōō'di):** hobgoblin. 44.
- boof (bōof):** a scare. 28. Peach brandy. 39.
- booger (boog'er):** boogerman. 12. A piece of dried nasal mucus. 11. A head louse. 41B. To take fright, shy. To startle (an animal).
- booly (bōō'li):** a temporary enclosure for the shelter of cattle or their keepers. A company of herdsmen wandering with their cattle. 50.
- boondagging (boon'dag.ling):** var. of *boondoggling*.
- boôpis (bo.op'is):** ox-eyed; applied to certain Greek goddesses.
- borachio (bo.rā'ki.ō):** a large leather bottle for holding liquor; hence, a drunkard. (cap) A drunken follower of Don John in Shakespeare's *Much Ado about Nothing*.
- boracite (bō'ra.sīt):** a mineral, pyroelectric borate and chloride of magnesium.
- borassic (bo.ras'ik):** pert. to the Borassus, a genus of sugar palms of Africa naturalized throughout the tropics.
- borborygm (bôr.bô.rim'), borborygmy (bor.bô.rig.mi):** the noise made by gas in the bowels, or leaving them; a fart. 1.
- boro (bō'rō):** in India, rice harvested in the spring. (cap) A people of southeastern Colombia, northeastern Peru, and adjacent areas in Brazil.
- bosch, bosh (bosh):** butterine. 41.
- bosset (bos'et):** the rudimentary antler of a young male red deer.
- bot, bott (bot):** the larva of the botfly, esp. the species infesting the horse.
- botargo (bo.tār'gō):** a relish of salted mullet or tunny roes.
- bothy (both'i):** a rude dwelling. A hut, as a shepherd's shelter or quarters for unmarried laborers. 44A.
- bourne, bourn (bōrn, bōrn):** boundary; domain. To limit or bound. 52.
- boousy (bōō'zi, bou'zi):** drunken; sotted; boozy.
- bovarysm (bō'va.rizm):** one's romantic conception of oneself.
- bovver (bov'er):** street fighting. 23.
- bowla (bō'la):** a tart of sugar, apple, and bread. 41.
- boyar (bo.yār', boi'er):** a member of a Russian aristocratic order that was next in rank to the ruling princes.
- boyer (boi'er):** a small Flemish sailing boat.
- brab (brab):** the palmyra palm.
- brabblement (brab'l.ment):** quarreling; the noise of discord. 2.
- brabypeptic (brab'i.pep'tik):** slow in digestion; sluggish in temperament.
- brach, brachet (brach, brak, brach'et):** a bitch hound.
- brachiation (brā'ki.ā'shun, brak'i.ā'shun):** locomotion by swinging from hold to hold by the arms.
- brachiocephalic (bra.kis'to.si.fal'ik):** in craniology, short-headed or broad-headed with a cephalic index of over 85.
- brachycatalectic (brak'i.kat'a.let'ik):** in prosody, characterized by the omission of two syllables at the end of a verse.
- brachyography (brak'i.og'raf.i):** stenography
- bradypeptic (brad'i.pep'tik):** *brabypeptic*.
- braggard (brag'ard):** var. of *braggart*.
- brancard (brang'kerd):** a horse litter.
- brangle (brang'gl):** a squabble, wrangle, set-to. 13.
- brank (brangk):** a sort of bridle with wooden sidepieces.
- branks (brangks):** an iron frame used for correcting a scolding woman, surrounding the head and having a triangular piece entering the mouth. Also, the mumps. 44.
- brassage (bras'ij):** a charge made to an individual under a system of free coinage for the minting of any gold or silver brought to the mint.

brasset (bras'et): archaic var. of *brassard*, *brassart*—armor for the upper arm.

brawler (brōn'er): a boar killed for the table.

braxy (brak'si): a malignant edema of sheep. A sheep dead from natural causes; also, mutton from its carcass.

bree (brē): an eyelid, eyelash, eyebrow. 1. Liquor or broth. 44. To scare. 1.

brek (brek): outcry. 1.

bret (bret): a kind of flatfish, the brill. Also, the turbot.

bretelle (bre.tel'): an ornamental shoulder strap like a suspender.

breviloquence (bre.vil'o.kwens): brevity of speech.

breviped (brev'i.ped): having short legs. A short-legged bird.

brevipennate (brev'i.pen'āt): short-winged—said of birds having such short wings that they cannot fly.

brevirostrate (brev'i.ros'trāt): having a short nose.

bricole (bri.kōl'): a catapult. Also, an apparatus with hooks and rings to drag guns. In court tennis, the rebound of a ball from the wall. In billiards, a shot in which the cue ball strikes the cushion after hitting the object ball and before hitting the carom ball.

brigue (brēg): a cabal, intrigue, quarrel. To beguile; to intrigue. 1.

brimborion (brim.bō'ri.on): a charm—used derisively. Something nonsensical or useless.

brinded (brin'ded): brindled. 9.

britch (brich): breech. 1.

brockle (brok'l): of weather, variable; of cattle, apt to break fence. Rubbish; fragments. 2.

broderie (brōd.rē'): a style of pottery decoration resembling embroidery.

brog (brog): a pointed instrument, as an awl; a branch or stick, as a pole or goad. 17.

broma (brō'ma): aliment; food. Also, a form of cocoa from which the oil has been thoroughly extracted.

bromal (brō'mal): an oily, colorless fluid related to bromoform as chloral is to chloroform.

bromatology (brō'ma.tol'o.ji): the science of nutrition.

bromidrosiphobia (brō'mi.dro.si.fō'bi.a): fear of body odors.

bromopnea (brō'mop.nē'a): bad breath.

brontophobia (bron'to.fō'bi.a): fear of thunderstorms.

broo (brōō): broth; juice; water. Good opinion; inclination. 45.

brool (brōol): a low roar; a deep murmur or humming.

brose (brōz): a dish made by pouring boiling liquid on meal (esp. oatmeal). 44.

brotus (brō'tus): an extra measure without charge, as a baker's dozen.

browst (broust, brōost): a brewing, as of malt; hence, the consequences of one's conduct. 43.

bruckle (bruk'l): to dirty, begrime. 1. Breakable, brittle. 44C.

brumous (brōō'mus): foggy.

bruxomania (bruk'so.mā'ni.a): the habit of unconsciously grinding one's teeth.

bubukle (bū'buk.l): a red pimple.

bucca (buk'a): in insects, the cheek or part of the head next to the mouth.

*THEY WOULD HAVE CALLED HIM
BILLY HIRPLE IF HE'D LIMPED*

The Scots may have some moral taint,
But sycophants is what they ain't.
I prove this by the dreadful things
They used to call their English kings.

Take one whom they detested lots
(Though he had only slain some Scots).
He had a flower named for him.
The Scottish view of this was dim.

Sweet William was its English name;
The Scots forgathered to proclaim
This inappropriate and silly,
And called the blossom Stinky Billy.

*Though William grew up in the purple,
Those vulgar Scots, alas,
Remember him as Billy Curple
(That's "Billy, horse's ass.")*

buccinator (buk'si.nā'ter): a thin broad muscle forming the wall of the cheek.

bucentaur (bū.sen'tōr): a fabulous monster, half man, half ox; a centaur with a bull's body. Also, the state barge of Venice, used by the doge in the ceremony of the marriage of the Adriatic.

buckeen (buk.ēn'): in Ireland, a young man of the poorer gentry, aping the style of the rich; a shabby genteel idler. 51. In Guiana, an Indian woman.

budgerie (buj'er.i): good; fine; handsome or pretty—a bush word. 54.

budgereegah (buj'er.i.gā'): the zebra parakeet. 53.

buffa (boof'fa): a woman singer of comic roles in opera.

buffin (buf'in): a coarse woolen fabric used for clothing in England during the 16th and 17th centuries. 1.

buffle (buf'l): a buffalo. A fool; a bufflehead. 1.

bulse (buls): a purse or bag in which to carry or measure valuables. Broadly, a packet of jewels.

Bumbledom (bum'bl.dum): the pomposity of petty officials; beadledom—after Bumble, a parish beadle in *Oliver Twist*.

bummalo (bum'a.lō): a small Asiatic fish, the Bombay duck.

bunce (buns): money; a bonus. 21.

bunder (bun'der): a Netherlands measure of land area equal to about 2 1/2 acres. In the East, a landing place; pier.

bundy (bun'di): a timeclock. 53.

burletta (bur.let'a): a kind of musical comic opera popular in England in the latter half of the 18th century.

burrasca (bur.as'ka): a musical passage that imitates a storm.

burrel (bur'el): a sort of pear.

busket (bus'ket): a small bush. 1.

bustic (bus'tik): a hardwood tree of Florida and the West Indies having shining lanceolate leaves and white flowers.

butterine (but'er.ēn): artificial butter or oleomargarine, esp. if made with the addition of butter.

buzzle (buz'l): a buzzing sound.

bwana (bwā'na): in Africa, master, boss.

byrrus (bir'us): a heavy woolen cape worn by the ancient Romans, and in the Middle Ages by the lower orders.

byte (bit): a group of adjacent binary digits processed as a unit by a computer.

C

caama (kām'a): a South American fox. In Africa, a hartebeest.

caballetta (kab'a.let'a): a melody imitating a horse's gallop; the last, fast strains of an aria.

caballine (kab'a.līn): pert. to horses; equine.

cabane (ka.ban'): a framework supporting the wings of an airplane at the fuselage.

cabble (kab'l): to break up, as from bars or slabs, into pieces suitable for forming fagots.

Cabiritic (kab'i.rīt'ik): pert. to the Cabiri, ancient Greek deities whose cult was connected with the mysteries of Samothrace.

caboceer (kab'o.sēr): a west African native chief.

Cacalia (ka.kāl'i.a): any plant of the genus *Emilia*, as the tassel flower.

cacation (ka.kā'shun): excretion.

cestogenous (kak'es.toj'e.nus): caused by unfavorable home environment.

acidrosis (kak'i.drō'sis): smelly sweat.

cackerel (kak'er.el): a small Mediterranean fish.

cacodoxy (kak.o.dok'si): departure from orthodoxy; heterodoxy.

cacology (ka.kol'o.ji): poor pronunciation or diction.

cacophemism (ka.kof'i.mizm): an unfairly harsh word or description.

cacophrenic (kak'o.fren'ik): pert. to an inferior intellect.

cacozel (kak'o.zēl): faulty imitation or affectation in literary composition. Perverted or misdirected zeal. 1.

cactolith (kak'to.lith): according to the *Glossary of Geology and Related Sciences*, a quasi-horizontal chonolith composed of anastomosing ductoliths, whose distal ends curl like a harpolith, thin like a sphenolith, or bulge discordantly like an akmolith or ethmolith.

cadi (kā.di, kā'di): a low-ranking magistrate or judge among the Mohammedans.

caducary (ka.dū'ka.ri): in law, pert. to, or transferred by, escheat, lapse, or forfeiture.

caecal, cecal (sē'kal): pert. to the *caecum*.

caecum, cecum (sē'kum): a bodily cavity open at one end; esp. the blind gut of the large intestine.

cag (kag): offend, insult. 2.

cagamosis (kag'a.mō'sis): an unhappy marriage.

calaber (kal.a.ber): in commerce, the gray fur of a Siberian squirrel.

calamary (kal'a.mer'i): a squid.

calcite (kal'sīt): calcium carbonate crystallized in hexagonal form.

calcographer (kal.kog'ra.fer): one who draws with chalks or pastels.

calcuminate (kal.kū'min.āt): to make sharp or pointed.

calecannon (kāl.kan'on): var. of *colcannon*.

cafactory (kal'i.fak'to.ri): producing or communicating heat.

calefy (kal'i.fi): to warm; to become warm.

calescence (ka.les'ens): heat.

calid (kal'id): warm; hot; burning.

caliology (kal'i.ol'o.ji): the study of birds' nests.

calistheneum (kal'is.thē'ni.um): a gymnasium for calisthenics.

callet (kal'et): a prostitute; scold; virago. To rail, scold, gossip. 2.

callidly (kal'id.li): cunningly; craftily. 52.

callisteia (kal'is.tē'a): prizes for beauty, awarded in competition among the ancient Greeks.

callomania (kal'o.mā'ni.a): the delusion that one is beautiful.

calology (ca.lol'o.ji): the study of beauty.

calomba (ka.lom'ba): an Australian cloverlike plant with yellow flowers and fragrant foliage, valued as forage.

calor (kal'er, kal'ôr): heat. 1.

- calumba (ka.lum'ba), columba (ko.lum'ba):** the root of an African plant. It contains the bitter principle columbin, and is used as a tonic.
- calx (kalks):** the friable residue of a burned or calcinated metal.
- cambuca (kam.bōō'ka):** a bishop's staff or crook.
- camino (ka.mē'nō):** a road.
- cammock (kam'uk):** a curved or crooked stick, esp. a field hockey stick. 5. A European woody herb (restharrow) with pink flowers; also, loosely, tansy ragwort, etc.
- campeachy, campeche (kam.pē'chi):** logwood.
- canaster (ka.nas'ter):** a kind of tobacco, formerly imported from South America in rush baskets.
- cancelli (kan.sel'i):** latticework; a latticed wall or screen, as between the chancel and nave of a church. In anatomy, the intersecting plates and bars of which spongy bone is composed.
- canella (ka.nel'a):** the cinnamon, or any of several related trees. Its highly aromatic inner bark.
- canelo (ka.nā'lo):** the Winter's bark of Chile. (cap) An Indian people of central Ecuador.
- cangia (kan'ji.a):** a kind of long light sailboat used on the Nile.
- cannabic (ka.nab'ik, kan'a.bik):** pert. to hemp; derived from hemp.
- cannet (kan'et):** in heraldry, a representation of a duck without feet or bill.
- canoodle (ka.nōōd'l):** to caress. 21.
- canophilist (ka.nof'o.list):** a dog lover.
- cantatrice (kan'ta.trē'chi):** a woman singer, esp. an opera singer.
- cantilena (kan'ti.lē'na):** in music, graceful; legato.
- cantlet (kant'let):** a small cantle; a piece; a fragment.
- cantoris (kan.tō'ris):** relating to the north side of the choir of a cathedral or church; cantorial. Also, pert. to a cantor.
- capa (kā'pa):** a mantle or cloak.
- capel (kā'pel):** a rock composed of quartz, tourmaline, and hornblende, occurring in the walls of some tin and copper lodes. 41A.
- capillose (kap'i.lōs):** hairy.
- capitatum (kap'i.tā'tum):** the largest bone of the wrist.
- capnomancy (kap'no.man'si):** divination by smoke.
- capple (kap'l):** having a white face with reddish or brown spots, said of a cow. Of a person, pale and sickly looking. 13.
- capripede (kap'ri.pēd):** a satyr.
- caprylic (ka.pril'ik):** pert. to the strong smell of an animal, esp. a goat.
- captation (kap.tā'shun):** a reaching after something, as favor or applause, esp. by flattery.
- cara (kā'ra):** dear. (cap) An Indian of an extinct Barbacoan tribe, traditionally from Ecuador.
- caracoli (kar'a.kō'li):** an alloy of gold, silver, and copper, used in making jewelry. A timber tree of northern South America used for dugout canoes.
- carambola (kar'am.bō'la):** an East Indian tree. Its green to yellow, usu. acid fruit is much used in Chinese cooking.
- carambole (kar'am.bōl):** a carom. Also, a shot in billiards in which the cue ball strikes more than one cushion before completing the carom. 1.
- carbona (kär.bō'na):** in mining, an irregular deposit of tin ore consisting of a network of veinlets; a stockwork. 41A.
- carcel (kär'sel):** a light standard much used in France, with illuminating power from 8.9 to 9.6 British standard candles.
- carcer (kär'ser):** a prison. Also, one of the stalls at the starting point of the race course of a Roman circus.
- carcinomorphic (kär'si.no.mär'fik):** crablike.
- cardophagy (kär.dof'a.ji):** the eating of thistles.
- carinate (kar'i.nāt):** shaped like the keel or bow of a ship. Also, one of the carinates, an old classification for the principal group of birds.
- carker (kär'ker):** one who loads or burdens (others), as with a worry. One who is anxious, troubled. 1.
- cariky (kär.ki):** troubled, anxious.
- carlin (kär'lin):** a small silver coin first struck by Charles II, king of Naples and Sicily at the end of the 13th century.
- carline (kär'lin, kur'lin):** a woman, esp. an old one; often used contemptuously, as of a witch. 44A. A variety of pool, called also *Russian pool*. 47 E.
- carmagnole (kär'ma.nyöl):** a lively song popular during the French Revolution. A street dance to the tune of this song.
- carnifical (kär'ni.fish'al):** pert. to a public executioner or a butcher.
- carrow (kar'ō):** an itinerant gambler. 50.
- carval (kär'val):** a hymn formerly sung in church on Christmas Eve. 55.
- casal (kā'sal):** in grammar, pert. to case. Also, a hamlet, as in Italy or Malta.
- casco (kas'kō):** a ship's hull. A barge or lighter, sometimes with sails, used in the Philippines.
- caseic (ka.sē'ik):** cheeseslike.
- casquer (kas'ker):** one who provides or wears a casque.
- casquet (kas'ket):** a helmet-shaped hat; a light, open head-piece. Also, var. of casket.
- casquette (kas.ket'):** a cap with a visor.
- cassabanana (kas.a.ba.nā'na):** an ornamental tropical vine, called also musk cucumber.
- cassena (ka.sē'na):** a species of holly, the *yaupon*.
- cassolette (kas'o.let):** a box or vase in which perfumes may be kept or burned.

- cassonade (kas.on.ād')**: unrefined or raw sugar.
- cassumunar (kas'oo.mū'ner)**: the pungent root of an East Indian plant, resembling ginger.
- Castalia (kas.tā'li.a)**: a spring sacred to the Muses at Delphi; hence, a source of poetic inspiration.
- castanean, castanian (kas.tā'ni.an)**: of or belonging to the genus *Castanea*, the chestnuts.
- castaneous (kas.tā'ni.us)**: of chestnut color.
- castoreum (kas'tō.ri.um)**: castor.
- castral (kas'tral)**: pert. to a camp.
- castrametation (kas.tra.mi.tā'shun)**: the act or art of military encampment.
- castrophobia (kas'tro.frē'ni.a)**: the belief that one's thoughts are being stolen by enemies.
- castrum (kas'trum), pl. castra (kas'tra)**: a Roman encampment.
- catabasis (ka.tab'a.sis)**: the stage of decline of a disease.
- catabatic (kat'a.bat'ik)**: declining by degrees, as a fever.
- catabiotic (kat'a.bi.ot'ik)**: pert. to the degenerative changes accompanying cellular senescence.
- catachthonian (kat'ak.thō'ni.an)**: underground.
- cataclastic (kat'a.klas'tik)**: pert. to a granular fragmental texture induced in rocks by mechanical crushing.
- catacrotic (kat'a.krot'ik)**: in physiology, pert. to a particular form of pulse tracing.
- catagenesis (kat'a.jen'e.sis)**: retrogressive evolution.
- catageophobia (kat'a.jē'o.fō'bi.a)**: fear of being ridiculed.
- catalexia (kat'a.lek'sis)**: in prosody, incompleteness of the last foot of a verse, or, loosely, any foot.
- catallactic (kat'a.lak'tik)**: pert. to exchange.
- catallum (ka.tal'um)**: in law, orig., capital wealth, property of all kinds; in the feudal system, movable property; a chattel.
- catalufa (kat'a.lōō'fa)**: any of various brightly colored marine percid fishes of tropical seas.
- catamenia (kat'a.mē'ni.a)**: menstruation.
- catapedomania (kat'a.pē'da.mā'ni.a)**: an impulse to jump from high places.
- cataplexy (kat'a.plek'si)**: the motionless, rigid, and supposedly insensible condition of an animal feigning death; catalepsy.
- catarolysis (kat'a.rol'i.sis)**: the relief of one's emotions by cursing.
- catasta (ka.tas'ta)**: a scaffold or stage, as where slaves were sold or criminals tortured. The stocks. 1.
- catasterism (ka.tas'ter.izm)**: the use of mythological names for constellations.
- catathymic (kat'a.thī'mik)**: resulting from an emotional complex.
- catechetical (kat'a.ket'i.kal)**: consisting of questions and answers.
- catenoid (kat'i.noid)**: chain-shaped, referring esp. to the colonies of certain protozoans.
- cateran (kat'er.an)**: an irregular soldier or marauder of the Scottish Highlands. A freebooter; brigand.
- catercousin (kā'ter.kuz'n, kat'er.kuz'n)**: a distant relative, esp. a cousin. An intimate friend.
- cathisophobia (kath'is.o.fō'bi.a)**: fear of sitting.
- catoptromancy (ka.top'tro.man'si)**: the use of mirrors for divination.
- catter (kat'er)**: one who flogs with a cat-o'-nine-tails. To fish for catfish. 27. To vomit. 23.
- cauline (kō.lin, -lin)**: belonging to or growing on the upper part of a stem.
- cauma (kō'ma)**: great heat, as in fever.
- cauponize (kō'po.nīz)**: to mix and adulterate for profit.
- cautalous (kō'te.lus)**: crafty; wily; cautious.
- cauter (kō'ter)**: an iron for cauterizing.
- cavaliere (ka'va.lyār'i)**: a cavalier; knight; cavalier servente, a gallant attentive to a married lady.
- cavatina (kāv'a.tē'na)**: orig. a melody of simpler form than the aria; now, almost any kind of musical composition.
- cawk (kōk)**: to utter a cawk, as a crow.
- caxon (kak'sun)**: a wig, esp. one much worn. 1.
- caza (kā.za)**: in Turkey, a subdivision of a vilayet, or administrative district.
- cebil (sā.bēl')**: a South American tree that yields angico gum, used in tanning.
- cecidium (si.si'di.um)**: a gall or swelling of plant tissue due to parasites.
- cecily (ses'i.ti)**: blindness.
- cedron (se'drun)**: the fruit of a tropical American tree, used against snakebite and hydrophobia.
- celarent (si.lār'ent)**: in logic, the proposition "No M is P; all S is M; hence, no S is P."
- celidography (sel'i.dog'ra.fi)**: the description of the markings on the disk of the Sun or on the planets.
- cellate (sel'āt)**: in zoology, formed as, divided into, or furnished with a cell or cells. Cellated.
- cellidh (kā'li)**: a visit; a private conversation; an evening's musical entertainment. 44, 51.
- cenobian (si.nō'bi.an)**: pert. to a cenoby, a religious community. Monkish, monastic.
- cenophobia (sen'o.fō'bi.a)**: fear of empty spaces.
- centesis (sen.te'sis)**: in surgery, a puncture, as of a cavity or tumor.
- centillion (sen.til'yun)**: the number denoted by a unit with 303 zeros annexed (in French and American notation) or with 600 (in British and German).
- cepaceous (si.pā'shus)**: like an onion.

- cephalocide** (sef'a.l.o.sīd): the murder of intellectuals as a group.
- cephaloid** (sef'a.loid): in botany, abruptly enlarged; head-shaped. Capitulate.
- cephalonamancy** (sef'a.lo.na.man'si): divination by boiling an ass's head.
- cepivorous** (si.piv'o.rus): onion-eating. 60.
- ceraunograph** (si.rō'no.graf): an instrument that records thunder and lightning.
- ceraunoscapy** (ser'ō.nos'ko.pi): the observance of thunder as an omen.
- cereous** (sēr'i.us): waxen.
- ceriferous** (si.rif'er.us): producing wax.
- cerniture** (sur'ni.cher): in Roman law, a formal acceptance of an inheritance.
- cerography** (si.rog'ra.fi): the art of making designs in wax.
- ceromancy** (sēr'o.man'si): the use of melted wax, dropped in water, for divination.
- cerulean** (si.rōō'li.an): azure; sky blue.
- cervicide** (sur'vi.sīd): deer-killing.
- cessavit** (se.sā'vit): a writ given by Edward I to recover lands upon the tenants' failure to meet the conditions of tenure.
- cessed** (sest): assessed; taxed. 41.
- cesser** (ses'er): in law, failure of a tenant to perform due services. Also, a ceasing of liability.
- chaetiferous** (ki.tif'er.us): having bristles.
- chamade** (sha.mād): the drumbeat or trumpet blast announcing a surrender.
- Chamaesaura** (kam'i.sō'ra): a genus of African snakelike lizards, limbless or with scaly vestigial limbs.
- chamma** (cham'ma): the chief garment of the Abyssinians, a wide cotton scarf wrapped around the body leaving one arm free.
- chandoo** (chan.dōō'): a preparation of opium smoked in China.
- chank** (changk): a large spiral shell found near the coasts of the East Indies.
- chaology** (kā.ol'o.ji): the study of chaos.
- chapatty** (cha.pat'i): a thin griddlecake of unleavened bread, used in northern India.
- charbon** (shār'bon): a small black spot remaining in the cavity of the corner tooth of a horse after the large spot has been obliterated.
- charientism** (kar'i.en.tizm): a gracefully veiled insult.
- chartomancy** (kār'no.man'si): divination by maps.
- charuk** (cha.rōōk): a sandal with upturned tips, used in Anatolia from remote antiquity.
- chasmophilous** (kaz.mof'i.lus): fond of nooks, crannies, chasms.
- chatoyant** (sha.toi'ant): having a changeable luster marked by an undulating narrow band of white light, as a cat's eye in the dark.
- chavender** (chav'en.der): the chevin (the chub fish).
- cheechako** (chi.chā'kō): a tenderfoot.
- cheet** (chēt): to cheep. 11. To call a cat. 44.
- cheimaphilic** (kī'ma.fil'ik): fond of cold.
- chelidonic** (kē'li.don.ik): a kind of crystalline acid.
- cheliferous** (ki.lif'er.us): bearing a pincerlike organ or claw.
- Chen** (chen): the genus of the snow goose.
- cherophobia** (kēr'o.fō'bi.a): fear of gaiety.
- chessel** (ches'el): a cheese vat.
- chetty** (chet'i): a caste of Tamil merchants in southern India and Ceylon.
- chevaline** (shev'a.lin): horselike. Horseflesh.
- cheve** (shēv): to turn out (*well, ill*, etc.); hence, to prosper. 1.
- chevrette** (shev.ret'): a thin kind of goatskin.
- chewet** (chōō'et): a small European bird of the crow family; a chough; hence a chatterer. A pie of minced meat or fish, with fruits, spices, etc. 1.
- chia** (chē'a): a tealike beverage. 1. Any of several species of the herb *Salvia* of Mexico and the southwestern United States; its seeds make a beverage or oil.
- chicago** (shi.kā'gō): in Algonquian, fields of wild onions—of a particularly odoriferous sort, according to John Chancellor. (cap) The largest city in the Middle West.
- chichevache** (shēsh'vash): a fabulous monster that ate only patient (some say faithful) wives, and was therefore very lean.
- Chickahominy** (chik.a.hom'i.ni): an Indian of an Algonquin tribe in eastern Virginia.
- chiel** (chēl): fellow, lad, child. 44A.
- chil** (chil): a small hawk of India. The chir pine.
- chimb** (chim): (var. of *chime*) to ring chimes with bells.
- chimopelagic** (ki.mop.i.laj'ik): pert. to certain deep-sea organisms that surface only in winter.
- chinquapin** (ching'ka.pin): the dwarf chestnut of the United States or related trees. The sweet edible nut of this tree.
- chinse** (chins): to calk temporarily, as a boat.
- chionablepsia** (ki.o.no.blep'si.a): snow blindness.
- chiragic** (kī.rag'rik): affected with gout in the hand.
- chiral** (kī'ral): pert. to the hand.
- chirognomy** (kī.rog'no.mi): palmistry.
- chirology** (kī.rol'o.ji): study of the hands.
- chiropraxis** (kī'ro.praj'sis): chiropractic.
- chirospasm** (kī'ro.spazm): writer's cramp.
- chirotony** (kī.rot'o.ni): an election or appointment by show of hands. Ecclesiastically, the extension of hands in blessing, etc.

chitarra (ki.tär'a): a guitar in Italy.

chittak (chi.täk'): in India, a measure of weight ranging from about half an ounce to about three ounces.

chloralism (klō'ral.izm): a morbid condition resulting from habitual use of chloral.

chloralum (klōr.al'um): an aqueous solution of aluminum chloride, used as an antiseptic.

Chloris (klō.ris): a genus of grass including finger grass and crabgrass.

choca (chok'a): a beverage of coffee and chocolate.

choliamb (kō'li.amb),

choliambic (kō'li.am'bik): in prosody, an iambic trimeter having a spondee or trochee in the last foot.

Cholo (chō'lō): in Spanish America, a civilized Indian. (not cap) A lower-class Mexican or person of Mexican ancestry—often used disparagingly. A person of mixed Spanish and Indian blood.

chopa (chō'pa): any of several rudder-fishes, said to accompany ships.

choralcelo (kō'ral.sel'ō): an electric piano.

choreomania (kō'ri.o.mā'ni.a): mania for dancing, sometimes occurring in epidemics.

choreus (ko.rē'us): a trochee.

chorten (chōr'ten): a Lamaist shrine or monument.

chouse (chous): a chiaus—a Turkish messenger. A cheat, swindler. One easily cheated; a gull, dupe. 1. A trick, sham, imposition.

chowry (chou'ri): an East Indian fly swatter made from a yak's tail.

chrematophobia (kri.mat.o.fō'bi.a): fear of money.

chresmology (kres.mol.o.ji): in ancient Greek religion, the utterance of oracular prophecies.

chria (kri'a): in rhetoric, a quotation or aphoristic saying developed according to a prescribed scheme into a short essay.

Christophany (kris.tof'a.ni): an appearance of Christ after resurrection, esp. as recorded in the Gospels.

chromophobia (krō'mo.fō'bi.a): fear of colors.

chromoxylography (krō'mo.zi.log'ra.fi): printing in colors from wooden blocks.

chronicon (kron'i.kon): a chronicle or chronology. 6.

chronogram (kron'o.gram): an inscription in which certain letters taken in order express a particular date or epoch.

chronophobia (kron'o.fō'bi.a): fear of the passage of time.

chrotta (krot'a): a *crwth* or *crowd*, an ancient Celtic musical instrument. A small medieval harp.

chrysopholist (kri'sof'o.list): a lover of gold.

chthonic (thon'ik): designating gods or spirits of the underworld.

chthonophagia (thon'o.fā'ji.a): the eating of dirt.

chummage (chum'ij): a fee demanded from a new prisoner by old prisoners. 25. The quartering of persons together as chums.

churrus (chur.us): in India, a device for drawing water from deep wells, consisting of a leather bag hung on a rope running over a pulley and drawn by oxen. Var. of *charas*, a narcotic and intoxicating resin that exudes from hemp; a smoking mixture containing it.

cibarious (si.bâr'i.us): pert. to food; edible.

cibation (si.bā'shun): in alchemy, the process of feeding the crucible with fresh material. The act of taking food. 1.

cibol (sib'ul): the Welsh onion. A shallot.

cibophobia (sī'bo.fō'bi.a): fear of food.

cicer (sī'ser): the chickpea. 1. (cap) A genus of herbs of the pea family.

ciconine (sik'o.nīn, -nin): storklike.

cilery (sil'er.i): in architecture, the carved foliage, etc., ornamenting the head of a column; a volute. 9.

cilicious (si.lish'us): made of haircloth. 1.

cimelia (si.mē'lya): treasure; esp. in the 17th and 18th centuries, heirlooms or church treasures.

DIRGE IN C

When my craft first set to sea,
 Never chopra swam by me,
 Showing me the way to go.
 No;
 I was frequently adrift,
 Squiffed,
 Or at tropic isle ashore;
 For
 Capripede I made my role—
 Chose to dance the carminole;
 With the great-eyed maidens croodled,
 Sighed and trembled and canoodled.
 Now, where once sang gay conquedle,
 Digs the sexton, prays the beadle;
 Now, where hair sprang fair and flaxen,
 Sits askew the stringy caxon;
 Cheek, once redder than an apple,
 Now capple;
 Eyes, once eager, twinkly-sparkly,
 Carky;
 Voice, once honey in its talk,
 Cawk.
 Grudgingly I face my culp,
 And gulp.

- cinnate (sin'si.nāt):** curled in ringlets.
- cineplasty (sin'i.plas'ti):** surgical fitting of a muscle to a prosthetic device to be operated by muscle contractions.
- cinerescent (sin'er.es'ent):** ashen, grayish.
- circumduct (sur'kum.dukt):** to turn about an axis; revolve. In law, to put a limit or end to; to abrogate, annul.
- circumforaneous (sur'kum.fo.rā'ni.us):** wandering from market to market, or place to place.
- circumfulgent (sur'kum.ful'jent):** shining around or about.
- circumincession (sur'kum.in.sesh'un):** the doctrine of the reciprocal existence in each other of the three persons of the Trinity.
- cirrigerous (si.rij'er.us):** forming curls or ringlets.
- cismarine (sis'ma.rēn):** on the near side of the sea.
- Cistus (sis'tus):** a genus of shrubs, the rockroses.
- cital (sī'tal):** citation. 1.
- citole (sit'ōl, si.tōl'):** a small flat-backed lute of medieval times.
- cittosis (si.tō'sis):** abnormal desire for strange foods.
- cladus (klā'dus):** a branch of one of the branching spicules that support the soft tissues of sponges and some other invertebrates.
- clapperclaw (klap'er.klō), clappermaclaw (klap'er.ma.klō):** to claw and scratch; to scold. 10.
- claribel (klar'i.bel):** brightly fair.
- clart (klärt):** a clot or daub of mud or other sticky substance. 11.
- clavial (klā'vi.al):** an upright piano of the sostinenta pianoforte type.
- clavicin (klav.i.sin):** the harpsichord. Also, the keys by which a bell ringer plays a carillon.
- clavicymbal (klav'i.sim'bl):** an old name of the harpsichord.
- clavicytherium (klav'i.si.thēr'i.um):** a harpsichord-like musical instrument.
- claviger (klav'i.jer):** one who keeps the keys; a custodian, warden.
- clavis (klā'vus):** a key; a glossary to aid interpretation.
- cleck (klek):** to hatch. 44A.
- cledge (klej):** clay or clayey soil.
- clendonism (klē'do.nizm):** the use of euphemisms to avert misfortune.
- clem (klem):** to suffer or cause to suffer from hunger, thirst, or cold. 2. A fight or brawl between circus or carnival workers and the local townspeople. 21.
- clematite (klem'a.tīt):** the European birthwort.
- cletch (klech):** a brood or hatching; a clutch. Contemptuously, a family or clique. 13.
- cleve (klēv):** a cliff; also, a brae. 2.
- clevy (klev'i):** var. of *clevis*, a U-shaped device used on the end of the tongue of a wagon, etc., to attach it to the whiffletree, etc.
- clifty (klif'ti):** clifty.
- climacophobia (klīma.ko.fō'bi.a):** fear of falling downstairs.
- climacter (klī.mak'ter):** a climacteric period. 1.
- clinamen (klī.nā'men):** a turn; bias; twist.
- clinomania (klī'no.mā.ni.a):** excessive desire to stay in bed.
- clinophobia (klī'no.fō'bi.a):** fear of going to bed.
- clishmaclaver (klish'ma.klav'er):** foolish gossip. 43.
- clive (klīv):** a plant of the genus *Agrimonia*, inc. the common burdock. 13.
- clocher (klō'sher):** a bell tower.
- clochette (klo.shet'):** in the arts, any small bell-shaped ornament; also, a bell-shaped cover, as for dishes.
- cloff (klof):** a cleft or fork, as of legs, branches, or hills. 43. An allowance formerly given on certain goods to cover small losses in retailing.
- clonic (klon'ik):** spastic.
- cloop (klōop):** the sound made when a cork is drawn from a bottle, or any such sound.
- cloot (klōot):** a cleft hoof, or one of its divisions, as in the ox. (usu. cap & pl.) A devil. 44A.
- Cloutie (klōot'i):** cloot.
- clough (kluf):** gully.
- clunch (klunch):** a clump or lump. A lout. Lumpy, stiff, as clay. 2.
- cnemial (nē'mi.al):** pert. to the shin or shinbone.
- coak (kōk):** a projection connecting the notched face of a timber with the similarly notched face of another timber. A dowel set into timbers to unite them or keep them from slipping. To join by the aid of coaks.
- coaptation (ko.ap.tā'shun):** the mutual adaptation of broken parts to each other, as the edges of a wound.
- coarb (ko'arb):** in early Irish and Scottish churches, the incumbent of an abbey or bishopric as successor to the patron saint.
- cobby (kob'i):** hearty, lively. Headstrong. 13. Like a cob horse in shape, with a deep strong body and relatively short sturdy legs.
- cobra de capello (kō'bra dē ka.pel'ō):** a variety of venomous Asiatic and African snakes.
- cockawee (kok'a.wi):** the old-squaw, a common sea duck of the far northern latitudes—called also *old injun*, *oldwife*.
- coctile (kok'til, -til):** made by baking or exposure to heat (as a brick).
- codetta (ko.det'a.):** in music, a short coda.
- codilla (ko.dil'a):** the shorter fibers produced in scutching flax.

- coemption (ko.emp'shun):** purchase of the whole supply of commodities in the market, as for purposes of monopoly.
- coggle (kog'l):** to repair roughly, cobble (used with *up*) 11. A ceramics tool used to make indentations or grooves in the outer edges of plates.
- cogman (kog'man):** one who erects mine cogs; a cogger. A roller in charge of the first set of rolls in a steelworks.
- cohibit (ko.hib'it):** to restrain or restrict.
- cohoba (ko.hō'ba):** a narcotic snuff made from the leaves of a tropical American tree, *Piptadena peregrinia*.
- coign (koin), quoin (kwoin):** an angle; corner. A wedge.
- coistrel, coystrel (koi's'trel):** a groom employed to care for a knight's horses. A mean fellow.
- Colada (ko.lā'da):** the gold-hilted sword which the Cid took from Ramon Berenger.
- colcannon (kol.kan'un, kol'kan.un):** a stew made mostly from potatoes and greens. 50.
- colletic (ko.let'ik):** made of glue.
- colliculation (ko.lik'ū.lā'shun):** a low hill.
- collieshangie (kol'i.shang'i):** a noisy or confused fight. 44.
- colliform (kol'i.fōrm):** neckshaped.
- colling (kol'ing):** embracing, petting. 13.
- collocation (kol'o.kū'shun):** a speaking together.
- colobin (kol'o.bin):** a long-tailed African monkey.
- colometry (ko.lom'i.tri):** in prosody, measurement of verses by cola, which are smaller and less independent than a sentence but larger and less dependent than a phrase.
- colonus (ko.lō'nus):** a freeborn serf or tenant farmer in the later Roman empire.
- colossean (kol'o.sē'an):** colossal.
- columbic (ko.lum'bik):** pert. to or containing columbium.
- columbo (ko.lum'bō):** var. of *columba*, a root used in medicine as a stomachic and tonic.
- comino (ko.mē'nō):** a path or trail; also, a journey.
- comitatus (kom'i.tā'tus):** a body of wellborn men attached to a king or chieftain by the duty of military service.
- commandry (kom.man'dri):** var. of *commandery*.
- commasculation (ko.mas'kū.lā'shun):** sexuality between men.
- commatic (ko.mat'ik):** divided into short clauses or verses, as a hymn. Pert. to a minute difference in pitch.
- commentitious (kom'en.tish'us):** imaginary.
- commorient (ko.mō'ri.ent):** dying together.
- comoid (kō'moid):** resembling a tress or tuft of hair.
- cosmos (kō'mōs):** hairy, tufted.
- compend (kom.pend'):** a compendium, epitome.
- compere (kom.pēr'):** a master of ceremonies, esp. on radio or television. To act as a compere.
- compesce (kom.pes'):** to restrain.
- comploration (kom.plōr.ā'shun):** wailing and weeping together.
- conplot (kom'plot):** a plot, conspiracy. To plot together, conspire. 9.
- comprecation (kom'pri.kā'shun):** a prayer meeting.
- compt (kompt):** neat; spruce; polished. 1.
- compursion (kom.pur'shun):** the wrinkling of one's face.
- concameration (kon.kam'er.ā'shun):** vaulting; a vaulted roof or ceiling.
- concent (kon.sent'):** a concert of voices, concord of sounds. Accordance; consistency. 9.
- conchetto (kon.chet'tō):** pl. **concetti (kon.chet.i):** a witty turn of thought or expression; quip, conceit.
- conchitic (kong.kit'ik):** composed of shells.
- concilium (kon.sil'i.um):** council.
- concitation (kon.si.tā'shun):** the act of exciting or stirring up.
- concursum (kon.kur'sus):** influence of divine causation upon secondary causes; esp. the doctrine that before the fall man was preserved from sin by the aid of God.
- condensary (kon.den'sa.ri):** a factory for condensing, as of milk.
- condylure (kon'di.lōr):** the star-nosed mole.
- confarreation (kon.far.i.ā'shun):** in Roman law, a ceremony of patrician marriage that conferred upon the husband absolute control of the wife.
- confirmand (kon'fer.mand):** a candidate for ecclesiastical confirmation.
- confix (kon.fiks'):** to fasten together.
- confrater (kon.frā'ter):** an honorary guest member of a monastery.
- conglaciate (kon.glā'shi.āt):** to freeze.
- conglobulation (kon.glob'ū.lā'shun):** the act or result of gathering (something) into a global mass.
- congreet (kon.grēt'):** to greet mutually.
- congroid (kon'groid):** pert. to the conger eels.
- coniaker (ko.nī'a.ker):** a coin counterfeiter.
- conject (kon.jekt'):** to prognosticate. To throw, or throw together. Connection; plan, plot. 1.
- connascence (ko.nas'ens):** the state of being born together, united at birth. 52.
- connex (ko.neks'):** a bond, tie. A connected incident or property. A conditional proposition in logic. 1.
- conoid (kō'noid):** shaped like a cone.
- conquedle (kon.kwē'dl):** the bobolink. 12.
- consarcination (kon.sār.si.nā'shun):** the act of patching.
- conscribe (kon.skrīb'):** to limit, circumscribe. To enlist by force; conscript.
- consectaneous (kon.sek.tā'ni.us):** relating to a logical consequence.

- consertal (kon.sur'tal):** designating texture of igneous rocks in which the irregularly shaped crystals interlock.
- consilience (kon.sil'i.ens):** concurrence in inferential results.
- consortion (kon.sôr'shun):** association, alliance.
- conspissation (kon'spi.sâ'shun):** thickness; the act of thickening. 1.
- conspue (kon.spû'): to spurn contemptuously.**
- conspurate (kon'sper.kât): to pollute, defile.**
- constuprate (kon'stû.prât): to violate, debauch.**
- contabescence (kon'ta.bes'ens): a wasting away.**
- contect (kon.tekt'): to cover or cover up.**
- contessionation (kon.tes'er.â'shun): the act of making friends. 1.**
- contortuplicate (kon'tor.tôop'li.kât): twisted back upon itself.**
- contrada (kon.trä.da): a street or way; also, a quarter or ward.**
- contrahent (kon'tra.hent): a contracting party. Entering into a contract.**
- contraplex (kon'tra.pleks): capable of sending two telegraphed messages in opposite directions at the same time.**
- contrectation (kon.trek.tâ'shun): touching, handling. In psychology, the first of two stages of the sexual act.**
- contumulation (kon.tû.mû.lâ'shun): burial in the same tomb with another.**
- Conus (kō'nus): a genus of tropical marine snails comprising the cones and incl., among many beautiful and harmless forms, some that inject a paralytic venom.**
- conversus (kon.vur'sus): a lay brother—orig. applied to one who entered a monastery to do penance. An administrator of episcopal or monastic property.**
- convive (kon.viv'): a comrade at table. To feast together. 1.**
- coodle (kōō'dl): a terrapin. 35.**
- coomb (kōōm): four bushels.**
- copa (kō'pa): a gum-yielding tree of Panama, called also *yaya*.**
- copple (kop'l): a crest on a bird's head; also, a hill or knoll of land. 2.**
- coprolalia (kop'ro.lâl'ya): the use of words relating to dirt and excrement.**
- coprophemia (kop'ro.fē'mi.a): obscene language.**
- corallite (kôr'a.lit): the skeleton formed by a single coral polyp.**
- corb (kôrb), corf (kôrf): a truck, tub, or basket used in a mine.**
- corbie, corby (kôr'bi): the raven; the carrion crow.**
- cordel (kôr.del'): name of certain old coins of Cuba, Paraguay, and Spain.**
- corella (ko.rel'a): a parrot of the genus *Trichoglossus*, as the Australian crested parakeet; also, any of certain cockatoos.**
- corge (kôrj): a score; twenty. 51A.**
- corke, corcir (kôrk, -kir): any of the colors imparted by the dye archil, varying from moderate red to dark purplish red.**
- corm (kôrm): a short, bulblike, fleshy stem, bearing buds at the summit, as in the corcus and gladiolus.**
- cormel (kôr'mel): a small or secondary corm produced by an old corm.**
- cormus (kôr'mus): the plant body in the higher plants, with segmentation into stem and leaf units. The entire body or colony of a compound animal.**
- cornific (kôr.nif'ik): producing horns; forming horn.**
- coronach (kôr'o.nak): a dirge played on bagpipes.**
- coronoid (kôr'o.noid): resembling the beak of a crow.**
- corozo (ko.rō'sō): any of several American palms, incl. the ivory palm and the cohune palm.**
- correal (kor'i.al): pert. in civil law to a joint obligation or right that may be enforced against any one of several joint debtors or by any one of several joint creditors against a single debtor.**
- correption (ko.rep'shun): a shortening in pronunciation. Also, chiding; reproof; reproach. 1.**
- cosmopathic (koz'mo.path'ik): receiving impressions from the universe by other means than through the senses.**
- cosmorama (koz'mo.râ'ma): an exhibition of views made to appear natural by mirrors, lenses, illumination, etc.**
- cosmorganic (koz'môr.gan'ik): pert. to an organic cosmos.**
- cosmothetic (koz'mo.thet'ik): pert. to a doctrine that affirms the real existence of the external world.**
- costean (kos.tēn', kos'ten): to dig trenches or pits into rock so as to determine the course of a mineral deposit.**
- coucal (kōō'kal): any of various large long-tailed, brown-and-black cuckoos of Africa, southern Asia, and Australia, pheasant-like in plumage, pattern, and habits.**
- couchee (kōō'shā, kōō.shā'): bedtime; a bedtime visitor; hist., a reception held at the time of going to bed.**
- coumb (kōōm): a comb. 1.**
- coutil (kōō.til'): a close-woven cotton fabric used for mattresses, corsets, etc.**
- cowal (kou'al): a depression or channel, similar to a billabong. 31A.**
- cowan (kou'an): one who is not a Freemason; esp., one who would pretend to Freemasonry or intrude upon its secrets. Also, a dry-stone dike; one not a regular mason.**
- cowle (koul): in India, an engagement in writing, esp. of safe conduct or amnesty.**
- cowy (kou'i): suggestive of a cow.**
- coze (kōz): friendly chat.**
- cran (kran): the common swift. Also, a measure for quantity of fresh herring, amounting to 45 gallons. 41.**

- craniofacial (krā'ni.o.fā'shal):** both cranial and facial.
- crannage (kran'ij):** in herring fishing, the total catch in *crans*.
- crapaudine (krap'o.dēn):** swinging on top and bottom pivots like a door. The socket for such a pivot.
- crassitude (kras'i.tūd):** thickness, as of a solid body. 1. Grossness, or an instance of it.
- cratch (krach):** a crib or rack, esp. for fodder. 11.
- craunch (krōnch, krānch):** crunch. 26.
- creatic (kri.at'ik):** pert. to, or caused by, flesh or animal food.
- cremophobia (krem'no.fō'bi.a):** fear of cliffs.
- crenelle (kre.nel'):** an indentation in a parapet from which projectiles are launched upon the enemy.
- creophagous (kri.of'a.gus):** carnivorous.
- crescive (kres'iv):** increasing; growing.
- cribble (krē'b'l):** in engraving, to make a pattern of small round punctures in a block or plate. A sieve. Coarse flour or meal. To sift. 1.
- criblé (krē'blā):** in engraving, having a background of small white dots produced by cribbling the plate.
- crig (krig):** a bruising blow.
- crimply (krim'pli):** curly, wavy.
- crin (krin):** a heavy silk.
- crinal (krī'nal):** pert. to the hair.
- crine (krin):** hair; head of hair. To shrink; shrivel. 44.
- criniparous (krin.ip'er.us):** producing hair.
- crith (krith):** the weight of a liter of hydrogen at 0°C and 760 mm pressure.
- crithomancy (krith.o.man'si):** divination by the dough in the cakes offered in ancient sacrifices.
- cro (krō):** among the ancient Celts, the compensation made for the slaying of a man, according to his rank.
- croche (krōch):** a little knob at the top of a deer's antler. A pastoral staff; a crozier. 1.
- cronk (krōngk):** the croak of a raven or honk of a wild goose. Discordant, harsh. Sick or unsound, physically or financially. 23B.
- croodle (krōō'dl):** to cling to; to nestle together.
- crore (krōr):** a sum of money equal to 10 million rupees, or 100 lacs. Ten million.
- crossette (kros.et'):** a projection at the corner of an arch or a door or window casing.
- crotaline (krot.a.līn, -līn; krō'ta.līn, -līn):** pert. to rattlesnakes.
- crotin (krō'tin):** a mixture of poisonous proteins found in the seeds of a small Asiatic tree related to the spurge.
- crottle (krot'l):** any of several lichens from which dyes are made.
- croupade (krōō.pād'):** a curvet (of a horse) with the hind legs well under the belly.
- cruor (krōō'ōr):** clotted blood.
- crurophilous (kroo.rof'il.us):** liking legs.
- crustation (krus.tā'shun):** an incrustation.
- crwth (krōōth):** an ancient Celtic musical instrument with a shallow body and a varying number of strings. (Called also *chrotta*, *crowd*.)
- cryobiology (krī'o.bī.ol'o.ji):** the study of the effects of freezing on living things.
- cryptarchy (krip'tār.ki):** rule by a secret authority.
- ctetology (ti.tol'o.ji):** the study of acquired characteristics.
- cuarta (kwār'ta):** a measure of quantity or of distance in Brazil, Paraguay, Spain, and Guatemala.
- cubatory (kū'ba.tō'ri):** reclining; resting.
- cuck (kuk):** to void. To be punished by the cucking stool, in which an offender was fastened, to be pelted and hooted at by the mob. 1. To utter the call of the cuckoo. 13.
- cuculine, cuculoid (kū'kū.līn, -līn, -loid):** pert. to the cuckoos.
- cuculla (kū.kul'a):** a loose sleeveless garment put on over the head and used esp. to protect other garments; specif., the sleeveless outer part of a monk's habit.
- cueca (kwā'ka):** a dance of Peruvian origin, popular in South American countries.
- cuggermugger (kug'er.mug'er):** whispered gossip. 50.
- cullion (kul'yun):** a testicle.
- culottic (kū.lot'ik):** wearing breeches; respectable.
- culp (kulp):** sin; guilt. 1.
- cumic (kū'mik):** pert. to or designating a certain white crystalline acid.
- cummer (kum'er):** a godmother; a midwife; also, a witch. An intimate female companion. A woman or girl; a lass. 44A.
- cunabula (kū.nab'ū.la):** cradle; earliest abode.
- cunctipotent (kung'tip'o.tent):** omnipotent.
- cuniculus (kū.nik'ū.lus):** an underground passage, as a mine or rabbit burrow.
- cunny (kun'i):** the cony.
- cuproid (kū'proid):** a solid related to a tetrahedron and having 12 equal triangular faces.
- cupronickel (kū'pro.nik'el):** arm alloy of copper and nickel.
- curiboca (kōō'ri.boō'ka):** a dark-complexioned Brazilian of mixed white and Indian or Indian and black blood.
- curple (kur'pl):** the cruppers, rump, posterior. 44.
- cursor (kur'sal):** pert. to a course or series of studies.
- cursor (kur'sus):** a course, as for racing. A course of study. Movement or flow (of style).
- Curtana (ker.tā'na):** the pointless sword carried by British monarchs at their coronation, and emblematically considered the sword of mercy.

cush (kush): in India, sorghum. (cap) In the Bible, the eldest son of Ham. Bread or crackers boiled and seasoned. 35. A cow. 11. Money. 22.

cushlamochree (koosh'la.ma.kri): darling. 50.

custodee (kus'to.di): one to whom custody is given.

cuticula (kū.tik'ū.la): cuticle; specif., the outer body wall of an insect, secreted by the hypodermis.

cuttle (kut'l): a swaggerer or ruffian; a cuttler. 1.

cyanean (sī'a.nē'an): of a genus of jellyfish; also, the dark blue color of certain jellyfish.

cycloplegic (sī'klo.plej'ik): producing paralysis of the ciliary muscle of the eye.

cyclotomy (sī.klot'o.mi): in mathematics, the theory of the division of the circle into equal parts. In surgery, an incision or division of the ciliary body of the eyeball.

cyanthropy (sī.an'thro.pi): insanity in which one fancies oneself a dog.

cyniatrics (sin'i.at'riks): that branch of veterinary medicine that treats of diseases of the dog.

cynoid (sī'noid, sin-): doglike. Pert. to the dog family.

cynolatry (sī.nol'a.tri, sin.ol'-): dog worship.

cynophobia (sī'no.fō'bi.a): fear of dogs.

cyrtometer (ser.tom'i.ter): in medicine, an instrument for determining the dimensions and movements of curved surfaces, esp. of the chest.

cyton (sī'ton): a cell, esp. a nerve cell.

D

dacnomania (dak'no.mā'ni.a): a mania for killing.

dacrygelosis (dak'ri.ji.lō'sis): the condition of alternately laughing and crying.

dactylography (dak.til'i.og'ra.fi): the history or art of gem engraving. 52.

dactylion (dak.til'i.on): the tip of the middle finger. Also, an obsolete device for developing the fingers of a piano player.

dactylogy (dak'ti.lol'o.ji): the art of communicating ideas by signs made with the fingers, as in the manual alphabets of deaf-mutes.

dactyloscopy (dak'ti.los'ko.pi): identification by or classification of fingerprints.

dadder (dad'er): to shiver, tremble. 4.

daff (daf): a numbskull; a coward. 2. To act foolishly. 42. To thrust aside. 1.

daffle (daf'l): to be mentally senile. 13.

daggle (dag'l): to clog or befoul with mud or mire. To draggle.

daggly (dag'li): wet; drizzly. 11.

daggy (dag'i): having daglocks—said of sheep. Drizzling; misty. 15A.

Dagon (dā'gon): the principal deity of the Philistines, first a fish god, later a god of agriculture. (not cap) A piece, as of a blanket. 1.

dahabeah (dā'ha.bē'a): a long, light-draft houseboat, lateen-rigged but often propelled by engines, used on the Nile.

Daikoku (dī.kō'koo): in Japanese mythology, one of the seven gods of happiness.

daimen (dā'min): occasional. 44A.

daint (dānt): dainty.

daira (da.ē'ra): formerly, any of several valuable estates of the Egyptian khedive or his family.

dak (dak): in India, transport by relay of men or horses; hence, post; mail.

dal (dāl): a kind of yellow split pea.

daler (dā'ler): obs. var. of *dollar*. Also, a Spanish or Swedish dollar.

Damara (da.mā'ra): a native of Damaraland, southwest Africa.

damascene (dam'a.sēn): damask. 1. Pert. to damask. The damson plum. The color damson. (cap) Pert. to Damascus.

damassin (dam'a.sin): a kind of damask or brocade made with gold and silver floral ornamentation.

damiana (dam'i.an.a): a dried leaf used as a tonic and aphrodisiac. Any other drug prepared from plants of the family *Carduaceae*.

dand (dand): a dandy.

dandiacal (dan.dī'a.kal): characterized by dandyism.

dao (dā'ō): a very large Philippine tree having edible fruit and fibrous bark used for cordage.

dapifer (dap'i.fer): one who brings meat to the table; hence, the steward of a king's or nobleman's household.

daroga (da.rō'ga): in India, a chief officer; partic. the head of a police, customs, or excise station.

darnel (dār'nel, -nl): an annual grass found as a weed in cultivated grounds.

darrein (dar'ān): in old law, "last," as in "darrein resort."

dasymeter (da.sim'e.ter): formerly, a thin glass globe weighed in gases to measure their density.

dataria, datary (dā.tā'ri.a, dā'ta.ri): an office of the Roman Curia charged with investigating the fitness of candidates for benefices.

datil (dā'til): any of several plants and their fibers from Mexico or Central or South America used for baskets or hats.

dauw (dou): the Burchell zebra, having a striped body and plain legs.

dawdy (dó'di): dowdy. 13.

dawk (dók): var. of *dak*.

dealbation (dē'al.bā'shun): hair bleaching.

deambulant, deambulatory (di.am'bu.-lant, -bu.latō.ri): going about from place to place; wandering.

NO RANKS OF INALIENABLE LAW
FOR DEMOGORGON

(with the barest of nods to George Meredith)

Great Demogorgon¹, on a daggly² day,
Uprose diversivolt³ to the light.
Dasypygal,⁴ disomous⁵ too he lay
Until a tender virgin hove in sight—
A dryad, toothsome and devorative⁶,
Who, puzzled, paused and gave the fiend the eye.
“No roots . . . no leaves.” She murmured, “As I live,
Here is an object hard to classify.”

She was dendrophilous⁷—a lass who weened
All strangers to be variants of trees.
Some doty dotterel⁸, she thought the fiend;
She figured she could chop him down with ease.
But he proceeded to dilaniate⁹ her,
And ate her.

¹ a temble divinity, commanding the spirits of the lower world.

² drizzly, if you insist on plain speaking.

³ looking for trouble.

⁴ hairy-assed.

⁵ having two joined bodies.

⁶ he could swallow her in one bite.

⁷ living in trees, and loving it.

⁸ a decaying tree, or an old fool. The *doty* is redundant.

⁹ rend to bits.

deasil, dessil (desh'l): right-handwise; clockwise; sunwise.
Also, a charm performed by going three times about the
object, following the course of the Sun.

debarrass (di.bar'as): to disembarrass, relieve.

debellate (di.bel'āt): to conquer.

debitum (deb'i.tum): in law, a debt.

deblaterate (di.blat'er.āt): to babble.

debulliate (di.bul'i.āt): to boil over.

decadic (di.kad'ik): pert. to the decimal system of
counting.

decaliter (dek'a.lē'ter): a metric measure of volume contain-
ing 10 liters.

Decalogist (de.kal'o.jist): an expounder of the Ten
Commandments.

decamer (di.kam'er.al): in mathematics, divided into
ten parts.

Decameron (di.kam'er.on): a collection of 100 stories writ-
ten by Boccaccio in the 14th century.

decile (des'il): in statistics, any of nine numbers in a series
dividing the distribution of the individuals in the series into
10 groups of equal frequency. One of these groups.

declamando (dā'kla.mān'do): in declamatory style.

decourt (di.kōrt): to banish from court. 1.

decurtate (di.kur'tat): curtailed. 1.

decurvation (dē'kur.vā'shun): the attribute of being curved
or bent downward.

dedal, daedal (dē'dal): ingenious, highly skilled; intricate;
varied.

dedendum (di.den'dum): in mechanics, the root of a gear
tooth.

dedentition (dē'den.tish'un): the loss of teeth.

dedition (di.dish'un): surrender.

deesis (di.ē'sis): a tripartite icon of the Eastern Orthodox
Church showing Christ usu. enthroned between the Virgin
Mary and St. John the Baptist.

defeneration (di.fen'er.ā'shun): usury.

defervescency (dē'fer.ves'en.si): in medicine, a loss of heat;
cooling. The subsidence of a fever.

deflex (di.fleks'): to bend or curve downward.

defluxion (di.fluk'shun): in medicine, a flowing down
of fluid matter, as a copious discharge from the nose in
catarrh. Inflammation. Formerly, sudden loss of hair.

defoedation (dē.fi.dā'shun): the act of polluting.

defossion (di.fosh'un): live burial.

defunction (di.fungk'shun): death. 52.

dehort (di.hōrt'): to urge to abstain or refrain; to dissuade.
52.

deil (dēl): the Devil. 44.

deiparous (di.ip'a.rus): giving birth to a god—said of the
Virgin Mary, hence called Deipara.

deipnosophist (dīp.nos'o.fist): one adept in table talk.

dejecture (di.jek'cher): excrement.

dekkko (dek'ō): look, peep. 21.

delate (di.lāt): to make public, report.

delator (di.lā'ter): an accuser; esp. a common informer.

delectus (di.lek'tus): a book of selected passages, esp. for
learners of Latin or Greek.

delenda (di.len'da): things to be deleted.

delf (delf): an excavation, usu. a mine or quarry. A pond;
also, a drain, ditch. 13.

delictum (di.li'k'tum): an offense or transgression against
law; a delict.

deligation (del'i.gā'shun): bandaging.

deliquium (di.li'k'wi.um): deliquescence. 1.

- deliquescent** (del'i.tes'ent): lying hid; inactive.
- delphin** (del'fin): classics prepared for the use of the dauphin in the reign of King Louis XIV of France. A dolphin. 1.
- delphine** (del'fin, -fin): pert. to the dolphins.
- demal** (dē'mal): in physical chemistry, having a concentration of one gram equivalent per cubic centimeter.
- demersal** (di.mur'sal): tending to sink, as certain fish eggs.
- demesnial** (di.mān'i.al, di.mēn'-): pert. to or belonging to a demesne.
- demi** (dem'i): a half. 1.
- demijambe** (dem'i.jam): a piece of armor for the front of the leg.
- demiquaver** (dem'i.kwā'ver): a semiquaver.
- Demogorgon** (dē'mo.gōr'gun): in mythology, a mysterious, terrible, and evil divinity, commanding the spirits of the lower world.
- demology** (di.mol'o.ji): the science of collective human activities.
- demophil** (dem'o.fil): a friend of the people.
- dempster** (demp'ster): in old Scots law, an officer whose duty it was to pronounce the doom of the court.
- demulsion** (di.mul'shun): the act of soothing. That which soothes.
- denary** (den'a.ri): tenfold; based on tens. The number ten; a tithing; a group of ten. A gold coin of the ancient Romans—a denarius. 1.
- denda** (den'da): a measure of length in ancient India.
- dendraxon** (den.drak'son): in anatomy, a nerve cell whose axis cylinder divides into terminal filaments soon after leaving the cell.
- dendrochronology** (den'dro.kro.nol'o.ji): the computation of time by counting tree rings.
- dendrophilous** (den.drof'i.lus): tree-loving; living in or on trees.
- dene** (dēn): a sandy tract by the sea; a dune. 41.
- dennet** (den'et): a light, open, two-wheeled, one-horse carriage popular around 1825; a gig.
- dentata** (den.tā'ta): part of the second vertebra of the neck of higher vertebrates.
- dentelle** (den.tel'): lace; lacework. A lacy style of bookcover decoration.
- dentiloquy** (den.til'o.kwi): the practice of speaking through the teeth.
- dentoplastic** (den'to.plas'tik): a plastic used in dentistry.
- den-tree** (den'tri): the popular box, widely used for hedges, etc. 53.
- Deo** (dē'ō): God.
- deodand** (dē'o.dand): a thing forfeited or given to God because it was the immediate cause of a death.
- deontology** (dē'on.tol'o.ji): the study of morality or ethics.
- deopilation** (di.op'i.lā'shun): the act of freeing from or removing obstruction.
- deorsumversion** (di.ōr'sum.vur'zhun): a turning downward.
- deosculate** (di.os'kū.lāt): to kiss affectionately. 1.
- depeculation** (di.pek'ū.lā'shun): the embezzlement of public funds.
- deperition** (dep'er-ish'un): a destructive process.
- dephlogisticate** (dē'flo.jis'ti.kāt): to make fireproof.
- depone** (di.pōn): to testify under oath. To depose.
- deprecate** (di.pred'i.kāt): to proclaim aloud; call out; celebrate.
- deprehensible** (dep'ri.hen'si.bl): able to be seized, detected, apprehended. 1.
- depuccellate** (di.pū'si.lāt): to deflower. 1.
- deraign** (di.rān'): in old law, a combat to settle a claim or dispute. To fight for this purpose.
- deric** (der'ik): pert. to the skin.
- derm** (durm): skin; cuticle; dermis.
- dermophyte** (dur'mo.fit): an organism living on or in the skin.
- desecate** (des'i.kāt): to cut off.
- desiderium** (des'i.dē'ri.um): an ardent desire or longing; a feeling of grievous loss.
- desidious** (di.sid'i.us): slothful.
- desipient** (di.sip'i.ent): foolish.
- desmology** (des.mol'o.ji): the science treating of the ligaments. The art of bandaging.
- desparple** (des.pār'pl): to scatter, become scattered.
- despumate** (des'pū.māt): to skim.
- dess** (des): a layer or pile, as of stones or hay. To arrange in layers. 43.
- detenebrate** (di.ten'i.brāt): to lighten.
- detorter** (di.tōr'ter): one that twists, detorts, perverts. 9.
- detrition** (di.trish'un): erosion by friction.
- detruncate** (di.trung'kāt): to shorten by cutting; lop off; decapitate.
- deuteronist** (dū'ter.ag'o.nist): in Greek drama, an actor taking the parts of second importance.
- deuterogamist** (dū'ter.og'a.mist): a widower or widow who remarries.
- deuterostomy** (dū'ter.os'ko.pi): hidden meaning or second sight.
- devall** (di.vōl'): cessation; pause. To leave off, cease. 44.
- devast** (di.vast'): to devastate.
- devastavit** (dev'as.tā'vit): a common-law writ against an executor or administrator for mismanagement. Such mismanagement.
- devorative** (di.vōr'a.tiv): capable of being swallowed whole.

- dexiotropic (dek'si.o.trop'ik):** turning to the right, dextral—said of certain shells.
- dextrogyrate (dek'stro.ji'rāt):** turning toward the right hand, or clockwise.
- dextrophobia (dek'stro.fō'bi.a):** fear of anything on the right.
- dextrosinistral (dek'stro.sin'is.tral):** in anatomy, extending in a right and left direction. Naturally left-handed but trained to use the right hand in writing.
- dghaisa (dī'sa):** in Malta, a small boat resembling a gondola.
- dhabb (dab):** the dried flesh of the skink, used as a medicine.
- dharna (dur'na):** in India, a way of collecting debts by sitting on the debtor's doorstep.
- dhimmi (dim'i):** a person living in a region overrun by Moslem conquest who was accorded a special status and allowed to retain his original faith.
- dhobi, dobee, dobie (dō'bi):** a member of a low caste in India once employed to wash; a washerman or washerwoman.
- dhyana (dyä'na):** in Hinduism and Buddhism, religious meditation.
- dia (dī'a):** a medical or pharmaceutical preparation. 1.
- diacope (dī.ak'o.pi):** the separation of a word by the insertion of another, as *dis-horrible-gusting*; tmesis. In surgery, a deep incised wound or cut.
- diaglyphic (dī'a.glif'ik):** pert. to sculpture, engraving, etc., formed by depressions in the surface, as in intaglio.
- diagraphical (dī'a.graf'i.kal):** pert. to graphic representation, esp. drawing. 52.
- diapente (dī'a.pen'ti):** in ancient music, the interval or consonance of the fifth. In pharmacy, a composition of five ingredients. 1.
- diaphane (dī'a.fān):** a diaphanous substance, as a woven silk scarf with transparent figures.
- diaphanic (dī'a.fan'ik):** diaphanous. 1.
- diarhemia (dī'a.rē'mi.a):** an abnormally watery state of the blood often occurring in animals heavily infested with parasites.
- diarian (dī'ār'i.an):** the writer of a diary; formerly, a journalist.
- diastomatic (dī'as.to.mat'ik):** through the pores. Also, gap-toothed.
- diathesis (dī.ath'i.sis):** an inherited tendency toward certain diseases.
- diatoric (dī'a.tōr'ik):** having a recess in the base for attachment to the dental plate—used of an artificial tooth.
- diaxon (dī.ak'son):** a nerve cell with two axons.
- diazeuctic (dī'a.zōōk'tik), diazeutic (dī'a.zōō'tik):** in ancient music, disjointed; applies to two tetrachords so placed as to have a tone between them, or to the resultant tone.
- dibber (dib'er):** a pointed gardening tool used to make holes; a dibble.
- dicacity (di.kas'i.ti):** raillery; sauciness. 1.
- dicaeology (dī'si.ol.o.ji):** in rhetoric, defense by urging justification.
- dichastasis (dī.kas'ta.sis):** spontaneous subdivision.
- dichroous (dī'kro.us):** presenting different colors by transmitted light, when viewed in two different directions.
- didactyl (dī.dak'til):** said of animals having only two digits on each extremity.
- diddy (did'i):** nipple; teat; breast milk. 11.
- didelf (dī'delf):** one of a group of mammals comprising the marsupials, as the opossums, kangaroos, etc.
- didgeridoo (dij'er.i.doo):** a large bamboo musical pipe of the Australian aborigines.
- didodecahedral (dī'do.dek'a.hē'dral):** pert. to a diploid, an isometric crystal form that has 24 similar quadrilateral faces arranged in pairs.
- dieb (dēb):** a jackal of North Africa.
- diegesis (dī.jē'sis):** a recitation or narration.
- diffluent (dif'lōō.ent):** readily dissolving; deliquescent.
- diffugient (di.fū'ji.ent):** scattering.
- digamous (dig'a.mus):** married a second time.
- digensis (dī.jen'i.sis):** reproduction that is alternately sexual and asexual.
- digenous (dij'i.nus):** bisexual.
- Digitigrada (dij.i.ti.grā'da):** a group of animals consisting of the digitigrade carnivora, in which only the digits bear on the ground.
- digitorium (dij'i.tō'ri.um):** a silent machine for piano practice.
- diglot (dī'glot):** bilingual. A diglot edition, as of a book.
- diglyph (dī'glif):** in a Doric frieze, a projecting face like the triglyph, but having only two grooves.
- digoneutic (dig'o.nyū'tik):** reproducing twice a year.
- digredient (dī.grē'di.ent):** in mathematics, subject to different linear transformations—opposed to *cogredient*.
- dikephobia (dī.ke.fō'bi.a):** fear of police, courts, and jails.
- dikkop (dik'kop):** in South Africa, the thick-knee; stone curlew.
- dilaniate (di.lā'ni.āt):** to rend or tear to pieces.
- dilection (di.lek'shun):** love; also, one's choice.
- dilogical (dī.loj'i.kal):** ambiguous; having more than one interpretation.
- dilogy (dil'o.ji):** an ambiguous speech or remark, as in the young couple's statement: "We are telling people we are married."

- dimication (dim'i.kā'shun):** a contest.
- dimidiation (di.mid'i.ā'shun):** the state of being halved; halving.
- dimplement (dim'pl.ment):** the state of being dimpled. 52.
- dinge (dinj):** a dent made by a blow; a surface depression. To bruise. To make dingy. Dinginess. A black—usu. used disparagingly. 21.
- dingle (ding'gl):** a dell, esp. a secluded ravine. A tinkle. Also, a storm door or weather shed at the entrance of a camp or house. A roofed-over passageway between the cooking and sleeping areas of a logging camp. 33A.
- dinic (din'ik):** pert. to dizziness.
- dink (dingk):** trim; neat. To dress elegantly. 44. A drop shot in tennis. A small boat, esp. one used in duck shooting. The beanie traditionally worn by college freshmen.
- dinomania (din'o.mā'ni.a):** a mania for dancing.
- dinomic (di.nom'ik):** belonging to two divisions of the globe.
- Dinornis (di.nōr'nis):** a genus of ratite birds inc. the extinct flightless moas of New Zealand, which reached 12 feet in height.
- dinus (dī'nus):** vertigo.
- diorthosis (di.ōr'tho.sis):** a straightening out. The reshaping of deformed limbs.
- dipleidoscope (dip.lī'do.skōp):** an instrument for determining the time of apparent noon.
- dipnoous (dip'no.us):** having both lungs and gills.
- dipsetic (dip'set'ik):** a thirst-provoker. Thirst-provoking.
- diptote (dip'tōt):** a noun that has only two cases.
- diremption (di.remp'shun):** a tearing apart. Specif., the utter separation of a man and wife, as by death. 52.
- direption (di.rep'shun):** in history, sack or pillage.
- dirgie, dirgy (dur'ji):** a funeral feast. 44.
- dis (dēs):** in Norse mythology, a generic title for any of several kinds of superhuman female beings such as Valkyries and Norns. (cap) An underworld Roman god identical with the Greek Pluto.
- disbocation (dis.bo.kā'shun):** deforestation.
- discal (dis'kal):** like, or pert. to, a disk.
- discalceate (dis.kal'si.ā):** to take off one's shoes.
- discalogynia (dis.cal.o.jin'i.a):** dislike of beautiful women.
- discerp (di.surp'):** to tear; to rend.
- discinct (di.singkt):** without a belt; un-girdled; loosely dressed.
- disembogue (dis'em.bōg):** to pass through the mouth of a stream in a sea; to flow into; to emerge.
- disgregate (dis'gre.gāt):** to separate; disperse.
- disomus (di.sō'mus):** in zoology, a two-bodied monster.
- Dis pater (dis pā'ter):** (also Dis), an underworld god of the Romans, identical with the Greek Pluto.
- dispondee (di.spon'di):** in prosody, a foot having two long syllables.
- dispope (dis.pōp'):** to remove from popehood.
- diss (dis):** a reedlike Mediterranean grass, utilized in basketry and for making cordage, etc.
- dissentaneous (dis'en.tā'ni.us):** disagreeable; negative.
- dissilient (di.sil'i.ent):** bursting apart.
- distent (dis.tent'):** distended. Breadth, distention. 1.
- dīta (dē'ta):** a forest tree of eastern Asia and the Philippines, called *devil's tree* in India. Also, its bark, used as a tonic and antiperiodic.
- dital (dī'tal):** a key by which the pitch is raised a half step in a harp guitar.
- ditation (dī.tā'shun):** the act of making rich. 1.
- ditrigonal (dī.trig'o.nal):** designating a six-sided crystal whose alternate interfacial angles only are equal.
- ditrochean, ditrochic (dī.tro.kē'an, dī.trō'kik):** in prosody, relating to a double trochee.
- dittamy, dittany (dit'a.mi, dit'a.ni):** an aromatic plant of Crete, once famous for its supposed medical virtues.
- dittander (di.tan'der):** a fern, the European pepperwort.
- diuturnal (dī.ū.tur'nal):** of long continuance; lasting.
- div (div):** to do. 43.
- divel (di.vel'):** to rend asunder. 9, 52.
- divellent (di.vel'ent):** drawing asunder. 52.
- diversivolent (di.vur'si.vō'lent):** looking for trouble.
- dividual (di.vid'ū.al):** separate, distinct. Fragmentary; divisible. Divided or shared.
- divoto (di.vō'tō):** with religious emotion—a direction in music.
- divus (dī'vus):** divine, or of godlike nature—an epithet applied by the Romans to deceased emperors.
- dobby (dob'i):** a silly person; dolt. A brownie or sprite. 13. A boom or loom attachment for weaving small figures; a fabric made with a *dobby*.
- dobra (dō'bra):** any of various former Portuguese coins.
- doch-an-dorrach, doch-an-dorris (dok'an.dōr.ak, -is):** a stirrup cup; a nightcap. 44.
- docible (dos.i.bl):** easily taught or managed. Impartable by teaching. 52.
- docimastic (dos'i.mas'tik):** relating to proof by experiments or tests. 9.
- docity (dos'i.ti):** teachability. 11.
- doddard (dod'ard):** a branchless tree stump. Also, a dotard. 1.
- dodecant (dō'de.kant):** any of the 12 parts about the center of a hexagonal crystal.
- dodman (dod'man):** a snail. 2.
- doit (doit):** a trifle. To go about stupidly; to confuse. 43.

- doited (doit'ed):** declining into dotage; confused. 44A.
- dolabriform (do.lab'ri.fôrm):** shaped like an ax head.
- dolent (dô'lent):** sad.
- dolente (do.len'ti):** in music, plaintive—a direction indicating mood.
- dolichopodous (dol.i.kop'o.dus):** having long feet.
- dolichoprosopic (dol.i.ko.pro.sop'ik):** having a disproportionately long face.
- Dolichosaurus (dol.i.ko.sô'rus):** a genus of small long-necked aquatic fossil lizards from the Upper Cretaceous of England.
- dolichurus (dol'i.kôor'us):** in Greek and Latin prosody, a dactylic hexameter with an actual or apparent redundant syllable in the last foot.
- dollyman (dol'i.man):** a laborer who works with a dolly.
- dolorifuge (do.lôr'i.fûj):** something that relieves sadness or pain.
- dolorology (dô'lo.rol'o.ji):** the scientific study of pain. 32.
- dolus (dô'lus):** in Roman, civil, and Scots law, the doing of anything that is contrary to good conscience.
- dom (dom):** a member of one of the lowest castes of India.
- domatophobia (dô'ma.to.fô'bi.a):** loathing of housekeeping.
- domba (dom'ba):** the *poon*.
- domet, domett (dom'et, -it):** a cotton or wool flannel; outing flannel.
- domiculture (dom'i.kul.cher):** home economics.
- domn (dom):** lord. The official title of the ruler of Rumania, Prince Carol I, from 1866 to 1881, when he was proclaimed king.
- domus (dô'mus):** a dwelling of ancient. Roman or medieval times.
- doncella (don.sel'a):** any of several wrasse-like fishes of the West Indies and Florida; specif., the *puddingwife*, slippery eel, and related species.
- donnered (don'erd):** stupefied; stunned; dazed. 43.
- dontepedalogy (don'ti.pi.dal'o.ji):** a propensity for putting one's foot in one's mouth.
- doob (dôob):** the Bermuda grass of India.
- doodlebug (dôo.dl.bug):** the larva of the ant lion.
- doodlesack (dôo.dl.sak):** a bagpipe. 17A.
- doon (dôon):** a large Ceylonese tree yielding durable wood and a colorless varnish resin.
- dop (dop):** a brandy of South Africa. Also, a cup in which a diamond is held while being cut. To dive; to duck or curtsey. 1.
- doromania (dôr'a.mâ'ni.a):** a passion for the possession of furs.
- doraphobia (dôr'a.fô'bi.a):** dread of touching the fur or skin of an animal.
- dorn (dôrn):** the thornback ray. 30.
- dorp (dôrp):** a village, esp. in the Netherlands. 1. A village or township in South Africa.
- dorsiflexor (dôr'si.flek'ser):** a muscle causing flexion in a dorsal direction.
- dorso (dôr'sô):** an endorsement on the outside or reverse of a manuscript record.
- dorsum (dôr'sum):** the back part of the tongue.
- dorty (dôr'ti):** peevish; sulky. 44.
- dosa (dô'sa):** in Buddhism, hatred.
- Dosinia (do.sin'i.a):** a genus of bivalve mollusks having a flattened round shell.
- dossil (dos'il):** a spigot. 4. In surgery, a small roll of lint, for keeping a sore, wound, etc., open.
- dotation (do.tâ'shun):** an endowment or bestowal.
- doty (dôt'i):** of timber, affected by incipient or partial decay. Weak-minded; having the mentality impaired in old age. 35.
- doulocracy (dôo.lok'ra.si), dulocracy (dû.lok'ra.si):** government by slaves.
- doom (dôom):** the doom palm, also called *dome palm*.
- dowie, dowy (dou'i. dô'i):** doleful; dispirited; dull and oppressive. 44A.
- doxastic (dok.sas'tik):** pert. to opinion.
- doxography (dok.sog'ra.fi):** a compilation of extracts from the ancient Greek philosophers.
- drabbet (drab'et):** a coarse drab linen fabric, or duck, used for smocks, etc. 41.
- dracontine (dra.kon'tin, -tin):** dragonlike; belonging to a dragon.
- draffy (draf'i):** dreggy; waste; worthless.
- dragade (dra.gâd'):** to break up (glass) by pouring (it) molten into water.
- dragman (drag'man):** one who drags something, as a fisherman who uses a dragnet.
- dragonnade (drag'o.nâd):** the persecution of Protestants under Louis XIV by dragoons; hence, any rapid and devastating incursion.
- drammock (dram'uk):** a mixture, gen. raw, of meal and water. 45.
- drap (drap):** var. of *drop*. 15A.
- drapetomania (drap'i.to.mâ'ni.a):** an overwhelming desire to run away from home.
- dree (drê):** suffering. To undergo, suffer. Tedious, dreary, stinky. 43A.
- dreidel (drâ'dl):** a 4-sided toy that revolves like a top, used esp. during the Hanukkah festival. A game of chance played with the dreidel.
- drek (drek):** filth. 21.
- dreng, dreng (dreng):** a free tenant, esp. in pre-Norman Northumbria.

drepanoid (drep'a.noid): shaped like a scythe or sickle.
drias (dri'as): the deadly carrot, a large European herb with an emetic and cathartic root.
drillet (dril'et): a commercial product formed of the acorn cups of the valonia oak, used for tanning and dyeing.
drogh (drōg): a hooped canvas bag towed at the stern of a boat to prevent it from turning broadside to the waves. A contrivance attached to the end of a harpoon line to check the movements of a whale.
drogher (drō'ger): a sailing barge used in the West Indian trade. A clumsy cargo boat. A carrier, porter.
dromic (drō'mik): pert. to the shape of a racecourse. Having a long and narrow ground plan.
dromomania (drō'mo.mā'ni.a): a compulsion to travel.
dromophobia (drō'mo.fō'bi.a): fear of running.
drumble (drum'bl): a sluggish person or animal; to be sluggish or lazy; to be confused; to mumble. 2. To disturb; to render turbid. 43.
drummock (drum'uk): var. of *drammock*.
drury (drōō'ri): short for the Drury Lane theater.
druxy (druk'si): having decayed spots in the heartwood—applied to timber.
dryades (dri'a.dēz) (pl. of dryas): in Greek mythology, water nymphs whose life is bound to that of their trees.
Duat (dōō'at): in Egyptian mythology, one of the abodes of the dead.
duction (duk'shun): the act of leading.
ductor (duk'ter): one that leads.
dudder (dud'er): to shiver; tremble. 2. To confuse with noise, bewilder. 44C.
duddyfunk (dud'i.fungk): a pie made of beef, lamb, or venison, and salt pork and ground cloves. 37A.
dulcamara (dul'ka.mā'ra): the bitter-sweet, or deadly nightshade, a sprawling, poisonous Old World plant that in America is a weed.
dulce (duls): sweet; sweetness; to sweeten. 1.
dulcifluous (dul.sif'lōō.us): sweet-flowing. 52.
dulciloquy (dul.sil'o.kwi): a soft manner of speaking. 1.
dulcorate (dul'ko.rāt): to sweeten. 1.
dulia (dū.lī'a): lesser kind of veneration or worship, given to the angels and saints as the servants and friends of God.
dumba (dum'ba): a fat-tailed sheep of Bukhara and the Kirghiz steppe, which furnishes astrakhan.
dumbledor (dum'bl.dōr): a dorbeetle or bumblebee.
dumose, dumous (dū'mōs, -mus): bushy.
duomachy (dū.om'a.ki): single combat.
dup (dup): to open. 1.
duplify (dū'pli.fi): to make double.
dynamis (dī'na.mis): in Aristotelianism, a state not yet fully realized; potentiality.

dynamitard (dī'na.mi.tārd): a dynamiter.
Dyophysite (dī.of'i.sīt): one who maintains that Christ was at once fully divine and fully human.
dysania (di.sā'ni.a): difficulty in waking up.
dysbulia (dis.bōō'li.a): loss of willpower.
dysgenics (dis.jen'iks): the science dealing with hereditary deterioration.
dyslogistic (dis'lo.jis'tik): unfavorable—opposed to *eulogistic*.
dysmorphophobia (dis'mōr.fō.fō'bi.a): dread of misshapeness.
dyspathy (dis'pa.thi): the opposite of sympathy; antipathy.
dysphemism (dis'fi.mizm): the substitution of an offensive for an inoffensive word—opposed to *euphemism*.
dysthymic (dis.thim'ik): chronically sad or depressed.
dystomic (dis.tom'ik): difficult to split, as certain rocks.
dystopia (dis.tō'pi.a): the disagreeable opposite of utopia.
dystychiphobia (dis.tik.i.fō'bi.a): fear of accidents.
dzo (dzō): a hybrid between the yak and the domestic cow.

PERHAPS HE PREFERS FISHES

A Fish dreamed the sea had turned dry as the shore,
 And rendered his species extinct.
 A Man dreamed he'd entered his office discinct,
 And his trousers had dropped to the floor.
 So they prayed. If one prays just as hard as one can,
 God is certain to answer one's wish.
 With lungs He augmented the gills of the Fish—
 With suspenders, the belt of the Man.
 Two splendid advances! Why then did He plan
 Fame for one—and t'other one squish? . . .
 For we all know the Fish is the Dipnoous Fish,
 But who knows the name of the Man?

E

ean (ēn): to give birth; *yeen*.
eanling (ēn'ling): a young lamb or kid.
ebenezer (eb.en.ē'zer): a memorial stone. A dissenting chapel.
eboe (ē'bō): a Central American tree, the roots of which yield eboe oil.
ebriection (eb'ri.ek'shun): a breakdown from overdrink.
ebrious (ē'bri.us): tending to overimbibe; slightly drunk.

- ebullism (eb'ul.izm):** the bubbling of body fluids, resulting from a sudden reduction of air pressure.
- eburnean (i.bur'ni.an):** resembling ivory in color.
- ecbactic (ek.bak'tik):** in grammar, denoting a mere result or consequence, as distinguished from *telic*, denoting intention or purpose.
- ecballium (ek.bal'i.um):** the squirting cucumber.
- ecce (ek'si, ek'i):** (Latin *see, behold*); used to call attention, often to one persecuted unjustly, as in *Ecce Homo*.
- ecdemic (ek.dem'ik):** not endemic; of a foreign cause.
- echinidan (e.kin'i.dan):** a sea urchin.
- echopraxia (ek'o.prak'si.a):** a habit of repeating the actions of other people.
- ecnesia (ek.nē'zhi.a):** loss of the memory of a recent period, with retention of earlier memories.
- ecofreak (ē'ko.frēk):** a fervent conservationist or environmentalist. 21.
- ecomania (ē'ko.mā'ni.a):** humility toward superiors combined with arrogance toward one's own family.
- ecophobia (ē'ko.fō'bi.a):** fear of home.
- ectal (ek'tal):** exterior; outer.
- ectoentad (ek'to.en'tad):** from without inward.
- ectogenesis (ek'to.jen'isis):** development outside the body, esp. of a mammalian embryo in an artificial environment.
- ectophyte (ek'to.fit):** a vegetable parasite that lives on the exterior of animals.
- edaphology (ed'a.fol'o.ji):** the science of soils.
- Eddaic, Eddic (e.dā'ik, ed'ik):** referring to the Old Norse Edda, a 13th century collection of mythology and heroic and gnomic songs.
- eddish (ed'ish):** aftermath, stubble. 13.
- edea (e.dē'a):** the external genitals.
- edentulous (i.den'tū.lus):** toothless.
- edipol (ed'i.pōl):** a mild oath; any common asseveration.
- educt (ē'dukt):** something which is educed, as by analysis. In chemistry, a substance separated from material in which it has already existed.
- edulcoration (i.dul'ko.rā'shun):** the act of sweetening.
- efflation (e.flā'shun):** an emanation; a puff; blowing or puffing. 52.
- effleurage (ef'ler.āzh):** a gentle stroking movement used in massage and lovemaking.
- effulge (e.fulj'):** to shine forth, radiate.
- egotheism (ē'go.thi.izm):** self-deification.
- egredouce (eg're.dōos):** a sweet-and-sour sauce. Formerly, a rabbit curry.
- eidograph (ī'do.graf):** a kind of pantograph.
- eigne (ān):** the firstborn, eldest, heir-apparent.
- Eir (âr):** in Norse religion, the goddess of healing.
- eirenicon (ī.ren'i.kon):** *irenicon*.
- eisegesis (ī'se.jē'sis):** misinterpretation of a text by reading into it one's own ideas.
- ejoy (i.jōō'):** the Malay *gomuti*, also a feather palm; also its wiry fiber.
- ejulation (ej.ū.lā'shun):** lamentation. 1.
- ejuration (ej.ū.rā'shun):** renunciation, repudiation.
- ekka (ek'a):** in India, a native one-horse carriage.
- elapid, elapine (el'a.pid, el'a.pīn, -pin):** pert. to a family of front-fanged venomous snakes inc. the cobras, mambas, and coral snakes.
- elaterium (el'a.tēr'i.um):** a purgative substance precipitated as a fine powder from the juice of the squirting cucumber.
- eld (eld):** age; old age. Old times; antiquity; an old person. 9.
- electricism (e.lek'ti.sizm):** eclecticism. 52.
- electropathic (i.lek'tro.path'ik):** electrotherapeutic.
- elegiambic (el'e.ji.am'bik):** pert. to a type of verse in classical Greek and Latin poetry.
- eleutheromania (i.lū'ther.o.mā'ni.a):** frantic zeal for freedom.
- ellagic (e.laj'ik):** pert. to or designating a ctystallinic acid found in bezoar stones, oak galls, etc.
- elogy (el'o.ji):** an inscription, esp. on a tombstone; a funeral oration. 1. A characterization or biographical sketch, esp. in praise. 9.
- elusory (i.lōō'so.ri):** pert. to an attempt to elude.
- elute (i.lūt):** to wash out.
- elydoric (el'i.dō'rik):** pert. to painting that combines oil and watercolor.
- embolalia (em'bo.lā'li.a):** habitual utterance of nonsense.
- embracery (em.brās'er.i):** in law, an attempt to influence a court, jury, etc., corruptly, by promises, money, threats, entertainments, etc.
- eme (ēm):** an uncle. Also, a friend; a gossip. 11.
- emerods (em'er.odz):** hemorrhoids. 9.
- emgalla (em.gal'a):** the South American warthog.
- emmenology (em'i.nol'o.ji):** the branch of medical science that deals with menstruation.
- empasm (em.pazm'):** deodorant powder.
- emphractic (em.frak'tik):** closing the pores of the skin. In medicine, an emphractic agent.
- emphyteutic (em'fi.tū'tik):** in civil law, relating to a land grant made subject to keeping up the land, paying annual rent, or other conditions.
- emplastic (em.plas'tik):** adhesive; also, costive.
- empleomania (em.plē'o.mā'ni.a):** a violent desire to hold public office.
- emporetical (em'po.ret'i.kal):** pert. to trade or merchandise; emporetic. Also, merchandise.
- emporetic (em'po.rōō'tik):** pert. to trade or merchandising.

emption (emp'shun): in law, a buying; purchase.
emptor (emp'tôr): a purchaser or buyer.
empyreumatic (em'pî.rôo.mat'ik): having the peculiar smell of organic substances burned in close vessels.
emuscation (i.mus.kâ'shun): the act of freeing from moss. 1.
enantiosis (en.an'ti.ô'sis): in rhetoric, a negative statement of what is to be understood affirmatively, or vice versa.
enatation (en'a.tâ'shun): escape by swimming.
enation (i.nâ'shun): kinship on the mother's side.
encephaloid (en.sef'a.loid): like the brain in form or structure. An encephaloid cancer.
encrinic (en.krin'ik): pert. to, or made up of enclinites, as certain limestones; encrinal.
endocoele (en'do.sêl): the primitive digestive sac of certain embryos.
endogamy (en.dog'a.mi): marriage within the tribe, caste, or social group; inbreeding.
endogen (en'do.jen): a plant that grows from the inside out.
endometric (en'do.met'rik): pert. to the measurement of the interior of a cavity.
endothecal (en'do.thê'kal): pert. to the interior tissue of the interseptal chambers of most stony corals.
enew (e.nû'): to plunge (a fowl) into water. 1.
engastration (en.gas.trâ'shun): the art of stuffing one fowl inside another.

VIRTUE TRIUMPHS AGAIN

A fair entellus in a banyan swung,
 By tail secured, and by her faith in Brahma.
 (Entellesus are sacred beasts among
 The simple folk out there in Sutra Khama.)
 That she was lissom, virtuous, and young
 Made her estiverous for blissom male
 Entelluses who ogled as she hung,
 And called her to descend, to no avail.

Those rammish males, their dreams epithymastic,
 Their hips extorsive, pranced, and cried "Evoe!"
 Till, whelmed by exundation orgiastic,
 They fell afaint beneath the banyan tree,
 And lay unmoving after all that nickus—
 If not exanimous, at least exsuccous.

engastrimyth (en.gas'tri.mith): a ventriloquist. 1.
enissophobia (en.is'o.fô'bi.a): fear of being reproached.
enneaeteric (en.i.a.ter'ik): occurring every eighth or ninth year, depending on how you count.

enneatic (en'i.at'ik): occurring once in every nine times; every ninth.
enonomic (en.nom'ik): lawful.
enoptromancy (en.op'tro.man'si): divination by means of a mirror.
enosiophobia (en.o.si.o.fô'bi.a): fear of having committed an unpardonable sin.
enquete (en.ket'): in France, an inquiry, investigation.
ens, ense (ens): else. 44.
ensky (en.skî'): to make immortal.
ensynopticity (en'sin.op.tis.i.ti): the capacity to take a general view.
entad (en'tad): inward; toward the center.
ental (en'tal): inner; opposed to *ectal*.
entellus (en.tel'us): an East Indian long-tailed monkey regarded as sacred by the natives.
enteropathogenic (en'ter.o.path'o.jen.ik): producing intestinal disease.
entheomania (en'thi.o.mâ'ni.a): the unfounded conviction that one is divinely inspired.
entomoid (en'to.moid): resembling an insect. 52.
entomolite (en.tom'o.lit): a fossil insect-like animal.
entopic (en.top'ik): in anatomy, occurring in the usual place.
entortillation (en.tôr'ti.lâ'shun): turning in a circle.
entotic (en.tô'tik): pert. to the interior of the ear.
enurny (en.ur'ni): in heraldry, a bordure charged with beasts.
eoan (i.ô'an): pert. to the dawn or the east.
eonism (ê'on.izm): the tendency to adopt the mental attitudes, habits, and costume of the other sex.
eosophobia (i.os'o.fô'bi.a): the fear of dawn.
Eozoic (ê'o.zô'ik): in geology, pre-Cambrian, Proterozoic, or Algonkin.
epagoge (ep'a.gog): logical induction from all the particulars implied under the inferred generalization. Induction by simple enumeration.
epanadiplosis (ep.an'a.di.plô'sis): in rhetoric, use of a word both at the beginning and the end of a sentence.
epanalepsis (ep.an'a.lep'sis): in rhetoric, a repetition; echo.
epanorthosis (ep.an'ôr.thô'sis): the substitution of a more emphatic word or phrase for one just preceding it.
epanthous (ep.an'thus): growing on flowers; said of certain fungi.
ephectic (ef.ek'tik): given to suspension of judgment.
ephemeromorph (i.fem'er.o.môrf): a low form of life intermediate between an animal and a plant.
epiblema (ep'i.blê'ma): among the ancient Greeks, an outer garment; shawl.

epicede (ep'i.sēd): a funeral song or ode. A dirge; elegy.

epideictic (ep'i.dik'tik): designed primarily for rhetorical effect.

epidermophytosis (ep'i.dur'mo.fi.tō'sis): athlete's foot.

epigamic (ep'i.gam'ik): tending to attract the opposite sex during the breeding season, as the *epigamic* coloration of a bird.

epigean (ep'i.jē'an): living close to the ground, as some insects.

epilate (ep'i.lāt): to remove hair.

epimyth (ep'i.mith): the moral of a story.

epinaos (ep'i.nā'os): a room or vestibule in the rear of a Greek temple.

epinician (ep'i.nish'un): celebrating victory; as, an *epinician* ode.

epiphoric (ep'i.fōr'ik): relating to the watering of the eyes.

epiphytic (ep'i.fit'ik): pert. to or like an epiphyte, a plant that grows upon others, but is not parasitic.

epiplexis (ep'i.plek'sis): in rhetoric, an upbraiding.

epipolic (ep'i.pol'ik): in optics, fluorescent.

episematic (ep'i.se.mat'ik): designating certain markings that assist individuals of the same species in recognizing each other.

epistemophilia (i.pis'ti.mo.fil'ia): obsession with knowledge.

epitaxis, epitaxy (ep'i.tak'sis, -si): the oriented growth of one crystalline substance on a substrate of a different crystalline substance.

epithymetic (ep'i.thi.met'ik): pert. to desire; sensual.

epitonic (ep'i.ton'ik): overstrained.

epulotic (ep'ū.lot'ik): having healing power.

epuration (ep'ū.rā'shun): the act of purifying.

equaeval (i.kwē'val): of equal age.

equipendent (ek'wi.pen'dent): hanging in equipoise. 1.

equivorous (i.kwiv'o.rus): eating horseflesh.

eral (ēr'al): pert. to an era. 52.

eremic (i.rē'mik): pert. to desert or sandy regions.

eremophobia (er'e.mo.fō'bi.a): fear of loneliness.

ereption (i.rep'shun): a snatching away.

ergal (ur'gal): in physics, potential energy.

ergasiophobia (er.gas'i.o.fō'bi.a): fear of work; ergophobia.

ergatocracy (ur'ga.tok'ra.si): government by workers.

ergophile (ur'go.fil): one who loves work.

ergophobia (ur'go.fō'bi.a): a strong aversion to work. *Ergasiophobia*.

eria (ā'ri.a, ē'ri.a): the Assam silkworm, which feeds on the castor-oil plant.

eric (er'ik): in old Irish law, a blood fine.

Erica (er'i.ka): a genus of low evergreen shrubs, the true heaths. (not cap) A plant of this genus.

CARPING NOTE TO A THOUGHTFUL MAN

You whose joy is intellect 'll
 Stare when I admit I'm ectal—
 Must consider one inferior
 Who's confined to his exterior,
 Stretching, yawning, dozing, laughing,
 Singing, dancing, kissing, quaffing,
 Doing push-ups—quite neglecting
 The rewards of intellecting.

You are used to comrades ental,
 Grave or gay, but ever mental.
 Come a joke, they measure it
 Less by humor than by wit—
 Expiscating and explaining,
 Probing, judging—ever braining.

Brain and bowel are entopic
 (One on-top-ic, one more drop-ic);
 Yet together they decay,
 Mind and matter the same way.
 When I hold no lover close,
 You will be excerebrose.

Maybe you are right to trust
 That the dream defies the dust—
 Books are all about to show it.
 But the dust will never know it.

erinaceous (er'i.nā'shus): pert. to the hedgehog.

erminois (ur'mi.noiz): in heraldry, spots of black ermine fur on a golden field.

eroduction (ē.ro.duk'shun): a pornographic motion picture.

erostrate (i.ros'trāt): beakless.

eroteme (er'o.tēm): a mark indicating a question, as (?).

erotesis (er'o.tē'sis): interrogation for rhetorical effect.

erotographomania (i.rō'to.graf'o.mā'ni.a): an irresistible impulse to write love letters.

erotology (ē.ro.tol'o.ji): the study of love.

errabund (er'a.bund): wandering; erratic.

erugate (er'ū.gāt): without wrinkles; smooth.

Eryngium (i.rin'ji.um): a genus of coarse bristly herbs having white or blue flowers in dense heads.

erythrophobia (i.rith'ro.fō'bi.a): fear of redness or blushing.

eschrolalia (es'kro.lā'li.a): dirty language.

esclandre (es.klän'dr): notoriety; a disgraceful occurrence or scene.

- esclavage (es'kla.vāzh):** a necklace resembling 18th-century slave chains.
- escribe (i.skrīb', es.krīb'): to copy out.** 1. To draw (a circle) touching one side of a triangle externally and the other two sides internally.
- escrime (es.krēm):** fencing.
- escudero (es'kōō.thā'rō):** a shield-bearer.
- esemplastic (es'em.plas'tik):** unifying.
- esquamate (es.kwā'māt):** having no scales.
- esquisse (es.kēs'): a preliminary sketch or model.**
- essling (es'ling):** a young salmon. 13.
- essoin (e.soin'): an excuse for not appearing in court.** To excuse (one) for nonappearance.
- essse (esh'i):** ashes. 1.
- estafette (es'ta.fet):** a mounted courier.
- estiferous (es.tif'er.us):** producing heat.
- estive (es'tiv):** pert. to summer; hot. 1.
- estoile (es.toil', -twāl):** a star conventionally represented in heraldry, usu. with six wavy points.
- estrade (es.trād', -trād'): a dais.**
- estrapade (es'tra.pād):** the attempt of a horse to get rid of its rider by rearing, plunging, etc.
- estuou (es'tū.us):** excited, passionate, agitated.
- et (et):** dial. past tense and past participle of *eat*.
- eteostic (et'i.os'tik):** a chronogram. 1.
- ethal (eth'al, ē'thal):** cetyl alcohol.
- ethel (eth'el):** ancestral land. 6. The *atle*.
- ettle (et'l):** to plan, try, design. 11. Nettle. 11. An intent; chance. 44.
- euania (ū.ā'ni.a):** ease of waking up in the morning.
- eugenesis (ū.jen'i.sis):** fertility between hybrids.
- euheristic (ū.hem'er.is'tik):** pert. to the interpretation of myths as traditional accounts of historical personages and events.
- eumorphous (u.môr'fus):** well-formed.
- euneirophrenia (ū.nī'ro.frē'ni.a):** peace of mind after a pleasant dream.
- euodic (ū.od'ik):** aromatic.
- euphelia (ū.fe.lis'i.a):** well-being resulting from having all one's wishes granted.
- euphobia (ū.fō'bi.a):** fear and hatred of what is good.
- euphon (ū'fon):** euphonic.
- euphone (ū'fōn):** a free-reed organ stop, giving a soft expressive tone.
- eurethrophobia (ū.rē'thro.fō'bi.a):** fear of blushing.
- euripize (ū.ri.piz):** to fluctuate.
- Euroclydon (ū.rok'li.don):** a strong cold northeast wind of the Mediterranean.
- eurycephalic (ū'ri.si.fal'ik):** brachycephalic with a cephalic index from .80 to .84.
- euthermic (ū.thur'mik):** inducing warmth.
- eutrophied (ū'tro.fid):** polluted.
- evagation (ē'va.ga'shun, ev'a.-):** mental wandering; digression.
- evasé (ā'va.zā):** enlarging gradually, as a chimney, funnel, etc.
- Evernia (i.vur'ni.a):** a genus of lichens. (not cap) Any lichen of this genus.
- evtor (i.vur'ter):** a muscle that rotates a part outward.
- eviration (ē'vi.rā'shun):** castration. 1.
- evoe (e.vē', i.vē'): an exclamation expressing exhilaration;** the cry of bacchanals.
- evolution (ev.o.lā'shun):** a flying out or up. 1.
- evulgate (i.vul'gāt):** to publish, divulge.
- ewery (ū.er.i):** a room for pitchers, basins, towels, etc.
- exagitation (ek.saj'i.tā'shun):** a stirring up; agitation; harassment. 1.
- exanimous (eg.zan'i.mus):** lifeless
- exaugurate (eg.zōg'ū.rāt):** to unhallow; desecrate.
- excalceate (eks.kal'si.āt):** to unshoe. 52.
- excerebrose (ek.ser'i.brōs):** brainless.
- excide (ek'sīd'): to cut out, excise.**
- excircle (eks.sur'kl):** in mathematics, an enscribed circle.
- excogitation (eks.koj'i.tā'shun):** a contrivance; the act of inventing or contriving.
- excursus (eks.kur'sus):** an appendix to a work, containing a more extended exposition of some point or topic. A digression; an incidental discussion.
- excuss (eks.kus'): to shake off or out; discard.** To investigate. 1. In civil law, to proceed against (a principal debtor) before falling back on a surety.
- exergue (eg.zurg', ek'surg):** on a coin or medal, the segment beneath the base line of the subject, often with the date, place, or engraver's name,
- exfodiate (eks.fō'di.fāt):** to dig out.
- exheredate (eks.her'i.dāt):** to disinherit.
- exinanition (eg.zin'a.nish'un):** an emptying, enfeeblement, humiliation, abasement.
- exobiology (ek'so.bī.ol'o.ji):** the study of life outside the earth.
- exoculate (eg.zok'ū.lāt):** to blind; to deprive of eyes.
- exodic (eg.zod'ik):** in physiology, conveying outward, or discharging; efferent.
- exodromic (ek'so.drom'ik):** relating to the movement of exchange between two countries designed to stabilize or fix the rates.
- exogen (ek'so.jen):** a plant that grows from the outside in.
- exolve (eg.zolv):** to slacken, diminish. 1.
- exophagy (eg.zof'a.ji):** cannibalism outside the tribe.
- exorganic (eks'ōr.gan'ik):** having lost organic character.

exornation (ek'sôr.nā'shun): an ornament, decoration.
exotropic (ek'so.trop'ik): curved away from the main axis.
expergefaction (eks.pur'ji.fak'shun): an awakening; the state of being awakened.
experientialism (eks.pēr'i.en'shal.izm): the doctrine that experience is the source of all knowledge.
expiscate (eks.pis'kāt): to search out; to investigate skillfully.
expromission (eks'pro.mish'un): in law, the act of binding oneself for another's debt.
expurger (eks.pur'jer): one that expurges; expurgater.
exsect (ek.sekt'): to cut out.
exsiccant (ek'si.kant): drying up; causing to dry up.
exspuition (eks'pū.ish'un): the act of spitting. 52.
exsuccous (eks.suk'us): dry, sapless.
extersion (eks.tur'shun): the act of wiping or rubbing out. 1.
extorsion (eks.tôr'shun): outward rotation (as of a body part) about an axis or fixed part.
extraforaneous (eks'tra.fo.rā'ni.us): outdoor.
extravagate (eks.trav'a.gāt): to rove; to exceed normal limits; to elaborate.
extusion (eks.tū'zhun): the act of beating or forcing (something) out. 52.
exuberous (eg.zū'ber.us): exuberant.
exundation (eks'un.dā'shun): an overflowing. 52.
eyot (ī'ut, āt): an islet.

F

faba (fā'ba): a genus of leguminous plants comprising the broad bean.
fabaceous (fa.bā'shus): of the nature of, or like, a bean.
fabular (fab'ū.lar): pert. to a fable.
fabulate (fab'ū.lāt): to fable. 1.
facet (fa.set'): facetious; witty. 9. Polished; elegant. 1.
facient (fā'shent): one that does something; a doer, agent.
factive (fak'tiv): making; having power to make. 1.
factum (fak'tum): in law, a man's own act and deed. The due execution of a will; a fact; event.
facundity (fa.kun'di.ti): eloquence.
fadge (faj): wheaten or barley flat cake. 45. A round, thick loaf of bread. 44A. Potato cake or bread. 50A. A heavy package of wool. 53.
fadger (faj'er): one who or that which thrives or succeeds by fitting to surroundings. 9.
faff (faf): to blow in puffs. 44.
faffle (faf'l): to stammer; to mumble; to saunter; to fumble; (of a sail) to flap lazily. 2.
faffy (faf'i): blowing in puffs; puffy. 43.
fagin (fā'gin): a teacher of crime.
fagotto (fa.got'ō): a bassoon. An eight-foot pipe-organ stop of the same general quality as a bassoon.
faham (fā'am, fā'am): the leaves of an orchid used (in France) as a substitute for Chinese tea; also, the plant.
fainague, finagle (fi.nāg', fi.nā'gl): to revoke at cards; hence, to shrink, to cheat.
falcade (fal.kād'): in equitation, the action of a horse in throwing itself on its haunches two or three times, bending in quick curvets.
faldistory (fal.dis'tō.ri): the throne or seat of a bishop within the chancel.
fallowchat (fal'o.chat): a wheatear.
falx (falks): a fold of the inner surface enveloping the brain.
Fama (fā'ma): rumor, personified.
famble (fam'bl): to stutter. 2.
familistere (fa.mē'li.stâr): a house for communal living.
famulus (fam'ū.lus): the servant of a medieval scholar or magician.
fangle (fang'gl): a silly or foolish contrivance; a gewgaw. 1.
fanion (fan'yun): a small flag orig. used by horse brigades, now by soldiers and surveyors to mark positions.
fantoccini (fan'to.chē'ni): puppets moved by machinery, or the shows in which they are used.
fantocine (fan'to.sēn): a puppet.
fard (färd): paint; to paint, as with cosmetics. Also, a kind of date tree.
fardh (färd): a commercial variety of date.
farkleberry (fär'kl.ber'i): a multi-seeded blackberry bush.
farraginous (fa.rāj'i.nus): formed of various materials; mixed; hotchpotch. 52.
farruca (fa.rōok'a): a Spanish gypsy dance having sudden changes of mood and tempo.
fascine (fa.sēn'): a long bundle of sticks, used for filling ditches, etc. To cover or strengthen with fascines.
fascis (fas'is): a bundle.
fash (fash): to vex; annoy. 43A.
fasset (fas'et): in glass manufacturing, a tool used to carry bottles to the annealing furnace.
fastigate (fas'ti.gāt): pointed.
fastigium (fas.tij'i.um): apex; summit; specif., the ridge of a house.
fatiferous (fa.tif'er.us): destructive; deadly.
fatiscent (fa.tis'ent): chinky. 52.
favaginous (fa.vāj'i.nus): like a honeycomb.
favilliferous (fav'il.if'er.us): producing lava.
favillous (fa.vil'us): of or resembling ashes.
feak (fēk): a lock of hair. 1. To twitch, fidget. 11. In falconry, to wipe (the hawk's beak) after feeding.

- feal (fēl):** faithful; loyal. 9.
- februation (feb'rōō.ā'shun):** exorcism; religious purification.
- feck (fek):** efficacy; force; value. 43. Amount; quantity. 44D.
- feeze (fēz):** to drive, impel, drive away, put to flight; to disturb, worry; to beat; rush; rub; a short run before a jump. 2. Fretful excitement or alarm. 27. To turn, as a screw. 44C. A heavy impact. 57.
- feil (fēl):** neat and cozy; comfortable. 44A.
- feldspathic, felspathic (feld.spath'ik, fel.spath'ik):** containing feldspar.
- fellic (fel'ik):** pert. to a crystalline acid present in human bile.
- fellifluous (fe.lif'lōō'us):** flowing with gall. 52.
- fellness (feb'nes):** destructive cruelty.
- felloe, felly (fel'ō, -i):** the exterior rim of a wheel, or part of it.
- femcee (fem.sē'):** a female emcee.
- femerell (fem'er.el):** a small open structure on a roof (as of a medieval kitchen) for ventilation or escape of smoke. 9.
- feminate (fem'i.nāt):** feminine; effeminate. 1.
- fendy (fen'di):** clever in providing; thrifty. 11.
- eneration (fen'er.ā'shun):** lending on interest. 1.
- fenestella (fen'es.tel'a):** a small window.
- fenestral (fi.nes'tral):** a window sash closed with cloth or translucent paper instead of glass. 9. Windowlike.
- fent (fent):** a remnant of cloth; an imperfect piece of goods. A slit or opening in a garment, esp. a neck opening. 13.
- fenting (fen'ting):** a type of Chinese porcelain with a soft-looking white glaze.
- feracious (fi.rā'shus):** fruitful; fertile.
- feratory (fer'a.tō'ri):** a bier. 52. A generally ornate bier for the relics of saints.
- ferd (furd):** an army; a large number; fear. 1.
- ferē (fēr):** a mate, companion. 10. A peer. 1. To accompany; mate. 1. Sympathetic; companionable. 11. Able; healthy. 5.
- feriation (fēr'i.ā'shun):** the keeping of a holiday, esp. by not working.
- ferly (fur'li):** a sudden, surprising, or unusual sight; a marvel; an eccentricity, foible. 2. To amaze; wonder. 2.
- fermentor (fer.men'ter):** an apparatus for fermenting.
- ferrumination (fe.rōō'mi.nā'shun):** the act of soldering or uniting, as metals.
- ferulaceous (fer'ōō.la'shus):** reedlike.
- fervescent (fer.ves'ent):** growing hot or feverish.
- festilogy (fes.til'o.ji):** historically, a treatise on church festivals.
- festinate (fes'ti.nāt):** to hasten. In a hurry. 52.
- festine, festino (fes.tēn', -tē'nō):** a feast; entertainment.
- festspiel (fest'shpēl):** a festival play.
- festuca (fes.tōōka):** a large genus of grasses, the fescues. Among the Franks, a rod or staff given as a symbol to bind a contract.
- fet (fet):** to fetch. 11.
- feu (fū):** in Scots law, a fee; a tenure where the return is made in grain or money. Land so held. To grant (land) upon feu.
- feudee (fū.dē'):** a feudal tenant. 52.
- fibble-fabble, fibble-fable (fib'l.fab'l, -fā'bl):** nonsense. 11.
- fibriphobia (fib'ri.fō'bi.a):** fear of fever.
- ficelle (fi.sel'):** a device, trick. 21. Thread-colored. 2.
- fiche (fēsh):** a card; ticket; label.
- fico (fē'kō):** a fig. Also, a sign of contempt made by the fingers, signifying "a fig for you." 1.
- factor (fik'ter. -tor):** one who fashions or shapes, esp. an artist. 1.
- fiddleback (fid'l.bak):** anything conceived of as shaped like a fiddle.
- fideicommissum (fi'di.ko.mis'um):** a bequest in which a decedent asks his heir to turn over a portion of the estate to another.
- fidge (fij):** an uneasy or restless motion or person. 44B. To fidget, esp. in eagerness or anxiety. 11.
- fidicinal (fi.dis'i.nal):** pert. to stringed instruments.
- fidicula (fi.dik'ū.la):** a small lyre-like stringed instrument; a lute.
- finella (fif.i.nel'a):** a female gremlin.
- figulate (fig'ū.lat):** made or molded of potter's clay. 52.
- fike (fik):** to fidget; fuss; flirt. 45. To trouble; vex. 44. A whimsey; trifle. 43.
- filaceous (fi.lā'shus):** composed of threads. 52.
- filicology (fil.i.kol'o.ji):** *periodology*.
- filiopietistic (fil'i.o.pī'e.tis'tik):** pert. to ancestor worship.
- filippo (fi.lip'po):** a silver scudo struck at Milan by the Spanish under Philip II, III, and IV (1556–1665).
- fillock (fil'uk):** a wanton girl. 1.
- fimble (fim'bl):** the male hemp plant; its fiber. Also, to feel with the fingers moving lightly over (anything). 11.
- fimbricate (fim'bri.kāt):** fringed.
- fimetaryious (fim'i.tār'i.us):** growing or living in excrement.
- finewed (fin'ūd):** moldy.
- figent (fin'jent):** fashioning; molding.
- finick (fin'ik):** to mince; put on airs; dawdle.
- finific (fi.nif'ik):** to Coleridge, a limiting element or quality.
- finite (fi.ni'tiv):** in grammar, terminative.
- fioritura (fyō.ri.tōō'ra):** in music, an embellishment (usu. in pl., *fioriture*).
- firk (furf):** a freak; trick; a smart stroke, lash; to help, drive; to hasten, be frisky. 1. To beat; conquer. 9. To move jerkily; fidget. 14.

fuscus (fis'kus): the public treasury of Rome; esp. the branch that was most under imperial control.

fishgarth (fish'gärth): a dam or weir for keeping or taking fish.

Fissipedia (fis'i.pē'di.a): a suborder of Carnivora, including the land carnivores, as the dogs, cats, and bears.

fistiana (fis'ti.an'a): pugilistic anecdotes, records, etc.

fistuca (fis.tōō'ka): an instrument used by the ancients in driving piles.

fitchery (fich'er.i): (in mining) obstructive; containing an obstacle, or itself constituting one—said of ground in which a drill sticks.

fitchet (fich'et): the polecat of Europe.

flabrum (flā'brum): a fan; flabellum.

flacket (flak'et): a barrel-shaped bottle; flagon 5.

*FLAVICOMOUS, AURICOMOUS BY
ANY OTHER NAME . . .*

Her lambent gaze came up, a full moon rising;
And venturing the path of light it shed,
He touched and held her. (This is not surprising—
Less moon drew Oceanus from his bed.)

Yet not of love triumphant is my story;
I speak that other lovers may beware
Of giving to a woman's crowning glory
A name that she has never heard for hair.

I know 'twas but the color he referred to,
The while his fingers ran in worship through it;
But I suspect he really used the word to
Impress her by displaying that he knew it.

He whispered that her tresser were *flavicomous* . . .
She shuddered, and the moon grew sick and wan.
Then tenderly he labelled them *auricomous* . . .
Down went the moon. She ordered him begone.

The moral of this sad account, young fellow,
Is, *women like to ken what they are told*.
Why didn't he just say her hair was *yellow*?—
Or (oh, she would have loved to hear it) *gold*?

flaminical (fla.min'i.kal): in Roman religion, pert. to a flamen—a priest devoted to the service of a particular god.

flammifer (flam'i.fer): something producing flame.

flammulated (flam'ū.lāt.ed): rusty, reddish.

flanch (flanch): a flange, esp. of a wheel. 41.

flanconnade (flang'ko.nād): in fencing, a maneuver ending in a thrust under the adversary's arm.

flatulopetic (flat'ū.lo.pet'ik): pert. to flatulence.

flaught (flôt): a flake; a flash of fire; a bit of wool or hair; turf. 44D. Flight; flutter; lying flat, with outstretched arms, eagerly. 44.

flavicomous (fla.vik'o.mus): having yellow hair.

fleam (flēm): a sharp lancet used for bloodletting. A stream, esp. a millstream.

flect (flekt): in heraldry, short for *flected*, bent-bowed.

fleech (flēch): coaxing; flattery. 44.

fleed, flead (flēd): the inside fat of a hog before it is melted into lard.

flench, flense (flench, flens): to strip the skin or blubber from (as a whale or seal).

flender (flen'der): to go fast. 35.

flerry (fler'i): to split—said of slate.

flet (flet): made from skimmed milk. 13. A plaited straw mat to protect the back of a packhorse. 44.

fleur (flur): the fleur-de-lys. An ornamental flower. A patterned woolen stuff like a Brussels carpet.

flexanimous (fleks.an'i.mus): mentally flexible.

flexiloquy (fleks.il'o.kwi): ambiguity of speech.

flittern (flit'ern): a young oak. 11.

flocilation (flok'si.lā'shun): an aimless semiconscious plucking at the bedclothes.

floccose (flok'ōs, flō.kōs'): woolly, flocculent. Of plants, having tufts of soft, woolly, often deciduous hairs.

flog (flog): a sheet of specially prepared paper used for making a matrix or mold.

flōta (flō'ta): a fleet of Spanish ships that sailed every year from Cádiz to Veracruz in Mexico to obtain the products of the Spanish colonies for Spain.

fluminous (flōō'mi.nus): pert. to rivers; also, abounding in rivers and streams.

flump (flump): to set, move, or fall suddenly and heavily.

flustrum (flus'trum): fluster. 52.

flutina (flōō.tē'na): a small musical instrument resembling the accordion.

fnast (fnast): breath; to pant. 1.

fnese (fnēz): to breathe heavily, snore. 1

fogle (fō'gl): a silk handkerchief or neckerchief.

foliole (fō'li.ōl): a plant leaflet. In zoology, a small leaf-shaped organ or part.

follis (fol'is): a silver-coated Roman coin of the late empire. A large bronze Byzantine coin of the 6th century.

fomento (fo.men'tō): patronage; encouragement.

fono (fō'nō): a Samoan council, the central political structure of a village, district, or island.

foozle (fōō'zl): a bungler. To bungle, as a golf shot. 26.

- fopdoodle (fop'dōō.dl):** a fool, an insignificant wretch. 1.
- foraminous (fo.ram'i.nus):** having small openings; porous.
- foraneous (fo.rā'ni.us):** pert. to a law court or a market.
- forel, forrel (for'el):** a sheath, a case. 4. A book jacket.
- forisfamiliate (fō'ris.fa.mil'i.āt):** to disinherit; to shed parental authority.
- forlie (for.li'):** to deflower, to commit fornication or adultery. 1.
- forme (fōr'me):** first; former. 1. A form of heraldic crown.
- formeret (fōr'mer.et):** a wall rib in a roof vaulted with ribs.
- forment, fornenst (fōr.nent', -nenst'): in front of; opposite. Near to; alongside. 11A.**
- forset (for.set'): to beset; invest; waylay. 2.**
- forslack (for.slak'): to hinder or delay by laziness; to be remiss. 1.**
- forslug (for.slug'): to lose by sluggishness. 1.**
- fortalice (fōr'ta.lis): a small fort, or an outwork of a fortification.**
- fossette (fo.set'): a little hollow; a dimple.**
- fou (foo): var. of *foul*, *full*. 15A. A bushel. 44.**
- foud (foud): a magistrate, sheriff, or bailie in the Orkney, Shetland, and Faroe islands.**
- fouter, foutre (fōō'ter): a fig (a word of contempt). Something of little value. 9. A chap, fellow; an objectionable or tedious person; a worthless or bungling person. 44A.**
- foveola (fo.vē'o.la): a very small pit. In botany and embryology, a small depression.**
- fozy (fō'zi): of a vegetable, overgrown. Of a person, obese; also, fatheaded. 44A.**
- foziness (fō.zi.nes): sponginess; flabbiness; fat-wittedness; mugginess (of weather). 44D.**
- frab (frab): to scold, nag. 13.**
- fractile (frak'til, -til): fragile; also, of or pert. to fracture.**
- francisc (fran.sisk'): a battle-ax or hatchet used by the Franks, often as a missile.**
- franion (fran'yun): a paramour; a gay, idle fellow; a loose woman. 1.**
- frankalmoign (frangk'al.moin): a tenure in which a religious organization holds land on condition of praying for the souls of the donors.**
- frateries (frā'ter.iz): dining halls in monasteries.**
- frazil (fra.zil', fraz'l, frā'zl): ice crystals within a body of water.**
- fream (frēm): to roar, as a boar in rut.**
- fremd (fremd): alien, strange, unfriendly. 2.**
- fremescence (fri.mes'ens): the state of being murmurous, or noisy. 52.**
- frescade (fres.kād', -kād): a cool or shady place.**
- frett (fret): to prepare (materials for glass) by heat; to fuse partially.**
- frette (fret): a hoop of wrought iron or steel, shrunk on a cast-iron gun to strengthen it.**
- fretum (frē'tum): a narrow waterway or canal.**
- friation (frī.ā'shun): act of breaking up or pulverizing.**
- fribby (frib'i): small; short—said of locks of wool.**
- fricandel (frik'an.del): a fried or boiled ball of minced meat mixed with bread crumbs, seasoning, and egg.**
- fricatrice (frik'a.tris): a lewd woman; a harlot. 52.**
- friggle (frig'l): to fuss. 13.**
- frim (frim): flourishing; thriving; juicy. 2.**
- fringent (frin'jent): (of uncertain meaning, used by Emerson in “a shower of meteors—lit by *fringent* air.” Perh., as O.E.D. interprets, “exercising friction.”)**
- fripper (frip'er): one who deals in frippery or old clothes. 1.**
- frist (frist): a delay. To grant a delay; to postpone. 1.**
- froise (froiz): a large, thick pancake, often with bacon in it. 2.**
- frondesce (fron.des'): to unfold leaves.**
- fronton (fron.ton'): a court or building for the game of jai alai or pelota.**
- frounce (frouns): curl, frizzle. 9. A disease of hawks, in which white spittle gathers about the bill. A disease of horses, marked by small warts on the palate.**
- fructescent (fruk.tes'ent): beginning to bear fruit. 52.**
- frugivore (fōō'ji.vôr): an animal, esp. a primate, that feeds on fruits.**
- frush (frush): the frog of a horse's hoof; the discharge from it. Thrush. Decayed to the point of brittleness; of soil, friable and mellow. 13. A din; a clash of weapons, 5. To rush. 1.**
- frustraneous (frus'trā'ni.us): vain, useless. 1.**
- fub (fub): a plump child. (var. of *fob*), to cheat. 1.**
- fubby, fubsy (fub'i, -si): plump; chubby; short and stuffy; as a *fubsy* sofa. 25A.**
- fucic (fū'sik): a gelatinous acid found in the fucoids and other algae.**
- fucivorous (fū.siv'o.rus): eating seaweeds.**
- fucous (fū'kus): pert. to the fucoids, a kind of seaweed.**
- fud (fud, food): the buttocks; the tail of a hare, rabbit, etc; woolen waste, for mixing with mungo and shoddy. 43.**
- fuff (fuf): puff; whiff; sputter. 43.**
- fuffit (fuf'it): the long-tailed titmouse.**
- fuffle (fuf'l): to be, or put, in disorder. 44.**
- fug (fug): reek. 21.**
- fugara (fōō.gā'ra): in music, a labial organ stop of 8-foot or 4-foot pitch and of string quality.**
- fulgor (ful'ger): dazzling brightness; splendor.**
- fuligo (fū.lī'go): soot. Also, a widely distributed genus of slime molds.**
- fumacious (fū.mā'shus): smoky; hence, fond of smoking or addicted to tobacco.**

fumado (fū.mā'dō): a salted and smoked pilchard.
fumage (fū'mij): hearth money. 6.
fumet, fumette (fū'met, fū.met'): a concentrated essence of game or fish, herbs, and spices used in flavoring a sauce.
fumid (fū'mid): smoky; vaporous. 1.
fumiduct (fū'mi.dukt): an outlet for smoke.
funambulist (fū.nam'bū.list): a tightrope walker.
fundatrix (fun.dāt'riks): a female aphid that founds a new colony.
fundī (fun'di): a tropical African grass cultivated for its millet-like seed.
funebrious, funebrous (fū.nē'bri.us, -nē'brus): funereal. 1.
funest (fū.nest'): portending death or evil; fatal, dire, doleful.
funiform (fū'ni.fōrm): resembling a cord or rope.
furacious (fū.rā'shus): thievish.
furca (fur'ka): a fork; yoke; instrument of torture. Any forked structure in an insect.
furibund (fū'ri.bund): furious, frenzied.
furole (fū.rōl'): St. Elmo's fire. 52. Also, furfural, a colorless oily liquid.
furtum (fur'tum): in Latin, theft.
fusarole (fū'za.rōl): a rounded molding placed beneath the capital of a Doric, Ionic, or Corinthian column.
fusc (fusk): of dusky or somber hue. 52.
fust (fust): mustiness; to taste or smell moldy or stale. 13. The shaft of a column or pilaster. A wine cask. 1. Dial. var. of *first*.
fustanella (fus'ta.nel'a): a short full skirt of stiffened white linen or cotton worn by men in some Balkan countries.
fyrd (furd, fērd): prior to the Norman conquest, the English armed forces; the duty of serving in them.

G

ga (gä): Scottish var. of *gall*. Also, an obsolete system of denoting the tones of a musical scale.
gabelle (ga.bel'): a tax. Specif., an impost on salt, levied in France for several centuries prior to the French Revolution.
gaddi (gad'i): in India, a cushion, esp. for a throne; hence, a throne. (cap) One of a low-caste people of Kashmir, mostly shepherds.
gaffle (gaf'l): a steel lever to bend a crossbow. A musket fork or rest. 6.
gair (gâr): a corner section of unplowed ground. Sharp, eager, greedy. 43.
galactophagy (gal'ak.tof'o.ji): milk-drinking.
galactophygous (gal.'ak.tof'i.gus): arresting the secretion of milk.
Galanthus (ga.lan'thus): a small genus of European bulbous herbs, the snow-drops.
galapago (ga.lä'pa.gō): one of the huge land tortoises of the Galapagos islands. Also a short cape.
galba (gal'ba): corruption of *calaba*, an evergreen tropical American tree.
galea (gā'li.a): in ancient Rome, a helmet. In zoology, a helmetlike structure of certain birds; part of the membrane enveloping a fetus, etc. In botany, any helmet-shaped part of a calyx or corolla.
galeanthropy (gal'i.an'thro.pi): the delusion that one has become a cat.
galee (gal'i): in India, abuse.
galeeny (ga.lē'ni): a guinea fowl. 13.
galenic (ga.len'ik): pert. to galena, or lead sulfide. (cap) Pert. to Galen, a noted physician of ancient Rome.
galera (ga.lē'ra): the tayra, a long-tailed mammal of South and Central America, related to the weasel.
galericulate (gal.er.ik'u.lāt): covered, as with a hat or cap.
galette (ga.let'): a flat, round pastry, usu. sweet. Also, a sea biscuit.
galipot (gal'i.pot): a crude turpentine formed by exudation upon the bark of the cluster pine in southern Europe.
Galium (gā'li.um): a genus of usu. trailing herbs, such as cleavers and wild licorice.
gallet (gal'et): a chip of stone; a spall. To fill in the fresh mortar joints of (rubble masonry) with gallets.
galliambic (gal'i.am'bik): in prosody, consisting of two iambic dimeters catalectic of which the last lacks the final syllable.
galliardise (gal'yer.diz): great merriment.
gallionic (gal'i.on'ik): indifferent; careless; irresponsible.
gallium (gal'i.um): a rare bluish white metallic element, obtained usu. as a byproduct in the extraction of aluminum from bauxite or of zinc from zinc ores.
gally (gól'i): like gall; bitter as gall.
galp (gälp): a gaping. To yawn; to gape; to belch. 1.
galvanoplastic (gal'van.o.plas'tik, gal.van'o.-): employing the science of electroforming; something so formed.
gamashes (ga.mash'ez, gam'ash.-): leggings worn for protection by horsemen.
gambade (gam.bād'): a spring of a horse.
gamdeboo (gam'de.bōō): a South African tree having tough wood.
gambist (gam'bist): a performer on the viola da gamba.
gambrinous (gam.brī'nus): full of beer.
gambroon (gam.broon'): a twilled cloth of linen, of linen and wool, or wool alone.
gammacism (gam'a.sizm): difficulty in pronouncing gutturals (*g*, *k*). Childish talk.

gammadion (ga.mā'di.on): a cross resembling the swastika, made of four capital gammas.

gamophagia (gam'o.fā'ji.a): the destruction of one gamete by the other during fertilization.

gamophobia (gam'o.fō'bi.a): fear of sexual union.

ganancial (ga.nan'shal): relating to the Spanish system of law, which controls the title and disposition of property acquired during marriage by the husband or wife.

ganch (ganch): to execute by impaling on stakes or hooks.

gange (ganj): to fasten a fishhook to a line; to protect the line nearest the fishhook by winding it with fine wire.

ganza (gan'za): one of the birds that (in a romance by Bp. F. Godwin) bore Domingo Gonsales to the moon. 52.

ganzie (gan'zi): waste cotton cloth used as a wiping material around machinery or as rags for making paper.

gapo (ga.pō'): a forest that borders a river and is inundated in rainy seasons.

garce (gārs): a measure of capacity or weight in India.

garden (gār.dēn'): guardian. 1.

gardylloo (gār'di.lōo): a warning cry used in Scotland when it was customary to throw household slops from upstairs windows.

AN INGLE IS AN INSIDE ANGLE

Seek out the Elbow Ingle.
Ye bride and benedick;
Ye lovers, wed or single,
Seek out the Elbow Ingle,
The tender of the Tingle,
The turner of the Wick—
The ready Elbow Ingle,
Where nerve and vein commingle . . .
Seek out the Elbow Ingle—
A touch will do the trick.

gare (gār): coarse wool on the legs of a sheep. A depot. Beware!—take care! Violent excitement. 1. Keen, esp. covetous. 44.

garookuh (ga.rōo'ku): a shallow-keeled fishing boat used in the Persian Gulf.

garum (gā'rum, gār'um): a fish sauce of the ancient Greeks, prob. a sort of caviar.

gasogene, gazogene (gas'o.jēn, gaz-): an apparatus that produces a combustible gas for motor fuel by burning charcoal or wood.

gaster (gas'ter): in ants, the enlarged part of the abdomen behind the pedicel.

Gastornis (gas.tōr'nis): a genus of large extinct birds from the Eocene formations of the Paris basin, perhaps allied to the goose.

gastralgia (gas.tral'ji.a): pain in the stomach or epigastrium, esp. of a neuralgic type.

gastriloquy (gas.tril'o.kwi): ventriloquy.

gastromancy (gas'tro.man'si): divination by ventriloquism or crystal gazing.

gastropholite (gas.trof'o.lit): one fond of pampering the stomach. 52.

gateau (ga.tō'): cake, esp. a rich or fancy cake.

gaub (gōb): an East Indian persimmon tree; its fruit, which has strong astringent qualities.

gaud (gôd): a trick or fraud; a trinket; to make merry. 1.

gault (gôlt): a heavy clay; to cover (soil) with clay from the subsoil. 13. (cap) a series of Lower Cretaceous beds of clay and marl in southern England.

gavelock (gav'e.lok): a spear or dart; an iron crowbar or lever. 10.

gaw (gô): a drain; trench. 44A. To gape. 1. Var. of *gall*. 44C.

gawsie (gô'si): large and jolly; lusty. 43.

gazel, ghazel (gā'zel): a type of Arabic lyric, usu. erotic. An Arabian melody characterized by the frequent recurrence of a short refrain.

geck (gek): a dupe, object of scorn. 5. To scorn, cheat, trick. 45.

geegee (jē'ji): a horse. 26.

geest (gēst): alluvial matter of considerable age on the surface of the land. Loose earth or soil formed by decay of rocks.

gelastic (ji.las'tik): disposed to laugh.

gelogenic (jel'o.jen'ik): laughter-provoking.

geloscopy (ji.los'ko.pi): divination by interpretation of laughter.

Gelsemium (jel.sē'mi.um): a genus of woody vines incl. the yellow jasmine.

gemellipara (jem'e.lip'a.ra): a woman who has given birth to twins.

gena (jē'na): the cheek or lateral part of the head.

genappe (ji.nap'): a yarn used with silk in braids, fringes, etc.

genethliology (je.neth'li.al'o.ji): the art of casting nativities in astrology. Also, a theory of the lineage of the gods.

geniculum (ji.nik'ū.lum): a small knee-shaped anatomical structure.

geniophobia (jen'i.o.fō'bi.a): fear of chins.

genioplasty (jen'i.o.plas'ti): plastic surgery of the chin.

Genista (ji.nis'ta): an Old World genus of often spiny shrubs of the pea family, inc. the woodwaxen. (not cap) Any plant of this genus. The Canary broom.

gentianella (jen'shan.el'la): a blue color. Any of several large gentians having large blue flowers.

gentilial (jen'ti.lish'al): pert. to a family or a people; national. Of gentle birth.

genuflex (jen'ū.fleks): to genuflect. 52.

geodic (ji.od'ik): pert. to a geode, a nodule of stone having a cavity lined with crystals or mineral matter.

geogenous (ji.oj'e.nus): growing in or on the ground.

geognost (jē'og.nost): one knowledgeable about the materials of the earth and its general exterior and interior constitution.

geogony (ji.og'o.ni): the science of the formation of the earth.

georama (jē'o.ram'a): a hollow globe on the inner surface of which is a map of the world, to be examined by one inside.

geoselenic (jē'o.si.len'ik): pert. to earth and moon.

geostatic (jē'o.stat'ik): in civil engineering, pert. to pressure exerted by the earth.

geotaxis, geotaxy (jē'o.tak'sis, -tak'si): a response to a stimulation in which the force of gravitation is the directive factor.

TEMPEST IN A FUFFIT NEST

There's scandal out in Birdland. One morning Mr. Fuffit
Was overseen delivering a mighty fuffit buffet
On little Mrs. Fuffit; he declared that she was dottle
For always building birdnests in the fashion of a bottle
He fuffed and drabbed and friggled, and he called her
wicked words;
He said that she was fuffed, and her nests were for the
birds.
A fallowchat said, "Deane, what your husband really
means
Is, you are on the wait-list for a two-room nest in
Queens."
The bird was right, and (I suspect this won't be news
to you)
The two-room nest in Queens is shaped much like a
bottle too.
The Fuffits, though, are happy there, and gaily gibble-
gabble;
They'll hear no talk of quarrels—they would call it
fibble-fabble.

gephyrophobia (ji.fi.ro.fō'bi.a): fear of crossing bridges.

gerascophobia (jer.as'ko.fō'bi.a): fear of growing old.

geratic (je.rat'ik): pert. to old age; geriatric.

gerb, gerbe (jurb): a sheaf, as of wheat. A firework throwing a shower of sparks.

germon (jur'mun): albacore.

geromorphism (jer'o.môr'fizm): the condition of appearing older than one is.

gerontocomium (ji.ron'to.kō'mi.um): an institution for the care of the aged.

geysir (gī'ser): var. of *geyser*.

ghafir (ga.fēr): in Egypt, a native guard or watchman.

gharri, gharry (gar'i): in India, a wheeled cart or carriage, often one for hire.

ghawazi (ga.wā'zi): Egyptian female dancers, who call themselves *Baramika* and do not marry outside of their tribe.

ghoom (gōom): to hunt in the dark, in India.

ghurry (gur'i): a waterclock or other timepiece of India. A period of 24 minutes among Hindus; among Anglo-Indians, an hour.

giardinetto (ji.ār'di.net'ō): precious stones arranged into a spray of flowers for a ring or brooch.

gibbed (jibd): castrated, as a cat.

gibby (gib'i): a walking stick with a crook; a similar stick of candy. 30.

gibel (gib'l): the crucian carp of Europe.

giglet (gig'let): a wanton; a lascivious woman. 9.

gigmanity (gig.man'i.ti): the worship of smug respectability as the great object in life; philistinism.

gillaroo (gil'a.rōō): an Irish trout with thickened gizzard-like inner walls for crushing the shells of freshwater mollusks.

gilliver (jil'i.ver): the common wallflower of Europe.

gillygaloo (gil'i.ga.lōō): a mythical bird that lays square eggs. 21.

gilravage (gil.rav'ij): a noisy celebration. To frolic in a disorderly fashion.

gimble (gim'bl): to make a wry face, grimace. 11.

gime (gim): a hole made when water pours through a leak in an embankment.

gimmel (gim'l): joined work (as clockwork) whose parts move within each other. Made or consisting of gimmals.

gipon (ji.pon', jip'on): a tight-fitting garment like a shirt often worn under medieval armor; a jupon.

gippo (jip'ō): a short tunic or cassock; also, a scullion, varlet. 1.

Gir (jir): a breed of medium-sized Indian cattle of dairy type, having a distinctive dull red or brown speckling on a white background. An animal of this breed.

girn (gurn): to snarl, whine, bare the teeth in rage. 2, 44C.

gish (gish): in Moroccan public domain, land subject to usufructuary rights.

gittern (git'ern): a medieval wire-strung musical instrument like a guitar, played with a plectrum.

givy (givy): relaxed. 32.

gizz (giz): a wig. 43.

gladius (glā'di.us): the internal shell of a cuttlefish or squid.

glandaceous (glan.dā'shus): acorn-colored.

Glaswegian (glas.wē'jan): a native or inhabitant of Glasgow, Scotland; pert. to Glasgow.

glaucescent (glō.ses'ent): having a somewhat glaucous appearance; becoming glaucous.

glebous (glē'bus): full of clods; like a clod; earthy. 52.

gleek (glēk): a gibe, jest, practical joke; a flirtatious glance. 2. To gain an advantage (as by trickery). 9. An old three-handed card game.

glenoid (glē'noid): in anatomy, having the form of a smooth shallow depression, as the cavity of the scapula.

gliff (glif): a fleeting glance, faint sound, brief moment, or sudden shock. To frighten. 5A.

glin (glin): haze on the horizon at sea, signaling an approaching storm.

glink (glink): to look at slyly, sideways. 43.

glist (glist): mica. A gleam. To glisten. 1.

globaloney (glōb'a.lō.ni): softheaded world politics, as described by Clare Booth Luce.

gloff (glof): a shock; a scare. To feel a shock. 44.

glom (glom): to take, steal, swipe. 21.

glome (glōm): a ball or clue, as of thread. 1

glommox (glom'uks): a conglomeration; muss. 12.

glose (glōz): var. of *glōze*.

glot (glot): Alistair Reid's word for a person who cannot bear to waste anything.

glottonogonic (glo.ton'o.gon'ik): pert. to the origin of language.

glucic (glōō'sik): referring to an acid obtained as a viscid syrup by the action of lime or baryta on glucose.

glucina (gloo.si'na): beryllia.

gluck, gluck-gluck (gluk, gluk'gluk): a gulping sound.

glutenous (glōō'ti.nus): resembling or containing gluten.

glutition (glōō.tish'un): the act of swallowing.

glycolimia (gli'ko.lim'i.a): a craving for sweets.

glyphography (gli.fog'ra.fi): a process for making relief printing plates, first engraving the design on a wax-covered matrix.

Glyptodon (glip'to.don): a genus of large extinct mammals related to the armadillos.

glyptotheca (glip.to.thē'ka): a building or room devoted to works of sculpture.

gnathonic, gnathonical (na.thon'ik, -ik.al): flattering, deceitful.

COURTSHIP IN G, VERY SHARP

*You are the Ghibelline, I am the Guelph;
Garde-a-toi, Madam—watch out for yourself.*

Call me a Gussie, a Grice, Globaloney;
I'll call you Gutling, Gurk, Gorbelly too.
Call me a Giglet, I'll call you a Gony;
Gimble at me, and I'll Guggle at you.
Call me a Guffer, I'll call you a Gundi;
Call me a Gork and a Geck and a Goon.
I'll call you a Goose. And do be on time Monday—
The parson's to tie us at twelve o'clock noon.

gnoff (nof): a lout, boor. 1.

gnomonics (no.mon'iks): the art or science of constructing dials, esp. sundials.

gnosiology (nō'si.ol'o.ji): the theory of the origin, nature, and validity of knowledge; epistemology.

goaf (gōf): a mow or rick of grain or hay, stored in a barn; a bay of a barn. 13.

gobby (gob'i): rough or uneven; lumpy; in gobs; also, viscous. 11A.

gobemouche (gōb'mōōsh'): a gullible person; lit., a fly-swallower.

goff (gof): a silly clown; a foolish fellow. 11.

goggan (gog'an): a small wooden or metal dish or noggin; a game played with such vessels. 13.

gola (gō'la): a warehouse for grain in India. (cap.) An Indian caste, chiefly engaged in preparing rice and salt.

Golo (gō'lō): one of a Nilotic tribe in eastern Sudan.

gombeen (gom.bēn'): usury. 50.

gombroon (gom.brōōn'): a kind of white semiporcelain.

gomer (gō'mer): a conical chamber at the breech of the bore in old smoothbore ordnance. (cap.) A northern people from the Armenian highlands; also, wife of the prophet Hosea.

gomphiasis (gom.fi'a.sis): looseness of the teeth.

gomuti (go.mōō'ti): a Malayan feather palm, yielding sweet sap from which palm wine is made.

gonemous (gō'ni.mus): bearing many children.

gonfalon, gonfanon (gon'fa.lon, -non): the small pennant attached to a knight's lance. A lance that flies a pennant.

gony, goney (gō'ni): a booby; dunce. 2. Any of several large seabirds, esp. the black-footed albatross and the young of the black-tailed albatross.

gool (gōōl): a ditch or sluice. A breach in a bank or seawall; a fissure. 13.

goolah (gōō'la): in India, an earthen water vessel.

goozle (gōō'zl): guzzle. 11.
goracco (go.rak'ō): a tobacco paste smoked in hookahs.
gorbelly (gôr'bel.i): a prominent belly; a big-bellied person. 2.
goric (gor'ik): in Breton folklore, one of a class of malevolent spirits supposed to dance about monoliths.
gork (gôrk): one who has lost mental function from senility, stroke, etc.
gorp (gôrp): a mixture of dried fruits and nuts, seeds, and the like. 32.
gotch (goch): a bulging jug or pitcher. 13.
gradatim (grā.dā'tim): step by step; gradually.
graffer (graf.er): a notary or scrivener. 1.
graip (grāp): a pitchfork or dungfork. 45.
graith (grāth): readiness. 1. Furniture, apparel. 5. Material, also soapy water. 44A. Ready; prepared. 1. To build. 1. To furnish, adorn. 44C.
grallatorial, grallatory (gral'a.tō'ri.al, -tō'ri): pert. to the Grallatores, or wading birds.
grallic (gral'ik): *grallatorial*.
grammaticaster (gra.mat'i.kas'ter): a petty grammarian; a grammatical pedant.
grammatolatry (gra.ma.tol'a.tri): the worship of letters or words.
granadillo (gran'a.dil'ō): the granadilla tree. Any of various tropical American passion flowers, or their oblong fruit.
grandgousier (grän'gōō.zyā): a glutton.
granza (gran'za): mercury ore in pieces over an inch in diameter.
graphospasm (graf'o.spazm): writer's cramp.
gratten (grat'en): stubble. 11.
gravedo (gra.vē'dō): a head cold.
gravic (grav'ik): pert. to gravitation. 52.
gravimeter (gra.vim'i.ter): an instrument to measure weight or density.
grece (grēs): a flight of steps; also, a step in a flight. 2.
greenth (grēnth): green growth; verdure.
greffier (gref'i.er): a register or recorder.
gregal (grē'gal): pert. to a flock. 9. Gregarious. 1.
gregale (grā.gā'le): a dry, cold northeast wind over Malta.
grege, greige (grāzh): a textile in an early stage of preparation.
grego (grē'gō, grā'gō): a short hooded jacket or cloak of thick, coarse cloth, worn in the Levant and formerly by seamen.
gremial (grē'mi.al): pert. to the lap or bosom; specif., eccl., pert. to an apron used by a bishop when seated at Mass or when anointing during ordination ceremonies. The apron itself. Intimate, "bosom"; hence, in history, having a full or resident membership in a society or university. 6. A bosom friend. 1.

THE FABULOUS HUNT OF THE JACKAROO

Do you recall the jackaroo
 Who left his sheep at home
 To hunt the wily kangaroo
 That skulks through frosty Nome?

(Would he have went had he but knew,
 As many might explain,
 That *several* sorts of kangaroo
 Bound on the bounding main?—
 The walleroo—the poteroo—
 The kangaroo again?)

He sat in shade of gamdeboo
 To rest him from his search.
 Although the tree wore gingham blue
 In readiness for church,
 She stayed at home; 'twould never do
 To leave him in the lurch.

He shook his jug of hoochinoo,
 And offered her a quaff,
 And sang, and played the digerydoo
 To make the good tree laugh.

Then up there swam a gillaroo,
 And much that trout did please them;
 They fed it bones of cockatoo
 So its insides could squeeze them.

A square-egg-laying gillygaloo
 Refused in manner curt
 To lay a square egg for the two—
 She said that it would hurt.

A wolf leaped out with tingling cry—
 A fearful kabaru!
 The jackaroo prepared to die,
 And uttered pililoo.

Up jumped a sleepy kinkajou,
 And bit that wolf in twain,
 And gently kicked the jackaroo,
 And went to sleep again.

The jackaroo when home he came
 Brought nary a kangaroo.
 His sheep baaed welcome all the same
 With lullilulliloo.

- grenado (gri.nā'dō):** a grenade. 9.
- gressible (gres'i.bl):** able to walk.
- grice (gris):** a young pig. 9, 17A.
- griffe (grif):** the offspring of a black and a mulatto. A person of mixed black and American Indian blood (also *griff*). In architecture, an ornament resembling a claw that projects from the round base of a column.
- griffonage (grif.o.nāzh):** careless handwriting; an illegible scribble.
- grike (grik):** a crevice; chink; ravine. 13. A narrow opening in a fence that allows people but not farm animals to get through.
- grimme (grim):** a small West African antelope, colored deep bay.
- griph (grif):** a puzzle; enigma. A vulture. 1.
- gripple (grip'l):** a drain; ditch. 10.
- grisamber (grēs'am'ber):** ambergris. 1.
- griskin (gris'kin):** the spine of a hog; the lean part of a pork loin; a small piece of meat for roasting. 41.
- grivoiserie (gri.vwā'zer.i):** a lewd act; lewd and lascivious behavior.
- grobianism (grō'bi.a.nizm):** rudeness; boorishness.
- gromatics (gro.mat'iks):** the science of surveying. 1.
- grues (grōōz):** Robert Louis Stevenson's word for Little Willies and other such gruesome rhymes.
- grummel (grum'el):** sediment; dregs. 2.
- grumph (grumf):** grunt. 44.
- Grundyism (grun'di.izm):** prudish conventionalism.
- grunge (grun):** something bad, inferior, ugly, or boring.
- grylli (gril'i), (pl. of gryllos):** a comic combination of animals or of animal and human forms in Greco-Roman glyptic arts, esp. in intaglios.
- Gryllus (gril'us):** a genus of Old World crickets.
- guarana (gwā'ra.nā):** a Brazilian climbing shrub yielding caffeine from leaves and bark; a paste made from it; an astringent drink from the paste.
- gufa (gōo'fa):** a round boat made of wickerwork used in ancient Mesopotamia.
- guffer (guf'er):** the eelpout. 44.
- guffin (guf'in):** an awkward person. 21A. (pl.) Very large feet. 35.
- guggle (gug'l):** the windpipe. 21A. A sound of guggling, a gurgle. 25.
- guignol (gi.nyol'):** puppet; a puppet show. (cap) The main character in a French puppet show.
- guitguit (gwēt'gwit):** any of several small tropical American honey creepers.
- gula (gū'la):** the upper front of the neck, next to the chin; the gullet. In some insects, a plate forming the lower surface of the head. In architecture, one or more moldings having a large hollow; also, an ogee, or S-shaped curve.
- gulosity (gū.los'i.ti):** greed; gluttony.
- gummastic (gum.mas'tik):** an aromatic resinous sap obtained from mastic trees; mastic.
- gunation (goo.nā'shun):** in Sanskrit grammar, a strengthening of the simple vowels by prefixing an *a* element to each.
- gundi (gun'di):** a short-tailed rodent, about 8 inches long, related to the porcupines, cavies, chinchillas, etc.
- gup (gup):** an exclamation of reproof, derision, or remonstrance. 1. In India, gossip.
- gurb (gurb):** a fat person. 44.
- gurl (gurl):** to growl; howl. 44A.
- gurly (gur'li):** rough; boisterous; also, surly. 44A.
- gurt (gurt):** a trench; drain. Also, dial. Eng. var. of *great*.
- guss (gus):** in mining, a dragrope. 41.
- gussie (gus'i):** swine; pig. 43.
- gutling (gut'ling):** a glutton. 2.
- guttatim (gu.tā'tim):** drop by drop (used in prescriptions).
- guttle (gut'l):** to gormandize.
- gyascutus (jī'as.kū'tus):** an imaginary beast with legs longer on one side than the other, so that it walks easily, but in only one direction, on steep hillsides.
- gyle (gīl):** a brewing. The beer produced at one brewing. Malt in the process of fermentation added to stout or ale.
- gymnophobia (jim'no.fō'bi.a):** fear of nudity.
- Gymnotus (jim.nō'tus):** a genus of South American cyprinoid fishes that sometimes includes the electric eel.
- gynecocentric (jī'ni.ko.sen'trik):** centering on or in the female, as a *gynecocentric* society.
- gynecophobia (jī'ni.ko.fō'bi.a, jin'i-):** morbid fear of women.
- gyneolatriy (jī'ni.ol'a.tri, jin'i.):** worship of women.
- gynesic (ji.nes'ik):** pert. to femaleness.
- gynocratic (jī'no.krat'ik, jin'o-):** pert. to government by women.
- gynotikolobomassophile (jī.not'i.ko.lō'bo.mas'o.fil, jin'ot-, -fil):** one who likes to nibble on women's earlobes.
- gyromancy (jī.ro.man'si, jir'o-):** divination by walking in a circle until falling from dizziness, the place of the fall determining one's fortune.
- gyropigeon (jī'ro.pijun):** a clay pigeon or similar target.
- gyrovagues (jī'ro.vāgz):** monks who wander from monastery to monastery.

H

- haboob (ha.bōōb'):** a violent dust storm or sandstorm of northern Africa or India.
- habromania (hab'ro.mā'ni.a):** extreme euphoria.

- Hadrosaurus (had'ro.só'rus):** a genus of heavy herbivorous dinosaurs found in the Cretaceous of North America that attained a length of over thirty feet.
- haecceity (hek.sē'i.ti):** thinsness; specificity. The character of being here and now.
- Haemanthus (hi.man'this):** a genus of African herbs often called *blood lilies* or *blood-flowers*.
- haffle (haf'l):** to stammer; also, to quibble. 13.
- hafter (haf'ter):** one who makes or fits hafts or handles.
- hagia (hā'ji.a):** holy things; specif. (cap), the consecrated bread and wine in the Eucharist.
- hagiolatry (hag'i.ol'a.tri):** the worship of saints.
- hagiophobia (hag'i.o.fō'bi.a):** morbid dread of holy things.
- haikai (hī'ki):** an often playful type of Japanese verse or prose cultivated in the later feudal ages.
- hairif (hâr'if, har'if):** goose grass or other kinds of cleavers. 13.
- Hakka (hāk'kā):** a distinct strain of the Chinese people in southeastern China.
- hala (hā'la):** a common Pacific-island screw pine whose fiber is woven into coarse mats.
- halieutics (hal'i.ū'tiks):** fishing.
- haliography (hal'i.og'ra.fi):** description of the sea.
- halituous (ha.lit'ū.us):** related to breath, vapor, exhalation.
- hallelujatic (hal'i.lōo.yat'ik):** pert. to or containing hallelujahs.
- halma (hal'ma):** in ancient Greece, the long jump with weights in the hands—the first exercise of the pentathlon.
- halobiotic (hal'o.bi.ot'ik):** relating to the total oceanic flora and fauna.
- halomancy (hal'o.man'si):** divination by salt.
- halophile (hal'o.fil, -fil):** an organism flourishing in salt-water.
- hals, halse (hals):** the neck, throat, windpipe. A pass or defile. 13.
- hamartiology (ha.mār'ti.ol'o.ji):** that part of theology which treats of sin.
- hamartithia (ham.ār.tith'i.a):** proneness to mistakes.
- hamartiophobia (ha.mār'ti.o.fō'bi.a):** fear of sin or sinning.
- hamble (ham'bl):** to cut off the balls of dogs' feet to make them useless for hunting. To limp. 1.
- hamiform (hā'mi.fōrm):** hook-shaped.
- hamirostrate (hā'mi.ros'trāt):** having a hooked beak.
- hamman (ham'an):** a building or room for bathing; a Turkish bath.
- hamus (hā'mus):** in biology, a hook or curved process.
- hanif (ha.nēf'): a pre-Islamic hermit of Arabia who lived a wandering ascetic life and professed a vague form of monotheism.**
- hankle (hang'kl):** to fasten; entangle; twist. 13.
- haole (hā'o.lā):** a white or a foreigner in Hawaii.
- Hapi (hā'pi):** in Egyptian religion, one of the four genii of Amenti, the region of the dead. Also, Apis, a sacred bull believed to be the embodiment of Ptah, father of gods and men. Also, the Nile, represented as a fat man, flower-crowned, and wearing a loincloth.
- haplography (hap.log'ra.fi):** the inadvertent omission in writing of adjacent and similar letters, syllables, and words, as *intusuception* for *intususceprion*.
- haptodysphoria (hap'to.dis.fōr'i.a):** the unpleasant sensation some feel when touching peaches, cotton, or such surfaces.
- harageous (ha.rā'jus):** rough and bold; stern, cruel. 1.
- haramaitism (har'a.mā'i.tizm):** the Hindu practice of child marriage.
- hardock (här'dok):** the burdock.
- harengiform (ha.ren'ji.fōrm):** herring-shaped.
- hariolation (har'i.o.lā'shun):** the act or practice of deduction; guesswork. Ventriloquism.
- harlock (här.lok):** burdock; prob. corruption of *charlock* or *hardock*.
- harmine (här'min):** a white crystalline alkaloid found in harmel seeds.
- harmonicon (här.mon'i.kon):** a harmonica. An orchestron.
- harmoniphon (här.mon'i.fon):** an obsolete wind instrument with a tone resembling that of the oboe.
- harpactophagous (här.pak.tof'a.gus):** predatory—used esp. of insects.
- harpaxophobia (här.pak'so.fō'bi.a):** fear of robbers or of being robbed.
- harpocratic (här'po.krat'ik):** pert. to silence.
- harquebusade (har'kwi.bus.ād'): a discharge of fire from one or more harquebuses.**
- hassar (has'er):** any of several catfishes of the Orinoco and its tributaries, remarkable for their nest-building habits and their ability to travel some distance on land.
- hasta (hus'ta):** symbolic positions of the fingers and hands employed in iconography and in dramatic dancing.
- hatchel (hach'el):** an instrument with long iron teeth, set in a board, for cleansing flax or hemp.
- haustum (hōs'trum):** a recess in the colon.
- haver (hav'er):** an oat; esp., volunteer or uncultivated oats. Tall oat grass. (**hā'ver):** To hem and haw. 40A. A comrade or associate. In Scots law, the holder of a deed.
- havier (hāv'yer):** a castrated deer.
- havior (hāv'yer):** property. 1. Behavior; demeanor. 10.
- haya (hā'a, hā'ya):** an arrow poison used by natives on the west coast of Africa, said to be derived from sassy bark.

haybote (hā'bōt): in English law, wood or thorns allowed a tenant for repair of hedges or fences; the right to take such material.

haznadar (haz.na.dār): in Turkey, a treasurer.

heald (hēld): in weaving, a harness or heddle.

hebetant (heb'i.tant): making dull, as blunting the cutting edge of a knife.

hederaceous (hed'er.ā'shus): growing ivy.

hederate (hed'er.āt): to decorate with ivy.

hederiferous (hed'er.if'er.us): *hederaceous*.

hederigerate (hed'er.ij'er.āt): pert. to ivy; ivy-covered.

heeze (hēz): hoist, exalt. 14.

heinie (hī'ni): the buttocks. 21. (cap) A German, German soldier, German airplane, or the like. 22A.

helcotic (hel.kot'ik): ulcerated.

helicity (hi.lis'i.ti): in nuclear physics, the direction of the spin of an elementary particle.

heliochrome (hē'li.o.krōm): a photograph in natural colors.

heliolater (hē'li.ol'a.ter): a sun worshiper.

heliophilous (hē'li.of'o.lus): attracted by sunlight.

Heliornis (hē'li.ōr'nus): a genus of finfoots consisting of a single species, the sun-grebe.

heliosis (hē'li.ō'sis): sunstroke.

*HASSAR: A CATFISH THAT BUILDS
NESTS AND WALKS ON LAND*

I met a dear old catfish as I walked the road to Vassar;
She dropped a humble curtsy, and said, "Sir, I am a
hassar;

And begging of your pardon, sir, I've trudged a weary
way,

And sun is hard on catfish in the middle of the day;
So would you be so kind, sir, as to help me build a nest
Where I can stretch my aching fins and take a fishy
rest?"

"With pleasure. Madam," I replied; and as I laid a heap
Of straw she knelt, and prayed, "Dear Lord, I lay me
down to sleep."

And as she slept I lit the straw, and soon I had her
basted.

As sweet a piece of catfish as a fellow ever tasted.

helispheric, helispherical (hel'i.sfer'ik, -i.kal): winding, like a spiral, on a sphere.

hellanodic (hel'a.nod'ik): an official at an Ancient Greek game or combat, serving as a herald or judge.

hellhag (hel'hag): an evil old woman; a hellcat.

hellkite (hel'kīt): a fierce bird of prey; an extremely cruel person.

helminthology (hel'min.thol'o.ji): the study of worms, esp. parasitic worms.

helminthophobia (hel.min'tho.fō'bi.a): fear of worms.

helosis (hi.lō'sis): the condition of having corns.

helotomy (hi.lot'o.mi): the cutting of corns.

hemeral (hem'er.al): in geology, pert. to the time range of a particular fossil species. Pert. to a period of time during which a race of organisms is at the apex of its evolution.

hemeralopia (hem'er.a.lō'pi.a): a condition in which one can see well only at night.

hemeraphonia (hem'er.a.fō'ni.a): a condition in which one can hear or speak only at night.

hemipenis (hem'i.pē'nis): one of the paired sex organs of lizards and snakes.

henhussy (hen'hus.i): a man who does housework.

henotic (he.not'ik): harmonizing, pacific.

hent (hent): to seize, lay hold of, carry off. 9, 11.

heptaglot (hep'ta.glot): using seven languages. A book in seven languages.

Heptameron (hep.tam'er.on): a French collection of tales, modeled upon Boccaccio's *Decameron*.

herbulent (hur'bū.lent): containing herbs.

heraism (hē'ra.izm): faithfulness in marriage.

heresiography (her'i.si.og'ra.fi): a treatise on heresy.

heresyphobia (her'i.si.fō'bi.a): hatred of heresy.

herl (hurl): a barb of a feather used in dressing artificial flies. A fly so dressed.

herle (hurl): a heron. 44.

hern, herne (hurn): a corner, a nook. 11.

heroogony (hē'ro.og'o.ni): a genealogy of heroes.

herpetoid (hur'pi.toid): like a reptile. 52.

herse (hurs): a harrow. 2. A harrow-like battle formation. A frame for drying skins. A spiked portcullis; a hearse. 2. (cap) A Greek goddess of the dew.

hestern (hes'tern), hesternal (hes.tur'nal): pert. to yesterday. 1.

hesychastic (hes'i.kas'tik): soothing, calming—said of a style of ancient Greek music. Also, pert. to the 14th-century *Hesychasts*, who believed they could see a divine light by gazing at their navels.

het (het): dial. past and past participle of *heat*.

heterize (het'er.īz): to transform.

hetero (het'er.ō): attracted to members of the opposite sex; not homosexual.

heteroclite (het'er.o.klīt): deviating from ordinary forms or rules; irregular, anomalous, abnormal. One that deviates in this fashion. In grammar, a word of irregular inflection.

heterogene (het'er.o.jén): heterogeneous.

- heterogony (het'er.og'o.ni):** in botany, the state of having two or more hermaphrodite or perfect flowers. In biology, the alternation of generations between the sexual and the asexual.
- heteropathic (het'er.o.path'ik):** morbidly or abnormally sensitive to stimuli.
- Heterophagi (het'er.of'a.ji):** the altrices, birds having their young hatched in a very helpless condition, so as to require care for some time.
- heterophobia (het'er.o.fō'bi.a):** fear of or aversion to those of the opposite sex.
- heterotaxis (het'er.o.tak'sis), heterotaxy (het'er.o.tak'si):** abnormal arrangements, as of organs of the body, geological strata, etc.
- heterotelic (het'er.o.tel'ik):** existing for something else; having an extraneous end or purpose—contrasted with *autotelic*.
- heterotopic (het'er.o.top'ik):** in medicine, relating to a shift in position, as of an organ or growth.
- heterotropic (het'er.o.trop'ik):** in physics, showing different properties in different directions—not isotropic.
- heuretic (hoo.ret'ik):** the logic of discovery.
- hexaglot (hek'sa.glot):** using six languages. A book in six languages.
- hexameron (heks.am'er.on):** the six days of creation.
- hexameros (heks.am'er.us):** in botany and geology, having six parts.
- hia (hē'a):** the hawk parrot.
- hiant (hī'ant):** gaping.
- Hibernicism (hī.bur'ni.sizm):** Irishness; an Irish trait.
- hidrotic (hī.drot'ik):** causing sweating. A medicine that causes sweating.
- hield (hēld):** a slope or incline. 1. To incline, tilt, be favorable. 2. To decline, droop. 4. To yield, turn away. 1.
- hierography (hī'er.og'ra.fi):** descriptive writing on sacred subjects.
- hieromachy (hī'er.om'a.ki):** a dispute between ecclesiastics.
- hieromancy (hī'er.o.man'si):** divination by interpreting sacrifices.
- Hilaria (hī.lā'ri.a):** a genus of grasses of the southwestern United States and Mexico, incl. the curly mesquite grass of Texas.
- hilding (hil'ding):** a base wretch or jade; mean, cowardly. 9.
- hilum, hilus (hī'lum, -lus):** in botany, a scar on a seed (as a bean) where an ovule is attached to the stalk. In anatomy, a notch in a bodily part suggestive of a hilum.
- hindermate (hin'der.māt):** a mate who is a hindrance rather than a help.
- hinnible (hin'i.bl):** able to whinny. 52.
- hipe (hīp):** a throw in which a wrestler lifts his opponent from the ground and throws him on his back. To throw by means of a hipe.
- hippiater (hip'i.ā'ter):** a horse doctor.
- hippiatric (hip'i.at'rik):** pert. to the diagnosis and treatment of diseases of the horse.
- hippocaust (hip'o.cōst):** the burning of a horse in sacrifice.
- hippocerf (hip'o.surf):** a monster combining horse and stag.
- hippocrepiform (hip'o.krep'i.fōrm):** horseshoe-shaped.
- hippomania (hip'o.mā'ni.a):** a passion for horses.
- hippometer (hi.pom'e.ter):** an upright with a movable arm to measure the height of a horse.
- hippophagan, hippophagous (hi.pof'a.gan, -gus):** eating horseflesh.
- hippopophile (hip'o.fil):** a lover of horses.
- hippopotomonstrosesquipedalian (hip'o.pot'o.mon'stro.ses'kwi.pi.dā'li.an):** pert. to a longer than sesquipedalian word.
- hipsy (hip'si):** a drink made of wine, water, and brandy.
- hirci (hur'si):** armpit hair.
- hircinous (hur'si.nus):** having a goaty smell.
- hircismus (her.siz'mus):** a smell as of a goat.
- hirmos, hirmus (hur'mos, -mus):** in the Eastern Church, a verse used as a standard rhythmic and melodic pattern for troparions, hymns, or canticles.
- hirondelle (hir'on.del):** a swallow.
- hirple (hur'pl):** a limp. To hobble, walk with a limp. 44A.
- hirsle, hirsle (hur'sl):** a herd, flock, pasture ground; a large number or quantity; to arrange as in flocks. 44A. To hitch along; slither; move with a rustle or restlessly. 44.
- hirsutorufous (her.sū'to.rōō'fus):** red-haired.
- historionomer (his.tōr'i.on'o.mer):** one versed in the laws or principles governing historical phenomena.
- histrio (his'tri.ō):** a stage player or dancer. 1.
- hobbadehoy, hobbledehoy (hob'a.dī.hoi, hob'l-):** a youth entering manhood.
- hoddypeak (hod'i.pēk):** a fool. 1.
- hodiernal (hō'di.ur'nal):** of this day.
- hodman (hod'man):** a hod carrier; a hack; assistant.
- hodophobia (hod'o.fō'bi.a):** fear of road travel.
- hoggerel (hog'er.el):** a boar of the second year; a yearling sheep in its first fleece; a yearling colt. 2.
- hoitzitzillin (hoit.zit.zil'en):** a showy American bird.
- hoker (hō'ker):** scorn; derision. To scorn, mock. 1.
- holagogue (hol'a.gog):** a medication that removes all trace of a disease.
- holarctic (hol.ārkt'ik, hōl.-):** pert. to the Arctic regions collectively.
- holluschick (hol'us.chik):** a young male fur seal; a bachelor.
- holmgang (hōm'gang):** a duel, esp. one fought on an island.
- holocryptic (hol'o.krip'tik):** wholly concealing; incapable of being deciphered without a key.

- holodactylic (hol'o.dak.til'ik):** in classical prosody, having all its feet (except the last) dactyls; said of a hexameter.
- holomorphic (hol'o.môr'fik):** in mathematics, designating a certain function of a complex variable. Of crystals, symmetrical in form as regards the two ends.
- holophrasis (ho.lof'ra.sis):** a whole phrase or idea expressed in one word.
- holus-bolus (hō'lus.bō'lus):** all at once; altogether.
- homichlophobia (hō'mi.klo.fō'bi.a):** fear of fog.
- homilophobia (hom'i.lo.fō'bi.a):** fear of sermons.
- homodox (hom'o.doks):** having the same opinion. 1.
- homogeny (ho.moj'e.ni):** in biology, correspondence between parts or organs due to descent from the same ancestral type.
- homogony (ho.mog'o.ni):** of a plant, the state of having one kind of flower, with stamen and pistil of equal length, as distinguished from heterogony.
- homophobia (hō'mo.fō'bi.a):** fear of sameness or monotony.
- homotaxis, homotaxy (hō'mo.tak'sis, -si):** similarity in arrangement. In geology, similarity in order of arrangement of stratified deposits.
- homuncle (ho.mung'kl):** a homunculus.
- hondo (hon'dō):** a broad, deep gully or dry gulch.
- hoochينو (hōō'chi.nōō):** an alcoholic beverage distilled from boiled farina and flour by the Hoochينو Indians of Alaska.
- hordaceous (hon.dā'shus):** pert. to barley.
- horme (hôr'mi):** vital energy as an urge to purposeful activity.
- horography (ho.rog'ra.fi):** the making of clocks, watches, sundials, etc.
- horral (hôr'al):** a kind of small wheel or caster. 44.
- horreum (hôr'i.um):** in antiquity, a building for storage, esp. of grain.
- horrisonant (ho.ris'o.nant):** horrible-sounding.
- hortensian (hor.ten'shi.an, -shun):** grown in a garden.
- hospodar (hos'po.där):** a governor of Moldavia and Walachia under Turkish rule.
- hougher (hok'er):** one that hamstringing cattle; specif., one of a band of 18th-century lawbreakers in Ireland.
- housal (houz'al):** pert. to the house; domestic. 1.
- housebreak (hous'bräk):** housebreaking. 1.
- housel (hou'zl):** the Eucharist or the act of administering or receiving it. To administer the Eucharist to. 9.
- hoveler (hov'el.er, huv-):** a coast boatman who does odd jobs in assisting ships. His boat. 41.
- hoven (hō'ven):** of an animal, afflicted with bloat; to bloat.
- howadji (hou.aj'i):** in the East, formerly, a traveler or merchant, merchants being the chief travelers there.
- howel (hou'el):** a cooper's plane for smoothing the insides of casks. A rounded cut above and below the croze in a barrel stave.
- hoyman (hoi'man):** one who owns or navigates a hoy, or small coastal vessel.
- huck (huk):** short for *huckabuck*, a kind of textured weave. Dial. English for *hook*. The hip, haunch. 11. To higggle; bargain. 2.
- huckle (huk'l):** to haggle. 1. To bend. 13. The hip, haunch.
- hui (hōō'i):** a firm or partnership. 38. An assembly united for a common purpose. 38A.
- hulster (hul'ster):** a lurking place. 11.
- hulu (hōō'lōō):** a tuft of brilliant yellow feathers from the o-o, a bird of Hawaii.
- humdudgeon (hum.duj'un):** an imaginary illness or pain; a complaint about nothing. 25A.
- humicubation (hū.mik'ū.bā'shun):** the act of lying on the ground, esp. in penitence.
- hummel (hum'l):** hornless—of cattle; awnless—of grain; to separate from the awns—of barley. 17A.
- hup (hup):** a word used to urge on a horse, or to command it to turn to the right. 44A.
- huribat (hur'l'bat):** an ancient weapon that was whirled to increase the force of abbow. 1.
- hurley-hacket (hur'li.hak'et):** a wobbly horse-drawn carriage; downhill sledding. 7A.
- hurst (hurst):** a grove or sandbank (often used in place names).
- hushion (hush'un):** a stocking without a foot; hence, a useless creature. 44.
- huttoning (hut'n.ing):** the manipulation of a dislocated or stiff joint.
- huzzard (huz'erd):** a yellow fly used in angling.
- hwyl (hū'el):** fervor, excitement. 41C.
- hyalescence (hī'a.les'ens):** the state of becoming or appearing hyaline, or glassy.
- hyalography (hī'a.log'ra.fi):** the art of writing or engraving on glass.
- hyblaeon (hī.blē'an):** honeyed; mellifluous.
- hydragogue (hī'dra.gog):** a cathartic that causes a copious watery discharge from the bowels.
- hydrogel (hī'dro.jel):** a gel in which the liquid is water.
- hydromica (hī'dro.mī'ka):** any of several varieties of muscovite that are less elastic and more unctuous than mica.
- hydrophobia (hī'dro.fō'bo.fō'bi.a):** **hydroptic (hī.drop'ik):** characterized by swelling and imbibition of fluid. Emetic. Dropsical.
- hydrotelluric (hī'dro.te.lōō'rik):** the acid hydrogen telluride.
- hyetography (hī'i.tog'ra.fi):** the scientific description of the geographical distribution of rain.

hygiolatry (hī'ji.ol'a.tri): fanaticism about health.
hygiology (hī'ji.ol'o.ji): the science of hygiene.
hygrology (hī.grol'o.ji): the branch of physics that deals with humidity.
hygrophobia (hī'gro.fō'bi.a): fear of liquids.
hylactic (hī.lak'tik): pert. to barking. 52.
hyle (hī'li): in philosophy, matter, or whatever receives its form or determination from outside itself. (cap) The name given by the Manicheans to the Regent of the World of Darkness.
hylogenesis (hī'lo.jen'i.sis): the beginning of matter.
hylophagan (hi.lof'a.gan): wood-eating.

HOW THEIR NEIGHBORS ENVIED THEM!

Because of chronic *hemeraphonia*,
 Jack Spratt could hear in darkness only*—
 Which in his view made matrimony a
 Quite tolerable state, though lonely.

His wife sang all day long off-key;
 He might have wished the woman dead,
 But when he could have heard her, she
 Was silently asleep in bed.

And she, because of *hemeralopia*,
 Could never see a thing till night,
 Yet found her handicap Utopia—
 For Jack was not a pleasant sight.

On scale of one to twenty, he
 Might rate a two, if lights were dim;
 But by the time that she could see,
 He had the covers over him.

He heard no complaints *ad hominem*;
 She saw no scowl or sullen mien,
 And so between the two of them
 They licked the marriage platter clean.

*Some say that hemeraphonia is the ability to *speak* only at night—but that would spoil my story.

hylotheist (hī'lo.thē'ist): one who believes that matter is God.
hylogenesis (hī'mi.noj'i.ni): the production of artificial membranes by contact of two fluids.
hymnography (him.nog'ra.fi): the composition and writing of hymns.
hypaethral (hī.pē'thral, hi-): open to the sky.

hypantrum (hī.pan'trum): a notch on the neural arch at the anterior ends of the vertebrae of certain reptiles.
hypengyophobia (hī.pen'ji.o.fō'bi.a): fear of responsibility.
hyperbatic (hī'per.bat'ik): pert. to transposed word order (as “tolled the bell” for “the bell tolled”).
hyperdulia (hī'per.dōō'li.a): veneration of the Virgin Mary as the holiest of mere creatures.
hyperesthesia, hyperesthesia (hī'per.es.thē'zhi.a, -zi.a, -zha; -thē'sis): a state of exalted or morbidly increased sensitivity.
hyperhedonia (hī'per.hi.dō'ni.a): abnormal pleasure from any sensory perception.
hypermimiam (hī'per.mim'i.a): excessive gesticulation while talking.
hyperthermalgesia (hī'per.thur'mal.jē'zhi.a, -zi.a): abnormal sensitivity to heat.
hyperthetical (hī'per.thet'i.kal): in classical prosody, pert. to an interchange of position between a successive long and short syllable in a verse of mixed rhythm. In philology, pert. to transposition of a sound or letter from one syllable to an adjoining syllable.
hypertridimensional (hī'per.tri'di.men'shun.al): having more than three dimensions.
hypoetic (hip'no.et'ik): pert. to mental processes of a logical form or nature, but not involving consciousness of logic nor effort to think logically.
hypnopedia (hip'no.pē'di.a): sleep-learning, sleep-teaching.
hypnophobia (hip'no.fō'bi.a): morbid fear of sleep.
hypobulia (hī'po.bū'li.a): difficulty in making decisions.
hypochonder (hī'po.kon'der, hip'o-): the abdomen just below the rib cartilages; the hypochondrium. 1.
hypogeal (hī'po.jē'al, hip'o-): subterranean, as *hypogeal* ants or beetles.
hypogelody (hī'po.jel'o.di, hip'o-): underground surveying, as of mines.
hypomnemonic (hī'pom.ni.mat'ik, hip'om-): consisting of notes or memoranda.
hypophobia (hī'po.fō'bi.a, hip'o-): fearlessness.
hyporadius (hī'po.rā'di.us, hip'o-): in zoology, a barbule on the feather shaft.
hyporchema, hyporcheme (hī'pôr.kē'ma, -kēm, hip'ôr-): an ancient Greek choral song and dance usu. in honor of Apollo or Dionysus.
hyporchesis (hī'pôr.kē'sis, hip'ôr-): among the ancient Greeks, the choric dance to which the hyporchema was sung.
hypostigma (hī'po.stig'ma, hip'o-): a point in punctuation, orig. used with the value of a comma.
hypostyptic (hī'po.stip'tik, hip'o-): moderately styptic, or contraction-producing; a mild styptic.

hypothymic (hī'po.thī'mik, hip'o-): low in thymic functions such as immunological responses.

hypotyposis (hī'po.tī.pō'sis, hip'o-): vivid, picturesque description.

hypsiloid (hip'sī.loid, hip.sī'loid): resembling in form the Greek letter Y, upsilon.

hypural (hī.pū'ral): pert. to or designating the bony structure that supports the fin ray in the ordinary fishes.

hysteranthous (his'ter.an'thus): of a plant, developing leaves after the flowers have expanded.

hystricine (his'tri.sīn, -sin): pert. to porcupines.

I

iambographer (ī.am.bog.ra'fer): a writer of iambic verse. 52.

iatraliptic (ī.at'ra.lip'tik): treating disease by anointing and friction.

iatramelia (ī.at'ra.mēl'ya): medical negligence.

iatrogenesis (īat'ro.jen'i.sis): the occurrence of a disease through the medical activity of the physician.

iatrology (ī.a.trol'o.ji): the science of healing; a treatise on it.

iatromisia (ī.at'ro.mis'i.a): dislike of doctors.

iatrophobia (ī.at'ro.fō'bi.a): fear of going to the doctor.

iba (ē'ba): a medium-sized Philippine tree, prized for its roundish greenish-white fruit.

Ibo (Ē'bō): a Negro people of the lower Niger.

icaco (i.kak'ō): the coco plum.

Iceni (ī.sē'ni): a tribe of Britons that, under its queen Boadicea, revolted against the Romans in the 1st century A.D.

ichneutic (ik.nū'tik): pert. to tracking or trailing. 52.

ichnogram (ik'no.gram): a footprint.

ichnolatry (ik.nol'a.trī): the worship of idols.

ichnolite (ik'no.līt): a fossil footprint.

ichnology (ik.nol'o.ji): the study of (generally fossilized) footprints.

ichthyomancy (ik.thi.o.man'si): divination with fish offal.

ichthyophobia (ik.thi.o.fō'bi.a): fear of fish.

icker (ik'er): an ear of corn. 44.

iconoduly (ī.kon'o.dū.li): veneration of images.

iconomatic (ī.kon'o.mat'ik): pert. to the stage of writing between picture writing and phonetic writing.

icosian (ī.kō'si.an): relating to twenty.

ictic (ik'tik): caused by a blow; abrupt. Also, pert. to medical stress.

idalia (ī.dā'li.a): a large red-and-black butterfly of the eastern United States. Its caterpillar feeds on violets.

iddat (i.dāt'): a period of several months in which a Moslem widow or divorcée may not remarry.

ideaist (ī.dē'a.ist): an idealist; a Platonist.

ideate (id'i.āt): to form an idea; to have or work through ideas.

idiogamist (id.i.og'a.mist): one capable of coitus only with his wife.

ideogenous (id'i.oj'i.nus): mental in origin.

idiograph (id'i.o.graf): a trademark.

idiolalia (id'i.o.lāl'ya): a mental state characterized by the use of invented language.

ideopraxis (id'i.o.prak'sis): the putting of ideas into effect.

idiostatic (id'i.o.stat'ik): pert. to a method of measurement of electricity without employing auxiliary electrification.

Ido (ē'do): an artificial language, devised in 1907; a modified form of Esperanto.

idoneous (i.dō'ni.us): apt; suitable.

idorgan (id'ōr.gan): a morphological unit consisting of a group of cells composing an organ, but without possessing the characteristics of an individual or colony.

ignavia (ig.nā'vi.a): idleness; laziness.

ignescient (ig.nes'ent): emitting sparks of fire when struck by steel; scintillating; becoming inflamed; inflammatory.

ignify (ig'ni.fi): to set on fire; to burn.

ignigenous (ig.nij'i.nus): producing or yielding fire.

ignipotent (ig.nip'o.tent): having power over fire.

ignoscency (ig.nos'en.si): forgiveness; a forgiving nature.

iiwi (ī.ē'wi): a Hawaiian bird with brilliant red feathers, once used for regal capes.

illabilty (il.a.bil'i.ti): infallibility.

illaqueation (i.lak'wi.ā'shun): the act of ensnaring, entraping, catching. 52.

illation (i.lā'shun): an inference or conclusion.

illicitator (il.lis'i.tā.ter): an auctioneer's skill. 22.

illinition (il'i.nish'un): a smearing or rubbing in or on; inunction.

illinium (i.lin'i.um): an element of the rare-earth group.

illusion (i.lizh'un): a striking against something.

illium (il'i.um): an alloy of nickel, chromium, copper, manganese, silicon, and tungsten, used esp. for laboratory ware.

illth (ilth): the condition of being poor and miserable. The opposite of wealth.

illutation (il'ū.tā'shun): a mud bath.

imagnate (i.maj'i.nat): to imagine. 52. Imaginary. 1. To change (an insect) to an imago. 52.

imbibition (im.bi.bish'un): absorption, saturation, steeping.

imbosk (im.bosk'): to hide, conceal.

immanity (i.man'i.ti): monstrosity. 1.

immarcescible (im'är.ses'i.bl): indestructible, imperishable. 52.
immeability (im'i.a.bil'i.ti): want of power to pass or flow; impassableness.
immer (im'er): ever (German).
immerd (i.murd'): to cover with ordure.
immie (im'i): a marble, esp. one streaked with color.
imminution (im'i.nū'shun): diminution.
immorigerous (im'ör.ij'e.rus): rude, boorish.
immund (i.mund'): unclean; filthy.
immundicity, immundity (i.mun.dis'i.ti, -mun'di.ti): uncleanliness, filth. 1.
impacable (im.pā'ka.bl): not to be pacified; implacable.
impanate (im.pā'nāt): containing (as Eucharistic bread and wine) the body of Christ without change in any substance.
imparl (im.pär'l'): to consult; discuss. 1.
impatible (im.pat'i.bl): that cannot suffer or be suffered. 1.
impavid (im.pav'id): fearless.
impeccant (im.pek'ant): sinless.
impedient (im.pē'di.ent): (one) that impedes.
impeditive (im.ped'i.tiv): tending to impede; obstructive.
impertinacy (im.pur'ti.na.si): erroneous for *impertinency*.
impetulant (im.pech'ōo.lant): not petulant.
impi (im'pi): a body of Kaffir warriors or native armed men.
impletion (im.plē'shun): state of being full; that which fills, a filling. Fulfillment, as of prophecy. 1.
implex (im'pleks): involved, intricate, complex.

INIA, MINIA: A COUNTING SONG

Inia, minia, one two three,
 Inia, minia, out blows he—
 Seven-foot whale with a long long snout,
 First he is Inia, then he's out.

Inia, minia, one three two,
 Inia, minia, out goes who?
 Seven-foot whale with a seven-foot spout,
 First he is Inia, then blows out.

imprese (im.prēz'): historically, a device or emblem; the sentence usu. accompanying it; a motto, proverb, or maxim. 1.
improlificat (im.pro.lif'i.kāt): to impregnate.
impropriate (im.pro'pri.āt): in English law, to transfer monastic properties to lay control.
impropriatrix (im.prō'pri.āt'riks): a female improprator (one that takes over an ecclesiastical property).
improvvisatore (im.prov.vē'za.to'ri): one who recites his own improvised poetry.

impudicity (im.pū.dis'i.ti): immodesty.
imsonic (im.son'ik): onomatopoeic.
imu (i.mōō): in Hawaii, a baking pit dug in the sand.
inaniloquy (in.a.nil'o.kwi): an idle and garrulous bit of chatter.
inaugur (in.ō'ger): to inaugurate. 52.
inauration (in.ō.rā'shun): the act of gilding.
inby (in'bī'): inwardly, within; nearby, beside. An inner room. 44.
incalescent (in.ka.les'ent): growing warm or ardent.
incameration (in.kam'er.ā'shun): an addition to papal property.
incarn (in.kärn'): to become covered with flesh; to heal over.
incastellate (in.kas'te.lāt): to change into, or make like, a castle. 1.
incatenate (in.kat'i.nāt): to fetter; to restrain with chains.
incoalescent (in.ko.a.les'ent): not coalescing. 52.
incommiscible (in.ko.mis'a.bl): incapable of mixing or blending; immiscible.
inconnicity (in.ko.nis'i.ti): unsuitableness; ineptitude.
incrassate (in.kras'āt): in plants or animals, thickened and swollen. To thicken, inspissate. 1.
increpation (in.kri.pā'shun): criticism; censure.
incruental (in.krōō.en.tal): bloodless.
incuss (in.kus'): to impress, inspire. 1.
indican (in'di.kan): a colorless glucoside, the source of natural indigo.
indicatrix (in'di.kā'triks): indicator; specif. *Dupin's indicatrix*, a limiting form in mathematics.
indicavit (in.di.kā'vit): in English law, a writ of prohibition for removal of certain cases affecting tithes from the ecclesiastical to the common-law courts.
indiscernibility (in.di.surp'ti.bil'i.ti): the state of not being subject to dissolution.
indocible (in.dos'i.bl): unteachable.
inearth (in.urth'): to inter.
inenarrable (in'e.nar'a.bl): indescribable, ineffable.
inequable (in.ek'wa.bl): not uniform, even, tranquil; not equable.
inermous (in.ur'mus): without thorns or prickles, as some leaves.
infaust (in.fōst'): unlucky. 52.
infibulation (in.fib'ū.lā'shun): the sewing up of the genitals to prevent sexual intercourse.
inficete (in'fi.sēt): dull; unfunny; humorless; deadly serious. 52.
infracostal (in'fra.kos'tal): below the ribs.
infrapose (in'fra.pōz): to place beneath.
infucation (in.fū.kā'shun): the putting on of makeup.

OR PERHAPS A PELTOGRAM

Do you recall that florid, convoluting,
 Declamatory old professor
 Who spent a fustian lifetime substituting
 The greater lexeme for the lesser?

(When others spoke of “idle chatter,” he
 Said, “More precisely, *inaniloquy*.”)

That hippopotomonstrosesquipedal
 Altiloquenter? For the birds!—
 (And yet he won the William Morris Medal
 By never using little words.)

(He reached his peak in verbal self-indulgence
 When milking cows—which he called
 “*vaccimulgence*.”)

At last those Golden Stairs he had to climb.
 He capered up in dithyramb,
 And left behind him on the sands of time
 Not footprints, but an ichnogram.

infumate (in'fū.māt): to smoke, as a fish.

infuscate (in.fus'kāt): obscured; specif., darkened with a brownish tinge—said of the wings of insects.

ing (ing): a low-lying pasture. 42A.

ingannation (in.ga.nā'shun): deception; fraud.

ingestar (in.jes'tar): a large 17th-century decanter.

ingle (ing'gl): a fire; a fireplace. An angle, a corner. 52. To cajole, wheedle. A catamite. 1.

ingluvius (in.glōō'vi.us): gluttonous.

ingustable (in.gus'ta.bl): tasteless.

inhearse (in.hurs'): to put in a hearse or coffin. 52.

Inia (in'i.a): a genus of dolphin-like cetaceans of the Amazon and its tributaries, with but one species, seven feet long and having a long snout.

inition (in.ish'un): initiation; beginning. 1.

inkle (ing'kl): a kind of linen tape or braid; also, the thread or yarn from which it is made. To have an inkling of. 13.

inlagary (in.lā'ga.ri): the legal restoration of the rights of criminals. 1.

innascible (in.nas'i.bl): without a beginning.

in petto (in pet'tō): in the breast; not yet made public.

insanable (in.san'a.bl): incurable.

insecable (in.sek'a.bl): indivisible.

insecution (in.si.kū'shun): a following after; close pursuit. 1.

inshallah (in.shal'a): in Arabic, “God willing.”

insuetude (in'swi.tūd): unaccustomedness. A state of disuse. 52.

insulse (in.suls'): tasteless, flat, insipid.

insussuration (in.sus'e.rā'shun): a whispering in the ear; insinuation. 1.

intactable (in.tak'ta.bl): imperceptible to the touch.

intempetive (in.tem.pes'tiv): untimely; inopportune.

interauiic (in'ter.ō'ik): existing only between two royal households.

intercrop (in'ter.krop): to grow two or more crops simultaneously in the same ground.

interdigitate (in'ter.dij'i.tāt): to interlace the fingers.

interfenestration (in'ter.fen'es.trā'shun): the space between windows. The placing of windows.

interfret (in'ter.fret): the interaction between two wind currents, frequently producing such effects as a mackerel sky.

intergern (in'ter.gurn): to snarl back. 1.

interjaculate (in'ter.jak'ū.lāt): to ejaculate parenthetically, interject.

interlacustrine (in'ter.la.kus'trin): between lakes.

interlucation (in'ter.lū.kā'shun): the thinning out of trees in a forest to let in light.

intermundane (in'ter.mun'dān): existing between stars or planets.

internecion (in'ter.nē'shun): mutual destruction; massacre. 52.

interneural (in'ter.nū'ral): in anatomy, between the neural anthes or neural spines.

interpilaster (in'ter.pi.las'ter): in architecture, the space between two pilasters.

interpunction (in'ter.pungk'shun): act of interpointing; punctuation.

intersert (in'ter.surt): to interpolate, insert.

intersidereal (in'ter.sī.dēr'i.al): interstellar.

intersilient (in'ter.sil'yent): emerging suddenly in the midst of something. 1.

interstadial (in'ter.stā'di.al): a halt, with minor oscillations, in the advance or retreat of an ice sheet.

interstrial (in'ter.strī'al): between striae—grooves, strips, or lines.

intertessellation (in'ter.tes'i.lā'shun): an intricate design, as mosaic.

intertill (in'ter.til): to till between the rows of a crop.

intervallic (in'ter.val'ik): pert. to an interval.

invert (in'ter.vurt): to turn to an improper course; misuse, esp. embezzle. To change, invert.

intorsion (in.tôr'shun): a winding, bending, or twisting, as of the stem of a plant.

intrapial (in'tra.pī'al): in anatomy, within the pia mater, which connects the brain and spinal cord.

intrathecal (in'tra.thē'kal): in anatomy, within a sheath. Under the membranes covering the brain or spinal cord.

intropression (in'tro.presh'un): pressure acting within. 52.

introsusception, intussusception (in'tro.su.sep'shun, in'tus.-): the reception of one part within another. Invagination.

introvenience (in'tro.vēn'yens): the act of coming in; entering.

intumulate (in'tū.mū.lāt): to bury.

inturgescence (in'ter.jes'ens): a swelling.

inumbate (in.um'brāt): to shade. 52.

inuitate (in.ūz'i.tāt): obsolete.

inustion (in.us'chun): burning; cauterization.

invalescence (in.va.les'ens): the state of being an invalid.

inviscate (in.vis'kāt): to make viscid; to entangle, as an insect, in a sticky substance.

invultuation (in.vul'chōō.ā'shun): witchcraft in which a wax image is melted or stuck with pins to cause death or injury to the intended victim.

ipsedixitism (ip'se.dik'sit.izm): dogmatism.

ipseity (ip.sē'i.ti): self-identity; self-hood.

irade (i.rā'de): a decree of a Mohammedan ruler, as formerly of the Sultan.

irenark (i're.nārk): a Roman official corresponding to a justice of the peace.

irenicon (i.ren'i.kon): a statement that attempts to harmonize conflicting doctrines, as in theology.

iridize (ir'i.dīz): to point or tip with iridium, as a gold pen.

irpe (urp): a grimace or bodily contortion (as used by Ben Jonson).

irreptitious (ir.rep.tish'us): creeping stealthily.

irriguous (i.rig'ū.us): irrigated; watered. 9. Serving to irrigate, water, moisten.

irrisory (i.rī'so.ri): derisive.

irrorate (ir'o.rāt): to bedew, moisten. 1. In zoology, covered with minute grains, appearing like sand, or with small specks of color.

irrugate (ir'u.gāt): to wrinkle. 1.

irrumation (ir.ōō.mā'shun): oral stimulation of the penis; fellatio.

isagoge (i'sa.gō'ji): a scholarly introduction to a branch of research.

iscariotic (is.kar'i.ot'ik): traitorous.

ischiatric (is'ki.at'ik): pert. to the region of the ischium, or seat bone; ischial. Affected with sciatica. 1.

ischidrosis (is'ki.drō'sis): suppression of the secretion of sweat.

isocheimal, eisocheimic (i'so.ki'mal, -mik): pert. to an imaginary line connecting places having the same mean winter temperature.

isocracy (i.sok'ra.si): a system of government in which all have equal political power.

isocrymal (i'so.kri'mal): isocheimal.

isodiabatic (i'so.dī'a.bat'ik): pert. to the equal transmission of heat to or from a substance.

isogenous (i.soj'e.nus): having a common origin.

isonomic (i'so.nom'ik): pert. to equality of law or rights.

isopeptic (i'so.pek'tik): an equiglacial line drawn through points where ice begins to form at the beginning of winter.

isoperimetric (i'so.per'i.met'ri.kal): in geometry, having equal perimeters.

isophorous (i.sof'er.us): in medicine, having the visual axes of the two eyes in the same horizontal plane.

isopsephic (i'sop.sef'ik): equal in numerical value. Also, one of two or more isopsephic verses.

isopycnic (i'so.pik'nik): of equal density; passing through points at which the density is equal.

iter (i'ter): an eyre, or circuit, orig. of certain justices in England; the record of the proceedings during an eyre. 6. In Roman law, the right to pass over another's property by foot or horseback. In anatomy, a passage.

izle (i'zl) (usu. pl.): a speck of soot; a spark. 43.

J

jacchus (jak'us): a kind of marmoset.

jacent (jā'sent): recumbent.

jackaroo, jackeroo (jak'a.ro^o, jak'e-): in Australia, a green hand on a sheep ranch; in the western United States, a cowboy.

jacoby (jak'o.bi): the purple ragwort.

jactancy (jak'tan.si): boasting, bragging.

jadu (jā'do^o): conjuring; magic; fortune-telling.

jager (yā'ger): a hunter; a huntsman. (cap) A German or Austrian rifleman.

jaggish (jag'ish): tiddly.

jagua (häg'wa): the inaja, a tall Brazilian palm having immense spathes used for baskets, tubs, etc. In the Caribbean, the genipap tree or its orange-sized fruit.

jako (jak'ō): the gray parrot.

jama (jā'ma): a long Indian cotton gown.

jambee (jam.bē'): an East Indian rattan cane; the tree from which it is made.

jamdani (jam.dā'ni): a flower-patterned muslin.

jami (jā'mi): in Turkey, a principal or central mosque.

jampan (jam'pan): in the hill country of India, a sedan chair carried by four men.

janiceps (jan'i.seps): a two-headed monster facing opposite ways.

- Janiculum (ja.nik'ū.lum):** a hill on the west bank of the Tiber, opposite the seven hills of Rome.
- jannock (jan'uk):** leavened oatmeal bread. 13. Candid, pleasant, liberal. 11.
- jarbird (jār'burd):** the nuthatch.
- jarble (jār'bl):** to wet; bemire. 13.
- jargogle (jār.gog'l):** to befuddle. 1.
- jargonelle (jār'go.nel):** an early variety of pear.
- jarl (jārl):** to quarrel. Historically, a Danish or Norse chieftain below the king.
- jasey (jā'zi):** a wig of jersey or of a similar yarn. 13.
- Jataka (jā'ta.ka):** stories about incarnations of Buddha.
- jauk (jōk):** to trifle or toy with. 44.
- jawab (ja.wāb', -wōb):** in India, an answer or reply. Also, a building corresponding to another.
- jazerant (jaz'er.ant):** armor made of overlapping metal pieces, like fish scales.
- jeel (jēl):** jelly. 44. Damage, mischief. 55. var. of *jheel*.
- jejunator (jej'ōō.nā'ter):** one who fasts. 52.
- jelab (je.lāb'):** a hooded jacket of North Africa.
- jemadar (jem'a.dār):** an officer in the army of India equivalent to a lieutenant in the English army.
- jenna (jen'a):** Paradise, in the Mohammedan religion.
- jennerize (jen'er.iz):** to vaccinate; immunize.
- jentacular (jen.tak'ū.lar):** pert. to breakfast.
- jeopard (jep'erd):** to put in jeopardy.
- jereed (je.rēd'):** a blunt javelin used in military games in Muslim countries; also, a game played with it.
- jerque (jurk):** to search (a vessel) for unauthorized goods, etc. 41.
- jerrican (jer'i.kan):** a five-gallon jug. 13.
- jessamy (jes'a.mi):** jasmine. 2. A dandy, fop.
- jheel (jēl):** in India, a pool or marsh left after inundation; a rain puddle. Jelly. 44.
- jhool (jōol):** in India, trappings for a horse, elephant, etc.
- jhow (jou):** a tamarisk of India, used for basket making.
- jibble-jabble (jib'l.jab'l):** nonsense chatter.
- jigamaree (jig'ma.ri):** something fanciful or ridiculous.
- jump (jimp):** slender; trim; also, scant. Barely; scarcely. 15A. To cut short: skimp. 13.
- jingal (jin'gal):** a long, heavy musket, or rude cannon, fired from a rest, often with a swivel, formerly used in central Asia.
- jingbang (jing'bang):** a crowd; shebang (only in "the whole *jingbang*"). 21.
- jrble (jur'bl):** to spill (a liquid) by jolting or shaking; hence, to pour from one vessel to another. 44.
- jism (jizm):** semen. Pep; vigor. 21.
- jiti (jē'ti):** a woody Asian vine, the Rajmahal creeper, which yields hemp.
- jiva (jē'va):** in Hinduism, the life energy, vital principle; individual soul.
- jixie (jik'si):** a two-seated cab. 23.
- jobation (jo.bā'shun):** a scolding; a long, tedious reproof. 26.
- jocker (jok'er):** a tramp who takes with him a boy to beg and steal. 32A.
- jocoque, jocoqui (ho.kō'kā, -ki):** a preparation of sour milk; buttermilk. 35A.
- jocoserious (jok'o.sē'ri.us):** mingling mirth and seriousness.
- jojoba (ho.hō'ba):** a small tree of southwestern North America, with oil-bearing, edible seeds. 35A.
- jokul (yō'kool):** in Iceland, a mountain covered with snow and ice.
- jollop (jol'up):** a fowl's dewlap, or wattle.
- jookerie (jōok'er'i):** trickery; swindling. 44.
- joola (jōō'la):** a Himalayan rope suspension bridge.
- joom (jōom):** in Bengal, the cultivation of forest land by burning and then sowing it with mixed crops.
- jornada (hor.nā'tha, -nāda):** a full day's travel with no stops. In Mexico, as a land measure, as much land as can be plowed in a day. 35A.
- jorum (jō'rum):** a large wine jug or bowl. 26.
- josser (jos'er):** a fool, simpleton. 23.
- jotation (yo.tā'shun):** palatalization.
- jouk (jouk):** an obeisance; a trick; a shelter. To roost; sleep; dodge; hide. 44A.
- juwter (jou'ter):** a peddler or hawker, esp. of fish. 13.
- Ju (jōo):** blue or white porcelain of the Sung dynasty.
- Jubal (Jōō'bal):** in the Bible, a son of Lamech. He is called the father of those who play the harp or organ.
- jubbah (joob'ba):** a long garment worn in Muhammadan countries by both sexes.
- jube (jōob):** a screen separating the chancel of a church from the nave; also called *rood screen*. A lozenge like the jujube.
- jucundity (jōō.kun'di.ti):** pleasantness. 1. Jocundity. 52.
- jumart (jōō'mart):** the fabled offspring of a bull mating a mare or jenny, or of a horse or ass mating a cow.
- jumelle (jōō.mel'):** paired; jugate.
- jumentous (jōō.men'tus):** having a strong animal smell, as that of horse urine.
- juncous (jung'kus):** full of, or resembling, rushes.
- jupe (jōop):** a man's shirt or jacket; a woman's blouse or skirt. 44.
- jupon (jōō'pon):** a tight-fitting garment like a shirt, often padded and quilted and worn under medieval armor. Also, a late medieval jacket similar to the surcoat.
- jussel (jus'el):** in cookery, a hodgepodge. 1.
- justaucorps (zhōōs'to.kōr):** a fitted coat or jacket; specif., a man's knee-length coat with flaring and stiffened skirts worn in the late 17th and early 18th centuries.

juvenate (joo've.nāt): in the Society of Jesus, a two-year course of instruction for junior members.
juzgado (hōos.gā'do, -thō): hoosegow; jail. 35A.

K

ka (kā): the Scottish jackdaw. In ancient Egypt, the immortal soul.

kaama (kā'ma): a hartebeest.

kabaya (ka.bā'ya): a loose cotton Malayan tunic.

kaberu (ka.bā'rōo): the Abyssinian mountain wolf.

kachina (ka.chē'na): the spirit of a departed Hopi Indian, or some representation of it.

kadein (ka.dīn'): a member of the imperial Turkish harem.

kadoodle (ka.dōō'dl): to romp; cavort.

Kaf, Qaf (kāf): in Moslem cosmology, a mountain range supposedly encircling the Earth, home of a bird of great wisdom.

kaffiyeh (ka.fē'ye): a Bedouin headdress consisting of a square kerchief bound around the head with a cord.

kaha (kā'ha): the proboscis monkey.

kahuna (ka.hōō'na): in Hawaii, a medicine man or high priest; also a master artisan.

kai (kā'i): to the Maoris, food. 56.

kai-kai (kā'i.kā.i): among the Maoris, feasting; to feast. 56.

kaikara (kī.kā'ra): the demoiselle crane.

kailyard (kā'l'yārd): a school of writing characterized by sentimental description of Scots life and much use of Scottish dialect.

kaivakuku (kā'i.va.kōō'kōō): Papuan police hired to protect the crops. 56.

kaki (kā'ki): the Japanese persimmon. The New Zealand stilt-bird.

kakidrosis (kak'i.drō'sis): disagreeable body smell.

kakistocracy (kak'i.stok'ra.si): government by the worst elements of society.

kakkak (kak'kak): in Guam, a small bittern.

kakorrhaphiophobia (kak'or.a.fē'o.fō'bi.a): fear of failure.

kala (kā'la): a black bulbul of India, often kept as a cage bird.

kali (kā'li): the glasswort. Alkali; potash. 1. A carpet of extra length used in the center of Persian rooms. (cap) In the Hindu poem *Nala and Damayanti*, an evil genius who causes Nala to gamble his kingdom away. (cap) In Vedic myth, one of the tongues of the fire-god Agni.

kalium (kā'li.um, kal-): potassium.

kalogram (kal'o.gram): a monogram using one's name rather than initials.

kalon (kal'on): the beautiful—frequently with an implication of moral as well as aesthetic beauty.

kamala (ka.mā'la, kam'e.la): an East Indian tree. The orange-red powder from its capsules, used as a vermifuge.

kamalayka (kam.a.lā'ka): a waterproof shirt made from seal guts.

THE JAKO, THE JARBIRD, AND THE JUMARTS

A jako and a jarbird were appalled one day to see
 A pair of jumarts jouking in a jacaranda tree.
 One jumart was the offspring of a bull upon a mare;
 The other had a cow for ma, a Percheron for père.

The jako and the jarbird were not snobbish in the least,
 Nor cared about the parentage of any bird or beast,
 But feared the branches were too frail to hold such mas-
 sive things.

Besides, a jumart shouldn't fly—it hasn't any wings.

Those jumarts got the jako and the jarbird so jargogled,
 They thought and *thought* and THOUGHT, and still
 their intellects were bogged.

They jawed, they jibble-jabbled, and they even jarled a
 wee,

But could not solve the problem of that jumart jigamaree.

So jocosseriously they decided to get soused,
 In hopes they'd sleep the whole thing off before the time
 they roused.

And sure enough, when they had slept, and woke at break
 of dawn,

They checked and found they were correct; the jumarts
 both were gone.

kameel (ka.mēl): an African giraffe.

kamerad (kā'mer.ad): to surrender. 26. (cap) Comrade—
 used as an appeal for quarter by German soldiers in the First
 World War.

kamichi (ka.mē'shī): the horned screamer, a South
 American bird with a hornlike projection on its forehead.

Kanaloa (kan.a.lō'a): one of the principal gods of the
 Hawaiian pantheon.

kankedort (kang'ke.dōrt): in Chaucer's works, a critical
 state or affair. 1.

kantele (kan'te.lā): an ancient five-stringed Finnish harp.

kapa (kā'pa): tapa, the bark of the paper mulberry; hence,
 tapa cloth. Cloth or clothes in general. 38.

karao (ka.rā'o): in Hindu law, a widow's marriage to her
 brother-in-law. Concubinage.

karimata (kā.ri.mā'ta): a whistling, two-headed Japanese arrow.

kaross (ka.ros'): a simple square garment or rug of animal skins used by native tribesmen of southern Africa.

kasida (ka.sē'da): in Arabic, Persian, and related Oriental literature, a poem of a laudatory, elegiac, or satiric character.

katabasis, catabasis (ka.tab'a.sis): a going or marching down or back; a military retreat.

katar (ka.tār'): in India, a short dagger with a handle of two parallel bars and a cross grip.

kathenotheism (ka.then'o.thi.izm): polytheism with one ruling god.

kathisophobia (kath'i.so.fō'bi.a): fear of sitting down.

katun (ka.tōōn): among the Mayans, twenty years.

kava (kā'va): an Australian pepper used to make an intoxicating drink. The drink so made.

Kavi, Kawa (kā'vi): the ancient language of Java, parent of Javanese.

keb (keb): a ewe that has lost her lamb. To bear a stillborn lamb. Also, a sheep tick, *ked*. 43.

ked (ked): a sheep tick.

kedogenous (ke.doj'i.nus): produced by worry.

keek (kēk): an industrial spy. A peeping Tom. 21.

keelivine (kē'li.vin): a pencil having black lead. 43.

keest (kēst): sap; substance; marrow. 44.

keet (kēt): a guinea fowl; esp., a young guinea fowl.

keeve, kieve (kēv): a vat or tub, as a brewer's mash tub. (Also *kiver, keever*.) A rock basin hollowed out by water. 41.

kef (kef): tranquility induced by drugs. Indian hemp.

Kefti (kef'ti): pert. to ancient Crete; an ancient Cretan; a Keftian.

keiri (kē'ri): the wallflower. 1.

keld (keld): a spring or fountain; the still part of a body of water. 13.

kell (kel): a caul; specif., a net cap worn by women. 13.

kellion (kel'yun): a monastery housing not more than three monks and three lay persons.

kelly (kel'i): ver. of *killie, killy*. A stiff hat, esp. a derby. 22. The topsoil removed in order to secure clay for brick-making. A kind of green associated with the Irish.

kemb (kemb): comb. 11.

kemp (kemp): a coarse hair. 1. A champion; a warrior or athlete. 43. A harvesting contest; to compete in harvesting. 44.

kempt (kemt): neatly kept; trim.

kench (kench): a bin where fish or skins are salted. To install a kench. 32.

kennebunker (ken'i.bung'ker): a kind of large suitcase. 36A.

kenophobia (ken'o.fō'bi.a): fear of empty or open spaces.

kenspeckle (ken.spek'l): conspicuous. 44.

kerana (ke.rā'na): a kind of long Persian trumpet.

kerasine (ker'a.sin): horny; corneous.

keraunoscopy (ke.rō.no.skō'pi.a): divination by thunder.

kerdomeletia (kur'do.me.lē'shi.a): excessive attention to wealth.

kerygma (ke.rig'ma): preaching; the proclamation of the gospel.

ket (ket): filth, rubbish. A good-for-nothing person. 13.

keta (kē'ta): the dog salmon.

ketupa (ke.tōōpa): a fish owl.

kex (kexs): the dry, usually hollow stem of cow parsnip, wild chervil, and the like.

khet (ket): in Egyptian religion, the mortal, corruptible body, in contrast to the *sahu*, or spirit body.

Khubur (koo'bōōr): in Babylonian religion, a river that had to be crossed to reach the underworld.

khuskhus (kus'kus): the sweet-scented root of an Indian grass used in the manufacture of mats or screens.

kibbling (kib'ling): cut-up fish used as bait in Newfoundland.

kibe (kīb): as used by Shakespeare, a crack in the flesh caused by cold; to affect with kibes.

kife (kīt): prostitutes; male homosexuals. To rob. 21.

killie, killy (kil'i): the killifish, often used as bait.

WARNING AGAINST
AN EARLY-GROWING PEAR

Seek not, seek not, lest mind and life you jeopard—
Seek not, I say, to pluck the jargonelle.
It grows in jungles where the feral leopard.
The jackal, and the naked savage dwell.

And if you needs must brave those floors of marble,
Those dusty deserts, and those huddled rocks,
Wear rubbers—else your Sunday boots you'll jarble;
And take a jerrican to hold your sox.

The houris touch it to their tongues in jenna;
The blessed angels wear it in their hair.
Why's Satan still in exile in Gehenna?
Because he sold his soul to bite that pear.

No letter of this warning dare you garble;
Recall it as you stand there in the stocks:
Wear rubbers—else your Sunday boots you'll jarble;
And take a jerrican to hold your sox.

- killow (kil'ō):** graphite. 1.
- kinch (kinch):** a noose or twist in a cord. To fasten a noose on the tongue of (a horse). 17A.
- kinclunk (kin.klungk'):** per Alistair Reid, the sound of a car going over a manhole cover.
- kinesiatrics (kin'i.si.at'riks):** a mode of treating disease by appropriate muscular movements.
- kinesodic (kin'i.sod'ik):** in physiology, conveying motion or motor impulses—applied esp. to the spinal cord.
- kinesophobia (kin'i.so.fō'bi.a):** fear of movement.
- kingling (king'ling):** a small or petty king.
- kinic, quinic (kin'ik, kwīn-):** pert. to cinchona bark.
- kinology (ki.nol'o.ji):** the physics of motion. 52.
- kip (kip):** half a ton—1,000 pounds.
- kipe (kīp):** an osier basket for catching fish.
- kippage (kip'ij):** commotion, confusion, excitement. 44.
- kiri (kē'ri):** a *knobkerrie*.
- kissar (kis'ar):** the five-stringed Abyssinian lyre.
- kitsch (kich):** a rather second-hand, synthetic, and self-conscious emotion; anything (as certain art, literature, etc.) that gives rise to such emotion.
- kitling (kit'ling):** one of the young of an animal; a whelp. 1. Kittenish; petty; inexperienced. A young cat or kittenish person. 17A.
- kittereen (kit'er.én):** a two-wheeled one-horse carriage with a movable top.
- kitthoge (ki.thōg'):** a lefty. Left-handed; awkward. 51, 32.
- kiva (kē'va):** in Pueblo architecture, an underground ceremonial chamber.
- kivu (kē'vōō):** the tsetse fly.
- kleagle (klē'gl):** a high-ranking official in the Ku Klux Klan.
- Klepht (kleft):** one of the Greeks who formed communities of brigands after their country was conquered by the Turks in the 15th century.
- kleptic (klep'tik):** thievish.
- kleptocracy (klep.tok'ra.si):** rule by thieves.
- klippe (klip'i):** a coin struck with a square-shaped or lozenge-shaped rim.
- klipspringer (klip'spring'er):** a small African antelope with big ears.
- knag (nag):** a knot in wood; a wooden peg; a short spur from a tree trunk.
- knaggy (nag'i):** knotty, rough.
- knapple (nap'l):** clapboard. 18A.
- knez (knez):** a Slavic prince or duke.
- knibber (nib'er):** a male deer beginning its first antlers.
- knickknackatory (nik'nak'a.tō'ri):** a collection or storehouse of knickknacks.
- knissomancy (nis'o.man'si):** divination by incense burning.
- knittle (nit'l):** var. of *nettle*. A string or cord for tying or fastening. 1.
- knobkerrie (nob'ker'i):** a short club with a knobbed end used as a missile weapon by the aborigines of South Africa.
- knop, knosp (nop, nosp):** an ornamental knob, as on the stem of a goblet or the shaft of a candlestick; a boss. An ornamental ball or tuft of contrasting color on yarn, thread, or cloth. A projection up or out; a hill. 44C.
- knub, nub (nub):** a knob; to thump, nudge. 11. Waste silk produced in winding threads from a cocoon.
- knubby, knubbly (nub'i, -li):** abounding in, or covered by, knobs.
- ko (kō):** a Chinese liquid measure. (cap) A dark clay Chinese porcelain produced in the 12th century.
- kob, koba (kob, kōb, -a):** an African antelope related to the water buck.
- kobo (kō'bō):** a Nigerian penny.
- kobold (kō'bold, -bōld):** in Germany, a mischievous domestic spirit. A gnome living underground.
- koi (koi, ko'i):** in Japan, the carp.
- koimesis (koi.mē'sis):** in the Eastern church, a commemoration of the death and assumption of the Virgin Mary.
- kokam (ko.kām'):** the slow loris of the Philippines.
- koko (kō'kō):** any of several araceous plants inc. the taro, cultivated in tropical West Africa for their starchy, edible roots.
- kokomo (kō'ko.mō):** a drug addict, esp. of cocaine. 21.
- kokophobia (kō'ko.fō'bi.a):** fear of exhaustion.
- kokum (kō'kum):** pretended sympathy. 23.
- kompology (kom.pol'o.ji):** boastful speech.
- kona (kō'na):** a storm of southerly or southwesterly winds and heavy rains in Hawaii.
- konimeter (ko.nim'e.ter):** an instrument for measuring dust in the air.
- koochahbee (koo'cha.bi):** a California Indian dish made from fly larvae.
- koomkie (kōōm'ki):** a female elephant that has been trained to decoy wild males.
- koph, qoph (kōf):** the 19th letter of the Hebrew alphabet, representing the sound of English *k*, or *q* in *qu*.
- kora (kō'ra):** the water cock, a large gallinule bird of southeastern Asia and the East Indies. (cap) An almost extinct Hottentot dialect.
- kore (kō'rā):** in Maori mythology, the primordial void or first cause of the universe. 56. (cap) In Greek mythology, Persephone, daughter of Demeter.
- korova (ko.rō'va):** calfskin.
- koto (kō'to):** a long Japanese zither having 13 silk strings.
- kotukutuku (ko.tōō'kōō.tōō'kōō):** the New Zealand fuchsia.

Krama (krä'ma): the aristocratic or courtly form of Javanese speech. (not cap.) The wine mingled with water used in Eastern Orthodox churches in celebrating the Eucharist.

krasis (krä'sis, Krä'sis): dilution of the Eucharist wine.

kratogen (krat'o.jen): a dormant area next to one beset by earthquakes.

kreatophagia (krē'a.to.fä'ji.a): the eating of raw meat.

krieker (krē'ker): the pectoral sandpiper.

krypsis (krip'sis): the secret exercise by Christ as a man of his divine powers.

kuku (kōō'kōō): the New Zealand fruit pigeon.

HOW TO TELL THE SCOTTISH
FROM THE EGYPTIAN KA

The ka, deemed deathless on the teeming Nile,
In Scotland moulders in but little while.
Come, rain down tears for that poor Scottish ka—
He caws his little caw, and gangs awä;
Though sometimes rather he may gang awô,
And not awä, when he has cawed his caw.

The Scottish ka's a jackdaw. Don't forget
That jackdaws are entirely formed of *khet*.
The "part corruptible," Egyptians say.
That is, the Scottish ka is mortal clay
(Or mortal clô, or maybe mortal clä;
In any case, it's bad news for the ka).

Not so the ka of Egypt; through and through
The lucky creature's essence of *sahu*.
The flesh has fled, and spirit is the whole.
(Egyptians say *sahu*, and mean the soul.)
Souls have no gang awäing, gang awôing;
They hang around the place, and keep on cawing.

I find that travel fuddles. When I stay
In Scotland, and espy a ka, I pray.
Were I in Egypt, and a ka I saw,
I'd try to pray, but probably I'd caw.

kurveyor (ker'vä'er): in South Africa, a traveling salesman who carts his goods.

kyack (kī'ak): a packsack to be swung on either side of a packsaddle. 35C.

kyacting (ki.ak'ting): clowning while at work. 21.

kylie (kī'li): a boomerang having one side flat and the other convex. 53.

kymatology (kī'ma.tol'o.ji): the science of waves and wave motion.

kyphotic (ki.fot'ik): hump-backed.

Kyrie (kir'i.e, kē-): short for *Kyrie eleison*, "Lord have mercy on us," used in various offices of the Eastern and Western churches.

kyrine (kī'rén): any of a class of basic peton-like substances, obtained by hydrolysis of gelatin, casein, etc.

L

laaba (lä'ba): a storage platform high enough to be beyond the reach of animals. 37B.

labefy (la'be.fi): to weaken or impair. 52.

labia (lä'bi.a): pl. of *labium*, lip.

Labrosaurus (lab'ro.sô'rus): a genus of dinosaurs, related to *Megalosaurus*, from the Colorado Jurassic.

lacca (lak'a): a resinous substance from a scale insect esp. cultivated in northern India, used in the making of shellac, etc.

lacertian, lacertilian (la.sur'shun, -ser.til'yun): lizard-like.

lacrimando (lak.ri.män'dô): in music, lamenting; plaintive—used as a direction.

lactary (lak'ter.i): a dairy house. 52.

lactescent (lak.tes'ent): of plants, having a milky look; becoming milky. Secreting milk. Yielding latex.

lactivorous (lak.tiv'or.us): living on milk.

ladrone (la.drôn'): a rogue; blackguard; slattern. 44A. In Spanish-speaking countries, a thief, highwayman.

lagarto (la.gär'tô): an alligator.

lagnosis (lag.nô'sis): satyriasis.

lagopous (la.gô'pus): in plants, having hairy rhizomes suggestive of the foot of a hare.

Lagopus (la.gô'pus): a genus of northern game birds comprising the ptarmigans and the red grouse.

lagostic (la.gos'tik): having rabbitlike ears.

laine (lä'n): an open tract of arable land at the foot of the Downs, in Sussex.

lairwife (lä'r'wif): in old English law, a fine against a married woman for adultery.

lairy (lä'r'i): earthy; filthy. 1. Miry. 43.

Lais (lä.ēs'): a hetaera who lived during the Peloponnesian War and was regarded as the most beautiful woman of her age.

Lakmé (läk'mi): an Anglo-Indian opera (1885) by Delibes.

lallophobia (lal'o.fô'bi.a): fear of speaking.

lalo (lal'ô): the powdered leaves of the baobab tree, used in Africa in soups.

lamellirostral (la.mel'i.ros'tral): having a bill with transverse toothlike ridges inside the edges, as a duck.

lametta (la.met'a): foil or wire of gold, silver, or brass.

lamin (lam'in): a thin plate or scale. An astrologer's charm consisting of such a plate.

lampadomancy (lam'pad.o.man'si): divination by means of the flickering flame of a torch.

lampas (lam'pas): an ornamental textile fabric with a somewhat elaborate pattern, used chiefly for upholstery.

lamprophony (lam'pro.fō'ni, lam.prof'o.ni): loud, ringing speech.

lancepessade (lans'pi.zād, -pe.zād): a lance corporal. 7.

lancinate (lan'si.nāt): to tear, stab, lacerate.

landlooker (land'look'er): a timber surveyor. 32.

landloper (land'lō'per): one who runs about the land; a vagabond; a renegade.

languescent (lan.gwes'ent): becoming languid or fatigued. 52.

laniation (lā'ni.ā'shun): the act of tearing in pieces. 52.

lant (lant): urine, esp. stale urine used in manufacturing. 1.

lanx (langks): in ancient Rome, a large metal platter.

laparohysterosalpingoophorectomy (lap'a.ro.his'ter.o.sal'ping.o.o.e.fo.rek'to.mi): surgical removal of the female reproductive organs.

laparoscope (la'pa.ro.skōp): an instrument inserted through the intestinal wall for direct medical examination.

lapicide (lap'i.sid): a stonemason.

lapidify (la.pid'i.fi): to turn into stone.

laping (lap'ling): one who particularly enjoys reclining on women's laps.

lappaceous (la.pa'shus): in botany, resembling a burdock burr; echinate.

THE ZAMBIAN KWACHA'S WORTH 100
NGWEEES (PRONOUNCED NGWAYS)

O you kwacha!
Once I've gotcha
I'll have a hundred ngwees!
A kwacha's smaller
Than a Yankee dollar . . .
But it ain't hay these days.

lappage (lap'ij): the amount that surfaces or layers overlap.

lari (lā'ri): money consisting of silver wire doubled, either twisted into the form of fishhooks or straight. Hook money. (cap) A suborder of Charadiformes, including the gulls, terns, jaegers, and skimmers.

larigot (lar'i.got): a shepherd's pipe or flageolet.

larmoyant (lār.moi'ant): tearful.

laroid (lar'oid, lā'roid): pert. to gulls.

larve (lārv): larva.

laryngophony (la'ring.gof'o.ni): the sound of the voice as heard through a stethoscope placed upon the larynx.

lasket (las'ket): on ships, an eye formed on a headrope for attaching a piece of canvas to the foot of a sail. A latching.

lassipedia (las'i.pē'di.a): a case of tired feet.

lat (lat): a pillar in some Indian Buddhist buildings; also, a gold coin of Latvia.

latericeous, lateritious (lat'er.ish'us): brick-red; resembling brick.

lateropulsion (lat.er.o.pul'shun): a sidewise way of walking, as from Parkinson's disease.

latescent (lā.tes'ent): becoming, or being, hidden from view, as a *latescent* meaning.

latibulize (la.tib'ū.liz): to hibernate.

laticostate (lat'i.kos'tāt): broad-ribbed.

Latinitaster (la.tin'i.tas'ter): one who has a smattering of Latin.

latipennate (lat'i.pen'āt): broad-winged.

latría (la.trí'a): the highest kind of worship, given to God only.

latrobe (la.trōb'): a kind of stove that heats the room above too.

latus (lā'tus): side.

lau-lau (lou'lou): meat and fish wrapped in leaves and baked or steamed. 38.

laureole (lō'ri.ōl): spurge-laurel. 1.

Laurus (lō'rus): a genus of trees comprising the laurel, bay laurel, bay tree, etc.

lavolt, lavolta (la.vōlt', -a): an old dance for two persons, consisting largely of making high springs. 1.

lav (lav): short for lavatory.

lavor (lav'er): basin, laver.

lawk, lawks (lōk, -s): minced form of *Lord*, used esp. in surprise. 11.

layboy (lā'boi): a papermaking-machine attachment that delivers sheets in piles.

leal (lēl): faithful; loyal; true. Genuine, correct. 5.

leam (lēm): a gleam of light, radiance. To shine forth; gleam. 44A. A drain in a fen. 13. To remove (nuts) from the husk.

leat (lēt): an artificial trench for water, esp. one leading to or from a mill. 13.

lecanomancy, lecanoscopy (lek.a.no.man'si, -nos'ko.pi): divination by gazing fixedly at water in a basin.

lech (lech): a prehistoric monumental stone. A lecher. 21.

lectual (lek'chōo.al): bedridden.

Ledum (lē'dum): a small genus of shrubs of cold regions, as the Labrador tea and the marsh tea. (not cap) A plant of this genus.

leeangle, liangle (lē'ang'gl): a heavy weapon of the Australian aborigines having a sharp-pointed end bent at right angles to the shank.

legulian (leg'ū.lē'an): a lawyer, pettifogger. Lawyerlike (used pejoratively).

legumen (li.gū'men): a legume.

legumin (li.gū'min): vegetable cassein.

Leipoa (lī.pō'a): a genus of Australian mound-building birds of mixed white, brown, black, and gray plumage. The adults are about two feet long.

lelotrichous (le.lot'ri.kus): smooth-haired.

lemel (lē'mel): metal filings.

lenify (len'i.fi, lēn-): to assuage; soften. 52.

lenitic (li.nit'ik): living in quiet waters.

lenitude (len'i.tūd): the quality of being lenient. A lenient action.

lentando (len.tān'dō): in music, becoming slower; retarding—used as a direction.

lentiginous (len.tij.i.nus): freckly.

lentiscus (len.tis'kus): the mastic tree. A preparation of its leaves, used as an adulterant of sumac.

lentitude (len'ti.tūd): slowness; sluggishness; languor.

lentoid (len'toid): lens-shaped.

lentor (len'tōr): tenacity; also, sluggishness.

lenvoy (len.voi'): to bid farewell.

lepid (lep'id): pleasant; jocose; charming. 52.

lepidosiren (lep'i.do.sī'ren): a dipnoan eel-shaped fish inhabiting the swamps and tributaries of the Amazon and La Plata.

leptorrhinian (lep'to.rin'i.an): having a long thin nose.

lerret (ler'et): a powerful sea boat with sails and oars, used in the English Channel.

lesed (lēst): damaged; injured. 18A.

lethiferous (le.thif'er.us): deadly; destructive.

leucomelanous (lū.ko.mel'a.nus): pert. to a light complexion with dark hair and eyes.

leucous (lū'kus): white, blond—applied esp. to albinos.

levoduction (lev'o.duk'shun): a leftward movement, esp. of the eye.

lexiphanic (lek'si.fan'ik): interlarded with pretentious words; bombastic.

li (lē): in China, as a measure of weight, a decigram; as a measure of distance, a millimeter, kilometer, or centiare. In Chinese philosophy, correct behavior as the expression of inner harmony.

Liassic (li.as'ik): in geology, pert. to the Lias, the oldest division of the European Jurassic system.

liberticidal (li'bur'ti.sī'dal): destroying or tending to destroy liberty.

licca (lik'a): a West Indian tree.

lich (lich): a body; esp., a dead body, a corpse. 17A.

licitation (lis'i.tā'shun): the act of selling or bidding at auction.

lieve (lēv): lief.

ligger (lig'er): a counterpane, coverlet; a float that usu. consists of a bundle of reeds with baited line attached for pike fishing; a footpath (as a plank) across a ditch or drain. 13.

THE LIRIPOOP AND HIS LIRIPIPE

A liri poop (read *nincompoop*)
Affected silly clothing,
Quite unaware folks called him "stupe,"
And looked on him with loathing.

One day he donned a liri pipe,
And rudely he was baited
When strolling in his hood and stripe,
Liripipionated.

Some kids, cheered on by kin and kith,
Soon had his life at risk.
They pummeled him in every lith,
They kicked him in the lisk.

And when he sought to loppet off,
They threw him in a ditch,
Where still his hood he would not doff,
Though beaten to a lich.

They laid him in a litten dim,
Nor guessed, those guttersnipes,
The saints in heaven welcomed him
All wearing liri pipes.

liguration (lig'ū.rā'shun): a greedy licking or devouring. 52.

ligyrophobia (lij'i.ro.fō'bi.a): fear of loud noises.

lilaceous (lī.lā'shus): like the color lilac.

lilapsophobia (lī.lap'so.fō'bi.a): fear of tornadoes.

liliaceous (lil'i.ā'shus): like or pert. to lilies.

lill (lil): in music, one of the holes of a pipe or other wind instrument. 44. A very small pin. To loll; said of the tongue. 11.

limaceous, limacine (lī.mā'shus, līm'a.sin): pert. to slugs.

Limax (līm'maks): the genus containing the typical slugs.

limberham (līm'ber.ham): a supple-jointed person; one who is obsequious. 1.

limbous (līm'bus): with slightly overlapping borders—said of a suture.

- limen** (lī'men): the borderline of awareness.
- limicolous** (lī.mik'ō.lus): living in mud.
- limitrophe** (lim'i.trōf): adjacent; on the frontier.
- limity** (lim'i.ti): a limit. 1.
- limivorous** (li.miv'ō.rus): swallowing mud for the organic matter contained in it.
- limnophilous** (lim.nof'i.lus): living in freshwater ponds.
- limosis** (lī.mō'sis): a morbid desire to eat chalk. Any insatiable craving for food.
- Limulus** (lim'ū.lus): the commonly used generic name of the king or horseshoe crab.
- lin** (līn): the linden. Flax; linen; to stop; desist. 11. In Chinese mythology, a female unicorn.
- lincture** (lingk'cher): a thick cough syrup to be licked or sucked.
- lind, lynde** (līnd): the linden.
- lindo** (līn'dō): any of several bright-colored South American tanagers.
- lingel, lingle** (ling'gl): a shoemaker's thread; a little thong of leather. 44.
- linguacious** (lin.gwā'shus): loquacious.
- linonophobia** (līn'on.o.fō'bi.a): fear of string.
- linous** (lī'nus): pert. to, or in, a line. 52.
- liparoid** (lip'a.roid): fatty.
- lipectomy** (li.pēk'to.mi): the surgical removal of fat.
- lipogram** (lip'o.gram): a written passage in which specified letters of the alphabet are avoided.
- lipography** (li.pog'ra.fi): the inadvertent omission of a letter, syllable, etc. in writing.
- lipper** (lip'er): ripply waves; light sea spray. In whaling, a piece of blubber used for wiping the deck. A tool for forming the lip on glass containers. To wipe with a lipper. 13.
- lippitude** (lip'i.tūd): soreness or blurriness of the eyes.
- lipsanography** (lip'sa.nog'ra.fi): the study of relics.
- lipsanoteca** (lip'sa.no.thē'ka): a shrine or container for relics.
- liration** (lī.rā'shun): a ridge (as on some shells) resembling a fine thread or hair.
- lirella** (li.rel'a): an elongated spore structure in lichens that has a furrow along the middle.
- liripipe** (lir'i.pīp): a medieval hood, esp. one worn by academics. 6.
- liripoop** (lir'i.pōop): a trick. A silly ass. Also, a liripipe. 6.
- lirp** (lurp): a snap of the fingers; to snap them. 1.
- lis** (lēs): in heraldry, a fleur-de-lis.
- lish** (lish): active; agile; quick. 43.
- lisk** (lisk): the groin. 11.
- lissen** (lis'en): a cleft dividing the seam of a rock. A support for a beehive. A strand of rope. 11.
- lissotrichous** (lis'o.trik'us): having straight hair.
- literatim** (lit'er.ā'tim): letter for letter; literally.
- lith** (lith): a joint or limb; a bodily member. A division or segment, as of an orange. 44A.
- lithoglyph** (lith'o.glif): an engraving on stone, esp. on a gem; an engraved stone.
- lithoid** (lith'oid): like a stone.
- lithomancy** (lith.o.man'si): divination by stones or stone charms.
- lithophagan, lithophagous** (li.thof'a.gan, -gus): swallowing stones or gravel. Burrowing in rock.
- lithophane** (lith'o.fān): porcelain impressed with figures that are made distinct by transmitted light, as in a lampshade.
- lithotripter** (lith'o.trip'ter): a medical device that shatters stones in the kidney by shock waves without injuring surrounding tissue.
- litten** (lit'en): a churchyard or cemetery. 2.
- littlin** (lit'lin): a young or small child or animal. 43.
- liturate** (lich'en.āt): spotted. To blot out, erase. 1.
- litus** (lī'tus): in Frankish and some German medieval law, one of a class between the free man and the slave or serf.
- llanero** (lya.ner'ō): a cowboy or herdsman in South America.
- loa** (lō'a): a kind of African filarial worm infecting humans, and transmitted by the bite of a fly.
- lochus** (lō'kus): a small division of an ancient Greek army, of about 100 to 200 men.
- logan, login** (lō'gen): a stretch of still water in a river or bay. 28.
- loganamnosis** (lō'ga.nam.nō'sis): preoccupation with trying to recall forgotten words.
- loggin** (log'in): a bundle, as of straw.
- logodaedaly** (lō'go.ded'a.li): verbal legerdemain; wordplay. 52.
- logolept** (lō'go.lept): a word freak.
- logology** (lo.gol'o.ji): the science of words. 52.
- logomachy** (lo.gom'a.ki): contention about or by means of words.
- loka** (lō'ka): in Hindu mythology, a world; sphere; universe.
- loke** (lōk): var. of *lawk*. A private road; a lane; a blind alley. 13.
- lollock** (lol'uk): per Mrs. Byrne, a large lump.
- lollop** (lol'up): to loll, lounge, slouch about. To proceed with a bouncing or bobbing motion. 13.
- Loma** (lō'ma): a people of the border regions of Liberia, Sierra Leone, and the Republic of Guinea. (not cap) A broad-topped hill. 35A.
- lomi-lomi** (lō'mi.lō'mi): a vigorous massage used by Hawaiians to relieve pain and fatigue.

longe (lunj): var. of *lunge*. A long rope used to lead a horse in training. A place, usu. a ring, for training horses. The *namaycusib*.

longicaudal (lon'ji.kô'dal): long-tailed.

longiloquy (lon.jil'o.kwi): long-windedness.

longimanous (lon.jim'a.nus): long-handed.

longinquity (lon.jin'kwi.ti): remoteness. 52.

longipennate (lon.ji.pen'ât): long-winged.

longirostral (lon'ji.ros'tral): having a long jaw.

loob (lôob): the slimy dregs of tin ore; the trough containing them.

loof (lôof): the palm of the hand; the inside of a cat's paw. 43A.

lopper (lop'er): curdled milk; a blood clot; slush; curdled. 5. To curdle. 12, 13.

loppet (lop'et): to walk or run awkwardly. 13.

lorikeet (lor'i.kēt): a small brightly colored parrot of the Malay archipelago.

YOUNG MAN'S PLEA OF NOT GUILTY
TO A VERY LONG WORD

What—did I trap her? No.
What—have I kissed her? No.
What—were we palpating? No.
All was correct with me.
She'll say the same.
She's had a *laparo-*
hystero-
salpingo-
o-o-forectomy?
I'm not to blame.

lorimer (lor'i.mer): a maker of bits, spurs, and metal mountings for bridles and saddles.

loro (lô'rô): the monk parrot. The parrot fish.

lotic (lô'tik): pert. to or living in actively moving water.

Lotophagi (lo.tof'a.ji, -ji): in the *Odyssey*, a people who subsisted on the lotus and lived in the dreamy indolence it induced.

lotophagous (lo.tof'a.gus): lotus-eating.

louche (lôosh): squinting. Oblique, devious, sinister.

lousy (lou'ri): var. of *lowery*, overcast.

loutrophoros (loo.trof'er.os): in ancient Greece, a vase used for transporting ceremonial bathwater for the bride and groom.

lovertine (luv'er.tēn): one addicted to lovemaking. 1.

lowmen (lô'men): dice loaded to turn up low numbers.

loxotic (lok.sot'ik): in medicine, slanting, distorted.

loxotomy (lok.sot'o.mi): in amputation, an oblique section.

loy (loi): a long narrow spade used in Ireland. A tool for digging postholes. 32.

lubric (lôo'brik): lubricious. 52.

luce (lôos): a pike, esp. when full grown. In heraldry, a fleur-de-lis. A lynx. 1.

luciferous (lôo.sif'er.us): affording physical or mental illumination.

lucifugous (loo.sif'u.gus): avoiding light.

lucivee (lôo'si.vi): a lynx (corruption of *loup-cervier*).

luciferous (loo.krif'er.us): profitable; lucrative.

luctation (luk.tâ'shun): a struggle; endeavor. 1.

luctiferous (luk.tif'er.us): mournful; sorry. 52.

lud (lud): var. of *lord*. (cap) A legendary king of Britain.

ludicropathetic, ludicroserious (lôo'di.kro.pa.thet'ik, -sēr'i.us): ludicrous and either pathetic or serious at once.

ludification (lôo'di.fi.kâ'shun): the act of deriding.

luggar (lug'er): any of several large Asiatic falcons of dull-brown color.

luggy (lug'i): a small wooden pail or dish with a handle. 44A.

lulliloo (lul.i.lôo): to welcome with cries of joy.

lum (lum): a chimney; a sink; pool; pond. 11. An area of softness in a coal seam. 30.

lunt (lunt): smoke, esp. of a pipe; a torch; to kindle, light. 44A.

lupanarian (lôo'pa.nâr'i.an): pert. to brothels.

lupulus (lôo'pū.lus): the hop plant.

lura (lôo'ra): in anatomy, the orifice of the infundibulum of the brain.

lurry (lur'i): something, as a formula or a canting speech, repeated by rote; a confused throng or aggregation; a jumble of sounds, tumult. 10. To drag; worry; hurry. 11. Var. of *lorry*.

lusk (lusk): lazy; a lazy person. 11. To loaf; idle; skulk. 1.

lusory (lū'zer.i): sportive; playful; composed in a playful style.

lutarious (lôo.târ.i.us): living in mud.

lutescent (lôo.tes'ent): yellowish.

lutulence (lôo'tū.lens): muddiness, turbidity.

lychnoscopic (lik'no.skop'ik): pert. to a low side window of medieval churches.

lycopode (lī'ko.pōd): powder of lycopodium, the club moss known also as ground pine, ground fir, etc.

Lycopsis (lī.kop'sis): a genus of bristly herbs, inc. the wild bugboss.

lygophilia (lī'go.fēl'ya): love of darkness.

lygophobia (lī'go.fō'bi.a): fear of darkness.

lymacatexis (lī'ma.ka.tek'sis): preoccupation with dirt.
lypophrenia (lī'po.frē'ni.a): sadness for no known reason.
lyssophobia (lis'o.fō'bi.a): morbid dread of hydrophobia.

M

mab (mab): to dress sloppily; a slattern. 1.
Macaca (ma.kā.ka): a genus of Old World monkeys, the macaques.
macaco (ma.kā'kō): any of several lemurs, as the black lemur and the ringtailed lemur.
macarize (mak.a.riz): to laud; declare happy or blessed.
machi (mā'chi): in Japan, a town or commercial center.
machinal (ma.shē'nal): pert. to machines.
mackalow (mak'a.lō): goods held in trust by a foster parent for the child. 7A.
macrobian (ma.krō'bi.an): long-lived.
macrodactylic (ma'kro.dak.til'ik): long-fingered.
macrology (ma.krol'o.ji): redundancy.
macromastic (ma'kro.mas'tik): having excessively developed mammary glands.
macrophobia (ma'cro.fō'bi.a): a fear of long waits.
macrosmatic (mak'rz.mat'ik): having a supersensitive nose.
macrotome (ma'kro.tōm): an instrument for making large sections of anatomical specimens.
macrotous (ma.krō'tus): having large ears.
mactation (mak.tā'shun): sacrificial murder.
macuta (ma.kōō'ta): an old west African coin or unit of value.
madefaction (mad'i.fak'shun): wetting.
madrasah (ma.dras'a): in India, a Mohammedan university.
maffle (maf'l): to stammer; blunder. To confuse. 2.
mafflin (maf'lin): a simpleton. 13.
mafoo, mafu (ma.fōō'): in China, a groom or stable boy.
magadis (mag'a.dis): a Greek dulcimer. A Lydian flute on which octaves could be played.
magger (mag'er): var. of *mauger*. 9.
magian (mā'ji.an): magical. (cap) One of the Magi, a priestly order of ancient Medea and Persia.
magiric (ma.jī'rik): pert. to the art of cookery. 52.
magister (maj'is.ter): a medieval title given to a person in authority or to a licensed teacher.
magnetopause (mag.net'o.pōz): the boundary between the terrestrial and the interplanetary magnetic field.
maha (mā'ha): the Ceylonese langur, a long-tailed monkey. Also, the sambar deer.
Mahadeva (mā'ha.dē'va): Siva.

maholi (ma.hō'li): a long-eared African lemur.
maieusiophobia (mā.ū'si.o.fō'bi.a): fear of childbirth.
mainour (mā'ner): in old English law, stolen goods found on the thief.
maja (mā'ha): a Spanish belle of the lower classes.
majagua (ma.hā'gwa): a small tropical tree yielding a durable fiber.
majestic (maj'es.tat'ik): majestic. 1.
maki (mak'i): a lemur.
makimono (māk.i.mō'nō): in Japan, a picture, picture story, or writing mounted on paper and usu. rolled in a scroll.
mako, makomako (mā'kō, mā'ko.mā'kō): a New Zealand tree.

OR AT LEAST MAKE UP AFTERWARDS

Since women take *mariticide*
 In stride
 (I understand the merest bride
 Can do it):
 While husbands hear that word and flinch,
 For their own wives might in a pinch
 Go to it;
 Since women, though, cannot abide
Uxoricide,
 Whence certain of their sex have died
 Unknowing—
 Have vanished from the ones they love,
 Nor stood upon the order of
 Their going;
 Since dead by either word is just
 As dust;—
 Let me suggest, to be discussed,
 A moral:
 Can't men be more *uxorious*,
 And wives more *maritorious*?
 To drive uxoricide away,
 To keep *mariticide* at bay—
Don't quarrel.

malacissation (mal'a.si.sā'shun): the act of making something soft or pliable.
malacodermous (mal'a.ko.dur'mus): soft-skinned.
malactic (ma.lak'tik): emollient; tending to soften.
malaxator (mal.ak.sā'ter): a machine for grinding, kneading, or stirring into a pasty or doughy mass.

- malentendu (mal'än'tän.dü):** misunderstood; a misunderstanding.
- maliferous (ma.lif'er.us):** harmful; unhealthy, as certain climates.
- malik (mal'ik):** in Hindu law, an owner, a proprietor.
- malleate (mal'i.ät):** to hammer; to beat into a plate, sheet, or leaf, as a metal. 52.
- malleolus (ma.lē'ō.lus):** the rounded lateral projection on the bone of the leg at the ankle.
- malmaison (mal'mā'zen'):** any of various tender greenhouse carnations with large, fully double, usu. pink flowers.
- malmy (mä'mi):** clayey, chalky soil. Soft; warm and sticky, as weather. 44C.
- malneurophrenia (mal.nī'ro.frē'ni.a):** depression following a nightmare.
- malo (mal'ō):** in Hawaii, a loincloth worn by men. An ornamental royal girdle.
- malum (mä'lum):** pl. *mala*. An offense against right or law; evil, wrong.
- mamamouchi (mä.ma.mōō'chi):** in Molière's *Le Bourgeois Gentilhomme*, a bogus Turkish title. One with such a title.
- mameliere (mam.el.yâr):** in medieval armor, one of two round plates, or a single plate, covering the breasts.
- mamelon (mam'i.lon):** a low, rounded hill.
- mameluco (mam'i.lōō'kō):** in Brazil, a mestizo.
- mammoth (mam'uk):** a shapeless piece; a scrap. 11.
- mammonism (mam'un.izm):** devotion to wealth; worldliness.
- mammothrept (mam'o.thrept):** a spoiled child; lit., a child brought up by its grandmother.
- manal (man'al):** pert. to the hand.
- manavelins (ma.nav'el.inz):** leftovers; odds and ends. 59.
- manbote (man'bōt):** in Anglo-Saxon and old English law, compensation paid to a lord for the killing of his man.
- manchet (man'chet):** a wheaten bread of the highest quality. 9. A spindle-shaped roll of manchet. A piece of white bread. 11A.
- mancinism (man'si.nizm):** left-handedness.
- mancipate (man'si.pāt):** enslaved. To enslave or restrict. 1.
- mandillion (man.dil'yun):** a loose outer garment of the 16th and 17th centuries, as a soldier's sleeved cloak or a servant's sleeveless garment.
- mandola (man.dō'la):** a 16th- and 17th-century lute with a pear-shaped body, the ancestor of today's smaller mandolin.
- mandom (man'dum):** a word used by Browning for *mankind*.
- mandra (man'dra):** in the Eastern church, a monastery.
- manducatory (man'dū.ka.tōr'i):** related to or adapted for chewing.
- manerial (ma.nē'ri.al):** manorial. 52.
- mang (mang):** to lead or go astray. 43.
- mangonize (mang'go.nīz):** to traffic in slaves. 52. To furnish up for sale. 1.
- maniaphobia (mä'ni.a.fō'bi.a):** fear of insanity.
- manipulandum (ma.nip'ū.lan'dum):** in psychology, something to be manipulated.
- manit (man'it):** the amount of work done by one worker in one minute; a man-minute.
- mannie (man'i):** a little man; in affectionate use, a boy or lad. 44A.
- mansuete (man.swēt', man'swēt):** tame; gentle; kind.
- manteel (man.tēl'):** a cloak or cape; a mantle. 1.
- mantology (man.tol'o.ji):** divination. 52.
- manucaption (man.ū.kap'shun):** a former system of law serving a purpose similar to bail, or writ for the production in court of an alleged felon.
- manucaptor (man'ū.kap'ter):** one who takes responsibility for the appearance of an accused in court and for defending him.
- manuduction (man'ū.duk'shun):** guidance as by the hand; direction. A guide; an introduction.
- manuductor (man'ū.duk'ter):** director, esp. of a band or choir.
- manurement (ma.nūr'ment):** cultivation. 1.
- manustupration (man'ū.stū.prā'shun):** masturbation.
- maquillage (ma'ki.yāzh):** makeup.
- Mara (mä'ra):** in Teutonic folklore, nightmare taken as a demon, usu. female. In Buddhist mythology, the spirit of evil and enemy of the Buddha. In the Bible, the name claimed by Naomi, meaning bitter. Also (not cap.) a rodent of Patagonia related to the cavies.
- marcato (mär.kä'to):** in music, marked, emphatic; accented.
- marcescible (mär.ses'i.bl):** liable to wither or fade.
- marcidity (mär.sid'i.ti):** state of witheredness, decay, exhaustion. 1.
- maremma (ma.rem'a):** in Italy, low marshy maritime country, which in summer is so unhealthy as to be uninhabitable. The miasma of such a region.
- margaritaceous (mär'ga.ri.tā'shus):** pearly.
- margent (mär'jent):** a margin; border; brink; edge. 9.
- margosa (mär.gō'sa):** a large East Indian tree having a bitter bark used as a tonic.
- maricolous (ma.rik'o.lus):** inhabiting the sea.
- marigenous (ma.rij'i.nus):** produced in or by the sea.
- marikina (mar'i.kē'na):** the silky tamarind.
- mariticide (ma.rit'i.sīd):** murder of a husband by his wife; a wife who kills her husband.
- maritodespotism (mar'i.to.des'po.tizm):** domination by the husband.
- maritorious (mar'i.tōr'i.us):** excessively fond of one's husband; female equivalent of *uxorious*.

- markhor** (mär'kôr): a wild goat of mountainous regions from Afghanistan to India.
- markka** (märk'ka): the gold monetary unit of Finland.
- marlet** (mär'let): a martin or a swift. 1.
- marlock** (mär'lok): to frolic; sport; a frolic. 13.
- marmarize** (mär'ma.rīz): to convert (limestone) into marble.
- marouflage** (ma'rōo.flāzh): the process of painting on canvas and then gluing the picture to the wall.
- marrano** (ma.rā'nō): a Jew or Moor in medieval Spain who professed Christianity to escape prosecution.
- martyrium** (mär.tir'i.um): a building or chamber used by early Christians as a burial place. A place where the relics of martyrs are stored.
- marum** (mar'um): cat thyme. Also, var. of *marram*, beach grass.
- marver** (mär'ver): a flat slab (as of metal, stone, or wood) on which a gather of glass is rolled, shaped, and cooled.
- maschaliphidrosis** (mas.kal.i.fi.drō'sis): heavy sweating of the armpits.
- muscle** (mas'kl): male. 1. A steel plate, esp. of lozenge shape, used in series on 13th-century armor.
- mashallah** (mash.al'a): an Arabic exclamation, signifying "What wonders has God wrought!"
- mashugga** (ma.shoog'a): crazy.
- maskoid** (mas'koid): like a mask. A masklike carving on ancient Mexican and Peruvian buildings.
- masticic** (mas.tis'ik): pert. to mastic.
- mastigophobia** (mas'ti.go.fō'bi.a): fear of punishment.
- mataco** (ma.tā'kō): a three-banded armadillo, the apar. (cap) A people of Bolivia, Paraguay, and Argentina.
- matamata** (mä'ta.mä'ta): a turtle of the rivers of Guiana and northern Brazil, reaching a length of three feet, with rough shell and long neck. Also, any of several South American trees.
- matanza** (ma.tan'za): a slaughterhouse. 35C.
- matchy** (mach'i): fit for matching or mating.
- matelassé** (mat'la.sā): decorated with markings like quilting; a fabric so decorated.
- matelotage** (mat'lo.tāzh): the hire of a boat. The communal living of West Indian buccaneers in the 18th century.
- mathesis** (ma.thē'sis): learning; mental discipline, esp. in mathematics.
- matico** (ma.tē'kō): a shrubby tropical American wild pepper. Also, its leaves, used formerly as a stimulant and hemostatic.
- matra** (mä'tra): in Sanskrit and other Indian languages, a unit of metrical quantity.
- matric** (mä'trik): pert. to a matrix.
- matripotestal** (mä'tri.po.tes'tal): pert. to maternal control.
- matronize** (mä'tro.nīz): to make into or like a matron. To chaperone.
- mauger, maugre** (mô'gr): in spite of, notwithstanding. 9. Ill will; spite—often used as a mild imprecation. 1.
- maugh** (môg): a brother-in-law; a son-in-law; a companion. 13.
- maut** (môt): var. of *malt*. 44A.
- maxilliped** (mak.sil'i.ped): one of the mouth appendages of crustaceans.
- mazological** (mä'zo.loj'i.kal): pert. to mammiferous animals.
- mazomancy** (mä'zo.man'si): divination by interpretation of a baby's nursing.
- mazophilous** (ma.zof'i.us): mad about breasts.
- mbori** (em.bôr'i): a fever and hemorrhagic disease, a mild form of surra, affecting camels.
- meable** (mē'a.bl): readily penetrable.
- meacock** (mē'kok): an uxorious, effeminate, or spiritless man. 1.
- meak** (mēk): a long-handled hook or scythe. 13.
- mease** (mēz): to pacify, calm. 44A. A measure for counting herrings, varying in different localities. 14.
- mechanograph** (mi.kan'o.graf): a copy of an artwork, produced by mechanical means.
- mechanomorphism** (mi.kano.môr'fizm): the belief that the universe can be explained mechanically.
- mechanophobia** (mek'a.no.fō'bi.a): fear of machines.
- meconology** (mek'o.nol'o.ji): the study of opium.
- meconophagism** (mek'o.nof'a.jizm): addiction to opium.
- meda** (mē'dā): var. of *mide*, *midewiwin*.
- medalet** (med'l.et): a small medal.
- medicaster** (med'i.kas'ter): a medical charlatan or quack.
- mediety** (mi.dī'i.ti): the half; moiety. 6A. Middle or intermediate part. 1. Moderation, temperance.
- meech, miche** (mēch, mich): to move in a furtive or cringing manner; to skulk, sneak; to complain, whine. 11.
- meechy** (mēch'i): sneaky, dishonorable.
- megalonisis** (meg'a.lō'ni.sis): a tendency to exaggerate.
- Megalonyx** (meg'a.lon'iks): a genus of large extinct Pliocene and Pleistocene toothless mammals of North America.
- megalophobia** (meg.a.lo.fō'bi.a): fear of anything large.
- megalophonous** (meg.a.lof'a.nus): having a loud voice.
- megatype** (meg'a.tīp): an enlarged copy of a picture or negative.
- mehari** (me.hā.ri): a kind of swift dromedary once used by the French army in Algeria.
- meinie** (mān'i): a family, household; a herd. 1.
- meizoseismal** (mī'zo.sīz'mal): pert. to the maximum destructive force of an earthquake.
- mel** (mel): honey. Also, a subjective unit of tone pitch.
- melangeur** (me.län.zhur'): a machine for making chocolate syrup.

- melanochroic (mel.an.o.krō'ik):** pert. to Caucasians having dark hair and pale complexions.
- melanous (mel'a.nus):** having dark skin and black hair.
- melcryptvestmentaphilia (mel.krip'to.ves'ti.men'ta.fil'i.a):** a fondness for women's black underwear.
- melic (mel'ik):** of or pert. to song.
- meline (mē'līn, -līn):** canary yellow. Also, made up of or resembling badgers.
- melisophobia (mel'is.o.fō'bi.a):** fear of bees.
- melittology (mel.i.tol'o.ji):** the scientific study of bees.
- mell (mel):** the last cut of grain in the harvest; a feast at the close of harvest; a hammer or mallet made of wood; a booby prize; to join; to join in combat (usu. with *with*). 13.
- melliloquy (mel.lil'o.kwi):** sweet speech.
- melodion (mi.lō'di.on):** a keyboard musical instrument of graduated metal rods, sounded by a revolving metal cylinder.
- melogram (mel'o.gram):** a graphic record showing the tones of successive syllables, words, phrases, sentences, etc.
- melograph (mel'o.graf):** a contrivance for recording the order and length of musical notes by recording the action of the keys of a keyboard.
- melolog (mel'o.log):** a declamation with musical accompaniment.
- melomania (mel'o.mā'ni.a):** inordinate passion for music.
- melophobia (mel'o.fō'bi.a):** hatred of music.
- melopeia (mel'o.pē'a):** the art of inventing melody; melodies; melody.
- melote (mi.lō'ti):** a monk's hair coat. 1.
- Melursus (mel.ur'sus):** the genus consisting of the sloth bear.
- menacme (mi.nak'mi):** the part of her life in which a woman menstruates.
- mendaciloquy (men'da.sil'o.kwi):** lying as a fine art.
- mendicity (men.dis'i.ti):** begging; mendicancy.
- menilite (men'i.lit):** an impure opal of a dull brown to gray color.
- mennom (men'um):** a minnow. 44A.
- menology (mi.nol'o.ji):** an ecclesiastical calendar of festivals honoring saints and martyrs. A register of saints.
- menophania (men'o.fā'ni.a):** false menstruation.
- menticide (men'ti.sīd):** brainwashing.
- mentimutation (men'ti.mū.tā'shun):** a change of mind.
- mentulate (men'tū.lāt):** having a large penis.
- meracious (mi.rā'shus):** unadulterated; pure.
- meraculous (mi.rak'ū.lus):** slightly dirty.
- mercative (mur'ka.tiv):** pert. to trade or commerce.
- merdaille (mer.dīl'):** the rabble.
- merdivorous (mer.div'o.rus):** dung-eating.
- merenda (mi.ren'da):** a snack between meals.
- meritmonger (mer'it.mung'ger):** one who expects salvation as a reward for good works.
- merkin (mur'kin):** the female pubis; a wig for it. 3A.
- merorganization (mer.ōr'gan.i.zā'shun):** a partial organization. 52.
- merse (murs):** land near water. 43. To immerse. 52.
- mersion (mur'zhun):** immersion. 1.
- merulator (mer'ū.lā'ter):** a wine bibber.
- merycism (mer'i.sizm):** the chewing of regurgitated food, or of the cud.
- mesophilic (mez'o.fil'ik):** thriving or growing best in medium temperatures.
- mesothetic (mez'o.thet'ik):** intermediate.
- Messalian (mi.sāl'yun):** a Euchite, one of an ecstatic, mendicant, vagrant Christian sect of the fourth to eighth century, which believed man's congenital devil could be expelled only by unremitting prayer.
- mestee (mes.tē'):** strictly, an octoroon; loosely, a half-caste.
- metabasis (mi.tab'a.sis):** in rhetoric, a transition from one subject or point to another. In medicine, a change in a disease, its symptoms, or treatment.
- metabatic (met'a.bat'ik):** pert. to the transfer of heat or any form of energy.
- Metabola (mi.tab'o.la):** a division of the insects that undergo a metamorphosis.
- metad (me.tād'):** a small field rat.
- metagnostic (met'ag.nos'tik):** unknowable.
- metagrabolize (met.a.grab'o.līz):** to mystify. 58.
- metalepsis (met'a.lep'sis):** in rhetoric, substitution by metonymy of one figurative sense for another.
- metaleptic (met'a.lep'tik):** pert. to a metalepsis. Also, designating a muscle having synergetic action with another muscle.
- metallochrome (mi.tal'o.krōm):** a coloring or ring produced on metal by the electrolytic decomposition of copper, lead peroxide, etc.
- metallogeny (met'l.oj'e.ni):** the branch of geology dealing with the origin of ore deposits.
- metanalysis (met.a.nal'i.sis):** the evolution of words into new elements (*a napron* into *an apron*) or their misdivision (*selfish* into *sell fish*).
- metaplast (met'a.plast):** a form made by a change in the letters or syllables of a word.
- metayer (met'a.yā):** a sharecropper.
- metempirical (met'em.pir'i.kal):** pert. to concepts outside human experience.
- metempsychosis (met'em.sī.kō'sis):** the transmigration of souls.
- metemptosis (met'emp.tō'sis):** the suppression of a day in the calendar to prevent the date of the new Moon being set

- a day too late. The suppression of the bissextile day once in 134 years.
- metensomatosis (met'en.sō'ma.tō'sis):** the migration into one body of different souls.
- meteoromancy (mē'ti.er.o.man'si):** divination through thunder and lightning.
- meterstick (mē'ter.stik):** a device for leveling or measuring cargo.
- metic (met'ik):** in ancient Greece, a settler; immigrant; at Athens, an alien resident who had some civil privileges.
- metical (met'i.kal):** a coin of Mozambique.
- metopomancy (met'o.po.man'si):** divination by examination of the face.
- metoposcopy (met'o.pos'ko.pi):** the art of discovering character from the markings of the forehead.
- metrician (mi.trish'un):** a writer or student of verse.
- metromania (met'ro.mā'ni.a):** a mania for writing verse.
- metrophobia (met'ro.fō'bi.a):** hostility toward poetry.
- meum (mē'um):** mine, as in *meum and tuum*, "mine and yours." (cap) A genus of European herbs of the carrot family.
- meuse (mūz):** a gap or hole, as in a hedge or wall, through which a wild animal is accustomed to pass. A loophole.
- meute (mūt):** a mew or cage for hawks.
- mezonny (mi.zon'i):** money spent on drugs. 21.
- miche (mich):** a loaf of bread. 1. To pilfer. 1. To lurk; grumble secretly; play truant. 11.
- michery (mich'er.i):** theft; cheating. 1.
- mico (mē'kō):** a marmoset, esp. the black-tailed marmoset of parts of tropical South America.
- microbiotic (mī'kro.bī.ot'ik):** of a seed, surviving dormant for not more than three years. Also, pert. to the microscopical flora and fauna of a region.
- microlipet (mī'kro.lip'et):** one upset by trifles.
- microlithic (mī'kro.lith'ik):** pert. to a tiny blade tool used in the paleolithic culture.
- micromastic (mī'kro.mas'tik):** having abnormally small breasts.
- microstudy (mī'kro.stud'i):** a study of a minute, specific, or minor part of a subject.
- microtia (mī.krō'sha):** smallness of the ear.
- microtome (mī'kro.tōm):** in biology, an instrument for cutting sections, as of organic tissues, for microscopic examination.
- mide, midewiwin (mē'di, mi.di'wi.win):** a once-powerful secret religious organization among the Ojibway Indians. A member of this organization.
- milder (mil'der):** to molder, decay. 13.
- militaster (mil'i.tas'ter):** an insignificant military man. 1.
- mim (mim):** affectedly shy. To act in a mim fashion. 11.
- mimographer (mi.mog'ra.fer):** a writer of mimes, in which scenes from life were represented in a ridiculous manner.
- mimography (mi.mog'ra.fi):** the art of reducing gestures or sign language to writing by means of symbols.
- mimp (mimp):** a pursing of the mouth or lips; to speak or act affectedly or mincingly. 44B.
- mimsey (mim'zi):** prim; prudish. 11.
- minargent (mi.nār'jent):** a white alloy of copper, nickel, tungsten, and aluminum.
- minauderie (mi.nôd'ri):** (usu. pl.) coquetry.
- mingy (min'ji):** stingy; mean. 26.
- miniature (min'i.āt):** pert. to the color of minium; to paint red.
- mininimifidianism (min'i.mi.fid'i.an.izm):** the condition of having a minimal amount of faith.
- minionette (min'yun.et):** small, delicate. 1. In printing, a type size.
- minium (min'i.um):** red lead.
- mino (mī'nō):** in Japan, a cape or overcoat of straw, rushes, or the like, worn by peasants.
- miny (mī'ni):** pert. to a mine.
- minyan (min'yun):** in Jewish religion, a quorum, or number necessary for conducting public worship, consisting of not less than 10 males above the age of 13. (cap) Pert. to a pre-historic Greek civilization noted for its pottery.
- Mirabel (mir'a.bel):** a witty gentleman in Congreve's *Way of the World*. (not cap) A kind of plum.
- mirabilia (mir'a.bil.i.a):** wonders; miracles.
- mirador (mir'a.dōr):** a watchtower; a turret or window with an extensive outlook. The color reddish-orange.
- mird (murd):** to meddle; toy amorously; try. 44.
- mirific, mirifical (mi.rif'ik, -rif'i.kal):** working wonders; wonderful.
- misapodisis (mis'a.pō'di.sis):** a dislike of undressing in front of others.
- miserotia (mis'er.ot'i.a):** aversion to sex.
- misocainia (mis'o.kī'ni.a):** hatred of anything new or strange.
- misogallic (mis'o.gal'ik):** hating the French.
- misomania (mis'o.mā'ni.a):** hatred of everything.
- misopedia (mis'o.pē'di.a):** hatred of children, esp. one's own.
- misophy (mis'o.fi):** hatred of wisdom.
- misopolemic (mis'o.po.lem'ik):** hating war.
- misoscopy (mi.sos'ko.pi):** hatred of beauty or sights in general.
- misotheism (mis'o.thē'izm):** hatred of gods.
- misotramontanism (mis'o.tra.mon'ta.izm):** hatred of the unknown.
- missa (mis'a):** (Latin) Mass, as *Missa bassa*, Low Mass, etc.

missionate (mish'u.nāt): to proselytize.

missis, missus (mis'iz, -uz): a married woman. Informally, one's wife.

mistetch (mis.tech'): a bad habit. To teach bad habits to. 13.

mistle (mis'l): mistletoe. 52.

mitrophobia (mī'tro.fō'bi.a): fear of hate.

mixogamy (mik.sog'a.mi): a surplus of male fish at spawning time.

Mixosaurus (mik'so.sōr'us): a genus of swimming reptiles of the Triassic Age similar to *Ichthyosaurus* but with less fully developed paddles.

mixoscopy (mik.sos'ko.pi): peeking at sexual intercourse from hiding.

mizzy (miz'i): a bog or quagmire. 11.

mneme (nē'mi): the persistent or recurrent effect of past experience of the individual or of the race.

mnesic (nē'sik): pert. to *mneme*.

mobby (mob'i): an alcoholic drink made from sweet potatoes in the West Indies. Fruit juice for distilling brandy; the brandy.

moch (mok, mōk): a moth. 44.

mogadore (mog'a.dōr): a ribbed silk or rayon fabric, used esp. for neckties.

moggan (mog'un): stocking; esp. a long stocking without a foot. 44.

mogigraphia (moj'i.graf'i.a): writer's cramp.

mogilalia (moj'i.lā'li.a, -lāl'ya): painful speech; stuttering.

mogo (mō'gō): an aboriginal stone hatchet.

moho (mō'hō): a Hawaiian honey eater having yellow breast feathers. (cap) A point at a depth ranging from about three miles beneath the ocean floor to about 25 miles beneath the continental surface where the Earth's materials change from the crust to the mantle.

mohr (mōr): a gazelle of northern Africa with 11 or 12 prominent rings on its horns.

moider (moi'der): to throw into an unsettled state; perplex, bewilder, distract; to talk incoherently; to wander about in a confused manner. 13.

moiré (mō.rā, mwā'rā): a watered, clouded, or frosted appearance of silk, paper, rocks, or metals. To give such an appearance to (a surface).

moirologist (mwā.rol'o.jist): in Greece, a hired mourner.

moit (moit): var. of *mote*; usu. pl. A piece of stick or other matter found in wool.

mojo (mō'jō): the *majagua*. A voodoo charm or amulet. 35A. (cap) An Arawakan people of northern Bolivia.

moki (mō.ki): the bastard trumpeter fish. A native raft made of bundles of rushes, flags, or dried flower stalks of flax. 56. (cap) Var. of *Moqui*, a branch of or another name for the Hopi Indians.

moko (mō'kō): the Maori system of tattooing. Also, a Maori tattoo of spiral grooves rubbed into the skin with a small instrument resembling an adz.

moko-moko (mō'ko.mō'kō): a common small lizard of New Zealand.

moky (mō'ki): foggy; misty. 11.

Mola (mō'la): the genus consisting of the sunfish.

molendinaceous (mo.len'di.nā'shus): resembling a windmill, as certain vegetable fruits or seeds.

moliminous (mo.lim'in.us): massive; momentous; also, laborious. 1.

mollescence (mo.les'ens): the state of softening, or tending to soften.

mollitious (mo.lish'us): softening; luxurious; sensuous.

mollitude (mol'i.tūd): softness. 52.

molossic, molossus (mo.los'ik, -us): in classical prosody, a foot of 3 long syllables. (cap) A genus of mastiff bats.

molybdomancy (mo.lib.do.man'si): divination by dropping molten lead on water.

molysmophobia (mol'is.mo.fō'bi.a): fear of dirt or contamination.

mome (mōm): a blockhead. 9. A cavilling critic. 1. A buffoon. 60.

mommiology (mom'i.ol'o.ji): the science of mummies. 52.

momo (mō'mō): the short-eared owl of Guam.

monachal (mon'a.kal): monastic.

monachist (mon'a.kist): monkish.

monadology (mō'na.dol'o.ji): the theory that the universe is composed of monads, or individual units. Monadism.

monepic (mo.nep'ik): consisting of one word or of sentences of one word.

monial (mō'ni.al): a nun.

OF MUGGETS AND MIRRORS

When muggets aren't the entrails of a calf or of a sheep,
They're lilies of the valley (you'll admit that's quite a leap).
Yet when I see the stranger in the mirror on the wall,
The difference in muggets seems no difference at all.

monoblepsia (mon'o.blep'si.a): vision normal when but one eye is used, but indistinct with two. Also, color blindness for all but one color.

monocrotic (mon'o.krot'ik): of the pulse, having a simple beat and forming a smooth, single-crested curve on a sphygmogram.

monoculous (mo.nok'ū.lus): one-eyed.

monodelphic (mon'o.del'fik): pert. to the placental mammals.

- monoglot (mon'o.glot):** familiar with but a single language.
- monogony (mo.nog'o.ni):** asexual reproduction.
- monokini (mon.o.kē'ni):** a bikini without the top.
- monolatry (mo.nol'a.tri):** the worship of but one among several gods.
- monophasic (mon'o.fā'zik):** of electricity, single-phase; of an animal, having a single period of activity followed by a period of rest in each 24 hours.
- monophobia (mon'o.fō'bi.a):** fear of being alone.
- monophylite (mo.nof'i.lit):** one who believes that mankind developed from a single parent form.
- monophysite (mo.nof'i.sit):** one who maintains that there was but a single nature in Christ, or that the human and divine in Him constituted but one composite nature.
- monostrophe (mon'o.strōf'i):** a poem in which all the stanzas are of the same metric form.
- monotic (mo.not'ik):** affecting a single ear, as a sound.
- monotriglyph (mon'o.tri'glif):** in architecture, intercolumniation with only one triglyph over the space between two columns.
- monotropic (mon'o.trop'ik):** visiting only a single kind of flower for nectar.
- monstration (mon.strā'shun):** demonstration. 1.
- monstricide (mon.stri.sid):** the slaying of a monster.
- monteith (mon.tēth'): an 18th-century silver punch bowl. A kind of polka dot handkerchief.**
- montigenous (mon.tij'e.nus):** produced on a mountain.
- Montjoy (mont.joi'): a medieval French battle cry. 1.**
- mool (mōol):** mold; dry earth. (often pl.) a grave or its earth; to crumple; bury. 44C.
- mopsical (mop'si.kal):** like a spoiled child; pettish. 1.
- mopus (mō'pus):** a small coin. 23. (usu. pl) Money. 13.
- mora (mō'ra):** in Roman and civil law, a culpable delay. In Sparta, an army division. Also, a poisonous tree of the Amazon valley.
- morcellate (mōr'si.lāt):** to divide into small pieces.
- moreta (mo.ret'a):** a salad with garlic.
- morganize (mōr'ga.nīz):** to kidnap as insurance against a security leak.
- moriform (mōr.i.fōrm):** shaped like a mulberry.
- morigerous (mo.rij'er.us):** obsequious.
- mormaor (mōr.mā'er):** the ruler of one of the seven provinces into which medieval Scotland was divided. 44.
- Moro (mō'rō, mo'rō):** any of several Muslim peoples of the southern Philippines, or their languages.
- morology (mo.rol'o.ji):** nonsense; foolishness.
- morosaurian (mōr'o.sōri.an):** one of a genus of large dinosaurs found in Jurassic strata in Colorado and Wyoming.
- morosis (mo.rō.sis):** moronity.
- morph (mōrf):** a sound unit in language.
- morphous (mōr'fus):** having a definite form.
- morpunkee (mōr.pung'ki):** in India, a long, paddle-powered pleasure barge.
- morro (mōr'ō):** a round hill or point of land; hence, *morro castle*, a castle on a hill.
- morth (mōrth):** in Teutonic tribal law, murder (as by poison or witchcraft) that cannot be extenuated.
- mortling (mōrt'ling):** wool taken from a dead sheep. 9.
- mortress (mōr'tres):** a kind of soup or pottage, made of either bread and milk or various kinds of meat. 1.
- Mosaism (mō'zā.izm):** the religious and legal system attributed to Moses. Attachment to the Mosaic system.
- mosasaurus (mō.sa.sōr'us):** a genus of large, extinct, aquatic, Cretaceous fish-eating lizards.
- motatorious (mō'ta.tōr'i.us):** constantly active.
- moted (mō'ted):** filled with motes.
- motet (mo.tet'): a polyphonic choral composition on a sacred text.**
- motitation (mō'ti.tā'shun):** a quivering movement. 52.
- moulleen (mōō.lēn'): a hornless cow; a muley.**
- moxibustion (mok'si.bus'chun):** cauterization by moxa, the downy covering of a kind of dried leaf.
- moyle (moil):** a kind of shoe or slipper. In mining, a kind of wedge or drill.
- mpret (em.pret'): title of the ruler of Albania, 1913–1914.**
- mubble-fubbles (mub'l.fub'ls):** a fit of depression. 1.
- mucedinous (mū.sed'i.nus):** pert. to mold or mildew.
- mucid (mū'sid):** musty; slimy; mucous.
- mucket (muk'et):** any of several freshwater mussels esp. used in button manufacture.
- muckmidden (muk'mid'en):** a dung-hill.
- muculent (mū'kū.lent):** slimy; moist and viscous; full of mucus.
- mudge (muj):** budge; move. 44.
- muffineer (muf'i.nēr):** a dish for keeping muffins hot.
- mufflin (muf'lin):** the long-tailed tit-mouse.
- muga (mōō'ga):** a kind of silk made from the cocoons of an Indian moth. The caterpillar producing this silk.
- mugget (mug'et):** entrails of a sheep or calf. 2. The wood-ruff; the lily of the valley. 13.
- mukkus (muk'us):** a dull, stupid person. 21.
- mulada (mū.lā'da):** a drove of mules. 35A.
- mulierose (mū'li.er.ōs):** woman-crazy.
- mulita (mōō.lē'ta):** the mule armadillo.
- mulk (mulk):** in Turkey, land that is the absolute property of its owner.
- mullein, mullen (mul'en):** any herb of the genus *Verbascum*, incl. the common mullein and the moth mullein.
- mulley (mool'i, mōōl'i):** var. of *muley*, hornless.

- mulm (mulm):** organic sediment that accumulates in an aquarium.
- mulse (muls):** wine boiled and mixed with honey.
- multanimous (mul.tan'i.mus):** mentally multifaceted.
- multiloquy (mul.til'o.kwi):** talkativeness.
- multiversant (mul'ti.vur'sant):** protean; assuming many forms. 52.
- multure (mul'cher):** a toll or fee for the grinding of grain at a mill. 10.
- mumblecrust (mum'bl.krust):** a toothless person; a beggar.
- mumpish (mump'ish):** sullen; sulky.
- mumpsimus (mump'si.mus):** a bigoted adherent to exposed error. A fixed prejudice. 9.
- mumruffin (mum'ruf'in):** the long-tailed titmouse. 30.
- mumu, muumu (moo'moo):** a woman's loose-fitting dress, usu. brightly colored and patterned, adapted by the Hawaiians from the "Mother Hubbard" dress provided by the missionaries.
- Munchausenism (mun-chouz'n.izm):** the habit of telling extravagant fictions as truth.
- mund (mund):** in early English law, the right of protection or guardianship, as over a widow or orphan.
- mundatory (mun'da.tor.i):** a towel or cloth used to cleanse ecclesiastical vessels used in Holy Communion.
- mundify (mun'di.fi):** to cleanse; deterge.

SOME OF MY BEST FRIENDS ARE MULES

I don't deny I'm mulierose,
But this is also true:
Though mules and I are very close,
I'm fond of women too.

- mundil (mun'dil):** a turban ornamented with an imitation of gold or silver embroidery.
- mundle (mun'dl):** a stick for stirring. 2.
- mundungus (mun.dung'gus):** vile-smelling tobacco. 9. Waste, trash. 1.
- munity (mū'ni.ti):** a granted right or privilege. 52.
- munjeet (mun.jēt'): Indian madder, a herb used in dyeing.**
- muriphobia (mū'ri.fō'bi.a):** fear of mice.
- murlin (mur'lin):** *badderlocks*. 50. A round basket with a narrow opening. 44.
- murly (mur'li):** crumbly—used esp. of soil. 11.
- Musa (mū'sa):** a genus of perennial herbs, incl. the common banana.
- muscoïd (mus'koid):** mosslike.
- musculus (mus'kū.lus):** a muscle.
- museographer (mū.zi.og'ra.fist):** one who writes about or classifies objects in a museum.
- muskimoot (mus'ki.mōot):** among certain Indians, a sack for holding pelts.
- musquashroot (mus'kwôsh.rōot):** the water hemlock. The musquash weed. The fall meadow rue. 32.
- mussitation (mus'i.tā'shun):** a muttering.
- mustee (mus.tē'):** *mestee*.
- mutch (much):** a head covering. 17A.
- mutescient (mū.tes'ent):** becoming mute or silent, as a final syllable.
- mutuum (mū'chōo.um):** a loan of things to be restored in kind. A contract for such a loan.
- mux (muks):** mess; botch. 11.
- myall (mī'ol):** any of various Australian acacias having hard, fragrant wood. An uncivilized native of Australia. Wild, uncultivated.
- mycoïd (mī'koid):** fungoid.
- mycophagy (mī.kof'a.ji):** the eating of fungi, as mushrooms.
- mycterism (mik'ter.izm):** in rhetoric, sneering derision.
- mymy (mī'mī):** an aboriginal hut; a bed. 53.
- myophobia (mī'o.fō'bi.a):** fear of mice.
- myoxine (mī.ok'sin, -sin):** pert. to dormice.
- myriadigamous (mir'i.a.dig'a.mus):** many times marrying or married.
- myriologue (mir'i.o.log):** in Greece, an extemporaneous funeral song composed and sung by a woman on the death of a close friend.
- myriorama (mir'i.o.rama, -rā'ma):** a picture made up of several smaller pictures combinable in many different ways.
- myriotheism (mir'i.o.thi.izm):** polytheism.
- mysophobia (mī'so.fō'bi.a):** fear of dirt; molymyophobia.
- mystacial (mis.tā'shal):** mustachial; pert. to a mustache.
- mystagogic (mis.ta.goj'ik):** pert. to one who initiates or interprets mysteries (as the Eleusinian mysteries), or to the practice of interpretation of mysteries.
- mytacism (mī'ta.sizm):** excessive or incorrect use of the letter *m* or its sound.
- mythogony (mi.thog'o.ni):** the study of the origin of myths.
- mythogreen (mith'o.grin):** a yellowish green color of low saturation and high brilliance.
- mythopoetic (mith'o.po.et'ik):** making or giving rise to myths; mythopoeic.

N

- nagaïka (na.gī'ka):** a thick, tightly twisted whip, used by Cossacks.
- nagana (na.gā'na):** in South Africa, a disease of livestock transmitted by the tsetse fly.

- nagsman (nagz'man):** a man who rides horses in a sales ring.
- Naia (nā'a):** var. of *Naja*.
- nais (nā'is):** a naiad; river nymph.
- naissant (nā'snt):** newly born or about to come into being; nascent.
- Naja (nā'ja):** a genus of elapine serpents containing the cobras.
- namaqua (na.māk'wa):** a long-tailed African dove. (cap) One of a Hottentot people in southwest Africa.
- namaycush (nam'ā.kush):** a large trout, reaching 20 pounds, of the lakes of northern Africa. 37.
- nanoid (nā'noid):** having an abnormally small body; dwarfish.
- nanosecond (nan.o.sek'und, -unt):** one billionth of a second.
- nanpie (nan'pī):** the magpie. 30.
- naology (nā.ol'o.ji):** the study of holy buildings.
- naos (nā'os):** a temple or shrine. (cap) A star in the constellation Argus Navus.
- naperer (nā'per.er):** an officer of a royal household in charge of table linen.
- napoo (na.pōō'): in British soldiers' slang, no more; all finished; dead. To be done for; die. To put an end to; kill.**
- naprapathy (na.prap'a.thi):** a medical treatment by manipulation of strained ligaments.
- naras, narras (nar'as):** a South African desert shrub with melonlike fruit of a pleasant flavor.
- narr (nār):** to growl or snarl, as a dog. 2. A legal declaration. 1, 28.
- narra (nā'ra):** a timber tree of the genus *Lingoum*; also, its hard wood, which takes a fine polish.
- nasillate (nā'zi.lāt):** to speak or sing through the nose.
- nast (nast):** filth; dirt. 13.
- natalitial, natalitious (nā'ta.lish'al, -us):** natal. 1.
- natterjack (nat'er.jak):** the common toad of western Europe.
- natuary (nā'chōō.er'i):** a ward or division of a hospital, set off for women in childbirth.
- naulage (nō'lij):** payment for sea freight.
- naumochy (nō'mo.ki):** in ancient Rome, a mock sea battle, or the theater in which it takes place.
- nauropometer (nō'ro.pom'e.ter):** an instrument for measuring a ship's heeling at sea. 52.
- nauscopy (nōs'ko.pi):** the pretended power of discovering ships or land at a great distance.
- navicella (nav'i.sel'a):** any vessel-shaped ornamental object, as one for holding incense.
- navicert (nā'vi.surt):** a certificate exempting a noncontraband shipment from search or seizure by British patrols.
- nealogy (ni.al'o.ji):** the study of young animals.
- neanic (ni.an'ik):** youthful. Specif., constituting the pupal stage of insect development.
- nebbly (neb'i):** given to impertinent interference; spiteful. 45.
- nebbnebb (neb'neb):** acacia bark used in tanning.
- Nebo (nē'bō):** in the Babylonian religion, god of wisdom and agriculture. In the Bible, the mountain in Moab from which Moses saw the land of Canaan.
- nebulaphobia (neb'ū.la.fō'bi.a):** fear of fog.
- nebulium (ne.bū'li.um):** a hypothetical chemical element formerly inferred from certain lines in the spectra of nebulae.
- nebulochaotic (neb'ū.lo.kā.ot'ik):** hazily confused. 60.
- necation (ni.kā'shun):** a killing. 1.
- necrologue (nek'ro.log):** an obituary.
- necromimesis (nek'ro.mi.mē'sis):** the pretence or delusion of being dead.
- necroponent (nek'ro.pō'nent):** one temporarily in charge of a household after a death.
- necyomancy (nes'i.o.man'si):** divination through the summoning of Satan.
- nedder (ned'er):** an adder. 2.
- neddy (ned'i):** a donkey. A life preserver. 21.
- neele (nēl):** darnel, an annual grass found as weeds in cornfields and other cultivated grounds. 29. An eel. 1.
- neem (nēm):** the *margosa*.
- neep (nēp):** a turnip. 11A.
- neer (nēr):** a kidney. 11.
- neese, neeze (nēz):** to sneeze. 43.
- nef (nef):** a 16th-century clock in the form of a ship, having mechanical devices to simulate astronomical movements. A table utensil for napkins, salt, etc., in the shape of a ship. 6. The nave of a church. 1.
- negritude (nē'gri.tūd):** the distinctive qualities or characteristics of blacks.
- neif (nēf):** in law, one born a serf; a native. Also, var. of *nieve*.
- nelipot (nel'i.pot):** barefoot.
- nema (nē'ma):** a roundworm, eelworm, nematode.
- nematocide (ni.mat'o.sid):** a chemical used to destroy roundworms.
- Nemertinea (nem'er.tin'i.a):** a class of carnivorous, mostly marine worms ranging in length from a fraction of an inch to many yards.
- nemo (nē'mō):** a radio or television broadcast that originates outside the studio.
- nemophilous (ni.mof'i.lus):** forest-loving.
- nemoral (nem'o.ral):** pert. to a wood or grove.
- nenta (nen'ta):** a chronic nervous disease of grazing animals in South Africa, similar to loco disease.

- neocracy (ni.ok'ra.si):** government by inexperienced people. 52.
- neography (ni.og'ra.fi):** any new system of writing. 52.
- neolith (nē'o.lith):** a neolithic stone instrument.
- neolocal (nē'o.lō'kal):** living away from the families of either spouse.
- neomenia (nē'o.mē'ni.a):** the time of the new Moon; also, the festival of the new Moon. (cap) A genus of marine mollusks having a thick, turgid body, and the foot represented by a narrow groove.
- neomnesia (nē'om.nē'zha):** a clear memory of recent events.
- Neophron (nē'o.fron):** a genus of Old World vultures, named for a legendary Greek who has turned into one.
- neoplasm (nē'o.plazm):** in medicine, any abnormal new formation or morbid growth.
- neoplastic (nē'o.plas'tik):** pert. to a *neoplasm*, or to *neoplasty*.
- neoplasty (nē'o.plas'ti):** in surgery, restoration of a part by a plastic operation.
- neorama (nē'o.rā'ma):** a panorama of the interior of a building, seen from within.
- neossology (nē'o.sol'o.ji):** the study of young birds.
- neoteinic (nē'o.tī'nik):** pert. to prolonged adolescence.
- nephalism (nef'a.lizm):** total abstinence from spirituous liquor.
- nepheligenous (nef'i.lij'i.nus):** emitting clouds, esp. of tobacco smoke.
- nephology (ni.fol'o.ji):** the study of clouds.
- nephroid (nef'roid):** kidney-shaped.
- nephrosis (ni.frō'sis):** a degenerative condition of the kidneys.
- nepotation (nep'o.tā'shun):** living high. 1.
- nepotic (ni.pot'ik):** pert. to a nephew or nepotism.
- nerval (nur'val):** a salve for the sinews. Pert. to the nerves; neural.
- nervine (nur'vīn, -vīn):** having the quality of affecting the nerves; soothing nervous excitement. A nerve tonic. An orchid of the genus *Cypripedium*.
- nes, nese (nes, nēz):** nose. 5.
- nesh (nesh):** soft; tender. Timid; delicate; weak. Dainty; fastidious. To make or become soft. 1. To act timidly (with *it*). 13.
- nesiote (nē'si.ōt):** inhabiting an island.
- neskhi (nes'ki):** cursive Arabic script used in writing scientific and esp. religious books.
- neurocoele (nū.ro.sēl):** the cavity or series of cavities in the interior of the central nervous system.
- neuromimesis (nū'ro.mi.mē'sis, -mi.mē'sis):** neurotic simulation of organic disease.
- neurotropic (nū'ro.trop'ik):** having an affinity for nerve tissues, as a drug or poison.
- neurypnology (nū'rip.nol'o.ji):** the branch of science that treats of sleep, partic. hypnotic sleep; hypnology.
- nevel, nevell (nev'el):** a fisticuff. To beat with the fists. 43.
- ngoko (en.gō'kō):** a dialect used by Javanese when speaking to social inferiors.
- ngwee (en.gwā'):** a Zambian coin equal to 1/100 of a kwacha.
- nibber (nib'er):** one who or that which puts a nib on, as on a pen. A tool for nibbing a pen.
- nibby-jibby (nib'i.jib'i):** a narrow margin, as in making a train.
- nicker (nik'er):** one of the 18th-century London brawlers noted for breaking windows with halfpence. A fabulous water monster; a nix. To snigger; to neigh. 43B.
- nickle (nik'l):** the green woodpecker. 30.
- nicotian (ni.kō'shan):** a user of tobacco.
- niddle-noddle (nid'l.nod'l):** having an unstable nodding head; nodding; to nod or wobble.
- nidge (nij):** var. of *nig*. Also, to shake, quiver. 52.
- nidget (nij'et):** idiot; fool. 9. A kind of horse-drawn cultivator. To till (soil) or to mix (manure, etc., with soil) with a nidget. 30.
- nidicolous (ni.dik'o.lus):** reared in a nest.
- nidifugous (ni.dif'ū.gus):** leaving the nest soon after birth.
- nidulate (nid'u.lāt):** to make a nest.
- niente (ni.en'ti):** nothing (Italian).
- nieve (nēv):** the fist; hand. 10. Also, a female *neif*.
- nievie-nievie-nick-nack (nē'vi.nē'vi.nik'nak):** a children's choosing game. 45.
- niffle (nif'l):** a trivial or worthless person or thing. To steal in small quantities. 11A.
- nific (nī'fic):** pert. to *nife*, the hypothetical core material of the earth, supposed to be nickel and iron.
- nig (nig):** short for *nigger*, *renege*. To dress (stone) with a sharp-pointed hammer.
- nikhedonia (nik'i.dō'ni.a):** pleasure derived from the anticipation of success.
- nikin (nik'in):** a very soft creature. 1.
- nim (nim):** to filch, steal. 9.
- nimb (aim, nimb):** a nimbus or halo.
- nimious (nim'i.us):** in Scots law, excessive; extravagant.
- nimmer (nim'er):** a thief, pilferer.
- nimtopical (nim.top'si.kal):** one of Benjamin Franklin's 228 words for "drunk."
- nipperkin (nip'er.kin):** a quantity of liquor of not more than a half pint. 9.
- nisse (nis'e):** in Scandinavian folklore, a friendly goblin or brownie that frequents farm buildings, similar to the German *kobold*.

- nither (nith'er):** to humiliate, debase. To shiver, tremble as with cold. 17. Var. of *neither*, *nether*. 11.
- nithing (nith'ing):** a coward; niggard; dastard. 9.
- nobilitation (no.bil'i.tā'shun):** the act of ennobling. Ennoblement.
- nocake (nō'kāk):** Indian corn pounded into a powder.
- noctivagation (nok.tiv'a.gā'shun):** night wandering.
- noctuary (nok'chōō.er'i):** a diary of nighttime activities.
- nodose (no.dōs', nō'dōs):** knotty; knobbed.
- nodulous, nodulose (nod'ū.lus, -lōs):** having nodules.
- noematachograph (no.ē.ma.tak'o.graf):** an instrument for measuring complex reaction time.
- noematic, noetic (nō'i.mat'ik, no.et'ik):** apprehended only by the intellect; given to purely intellectual reason.
- noemics (no.ē'miks):** the science of understanding.
- noily (noil'i):** pert. to short fiber removed during the combing of a textile fiber and spun into yarn for cloth.
- noli-mi-tangeretarian (nō'li.mi.tan'je.ri.tā'ri.an):** a rigid, unbending person.
- nolition (no.lish'un):** adverse action of will; unwillingness.
- nomancy (nō'man.si):** divination by letters of the alphabet.
- nomiac (nom'ik, nō'mik):** in spelling, traditional as opposed to phonetic. Customary; conventional.
- nominy (nom'i.ni):** rhyming doggerel. A rignarole; a wordy tale. 13.
- nomology (no.mol'o.ji):** the science of the laws of the mind.
- nomothetic (nom'o.thet'ik):** giving or enacting laws; legislative.
- nonda (non'da):** a kind of Australian tree, or its edible, plumhike fruit.
- none (nōn):** by ancient Roman and Eastern canonical reckoning, the ninth hour of the day. A religious office recited in the Roman Catholic Church.
- nonic (nō'nik):** in mathematics, a curve or quantic of the ninth degree.
- noology (no.ol'o.ji):** the study or science of intuition.
- noop (nōōp):** a rounded prominence, as the point of the elbow. 44. The fruit of the cloudberry. 13.
- nooscopic (nō'o.skop'ik):** pert. to the examination of the mind.
- nordcaper (nōrd'kā'per):** a right whale.
- norsel (nōr'sel):** a short line for fastening fishnets or fish-hooks.
- norward (nōr'ward):** northward.
- nosocomephrenia (nos.o.kō.mi.frē'ni.a):** depression from a prolonged stay in the hospital.
- nosocomium (nos'o.kō'mi.um):** a hospital.
- nosoconology (nos'o.ko.nol'o.ji):** the study of hospital administration.
- nosophobia (nos'o.fō'bi.a):** abnormal fear of disease.
- nostology (nos.tol'o.ji):** the study of senility.
- nostomania (nos'to.mā'ni.a):** overwhelming homesickness.
- nostrificate (nos.trif'i.kāt):** to accept as one's own.
- notaeum (no.tē'um):** the upper surface of a bird's body.
- notandum (no.tan'dum):** a thing to be noted, or an entry of it; a note; memorandum.
- nothosomia (noth'o.sō'mi.a):** the act of calling someone a bastard.
- novendrial (no.ven'dri.al):** lasting nine days; a nine-day festival.
- novercaphobia (nō'ver.ka.fō'bi.a):** fear of a stepmother.
- novilunar (nō'vi.lōō'nar):** pert. to the new Moon.
- novitiate (no.vish'al):** pert. to a novice. 52.
- novitious (no.vish'us):** recently invented.
- nowel (no.el', nou.el'):** Noel. 9. The inner part of a mold for casting a large hollow object.
- Nox (noks):** Roman goddess of the night.
- noxia (nok'sa):** in medicine, something that exerts a harmful effect on the body.
- noyade (nwa.yād'):** drowning, usu. of many persons at once. To put to death by drowning.
- nubiferous (nū.bif'er.us):** producing or bringing clouds.
- nubigenous (nū.bij'e.nus):** produced by clouds.
- nubilate (nū'bi.lāt):** to cloud; obscure.
- nucal (nū'kal):** pert. to a nut.
- nucha (nū'ka):** in anatomy, the spinal cord; the nape of the neck. 1. In insects, the hind part of the thorax.
- nuciverous (nū.siv'er.us):** nut-eating.
- nucleomitaphobia (nū'kli.o.mit'a.fō'bi.a):** fear of death by nuclear weapons.
- nuddle (nud'l):** to thrust with the nose, as in suckling; to press close, nuzzle. 11.
- nudiped (nū'di.ped):** having feet without a natural covering (as of hair or feathers).
- nudiustertian (nū'di.ū.stur'shun):** pert. to the day before yesterday.
- nugacity (nū.gas'i.ti):** triviality; futility.
- nullibicity, nullibiety (nul'i.bis'i.ti, -bī'e.ti):** the state of being nowhere. 52.
- nullifidian (nul'i.fid'i.an):** a skeptic; an unbeliever. Skeptical.
- nulliparous (nu.lip'a.rus):** pert. to a woman who has never borne a child.
- nullo (nul'ō):** a game in which the player undertakes not to take a trick.
- numble (num'bl):** pert. to the numbles, edible entrails of deer. 9.
- numerophobia (nū'mer.o.fō'bi.a):** fear of numbers.

nummamorous (num.mam'er.us): money-loving.
nummary (num'er.i): pert. to coins or money.
nunch, nuncheon (nunch, nun'chun): a light midmorning or midafternoon refreshment, as of bread, cheese, and beer. 2.
nundine (nun'din, -din): a market day held every ninth day according to ancient Roman reckoning.
nuptaphobia (nup'ta.fō'bi.a): fear of marriage or weddings.
nursle (nur'sl): to rear, bring up.
nutricism (nū'tri.sizm): symbiosis in which one organism nourishes or protects another with no apparent reciprocal benefit.
nuzzer (nuz'er): in India, a ceremonial gift to a superior.
nyanza (nyan'za): in Central Africa, any large body of water; a lake or river.
nychthemeron (nik.thē'mer.on): a period of 24 hours.
nyctalopia (nik'ta.lō'pi.a): night blindness.
nyctophobia (nik.to.fō'bi.a): dread of the night or darkness.
Nymphaea (nim.fē'a): the true water lily; synonymous with *Castalia*.
Nyx (niks): Greek goddess of the night.

O

oam (ōm): steam, warm air. 44A.
obambulate (o.bam'bū.lāt): to walk about, wander. 52.
obdormition (ob.dōr.mish'un): numbness and anesthesia caused by a pressure on a nerve; the condition of a limb when it is "asleep."
obduce, obduct (ob.dūs', -dukt'): to cover with, cover over. 1. To conduct an autopsy.
obequitation (o.bek'wi.tā'shun): the act of riding about on a horse. 1.
oblati (ob.lā'ti): those (esp. in the Middle Ages) who have offered themselves and their property to the church.
oblatration (ob.la.trā'shun): railing, reviling, scolding. 1.
obley (ob'li): a small flat cake or wafer, esp. of altar bread.
obliviscent (ob'li.vis'ent): forgetful.
obmutescent (ob'mū.tes'ent): becoming or staying silent.
obnubilate (ob.nū'bi.lāt): to cloud; obscure. 52.
obolary (ob'o.ler'i): very poor; having only small coins. 60.
obreption (ob.rep'shun): act of creeping upon with secrecy or by surprise. 1. The fraudulent obtainment or attempt to obtain a dispensation (from ecclesiastical authorities) or a gift (from the sovereign).
obreptitious (ob.rep.tish'us): obtained by trickery or by concealing the truth. 1.
obrogate (ob'ro.gāt): to supersede one law by another.
obrotund (ob'ro.tund): nearly spherical, but with one diameter slightly exceeding the other.
observandum (ob'ser.van'dum): a thing to be observed. (pl. *observanda*.)
obsidional (ob.sid'i.on.al): pert. to a siege; besetting.
obsignation (ob'sig.nā'shun): formal ratification. 52.
obstipation (ob'sti.pā'shun): extreme constipation. 1.
obstringe (ob.strinj'): to constrain or bind. To put under obligation. 52.
obstupefy (ob.stū'pi.fi): to stupefy.
obumbrate (o.bum'brāt): to shade; darken; cloud. 52. To adumbrate. 1. Darkened, as by shadow; also, concealed beneath a protecting part, as the antennae of certain insects.
obus (ō'bus): an artillery shell.
obvallate (ob.val'āt): walled in or around.
obvention (ob.ven'shun): an incidental or occasional gift or offering.
obvolve (ob.volv'): to enwrap. 52.
occecation (ok'se.kā'shun): blindness; going blind.
occiduous (ok.sid'ū.us): going down, as the setting of a heavenly body. 52.
occision (ok.sizh'un): slaughter.
ochlesis (ok.lē'sis): medically, a morbid condition induced by the crowding together of many persons, esp. sick persons.
ochone (o.kōn'): alas—an Irish and Scottish exclamation of lamentation.
ochroid (ok'roid): like ocher, esp. yellow ocher, in color.
octarius (ok.tār.i.us): one-eighth of a gallon; a pint.
octogild (ōk.to.gild): in Anglo-Saxon law, a pecuniary compensation for an injury, coming to eight times the determined value of the injury.
od (od): a minced form of *God*. Also, a force once believed by some to underlie hypnotism, magnetism, etc.
oda (ō'da): a room in a harem.
odaler, odaller (ō'dal.er): among early Teutonic peoples, one who owns heritable land.
oddman (od'man): an arbiter having the deciding vote; umpire. Also, *oddsman*.
oddsman (odz'man): an umpire, arbiter.
odontalgia, odontalgia (od.on.tal'ji, -ji.a): toothache.
odonterism (o.don'ter.izm): the chattering of teeth.
odontic (o.don'tik): pert. to the teeth.
Odontoglossum (o.don'to.glos'um): a genus of showy American orchids, incl. the baby orchid of Guatemala. A plant of this genus.
odorivector (o.dor'i.vek'ter): a substance that gives off a smell.
ods bobs (odz bobz): a minced form of the oath "God's blood." 10.

odylic (o.dil'ik): pert. to *od*.
odynophobia (o.din'o.fō'bi.a): fear of pain.
oecodomic (i.ko.dō'mik): architectural.
oeillade (oo.yād): a flirtatious glance; an ogle.
oenanthic, enanthic (i.nan'thik, en.an'-): pert. to a certain acid found in wine.
oenomancy (ē'no.man'si): divination by the color or other peculiarities of wine.
oenophilist (i.nof'il.ist): a lover of wine.
ogdoad (og'do.ad): the number eight; a group or set of eight.

*ON THE IMMEMORIAL WORSHIP
OF ASSES: A KYRIELLE*

Now hangs occiduus the sun;
 All things must end that have begun—
 Save this, that sounds eternally:
 Ass-worshipping onolatry.

I hear the mourners wail “Ochone”
 Who soon are one with them they moan.
 Macrotous Spirit, hear the plea
 They utter in onolatry!

From shade of atom bomb and missile
 They pray to You Who champ the thistle.
 As ass to Ass they bend the knee
 In asinine onolatry.

Ogygia (o.jij'i.a): the island on which the sea nymph Calypso kept Odysseus for seven years.
Ogygian (o.jij'i.an): pert. to Ogyges, first king of Thebes, or to a flood said to have occurred during his reign. Extremely ancient.
ohia (o.hē'a): any of several myrtles of the genus *Metrosideros*, such as the lehua and the Malay apple.
oikology (oi.kol'o.ji): the science of housekeeping; household economics.
oikophobia (oi.ko.fō'bi.a): fear of one's own home.
oillet (oi'let): an eyelet. 9.
oke, oka (ōk, -a): Turkish and Egyptian measures of weight.
olamic (o.lam'ik): eternal; infinite.
oldwench (ōld'wench): the triggerfish of the Atlantic and Indian oceans.
oleiferous (ō.li.if'er.us): producing oil.
olent (ō'lent): fragrant.
olid (ō'lid): smelly.

olidous (ō'li.dus): olid, smelly. 52.
oligogenics (ō'li.go.jen'iks): birth control.
oligophagous (ō.li.gof'a.gus): eating only a few specific kinds of foods.
oligophrenia (ō'li.go.frē'ni.a): mental deficiency.
oligoria (ō'li.gōr'i.a): cessation of interest in former associations.
oligotokous (ō'li.got'o.kus): laying fewer than four eggs.
olitory (ō'li.tōr'i): a kitchen garden. 9.
olivet (ol'i.vet): an olive grove. 1. A bogus pearl.
om (ôm): a mantra used in the mystical contemplation of the cosmos.
omadhaun (om'a.thôn): a fool; simpleton; idiot. 51.
ombrology (om.brol'o.ji): the branch of meteorology that deals with rain. 52.
ombrometer (om.brom'i.ter): a rain gauge.
ombrophilous (om.brof'i.lus): thriving in the rain, as some plants in humid tropics.
ombrophobia (om.bro.fō'bi.a): fear of rain.
ombrosalgia (om'bro.sal'ji.a): pain or discomfort connected with rain.
omneity (om.nē'i.ti): allness.
omnigenous (om.nij'i.nus): of all types and kinds.
omniligent (om.nil'i.jent): reading constantly and indiscriminately.
omniparient (om'ni.par'i.ent): the source or origin of all. 52.
omnitude (om'ni.tūd): universality; all-ness.
omnivalent (om.niv'a.lent): in chemistry, capable of combining with any atom of another element.
omophagic (ō'mō.faj'ik): pert. to the eating of raw flesh.
omoplatoscopy (ō'mo.pla.tos'ko.pi): divination by study of a cracked shoulder blade.
omphacine (om'fa.sēn): pert. to unripe fruit.
omphaloid (om'fa.loid): resembling a navel.
omphalomancy (om'fa.lo.man'si): prediction of the number of children a woman will have by the number of knots in the umbilical cord of her first.
omphalopsychite (om.fa.lof'ps'i.kit): a *Hesychast*.
omphaloskepsis (om'fa.lo.skep'sis): meditation while gazing at the navel.
Ona (ō'na): one of a Chonan people of Tierra del Fuego off the southern tip of South America.
ondoyant (on.doi'ant): wavy.
oneirocritic (o.nī'ro.krit'ik): an interpreter of dreams.
oneirodynia (o.nī'ro.din'i.a): a nightmare.
oneirotaxia (o.nī'ro.tak'si.a): confusion between fantasy and reality.
oneirotic (o.nī'rot'ik): pert. to dreams.
oniomania (ō'ni.o.mā'ni.a): a mania for buying things.

- onlocholasia (on.lok'o.lā.zhi.a):** shopping as a means of relaxation.
- onolatry (o.nol'a.tri):** the worship of asses.
- onomantic (on'o.man'tik):** pert. to divination by means of names.
- onomasticon (on'o.mas'ti.kon):** a vocabulary or collection of names or nouns.
- onomatomania (on'o.mat'o.mā'ni.a):** preoccupation with words and names.
- onomatophobia (on'o.mat'o.fō'bi.a):** fear of hearing a special name.
- ontal (on'tal):** in philosophy, pert. to real, as opposed to phenomenal existence or being; noumenal.
- onychomanicy, onymancy (on'i.ko.man'si, -i.man'si):** divination by means of the fingernails.
- onychophagy (on'i.kof'a.ji):** fingernail-biting.
- onymatic (on'i.mat'ik):** pert. to nomenclature.
- oolly (ool'i):** in India, a lump or loop of iron, when taken as a pasty mass from the crucible.
- oid, ooidal (o'oid, -al):** egg-shaped.
- oom (ōom):** in South Africa, an uncle.
- opacate (o.pā'kāt):** to make opaque, darken.
- ophelia (o.fē'ya):** a hybrid tea rose with salmon-yellow flowers. A reddish purple color. (cap) A genus of small burrowing worms. (cap) The daughter of Polonius in *Hamlet*.
- ophelimity (ō'fi.lim'i.ti):** satisfaction; the ability to provide it.
- ophic (of'ik):** of or relating to snakes.
- ophicleide (of'i.klid):** a deep-toned brass wind instrument replaced by the tuba about 1850.
- ophidiophobia (o.fid'i.o.fō'bi.a):** fear of snakes.
- ophioid (of'i.oid):** pert. to snakes.
- ophiomancy (of'i.o.man'si):** divination by means of snakes.
- ophiophagan, ophiophagous (of'i.of'a.gan, -gus):** feeding on snakes; one that feeds on snakes.
- ophryitis (of'ri.ī'tis):** inflammation of the eyebrow.
- ophthalmophobia (of'thal.mo.fō'bi.a):** fear of being stared at.
- opianic (ō'pi.an'ik):** pert. to a certain bitter, crystalline, aldehyde acid.
- opimian (o.pim'i.an):** pert. to a famous Roman wine of 121 B.C., when *Opimius* was consul.
- opiparous (o.pip'ar.us):** sumptuous. 9.
- opisthograph (o.pis'tho.graf):** a manuscript written on both sides.
- opisthoreia (o.pis.tho.pō'r'i.a):** involuntary walking backward.
- oppidan (op'i.dan):** pert. to town as opposed to country. A townsman. At Eton, a student who boards in town. 1.
- oppidum (op'i.dum):** in the Roman Empire, a provincial town, not self-governing, as London when under Roman rule.
- oppignorate (o.pig'nor.āt):** to pawn.
- oppilation (op'i.lā'shun):** the state of being stopped up. An obstruction.
- opsablepsia (op'sa.blep'si.a):** inability to look another in the eye.
- opsigamy (op.sig'a.mi):** a late marriage.
- opsimathy (op.sim'a.thi):** education late in life.
- opsonium (op.sō'ni.um):** food used as a relish. 52.
- optophobia (op'to.fō'bi.a):** fear of opening one's eyes.
- opsophagist (of.sof'a.jist):** a fastidious eater; an epicure.
- opuscule, opuscle (o.pus'kūl, -pus'l):** a small or petty work.
- oquassa (o.kwas'a):** a small, rather slender trout found in Maine.
- oragious (o.rā'jus):** stormy. 52.
- oralogy (o.ral'o.ji):** the science of the mouth and its diseases.
- orarian (o.rār'i.an):** pert. to the seashore; a coast dweller. (cap) An Eskimo or Aleut of the Bering Sea coastal region.
- orbation (ōr.bā'shun):** lack of parents or children; bereavement.
- orbell (ōr'bel):** a small circular place. 1.
- orbific (ōr.bif'ik):** pert. to the creation of the world.
- orchesis (ōr.kē'sis):** the art of dancing, as in the ancient Greek chorus.
- orchestic (ōr.kes'tik):** pert. to dancing.
- orchestrian (ōr.kes'tri.on):** a device with stops capable of imitating a variety of musical instruments.
- orchestromania (ōr.kes'tro.mā'ni.a):** a passion for dancing.
- orchidectomy (ōr'ki.dek'to.mi):** castration.
- orectic (o.rek'tik):** pert. to the desires; hence, impelling to gratification, appetitive.
- oreillet (ōr'e.let):** a covering for the ear.
- oreography, orography (ōr'i.og'ra.fi, o.rog'ra.fi):** the branch of geography that deals with mountains; orology.
- orexigenic (o.rek'si.jen'ik):** whetting the appetite.
- orexis (o.rek'sis):** desire, appetite. The feeling and striving aspect of the mind as compared with the intellectual.
- orgia (ōr'ji.a):** orgies.
- orgillous (ōr.gil'us):** var. of *orgulous*.
- orgue (ōrg):** in military history, one of the long, thick timbers behind the gateway of a fortress or castle, to be let down in case of attack. Also, an old-time piece of ordnance having a number of barrels arranged side by side.
- orgulous (ōr'gū.lus):** proud, haughty. Hence, showy; splendid.
- original (o.rēn'yal):** the American moose.

- orismology** (ôr'is.mol'o.ji): the science of defining technical terms.
- orle** (ôrl): in heraldry, a band following the outline of the shield inside the edge. The metal rim of a shield.
- ornis** (ôr'nis): the bird life of a region.
- ornithoid** (ôr'ni.thoid): birdlike.
- ornithon** (ôr'ni.thon): an aviary.
- ornithophilous** (ôr.ni.thof'i.lus): bird-loving; said specif. of plants pollinated through the agency of birds.
- ornithorhynchous** (ôr'ni.tho.ring'kus): having a beak like a bird.
- ornithorhynchus** (ôr'ni.tho.ring'kus): a creditor—i.e., “a beast with a bill.” 23A (cap) A genus of egg-laying mammals incl. only the platypus.
- oro** (ôr'ô): gold; sometimes, in Spanish American countries, specif. U.S. money. (cap) In Polynesian religion, the god of fertility, procreation, and war.
- orra** (ôr.a): odd; not matched; good-for-nothing. 44.
- orthobiosis** (ôr'tho.bi.ô'sis): normal life; life according to accepted hygienic and moral principles.
- orthodromics** (ôr'tho.drô'miks): the act or art of sailing by the great-circle route.
- orthology** (ôr.thol'o.ji): the art of using words correctly.
- orthophobia** (ôr'tho.fô'bi.a): a distaste for propriety.
- orthophony** (ôr.thof'o.ni): voice training.
- orthopter** (ôr.thop'ter): a flying machine with flapping wings.
- orthoptic** (ôr.thop'tik): pert. to the treatment of defective vision or bad visual habits.
- orthotectic** (ôr'tho.tek'tik): in geology, pert. to the results of directly magmatic processes, as the segregation of an ore body from molten material.
- orthotetraldekahedron** (ôr'tho.tet'ra.kal.dek'a.hê'dron): the truncated octahedron.
- orthotic** (ôr.thot'ik): pert. to erect posture; standing upright.
- orthotomic** (ôr'tho.tom'ik): in geometry, cutting at right angles.
- ortive** (ôr'tiv): pert. to the time of rising; eastern. 52.
- oryctology** (o'rik.tol'o.ji): the science of things dug from the earth. 1.
- oryzivorous** (ôr'i.ziv'o.rus): rice-eating.
- osela** (o.sel'a): a silver or gold medal representing a bird, presented each New Year's Day by the 16th-century doges of Venice to the Venetian noble families.
- osmagogue** (oz'ma.gog): stimulating to the sense of smell.
- osmonsology** (oz'mon.sol'o.ji): the study of the sense of smell.
- osmophobia** (oz'mo.fô'bi.a): fear of smells.
- osphresiophilia** (os.frê'zi.o.fil'i.a): love of smells.
- ossature** (os'a.cher): the skeleton. 52. In architecture, the framework.
- osso buco** (os'ô bôô'kô): marrow bone of veal. A Milanese dish consisting of leg of veal with rice cooked in saffron sauce.
- ostent** (os'tent, os.tent'): a significant sign; portent. A manifestation. Ostentatious display.
- ostreophagy** (os'tri.of'a.ji): the eating of oysters.
- othergates** (uth'er.gâts): in another manner. 4.
- otiant** (ô'shi.ant): unemployed, idle. 52.
- otiation** (ô'shi.a'shun): leisure, idleness. 1.
- otosis** (o.tô'sis): inability to hear correctly.
- ouakari** (wa.kä'ri): a South American monkey with silky hair and a short tail like a baboon's.
- ouf** (ouf): a dog's bark; woof. An exclamation of impatience.
- ouph, ouphe** (ouf): an elf or goblin.
- outfangthief** (out'fang.thēf): in medieval English law, the right of a lord to try one of his vassals for thievery, even if caught outside his manor.
- outgang** (out'gang): departure; also, a road out. 43.
- outgrabe** (out.grâb'): squeaked.
- outrance** (ôo.trâns'): the utmost or last extremity.
- outrucidance** (ôô'tre.kwē'dens): extreme self-conceit; presumption.
- outrouper** (out'rôoper): an auctioneer. 1.
- overslaugh** (ô'ver.slô): in England, exemption from one military duty by being assigned a more important one. In the U.S., a sandbar. Also, to hinder, obstruct, pass over for appointment. 41.

IT ALL DEPENDS ON THE SUFFIX

Beth emerged from bath of bubble,
Sweet of scent and tempting trouble.
From the pigpen Hank, her neighbor,
Rushed still reeking from his labor.
Beth would not be kissed by Hank:
She informed him that he stank,
Hank to pen retreated dolent:
He was olid, she was olent.

- ovivorous** (o.viv'e.rus): egg-eating.
- owala** (o.wä'la): a tropical African tree with seeds yielding a lubricant.
- ower** (ô'wer): dial. version of *over*.
- owler** (ou'ler): someone who hoots like an owl; a prowler. 2.
- owling** (ou'ling): formerly, in England, the smuggling of wool or sheep from the country.
- oxgang** (oks'gang): an English unit of land measure. 1.

oxycanthous (ok'si.kan'thus): having sharp spines or thorns.
oxesthesia (ok'si.es.thē'zi.a): extreme sensitivity to touch.
oxosphresia (ok'si.os.frē'zi.a): extreme sensitivity to smell.
oxyphony (ok.sif'o.ni): in medicine, shrillness of voice.
oxyrhynch (ok'si.ringk): a crab having a pointed rostrum.
oxyrhynchous (ok.si.ring'kus): pert. to a large superfam-
 ily of crabs, incl. the spider crabs. Sharp-snouted; sharp-
 billed.
oyer (oi'er): in law, a criminal trial conducted by a particu-
 larly authorized judge. The hearing of a document read in
 court. A copy of the instrument given rather than read to
 the petitioning party.
ozostomia (ō'zo.stō'mi.a): bad breath.

P

pabular, pabulous (pab'ū.lār, -lus): pert. to pabulum. 52.
pabulation (pab'ū.lā'shun): food; fodder; the providing
 of them.
pacable (pā'ka.bl): pacable.
pacate (pā'kāt): appeased; pacified. 1.
pachinko (pa.ching'kō): a Japanese slot machine.
pachycephalic (pak'i.si.fal'ik): thick-skulled.
paco (pā'kō): an earthy-looking ore, consisting of brown
 oxide of iron with minute particles of native silver.
paction (pak'shun): an agreement; a compact; a bargain.
 44A.
padella (pa.del'a): in Italy, a shallow dish used for fat or oil,
 in which a wick is placed for burning.
padmasana (pad.mā'sa.na): statue base shaped like a lotus
 flower.
paedophobia (pē'do.fō'bi.a): fear of dolls.
paeanism (pe'a.nizm): the singing or chanting of paeans.
paggle (pag'l): to hang loosely, sag.
pagophagia (pag'o.fā'ji.a): a program of eating ice to help
 offset iron deficiency.
pahmi (pā'mi): the bobac (a marmot of eastern Europe and
 Asia), or its fur.
pahoehoe (pa.hō'i.hō'i): in Hawaii, lava that has cooled in
 ropy forms.
paideutic, paideutics (pā'dū'tik, -s): pedagogy.
paigle (pā'gl): the cowslip, or oxlip. The cuckooflower. The
 stitchwort. Any of several crowfoots. 13.
paillette (pal.yet'): spangle.
paizogony (pi'zo.gon'i): love play—*paraphilemia, sarmas-*
sation.
paktong (pak.tong'): a Chinese alloy of nickel, zinc, and
 copper, resembling German silver.

paladin (pal'a.din): one of the twelve peers of Charlemagne's
 court. Hence, a knight of the Round Table; a knight
 errant.
palafitte (pal'a.fit): a pile-built structure used by neolithic
 lake dwellers.
palama (pal'a.ma): the webbing on the feet of aquatic
 birds.
palame (pa.lā'me): a Greek measure of length, 3.937
 inches.
paleanthropic (pal'i.an'throp'ik): pert. to a genus of
 homonids often incl. the Neanderthals.
paleocrystic (pal'i.o.kris'tik): pert. to ice of ancient origin.
paleogenetic, palaeogenetic (pal'i.o.ji.net'ik): originating
 in the past.
paleomesnia (pal'i.om.nē'zhi.a): a sharp memory for the
 far past.
Paleotherium (pal'i.o.thē'ri.um): a genus of extinct tapir-like
 mammals, of which one species was as large as a rhinoceros.
paletiology (pal'i.ti.ol'o.ji): the explanation of past events
 by the laws of causation, as in geology.
paletot (pal'ō.tō): a man's or woman's loose overcoat.
palfrenier (pal'fre.nēr): a groom. 9.
palification (pal'i.fi.kā'shun): the driving of piles or posts
 into the ground to make it firm. 52.
palilalia (pal'i.lāl'ya): the ailment of helplessly repeating a
 phrase faster and faster.
palilogy (pa.lil'o.ji): in rhetoric, the repetition of words for
 emphasis.
palinoia (pal'i.noi'a): the compulsive repetition of an act
 until it is perfect.
palla (pal'a): among the Romans, a loose outer garment
 for women formed by wrapping or draping a large square
 of cloth.
pallah (pal'a): the impala.
palmigrade (pal'mi.grād): plantigrade.
palmiped (pal'mi.ped): web-footed. A web-footed animal.
palo (pā'bō): a pole, stick; in Spanish America, used in the
 names of trees. 35B.
palpebrate (pal'pi.brāt): to wink.
paludamentum (pa.lōō'da.men'tum): a military cloak worn
 by a Roman general; also, the imperial cloak.
palustral (pa.lus'tral): living in marshy places; marshy;
 pert. to marshes. Malarial. Paludal.
palycrotic (pal'i.krot'ik): of the pulse, having a complex or
 multiple beat and forming a curve with several crests on a
 sphygmogram.
pament, pament (pam'ent): in brewing, the tile or brick
 used for paving malting floors.
pampootee (pam.pōō'ti): an Irish moccasin of untanned
 cowhide.

- pampre (pam'per):** in sculpture, ornamentation of vine leaves and grapes.
- panade (pa.nād'): a large knife or dagger. 1.**
- Panagia (pa.nā'ji.a):** literally, the All Holy—the most common epithet of the Virgin Mary. A ceremony observed in honor of her assumption. (not cap) A medallion of the Virgin Mary, worn by bishops.
- pancheon (pan'chun):** a large flaring shallow vessel variously used, as to set milk for cream. 41.
- pancratic (pan.krat'ik):** pert. to a pancratium, an ancient Greek athletic contest. Having all or many degrees of power (said esp. of an adjustable eyepiece for a microscope).
- pandal (pan'dal):** in India and Ceylon, a shed, esp. a temporary one: a booth; bower; arbor.
- Pandean (pan.dē.an):** pert. to the god Pan.
- pandiculation (pan.dik'ū.lā'shun):** a stretching and stiffening, esp. of one's trunk and extremities (as when fatigued or drowsy).
- pandita (pan.dē'ta):** a priest of the Philippine Moros.
- pandle (pan'dl):** a shrimp. 30.
- panduriform (pan.dū'ri.fōrm):** having an indentation on both sides, like a violin.
- pandy (pan'di):** a hit on the palm, as with a cane. 45.
- panela (pa.nel'a):** low-grade brown sugar.
- panivorous (pa.niv'o.rus):** bread-eat-ing.
- pannage (pan'ij):** in English law, the feeding of, or right to feed, swine in a wood; also, the fee for it. Food (as chestnuts, etc.) for swine in a wood or forest.
- panstereorama (pan.stēr'i.o.rāma):** a relief map of a town or country.
- Pantagruelian (pan'ta.grōō.ēl'yan):** ribaldly satirical, with great exaggeration.
- pantanemone (pan'ta.nem'o.ni):** a windmill with two semicircular vanes.
- pantarbe (pan.tārb'): a precious stone supposed to shine like the Sun and act as a magnet on gold. 52.**
- panthophobia, pantophobia (pan'tho.fō'bi.a, pan'to-):** fear of suffering and disease.
- pantisocracy (pan'ti.sok'ra.si):** a Utopian community (imagined by Coleridge, Southey, etc., in their youth), in which all rule equally.
- pantler (pan'tler):** in a great household, the servant in charge of the bread and the pantry. 9.
- panto (pan'tō):** short for *pantomime*. 26A.
- pantological (pan'to.loj'i.kal):** pert. to a systematic view of all knowledge.
- pantophagous (pan.tof'a.gus):** omnivorous.
- panurgy (pan'er.ji):** universal skill or craft.
- papaphobia (pā'pa.fō'bi.a):** dread of the pope or of popery.
- papaverous (pa.pav'er.us):** pert. to the poppy.
- papilionaceous (pa.pil'i.o.nā'shus):** butterfly-like.
- papiopio (pā'pyō.pyō):** the young of the ulua, a Hawaiian fish.
- papyrography (pa'pi.rog'ra.fi):** a process of multiplying copies of writings, etc., by use of a paper stencil and corrosive ink.
- parabolanus (par.a.bo.lā'nus):** in the early church, a monk who treated contagious diseases.
- parabolize (pa.rab'o.liz):** to speak in parables. Also, to make parabolic, as a mirror for a telescope.
- Parabrahm, Parabrahman (par'a.brām, -brā'man):** in the Hindu religion, the supreme, absolute, nameless, impersonal principle.
- paracenastic (par'a.si.nas'tik):** relating to one of the two projecting wings of the skene of a Greek theater.
- paracentesis (par'a.sen.tē'sis):** in surgery, the puncture of a cavity of the body with an instrument, to draw off effused fluid; tapping.
- paracentral (par'a.sen'tral):** lying near a center or central part.
- parachronism (pa.rak'ro.nizm):** a chronological error, esp. one in which a date is set late.
- paraclete (par'a.klēt):** an aide, legal helper. (cap) The Holy Spirit as intercessor.
- paracoita (par'a.ko.ē'ta):** a female sexual partner.
- paracoitus (par'a.ko.ē'tus):** a male sexual partner.
- paracrostic (par'a.kros'tik):** a poetical composition in which the first verse contains, in order, the first letters of the following verses.
- paradiddle (par'a.did'l):** a certain roll of the snare drum.
- paradromic (par'a.drō'mik, -drom'ik):** running side by side; following a parallel course.
- parageusic (par'a.jōō'sik):** relating to abnormality of the sense of taste.
- paragoge (par'a.gō'je):** the addition of a sound or syllable to the end of a word.
- paragram (par'a.gram):** a pun, esp. one made by changing the first letter of a word.
- paragraphia (par.a.graf'i.a):** aphasia in which the patient writes unintended words or letters.
- paralalia (par'a.lāl'ya):** a speech disorder marked by distortion of sound.
- paralepsis (par'a.lep'sis):** in rhetoric, a passing over with brief mention so as to emphasize the suggestiveness of what is omitted.
- paralian (pa.rāl'yan):** a dweller by the sea. 1.
- paralipomena (par'a.li.pom'e.na):** passages that are deleted, but added as a supplement.
- paralipophobia (par'a.li.po.fō'bi.a):** fear of responsibility.
- parallelepiped (par'a.lel'i.pī'ped):** a six-sided prism with parallelogram faces.

paralogic (par'a.loj'ik): illogic.
paralogist (pa.ral'o.jist): one who uses reasoning that begs the question.
paramimia (par'a.mim'i.a): a pathological misuse of gestures.
paramimiographer (par'a.mim'i.og'ra.fer): a collector or writer of proverbs.
paranymph (par'a.nimf): a best man; bridesmaid; advocate.
paraphasia (par.a.fā'zhi.a): aphasia in which the patient talks volubly but misuses words.
paraphilemia (par'a.fi.lē'mi.a): love play; paizogony.
paraphrast (par.a.frast): a paraphraser.
paraphrenic (par'a.frē'nik, -fren'ik): pert. to any of the paranoid disorders, but usu. excluding paranoid schizophrenia.
parapraxia (par'a.prak'si.a): faulty or blundering action.
paratamous (pa.rat'a.mus): pert. to a bird's upper jaw.

TONGUE-TIED LOVER

The jackal on the prowl cries, "Pheal!"
 A-hunt for dearer prey.
 The boar in rutting time cries "Fream!"
 The stag on oestral day
 Cries "Troat!" . . .
 Would I, dear, so could squeal!—
 Would I could scream!—
 But pheal, and fream, and troat
 Lock in my throat.

parathesis (pa.ra'thi.sis): in grammar, the setting of a second word beside the first as an adjunct term ("Jesus *Savior*"); apposition. A parenthesis. 1.
parathetic (par'a.thet'ik): parenthetical. 1.
paratonic (par'a.ton'ik): retarding movement or growth.
parenesis (pa.ren'i.sis): advice; counsel; an exhortatory composition.
parenetic (par.i.net'ik): advisory, consulting.
parentate (pa.ren'tāt): to perform funeral rites, esp. for a relative. 1.
parepithymia (par.ep.i.thīm'i.a): distorted cravings due to mental illness.
paretic (pa.ret'ik): pert. to paresis, or paralysis. One who is paretic.
pargasite (pār'ga.sīt): the mineral hornblende.
pari (par'i): in textiles, the weight of raw silk before it is degummed.
parisology (par'i.sol'o.ji): intentional ambiguity.

parison (par'i.son): a gob of partially shaped molten glass. A receptacle in a bottle-making machine that releases the exact amount of metal needed for making a bottle. In rhetoric, an even balance between the members of a sentence.
Pariti (pa.rī'ti): a small genus of tropical trees with entire cordate leaves and yellow flowers, as the *majagua*.
paroemia (pa.rē'mi.a): a proverb.
parorexia (par.o.rek'si.a): perverted appetite, demanding strange foods.
parral, parrel (par'al, -el): in ships, the rope loop or sliding collar by which a yard or spar is held to the mast in such a way that it may be hoisted or lowered. To fasten by means of a parrel.
parrhesia (pa.rē'zhi.a): in rhetoric, boldness or freedom of speech.
parten (pār'ten): to impart; partake. 1.
parthenic (pär.then'ik): pert. to a virgin or virginity.
parthenolatry (pär'thi.nol'a.tri): the worship of virgins.
parthenology (pär'thi.nol'o.ji): the study of virgins and virginity.
Parthenopean (pär'thi.no.pē'an): pert. to Parthenope, a Siren who threw herself into the sea after failing to beguile Odysseus by her songs. Also, pert. to a large genus of spider crabs.
parthenophobia (pär'thi.no.fō'bi.a): fear of virgins.
partimen (pär.ti.men): a disputatious lyrical poem composed by Provençal troubadours.
partiversal (pär.ti.vur'sal): in geology, dipping in different directions, as at each end of an anticlinal axis.
parturifacient (pär.tu.ri.fā'shent): inducing childbirth. A medicine to induce childbirth.
parvanimity (pär.va.nim'i.ti): pettiness; meanness; a petty or mean person.
parviscient (pär.vish'ent): uninformed.
pash (pash): to throw violently, crush; a crushing blow; a heavy fall of rain or snow. 11A.
pasigraphy (pa.sig.ra.fi): any system of writing using signs to represent ideas rather than words. Loosely, any artificial language designed for universal use.
pasilaly (pa'si.lā'li): a universal language. 52.
passade (pa.sād'): a turn of a horse backward or forward on the same spot.
Passiflora (pas'i.flôr'a): a genus of mainly tropical and mostly tendril-bearing American vines with showy red, white, or purple flowers, incl. the passion flower. (not cap) A plant of this genus.
patache (pa.tash'): a tender to a fleet of sailing vessels.
patata (pa.tā'ta): the potato. The sweet potato.
patavinity (pat'a.vin'i.ti): local or provincial words, pronunciations, or expressions, and their use.

- paterissa (pat'e.ris'a):** a crosier surmounted by a small cross from whose base issue two serpents.
- patesi (pa.tā'zi):** in Babylon, a ruler of a Sumerian city-state who combined the religious and the secular chieftaincies; a priest-king.
- patharmosis (path'ār.mō'sis):** mental adjustment to one's disease.
- pathematic (path'i.mat'ik):** pert. to emotion; emotive. 52. Pert. to disease.
- pathic (path'ik):** passive; suffering; also, a passive participant; a catamite. 52.
- pathognomic, pathognomonic (path'og.nom'ik, -no.mon'ik):** characteristic of a particular disease (as a symptom).
- pathognomy (pa.thog'no.mi):** the study of the signs of human passions. Medically, the science of diagnosis.
- pathomimesis (path'o.mi.mē'sis):** the act of malingering.
- pathophobia (path.o.fō'bi.a):** fear of disease or germs.
- patible (pat'i.bl):** the transom of a cross; the cross itself. Sufferable; tolerable. 52. Capable of suffering; capable of being acted on. 1.
- patibulary (pa.tib'u.ler'i):** pert. to the gallows or hanging.
- patinate (pat'i.nāt):** to coat or become coated with a patina.
- patripotestal (pa.tri.po.tes'tal):** pert. to paternal authority.
- patrix (pā'triks):** a pattern or die to form matrixes.
- patrocinate (pa.tros'i.nāt):** to patronize.
- patroclinous (pa.tro.kli'nus):** having characteristics inherited from the father.
- patrology (pa.trol'o.ji):** the branch of historical theology treating of the teachings of the Fathers of the Christian church.
- patronate (pā'tro.nāt):** the right, duty, and jurisdiction of a patron; patronage.
- patronmatology (pat'ro.nō.ma.tol'o.ji):** the study of patronymics.
- patronymic (pat'ro.nim'ik):** strictly, a name formed from that of the father; generally, a surname handed down in the paternal line.
- pauciloquy (pō.sil'o.kwi):** brevity in speech.
- pauldron (pōl'drun):** a piece of armor covering the shoulder where the body piece and arm piece join.
- pavid (pav'id):** timid; fearful. 52.
- pawk (pōk):** a clever device; a trick or wile. 44. Impertinence; an impertinent person. 42.
- peage (pā'ij):** a toll. 2.
- pean (pēn):** a kind of heraldic fur. Var. of *peen*.
- pearlin, pearling (pur'lin, -ling):** a kind of silk or thread; pl., trimmings of this; also, clothes trimmed with it. 44A.
- peart (pērt, pyurt):** dial. var. of *pert*. Brisk; active; flourishing.
- peba (pē'ba):** a small armadillo, ranging from Texas to Paraguay and having nine movable bands of scutes.
- peccatiphobia, peccatophobia (pe.ka.ti.fō'bi.a, -to.fō'bi.a):** fear of committing or having committed a crime.
- peckerwood (pek'er.wood):** a woodpecker. In parts of the south, a poor white.
- pectoriloquy (pek.to.ril'o.kwi):** the distinct sound of a patient's voice heard in auscultation, usu. indicating a morbid change in the lungs.
- pectous (pek'tus):** pert. to pectin.
- pectus (pek'tus):** the breast of a bird. The lower surface of the thorax of an insect.
- peculium (pe.kū'li.um):** in Roman law, property held by a subject at the pleasure of the male head of a household.
- pedalier (ped'a.lēr):** the pedal keyboard of an organ, harpsichord, pianoforte, or piano.
- pedality (pe.dal'i.ti):** a measuring by paces; a going on foot. 52.
- pedantocracy (ped'an.tok'ra.si):** government by pedants.
- pedetentious (ped'i.ten'shus):** proceeding gradually or cautiously. 52.
- pedial (ped'i.al):** asymmetric.
- pediculophobia (pi.dik'ū.lo.fō'bi.a):** fear of lice.
- Pediculus (pi.dik'ū.lus):** a genus of true lice, incl. the common forms infesting man.
- pedigerous (pi.dij'er.us):** having feet.
- pediluvium (ped'i.lōō'vi.um):** a foot bath.
- pedimanous (pe.dim'a.nus):** having feet like hands.
- pediophobia (pē'di.o.fō'bi.a):** fear of dummies, dolls, puppets, mannequins, etc.
- pedology (pi.dol'o.ji):** the study of soil.
- peelee (pēl):** the rhebock, a South American antelope.
- peelee (pē'li):** in croquet, a ball which is peeled.
- peen (pēn):** the sharp end of the head of a hammer or sledge opposite the face.
- peesweep (pē'swēp):** the lapwing; the greenfinch. 30.
- peever (pē'ver):** a stone used in hopscotch; the game hopscotch. 44.
- peiramer (pī.ram'i.ter):** an apparatus for measuring the amount of power necessary to haul a truck or carriage over a given way.
- peirastic (pī.ras'tik):** fitted for trial; experimental; tentative.
- peisage, pesage (pā'sij, pes'ij):** formerly, in English law, a toll charge for weighing avoidupois goods, except for wool; also, the right to impose such a toll. 1.
- pelargic (pi.lār'jik):** pert. to storks; storklike.
- pelfed (pelft):** robbed; pilfered; despoiled. 1.
- pell (pel):** pelt; to pelt; also, a garment lined with skins or fur. 1. A roll or record of parchment. 6. To hasten; hurry. 2.

- pellas** (pel'as): the small cheese-shaped fruit of the dwarf mallow.
- pellate** (pel'ät): to tend to separate, to repel mutually.
- pelmatic** (pel.mat'ik): pert. to the sole of the foot.
- pelmatogram** (pel.mat'o.gram): a footprint.
- pelology** (pi.lol'o.ji): the study of mud and its therapeutic applications.
- pelta** (pel'ta): in Greek antiquity, a small light shield.
- peltast** (pel'tast): a soldier of ancient Greece armed with a *pelta*.
- pelvimeter** (pel.vim'i.ter): an instrument for measuring the dimensions of the pelvis.
- penduline** (pen'dū.lin, -lin): pendulous—applied to birds that build hanging nests.
- penelopize** (pe.nel'o.piz): to undo and redo to gain time.
- penetralium** (pen'i.trāl'yum): the most secret or hidden part.
- peniaphobia** (pē'ni.a.fō'bi.a): fear of poverty.
- peninsulate** (pen.in'sū.lāt): to form into a peninsula.
- pennanular** (pi.nan'ū.lar): nearly ring-shaped.
- penniform** (pen'i.fōrm): feather-shaped.
- penotherapy** (pē'no.ther'a.pi): the regulation of prostitutes to control venereal disease.
- pensum** (pen'sum): a task, esp. one set as punishment in school.
- pentacrostic** (pen'ta.kros'tik): a set of verses containing five acrostics of a name, one in each of five divisions.
- pentaglot** (pen'ta.glot): using five different languages. A pentaglot book.
- pentalpha** (pen.tal'fa): a five-pointed star.
- pentapolis** (pen.tap'o.lis): a union, confederacy, or group of five cities.
- Pentelic** (pen.tel'ik): pert. to Mount Pentelicus, near Athens, where the fine white marble of the Parthenon was quarried.
- penteteric** (pen'ti.ter'ik): recurring every five years.
- pentheraphobia** (pen'ther.a.fō'bi.a): fear of one's mother-in-law.
- pentice** (pen'tis): a penthouse. 9.
- peotomy** (pi.ot'o.mi): amputation of the penis.
- peperino** (pē'p'er.ē'nō): dark-colored volcanic detritus containing crystals of minerals and fragments of rock.
- percussor** (per.kus'er): a doctor's hammer, used in examining patients.
- perduellion** (pur'dū.el'yun): in Roman law, treason.
- perdure, perdure** (per.dūr, pur'en.dūr): to last, continue to exist.
- perdurant** (per.dū.rant): very long lasting.
- perendinate** (pe.ren'di.nāt): to postpone until the next day, or indefinitely.
- perennate** (per'en.āt): in botany, to be perennial.
- perflation** (per.flā'shun): the act of blowing through; ventilation.
- perfluent** (per.flōō'ant): flowing; flowing through; as, a *perfluent* battery.
- perfrication** (pur'fri.kā'shun): a thorough rubbing; the rubbing in of ointment.
- perfuse** (per.fūz): to suffuse or sprinkle with, or as with, a liquid.
- pergameneous** (pur'ga.mē'ni.us): like parchment.
- perhiemate** (per.hī'e.māt): to spend the winter. 1.
- peri** (per'i): in Persian mythology, an imaginary being like an elf or fairy. A very beautiful person.
- periastrum** (per'i.as'trum): that point in the real orbit of a binary at which the stars are nearest together.
- perichareia** (per'i.ka.rē'a): violent rejoicing.
- perichoresis** (per'i.ko.rē'sis): in theology, the reciprocal existence in each other of the three persons of the Trinity, or the human and divine natures of Christ. *Circumincession*.
- periclitation** (per'i.kli.tā'shun): the act of exposing to danger.
- pericolous** (pe.rik'ū.lus): perilous. 1.
- periegesis** (per.i.i.jē'sis): a description of an area.
- periergy** (per'i.ur'ji): excessive care. 1.
- perigon** (per'i.gon): a round angle.
- perigraph** (per'i.graf): an inexact description or drawing. An instrument for drawing outlines of bones.
- perijove** (per'i.jōv): the point in the orbit of a Jovian satellite nearest the center of the planet.
- periole** (per'i.ō'pl): the thin waxy outer layer of a hoof.
- periplus** (per'i.plus): a voyage or trip around, as an island or coast. An account of such a journey.
- perispheric** (per'i.sfer'ik): exactly spherical; globular.
- perissological** (per'is.o.loj'i.kal): relating, in old rhetoric, to a superfluity of words.
- peristerophilist** (pi.ris'ter.of'i.list): a pigeon fancier.
- peristrepheic** (per'is.tref'ik): turning around; rotatory.
- perkin** (pur'kin): a kind of weak cider.
- perlaceous** (per.lā'shus): pearly; resembling pearl.
- perlustration** (pur'lus.trā'shun): a thorough survey or examination, as of a museum or set of documents.
- permiscible** (per.mis'i.bl): capable of being mixed.
- pernancy** (pur'nam.si): in law, the receiving of rent or profit.
- pernoctation** (pur'nok.tā'shun): an all-night vigil.
- peroral** (per'or.al): via the mouth.
- perpilocationist** (pur'pi.lo.kū'shun.ist): one who talks through his hat.
- perqueer** (per.kwēr'): by heart, perfectly; perfect, accurate. 7A.

- perruquier (pe.rōō'ki.er):** a wigmaker or dealer in wigs.
- perscrutation (pur'skrōō.tā'shun):** subjection to scrutiny or close examination.
- perseity (per.sē'i.ti):** self-sufficiency.
- persicary (pur'si.kâr'i):** a herb of the genus *Persicaria*—sometimes called *lady's thumb*.
- persico, persicot (pur'si.kō):** a liqueur made from brandy flavored with the kernels of peaches, apricots, etc.
- persienne (per.zi.en'):** a kind of painted or printed cotton or silk, orig. from Persia.
- persifleur (pur'si.floor):** one given to persiflage or banter, esp. about matters usu. considered as serious.
- perstringe (per.strinj'):** to find fault with; criticize. To touch upon lightly or in passing. 9. To dull the vision of. 1.
- pertusion (per.tū'zhun):** a perforation; the act of punching or piercing.
- perula, perule (per'ū.la, -ōō.la, per'ōōl):** one of the scales of a leaf bud. A basal projection in certain orchid flowers.
- pervicacity (pur'vi.kas'i.ti):** extreme obstinacy; wilfulness. 52.
- pervulgate (per.vul'gāt):** to publish. 52.
- petalism (pet'a.lizm):** in ancient Syracuse, banishment for five years. Ostracism.
- petardeer, petardier (pet.ar.dēr'):** a soldier who manages a petard. 6.
- petronel (pet'ro.nel):** a large carbine or pistol used in the 16th century and early 17th century by horse soldiers.
- pettichaps (pet'i.chaps):** a European warbler.
- pettitoes (pet'i.tōz):** the feet of a pig, often used as a food; toes or feet, esp. those of a child. An insignificant person or thing. 1.
- peyton (pā'ton):** a smokeless gunpowder containing nitro-glycerin and guncotton.
- phagomania (fag'o.mā'ni.a):** madness marked by insatiable hunger.
- phalacrosis (fal'a.krō'sis):** baldness.
- Phalaris (fal'a.ris):** a small genus of American and European grasses with rather broad flat leaves and a dense head of flowers, incl. canary grass and ribbon grass.
- phaneromania (fan'er.o.mā'ni.a):** a morbid compulsion to pick at a skin growth, bite the nails, etc.
- panic (fan'ik):** manifest; apparent.
- pharmacophobia (fār'ma.ko.fō'bi.a):** fear of drugs or medicine.
- pharmic (fār'mik):** pert. to drugs or pharmacy. A student of pharmacy. 48.
- pharology (fa.rol'o.ji):** the art or science of lighthouses or signal lights.
- pharyngology (far'ing.gol'o.ji):** the science of the pharynx and its diseases.
- phasic (fā'zik):** pert. to a phase or phases.
- phasis (fā'sis):** phase. The first appearance of the new Moon. An aspect; a mode or manner of being.
- phasm (fazm):** an appearance, as a meteor or an apparition. 8A.
- Phasma (faz'ma):** the type genus of Phasmatidae, a family of running insects md. the stick insects and the leaf insects.
- pheal (fēl):** the cry of the jackal on the hunt.
- phelloplastic (fel'o.plas'tik):** a figure or model in cork.
- phemic (fē'mik):** pert. to or like speech.
- phenakistoscope (fen'a.kis'to.skōp):** an optical toy resembling the *zoetrope*.
- phenicopter (fen'i.kop.ter):** a flamingo.
- Pherecratic (fer'i.krat'ik):** in prosody, a logaoedic tripod acatalectic, of a dactyl and two trochees. Get it?
- Phigalian (fi.gāl'yun):** pert. to Phigalia, a city in the Peloponnesus; as the *Phigalian* sculptures of the 5th century B.C., now in the British Museum.
- philalethe (fil'a.lēth'i):** one who enjoys forgetting.
- philauty (fi.lōt'i):** self-love; selfishness. 1.
- philematology (fil'i.ma.tol'o.ji):** the art of kissing.
- philhellene (fil'he.lēn'):** a friend of Greece or of the Greeks.
- philater (fil'i.ā'ter):** one interested in medical science.
- philocalist (fi.lō'ka.list):** a lover of beauty.
- philodox, philodoxer (fil'o.doks, -er):** one who loves his own opinions; a dogmatist.
- philogynist (fi.loj.i.nist):** a lover of women and woman-kind.
- philomathic (fil'o.math'ik):** loving learning. 52.
- philopena (fil.o.pē'na):** a game in which a man and a woman each try to claim a forfeit from the other by fulfilling certain conditions, as being the first to cry “philopena.”
- philophobia (fil'o.fō'bi.a):** fear of loving or being loved.
- philopolemic (fil'o.po.lem'ik):** loving argument or controversy.
- philornithic (fil'ōr.nith'ik):** bird-loving. 52.
- philosity (fi.los'i.ti):** the degree of body hair.
- philosophastering (fi.los'o.fas'ter.ing):** pseudo-philosophizing.
- philosophicopsychological (fil.o.sof'i.ko.sī'ko.loj'i.kal):** philosophical and psychological in one.
- philotherian (fil'o.thēr'i.an):** fond of animals.
- phit (fit):** a sound suggesting that of a rifle bullet.
- phlebotomize (fli.bot'o.miz):** to let blood by opening a vein; to bleed (one).
- phlegmagogue (fleg'ma.gog):** a medicine for expelling phlegm.
- phlogogenetic (flō'go.ji.net'ik):** causing inflammation.
- phobophobia (fō'bo.fō'bi.a):** fear of fear.

- Phoca (fō'ka):** a genus of seals now restricted to the harbor seal and a few closely related forms.
- phocine (fō'sēn):** pert. to the seals.
- phoenixity (fi.nīk'si.ti):** the state of being a paragon, a model of one's kind.
- phon (fon):** a unit for measuring sound.
- phonasthenia (fō'nas.thē'ni.a):** hoarseness.
- phoniatrics, phonistry (fō'ni.at'riks, -nis.tri):** the scientific study and treatment of voice defects.
- phonogram (fō'no.gram):** a character or symbol representing a word, syllable, or single speech sound.
- phonophobia (fō'no.fō'bi.a):** fear of noise or of speaking aloud.
- phoronomic (fōr.o.nom'ik):** pert. to kinematics, the science of the motions or elements of bodies.
- photology (fo.tol'o.ji):** photics, the science of light.
- photophobia (fō'to.fō'bi.a):** fear of light.
- photophony (fo.tof'o.ni):** the transmission of sounds by the modulation of light beams and their reconversion into sound.
- phrenesiatic (fre.nē'zi.ak):** subject to delirium or brain fever.
- phronesis (fro.nē'sis):** practical wisdom, prudence.
- phrontistery (fron.tis'ter.i):** a place for study and contemplation.
- phrygium (frij'i.um):** a helmet-like white cap, worn in the early Middle Ages by the popes at nonliturgical ceremonies.
- phthiriophobia (thir.i.o.fō'bi.a):** fear of lice.
- phthizozoics (tiz'o.zō'iks):** the art of destroying noxious animals.
- phycography (fi.kog'ra.fi):** description of algae or seaweeds.
- phylacter (fi.lak'ter):** phylactery. 1.
- phylarch (fi'lārċk):** in ancient Greece, the chief ruler of a phyle, or tribe. The commander of the cavalry furnished by each tribe. In the Asiatic provinces of the Roman Empire, the accepted head of a tribal division.
- phyllary (fil'a.ri):** one of the involuted bracts in a cluster of sessile flowers.
- phylliform (fil'i.fōrm):** leaf-shaped.
- phyllomancy (fil'o.man'si):** divination with leaves.
- phyllophorous (fi.lof'o.rus):** leaf-bearing.
- phyloanalysis (fi'lo.a.nal'i.sis):** a study of the psychology of society.
- phylon (fi'lōn):** a tribe or race; a genetically related group.
- phyma (fi'ma):** in medicine, an external nodule; a skin tumor.
- physagogue (fiz'a.gog):** a medicine to induce expulsion of gas from the bowels.
- physianthropy (fiz'i.an'thro.pi):** the study of the constitution and diseases of man, and their remedies. 52.
- physiogy (fiz'i.og'o.ni):** the theory of the origin of nature.
- physiolatry (fiz'i.ol'a.tri):** nature worship.
- physis (fi'sis):** nature; that which grows or becomes.
- phisitheism (fi'zi.thē'izm):** the belief that God has a physical form.
- phytivoracious (fi.tiv'o.rus):** feeding on plants; herbivorous.
- phytolithology (fi'to.li.thol'o.ji):** the paleontology of plants; paleobotany.
- phytoma (fi.tō'ma):** the vegetative substance of plants.
- phytophagous (fi.tof'a.gus):** *phytivoracious*.
- phytophil (fi.to.fil):** one fond of plants, or feeding on plants.
- pia (pē'a):** a perennial herb of East India, Australasia, and Polynesia, cultivated for its large, starch-yielding root.
- piacle (pī'a.kl):** a heinous offense; a crime; sin; guilt. Also, a sacrificial rite; an expiatory offering. 1.
- pial (pī'al):** pert. to the pia mater, the connective tissue investing the brain and spinal cord.
- pianino (pē'a.nē'nō):** pianette.
- pianteric (pī.an.ter'ik):** fattening food.
- Piarist (pī'a.rist):** a clerk of the Scuole Pie (religious schools) founded at Rome early in the 17th century.
- piation (pī.ā'shun):** the act of atoning, expiating. 52.
- piatti (pi.āt'i):** cymbals.
- piccadill (pik'a.dil):** a flaring collar worn at the back of décolleté gowns in the 17th century.
- pickedevant (pik'de.vānt):** a Vandyke beard. 1.
- picosecond (pī'ko.sek.unt, -und):** one thousandth of a nanosecond; one trillionth of a second.
- picqueter (pik'e.ter):** one who bunches artificial flowers.
- pictorial (pik.tōr'i.kal):** pictorial. 52.
- picuda (pi.kōō'da):** the great barracuda.
- pidan (pi.dān'): Chinese duck eggs aged in brine.**
- piet, piot (pī'et):** the magpie; like a magpie—piebald, chattering. A piebald horse. A chatterbox; a saucy person. The water ouzel. 44.
- piff (pif):** an exclamation.
- pightle (pī'tl):** a small field or enclosure. 30.
- pignorative (pig'no.rā'tiv):** pledging; pawning. 52.
- pika (pī'ka, pē'ka):** any small gnawing mammal of the family Ochotonidae inhabiting high mountains in Asia and western North America, related to rabbits, but having small ears, rudimentary tail, and relatively short hind legs.
- pikel, pikle (pik'l):** hayfork; *pightle*. 13B.
- pilaf, pilaff (pi.lāf', pi.laf'): a Turkish dish of rice combined with meat and other vegetables and seasoned with herbs.**
- pilar, pilary (pī'lar, pī'lar.i):** pert. to hair; hairy.

- pilau, pilaw (pi.lô):** var. of pilaf, pilaff.
- pilch (pilch):** an outer garment made orig. of skin and fur and later of leather or wool. An infant's diaper cover. A light child's saddle. A saddle cover. 1. To pilfer; filch. 2.
- pilcher (pil'cher):** an Elizabethan term of contempt. 1.
- pilgarlic (pil.gär'lik):** formerly, a bald-headed man; now, a poor sort of fellow.
- pili (pē'li):** the edible nut of a Philippine tree, *Canarium ovatum*, or the tree itself. In Hawaii, twisted beard grass. Also, pl. of *pilus*, a hair or hairlike structure in botany and zoology.
- pilikea (pē.li.kē'a):** trouble, in Hawaii.
- pililoo (pil'i.lōō):** in hunting, a cry of distress.
- pillet (pil'et):** a pellet; a small pill.
- pilliwinks (pil'i.wingks):** an instrument of torture for the thumbs and fingers. 6.
- piloerection (pī'lo.i.rek'shun):** the standing of hair on end.
- pilwillet (pil.wil'et):** the American oyster catcher. 28.
- Pimenta (pi.men'ta):** a small genus of tropical American aromatic trees of the myrtle family, incl. the allspice tree. Pimento. The black pepper.
- pimola (pi.mō'la):** an olive stuffed with pimiento.
- Pimpinella (pim'pi.nel'a):** a large genus of herbs of the carrot family, incl. the anise and the burnet saxifrage.
- pinacoid (pin'a.koid):** a crystal form with two faces parallel to two axes.
- pinacotheca (pin'a.ko.thē'ka):** a picture gallery.
- pincette (pin.set'):** a small pair of pincers, tweezers, or forceps used in surgery.
- pinpinc (pingk'pingk):** an African warbler.
- pindy (pin'di):** gone bad; tainted. 13.
- pingle (ping'gl):** to strive or struggle, esp. for a living; to trifle, esp. with one's food; a struggle; effort. 17A. A small piece of enclosed ground. 2.
- pinguefy (ping'gwi.fi):** to fatten; to make fat or greasy; to enrich (the soil). 52.
- pinguidness, pinguidude (ping'gwid.nes, -gwi.tūd):** fatness; obesity; oiliness.
- pinic (pī'nik):** pert. to or obtained from the pine.
- pinnet (pin'et):** a pinnacle; a pennant. 44. A pin; a pint. 13.
- Pinus (pī'nus):** the largest and most important genus of coniferous trees.
- pipa (pē'pa):** the Surinam toad.
- piperacious (pip'er.ā'shus):** pert. to the *Piperaciae*, a family of tropical plants having aromatic herbage.
- pipistrel, pipistrelle (pip'is.trel):** the brown bat of Europe.
- pipple (pip'l):** to murmur, as the wind or rippling water. 1.
- pir (pir):** a Muhammadan saint or his tomb.
- pirle (purl):** var. of *purl*.
- pirlie (pur'li):** anything small, esp. the little finger (also *pirlie-pig*); a money box. 44.
- pirn (purn):** any of various devices resembling a reel. 44A. A twitch or nose ring for a refractory animal. 11.
- pirner (pur'ner):** one who winds thread or yarn on pirns.
- pirnie, pirny (pur'ni):** a little *pirn*, or bobbin. 44.
- pishaug (pish'ôg):** a female or young sea duck—surf scoter. 36.
- pishogue (pi.shōg'):** sorcery; witchcraft. 50.
- pisk (pisk):** the common American nighthawk.
- pisky (pis'ki):** var. of *pixy*. Also, a moth.
- pissabed (pis'a.bed):** any of various wild plants, as the dandelion, with diuretic properties.
- pistic (pis'tik):** pure; genuine.
- pistolade (pis'to.lād):** a pistol shot or wound. To fire on with pistols. 1.
- pistology (pis.tol'o.ji):** the study of faith.
- pithecollogical (pi.thē'ko.loj.i.kal):** pert. to the study of apes. 52.
- pithiatism (pith'i.a.tizm):** a forceful suggestion.
- pitpit (pit'pit):** a *quitquit*. Also, having a rapid succession of slight sounds of unvarying quality and stress.
- Pittosporum (pit'o.spôr'um):** a genus of evergreen trees and shrubs of Asia, Africa, and Australasia, often having fragrant white or yellow flowers succeeded by berries, as the laurel. (not cap) A plant of this species.
- pituitous (pi.tū'i.tus):** consisting of, resembling, or discharging mucus.
- pixillation (pik'si.lā'shun):** stop-motion photography that gives live actors the appearance of jerky movement associated with cartoon characters.
- placet (plā'set):** an expression of approval or vote of assent.
- placophobia (plā'ko.fō'bi.a):** fear of tombstones.
- plafond (pla.fond'):** in architecture, a ceiling formed by the underside of a floor. Also, contract bridge.
- plaga (plā'ga):** in animals, a stripe of color.
- plancier (plan.sēr'):** in architecture, the underside of a cornice; a soffitt.
- planeta (pla.net'a):** among Romans, a cloak that enveloped the person, leaving the face free.
- planiloquent (pla.nil'o.kwent):** straightforward in speech.
- planiped (plā'ni.ped):** barefoot; a barefoot person.
- planomania (plā'no.mā'ni.a):** a passion for the bohemian life.
- planta (plan'ta):** the sole of the foot. The back side of the shank of a bird's leg. The first joint of the tarsus of an insect. An anal clasping leg of a caterpillar.
- plantigrade (plan'ti.grād):** walking on the sole with the heels touching the ground, as bears and people.
- plantocracy (plan.tok'ra.si):** government by planters.

- plaque** (**pla.ket'**): a small plaque. In anatomy, a blood platelet.
- plastron, plastrum (plas'trun, -um)**: a metal breastplate. A protection for the breast of a fencer. A trimming for the front of a woman's dress. The starched front of a man's shirt.
- plateresque (plat'er.esk)**: pert. to a 16th-century Spanish architectural style with rich ornamentation suggestive of silver plate.
- platic (plat'ik)**: not exact; imperfect—said in astrology of the imperfect conjunction of two planets.
- platinize (plat'i.nīz)**: to cover, treat, or combine with platinum.
- platitude** (**plat'i.tū.di.nâr'i.an)**: full of platitudes.
- platonize (plā'to.nīz)**: to conform to Platonic principles. To render Platonic; idealize.
- platycephalic (plat'i.si'fal'ik)**: tending toward flatness of the crown of the head.
- plaustral (plôs'tral)**: of or relating to a wagon or cart.
- plebicolous (pli.bik'o.lus)**: courting the favor of the common people. 52.
- plegometer (pli.gom'e.ter)**: an instrument to measure and record the force of blows.
- pleionosis (pli'o.nō'sis)**: exaggeration of one's own importance.
- pleniloquence (pli.nil'o.kwens)**: talking to excess.
- plenipotence (pli.nip'o.tens)**: the quality of being invested with authority to transact business. 52.
- plenist (plē'nist)**: pert. to the theory that every part of space is full of matter. One who believes in this theory.
- pleochromatic (plē'o.kro.mat'ik)**: pert. to the property of some crystals of showing different colors when viewed in the direction of different axes.
- pleon (plē'on)**: a crustacean's abdomen. The terminal segment of a king crab.
- pleonaxia (plē'o.nak'si.a)**: avarice.
- Plesiosaurus (plē'si.o.sôr.os)**: a genus of marine reptiles of the Mesozoic, having a very long neck, a small head, and all four limbs developed as paddles for swimming.
- pleurodynia (plur'o.dī'ni.a)**: a sharp pain in the side, usu. located in the rib muscles.
- plex (pleks)**: to form a plexus or network; to make plexiform.
- plexure (plek'sher)**: a weaving together; that which is woven together.
- plicative (plik'a.tiv)**: capable of being folded.
- plimp (plimp)**: to take part in an event so as to write about it, as George Plimpton does—a *Time* magazine coinage.
- plock (plok)**: an imitative word.
- plonk (plongk)**: cheap table wine.
- plouk, plook (plōok)**: a pimple. 44A.
- plouciocracy (plōō'si.ok'ra.si)**: plutocracy.
- ployment (ploi'ment)**: the act of forming a column from a line, in the military.
- pluffer (pluf'er)**: a shooter; marksman. A popgun. 43.
- pluffy (pluf'i)**: puffy; fat; fluffy. 17A.
- plumassier (plū.ma.syā)**: a dealer in ornamental plumes or feathers.
- plumbeous (plum'bi.us)**: consisting of, or resembling, lead; leaden; the color of lead.
- plumbic (plum'bik)**: pert. to, or containing lead.
- plumcot (plum'kot)**: a hybrid between the plum and the apricot.
- plumigerous (plōō.mij'er.us)**: feathered.
- plumiped (plōō'mi.ped)**: having feather-covered feet. A plumiped bird.
- plummer (plum'er)**: a pillow block or bearing block. Var. of *plumber*. 1.
- plumper (plum'per)**: something held in the mouth to fill out the cheeks; also, a false bosom. A heavy blow. 21.
- plurennial (ploō.ren'ial)**: lasting for many years. A long-lived plant.
- plushette (plush.et')**: an inferior kind of plush.
- plutomania (plōō'to.mā'ni.a)**: madness for money.
- pluviograph (plōō'vi.o.graf)**: a rain gauge.
- pluviophobia (plōō'vi.o.fō'bi.a)**: fear of rain.
- pneumonoultramicroscopicsilicovolcanoconiosis (nū.-mon'ool.tra.mi'kro.skop'ik.sil'i.ko.vol.kan'o.kō'ni.ō.sis)**: a lung disease caused by inhaling fine particles of silicon dust.
- pnigophobia (nī'go.fō'bi.a)**: fear of choking, as during sleep.
- po (pō)**: in English folklore, an impish spirit. 1. In Polynesian mythology, the realm of darkness and the dead.
- pooby (pob'i)**: puffed up; swollen. 13.
- pochette (po.shet')**: a handbag. A small envelope of transparent paper for holding stamps.
- poculation (pok.ū.lā'shun)**: the drinking of wine, spirits, etc.
- poculiform (pok'ū.li.fōrm)**: cup-shaped.
- podger (poj'er)**: a small taper rod used to align rivet holes.
- podgy (poj'i)**: softly fat; pudgy.
- poditti (po.dit'i)**: an Australian kingfisher.
- podobromhidrosis (pō'do.brom'hī.drō'sis)**: sweatiness and smelliness of the feet.
- poe (pō'i)**: the parson bird of Tahiti, which has two tufts of white on its throat.
- poecilonymy (pē'si.lon'i.mi)**: the use of several names for one thing.
- poeticule (po.et'i.kūl)**: a poetaster.

- pogamoggan (pog'a.mog'an):** a club used as a weapon or ceremonial object by various American Indian peoples.
- pogoniasis (pō'go.nī'a.sis):** excessive growth of beard in a man, or any such growth in a woman.
- pogonology (pō'go.nol'o.ji):** a treatise on beards.
- pogonophobia (po.gō'no.fō'bi.a):** fear of beards.
- pogonotomy (pō'go.not'o.mi):** shaving.
- poikilothymia (poi.kil'o.thim'i.a):** extreme fluctuations of mood.
- poimenics (poi.men'iks):** pastoral theology.
- polacca (po.lak'a):** the polonaise, a stately Polish dance developed from the promenade.
- polacre (po.lā'ker):** a vessel with two or three masts, having sails usu. in one piece and square. but occas. lateen, used in the Mediterranean.
- polder (pol'der):** land reclaimed from the sea.
- polemology (pol'i.mol'o.ji):** the study of war.
- polemoscope (po.lem'o.skōp'):** an opera or field glass arranged for seeing objects not directly before the eye.
- polenta (po.len'ta):** in Italy, a thick porridge of corn meal, semolina, barley, or chestnut meal.
- poliosis (pō'li.ō'sis):** premature graying of the hair.
- pollicitation (po.lis'i.tā'shun):** a promise. 52. In civil law, an unaccepted promise or offer.
- pollincture (po.lingk'cher):** preparation of a corpse for interment or cremation. 1.
- polony (po.lō'ni):** a polonaise.
- poltina (pol.tē'na):** a Russian silver coin equivalent to 50 kopecks or half a ruble.
- poltophagy (pol'tof'a.ji):** the prolonged chewing of food, reducing it to a semiliquid state.
- polychrestic (pol'i.kres'tik):** having many uses.
- polyemia (pol'i.ē'mi.a):** a condition marked by an excessive amount of blood in the system—plethora.
- polygenic (pol'i.jen'ik):** pert. to a group of genes that collectively control aspects of inheritance.
- polygenous (po.lij'i.nus):** containing many kinds, as of elements or rocks—a *polygenous* mountain.
- polygonous (po.lig'o.nus):** having many angles and sides; polygonal.
- polygyral (pol'i.jī'ral):** having, or pert. to, many cycles, rounds, or whorls.
- polyhemic (pol'i.hēm'ik):** pert. to *polyemia*.
- polylemma (pol'i.lem'a):** a dilemma with several solutions, all undesirable.
- polylogy (po.lil'o.ji):** verbosity.
- polymeric (pol'i.mer'ik):** in chemistry, consisting of the same elements in the same proportions by weight, but differing in molecular weight.
- polymicrian (pol'i.mik'ri.an):** compact.
- polymythic (pol'i.mith'ik):** having to do with the inclusion of many or several stories or plots in one narrative or dramatic work.
- polynestic (pol'i.nē'zik):** in medicine, occurring in different spots or in sporadic patches like islands.
- polyonomous (pol'i.on'o.mus):** synonymous. Also, having many names.
- polyorama (pol'i.o.rā'ma, -ram'a):** a view of many objects; also, a kind of panorama with a dissolving view.
- polyphagous (po.lif'a.gus):** subsisting on a moderate variety of foods.
- polypharmic (pol'i.fār'mik):** containing many drugs.
- polytopic (pol'i.top'ik):** occurring in many places.
- polytropic (pol'i.trop'ik):** visiting many kinds of flowers for nectar—used of an insect.
- pomato (po.mā'tō):** a fragrant, succulent, tomato-like fruit, produced by grafting tomato scions on potato plants.
- pomatum (po.mā'tum):** a perfumed unguent, esp. for the hair; pomade. To dress (as hair) with pomatum.
- pombe (pom'be):** in Africa, a kind of beer made from grain. usu. from millet. Also, a Tibetan chief.
- pombo (pum'bō):** a chief or headman in Tibet.
- pommage (pom'ij):** the substance of apples crushed by grinding as in making cider. Cider. 1.
- ponent (pō'nent):** western; occidental.
- ponerology (pō'ne.rol'o.ji):** a branch of theology dealing with the doctrine of evil.
- pong (pong):** a hollow ringing sound. On the British stage, to improvise to cover up a fluff.
- ponophobia (pō'no.fō'bi.a):** fear of overwork.
- pontage (pon'tij):** a bridge toll.
- pont-levis (pont.lev'is):** a drawbridge.
- poogye (pōō'gi):** the Hindu nose flute.
- poon (pōon):** an East Indian tree that yields hard, light wood used for masts, spars, etc.
- poorwill (pōor'wil):** a bird of the western United States and Mexico, like but smaller than the whippoorwill.
- popinary (pop.i.nār.i):** a short-order cook.
- popination (pop'i.nā'shun):** the frequenting of bars or taverns.
- popoloco (pō'po.lō'kō):** to the Nahuatl Indians, one who speaks a barbarous or foreign language. (cap) A people of southern Pueblo, Mexico.
- porcelanic (pōr'se.lan'ik):** resembling porcelain; said of certain rocks.
- poriomania (pōr'i.o.mā'ni.a):** wanderlust.
- porismatic (po.riz.mat'ik):** in geometry, pert. to a proposition that affirms the possibility of finding conditions that will render a certain problem either indeterminate or capable of innumerable solutions.

- pornerastic (pôr'ne.ras'tik):** licentious.
- pornocracy (pâr.nok'ra.si):** government by whores.
- pornogenarian (pôr.no.je.nâr.i.an):** a dirty old man.
- pornophobia (pôr'no.fô'bi.a):** fear of prostitutes.
- Poro (pô'rô):** a native secret society in Sierra Leone, having only men as members.
- porotic (po.rot'ik):** promoting the formation of a callus.
- porphyrogene (pôr'fir.o.jên):** born to the purple; royal born.
- porphyrophobia (pôr'fi.ro.fô'bi.a):** fear of purple.
- porraceous (po.râ'shus):** resembling the leek in color; leek-green.
- porrect (po.rekt'):** extended horizontally, stretched out. To extend in this fashion.
- portglave (pôrt'glâv):** one of a Livonian religious order of knights in the first half of the 13th century.
- portlast (pôrt'last):** the porpoise. 52. The upper edge of a gunwale. 1.
- portmantologism (pôrt'man.tol'o.jizm):** a blending of two or more words into one.
- portreeve (pôrt'rêv):** in early England, the official charged with keeping the peace in a port or market town.
- porwige (pôr'wig'l):** a tadpole, pollywog. 1.
- posada (po.sâ'da):** in Spain, a hotel or inn.
- posole (pô'sôl):** in Spanish America, a dish or thick soup composed of meat, hominy, garlic, and chili.
- posology (po.sol'o.ji):** in medicine, the science of doses. In mathematics, the doctrine of pure quantity.
- postcibal (pôst'sî'bal):** after dinner.
- posteriad (pos.têr'i.ad):** posteriorly, in anatomy and zoology.
- posticous (pos'ti.kus):** posterior. In botany, situated on the outer side of a filament—said of an extrorse anther.
- postil (pos'til):** a marginal note or comment, specif. of the Bible. To make marginal notes.
- postillate (pos'ti.lât):** to postil. To preach by expounding Scripture verse by verse, in regular order. 52.
- postliminium (pôst.lî.min'i.um):** the law under which things taken by the enemy in war are returned afterward to the previous ownership.
- postscenium (pôst.se'ni.um):** the back part of the stage of a theater; the part behind the scenes.
- potagerie (po.taj'e.ri):** garden vegetables and herbs; a kitchen garden.
- potamic (po.tam'ik):** pert. to rivers.
- potamophilous (pô'ta.mof'i.lus):** river-loving.
- potassic (po.tas'ik):** a combining form of potassium.
- pote (pôt):** a stick or rod for poking or stirring; a poker; a kick or push with the foot. 21.
- potichomania (pô'ti.sho.mâ'ni.a, po'ti.ko-):** a craze for imitating painted porcelain ware by coating the inside of glass vessels.
- potomania (pô'to.mâ'ni.a):** dipsomania. Delirium tremens.
- potoroo (pot'o.rôô):** a rat kangaroo.
- pott (pot):** a size of paper—12 ½" × 15" for writing paper, 13" × 16" for printing paper.
- pottah (pot'a):** in India, a certificate of tenure; title deed; lease.
- potvalor (pot'val'er):** boldness or courage resulting from alcoholic drink.
- potwaller, potwalloper (pot'wôl'er, -wol'up.er):** prior to the Reform Act of 1832, an Englishman whose qualification for voting was that he boiled (walloped) his own pot—i.e., was a householder.
- pouze (pôöz):** refuse from cider-making.
- pozy-wallah (poz'i.wol'a):** a jam lover. 23.
- practic (prak'tik):** *practice* in various senses. 9. Practical. Practiced; also, cunning, shrewd. Requiring skill or experience. A practical man, as opposed to a student or theorist.
- prana (prâ'na):** in the Vedic and later Hindu religion, life breath; the life principle.
- pranayama (prâ'na.yâ'ma):** certain Yoga exercises.
- pratâl (prâ'tal):** pert. to, growing in, or living in, meadows.
- pratiloma (prat'i.lô'ma):** contrary to custom—said in India of a marriage in which the man is of a lower class than the woman.
- pratityasamutpada (prâ'ti.tya.sa.mut.pâ'da):** in Hindu philosophy, the chain of causation.
- pravity (prav.i.ti):** depravity. Badness or foulness; physical deformity. 9.
- praya (prâ'ya):** beach; strand; specif. (cap), in Hong Kong, a road bordering the shore.
- preagonal (pri.ag'o.nal):** just before death.
- preantepenultimate (pri.an'ti.pi.nul'ti.mit):** fourth from the last.
- precentral (pri.sen'tral):** in anatomy and zoology, situated in front of the central furrow of the brain.
- preception (pri.sep'shun):** a preconception; presumption; a precept; command. 1. Instruction by a preceptor. 52. In Roman law, the taking, as of a legacy, before the distribution of the estate of the testator.
- precibal (pri.ci'bal):** before dinner.
- preconize (prê'ko.niz):** to proclaim; publish; commend publicly; summon publicly.
- predacean (pri.dâ'shun):** a carnivorous animal.
- predal (prê'dal):** predatory; plundering.
- predella (pri.del'a):** a step on which an altar is placed; a painting or sculpture on the face of a predella; a portable altar of marble, etc.
- predicant (pred'i.kant):** one who preaches; a preacher; specif., a preaching friar; a Dominican. Preaching; addicted to preaching.

- preferent (pref'e.rent):** exhibiting or enjoying preference.
- premier (prē'mi.əl):** of the nature of a reward. 52.
- premorse (pri.môrs'):** ended abruptly, as if bitten off.
- premundane (pri.mun'dān):** antedating the creation of the world.
- prender (pren'der):** in law, the right to take something without its being offered.
- preominate (pri.om'i.nāt):** to forecast by omens.
- prepend (pri.pend'):** to consider, premeditate. 1.
- presbyophrenia (prez'bi.o.frē'ni.a, pres-):** female senility attended espec. by loss of memory.
- prester (pres'ter):** a priest or presbyter. (1, except for *Prester John*, a legendary Christian priest and king in the Middle Ages).
- preterhuman (prē'ter.hū'man):** beyond human, more than human.
- prevene (pri.vēn'):** to come before, precede. 52. To forestall, prevent. 1.
- prickmadam (prik'mad'am):** the stonecrop, a mosslike herb used in gardens.
- prickmedainty (prik'mi.dān'ti):** affectedly nice; a goody-goody. 44A.
- pridian (prid'i.an):** pert. to the day before yesterday. 52.
- prill (pril):** a stream, rill. In mining, an ore selected for excellence. To turn sour; to get drunk. 41A.
- primigenous, primigenial (pri.mij'i.nus, pri'mi.jē'ni.əl):** first created or formed; original; primary, primal. 52.
- pringle (pring'gl):** to tingle annoyingly; to cause a tingle.
- Priscian (prish'i.an):** a grammarian; a grammar.
- priss (pris):** to act or dress in a prissy or fussy manner—usu. with *up*. 27.
- proa (prō'a):** a Malaysian sailing outrigger.
- probal (prō'bal):** approved, probable. 52.
- probouleptic (prō'bōō.lōō'tik):** pert. to previous deliberation.
- procacious (pro.kā'shus):** pert; petulant; insolent.
- proceleusmatic (prō'se.lōōz.mat'ik):** inciting; animating; encouraging (esp. applied to a song). In prosody, a foot of four short syllables; pert. to such a foot.
- procellas (pro.sel'as):** a tool for imparting a characteristic shape to the neck of a forming bottle or other object as the work is rotated.
- procellous (pro.sel'us):** stormy.
- procerity (pro.ser'i.ti):** tallness; height. 52.
- prochronism (prō'kro.nizm):** the referring of an event to an earlier date than the true one.
- prociduous (pro.sid'ū.us);** in medicine, prolapsed.
- proctalgia (prok.tal'ji.a):** a pain in the rear; pygia.
- prodelision (prō'di.lizh'un):** elision of the initial vowel of a verse.
- proditorious (prō'di.tōr'i.us):** traitorous. Apt to betray secret thoughts.
- proemptosis (prō'emp.tō'sis):** the addition of a day to the lunar calendar at intervals of about 310 years.
- profectitious (prō'fek.tish'us):** derived; in Roman law, pert. to inherited property.
- proficuous (pro.fik'ū.us):** profitable; useful. 52.
- profulgent (pro.ful'jent):** in poetic use, shining forth; effulgent.
- progenerate (pro.jen'er.āt):** to beget.
- progeria (pro.jēr'i.a):** premature senility.
- projicient (pro.jish'ent):** serving to bring an organism into relation with the environment.
- prolegeron (pro.lej'e.ron):** the period of life in which a woman can bear children.
- prolegomena (prō'li.gom'i.na):** preliminary remarks.
- prolepsis (pro.lep'sis):** anticipation.
- proletaneous (prō'li.tā'ni.us):** having many children.
- prolecide (pro'li.sīd'):** the killing of offspring.
- promic (prom'ik):** in the theory of numbers, designating a number of the *form* $x + x^n$ where x and n are positive integers.
- promulge (pro.mulj'):** to promulgate, publish, make known.
- pronaos (pro.nā'os):** the outer part of an ancient Greek temple forming a portico or vestibule, immediately in front of the cella or *naos*.
- pronovalence (prō'no.vā'lens):** inability to have sexual intercourse except lying down.
- propale (pro.pāl'):** to divulge. 9.
- propense (pro.pens'):** leaning or inclining toward; favorably disposed; favorable, partial. 9.
- prophoric (pro.fōr'ik):** enunciative. 52.
- propination (prō'pi.nā'shun):** the act of drinking to someone's health.
- proplastic (pro.plas'tik):** the art of making molds for castings; pert. to this art.
- propugnator (prō'pug.nā'ter):** a defender; vindicator.
- prorhinal (pro.rī'nal):** in front of the nasal cavities.
- prosaist (pro.zā'ist):** a writer of prose. A prosaic person.
- prosneusis (pros.nū'sis):** in a nuclear eclipse, the angle of position of the part of the Moon first obscured.
- prosona (pro.sō'ma):** in zoology, the anterior division of the body, esp. of a mollusk.
- prosonomasia (pros'o.no.mā'zhi.a):** a nicknaming by punning on the real name.
- prosophobia (prō'so.fō'bi.a):** fear of progress.
- prospic (pro.sop'ik):** pert. to the face.
- protopography (pros'o.pog'ra.fi):** description of the face or personal appearance.
- protopolepsy (pros'o.po.lep'si):** acceptance of persons, esp. prematurely, from their appearance. 1.

prosopoleth (pros'o.po.lē'thi): inability to remember faces.

protactic, protatic (pro.tak'tik, -tat'ik): telling or explaining beforehand, as the plot of a play; introductory.

protagon (prō'ta.gon): a powder mixture of lipides from the brain.

protophytology (prō.to.fī.tol'o.ji): the study of unicellular plants.

Protorosaurus (pro'to.ro.sôr'us): a genus of upper Permian reptiles resembling lizards and attaining a length of several yards.

protreptic (pro.trep'tik): an exhortation. 52. Persuasive; doctrinal.

protutor (pro'tū'tor): in civil law, one who acts as tutor or guardian without legal appointment.

provection (pro.vek'shun): advancing; advancement. 1. In philology, the carrying forward of a final sound or letter to a following word, as a *nickname* for an *ekename*.

provine (pro.vīn'): to layer.

proxenete (prok'si.nēt): a marriage broker; a procurer.

prud'homme (prō'o'dum'): orig., a wise or prudent man. Now, specif., a member of a French industrial arbitration board, or Conseil des Prud'hommes.

pruriginous (proo.rīj'i.nus): tending to, or caused by, prurigo, a chronic inflammatory skin disease.

prytaneum (prit.a.nē'um): in ancient Greece, a public building consecrated to Hestia, goddess of the hearth, in which the chief officials met and dined, and where official hospitality was extended.

psaphonic (sa.fon'ik): planning one's rise to fame.

psellismophobia (sel'is.mo.fō'bi.a): fear of stuttering.

psophology (si.fol'o.ji): the study of elections.

psophomancy (sef'o.man'si): divination by pebbles.

pseudandry (sūd'an.dri): female use of a male pseudonym.

pseudautochiria (sū.dō.to.kī'ri.a): murder disguised as suicide.

pseudepisematic (sū'di.pis'i.mat'ik): an animal colored like its prey or its surroundings.

pseudoantidisestablishmentarianism (sū'do.an'ti.dis'e-stab'lish.men.tār'i.a.nizm): pretended opposition to the withdrawal of state support from an established church.

pseudocyesis (sū'do.sī.ē'sis): false pregnancy.

pseudography (sū.dog'ra.fi): incorrect writing, printing, or spelling.

pseudogyny (sū.doj'i.ni): male use of a female name, as taking it at marriage.

pseudotalia (sū'do.lāl'ya): nonsense talk; the uttering of meaningless speech sounds.

pseudomancy (sū'do.man'si): intentionally fraudulent divination.

pseudomania (sū'do.mā'ni.a): the neurotic assumption of guilt by one who is innocent.

pseudomnesia (sū'dom.nē'zhi.a): memory for things that never happened.

pseudophonia (sū'do.fō'ni.a): a suicide disguised as murder.

HOGAMUS, HIGAMUS

When Churchill told us that democracy
Is an infernal bother—
Of governments, the worst that there could be
(Except for any other)—

He might have had *monogamy* in mind.
What man would stay on track
Except that, having left it, he might find
That there was no way back?

Show me a man who's not philogynous,
And I will show again
A mewling meacock any prudent puss
Would leave out in the rain.

An eye should wander; that's the way of laughter,
And speeds slow-beating hearts;
It's when the rest gets up and wanders after
That all the trouble starts.

Though womankind must surely feel more cheery
To know men prize them,
Use *one* for practice, and the rest for theory:
Idealize them.

Mazophilous, crurophilous are fine
To stir temptation;
But skip the human—stick to the divine;
Try sublimation.

(The author was moved to add the following
postscriptum):

Misogynists wish Eve were still a rib;
Philogynists love even Women's Lib.

pseudorhombicuboctahedron (sū'do.rom'bi.kū'bok-ta.hē'd ron): an Archimedean solid with 26 faces.

Psidium (sid.i.um): a genus of tropical American trees of the myrtle family, incl. the common guava.

psilanthropy (si.lan'thro'pi): the doctrine of the merely human existence of Christ.

psilology (sī.lol'o.ji): empty talk.

psilosophy (sī.los'o.fi): superficial or fake philosophy.

- psilotic** (sī.lot'ik): pert. to the falling out of hair.
- psithurism** (sith'ū.rizm): a whispering sound, as of wind among leaves.
- psittaceous** (si.tā'shus): parrotlike.
- psomophagy** (so.mof'a.ji): the swallowing of food without thorough chewing.
- Psoralea** (so.rā'li.a): a genus of herbs and shrubs of the pea family common in the western United States, incl. the breadroot.
- psychagogic** (sī'ka.goj'ik): attractive, persuasive, inspiring. Having to do with psychagogy, a method of influencing behavior by suggesting desirable life goals.
- psychalgia** (sī.kal'ji.a): mental anguish.
- psychasthenia** (sī.kas.thē'ni.a): a neurosis involving indecision, doubts, and phobias.
- psychiasis** (sī.kī'a.sis): spiritual healing; religious healing for the soul.
- psychiater** (sī.kī'a.ter): a psychiatrist.
- psychonosology** (sī.ko.no.sol'o.ji): the study or science of psychogenic ailments.
- psychrophile** (sī'kro.fil): an organism thriving at a relatively low temperature.
- psychrotherapy** (sī'kro.ther'a.pi): the use of cold water in medical treatment.
- psychurgy** (sī'kur.ji): mental energy.
- ptarmic** (tār'mik): provoking sneezing; sternutative.
- pteric** (ter'ik): pert. to or like a wing.
- pteridology** (ter'i.o.dol'o.ji): the study of ferns; *filicology*.
- pteroid** (ter'oid): fernlike. Winglike.
- pteronophobia** (ter'o.no.fō'bi.a): fear of being tickled by feathers.
- pterygium** (ti'rij'i.um): a film on the eye.
- ptochocracy** (to.kok'ra.si): rule by the poor.
- ptochogony** (to.kog'o.ni): the production of poverty.
- ptochology** (to.kol'o.ji): the study of poverty.
- puclage** (pū'sel.ij): virginity. 1.
- pucele** (pū.sel'): maid; damsel; virgin. (1, exc. as an appellation for Joan of Arc.) Prostitute. 1.
- pud** (pud): Forefoot; paw; hand. Vulgar slang for penis.
- puddee, puddy** (pud'i): a measure of capacity in Madras.
- pudder** (pud'er): pother. 11.
- puddingwife** (pood'ing.wif): a large, handsomely colored, wrassellike fish of Florida, Bermuda, and the West Indies. A woman skilled in making puddings, or sausages. 11.
- puddock** (pud'uk): dial. var. of *paddock*, toad.
- pudge** (puj): a puddle. A pudgy person or thing. 26.
- pudiano** (pōō'dyā'nō): the *puddingwife*.
- pudu** (pōō'dōo): a small reddish deer of the Chilean Andes having simple antlers resembling spikes, and standing only 12 or 13 inches high.
- puericulture** (pū'er.i.kul'cher): the science of bringing up children. Prenatal care.
- pugger** (pug'er): a worker who mixes and stirs wet material to make brick, enamel, etc.
- puggi** (pug'i): in India, a tracker, esp. one of a caste trained to track criminals.
- puggle** (pug'l): to poke a rod through or into; to clear out or stir up by poking.
- puist** (pwist): in comfortable circumstances. 43.
- pulcious** (pū.lish'us): pert. to or abounding with fleas.
- pulsion** (pul'shun): a pulsing. 1. The act of driving forward; propulsion—opposed to *suction* or *traction*.
- pultaceous** (pul.tā'shus): of porridge-like consistency; pulpy.
- pulvil** (pul'vil): cosmetic or perfumed powder. 9.
- pulvinar** (pul.vī'ner): cushion-like. A cushioned seat at a public spectacle.
- puna** (pōō'na): a bleak, desolate region. In South America, the higher Andes; also, mountain sickness. In Peru, a cold mountain wind.
- punaluan** (pōō'na.lōō'an): pert. to a marriage of several brothers to several sisters.
- punction** (pungk'shun): a pricking; a puncture. 1.
- pundonor** (pun'do.nōr): a point of honor.
- pungle** (pung'gl): to pay up, pony up, contribute—usu. with *up*.
- puniceous** (pū.nish'us): bright-red or purplish red.
- punnet** (pun'et): a shallow basket for displaying fruit or flowers, esp. strawberries.
- punquetto** (pun.ket'ō): a young punk. 1.
- punta** (pun'ta): in fencing, a point; a pass.
- puparial** (pū.pā'ri.al): pert. to the outer shell of a pupa.
- pupilarity** (pū'pi.lar'i.ti): the years before puberty.
- purana** (poo.rā'na): in Hinduism, astronomical knowledge—third of the four shastras, or categories, of sacred knowledge. The other three are the cosmogonic, theological, and physical.
- purdy** (pur'di): disagreeably self-important; surly. 11.
- purl** (purl): to twist, twine. 9. To spin, revolve. 44A.
- purlicue** (pur'li.kū): a peroration; to perorate. 44A. The space between the thumb and forefinger extended. A curl-cue at the end of a word.
- purpurate** (pur'pū.rāt): purple-colored; royal. To empurple. A salt of purpuric acid.
- purpureal, purpureous** (per.pū'ri.al, -us): purple.
- purpuric** (per.pū'rik): pert. to a nitrogenous acid related to uric acid and obtained as an orange-red powder.
- purseproud** (purs'proud): haughtily proud of one's wealth.
- puteal** (pū'ti.al): in ancient Rome, a well curb. 1.

putid (pū'tid): rotten; fetid; worthless.
putredinous (pū.tred'i.nus): proceeding from putrefaction; stinking; rotten.
putti (pōo'ti): cupids in sculpture and painting.
puture (pū'cher): food for men or for animals; hence, in old English law, the customary right of keepers of forests, and some others, to take food from the land of certain tenants.
putz (puts): among the Pennsylvania Dutch, a crèche.
puxy (puk'si): a quagmire; swampy ground. Hence, a difficult situation; a quandary. Swampy; miry. 13. Ill-tempered; snappish; puckish. 32.
pyncotic (pik.not'ik): pert. to pycnosis, a degenerative condition of a cell nucleus.
pygal (pī'gal): pert. to the region of the rump.
pygia (pij'i.a): a pain in the rear; *proctalgia*.
pyknic (pik'nik): stout; fat-bellied; round; squat. A pyknic person.
pyroballogy (pī.ro.bal'o.ji): the art of throwing fire; the science of ballistics. 1.
Pyrola (pir'o.la): a genus of short-stemmed herbs, called *wintergreen* in England and *false wintergreen* or *shin-leaf* in the United States.
pyromantic (pī.ro.man'tik): pert. to divination by means of fire or flames.
pyrophanous (pīrof'a.nus): becoming translucent or transparent when heated.
pyrophobia (pī'ro.fō'bi.a): fear of fire.
pyrophone (pī'ro.fōn): a musical instrument in which the tones are produced by flames of gas.
pyrophonous (pī.rof'o.nus): pert. to the pyrophone.
pyrotic (pī.rot'ik): pert. to heartburn.
Pyrrhonic (pī.ron'ik): pert. to the doctrines of Pyrrho, a skeptic philosopher of ancient Greece.
pyrrhotism (pir.o.tizm): the characteristic of having red hair.
pysmatic (piz.mat'ik): interrogatory.
Pythiambic (pith'i.am'bik): Pythian verse (dactylic hexameter) followed by an iambic dimeter or trimeter.
pythogenic (pī'tho.jen'ik): producing, or originating in, decomposition and filth.

Q

qabalah (kā'ba.la, ka.bā'la): cabala—secret or occult doctrine; a system based on Búber doctrine.
qadi (kā'di): *cadi*.
qoph (kōf): the 19th letter of the Hebrew alphabet.
qua (kwä): as, in the role of. Also, the night heron. 30.
qua, quaa (kwä): a quagmire.

quab (kwäb): one of several small fishes, incl. the eelpout and gudgeon. Something immature or unfinished. 1.
quackle (kwak'l): to quack.
quaddle (kwä'dl): to grumble; a grumbler. 13.
quadrage (kwä'dra.jēn): a person of forty, or in their forties.
quadragesimal (kwa'dra.jes'i.mal): consisting of 40. A 40-day fast. Pert. to Lent.
quadratrix (kwad.rā'triks): in geometry, a curve used in determining the area of other curves.
quadratum (kwad.rā'tum): in medieval music, a natural. A breve.
quadratus (kwad.rā'tus): any of several muscles, used for rotating the thigh outward, pulling the lower lip down or laterally, etc.
quadrifurcation (kwäd.ri.fer.kā'shun): a branching into four parts.
quadriga (kwad.rī'ga): a Roman chariot drawn by four horses abreast, together with the horses. The four horses alone; less often, the chariot alone.
quadrigamist (kwad.rig'a.mist): one who has married four times, or who has four spouses concurrently.
quadrigenarious (kwäd.ri.je.nā'ri.i.us): consisting of four hundred.
quadripennate (kwäd.ri.pen'ät): four-winged.
quadrumana (kwa'drōō'ma.na): a group of mammals comprising the monkeys, lemurs, baboons, and apes.
quaesitum (kwi.sī'tum): something sought or desired. In mathematics, the true value.
quaestuary, questuary (kwes'choo.âr'i): undertaken for money. One whose first consideration is profit.
quag (kwäg): a quagmire. To quake or quiver. To sink (someone or something) in a quag. 2.
quakebuttock (kwäk'but'ok): a coward. 2.
qualtagh (kwäl'täk): the first person one sees on waking or leaving home on a special day. 55.
quandong (kwän'dong): an Australian tree; also its edible fruit or nut.
quannet (kwan'et): a flat file with a handle at one side, used for making combs.
quant (kwant, kwänt): a pole for propelling a punt. To punt with such a pole.
quap (kwap): to heave; throb; palpitate. A throb, palpitation. 13.
quaquaversal (kwä'kwa.vur'sal): turning or dipping in every direction; specif., in geology, dipping from a center toward all points of the compass, as in a dome. A quaquaversal dome or ridge.
quar (kwär): to fill; choke; block. 2. To curdle. 4.
quardeel (kär'däl): a cardel, or cask, used by Dutch sailors.

quarenden (kwôr'en.den): in England, a deep-red, early apple.

quarentene (kwor'en.tēn): a furlong; a rood. 6.

quarl (kwôrl): a large brick or tile, esp. one used to support melting pots for zinc. A jellyfish. 52. To curdle. 1.

quarternight (kwôr'ter.nīt): halfway between sundown and midnight.

quarterpace (kwôr'ter.pās): a staircase platform where the stair turns at a right angle.

quartodeciman (kwôr'to.des'i.man): one of a sect of early Christians who celebrated the Pascual on the date of the Jewish Passover.

quassation (kwa.sā'shun): a shaking; a beating. 52.

quatercentenary (kwā'ter.sen.ten'a.ri, kwā'-): a 400th anniversary. 52.

quatercousin (kwā'ter.kuz'in, kwā'-): *catercousin*. 1.

quaternary, quaternate (kwa.tur'nā.ri, kwā'ter.nāt): arranged in sets of four, as *quaternate* leaves.

quatorzain (kat'er.zān): a poem of 14 lines, such as the sonnet. (The verse below is *not* a quatorzain.)

quatre (katr, kā'ter): a card, die, or domino having four spots, or pips.

*WEDE IS MY NICKNAME, AND
YOU CAN GUESS WHO QUEDE IS*

Now quap and quop. my heart! The east
Again to quarternight gyres 'round.
Stilled is the ever-moaning queest;
The quiller sleeps without a sound.
The quackle of the duck has ceased;
The quis dreams, nesting on the ground.
So queme!—but ah, what quags beneath?
What quelches through the queachy glede
And quiffs and quetches—seeks to quethe?
Must my next qualtagh be dread Quede?
(The Qs, you see, bring quaving teeth
To quaggly old quakebuttocks Wede.)

quatuorvirate (kwā'tōō.ôr'vi.rāt): an association of four men. 52.

quawk (kwôk): caw, screech. 11. A night heron. 32.

queach (kwēch): thicket. 13B.

queachy (kwē'chi): boggy, marshy. 13B. Forming a dense growth; bushy. 4.

quede (kwēd): evil; also, an evil person. Specif., (cap), the Devil. 1.

queechy (kwē'chi): sickly, puny. 13.

queest (kwēst): a ringdove, wood pigeon.

queesting (kwēs'ting): bundling—said of sweethearts who occupy the same bed without undressing.

queet (kwēt): ankle. 44.

queeve (kwēv): a twist or turn, as in a road. To twist or turn. 13A.

queezmadam (kwēz'ma'dam): an early variety of pear. 11.

quelch (kwelch): to make a sucking or gulping sound; to squeelch. 11A.

quelquechose (kel'ke.shōz): a mere trifle; a nothing.

quemado (ki.mā'dō): a district that has been burned. 34B.

queme (kwēm): pleasant, agreeable. 2. To suit, satisfy. 1.

quercitanic (kwur'si.tan.ik): relating to the tannin of oak bark.

querimonious (kwer'i.mō'ni.us): querulous.

querl (kwurl): twirl; coil. 28.

quern (kwurn): a small handmill for grinding spice.

quetch (kwech): to break silence; utter a sound. 11A.

quethe (kwēth): to speak, tell. (1, except in past tense *quoth*). Clamor, cry; a will, testament.

quiapo (ki.ä'po): a water lettuce of the Philippines.

quia-quia (kē'a.kē'a): the cigarfish.

quica (kē'ka): a small South American opossum.

quiff (kwif): a puff; whiff. For some in Britain, a prominent forelock. A girl. 21.

quiller (kwil'er): a fledgling. 1. A machine for transferring yarn from spools to quills; the operator of such a machine.

quincentenary (kwin'sen.ten'a.ri): a 500th anniversary.

quincentennial (kwin'sen.ten'i.al): pert. to 500 years. A quincentenary.

quinic (kwin'ik): pert. to or obtained from cinchona bark.

quinoa (ki.nō'a): a pigweed of the high Andes or its seeds, ground for food and widely used as a cereal in Peru.

quinology (kwi.nol'o.ji): the science of the cultivation of the cinchona tree, and the chemistry and medical use of its bark.

quinquarticular (kwin'kwär.tik'u.lär): relating to five articles or points, particl. (in religion) those in dispute between Arminians and Calvinists.

quinqertium (kwin.kwur'ti.um): an athletic meet in which each contestant participates in five different events; a pentathlon. 1.

quince (kwins): to carve. 1.

quintessentialize (kwin'ti.sen'sha.liz): to extract the quintessence of.

quintroon (kwin.trōon): a person 1/16 black—the offspring of an octaroon and a white.

quirl (kwurl): a curl. To bend; coil; twist.

quis (kwis): the European woodcock.

quisquillious (kwis.kwil'i.us): trashy; rubbishy. 52.
quisquose (kwis'kwōs, -kōs): perplexing. 44.
quizzacious (kwi.zā'shus): bantering; given to quizzing. 52.
quo (kwō): something received in an exchange.
quoddity (kwod'i.ti): quiddity—used derisively. 52.
quodlibetic (kwod.li.bet'ik): consisting of or like quodlibets—purely academic. Given to quodlibets, or academic discussion.
quop (kwop): to throb. 2.
quotennial (kwo.ten'i.al): annual. 52.
quoz (kwoz): something queer or absurd. 1.

A QRIOUS COLLECTION, BUT KIND OF QT

A Q in most words should be followed by U.
 But once in awhile it is not.
 To find Q without U, simply follow my Q—
 I'll show you a few of the lot.

There's *Qabbala*—mystical meanings attached
 To Scripture by certain old Jews;
 And Qadarites—sheiks whom the Moslems dispatched
 For having claimed freedom to choose.

There's *Qadi*—a judge who apportions a loaf
 By guessing Mahomet's intention.
 There's one little letter (ק)* that answers to *Qoph*—
 Another old Hebrew invention.

There's *Q-boat*—a warship disguised as a botch;
 And *Qantas*, an airline to watch.
 New York has a mayor, I think, name of *Qoch*,
 Though maybe the spelling is *Kwōch*.

*ק. The nineteenth letter of the Hebrew alphabet, sounding like our *k* or *qu*.

R

rab (rab): master, teacher—a Jewish title of respect.
rabiator (rab'i.ā.tor): a violent man. 44 (52).
rabic (rab'ik): pert. to rabies.
raca (rā'ka): a term of reproach used by the Jews of the time of Christ, meaning “fool.”
rach (rach): a hunting dog. 10.
rackett (rak'et): an old wind instrument of the bassoon kind, having a double-reed mouthpiece and a wooden tube, bent upon itself, with ventages but no keys.

radicant (rad'i.kant): rooting from the stem, as common ivy.
radicate (rad'i.kāt): to plant firmly; to establish solidly. 52.
radiesthesia (rā'di.es.thē'zi.a): the claimed ability to detect underground water by means of a divining rod; dowsing.
radiolucent (rā'di.o.lōō'sent): permeable to radiation.
radiopraxis (rā'di.o.prak'sis): the use of ultraviolet rays or x-rays in medicine.
rafale (ra.fal'): a rapid burst of artillery fire, consisting of several rounds.
raff (raf): ruffraff. Rubbish. 11.
rafty (raf'ti): rancid; stale or musty. 4.
ragarock (rag'a.rok): a kind of rock 'n' roll using an Indian melodic form.
raggee (rā'gi): an East Indian cereal grass whose ground seeds make a somewhat bitter flour.
raggle (rag'l): a groove cut in masonry, esp. one to receive the upper edge of a flashing above a roof. To cut such a groove. A rag; shred. 52.
rais (rīs): a Muslim ship's captain. A Muslim chief. (cap, n. pl.) A Mongoloid people of Nepal.
raisonné (rā'zo.nā): logical; arranged systematically.
raith (rāth): a quarter of a year. 44.
ramage (ram'ij): the boughs or branches of a tree. 9. Wildness, courage. Wild, shy. 1.
ramarama (rā'ma.rā'ma): a New Zealand myrtle sometimes cultivated for its curiously wrinkled leaves and pale pink flowers.
rambooze (ram.bōōz): wine and sugar mixed (in winter) with ale and eggs, or (in summer) with milk and rose water. 52.
ramentum (ra.men'tum): something scraped off; a shaving. One of the thin, brownish, chaffy scales borne upon the leaves or young shoots of many ferns.
ramfeezed (ram.fē'zld): worn out; exhausted. 44.
ramiferous (ra.mif'e.rus): bearing branches.
rammish (ram'ish): lustful; lewd. Rank in smell or taste. 11. Violent; untamed. 43. To rush about as if frenzied. 43.
rampacious, rampagious (ram.pā'shus, -pā'jus): rampageous; given to displays of recklessness; wild, unruly.
ramus (rā'mus): (pl. *rami*). A branch. In biology, one of several bones, incl. the posterior part of the lower jaw and a branch of the pubis. Also, a branch of a nerve, a barb of a feather, etc.
rana (rā'na): prince—a title of some of the native rulers of India. (cap) A large genus of tailless leaping amphibians. incl. the frogs.
ranaria (pl. of ranarium) (ra.nār'i.a): places for keeping or rearing frogs.
rance (rans): a dull red Belgian marble with blue-and-white markings. A prop or support; to prop. 44A.

rancer (ran'ser): a tool that enlarges or shapes holes or smooths bores; a worker who uses such a tool; a reamer.

rangatira (rang.a.tē'ra): a Maori chief; a leading citizen. 56.

ranic, ranine (rā'nik, -nīn): pert. to frogs.

ranivorous (ra.niv'o.rus): frog-eating.

rantipole (ran'ti.pōl): a reckless, sometimes quarrelsome person. Wild; unruly. To behave in a wild fashion. 52.

rantism (ran'tizm): ranting. 1.

ranula (ran'ū.la): a cyst formed under the tongue by the obstruction of a gland duct.

rastik, rastick (ras'tik): any of various hair dyes.

ratafee, ratafia (rat'a.fi, -fē'a): a fruit-flavored liqueur, gen. with a taste of bitter almond.

ratal (rā'tal): the amount at which a person is rated with reference to tax assessment.

ratamacue (rat'a.ma.kū): in drumming, a figure more difficult than the paradiddle.

rataplan (rat'a.plan): the sound of rhythmic beating, as a drum or a galloping horse. To make such a sound.

ratch (rach): a notched bar with which a pawl or click works to prevent reversal of motion. A blaze on an animal's face. In sailing, to reach. 1.

rachel (rach'el): stone in small fragments; gravel; gravelly subsoil. 11A.

ratihabition (rat'i.ha.bish'un): ratification, sanction.

ratten (rat'en): to steal tools from an employer as a way of enforcing trade union demands. 40A.

rawn (rôn): roe; spawn. Also, a female fish, esp. a herring or salmon.

raya (rā'a): the East Indian broadbill, a sluggish duck with a rather wide flat bill. Also, a subject Christian peasant under the Ottoman Empire.

raze (ra.zē'): a wooden ship reduced in class by having her upper deck cut away, as a seventy-four cut down to a frigate. A razed chest, book, or the like. To raze.

razoo (ra.zōō'): a razzing; a racket. 22.

rea (rē'a): a female defendant in a court trial (fem. of *reus*).

reable (ri.ā'bl): to rehabilitate. 40A.

reasty, reasy (rēs'ti, rē'zi): rancid. 2.

reaver, riever (rē'ver): one that takes away by stealth or force.

rebia (rē'bi.a): a gold coin of the Ottoman Empire in the 19th century. A Turkish silver coin.

reboantic (reb'o.an'tik): reverberating.

rebullition (reb.ul.lish'un): a boiling up again. 1.

recadency (ri.kā'den.si): a relapse. 52.

recalesce (rē'ka.les): to release heat, as a metal when cooling.

recaptor (ri.kap'tor): one who recaptures; one who takes a prize that had been previously taken.

recension (ri.sen'shun): a scholarly editorial revision.

receptary (ri.sep'ta.ri): accepted as fact but unproved; a postulate. A collection of recipes.

RUMBELOW, RUMBELOW

Oh, did you know the rumbelow,
Rumbelow, rumbelow—

Oh, did you know the rumbelow
Who lived in Drury Lane?

She'd chug-a-lug her ratafee,
Ratafee, ratafee,
She'd chug-a-lug her ratafee,
And chug-a-lug again.

Rambooz to her was mother's milk,
Mother's milk, mother's milk,
Rambooz to her was mother's milk,
And never weaned was she;

Rumgumption was her middle name,
Middle name, middle name,
Rumgumption was her middle name,
A shilling was her fee.

Once in there came a rantipole,
Rantipole, rantipole,
Once in there came a rantipole,
And ordered her to bed;

"I give to you the old razoo,
The old razoo, the old razoo;
I give to you the old razoo,
For sir, we are not wed."

A round ribroasting gave her he,
Gave her he, gave her he,
A round ribroasting gave her he,
And of it she did die;

Ramfeezled by her weary life,
Weary life, weary life,
Ramfeezled by her weary life,
She rose up to the sky.

And oh, how happy we should be,
We should be, we should be,
And oh, how happy we should be
Were she but redivivus;

We'll no more know a rumbelow,
Rumbelow, rumbelow,
We'll no more know a rumbelow
So excellent to swive us.

- recheat (ri.chēt')**: a blast on the horn to call the hunting hounds. 9.
- reclivate (rek'li.vāt)**: S-shaped; sigmoid.
- recoct (ri.kokt)**: to recook; to redo.
- rectalgia (rek'tal'ji.a)**: proctalgia.
- rectigrade (rek'ti.grād)**: moving in a straight line.
- rection (rek'shun)**: in grammar, the influence of a word that requires another word to be placed in a certain case or mood.
- rectopathic (rek'to.path'ik)**: easily hurt emotionally.
- recubation (rek'u.bā'shun)**: recumbency. 1.
- reclade (rek'ū.lād)**: a retreat.
- recussion (ri.kush'un)**: repercussive action.
- redan (ri.dan')**: a fortification having two faces that form a salient angle.
- redargution (red'är.gū'shun)**: orig., reproof; later, refutation. 52.
- reddition (re.dish'un)**: restoration; restitution; surrender. Formal restitution by judicial confession.
- redditive (red'i.tiv)**: in grammar, corresponding; correlative.
- redhibition (red'hi.bish'un)**: the return of defective merchandise to the seller.
- redintegrate (re.din'ti.grāt)**: to renew. To be restored to a previous condition.
- redition (ri.dish'un)**: returning, return. 1.
- redivivus (red'i.vi'vus)**: revived; living again.
- redubber (ri.dub'er)**: in history, one who buys, alters, and resells stolen cloth.
- reduct (ri.dukt')**: to reduce. 1. To deduct. 11.
- redux (rē'duks)**: indicating return to a healthy state.
- reechy (rē'chi)**: rancid. 2.
- reeden (rē'den)**: of or like a reed. 52. Reedy. 1.
- reem (rēm)**: the wild ox mentioned in the Old Testament. To cry, shout. 1.
- reese, reeze (rēs, rēz)**: to become rancid. 2. To scorch. 1.
- refocillation (ri.fos'i.lā'shun)**: revival; refreshment. 52.
- refrangible (ri.fran'ji.bl)**: capable of being refracted, as rays of light.
- refrangent (ri.fran'jent)**: refrangible.
- regalian (ri.gāl'yan)**: pert. to regalia; regal.
- reif (rēf)**: robbery; plunder. 44A.
- reiver (rē'ver)**: a raider. 44.
- rejessed (ri.jest')**: reattached jesses to (a hawk).
- rejunction (ri.jungk'shun)**: a reuniting. 52.
- relata (ri.lā'ta)**: a group of related things.
- religate (rel'i.gāt)**: to tie together. 52.
- remanet (rem'a.net)**: in law, the postponement of a case. In the British Parliament, a bill carried over to another session.
- remeant (rē'mi.ent)**: returning. 52.
- remiped (rem'i.ped)**: having feet or legs used as oars, as certain crustaceans and insects. A remiped animal.
- remontado (ri.mon.tā'dō)**: a Filipino who has renounced civilization and “fled to the mountains.”
- renable (ren'a.bl)**: fluent; eloquent; glib. 2.
- renascible (ri.nas'i.bl)**: capable of rebirth. 52.
- renidification (ri.nid'i.fi.kā'shun)**: the building of another nest.
- renifleur (ren'i.floor)**: one who derives sexual pleasure from body odors.
- rennet (ren'et)**: an old form of apple. 41.
- reparationist (rep'a.rā'shun.ist)**: one who believed in reparation to ex-slaves.
- repartimiento (rā.par'ti.mi.en'tō)**: in the Spanish colonies of America, a grant, esp. of Indian forced labor.
- repertorium (rep.er.tōr'i.um)**: an index, catalogue, or collection. A storehouse, repository.
- repristinate (ri.pris'ti.nāt)**: to revive; to restore.
- reptatorial (rep'ta.tōr'i.al)**: creeping, as a reptile.
- repullulate (ri.pool'yōō.lāt)**: to bud or sprout again; to recur, as a disease. 52.
- resiccant (res'i.kant)**: drying up; causing to dry up. 1.
- resiccate (res'i.kāt)**: to make dry again. 1.
- resile (ri.zil')**: to draw back, recoil; retract.
- resipiscent (res'i.pis'ent)**: changing the mind and heart; reforming; returning to a sane, sound, or correct view.
- restis (res'tis)**: a pair of nerve fibers on the dorsal surface of the medulla oblongata.
- restringent (ri.strin'jent)**: binding; astringent; styptic. 52. A restrictive word. 1. In medicine, an astringent or styptic.
- retorsion (ri.tōr'shun)**: var. of *extortion*.
- retrad (rē'trad)**: backward or posteriorly.
- retrochoir (ret'ro.kwīr)**: the space in a church behind the high altar or choir enclosure.
- retrocollic (ret'ro.kol'ik)**: pert. to the back of the neck.
- retrocopulation (ret'ro.kop'u.lā'shun)**: copulation from the rear.
- retromancy (ret'ro.man'si)**: divination by looking back over the shoulder.
- retromingent (ret'ro.min'jent)**: urinating to the rear; an animal that does so.
- retter (ret'er)**: one who soaks or exposes to moisture (as flax, hemp, timber). 52.
- retunded (ri.tun'ded)**: beaten or driven back; rendered impotent, weak, or useless. 1.
- reus (rē'us)**: a male defendant in a court trial.
- realescent (rev'a.les'ent)**: convalescing.
- revalorize (ri.val'o.riz)**: to restore the value of a monetary unit.
- reve (rēv)**: to muse in reverie. 52.

- revehent** (ri.vē'hent, rev'i.hent): carrying back.
- revellent** (ri.vel'ent): causing revulsion; revulsive.
- reverso** (ri.vur'sō): the reverse, or left-hand page of a book or folded sheet of paper; a verso. The reverse, as that which appears when something is seen from opposite to the usual direction.
- rhabdophobia** (rab'do.fō'bi.a): fear of being punished or severely criticized.
- rhapsodomancy** (rap.so.do. man'si): divination by poetry.
- rhema** (rē'ma): a verb; word; term.
- rheme** (rēm): any semantic unit or element of a speech.
- rhocrat** (rē'o.krat): a kind of speed controller for an electric motor.
- rheophile** (rē'o.fil): living in rivers or streams.
- rheotan** (rē'o.tan): an alloy of copper, zinc, nickel, and iron.
- Rhiannon** (ri.an'on): the Great Queen or Mother Goddess of Welsh mythology, whose three birds could sing the dead to life or the living to death.
- rhigosis** (ri.gō'sis): a sensation of cold.
- rhinocercal** (rī'no.ser'i.kal): gorged with money, rich. 9.
- rhinocerot** (rī'no.si.rot'ik): pert. to or resembling a rhinoceros.
- rhinophonia** (rī'no.fō'ni.a): marked nasal resonance in speech.
- rhinoplasty** (rī'no.plas'ti): a nose job; nasoplasty.
- rhipidate** (rip'i.dāt): fan-shaped.
- Rhodian** (rō'di.an): a native or inhabitant of Rhodes. Pert. to Rhodes, or to the Knights of Rhodes (Hospitaliers).
- rhombicosidodecahedron** (rom'bi.kos'i.do.dek'a.hē'dron): an Archimedean solid with 62 faces.
- rhonchisonant** (rong'ki.sō'nant): snorting; snoring.
- rhopalism** (rō'pa.lizm): a rhopalic.
- rhyphobia** (rī'o.fō'bi.a): fear of filth.
- rhyparography** (rī.pa.rog'ra.fi): the painting or literary depiction of mean or sordid subjects.
- rhyrometer** (rī.sim'e.ter): an instrument for measuring the velocity of a fluid, current, a ship's speed, etc.
- rhytophobia** (rī'ti.fō'bi.a): fear of getting wrinkles.
- rhytiscopia** (rī'ti.skō'pi.a): neurotic preoccupation with facial wrinkles.
- riancy** (rī'an.si): state of one laughing, smiling; gaiety; brightness.
- ribble** (rib'l): to remove seed from (flax) by combing before the flax is retted.
- ribroasting** (rib'rōs'ting): a sound beating; a thrashing.
- ricercare** (rē'cher.kā'rā): a fugue-like composition; an elaborate fugue.
- ridant** (rī'dent): laughing or broadly smiling; riant. 52.
- ridotto** (ri.dot'ō): a public entertainment consisting of music and dancing, often in masquerade, introduced from Italy and very popular in England in the 18th century. An arrangement or abridgement of a musical composition from the full score.
- riem** (rēm): in South Africa, a thong; a strap. A pliable strip of rawhide, used for twisting into ropes, etc.
- rifacimento** (ri.fach'i.men'tō): a remaking or recasting; an adaptation, esp. of a literary or musical composition.
- rigation** (ri.gā'shun): the act of wetting.
- rigescent** (ri.jes'ent): growing stiff or numb.
- riggot** (rig'ot): a half-castrated male animal, esp. a horse. 11. A gutter. 13.
- rignum** (rig'num): the horsemint *Monarda punctata*.
- rincon** (ring.kōn'): a small circular valley, usu. one containing a house. 35A.
- rindle** (rin'dl): a rivulet; brook, runnel. 11.
- ripa** (rī'pa): a bank of a river, beyond which the waters do not normally flow. A ptarmigan. 52.
- ripal** (rī'pal): riparian. 52.
- ripieno** (rip'yā'no): in music, a supplementary instrument or performer.
- riroriro** (rē'ro.rē'rō): the gray warbler of New Zealand.
- rishi** (rish'i): a Hindu mystic or mystical poet.
- risoluto** (rē'so.lō'tō): resolutely and with marked accent—a direction in music.
- risorial** (ri.sō'ri.al): pert. to or producing laughter.
- risp** (risp): the stem of such plants as peas and strawberries. A coarse kind of grass. 43. A sound of riscing; a carpenter's file; a tirling pin; to rasp; turl; a metal bar on a house door, rubbed with an attached ring to draw attention. 44.
- risper** (ris'per): in South Africa, a caterpillar.
- rissel** (ris'el): the common red currant.
- rissle** (ris'l): a stick, staff, or pole. 17A.
- rist** (rist): to engrave, scratch, or wound; insurrection; also, resurrection; an ascent (of ground) or increase (of price). 1
- ritornel, ritornelle** (rit'tōr.nel): a short instrumental passage in a vocal composition, often a refrain. Also, an instrumental interlude between the parts of an opera or a tutti passage in a concerto.
- rix** (riks): dial. var. of *rush*; a reed.
- rixation** (rik.sā'shun): a quarrel. 52.
- rixatrix** (riks.ā'triks): a termagant, scold. 1.
- roborean** (ro.bō'ri.an): oaken; stout; strong. 1.
- robur** (rō'ber): the British oak.
- rocambole** (rok'am.bōl): a European leek or wild garlic, cultivated as a flavoring ingredient.
- rocca** (rok'a): a fortress, hold, donjon, keep.
- rochet** (roch'et): a medieval outer garment, usu. short-skirted, worn by men or women. A loose cloak; a frock. 49. A close-fitting ecclesiastical vestment, worn by bishops in certain ceremonies; hence, a bishop. 1. The red gurnard, a fish with fanlike pectoral fins.

rock-cistus (rok.sis'tus): the rockrose.
rockoon (ro.kōon'): a small rocket fired from a balloon.
rogan (rō'gan): a kind of wooden bowl or receptacle, as for holding maple sap. 12.
roid (roid): rough; unmanageable. 11. Riotous; frolicsome. 44.
rokelay (rok'e.lā): a knee-length coat, buttoned in front, worn after 1700. 44A.
roky (rō'ki): foggy, misty. 13B.
roleo (rō'li.ō): a contest at birling logs.
rolley (rol'i): a lorry. 41. Formerly, any of various vehicles drawn by horses or by hand. 53A.
Rom (rom): a male gypsy.
rondache (ron.dash'): a round shield carried by medieval foot soldiers.
rondle (ron'dl): a rung of a ladder. 1. In metallurgy, the crust on molten metal in the crucible.
rone (rōn): a clump of briars or bushes. 2. A rainspout. A small patch of ice. 44.
ronyon (ron'yun): a mangy or scabby creature. 1.

*THE MISTAKEN GRATITUDE OF
THE GODDESS RHIANNON'S BIRDS
(WHO CAN SING THE DEAD TO
LIFE, OR THE LIVING TO DEATH)*

Three birds flew down, and perched among the ramage
 Extending in the greenwood from a robur.
 They sat there calculating, legal damages.
 (I listened from below, and I was sober.)

It seems the Mother Goddess, great Rhiannon,
 Had sent them on a mission to a Scot.
 But he had died while eating cold colcannon;
 So, sensibly, they finished off the lot.

They found that spud-and-cabbage mix so tasty
 That though they'd come to sing the man to death
 Rhiannon's order now seemed over-hasty;
 And so instead they sang him back to breath.

For dereliction in their duty to her,
 The goddess fired them; and they plan to sue her.

roodle (rōō'dl): in poker, one of a round of hands played after a player has won a round with an esp. high hand. The pot limit is usu. doubled.
rootle (rōō'tl): to root, as a pig. 52.
roral, roric, rorulent (rō'ral, -ik, -ū.lent): dewy.

rosal (rō'zal): rosy. 1. Belonging to the Rosales, an order of 25 plant families incl. those of the plum, pea, saxifrage, and stonecrop.
rosella (ro.zel'a): a vividly colored Australian parakeet. A European who works bared to the waist (from the scarlet color of his skin). 53. A sheep that has shed a portion of its wool. 20.
rosen (rō'zen): consisting of, or resembling, roses; rosy. 1.
rosier (rō'zer): a rosebush. 1.
rosinante (rō'zi.nan'ti): a broken-down horse, nag—called after Don Quixote's bony horse.
rosmarine (ros.ma.rēn'): sea dew. Also, a sea animal fabled to climb rocks by its teeth to feed on the dew. A walrus. 1.
rosorial (ro.zō'ri.al): pert. to the rodents; gnawing.
ross (ros): rubbish; waste. 1. The rough exterior of bark. To strip the bark.
rosser (ros'er): a logger who smooths the wood on one side of logs so they can be dragged more easily, or who peels bark from pulpwood by hand to avoid waste. An attachment for a circular saw to remove scaly and gritty bark.
rostel, rostellum (ros'tel), (ros.tel'um): a small beak. In orchids, a small projection beneath the retinacula. The sucking beak of lice; more rarely, the beak of true bugs. In certain parasitic worms, a forward extension of the head bearing hooks.
rostral (ros'tral): pert. to a rostrum.
rotch (roch): the dovekie, a small, short-billed auk of the Arctic.
rotchet (roch'et): a vestment.
rouky (rōō'ki): foggy, misty. 44A.
rounce (rouns): the apparatus that moves the bed of a hand printing press under the platen; the handle of this apparatus. To flounce about, fuss. A card game in which jacks are trumps.
rowlet (rou'let): a little roller. 52.
rowlyrag (rou'li.rag): a dark gray stone.
rowy (rō'i): of uneven texture or appearance; streaked.
rox to decay, rot. 13.
roxy (rok'si): decayed; softened. 13.
ruana (rōō.ā'na): a viol instrument used in India.
rubai (rōō.bā'i): a Persian quatrain.
rubedinous (rōō.bed'i.nus): reddish.
rubific (rōō.bif'ik): causing redness, as of the skin; rube-facient.
rubiginous (rōō.bij'i.nus): rust-colored; rusty.
rubineous (rōō.bin'i.us): ruby-red, rubious.
ructation (ruk.tā'shun): the act of belching. 52.
rudenture (rōō.den'cher): in architecture, a cabling.
rudge (ruj): dial. var. of *ridge*.

ruelle (rōō.'el): the space between the bed and the wall. 1. In 17th- and 18th-century France, a morning reception held in the bedroom; hence, a select gathering.

rugulose (roo'gū.lōs): finely wrinkled.

rukḥ (rōōk): in Kipling, a forest, jungle.

rumbelow (rum'bi.lō): a refrain in old songs, esp. sea songs. 52. A prostitute. 1.

rumgumption (rum'gump'shun): keenness; shrewdness. 43.

rumtifusel (rum.ti.fū'sel): a supposed beast, flat as a laprobe, which attracts human prey by its resemblance to a rich fur coat, and in a trice sucks out their flesh.

runcation (rung.kā'shun): the removal of weeds. 1.

runch (runch): charlock; jointed charlock or wild radish. 43.

rundle (run'dl): a step of a ladder; a rung. Something that rotates about an axis, as a wheel. One of the pins of a lantern pinion. The drum of a windlass or capstan.

runnet (run'et): the contents of the stomach of an unweaned calf or other animal, used for curdling milk. Also, obs. form of *rennet*.

runnion (run'yun): a scurvy wench.

rupestrian (rōō.pes'tri.an): composed of rock; inscribed on rocks.

ruptuary (rup'chōō.ār'i): a plebeian; a commoner. 52.

urigenous (rōō.rij'i.nus): born in the country. 52.

ruskin (rus'kin): a receptacle, as for butter, made of bark; also, butter kept in a ruskin. 13.

rustre (rus'ter): in medieval armor, a metal scale of oval or lozenge shape.

rutaceous (rōō.tā'shus): pert. to Rutaceae, a family of herbs, shrubs, and trees, often glandular and strong-scented.

rutcher (ruch'er): something that moves with a crunching or shuffling noise. 52.

rutin (rōō'tin): a yellow crystalline glycoside found in various leaves and flower buds. It is used in medicine to strengthen capillary blood vessels.

ruttle (rut'l): a rattle; a gurgle, as the breath of one dying.

S

sabbatia (sa.bā'shi.a): the sabbat—in medieval demonology a midnight assembly in which demons, sorcerers, and witches celebrated their orgies. (cap) A genus of smooth, slender North American herbs incl. the marsh or sea pinks.

sabbulonarium (sab'ū.lo.nār'i.um): a gravel pit. The digging of gravel, or a wage paid for such digging.

sabeca (sa.bek'a): an ancient instrument, prob. a kind of harp, mentioned in the Bible.

sabretache (sā'ber.tash, sab'er-): a leather case or pocket sometimes worn, suspended on the left from the saber belt, by cavalry.

saburration (sab'e.rā'shun): application of sand to the body as therapy; arenation.

saccade (sa.kād'): a quick, violent check of a horse by a single twitch of the reins. A sudden strong pressure of a violin bow, causing strings to sound simultaneously.

saccadic (sa.kad'ik): jerky, twisting.

sacellum (sa.sel'um): in ancient Rome, an unroofed space consecrated to a divinity. A small monumental chapel in a church.

Sacheverell (sa.shev'er.el): a kind of blower once used on stoves.

sacket (sak'et): a small sack or wallet; also, a small, stupid, or rascally person. 44.

sacrificant (sak.rif'i.kant): one who offers up a sacrifice.

Sacripant (sak'ri.pant): a boastful coward, from the name of a king of Circassia (in Boiardo's *Orlando Innamorato*) whose charger was stolen from between his legs without his knowing it. 52.

sadda (sad'a): a book of Zoroastrian writings.

Sadducaic (sad'ū.kā'ik): pert. to the Sadducees, a priestly sect of the Jews that flourished from the second century B.C. to the latter part of the first century A.D.

sadr (sād'r): the lotus tree. (cap) A star in the constellation Cygni.

saeculum, seculum (sek'ū.lum): a long time. A generation.

saeter (sē'ter): a meadow or a mountain pasture. 61.

saeterious (si.tēr'i.us): pert. to a *saeter*. 61.

saffian (saf'i.an): a kind of leather made of goatskins or sheepskins tanned with sumac and dyed with bright colors.

sagaciate (sa.gā'shi.āt): to get along; thrive. 34A.

sagene (sa.jēn): a network. 52. A fishing net.

saginate (saj'i.nāt): to pamper; fatten.

sahu (sā'hōō): in Egyptian religion, the spirit body, in contrast to the *khet*.

sai (sā'i): the capuchin monkey.

said (sa.ēd): a kind of ketch common in the Levant.

sain (sān): to cross (oneself); to consecrate. To save from evil by invocation or blessing. 10. Poetically, to heal.

saj (sāj): an East Indian tree. Its wood, widely used for construction.

sakeen (sa.kēn'): an ibex of the Himalayas.

sakkara (sa.kā'ra): the color mouse gray.

salago (sa.lā'gō): any of several Philippine shrubs of the genus *Wikstroemia*; also, their bast fiber, used for making bank-note paper and other strong papers.

salatorial (sal'a.tōr'i.al): pert. to a ritual prayer of Muslims.

- salimeter (sa.lim'e.ter):** an instrument for measuring the amount of salt in a solution; a *salinometer*.
- salinometer (sal'i.nom'e.ter):** *salimeter*.
- salnatron (sal.nā'tron):** crude sodium carbonate.
- salsuginous (sal.sū'ji.nus):** growing naturally in soil impregnated with salts.
- saltimbanco (sal'tim.bang'ko):** a mountebank; a quack. 9.
- saltimbocca (sal'tim.bok'a):** scallops of veal rolled up with ham, cheese, etc.
- salvific (sal.vif'ik):** tending to save or to secure safety.
- saman (sā'man):** the rain tree. In India, furniture; stores; equipage; baggage.
- sambo (sam'bō):** an Indian or mulatto and black half-breed. (cap) A black, often used disparagingly.
- sambouka (sam.bōō'ka):** var. of *sambuk*.
- sambuk (sam'book):** a small Arabian dhow.
- sambuke (sam'būk):** an ancient shrill-toned harp. A bagpipe. A hurdygurdy.
- sammy (sam'i):** damp, clammy. 11A. A ninny; simpleton. 13. (cap) A U.S. soldier. 21.
- Samsam (sam'sam):** a Malayan-Siamese people on the west coast of the Malay peninsula.
- san (san):** a sibilant letter σ of the primitive Greek alphabet. By shortening, sanatorium. A plant similar to hemp, also called sunn.
- sanable (san'a.bl):** capable of being healed or cured.
- sanative (san'a.tiv):** having the power to cure or heal; curative.
- sanctanimity (sang'k.ta.nim'i.ti):** holiness of mind. 52.
- sandek, sandik (san'dek, -dik):** one who holds the Jewish infant during circumcision.
- sandever, sandiver (san'di.ver):** scum cast up in glass-making—glass gall.
- sanglot (sän.glō'):** in singing, a sobbing grace note.
- sanguify (sang'gwi.fi):** to produce blood; to change into blood. 1.
- sanguinivorous, sanguivorous (sang'gwi.niv'o.rus, -gwi'v'o.rus):** feeding on blood.
- sans-culottic (sanz'kū.lot'ik):** radical; Jacobinic; uncouth for lack of breeches.
- santon (san'ton):** a Muslim saint; a dervish or hermit regarded as a saint.
- sapan (sa.pan'):** the heartwood of the sapanwood tree, formerly used as an astringent.
- saponacity (sa'po.nas'i.ti):** soapiness. 58.
- saphism (saf'izm):** lesbianism.
- saprophilous (sa.prof'i.lus):** thriving in decaying matter, as certain bacteria.
- saraad (sa.rād'):** in early Welsh law, a fine for injury, payable in cattle.
- sarcel (sän.sel'):** a pinion feather of a hawk's wing.
- sarcelle (sär.sel'):** a teal. 39A.
- sarcle (sär'kl):** a hoe. To weed. 1.
- sarcodic (sär.kod'ik):** pert. to or resembling protoplasm.
- sarcophagic, sarcophagous (sär'ko.faj'ik, -kof'a.gus):** feeding on flesh.
- sarcophilous (sär.kof'i.lus):** fond of flesh.
- sardanapalian (sär'da.na.päl'yun):** having a luxurious, effeminate nature.
- sardel, sardelle (sär.del'):** a sardine.
- sark (särk):** a shirt; a body garment for either sex. To cover with sarking. 11.
- sarmassation (sär'ma.sä'shun):** love play, *paizogony*.
- sammassophobe (sär.mas'o.föb):** one who dreads love play.
- sarment, sarmentum (sär'ment, -.men'tum):** in botany, a cutting; a scion; a slender, prostrate, running shoot.
- sarna (sär'na):** among the Kols of India, a sacred grove.
- Sarsar (sär'ser):** in Muslim countries, a whistling, violently cold, deadly wind.
- sart (särt):** the town dwellers of a native race in Turkestan. Also, var. of *soft*. 11.
- sasin (sä'sin):** the black buck, or Indian antelope.
- sasine (sä'sin, -sin):** in Scots law, seizin, or possession of feudal property; also, the formality by which it is acquired.
- satanophany (sä'ta.nof'a.ni):** possession by the devil.
- sati (sut'i) var. of suttee,** the former practice of a Hindu widow cremating herself on her husband's funeral pyre. The cremated widow. (cap) In Egyptian religion, the queen of the gods, depicted with cow's horns.
- sation (sä'shun):** a sowing or planting. 1.
- satisdiction (sat'is.dik'shun):** the condition of having said enough. 59.
- satispassion (sat'is.pash'un):** in theology, a satisfactory level or amount of suffering.
- satrapess (sä'tra.pes):** a female satrap—a petty ruler or subordinate official in ancient Persia. Hence, a woman in a responsible administrative or executive position.
- savate (sa.vat'):** a form of boxing in which blows may be delivered with the feet.
- sawder, soft sawder (sō'der):** to flatter. Flattery. 26.
- sawney (sō'ni):** a fool; simpleton; naively foolish; silly; to talk blandishly. 26A.
- saxcornet (saks'kôr.net):** a small sax-horn.
- saxify (sak'si.fi):** to petrify, turn into stone.
- saya (sä.ya):** in the Philippines, a woman's outer skirt, tied at the waist with a tape and extending to the ankles.
- scacchic (skak'ik):** pert. to or like chess.
- scaddle (skad'l):** noxious; cruel; timid; skittish; mischievous; thievish. To run off in fright. 11. Injury; mischief; confusion. 2.

- scaldabanco (skal'da.bang'ko):** a fervent debater or preacher. 1.
- scall (skôl):** a scabby disease, esp. of the scalp.
- scamander (ska.man'der):** to wind, meander, as the Scamander river in Asia Minor.
- scamell, scammel (skam'l):** the bar-tailed godwit.
- scaphism (skaf'izm):** in ancient Persia, execution by exposure to the sun, head and limbs being smeared with honey to attract insects.
- scapple (skap'l):** var. of *scabble*.
- scapulimancy (skap'ü.li.man'si):** divination by the study of a shoulder blade, usu. as blotched from the fire.
- scarabee (skar.a.bi):** a scarab, or dung beetle.
- scarebabe (skâr'bâb):** a thing to scare a baby; a bogey.
- scarious (skâr'i.us):** in botany, thin and membranous in texture, as a bract.
- scarrow (skar'ô):** a faint light or shadow; to shine faintly. 44.
- scatch (skach):** a stilt; a crutch. 1. A kind of oval bit for a bridle.
- scatomancy (skat'o.man'si):** divination by the study of feces.
- scat-singing (skat'sing'ing):** the improvising or repeating of meaningless syllables to a melody.
- scatula (skach'e.la):** in pharmacy, a flat rectangular box used for dispensing powder and pills.
- scaturient (ska.choor'i.ent):** gushing forth; full to overflowing; effusive.
- scauper, scorper (skô'per, skôr'per):** one of various tools used in wood engraving, line engraving, jewel chiseling, etc.
- scaurie (skô'ri, skâ'ri):** a young gull; esp., a young herring gull. 44.
- scaurous (skô'rus):** thick-ankled.
- scavage, scavenge (skav'ij, -inj):** the act of scavenging. In old English law, a toll duty exacted of merchant strangers by mayors, sheriffs, etc. for goods shown or offered for sale.
- scavenger (skav'a.jer):** scavenger.
- scaw (skô):** var. of *scall*. 43.
- scena (sē'na):** *skene*.
- scenography (si.nog'ra.fi):** the art of perspective.
- schesis (skē'sis):** the general disposition of the body or mind; habitude. 1. In rhetoric, the citing of an opponent's mental set as tending to invalidate his arguments.
- scete (skēt):** *skete*.
- schizothemia (skiz'o.thē.mi.a, skit'so-):** digression by a long reminiscence.
- schlenter (schlen'ter):** in South Africa, an imitation, as an imitation diamond.
- schnitz (shnits):** sliced dried fruit, esp. apples.
- schoenobatist (ski.nob'a.tist):** a tightrope walker.
- schola (skô'la):** in ancient Rome, a school or meetingplace for associations.
- schola cantorum (skô'la kan.tô'num):** a singing school; specif., the choir or choir school of a monastery or a cathedral. The part of an ecclesiastical edifice reserved for the choir.
- scholia (skô'li.a):** scholarly notes, specif. insertions by the editors in Euclid's *Elements*.
- schorl, shorl (shôrl):** tourmaline, esp. a common black iron-rich variety. Any of several dark-colored minerals other than tourmaline. 9.
- schorly, shorly (shôr'li):** containing or mingled with schorl, or with black tourmaline, a gemstone.
- schrik (shrik):** in South Africa, a sudden fright; panic.
- scialytic (sī'a.lit'ik):** shadow-dispersing.
- sciaphobia (sī'a.fô'bi.a):** fear of shadows.
- sciapodous (sī.ap'o.dus):** having very large feet, as the Sciapods, a fabulous Libyan people who used their feet as sunshades and umbrellas.
- sciatheric (sī'a.ther'ik):** pert. to a sundial.
- scincous (sing'kus):** like or pert. to skinks; scincoid.
- scintle (sin'tl):** to stack (molded brick) with spaces between to allow ventilation for drying. To set (brick) in a wall so as to produce a rough quality. Brick so stacked or set.
- sciography (sī.og'ra.fi):** a superficial study.
- sciophyte (sī'o.fit):** a plant that endures the shade or thrives in it.
- sciopticon (sī.op'ti.kon):** a magic lantern.
- Sciot (sī'ot):** pert. to the isle of Chios. A native or inhabitant of Chios.
- sciotheism (sī'o.thē'izm):** belief in disembodied spirits as effective agents in human affairs.
- sclerema (skli.rē'ma):** hardening of bodily tissue, esp. the subcutaneous tissue.
- Scleria (sklē'ri.a):** a genus of sedges. The American species is often called nut grass.
- scob (skob):** a rod or splint of wood, esp. a thatch peg. 41.
- scobby (skob'i):** the chaffinch. 13.
- scobicular (sko.bik'ū.lar):** sawdust-like.
- scobs (skobs):** raspings of ivory, hart-shorn, metal, or other hard substances.
- scoleciphobia (skol'es.i.fô'bi.a):** fear of worms.
- scolecophagous (skol'i.kof'a.gus):** worm-eating.
- Scomber (skom'ber):** the genus containing the common Atlantic mackerel.
- sconcheon, scuncheon (skon'chun, skun'chun):** in architecture, the part of an opening from the back of the reveal to the inside face of the wall.
- soon (skōon):** to skip a flat rock across water. 11.
- scopa (skô'pa):** an arrangement of short stiff hairs on an insect that functions like a brush in collecting something (as pollen).

scopiferous (sko.pif'er.us): furnished with one or more dense brushes of hair.

scopophobia (skop'o.fō'bi.a): fear of being seen.

scordatura (skôr'da.tōō'ra): an unusual tuning of a stringed instrument for some special effect.

scortation (skôr.tā'shun): fornication.

scote (skōt): a prop; chock. To prop. 13.

scotography (sko.tog'ra.fi): the process of producing a picture in the dark; radiography.

scotoma (sko.tō'ma): in medicine, a blind or dark spot in the visual field.

scotomy (skot'o.mi): dizziness with dimness of sight. 1.

scotophobia (skot'o.fō'bi.a): fear of darkness.

scovel (skuv'el): a mop for sweeping ovens. 13.

scraffle (skraf'l): scramble; struggle, wrangle. 13B.

scranch (skranch): to crunch. 11A.

scrannel (skran'el): slight; thin; lean; weak; poor. 9A. Harsh; unmelodious.

scrappet (skrap'et): dim. of *scrap*.

scray (skrā): a frame to hold textiles, as for drying. A bush. The common tern. 29A.

screeve (skrēv): to write (as begging letters); to draw on a sidewalk, in order to attract passers and elicit charity. 21.

scride (skrid): to creep; to crawl on all fours. 11.

scringe (skrinj): to cringe; flinch. To flog the water in fishing. 11. To squeeze or rub with force; to pry, search. 13.

scriniary (skrin'i.er.i): a keeper of archives.

scripee (skrip.ē'): one to whom land scrip is issued.

scriptor (skrip'ter): one who writes; a scribe.

scripturient (skrip.choor'i.ent): having a desire to write or a passion for writing.

scritch (skrich): screech. 10.

scrivello (skri.vel'o): an elephant's tusk, esp. one weighing less than 20 pounds.

scrog (skrog): scrubby land—used usu. in pl.; the black-thorn; any stunted shrub or bush. 49. The crab apple.

scroop (skrōōp): to creak, grate; to sound like silk; the rustle of silk. 13A.

scrotiform (skrō'ti.fōrm): pouch-shaped.

scrouge (skrouj, skrōōj): to squeeze together; crowd, press. 26.

scrow (skrou): a cutting from a skin, used for making glue. A schedule or list; a scroll. (pl.) Writings. 1.

scrump (skrump): something shriveled or undersized; to shrivel. 13A.

scrutineer (skrōō'ti.nēr): an examiner, as of votes at an election.

scrueto (skrōō'tō): a kind of trapdoor in a theater stage.

scry (skri): outcry; shout. 11. To descry; to practice crystal gazing. 9. A kind of sieve; to sift. 2.

scuddle (skud'l): hurry, scuttle. 11.

scuddy (skud'i): naked; a naked child. 44.

scuft (skuft): cuff; buffet. 13.

scalp (skulp): An engraving; a piece of sculpture; to engrave. 1. To sculpture. 58. (var. of *scalp*) To break (slate) into slabs. The skin or pelt of a seal, esp. a young seal. To remove this (skin).

scuppet (skup'et): a small spade or shovel. 13.

scutiferous (skū.tif'er.us): shield-carrying. Bearing scutes or scales, as reptiles.

scutum (skū'tum): among the Romans, an oblong, leather-covered shield, esp. for heavily armed infantry. A bony, horny, or chitinous plate of an insect. One of the two lower valves of the movable shell plate of a barnacle.

scybalum (sib'a.lum): a hardened fecal mass.

scye (sī): *armscye*.

BUT COWS ARE "KINE" IN ENGLAND?

A picnic is a pasture feast,
A pyknic is a fat-stuff;
But nothing care we two, at least,
That *this* stuff leads to *that* stuff.

So we shall splore among the cows,
And on the grass sit stodging;
If lambs come bounding as we smouse,
Let others do the dodging.

Let others jog, their waists to shear—
Slipe lipids off by diet;
We'll lean against some Jersey's rear,
And sloam in God's own quiet.

Let others scuddle; let them strain,
And fitness pamphlets study;
Though we grow squaddy, we'll remain
As seely as a scuddy.

While they do push-ups on the lea,
And play the cockalorum,
Our brisket exercise will be
A hand of snipsnapsnorum.

seave (sēv): a rush; a rushlight. 42.

sebago (si.bā'go): the landlocked salmon.

sebastomania (si.bas'to.mā'n.ia): religious mania.

secability (sek'a.bill'i.ti): divisibility. 52.

secernent (si.sur'nent): separating; secreting. Something that secretes or promotes secretion.

- secernment (si.surn'ment):** the act of separating, distinguishing, discriminating. The act of secreting, as mucus.
- secesh (si.sesh'): secessionist.** Secessionists collectively. 23.
- sectary (sek'ta.ri):** a zealous adherent of a sect. (often cap) A nonconformist.
- sectiuncle (sek'ti.ung'kl):** an insignificant sect. 52.
- sective (sek'tiv):** capable of being cut; sectile.
- secundation (sek'un.dā'shun):** the act of making (one) lucky or prosperous.
- secundo (se.kun'dō):** secondly; in the second (year).
- secundogeniture (se.kun'do.jen'i.cher):** the state of being second-born, esp. among sons. The inheritance of a second son.
- sedile (si.dī'li):** a seat in the chancel near the altar for the officiating clergy during intervals of the service.
- sedilia (si.dil'ya):** pl. of *sedile*.
- seeksorrow (sēk'sor'ō):** one who finds pleasure in sadness or pain.
- seely (sē'li):** blessed, happy; good, kind; innocent, harmless; weak, poor, wretched; simple, timid, foolish, silly. 10.
- seesee (sē'si):** a small Asiatic sand partridge.
- seg (seg):** an animal castrated when full grown. 14. Sedge; the iris. 11A.
- segger (seg'er):** a boaster, braggart. 1.
- seghol, segol (se.gōl'): in Hebrew grammar, a vowel sign (:·) written below its consonant and nearly equivalent to English *e* as in *set*.**
- seinsemblers (san'sän.blā):** falsies.
- seity (sē'i.ti):** a quality peculiar to oneself; selfhood; individuality.
- sejoin (si.join'): to separate.** 52.
- sejugate (sej'ōō.gāt): to sunder.**
- sejunction (si.jungk'shun): separation.** 1.
- selcouth (sel'kōōth): marvelous; wonderful.** 9. A marvel; a wonder. 1.
- selenian (si.lē'ni.an):** pert. to the Moon.
- selenophobia (si.lē'no.fō'bi.a):** fear of the Moon.
- selion (sel'yun):** in early England, one of the strips or ridges in which land was plowed in the open-field system.
- sella (sel'a):** in Roman antiquity, a seat, saddle. In anatomy, a saddle-shaped portion of the sphenoid, a compound bone at the base of the cranium.
- sellar (sel'er):** pert. to a depression in the middle line of the bone at the base of the cranium, lodging the pituitary body.
- sematology (sem'a.tol'o.ji):** the study of the relation of signs, or words, to thought. 52.
- semieological, semiological (sē'mi.o.loj'i.kal):** pert. to the study of signs.
- semese (se.mēs'): half-eaten.** 52.
- semic (sem'ik, sē'mik):** pert. to a sign.
- semiped (sem'i.ped):** in prosody, a half foot.
- semiustulate (sem'i.us'chōō.lāt):** half burned.
- semordnilap (se.mōrd'ni.lap):** a word that spells another word in reverse; “palindromes” spelled backward.
- sempervirent (sem'per.vī'rent):** evergreen. 52.
- sempster (semp'ster):** var. of *seamster*, tailor.
- sendal (sen'dal):** a thin silk fabric used in the Middle Ages.
- sennight (sen'it):** the space of seven nights and days; a week. 9.
- senocular (sen.ok'ū.lar):** having six eyes.
- sensific, sensificatory (sen.sif'ik, -a.tō' -ri):** producing sensation.
- sensor (sen'ser):** sensory.
- sensum (sen'sum):** in philosophy, an object of sense, or content of sense perception; a sense datum.
- sententiarian (sen.ten'shi.er'i.un):** an aphorist. A discourse full of meaning or wisdom.
- sepicolous (si.pik'o.lus):** inhabiting hedges or hedgerows.
- seppuku (sep.pōō'kōō):** in Japan, suicide by disembowelment; hara-kiri.
- septangle (sep'tang'gl):** a heptagon.
- septemplicate (sep.tem'pli.kāt):** one of seven copies.
- septenate (sep'ti.nāt):** divided into seven parts—said of leaves.
- septentrionate (sep.ten'tri.o.nāt):** to point north. 52.
- septile (sep'til, -til):** pert. to a septum, or partition—in anatomy, to the partition between the nostrils.
- septimanal (sep.tim'a.nal):** weekly.
- septimanarian (sep'ti.ma.nār'i.an):** in a monastery, a monk who served in certain capacities for a week.
- septimole (sep'ti.mōl):** in music, a group of seven notes to be played in the time of four or six of the same value. Septuplet.
- septophobia (sep'to.fō'bi.a):** fear of decaying matter.
- septulum (sep'tū.lum):** a small septum—partition, membrane.
- serang (se.rang'): the boatswain of an East Indian crew; also, the skipper of a small native boat.**
- serenitude (si.ren'i.tūd):** serenity. 1.
- sereno (si.rā'nō, -rē'nō):** in Spain, serene. Also, a night watchman.
- seri (sē'ri):** var. of *siri*. (cap) An Indian people of the state of Sonora, Mexico.
- serictery (si.rik'ter.i):** the silk-producing gland of a caterpillar or other insect larva.
- sermocination (ser.mos'i.nā'shun):** a form of rhetoric in which one immediately answers one's own question. 52.
- sermuncle (sur'mung'kl):** a short sermon.
- serriped (ser'i.ped):** having serrated feet.
- serrurerie (se.rur'e.ri):** highly finished work in wrought iron.

- sertulum (sur'tū.lum):** in botany, a collection of scientifically studied plants. Having the flower cluster arising from a common point; an umbel.
- sertum (sur'tum):** a scientific treatise upon a collection of plants.
- seruke (si.rōök):** a bloodsucking fly of Nubia and the Sudan, remarkable for its long sucking organ.
- servation (ser.vā'shun):** preservation. 52.
- sesquicentennial (ses'kwī.trī'sen.ten'i.al):** a four hundred and fiftieth anniversary.
- sestole (ses'tōl):** a group of six equal musical notes performed in the time ordinarily given to four of the same value, and written in three groups of two. A sextuplet.
- setal (sē'tal):** in zoology and botany, pert. to any slender, typically rigid or bristly and springy organs or parts of animals or plants.
- setarious (si.tār'i.us):** resembling a bristle.
- seth (seth):** in India, a merchant or banker.
- seton (sē'tn):** in medicine and veterinary medicine, one or more threads or horse-hairs or a strip of linen introduced beneath the skin by a knife or needle to form an issue; also, the issue.
- set, sett (set):** in Scots law, the constitution of a burgh. A spot in a river where nets are set. A tartan pattern. 44A.
- sevocation (sev'o.kā'shun):** the act of calling apart or aside. 52.
- sewen (sū'en):** a British trout regarded as a subspecies of the sea trout.
- sexangle (seks'ang'gl):** a hexagon.
- sfumato (sfōō.mā'tō):** of a painting, having hazy outlines, shades, and colors.
- sgabello (zga.bel'ō):** an octagonal Italian Renaissance chair.
- shaconian (shā.kō'ni.an):** one who believes Bacon wrote Shakespeare's plays.
- shadoof (sha.dōōf'):** a counterpoised sweep used in Egypt and nearby countries for raising water.
- shaftsbury (shafts'ber'i):** a gallon jug of wine.
- shaganappy (shag'a.nap'i):** a thread, cord, or thong of rawhide.
- shahzadah (sha.zā'da):** son of a shah.
- shamal (sha.māl'):** a northwesterly wind over Mesopotamia and the Persian Gulf.
- shamateur (sham'a.ter):** one pretending to be an amateur.
- shandry (shan'dri):** short for *shandrydan*, an old-fashioned chaise or gig. A rickety vehicle.
- shandy (shan'di):** wild in mirth or fancy; boisterous; visionary. 13. To discourse in the manner of Sterne's *Tristram Shandy*. Also, a mixture of beer and lemonade.
- shanker (shang'ker):** one whose work consists of making or fastening on shanks.
- shapoo (sha.pōō'):** a wild mountain sheep of Kashmir and Tibet.
- shardborn (shārd'bōrn):** born in dung.
- shastra (shas'tra):** in Hinduism, the four classes of scriptures known as *sruti*, *smṛiti*, *purana*, and *tantra*. Also, technical treatises on religious or other subjects.
- sheal (shēl):** a shelter; to shelter. 17A.
- shebeen (she.bēn'):** an illegal drinking establishment; a speakeasy; to keep a shebeen. 47A.
- shee, sidhe (shē):** an underground fort or palace of the fairies in Gaelic folklore. A general name for the fairyfolk of Ireland.
- sheel (shēl):** shovel. 44.
- shelta (shel'ta):** a secret jargon of tinkers and kindred classes, still to be found in Britain and Ireland.
- Shen (shen):** the name of the Christian God as adopted by some Chinese Protestants.
- shend (shend):** to protect or defend. To punish, revile, put to shame and confusion; to injure, ruin. 10. To worst, as in battle. 1.
- sheng (sheng):** in China, a province divided into districts. A Chinese wind instrument, with music produced both by exhaling and inhaling. A Chinese measure.
- shep (shep):** short for shepherd. 2.
- shereef, sharif (she.rēf'):** an Arab prince or chief.
- sherryvallies (sher'i.val'iz):** chaps, leggings. 52A.
- shet (shet):** dial. var. of shut.
- sheugh (shūk):** to make ditches or drains; to cover over. A ditch; gully. 44A.
- shevel (shev'el):** to distort or be distorted; to walk waveringly. 43.
- shewel (shōō'el):** a scarecrow, esp. one made of feathers tied to a string. 11.
- shicker (shik'er):** a drunk; a drunkard. 21.
- shikasta (shi.kas'ta):** a Persian hand in which correspondence and sometimes manuscripts are written.
- shillaber (shil'a.ber):** a shill, a decoy. 22.
- shillibeer (shil'i.bēr):** a horse-drawn omnibus. A hearse, with seats for mourners.
- shilpit (shil'pit):** feeble, puny, worthless, stupid. 44.
- shintiyan (shin'ti.yan):** wide loose trousers worn by Muslim women.
- shinty (shin'ti):** shiny. 43A.
- shippo (ship'ō):** in Japanese art, cloisonné enamel on a background of metal or porcelain.
- shippon (ship'un):** a cow barn. 14.
- shish (shish):** a prolonged sibilant sound. To shish, esp. for the purpose of quieting.
- shitepoke (shīt'pōk):** any of various herons, esp. the green heron or night heron.

- shoad (shōd):** in mining, a fragment of vein material removed by natural agencies from the outcrop, and lying in the surface soil.
- shode (shōd):** the top of the head; the parting of the hair there. 1.
- shag (shog):** to shake, jog, jolt; a shake, jog, jerk. 10.
- shole (shōl):** a plank or plate placed beneath an object to give increased bearing surface or to act as a protection.
- shoneen (shō'nēn, sho.nēn'):** a would-be gentleman who puts on superior airs; a snob; a toady. 51.
- shott (shot):** a shallow salty lake in one of the closed basins of northern Africa.
- shram (shram):** to shrink or shrivel with cold; to be numb. 13.
- shroff (shrof):** in the Far East, a money changer or banker. To inspect coins.
- shtreimal (shtrī'mal):** a tall, round fur cap.
- shud (shud):** a shed. 4.
- sialogogic (sī'a.lo.goj'ik):** promoting the flow of saliva.
- sicarian (si.kār'i.an):** an assassin.
- sicarious (si.kār'i.us):** murderous.
- sicca (sik'a):** a coining die. A newly coined rupee; hence, any silver (coin) in excellent condition.
- siccaneous (si.kā'ni.us):** of soil, dry, unwatered. 52.
- siccar (sik'er):** dial. form of *sicker*.
- sicchasia (si.kā'zhi.a, -zi.a):** nausea.
- sice (sīs):** the number six on a die; the throw of six. 9. A sixpence. 23.
- sicker (sik'er):** secure; trustworthy; firm and well established. Securely; safely. 44A. Trickle, ooze. 11A. To assure, secure, pledge. 9.
- sicsac (sik'sak):** the crocodile bird of Egypt.
- sideration (sid'er.ā'shun):** a sudden attack of disease for no known cause; erysipelas. 1. The use of green manure in agriculture.
- siderodromophobia (sid'er.o.drō'mo.fō'bi.a):** fear of train travel.
- siderographist (sid'er.og'ra.fist):** one who engraves steel.
- sideromancy (sid'er.o.man'si):** divination by regarding stars or watching burning straw.
- sidi (sē'di):** a title of respect given to an African Mohammedan, usu. to one in authority.
- sidy (sī'di):** pretentious. 26.
- Sif (sif):** in Norse mythology, the wife of Thor and the guardian of the home.
- sifaka (si.fak'a):** any of several diurnal lemurs of Malagasy that have a long tail and silky fur and are of a usu. black and white color.
- siffilate (sif'i.lāt):** to whisper.
- sigillate (sij'i.lāt):** decorated with seal-like markings. To seal.
- sigillography (sij'i.log'ra.fi):** the study of seals.
- signaletics (sig'na.let'iks):** the science of making or using signalments.
- sika (sē'ka):** the Japanese deer, or any closely allied deer of the eastern Asiatic mainland. (cap) A subgenus of the genus *Cervus*, comprising these deer.
- sike (sik):** a small stream, esp. one that dries up in summer; a ditch; trench; drain; a gully; ravine. 43A. A sigh. 2.
- Sikinnis (si.kin'is):** in Greek antiquity, an orgiastic dance of satyrs.
- sile (sil):** to drop, drip; to subside. 2. To strain, filter; a strainer. 2.
- silentiary (si.len'shi.er'i):** one appointed to keep order and silence.
- sillar (sēl.yār'):** building material, chiefly Mexican, consisting of blocks of clay cut from a natural clay deposit and differing from adobe in not being pugged or molded.
- siller (sil'er):** var. of silver. 43.
- sillock (sil'uk):** a young coalfish. 44.
- silphium (sil'fi.um):** an extinct plant, perhaps the laswerwort, used medicinally by the ancient Greeks. (cap) A large genus of North American herbs having coarse heads and yellow flowers.
- simba (sim'ba):** to the Bantus, a lion.
- simbil (sim'bil):** an African stork with bronzy back and white underparts.
- simblot (sim'blot):** in weaving, the harness of a drawloom.
- sime (sīm):** a monkey. A rope or frame of straw. 42.
- Simia (sim'i.a):** a genus orig. incl. most apes and monkeys, but now confined to the Barbary ape.
- simity (sim'i.ti):** pug-nosedness.
- simous (sī'mus):** snub-nosed. Concave; snub. 1.
- sinapis (si.nap'is):** a white mustard, charlock, or other weedy herb of the subgenus *Sinapis*.
- sinapize (sin'a.pīz):** to powder or sprinkle.
- sinarchism (sin'ār.kizm):** a Mexican counterrevolutionary movement seeking a return to early Christian principles, and opposing communism.
- sind (sind):** to rinse; wash out; quench; drench. 4A. A rinsing; a drink to wash down solid food. 43.
- sinistroyrate (sin'is.tro.jī'rat):** inclined or moving toward the left.
- sinople (sin'o.pl):** ferruginous quartz of a blood-red or brownish-red color, sometimes with a tinge of yellow.
- sinysne (sin'sīn):** since that time; ago. 44A.
- siphonage (sī'fon.ij):** the action or use of a siphon.
- sipid (sip'id):** tasty, flavorful.
- sipple (sip'l):** tipple. 44A.
- sircar (ser.kār', sun'kār):** in India, the government, the supreme authority. Also, a house servant.

- sirenic** (sī.ren'ik): siren-like; fascinating, melodious; deceptive.
- sirgang** (sur'gang): an Asiatic, long-crested jay, called also the Chinese roller.
- siri** (si'ri): betel.
- siserara** (sis'er.âr'a): a severe blow; a violent scolding. 11.
- sist** (sist): a stay of legal proceedings, or an order for such a stay. To bring into court; summon. 44A.
- sistle** (sis'l): to whistle with a hissing sound.
- sithe** (sith): dial. var. of sigh. A journey; conduct; course of life; chance, mishap; time. 1.
- sitophobia** (sī'to.fō'bi.a): fear of eating.
- situa** (sich'ōo.el): positional.
- sizar** (sī'zer): a student (as in the universities of Cambridge and Dublin) who receives an allowance, formerly for serving other students.
- sizarship** (sī'zer.ship): the position or standing of a *sizar*.
- sizz** (siz): a hissing sound. To hiss.
- sizzard** (siz'erd): heat with high humidity. 27.
- sizzen** (siz'en): childbed. 7A.
- skaddle** (skad'l): short for skedaddle. 32. Var. of *scaddle*.
- skag** (skag): a low-decked boat for duck shooting. To shoot from a skag. A cigarette. 21.
- skedge** (skej): the common privet.
- skeeg** (skēg): lash; flog; slap. 44.
- skeel** (skēl): a pail, bucket, or tub. 2.
- skegger** (skeg'er): a young salmon in the stage when it has dark transverse bands on its sides; a parr.
- skelder** (skel'der): to cheat, panhandle. A cheat, panhandler. 60.
- skelb** (skelb): a splinter; slice. 44.
- skelp** (skelp): a strip of wrought iron for making a hollow piece or tube. To form into skelp. A splinter, scratch. To strike, drive with blows; to perform in a lively fashion; to beat, as a clock. 49.
- sken** (sken): squint, stare. 13.
- skene** (skē'ni): in the ancient Greek theater, the structure behind the orchestra, facing the theatron.
- skep** (skep): a kind of farm basket, or the quantity it holds; a bowl-shaped ladle; a coal scuttle. 42.
- skerry** (sker'i): a rocky isle; an insulated rock or reef. 44A. A kind of potato. 45. A punt seating two. 1.
- skete** (skēt): any settlement of Eastern Orthodox monks, called *sketiota*, who form a loosely knit religious community, living outside their monastery in cottages.
- skillagalee** (skil'a.ga.li): a worthless coin; a thin broth or porridge. 13C.
- skilly** (skil'i): skilful; skilled. 43. Skillagalee.
- skilpot** (skil'pot): the red-bellied terrapin.
- skimmington** (skim'ing.tun): one publicly impersonating and ridiculing a henpecked or disgraced husband or his shrewish or unfaithful wife. A boisterous procession intended to ridicule such a husband or wife. 13.
- skinker** (sking'ker): one who serves liquor; a tapster. 9. A drinking vessel. 1.
- skite** (skīt): a sudden glancing blow; a trick, a prank; an offensive person; to move hurriedly. 11. To strike an object with a glancing blow; ricochet, skip. 44. Boast, brag. 53.
- skittler** (skit'ler): one who plays skittles.
- skivered** (skiv'erd): skewered; impaled. 44A.
- skivie** (skiv'i): silly 44.
- sklent** (sklent): to slant, cast aspersions, fib, balance side-wise; a slant, untruth, side glance. 43.
- slade** (slād): a hillside; a cave; a flat piece of bogland. 11A. A sledge. 11. To slide; glide. 13. The sole of a plow.
- slaister** (slās'ter): to smear; bedaub; to do dirty or sloppy work; to do anything clumsily or untidily or carelessly; to idle. 43A. A mess. 43. To beat; flog. 13.
- slampamp** (slam'pamp): a medley; rigamarole; trick. 1.
- sleech** (slēch): silt, slime, or ooze from rivers or the sea, esp. as used for manure. 11A.
- sleechy** (slēch'i): oozy, slimy. 11A.
- slipe** (slīp): a thin, narrow strip, esp. of land. Wool removed from skins by using lime. A sleigh, a sled. 13. To peel, pare, strip. 44D. To glide or slip away. 44C.
- slish** (slish): in Shakespeare, a cut, slash. To slish.
- slobber-chops** (slob'er.chops): a slobberer.
- sloka** (slō'ka): a distich having two lines of 16 syllables each or four octosyllabic hemstichs—the chief verse form of the Sanskrit epics.
- sloke** (slōk): any of var. edible marine algae, as sea lettuce and Irish moss. 50. Slime or scum in water. To sneak away. 11.
- sloom, sloam** (slōom, slōm): to slumber, doze; become weak and flaccid; decay; swoon; move slowly and silently; drift. 2.
- slougher, sluffer** (sluf'er): in medicine, that which becomes encrusted with a slough. A sloughing agent.
- slote, sloat** (slōt): a former device for moving-persons or scenery above or below a theater stage.
- slowcome** (slō'kum): a lazy person. 21.
- sloyd** (sloid): skilled mechanical work, as in carving; specif., a system of manual training based on one in Sweden.
- slub** (slub): a mess, a mire. 11A. To muddy, mire. 11. A slubbed roll of cotton, wool, or silk.
- slubber** (slub'er): to darken, obscure, skim cursorily; mire, slime. 11A.
- slubby** (slub'i): muddy. 11A.
- sluit** (slōot): in South Africa, a ditch or gully, usu. dry, produced when heavy rains form a crack in sun-baked soil.
- smabbed** (smab'ld): killed in action. 21.

smatch (smach): to smack. 1.
smatchet (smach'et): a small, contemptible fellow; also, an unmannerly child. 44.
smearcase (smēr'kās): cottage cheese. 32.
smee (smē): a pintail duck. 32. A smew. 41. A widgeon; pochard.
smeeth (smēth): mist, haze; to screen with mist. 13.
smeu, smeuth (smū, smūth): the willow warbler. 44.
smew (smū): a merganser of northern Europe and Asia, smallest of the mergansers and one of the most expert divers of all ducks. A widgeon, pollard, pintail duck.
smich (smich): the stonechat. 31.
smicker (smik'er): to smile amorously; smirk. 5.
smilet (smil'et): a little smile.
smolt (smōlt): smooth; calm; clear; bright. 4A.
smoot (smōot): a narrow passageway; to move stealthily. 42A.
smouse (smouz): to eat with gusto; to feast. In South Africa, an itinerant peddler.
smout (smōot): to work at odd jobs in a printing establishment. One who smouts. Also, var. of *smolt*.
smur, smurr (smur): a mist or cloud. Drizzle, mist. 11.
snarleyow (snār'li.you): a dog. 21.
snash (snash): insolence; gibing. 44A. To talk insolently. 44.
snast, snaste (snast, snāst): a candlewick. 2.
snath (snath): the handle of a scythe.
snathe (snāth): var. of *snath*. To lop; prune. 5A.
snead (snēd): a scythe handle or shaft; a snath. 11.
sneap (snēp): to chide, chasten; spy; sneak. 11. To blast or blight with cold; nip. 9.
sneath (snēth): dial. var. of *snath*.
sneesh (snēsh): snuff; a pinch of snuff. To take snuff. 49.
sneest (snēst): taunt; sneer.
sneg (sneg): cut. 44.
snig (snig): a small eel. 13. To chop off; jerk; to drag on a rope or chain, as a log. 11. To sneak; pilfer. 21.
snipsnapsnorum (snip'snap'snō'rum): a card game with this name.
snoach (snōch): to snuffle. 11.
snod (snod): trim, smooth, neat; to make so. 43A.
snoga (snō'ga): a Sephardic synagogue.
snollygaster, snollygoster (snol'i.gas'ter, -gos'ter): per Sen. Charles Mathias, a monster that sought to prevent Maryland blacks from voting after the Civil War. Used by President Truman for a politician with no principles.
snooger (snōō'ger): in marbles, a close miss.
snum (snum): vow; declare; "vum." 12.
snurge (snurj): to avoid an unpopular job. 23.
sny (snī): the upward curve of a plank, esp. toward the bow or stern of a ship; to bend upward. To cut. 1.

snye (snī): a natural channel that bypasses rapids or a waterfall.

soboliferous (sō'bo.lif'er.us): producing shoots or suckers.

socage (sok'ij): a form of land tenure in medieval England, obtained by service, such as military service.

soce (sōs, sos): comrades, friends—used as a form of address. 9.

*S STANDS FOR SCOBBY, SEESSEE,
SHITEPOKE, SQUACCO . . .*

Of certain birds that start with *s* I'll sing a pretty song,
 And you are welcome, if you wish, to sit and sing along.
 The first is shorter than a span, but longer than a half-
 inch;

The British call it *scobby*, but it's better known as
 chaffinch.

The second lives in Inja. If you take a gun and cartridges,
 Perhaps you'll bag some *seesees*, which your friends will
 swear are partridges.

The *shitepoke* is a heron that's embarrassed as the deuce
 Because its name includes a word that's not in decent use.
 Another heron spreads its wings from Shanghai to
 Monaco,

And since it's always squacking, the Italians named it
squacco.

Brazilians have a heron too, of curvature rococo,
 That bites if called a bittern, but will bow if called a *soco*.

In Asia there's a crested jay that, moulting, changes color;
 When green it is a *sirgang*, and when blue a Chinese
 roller.

Our widgeon, pollard, pintail duck, exposed to English
 view,

Will drop those silly Yankee names, and call itself a
smew,

Or else a *smee*. (The Scots have got a warbler known as
smeu.)

Another *smew*'s a diving bird—a jolly good one, too.)

I overheard a Brit and Scot who thought they were alone
 chat

About a *smich*, and that was rich—I knew they meant
 a *stonechat*.

The saddest of the *s'es* is the bird that ends this ditty,
 The *squonk*. It's always full of warts, and weeping from
 self-pity.

- soceraphobia (so'ser.a.fō'bi.a):** fear of parents-in-law.
- Socinianism (sō.sin'i.an.izm):** a 16th-century doctrine of Faustus Socinus, who denied the Trinity, the divinity of Christ, and the personality of the Devil.
- sociophobia (sō'si.o.fō'bi.a):** fear of friendship or society.
- socle (sok'l, sō'kl):** in architecture, a molded projection at the foot of a wall or beneath the base of a column or pedestal. In cooking, a rice or bread base that allows elaborate garnishing of a dish.
- soco (sō'kō):** any of several Brazilian herons, esp. certain night herons and bitterns.
- sodaic (so.dā'ik):** pert. to or containing soda.
- sodder (sod'er):** dial. var. of solder.
- sog (sog):** boggy ground; to soak, saturate. 11A. To drowse. 11.
- solano (so.lā'nō):** a hot, oppressive east wind of the Mediterranean, esp. on the eastern coast of Spain; also, such a wind bringing rain.
- Solanum (so.lā'num):** a large genus of herbs, shrubs, or trees, incl. the potato, the eggplant, the Jerusalem cherry, and the horse nettle.
- soldatesque (sōl'da.tesk):** soldier-like; marauding.
- Solen (sē'len):** a genus of razor clams. (not cap) A clam of that genus.
- solenium (so.lē'ni.um):** in zoology, a *stolon*.
- soli (sō'li):** having only one performer in each part—a direction in choral and orchestral music.
- Solidago (sō'li.dā'go):** a large genus of chiefly North American herbs, the goldenrods.
- solidum (sol'i.dum):** the dado of a pedestal. A whole; an entire sum.
- solidus (sol'i.dus):** the oblique stroke (/) sometimes used in fractions (5/8), in expressing sums of money (£4/12/16), and in and/or (either *and* or *or*). A gold coin of Roman antiquity. A medieval money of account.
- soliped (sō'li.ped):** having a single hoof on each foot, as a horse.
- sollar, sollar (sol'er):** in mining, a platform in a shaft, esp. between a series of ladders. To install such a platform.
- somnifugous (som.nif'ū.gus):** driving out sleep.
- somniloquacious (som'ni.lo.kwā'shus):** given to talking in one's sleep. 52.
- somnipathy (som'nip'a.thi):** hypnotic sleep.
- somnolism (som'no.lizm):** hypnotic drowsiness.
- sonorescent (son'o.res'ent):** capable of emitting sound when acted upon by light.
- soodle (sōō'dl):** to saunter; stroll. 13.
- sook (sōōk, sook):** Scot. & dial. var. of *suck*. A call for cattle and hogs. In the Muslim East, a booth or market.
- sookie (sōō'ki):** a call to cattle. 11.
- sooterkin (sōō'ter.kin):** a kind of false birth, which Dutch women are fabled to produce by sitting over their stoves; fig., an abortion, an abortive scheme.
- sophister (sof'is.ter):** a sophist. In Oxford and Cambridge, a student in his second or third year.
- sophistic (so.fis'tik):** sophistical. The art, method, or doctrine of a sophist or Sophist. Sometimes, sophistry.
- sophomania (sof'o.mā'ni.a):** a delusion of being exceptionally intelligent.
- sophophobia (sof'o.fō'bi.a):** fear of learning.
- Sordello (sōr.del'ō):** the title and chief figure of a philosophical and narrative poem by Browning.
- sordor (sōr'der):** refuse, dregs; also, sordidness.
- sorema (so.rē'ma):** in flowers, a mass of imbricated carpels forming a compound pistil, as in the magnolia.
- sorner (sōr'ner):** a sponger. 44A.
- sorra (sor'a):** A blessing; bad cess; sorrow. 47.
- sortance (sōr'tans):** agreement. 1.
- sortita (sōr'tē'ta):** an issuing forth; a coming or going out. In opera, an entrance aria. A postlude.
- sorus (sō'rus):** in ferns, one of the clusters of sporangia forming so-called fruit dots on the fertile fronds. In parasitic fungi, any mass of spores bursting through the epidermis of a host plant. In lichens, a heap of brood buds on the thallus.
- sosh (sosh):** drunk; intoxicated. A jag; as, to have a *sosh* on. A small quantity; a dash. 11.
- soos (sos):** a call to food addressed to dogs or swine. 11. Slop, swill; also, to lap. 44C. Heavily; also, to plunge, thump. 17B.
- sotadic (so.tad'ik):** a scurrilous, often lewd, satire, usu. in verse, named for the Greek poet Sotades. Also, palindromic verse.
- sottise (so.tēz):** stupidity.
- soum, sum (sōōm, sum):** the area of pastureland that will support a fixed number of stock; the number of cattle that can be pastured in a given area. 47B.
- sous-entendu (soo'zān'tān.dū):** something hinted at but not openly expressed.
- souter, souter (sōō'ter):** shoemaker, cobbler. 43.
- souterrain (sōō'te.rān):** an underground passage or chamber.
- spadassin (spad'a.sin):** a swordsman; duelist; bravo.
- spadille (spa.dil'):** the ace of spades.
- spadonism (spā'do.nizm):** eunuchry. 52.
- spadroon (spa.drōōn'):** a sword lighter than the broadsword. 9. Cut-and-thrust swordplay.
- spale (spāl):** a splinter or chip of wood. 13.
- spalpeen (spal.pēn', spal'pin):** a scamp; a rascal (often used playfully); a boy, a mere lad. 51.

- spalt (spalt, spält):** to split off; chip. Liable to split; brittle. 11.
- spaneria (spa.nēr'i.a):** a scarcity of men.
- spanogyny (spa.noj'i.ni):** a scarcity of women.
- spasmatomancy (spaz'ma.to.man'si):** divination by watching the twitching of a body.
- spatchcock (spach'kok):** a fowl split and grilled immediately after being killed. So to prepare a fowl.
- spatiate (spā'shi.āt):** to stroll, ramble.
- spatilomancy (spat'i.lo.man'si):** divination by observation of the droppings of animals.
- spatrify (spat'ri.fī):** to besmirch; sully.
- spatulamancy (spat'ū.la.man'si):** divination by examining the shoulder blade of a sheep.
- spawl (spôl):** spittle; to spit. 9. Var. of *spall*, a chip or flake from a piece of stone or ore.
- speckioneer (spek'i.o.nēr):** in whaling, the inspectioneer, or chief harpooner.
- spectroheliokinematograph (spek'tro.hē'li.o.kin.e.mat'o.graf):** a camera for taking motion pictures of the Sun.
- spectrophobia (spek'tro.fô'bi.a):** fear of looking in a mirror.
- speel (spēl):** to climb, mount; the act of climbing or mounting. 44.
- sperring (spur'ling):** a smelt; a sparling. 13. A young herring. 28.
- spermology (sper.mol'o.ji):** the branch of botany dealing with seeds.
- sphacelate (sfas'e.lāt):** to become gangrenous.
- sphagnicolous (sfag.nik'o.lus):** growing in peat moss.
- sphenography (sfi.nog'ra.fi):** the art of writing in or deciphering cuneiform characters.
- spial (spī'al):** espial; watch. 1. A spy, a scout. 9.
- spiegelschrift (spē'gel.shrift):** mirror-writing.
- spiff (spif):** spiffy; to spruce (up). 21. Push money, paid to a salesman to push certain goods. 23.
- spiflicated (spif'li.kā'ted):** intoxicated. 11.
- spiflication (spif'li.kā'shun):** the act of astonishing, bewildering, confounding. 58.
- spig (spig):** short for *spigotty*.
- spigotty (spig.o.ti):** a Spanish American, esp. a Mexican—usu. taken to be offensive. 21.
- spik (spik):** *spigotty*. 21.
- spiloma (spi.lô'ma):** a birthmark.
- spindrifft (spin'drift):** sea spray.
- spink (spingk):** the chaffinch. 31. The common primrose; cuckoo flower; maiden pink. 44C.
- spintry (spin'tri):** a male whore.
- spinulescent (spin'ū.les'ent):** in botany, having small spines; somewhat spiny.
- spirated (spī'rāt.ed):** corkscrew-shaped.
- spissitude (spis'i.tūd):** density; viscosity.
- spitchcock (spich'kok):** var. of *spatchcock*. Also, to treat summarily; to handle roughly.
- splanchnology (splangk.nol'o.ji):** study of the viscera.
- splenia (splē'ni.al):** pert. to the splenium or the splenius muscle. Also, pert. to a thin splint-like bone of the mandible of many submammalian vertebrates.
- splodge (sploj):** var. of *splootch*.
- splore (splōr):** a carouse, merrymaking; to carouse; to brag. 44.
- spodogenous (spo.doj'i.nus):** pert. to or due to waste matter.
- spodomancy (spō'do.man'si):** divination by ashes.
- spoffish (spof'ish):** fussybudgety. 21.
- spoffokins (spof.o.kinz):** a prostitute pretending to be a wife.
- spongology (spon.gol'o.ji):** the study of sponges.
- sponsal (spon'sal):** spousal.
- sponsalia (spon.sā'li.a):** a formal betrothal.
- spoom (spōom):** of a boat, to run before the sea or wind; to scud. 1.
- sporabola (spo.rab'o.la):** the trajectory of a falling spore.
- sporange (spo.ranj'):** a plant's spore-case, within which asexual spores are produced.
- Sporozoa (spō'ro.zō'a):** a large class of parasitic protozoans with a life cycle usu. involving alternation of sexual and asexual generation, incl. many causing diseases such as malaria.
- spoucher (spōoch'er):** a utensil for bailing water; a bailer. 44A.
- spousal (spous'al):** marriage, nuptials. 1. Relating to or celebrating marriage.
- spousebreach (spous'brēch):** adultery. 1.
- spraints (sprānts):** otter dung. 41.
- sprangle (sprang'gl):** to struggle. 7A. To sprawl; spread out; straggle; a strangling mass, as a *sprangle* of mistletoe. 11. To cause to sprangle or straggle. 11A.
- sprent (sprent):** to run, leap; spring, sprint, catch; a hasp; a prune. 43A.
- sprew (sprōo):** a South African starling of glossy plummage. In medicine, thrush; sprue.
- springal (spring'al):** a medieval engine for hurling missiles. 6.
- sprunt (sprunt):** a spasmodic movement; a spring, leap; active, brisk, spray. 1.
- spumescent (spū.mes'ent):** like foam; foaming.
- spurcical (sper.sid'i.kal):** foulmouthed.
- spurgall (spur'gôl):** a gall or wound from a spur.
- spurtle (spur'tl):** a spurt; a trickle; to flow in jets, trickle. A stick for stirring porridge and the like; a sword. 44A.

- sputation** (spū.tā'shun): spitting.
- squabash** (skwa.bash'): to crush, esp. by criticism; a crushing blow. 26B.
- squabbish** (skwä'bish): thick, fat, heavy.
- squacco** (skwak'ō): a small crested heron that breeds in parts of Asia, Africa, and southern Europe.
- squaddy** (skwäd'i): squat; fat and heavy. 11A.
- squail** (skwāl): a counter that is snapped at a mark in the center of a board in the game of squails.
- squaliform** (skwäl'i.förm): shark-shaped.
- squaloid** (skwä'loid): sharklike.
- squarson** (skwär'sun): formerly, a landed proprietor who was also a clergyman of the Church of England—used in ridicule. (*Squire* + *parson*.)
- squelette** (ske.let'): a thin wood veneer used in making match boxes; a skillet.
- squench** (skwench): to quench. 11.
- squidge** (skwij): a squelching sound.
- squidgereen** (skwij'e.rēn): a short, insignificant person. 21.
- squinny** (skwin'i): squint; peep. 4. Squinting, peering. Slender; thin; long and narrow. To weep or fret.
- squireen** (skwīr.ēn'): a petty squire; a gentleman in a small way.
- squonk** (skwongk): an imaginary, wart-covered bird that weeps in self-pity.
- sraddha** (sräd'da, shräd'da): in Hinduism, a rite or ceremony in which balls of rice are offered to ancestors, as after a birth.
- sri** (shrē): in India, fortunate, glorious, holy, as a king or divinity.
- stablestand** (stā'bl.stand): in old English law, the fixed position of one about to shoot his bow or slip his dogs in deer hunting.
- stactometer** (stak.tom'e.ter): a pipette of small bore for counting drops.
- staddle** (stad'l): a small tree or sapling, esp. a forest tree. The lower part of a stack, as of hay; the supporting framework or base of a stack; to form into staddles. A support, staff, crutch. 1. A stain. 13.
- stadial** (stā'di.al): pert. to a stadium or a stadia.
- stagflation** (stag.flā'shun): persistent inflation combined with stagnant consumer demand and relatively high unemployment.
- staggard, staggart** (stag'erd, -ert): the male red deer in its fourth year.
- stagiary** (stā'ji.er.i): a resident canon; a law student.
- stagnicolous** (stag.nik'o.lus): inhabiting stagnant water.
- staith** (stāth): a landing stage or wharf for transshipment. 42.
- stamin** (stam'in): a coarse woolen cloth usu. dyed red and used for undergarments. An undergarment for penitents made of harsh stamin.
- standage** (stan'dij): privilege of or room for standing, as of cattle, or a fee paid for it.
- stanniferous** (sta.nif'er.us): containing tin.
- starken** (stär'ken): to make stiff or inflexible.
- stasibasiphobia** (stas.i.bas.i.fō'bi.a): fear of standing or walking.
- stasiphobia** (stas'i.fō'bi.a): fear of standing upright.
- stasivalence** (stas'i.vā'lens): inability to have sexual intercourse except when standing.
- statal** (stā'tal): pert. to a state.
- stathmograph** (stath'mo.graf): an instrument for measuring the speed of trains or projectiles.
- staurolatry** (stō.rol'a.tri): worship of a cross or crucifix.
- staurophobia** (stō'ro.fō'bi.a): dread of a crucifix.
- staxis** (stak'sis): in medicine, a dripping; specif., hemorrhage.
- steane, steen** (stēn): a stone. 44C. A vessel of stone. 11A. To line (as a well or cistern) with stone, brick, or the like.
- steganographer** (steg'a.nog'ra.fist): a cryptographer.
- stelar** (stē'ler): resembling or pert. to a stela, or pillar.
- stellification** (stel'i.fi.kā'shun): glorification.
- stellionate** (stel'yun.ā): in Roman and civil law, any fraud not set apart by a special name.
- stemple, stempel** (stem'pl): in mining, a crossbar of wood in a shaft serving as a step, or as a support for a platform or roof. A strut, as a spur timber. 41.
- stend** (stend): a spring, bound, stride, rearing-up; a stick to distend a carcass. To stend. 44A.
- stenopaic** (sten'o.pā'ik): having a narrow opening—applied specif. to certain optical devices. Also, using such devices.
- stenophobia** (sten'o.fō'bi.a): a fear of narrow things.
- stenosis** (ste.nō'sis): a narrowing of bodily tubes, cavities, or orifices.
- stent** (stent): extent; bound; to extend, stretch; outstretched, tight. 44A. A compound for holding a surgical graft in place. Dial. var. of stint; also, past and past participle of *stend*.
- stentorophonous** (sten'to.rof'o.nus): very loud-voiced.
- stephane** (stef'a.ni): a headband, narrowing toward the temples, in statues of the divinities.
- stercorolous** (stur'ko.rik'o.lus): living in dung.
- stereognosis** (ster'i.og.nō'sis): the art of learning the weight of a solid by handling it.
- sterguilian** (ster.kil'yun): pert. to a dunghill; filthy.
- sthenia** (sthi.nī'a, sthē'ni.a): strength, vigor.
- sthenic** (sthen'ik): in medicine, strong, active, as a *sthenic* fever. In psychology, indicative of strength and vigor; as the *sthenic* emotions.

- sthenobulia (sthen'o.bū'li.a):** strength of willpower.
- stibbler (stib'ler):** a horse grazing on stubble. A gleaner. A probationer. 44.
- stibium (stib'i.um):** antimony.
- sticcado (sti.kä'dō):** a kind of xylophone.
- stichomancy (stik'o.man'si):** divination based on passages from books.
- stigonmancy (stig'o.no.man'si):** divination by writing on tree bark.
- stillatitious (stil'a.tish'us):** falling in drops; drawn by a still. 52.
- stillucidious (stil'i.sid'i.us):** constantly dripping.
- stillion (stil'yun):** a cradle for vats in a brewery.
- stimulose (stim'ū.lōs):** having stinging hairs.
- stingo (sting'gō):** sharp or strong liquor, esp. ale or beer; stinging quality; zest; zip. 21.
- Stipa (stī'pa):** a widely distributed genus of grasses incl. feather grass, bunch grass, silky grass, porcupine grass, etc.
- stirious (stir'i.us):** icicle-like.
- stirpiculture (stur'pi.kul.cher):** the breeding of special stocks; animal eugenics.
- stive (stīv):** dust; smoke; the floating dust in flour mills caused by grinding. 13. A stew. 52. To keep close and warm; stifle. 2.
- stob (stob):** a stake or post; a gibbet; to pierce, stab. 11.
- stocah (sthō'ka):** an idle fellow; a menial attendant. 51.
- stoccado (sto.kä.dō):** a stab; a thrust with a rapier or in fencing. 9.
- stochiology (stok'i.ol'o.ji):** the art of conjecture or guesswork.
- stodge (stoj):** to stuff full, as with food. To mix or stir up together. To tramp clumsily. A thick, filling food (as oatmeal or stew). A dull, stupid person, idea, or literary work.
- stodger (stoj'er):** a large, heavy person or thing. 11. An old fogy. 26.
- stola (stō'la):** a long robe worn by women of ancient Rome.
- stolo (stō'lō):** a runner; a shoot; a branch growing at or near the base of the parent plant; a *stolon*.
- stolon (stō'lon):** in botany, a *stolo*. In zoology, an extension of the body wall, from which buds of new zooids develop.
- stook (stōok):** a shock of corn. 37A. A shock of small grains, beans, etc. 41B. A pillar of coal standing as a support in a coal mine. 41. A handkerchief. 23.
- stooker (stōok'er):** one who works at arranging (as grain or hay) in shocks. 40A.
- stoop-gallant (stōop'gal'ant):** humbling; that which humbles. 1.
- storge (stor'je):** parental affection; the instinctive affection that animals have for their young.
- storify (stō'ri.fi):** to narrate or describe in story. To arrange in stories, as beehives.
- storiology (stō'ri.ol'o.ji):** the study of folklore.
- stot (stot):** a young horse. 1. A young bull or ox, esp. one that is three years old; a castrated bull. 5A. To bounce, rebound, jump; stammer; stagger; lurch. Also, a leap in dancing. 43. Swing, rhythm. 44.
- stote (stōt):** var. of *stoat*.
- stoundmeal (stound'mēl):** gradually; from time to time; now and then. 1.
- stramineous (stra.min'i.us):** like straw; valueless.
- stratephrenia (strat'i.frē'ni.a):** neurosis associated with military service.
- strathspey (strath'spā):** a Scottish dance, lively but slower than a reel; its music.
- stratonic (stra.ton'ik):** pert. to an army. 52. (cap) Pert. to the 3rd century B.C. Greek Strato or his naturalistic philosophy.
- stremma (strem'a):** in Greece, two measures of land quantity, each less than an acre.
- strophognaphia (stref'o.graf'i.a):** mirror-writing; *spiegel-schrift*.
- strophonade (stref'on.ād):** a love song.
- strophosymbolia (stref'o.sim.bō'li.a):** a perceptual disorder in which objects appear reversed.
- strepitant (strep'i.tant):** noisy; clamorous.
- strepitoso (strep'i.tō'sō):** noisy, impetuous—a direction in music.
- strepot (strep'ōt):** strident or clanging sound; noise.
- stria (strī'a):** a faint or minute groove or channel; a minute band, as of color.
- striga (strī'ga):** a striation. In architecture, a flute in a column. In botany, a pointed, rigid, hairlike scale or bristle. (cap) A genus of seed plants living as root parasites.
- striggle (strig'l):** a trail—"the hurt mouse left a *striggle* of blood."
- Strine (strīn):** an Australian way of slurring words, as "air fridge" for "average" and "fraftly" for "frightfully."
- strinkle (string'kl):** to sprinkle. 5A.
- striola, striolet (strī.ō'la, strī'o.let):** *stria*.
- strobic (strō'bik):** spinning, as a top.
- strockle (strok'l):** a shovel with a turned-up edge used by glassworkers.
- stroil (stroil):** couchgrass, or certain other weeds with creeping rootstock.
- stromatology (strō'ma.tol'o.ji):** the study of stratified rock formation.
- stromb (strom, stromb):** a mollusk or shell of the genus *Strombus*, as the king conch.

- stromboid (strom'boïd):** pert. to the genus *Strombus*.
- strow (strō, strōō):** disturbance; turmoil. 44D. To strew. 9.
- stroy (stroï):** destroy. 1.
- strubbly (strub'li):** untidy; unkempt. 12.
- strue (strōō):** to construe.
- studdle (stud'l):** to stir up so as to muddy. 13. A prop in or about a loom. 1. A prop or stud used in timbering a mine shaft.
- studia (stū'di.a):** schools. (pl. of *studium*.)
- studium (stū'di.um):** an institute where people from all parts of the world come to study any subject, as a medieval university.
- stufa (stōō'fa):** a jet of steam issuing from a fissure in the earth.
- stulm (stulm):** an approximately horizontal passageway in a mine; an adit, *aditus*.
- stultiloquy (stul.til'o.kwi):** foolish talk; babble. 52.
- stumpage (stum'pij):** uncut timber; its value; the right to cut it.
- stupration (stū.prā'shun):** violation of chastity; rape. 1.
- stupulose (stū'pū.lōs):** covered with fine short hairs.
- stuss (stus):** a gambling game like faro, in which the banker wins on splits.
- styan (stī'an, stīn):** a sty on the eye. 5A.
- stygiophobia (stij'i.o.fō'bi.a):** fear of hell.
- stylagalmaic (stī'la.gal.mā'ik):** resembling caryatids, ancient Greek columns in the shape of women.
- Stylaster (stī.las'ter):** a genus of delicate, usu. pink, hydroid corals. (not cap) Any coral of this genus.
- styril (stī'ril):** the univalent radical found in certain derivatives of styrene, etc.
- suability (sū'a.bill'i.ti):** capacity to be sued.
- suant (sū'ant):** smooth; regular; placid; grave; demure. 11.
- suasible (swā'si.bl, -zi.bl):** capable of being persuaded; easily persuaded.
- suaviation (swā'vi.ā'shun, swā-):** a love kiss.
- suaviloquy (swa.vil'o.kwi):** soothing, agreeable speech.
- subacid (sub.as'id):** slightly tart.
- subah (sōō'ba):** a province or division of the Mogul Empire, or its government. The ruler of such a province—short for *subabdar*.
- subahdar (sōō'ba.dār):** in India, a viceroy. Also, the chief native officer of a native company in the former British Indian army.
- subalary (sub.ā'la.ri):** under the wings.
- subarrhation (sub'a.rā'shun):** betrothal by the bestowal, on the part of the man, of marriage gifts or tokens upon the woman.
- subboreal (sub.bō'ri.al):** cold, just short of freezing.
- subderisorous (sub'di.ri.sō'ri.us):** mildly ridiculing.
- subdititious (sub'di.tish'us):** (something) put secretly in the place of something else.
- subdulous (sub'do.lus):** somewhat crafty or sly.
- subduct (sub.dukt'):** subtract, deduct, remove.
- subduple (sub'dū.pl):** in mathematics, subdouble, in the ratio of 1 to 2.
- suber (sū'ber):** in botany, cork tissue; also, the outer bark of the cork oak.
- subfusc (sub.fusk'):** lacking brightness or appeal. Somewhat dusky. Drab, dingy.
- subhastation (sub'has.tā'shun):** a public sale or auction. 52.
- subingression (sub'in.gresh'un):** a hidden entrance. 52.
- subintelligitur (sub'in.te.lij'i.ter):** a meaning implied but not specifically stated. 52.
- subrision (sub.rizh'un):** the act of smiling. 52.
- subsannation (sub'sa.nā'shun):** derision. 1.
- subsemifusa (sub'sem.i.fū'sa):** in medieval music, a thirty-second note.
- substaquilate (sub.stak'wi.lāt):** to defeat, overwhelm.
- substruct (sub.strukt'):** to build or lay beneath.
- subtegulaneous (sub'teg.ū.lā'ni.us):** indoor. 52.
- subterfluous (sub.tur'flōō.us):** flowing or running under or beneath.
- subumbonal (sub'um.bō'nal):** situated beneath or forward of the umbones of a bivalve shell.
- subverse (sub.vurs'):** to subvert. 52.
- succedaneous (suk'si.dā'ni.us):** pert. to one who serves as a substitute. Substituted; supplementary.
- succentor (suk.sen'ter):** one who sings the close or second part of (a verse), as in responsive singing. A precentor's assistant, esp. in some monasteries and cathedrals.
- succiduous (suk.sid'ū.us):** ready to fall; falling.
- succiferous (suk.sif'er.us):** feeding on plant juices. 52.
- succursal (su.kur'sal):** subsidiary; auxiliary, as a *succursal* church, a *succursal* bank.
- succus (suk'us):** juice; specif., in pharmacy, the expressed juice of fresh drugs for medicinal use.
- succuss (su.kus'):** to shake violently. In medicine, to perform succussion upon (a patient).
- sudarium (sū.dār'i.um):** a sweat cloth or handkerchief, specif. the one with which St. Veronica wiped the brow of the dying Christ. 1.
- sudder (sud'er):** in India, chief—applied to several government departments and chiefs. The headquarters of the provincial or rural districts. (cap) The Indian Supreme Court.
- sudor (sū'dôr):** sweat; perspiration; exudation.
- Suevi (swē'vi):** the Suevians, or Swabians, inhabitants of part of Bavaria, Germany. Also, the Germanic horde from east of the Rhine that overran France and Spain early in the 5th century.

- suffrago (su.frā'gō):** the tarsal joint—sometimes called the knee—of a bird.
- suggilate (sug'ji.lāt):** to beat black and blue; to defame.
- suilline (sū'i.līn):** piglike.
- suji (sōō'ji):** in India, wheat granulated but not pulverized.
- sull (sul):** a plow; to plow. 2. To sulk. 35.
- sulla (sul'a):** a European herb valued for forage, and cultivated for its pink flowers under the name French honeysuckle.
- sumbooruk (sum'boor.uk):** a small swivel-cannon carried on the back of a camel.
- summage (sum.ij):** a former toll on goods carried on horseback.
- sumpitan (sum'pi.tan):** in Borneo, a blowgun for poison darts.
- sumpsimus (sump'si.mus):** a strictly correct grammatical usage replacing an error.
- supellectile (sū'pe.lek'til):** pert. to furniture.
- superalimentation (sū'per.al'i.men.tā'shun):** overfeeding, once prescribed for certain diseases.
- superbiate (sū.pur'bi.āt):** to make arrogant, haughty.
- supercalifragilisticexpialidocious (sū'per.kal.i.fraj.i.lis'tik.eks'pi.al'i.dō'shus):** a nonsense term that might be rendered as “highly educable in atoning for great and delicate beauty.”
- supercrescence (sū'per.kres'ens):** a parasitic organism.
- supelration (sū'per.lā'shun):** glorification, stellification.
- supernacular (sū'per.nak'u.lar):** first-rate; as, a *supernacular* wine. 52.
- superseptuagenarian (sū'per.sep'tu.aj'e.nār'i.an):** one who is over seventy.
- superstruct (sū'per.strukt):** to build over or on; to erect on a foundation.
- supervacaneous (sū'per.va.kā'ni.us):** needlessly added; redundant.
- supinovalent (sū'pi.no.vā'lent):** unable to perform sexual intercourse except when supine.
- suppulation (sup'ul.pā'shun):** the act of winning affection by caressing.
- supputate, suppute (sup'ū.tāt, -pūt):** to reckon, compute. 1.
- supracostal (sū'pra.kos'tal):** above the ribs.
- sural (sū'ral):** pert. to the calf of the leg.
- surbated (ser.bāt'ed):** bruised, made sore—said esp. of overworked feet.
- surculation (sur'kū.lā'shun):** the act of cutting off suckers; pruning.
- surculus (sur'kū.lus):** a shoot from the roots or the lower stem of a plant; a sucker.
- surdity (sur'di.ti):** deafness.
- surnap (sur'nap):** a cloth with towels spread, for use in washing at formal banquets.
- surra, surrah (sōōr'a, sur'a):** a severe Old World disease of domestic animals, marked by edema and anemia, transmitted by the bite of certain insects.
- surrejoin (sur'ri.join):** in law, to reply as a plaintiff to a defendant's rejoinder.
- surreption (su.rep'shun):** fraudulent means; underhanded methods; a surreptitious getting; a coming unperceived. 1.
- suspercollate (sus'per.kol'āt):** to hang by the neck. 58.
- suspirious (sus.pir'i.us):** breathing heavily; sighing.
- sussultatory (su.sul'ta.tō.ri):** of an earthquake, characterized by up-and-down vibrations of large magnitude.
- susu (sōō'sōō):** a blind dolphin-like cetacean, about eight feet long, inhabiting the larger rivers of India.
- susulike (sōō'sōō.līk):** resembling the susu.
- susurrous (sū.sur'us):** rustling; full of whispering sounds.
- sutile (sū'til):** done by stitching. 52.
- sutteeism (su.tē'izm):** suttee. (See *sati*.)
- sutter (sut'er):** var. of *souter*.
- suttle (sut'l):** to act as a sutler. 10. In commerce, light—designating the weight of packed goods when the weight of the container has been deducted.
- swallet (swol'it):** an underground stream; also, an opening through which a stream disappears underground.
- swan-upping (swān-up-ing):** nicking of the beaks of the swans on the Thames to show ownership by the Crown or certain corporations.
- swape (swāp):** a pole or bar used as a lever or swivel. A long steering oar used by keelmen on the Tyne.
- swaraj (swa.rāj'):** in India, political independence; national self-government.
- swarth (swōrth):** skin; rind; sward; turf; a crop of grass or hay. 11. To produce greensward. 11A. Apparition; wraith. 13. Swarthy; swarthinness.
- swartrutter (swōrt'rut'er):** a trooper of one of the bands in blackface and black garb that harassed the Netherlands in the 16th and 17th centuries.
- swéal (swēl):** to burn; singe; scorch. 11.
- swelp (swelp):** corruption of “*so help me God*.”
- sweven (swev'en):** sleep; a vision seen in sleep; a dream. 9.
- swillbowl (swil'bōl):** a drunkard.
- swingle (swing'gl):** a wooden instrument like a large knife, about two feet long, used for beating and cleaning flax. A scutcher; the *swiple* of a flail; a flail-like cudgel; a spoke-like lever used for turning the barrel in wire drawing, etc.; to clean with a swingle. Swing, to swing. 11A.
- swink (swingk):** labor, drudgery; to labor, toil, slave. 10.
- swiple, swipple (swip'l):** the part of a flail that strikes the grain in threshing; a *swingle*.
- swipper (swip'er):** nimble; quick. 2.

swither (swith'er): to doubt, waver, hesitate. Hesitation; quandary; agitation. 44A. A faint. 13. A rush. To whiz; to rush; also, to fall down. 17A. To scorch. 44D.

swow (swow): to swoon, faint. 1. To swear, as "I swow." 28B. Sough. 11.

syagush (syä.gōōsh'): the caracal, a lynx of Africa and southern Asia.

sybotic (sī.bot'ik): pert. to a swineherd or his employment.

syce (sīs): in India, a groom or attendant.

sycomancy (sik'o.man'si): divination by figs.

sylloge (sil'o.ji): a collection; a compendium.

sylvestrian (sil.ves'tri.an): sylvan. 52.

symbolaeography (sim'bo.li.og'ra.fi): the art of drawing up legal documents.

ymbology (sim'bo.log'ra.fi): symbolic writing or designs.

symbolum (sim'bo.lum): a symbol; a creed. The Apostles' Creed.

symporic (sim.fōr'ik): accident-prone.

synactic (si.nak'tik): acting together; cumulative in effect.

synallagmatic (sin'a.lag.mat'ik): imposing reciprocal obligations in civil law; bilateral.

synanthous (si.nan'thus): bearing flowers and leaves that appear at the same time.

synartetic (sin'är.tet'ik): in Greek prosody, metrically continuous.

synaxis (si.nak'sis): an assembly met for worship, esp. in the early church. A congregation gathered for a liturgical service. An early part of the divine liturgy of the Eastern Church.

syncretical (sin.kret'i.kal): pert. to the reconciliation of conflicting beliefs, esp. religious beliefs; also, to egregious compromise. Pert. to any grammatical case that has absorbed the function of others, as the Greek genitive or the Latin ablative.

synderesis, synteresis (sin'der.ēs'is, -ter-): inborn knowledge of the primary principles of moral action.

syndesmology (sin'des.mol'o.ji): the anatomy of ligaments.

syne (sīn): next; then; later; since. 44A.

synectic (si.nek'tik): joining; connecting; (of a cause) immediate. 52. In mathematics, *holomorphic*.

syngenesophobia (sin'ji.nes'o.fō'bi.a): fear of relatives.

synodite (sin'o.dit): a friend or companion.

synonymicon (sin'o.nim'i.kon): a dictionary of synonyms.

synomosy (si.nom'o.si): a political association.

synovia (si.nō'vi.a): in anatomy, a transparent, viscal lubricating fluid secreted by membranes of bursae, articulations, and tendon sheaths.

synsacrum (sin.sā'krum): in birds, dinosaurs, and pterosaurs, a solidly fused series of vertebrae in the pelvic region.

syntality (sin.tal'i.ti): the inferred behavioral tendencies of a group, acting as a group, which correspond to personality in an individual.

syntectic (sin.tek'tik): wasting; melting away.

synthermal (sin.thur'mal): having the same degree of heat.

syntomy (sin'to.mi): brevity.

syntropic (sin.trop'ik): repeated symmetrically without being reversed, as the ribs of one side.

syrma (sur'ma): in the classical theater, a trailing robe, worn esp. by tragic actors. (cap) A star in the constellation Virginis.

syrt (surt): a quicksand; bog. 52.

syssitia (si.sish'i.a): the practice among the Spartans and Cretans of eating the one chief meal of the day at a public mess to promote discipline and good habits.

T

tabardillo (tab'är.dēl'yō): a form of typhus fever occurring esp. in Mexico.

tabasheer, tabashir (tab'a.shēr): a siliceous mass in the joints of the bamboo, valued in the East Indies as a medicine—called also *sugar of bamboo*.

tabefy (tab'i.fi): to waste away gradually. 52.

tabella (ta.bel'a): a medicated lozenge or tablet.

tabetic (ta.bet'ik): pert. to, or affected with tabes.

tabi (tä'bi): a cotton sock, usu. white, having a thick sole and a separate part for the big toe, once commonly worn by the Japanese. (also pl.)

tabific (ta.bif'ik): producing tabes; wasting.

tabinet, tabbinet (tab'i.net): a poplin made chiefly in Ireland. A dress of this material.

tableity (tab.lē'i.ti): the abstract concept of which a table is the concrete.

tache (tach): a spot, stain. 1. A fault. 9. A characteristic. 11. To attach. 2. Var. of *teach*. 2. One of the evaporating pans in sugar making.

tacheography (tak'i.og'ra.fi): speed-writing.

tachydidaxy (tak'i.di.dak'si): quick teaching.

tachylalia (tak'i.läl'ya): rapid speech.

tachyphrasia (tak'i.frā'zhi.a, -zi.a): extremely voluble speech, sometimes resulting from emotional disturbances.

tacket (tak'et): a nail or tack. 1. A hobnail; also, a hobnailed shoe; to strengthen or fasten with tackets. 17A.

tactor (tak'ter): in zoology, a tactile organ; specif., a feeler or antenna or a tactile corpuscle.

tactus (tak'tus): sense of touch; touch.

taenifuge (tē'ni.fūj): a medicine for getting rid of tapeworms.

taffle (taf'l): tangle. 17A.

taha (tä'ha): a South American weaverbird with black and yellow plumage in the male.

tahali (ta.hä'li): to Arabs, an adornment to be worn.

A ROSE BY ANY OTHER NAME

L. P. Beia*
 Could not have hysteria,
 And Jackie Onassis
 Cannot have tarassis—
 The words disagree
 Genderally.

That's been the idea
 Since the tritavia
 Of my tritavia;
 Been drilled in us
 Since the tritavus
 Of my tritavus.

*Different name—
 Symptoms the same.*

*Lavrenti Pavlovich Beria ran the OGPU for Stalin.

Tai (tī): a family of languages in Southeast Asia, incl. Thai, Lao, and Shan. A group of tribes in Burma and Thailand. (not cap) Any of several brilliant crimson Japanese porgies.

taiaha (tä'i.a.hä): a long light staff or club adorned with red feathers or dog's hair, carried by Maori chiefs as a sign of authority and used as a two-handed striking weapon. 56.

t'ai chi ch'uan (tä'i.chē'choo.än): a Chinese system of physical exercises similar to shadow boxing.

talao (ta.lä'o): in Kipling, a low flat ground; a plain.

tali (tä'li): in India, a gold piece tied about a bride's neck by the groom and worn by her during his lifetime.

taligrade (tal'i.grād): walking on the outer side of the foot, as the great ant eater.

tallet (tal'et): a hayloft; attic. 2.

talliate (tal'i.ät): to impose a tax.

talo (tal'ö): a starchy tuber of the Pacific islands; taro.

tambaroora (tam'ba.roo'ra): a dice game in which equal amounts are subscribed to a pool, the winner paying for drinks for all the others. 53.

tamis (tam'is): tammy.

tammy (tam'i): a kind of woolen or woolen and cotton cloth, often highly glazed, used for gowns, linings, curtains, etc. A strainer, or sieve, made of this material; a tamis. To strain through a tammy. A tam-o'-shanter.

tampan (tam'pan): a venomous South American tick.

Taniwha (tan'i.hwä): a lizard-like monster of Maori legend. 56.

tankle (tang'kl): a sound louder and less acute than that represented by "tinkle."

tanling (tan'ling): one tanned by the sun. 52.

tannate (tan'ät): a salt or ester of tannin.

tannometer (tan.om'e.ter): a device for determining the strength of a tanning liquor by drawing it through hide.

tao (tou, dou): in China, a road, way; fig., the absolute; truth; right conduct. In the Philippines, a peasant.

tapen (täp'en): of tape. 52.

taphophobia (taf'i.fö'bi.a): fear of being buried alive, or of cemeteries.

taphophilia (taf'i.fil'i.a): fondness for funerals.

tapinophobia (tap'i.no.fö'bi.a): fear of being contagious.

tarassis (ta.ras'is): the male equivalent of hysteria.

Tarpeia (tä.r.pē'a): in Roman legend, a maiden who betrayed the citadel to the Sabines for the promise of "what they wore on their arms," meaning their gold bracelets. They threw a shield on her and killed her.

tarsiatura (tä'r.si.a.tü'ra): a kind of mosaic woodwork.

tascal (tas'kal): formerly, a reward for information about stolen cattle. 44.

tasco (tas'kö): a kind of clay for melting pots.

tash (tash): stain; soil; also, fatigue; disgrace. 44A. An East Indian fabric containing much gold and silver thread.

tasher (tash'er): one who stains, soils, disgraces. 44A.

taskit (tas'kit): fatigued; fagged. 44.

tasimeter (ta.sim'iter): an instrument for measuring minute extensions or movements of solid bodies by the changes of pressure produced.

taslet, tasse, tasset (tas'let, tas, tas'et): in a body of armor, one of a series of overlapping metal plates that form a short skirt.

tassie (tas'i): a small cup. 44A.

tath (tath): the dung of sheep and cattle; the coarse grass growing near manure; to manure by pasturing sheep and cattle. 2.

tautomorphic (tó.ro.mòr'fik): shaped in the form of a bull—said of vases found in several early Mediterranean cultures.

tautegory (tó.te.gō'ri, -ger'i): expression of the same thing with different words.

tautoousious (tó.to.us.i.us): exactly the same.

- tautophony (tô.tof'o.ni):** repetition of sound.
- tavell (tav'el):** a bobbin on which silk is wound.
- Taxodium (tak.sô'di.um):** a genus of tall, deciduous trees, incl. the common bald cypress of the southern United States.
- tschin (jin):** in pre-communist Russia, rank; persons of rank. Var. of chin, a Chinese weight.
- tead (têd):** var. of toad. 43.
- teagle (tê'gl):** dial. var. of tackle.
- teap (têp):** a ram. 11.
- technicon (tek'ni.kon):** a gymnastic device for developing the hands for piano or organ playing.
- technophobia (tek'no.fô'bi.a):** fear of technology.
- teck (tek):** a ready-made cravat imitating a four-in-hand. Var. of teak, also of tec, short for detective.
- tecnogonia (tek'no.gô'ni.a):** childbearing.
- tectal (tek'tal):** pert. to the dorsal part of the midbrain, the tectum.
- tectiform (tek'ti.fôrm):** roof-shaped, tent-shaped.
- tectorial (tek.tô'ri.al):** in anatomy, forming a covering; resembling a roof.
- ted (ted):** a toad. 44. To put a serrated edge on, as on a scythe. 30. To dung, manure; to spread out.
- Tedeschi (te.des'ki):** in Italy, Germans.
- tedesco (te.des'kô):** in music, "the German style."
- teenage (tên'ij):** brushwood used for fences and hedges. 13.
- teer (têr):** to plaster; daub. To stir up colors. 44.
- teetertail (tê'ter.tâl):** the spotted sandpiper.
- teg (teg):** a sheep in its second year, or its fleece (var. of tag). Formerly, a doe in its second year; also, a woman.
- tegmental (teg.men'tal):** pert. to a tegument; covering.
- tegumen (teg'û.men):** in zoology and botany, a tegmen or integument, such as the tough, leathery forewing of certain insects or the inner coat of a seed.
- teïl (têl):** a European linden, or lime tree.
- teknonymy (tek.non'i.mi):** the custom in certain savage tribes of naming the parent after the child.
- telamnesia (tel'am.nê'zhi.a, -zi.a):** loss of memory for long past events.
- telarian (te.lâr'i.an):** web-spinning. A web-spinning spider.
- telegnosis (tel'eg.nô'sis):** supposed occult knowledge of distant events.
- telenergy (tel.en'er.ji):** a display of force or energy without contact—applied to mediumistic phenomena.
- teleophobia (tel'i.o.fô'bi.a):** fear of definite plans, or of religious ceremony.
- Teleosaurus (tel'i.o.sô'rus):** a genus of crocodylian reptiles of the Jurassic having a long and slender snout and platycephalous vertebrae.
- telepheme (tel'i.fêm):** a telephone message. 52.
- telephoto (tel'e.fôt):** an apparatus for producing photographic images of distant objects.
- teletic (ti.les'tik):** mystical.
- telestich (ti.les'tik, tel'i.stik):** a poem in which the consecutive letters of the lines spell a name; a form of acrostic.
- Tellima (te.lî'ma):** a genus of herbs, incl. the false alumroot.
- Telina (te.lî'na):** a genus of marine bivalves, often handsomely covered.
- tellural (te.lû'ral):** pert. to the earth. 52.
- tellurate (tel'û.rât):** a salt of telluric acid.
- telurgy (tel'ur.ji):** the hypothetical action of one's thought upon another person by means of some unknown form of energy.
- temeration (tem'er.â'shun):** violation, desecration. 1.
- tempean (tem.pē'an):** beautiful and charming.
- temporaneous (tem'po.rā'ni.us):** temporary. Temporal. 52.
- temse, tems (tems, -z):** a sieve. To sift. 11.
- temulence (tem'û.lens):** drunkenness.
- temulous (tem'û.lus):** intoxicated. 52.
- tenaille (te.nâl'):** in fortifications, an outwork in the main ditch between two bastions.
- tenaillon (te.nâl'yun):** a work constructed on each side of a ravelin in a fortification.
- tendance (ten'dans):** bestowal of attention; ministrations; watchful care. Also, service done to gain favor.
- tenent (ten'ent):** a tenet. 1. In zoology, adapted for clinging. 52. Var. of tenon, tendon.
- tenney (ten'i):** var. of tenné, an orange or bright brown color in heraldry.
- tentable (ten'ta.bl):** temptable.
- tentacula (ten.tak'û.la):** tentacles (pl. of *tentaculum*).
- tenterbelly (ten'ter.bel'i):** one whose gluttony distends his belly. 1.
- tentiginous (ten.tij'i.nus):** sensuous, lascivious. Also, stiff or strained.
- tentigo (ten.tî'go):** priapism; also, satyriasis.
- tenture (ten'cher):** wall decoration, esp. paper. 52.
- tephramancy (tef'ra.man'si):** divination by studying ashes from an altar.
- tephrosis (ti.frô'sis):** incineration.
- tepidarium (tep.i.dâar'i.um):** a warm room for a bath.
- tepor (tê'per):** gentle heat; tepidness.
- teratophobia (ter'a.to.fô'bi.a):** fear of having a deformed child.
- teratocopy (ter'a.tos'ko.pi):** divination by watching monsters.
- terdiurnal (ter'di.ur'nal):** thrice daily.
- terebinthine (ter'e.bin'thin):** turpentine. 1. Pert. to turpentine, or the terebinth tree, which yields it.

- Terebra (ter'i.bra):** a genus of marine gastropods, incl. the auger shells.
- terebration (ter'i.brā'shun):** a boring or drilling; a perforation; a pain. 52.
- terek (ter'ek):** a sandpiper, breeding in the far north of eastern Europe and Asia and migrating to South Africa and Australia.
- tergeminal (ter.jem'i.nal):** thrice twin; in botany, forking with three pairs of leaflets.
- termen (tur'men):** the outer margin of a triangularly shaped wing of an insect.
- termin (tur'men):** an Algerian measure of length, varying approx. from 2 to 4 inches.
- Terminalia (tur'mi.nāl'ya):** a Roman festival held on Feb. 23 in honor of Terminus, god of landmarks. A genus of tropical trees and shrubs with entire leaves clustered at the end of the branches, as the Malabar almond. (not cap.) The final segments of the insect abdomen modified to form the external genitalia.
- termitarium (tur'mi.târ.i.um):** a termites' nest.
- termon (tur'men):** land belonging to a religious house in Ireland; church land, exempt from secular imposition.
- terp (turp):** a large artificial mound in the Netherlands providing a refuge for a prehistoric people in a seasonally flooded area.
- terrigenous (te'rij'i.nus):** earthborn; produced by the earth.
- tersion (tur'shun):** the act of cleaning by rubbing. 52.
- tertian (tur'shun):** occurring every third day.
- tertiate (tur'shi.āt):** to examine the thickness of the metal of a piece of ordnance in three places. To do or perform for the third time. 1.
- tessaraglot (tes'er.a.glot):** one who speaks four languages. Speaking in, written in, or versed in four languages.
- testamur (tes.tā'mer):** in English universities, a certificate of proficiency.
- testar (tes'ter):** a West Indian clingfish.
- testatum (tes.tā'tum):** in law, that portion of the purchase deed which contains the statement of the consideration, covenants for title, and the operative words.
- teste (tes'ti):** in law, the witnessing or concluding clause of a writ or other precept. Also, a statement used to indicate that what immediately follows is the authority for what precedes.
- testudinarius (tes.tū'di.nār'i.us):** like a tortoise shell; arched; vaulted.
- testudineous (tes.tū.din'i.us):** slow, like a tortoise.
- tetradrachma (tet'ra.drak'ma):** in ancient Greece, a silver coin of the value of four drachmas. A weight equiv. to 265 grams.
- tetralemma (tet'ra.lem'a):** an argument analogous to a dilemma but presenting four alternatives in the premise.
- Tetrao (tet'ra.ō):** a genus of grouse now restricted to the capercaillie (cock of the wood) and closely related forms.
- tetrapolis (tet.rap'o.lis):** a group or confederation of four cities or towns.
- tetraskelion (tet'ra.skēl'yun):** a figure having four arms or rays, as the swastika.
- tetricity (tet.ris'i.ti):** austerity; harshness; gloom. 52.
- teutophobia (tū'to.fō'bi.a):** fear of Germans or things German.
- tew (tū):** a state of worried agitation; a stew. To fuss, worry; to work hard. 11A. To bear, belabor; pull, haul. 2.
- tewel (tū'el):** a hole; a bore; a vent; esp. a pipe, funnel, or chimney, as for smoke. 1.
- textorial, textrine (teks.tō'ri.al, teks'-trin):** pert. to weaving. 52.
- thalassochemistry (tha.las'o.kem'is.tri):** the chemistry of the sea.
- thalassophobia (tha.las'o.fō'bi.a):** fear of the sea.
- thalassotherapy (tha.las'o.ther'a.pi):** treatment of disease by sea baths, sea air, etc.
- thalian (tha.lī'an):** pert. to comedy; comic.
- thalpotic (thal.pot'ik):** pert. to the sensation of warmth.
- thanatoid (than'a.toid):** deathly; resembling death. Deadly, as a poisonous snake.
- thanatology (than'a.tol'o.ji):** the study of the effects and treatment of approaching death.
- thanatomania (than'a.to.mā'ni.a):** suicidal mania. Also, death by autosuggestion.
- thanatophobia (than'a.to.fō'bi.a):** dread of death.
- tharm (thärm):** an intestine; the belly. Twisted gut; catgut. 2.
- thasophobia (thas'o.fō'bi.a):** fear of being seated.
- theantropism, theantropy (thi.an'tro.pizm, thi.an'tro.pi):** the state of being both god and man. Also, the ascription of human attributes to the Deity.
- thelytokous (thel'i.ot'o.kus):** producing only female offspring.
- thelymachy (thi.lim'a.ki):** war by or among women.
- thelyphthoric (thel'if.thōr'ik):** corrupting to women.
- theocracy (thi.ok'ra.si):** a fusion of the divinities of different religions in the minds of worshipers.
- theody (thē'o.di):** a hymn praising God.
- theogony (thi.og'o.ni):** the generations or genealogy of the gods.
- theologicophobia (thē'o.loj'iko.fō'bi.a):** fear of theology.
- theomagical (thē'o.maj'i.kal):** pert. to divine wisdom, esp. to miracles claimed to be performed by divine help.

- theomancy (thē'o.man'si):** divination by the responses of oracles supposed to be divinely inspired.
- theomicrist (thi.om'i.krist):** one who makes light of God or of divinity.
- theopathic, theopathic (thē'o.pa.thet'ik, -path'ik):** pert. to the experience of the divine illumination.
- theophagic, theophagous (thē'o.faj'ik, thi.of'a.gus):** practicing theophagy—the sacramental eating of a god, often in the form of an animal.
- theophanic (thē'o.fan'ik):** pert. to a physical manifestation of a god to man, esp. by incarnation in a human body or appearance in a human form.
- theophobia (thē'o.fō'bi.a):** phobia against God, or gods.
- theoreant (ther'a.nent):** with reference to a certain matter.
- theriacal, theri.al (thi.rī'a.kal, thēr'i.al):** medicinal.
- therianthropic (thēr'i.an.throp'ik):** combining animal and human form, as the centaur.
- theriomancy (thēr'i.o.man'si):** divination by observing wild animals.
- theriomimicry (thēr'i.o.mim'ik.ri):** imitation of animal behavior.
- thermotic (ther.mot'ik):** pert. to or caused by heat.
- theroid (thēr'oid):** resembling a beast in nature or habit.
- therology (thi.rol'o.ji):** the study of mammals; mammalogy.
- theromorphic (thēr'o.môr'fik):** pert. to an order of primitive reptiles, Pelycosaura, resembling mammals and often having a sail-like crest along the spine.
- thersitical (ther.sit'i.kal):** loudmouthed, scurrilous.
- thesmotehe (thes'mo.thēt):** a lawgiver, legislator.
- thestreen (thes'trēn):** last night. 44.
- thig (thig):** to beg, borrow. 44A.
- thiller (thil'er):** the horse that goes between the thills of a vehicle and supports them; also, the last horse in a team, called thill horse.
- thirl (thurl):** a hole, as for a window. To perforate, drill. 2. To pierce, as with emotion. To subject to *thirlage*. 62.
- thirlage (thur'lij):** A requirement that certain tenants carry their grain to a particular mill and pay for the grinding. 62.
- thoke (thōk):** to lie abed; to idle. 13.
- thoral (thō'ral):** pert. to a bed; hence, nuptial. 52.
- thrack (thrak):** to burden; to pack full. 4.
- thrail (thrāl):** flail. 13.
- thrapple (thrap'l):** var. of *thropple*.
- thraive (thrāv):** a bundle; a quantity; a crowd. 11. A measure for unthreshed grain. 41.
- thraw (thrō):** throe, agony; a twist or wrench; ill-humor, anger; to be in pain. 44, 44A, 44B, 44C.
- Thrax (thraks):** in ancient Rome, a Thracian; hence, a gladiator armed like a Thracian.
- threap, threep (thrēp):** to scold; chide; to affirm, urge acceptance of; to wrangle, haggle; to complain, insist; the act of threaping. 44C.
- threed (thrēd):** var. of thread. 2.
- threne (thrēn):** lamentation; threnody; dirge. 1.
- threpsology (threp.sol'o.ji):** the science of nutrition.
- threpterophilia (threp'ter.o.fil'i.a):** fondness for nurses.
- threptic (threp'tik):** pert. to the feeding of insect offspring, esp. among social insects, as ants.
- thribble (thrib'l):** triple; threefold.
- thrid (thrid):** var. of thread, esp. the verb. 5.
- thrimble (thrim'bl):** to handle, esp. to test for quality, or with hesitation; to fumble; to squeeze; to wrestle. 43A.
- Thrinax (thrī'naks):** a genus of North American fan palms incl. the thatch palm. The leaves are used for thatches, fans, etc.
- thrion (thrī'on):** the fig-leaf garb of Adam and Eve.
- thrip (thrip):** a threepenny piece. 26A. To snap (one's fingers) softly. To twitch slightly. Var. of thrips.
- thropple (throp'l):** the throat, windpipe—esp. used of a horse. 11A.
- thurl, thurle (thurl):** var. of *thirl*. 4.
- thwaite (thwāt):** forest land cleared and converted to tillage, or used as a meadow (chiefly used in place names of England).
- thylacine (thī'la.sin, -sin):** a flesh-eating marsupial of Tasmania, slightly larger than a fox and looking like a dog.
- tiarella (tī'a.rel'a):** a little tiara. (cap) A small genus of chiefly North American herbs having a slender raceme of delicate white flowers, as the false bitterwort.
- ticca (tik'a):** in India, for hire, as a *ticca* carriage.
- tice (tīs):** an enticement. In cricket, a kind of pitched ball. To entice. 2.
- tid (tid):** the right time or season; mood, humor; ill-temper; to time. 44A. Fond; tender. 13.
- tidology (tid.ol'o.ji):** the science of tides.
- tift (tift):** a puff or gust of wind; a whiff, a sniff; hurry, breathlessness; a state, condition, or mood. 43. To put in order. 2. To pant. 13.
- tignum (tig'num):** a building material.
- tikka (tik'a):** in India, a leaf spot of the peanut caused by a fungus.
- tikker, ticker (tik'er):** a form of interrupter of electric current used in the early days of radio as a detector of continuous waves.
- tikolosh (tik'o.losh):** a South African water spirit in the form of a little man, friendly to children.
- tillot (til'ut):** a cloth for wrapping fabric.
- tilly (til'i):** composed of, or pert. to, till, or clay. Something added for good measure. 51.

- timbology (tim.brol'o.ji):** the study of postage stamps.
- timon (tī'mon):** helm; rudder. 1. (cap) The hero of Shakespeare's *Timon of Athens*; hence, a misanthrope.
- timoneer (tī'mon.ēr):** a helmsman. 52.
- timothy (tim'o.thi):** short for timothy grass.
- tinamou (tin'a.mōō):** a bird of southern Brazil and Argentina similar to the partridge.
- tingent (tin'jent):** having the power to tinge. 1.
- tink (tingk):** a tinkle; to tinkle. To tinker. 5.
- tintamarre (tin'ta.mār):** a confused uproar; din. 9.
- tirl (turl):** a bout or turn, as at drinking; something that revolves, as a turnstile or wheel; to strip the covering from, divest, unroof; to make a rattling sound with a door latch; to twirl. 44A.
- tirocinium (tir'o.sin'i.um):** apprenticeship. A band of raw recruits.
- tither (tīth'er):** one who collects, pays, or advocates the payment of tithes.
- tiver (tiv'er):** red ocher. 4.
- tjalee (chā'li):** permafrost.
- tmema (tmē'ma):** a segment; a section. 52.
- tnoyim (tnoi.im):** a Jewish engagement party, or a marital agreement made at such a party.
- toatao (tō'a.tō'a):** a striking New Zealand evergreen tree with whorled branches, often cultivated for ornament.
- tock (tok):** an African hornbill.
- toco, toko (tō'kō):** a flogging, thrashing; sometimes a tongue-lashing. 23. A large South American toucan.
- tocophobia (tō'kō.fō'bi.a):** fear of pregnancy or childbirth.
- toddick (tod'ik):** a very small quantity.
- toison (twa.zon'):** a sheep's fleece.
- toke (tōk):** a puff on a cigarette, espec. a marijuana cigarette. 22.
- toko (tō'kō):** in the Dutch East Indies, a shop or store, usu. one kept by Chinese.
- tolpatch (tol'pach):** in Carlyle's works, a foot soldier.
- toluic (to.lū'ik, tol'ū.ik):** pert. to four isomeric acids.
- tolutiloquy (tol'ū.til'o.kwi):** a voluble speech.
- tombolo (tom'bo.lō):** a bar or reef of sand or gravel connecting an island to the mainland.
- tomium (tō'mi.um):** the cutting edge of the bill of a bird.
- tomnoddy (tom'nod'i):** a simpleton. A kind of puffin. 44A.
- tomomania (tō'mo.mā'ni.a):** a mania for surgery.
- tonant (tō'nant):** making a thundering noise.
- tondino (ton.dē'no):** a metal disk for striking a coin. A small *tondo*.
- tondo (ton'dō):** a circular painting. A sculptured medallion.
- tonga (tong'ga):** a light two-wheeled carriage in India, drawn by one horse. A creeper living on the surface of other plants, used in Malaysian folk medicine. Formerly, a pharmaceutical drug containing tonga. (cap) Any of several Bantu-speaking peoples in parts of East Africa.
- tonish, tonnish (ton'ish):** stylish, chic.
- tonitruophobia (to.nit'rōō.o.fō'bi.a):** fear of thunder.
- toom (tōōm):** empty. 45. Lank; lean; lacking wit; empty-sounding; a dumping ground. 44. To empty, pour. 43. Leisure; spare time. 1.
- tootlish (tōōt'lish):** childish; muttering, as an aged person. 11.
- topia (tō'pi.a):** a mural of Roman times representing fanciful landscapes.
- toph (tōf):** tufa; travertine; porous rock. A Hebrew musical instrument resembling a timbrel.
- tophaceous (to.fā'shus):** gritty, sandy, rough, stony.
- toplatry (to.pol'a.tri):** worship of a place, or excessive reverence for it. 52.
- topomancy (tō'po.man'si):** divination by land contours.
- topophobia (tō'po.fō'bi.a):** a morbid fear of certain places.
- topopolitan (tō.po.pol'i.tan):** limited to a certain area (as opposed to cosmopolitan).
- torcel (tōr'sel):** the larva of the South American botfly, living beneath the human skin.
- torcular (tōr'kū.lar):** a wine press. 1. A surgeon's tourniquet.
- torumatography (to.rōō'ma.tog'ra.fi):** a description of work wrought in metal by embossing, chasing, etc.
- torfaceous (tōr.fā'shus):** turflike. 52.
- toril (to.rēl'):** in bullfighting, a corral from which the bull enters the ring.
- torminous (tōr'mi.nus):** afflicted with the gripes.
- toro (tō'rō):** a bull. A cowfish. A food fish of the tropical American coasts, the cavalla. A New Zealand tree with reddish wood used for inlaying.
- torotoro (tō'ro.tō'rō):** a kingfisher of New Guinea, having an orange beak.
- torp (tōrp):** a croft; a small leased farm. Short for torpedo, torpedoman.
- torpescent (tōr.pes'ent):** becoming torrid.
- torpify (tōr'pi.fī):** to make torpid; stupefy.
- torpillage (tōr'pi.yāzh):** electric shock treatment.
- torrefy (tōr'i.fī):** to heat; to dry or roast by a fire; scorch.
- torrentine (tōr'en.tin, to.ren'tin, -in):** torrential. 52.
- torse (tōrs):** a torso. Twisted spirally.
- torta (tōr'ta):** a flat heap of moist, crushed silver ore ready for further processing.
- tortility (tōor.til'i.ti):** the state of being twisted, coiled, or twistable.
- tosh (tosh):** bosh; sheer nonsense. Tidy; neat. To make tidy. 44.
- tossel (tos'el):** var. of tassel. 2.

tossut (tos'ut): the tunnel of an igloo.

tosy (tō'zi): slightly intoxicated; also, snug; comforting. 44.

tota (tō'ta): the grivet monkey.

totora (to.tō'ra): a tall South American cattail having shoots edible when new, and reedy stems yielding fiber useful for making fences, boats, etc.

tottle (tot'l): dial. var. of toddle; to walk with short tottering steps, as a child.

touse, towse (touz): a noisy disturbance; ado, fuss; to pull or handle roughly; to dishevel, 11.

towdie (tou'di): a young hen that has not yet laid; a young unmarried girl. 44.

toxicoid (tok'si.koid): like poison.

toxophily (tok.sof'i.li): love of archery.

toze (tōz): to tease, comb; to pull about, esp. in disentangling. 9.

tozee (tōz'i): in the Scottish game of curling, the mark aimed at by players who hurl heavy stones along a smooth stretch of ice.

trabea (trā'bi.a): a type of Roman toga with a border of colored stripes.

tractoration (trak'to.rā'shun): a former process of drawing two small rods of different metals over an affected part of the body to reduce pain or local inflammation.

tradal (trād'al): commercial.

traditive (trad'i.tiv): pert. to tradition; transmitted or transmissible by tradition.

traduction (tra.duk'shun): defamation; slander. Also, the repetition of a word or term with a change in sense for rhetorical effect. Something transmitted; esp., a tradition.

tragacanthin (trag'a.kan'thin): in chemistry, a substance obtained from certain gums that swell to form a gel.

tragicomipastoral (traj'i.kom'i.pas'tor.al): pert. to or combining tragic, comic, and pastoral poetry. 52.

traik (trāk): to waste away, break down. To stroll, lounge, follow; a plague, pest; a fatiguing journey; flesh of a sheep that died by accident or disease; a fatiguing tramp or journey. 44A. Fatigue, misfortune. 1.

traiky (trā'ki): exhausted; wasted away. 44A.

traiteur (tre.tur'): a restaurateur.

tralatitious (tra.la.tish'us): metaphorical; figurative; as the primary and *tralatitious* meanings of a word. Also, passed along; handed down from generation to generation; traditional.

tralucent (tra.lū'sent): translucent. 1.

trampot (tram'pot): in milling, the step supporting the lower end of a millstone spindle.

trank (trangk): an oblong piece of skin from which glove shapes are cut.

tranky (trang'ki): a small undecked sailing vessel used in the Persian Gulf.

transfuge (trans'fūj): a deserter; an apostate. 52.

transilience (tran.sil'yens): the quality of passing, as by a leap, from one thing to another, marked by abrupt change or variation.

translucid (trans.lū'sid): translucent.

translunar (trans.lōō'ner): in or toward the direction of the moon.

transpontine (trans.pon'tin, -tin): on the other side of the bridge; specif. in London, south of the Thames. Resembling cheap melodramas once popular there.

transshape (trans.shāp'): to transform.

transumption (tran.sump'shun): a transference; a metaphor. 1.

transvase (trans.vās'): to pour out of one vessel into another.

transversus (trans.vur'sus): in anatomy, any of several small transverse muscles.

THESTREEN

“Pray tell me why women
Are like a persimmon?”
A lad thestreen did pipe.
And I answered thestreen,
“They’re astringent when green,
But remarkably sweet when ripe.”

transvert (trans.vurt'): to change or turn about; transform. 1.

trape (trāp): traipse. 2.

trappoid, trappous (trap'oid, -us): pert. to traprock.

traulism (trō'lizm): a stammering or stuttering.

traumatophobia (trō'mat.o.fō'bi.a): fear of injury.

travale (tra.val', tra.val'i): a vibrant sound produced by rubbing the head of a tambourine with a wet finger or thumb.

tremellose (trem'e.lōs): gelatinous.

tremolant (trem'o.lant): having a vibrant, tremolo note, as certain organ pipes. Such a pipe.

trenchermate (tren'cher.māt): a mess-mate, eating companion.

trendle (tren'dl): a circular object, as a wheel, hoop, or spindle; a trundle. 52. A large, round, shallow tub, trough, or vessel. 13.

trental (tren'tal): in the Roman Catholic Church, a series of thirty masses for the dead, celebrated once daily, or formerly sometimes all in one day.

- trepidity (tre.pid'i.ti):** a state of alarm or trembling agitation; trepidation.
- tresaiel, tresayle (tres.äl', tres'äl):** a grandfather's grandfather. 6.
- tressure (tresh'er):** a headdress, as a caul or ribbon; an arrangement of hair; coiffure. 1. A double-orle design within the border of a heraldic bearing. An additional border or ornamental enclosure in numismatology.
- tret (tret):** at one time, a weight allowance to purchasers for waste or refuse.
- trewsman (trööz'man):** a Highlander. 44.
- trialogue (tri'a.log):** a colloquy between three persons.
- tribometer (tri.bom'e.ter):** an instrument for measuring sliding friction.
- tricerion (tri.sē'ri.on):** a three-branched candlestick symbolizing the Trinity.
- trichology (tri.kol'o.ji):** the science treating of the hair.
- trichotillomania (trik.o.til'o.mā'ni.a):** insane desire to pull out one's hair.
- trigamy (trig'a.mi):** bigamy plus one.
- trigintal (tri.jin'tal):** trental.
- trigonal (trig'o.nal):** triangular.
- trigrammatic, trigrammic (tri'gra.mat.ik, tri.gram'ik):** pert. to a three-letter inscription or a three-line figure.
- trihemeral (tri.hem'er.al):** lasting three days. 52.
- trilith, trilithon (tri'lith, tril'i.thon):** a monument consisting of two upright megaliths carrying a third as a lintel.
- trillet (tril'et):** a slight trill.
- trillibub (tril'i.bub):** tripe; a trifle. 2.
- Trillium (tril'i.um):** a genus of herbs with short rootstocks and an erect stem, chiefly North American, incl. the wakerobin.
- trimenon (tri'me.non):** a three-month period.
- trinervate (tri.nur'vāt):** trineural; three-nerved.
- tringle (tring'gl):** in architecture, a narrow straight molding, usu. of square section; a fillet. A low guardrail on a gun platform to keep the trucks of the gun carriage from running off.
- tringoid (tring'goid):** pert. to the sandpipers.
- trink (tringk):** a kind of fishing net. 1. A trench; channel. 44.
- Trinkgeld (tringk'gelt):** a gratuity, pourboire, tip.
- trioctile (tri.ok'til):** the aspect of two planets with regard to the Earth when three octants (135°) apart.
- triodion, triodium (tri.ō'di.on, -um):** in the Eastern church, a liturgical book containing the offices from the fourth Sunday before Lent to Easter eve.
- trior (tri'er):** a person appointed by law to try challenges of jurors; (var. of *trier*).
- tripennate (tri.pen'āt):** having three sets of leaves on each side of a common leafstalk; tripinnate.
- triphibious (tri.fib'i.us):** at home in the sea, on the land, or in the air.
- triphony (trif'o.ni):** in medieval music, diaphony for three voice parts.
- triplasian (tri.plā'zhun):** threefold. 52.
- tripody (trip'o.di):** in prosody, a unit of three feet.
- trippant (trip'ant):** of a heraldic lion or other beast, walking with the farther forepaw raised; passant.
- tripsis (trip'sis):** the act of giving a shampoo or a massage. Also, in medicine, the act of rubbing or grinding to a very fine powder; trituration.
- tripterous (trip'ter.us):** three-winged, as certain fruits or seeds.
- triptote (trip'tōt):** a noun having only three cases.
- tripudiation (tri.pū'di.ā'shun):** dancing, rejoicing. 52.
- trisection (tri.sek'shun):** the division of a thing into three parts.
- trisectrix (tri.sek'triks):** in geometry, a curve that trisects an arbitrary angle.
- triskaidekaphobia (tris'kī.dek'a.fō'bi.a):** morbid fear of the number 13.
- trispast, trispaston, (tri'spast, tri.spas'ton):** an ancient machine with three pulleys acting together to raise great weights.
- tristiloquy (tris.til'o.kwi):** a dull, gloomy speech or way of speaking.
- trisulcate (tri.sul'kāt):** having three furrows, forks, prongs, or the like.
- tritagonist (tri.tag'o.nist):** in ancient Greek plays, the third-ranked actor.
- tritavia (trit'a.vē'a):** a great-grandmother's great-grandmother. 6.
- tritavus (trit'a.vus):** a great-grandfather's great-grandfather. 6.
- trithing (tri'thing):** one of the three administrative jurisdictions into which the county of York, in England, is divided; a riding. The name was also given to divisions in colonial Pennsylvania and Long Island.
- troat (trōt):** the cry of a buck in rutting time. To troat.
- troca (trō'ka):** a top shell used to make pearl buttons.
- trochilic (tro.kil'ik):** the science of rotary motion. 1. Pert. to rotary motion.
- trochiscus (tro.kis'kus):** a kind of tablet or lozenge.
- trochomancy (trō'ko.man'si):** divination by studying wheel tracks.
- troco (trō'kō):** an old English game played on a lawn, using wooden balls and cues; also called lawn billiards.
- trogue (trōg):** in mining, a wooden trough, forming a drain (var. of trough). 30.
- troilism (troi'lizm):** three-way sex.
- troke (trōk):** to barter or negotiate; a barter; trash. 44.

- trollylolly (trol'i.lol'i):** a song refrain, suggesting careless gaiety. Coarse lace.
- tromba (trom'ba):** a trumpet, or an organ stop imitating the tone quality of a trumpet.
- trophaeum (tro.fē'um):** a Greek or Roman monument commemorating a victory.
- tropophobia (trō'po.fō'bi.a):** fear of change.
- tropophilous (tro.pof'i.us):** thriving under seasonal changes, as of temperature or humidity.
- trucidation (trōō'si.dā'shun):** slaughter.
- trummel (trum'l):** a round tin box for cake or bread. 28.
- trusion (trōō'zhun):** act of pushing or shoving. 52.
- trussel (trus'el):** the upper or reverse die used in coining. 1.
- trutinate (trōō'ti.nāt):** to weigh; balance; consider.
- trutaceous (tru.tā'shus):** pert. to or like a trout.
- tsine (tsīn):** the banteng, a wild ox of the Malay peninsula and archipelago.
- tsiology (tsi.ol'o.ji):** a dissertation on tea.
- tsuba (tsōō'ba):** the metal guard of a Japanese sword, often elaborately decorated.
- tubar (tū'ber):** tubular.
- tubicinate (tū.bis'i.nāt):** to blow a trumpet.
- tucky (tuk'i):** the common spatterdock, or yellow water lily, of North America.
- tui (tōō'i):** a New Zealand honey eater, predominantly glossy black with white markings. It is a notable mimic and often kept as a cage bird. Also called parson bird.
- tumeric (tū.mer'ik):** var. of *turmeric*.
- tump (tump):** a small rise of ground; a mound, molehill, etc.; a clump of vegetation, esp. one making a dry spot in a swamp. 30.
- tumulate (tū.mū.lāt):** to entomb.
- tunk (tungk):** rap; thump. 11.
- tupman (tup'man):** a man who breeds or deals in rams. 13.
- turbitteen (tur'bi.tēn):** a type of Oriental frilled pigeon.
- turfite (turf'īt):** a horse-racing addict. 26.
- turkle (tur'kl):** turtle. 11.
- turmeric (ter.mer'ik):** an East Indian herb; its aromatic rootstock, used in powdered form as a condiment, esp. in curry powder.
- turncock (turn'kok):** a stopcock with a plug that is turned in opening and closing.
- turp (turp):** to rub with turpentine. 21.
- turriculate (tu.rik'ū.lāt):** having, or formed like, a turret.
- tussal (tus'el):** pert. to a cough.
- tussive (tus'iv):** *tussal*.
- tute (tūt):** to tutor. 58.
- tutrix (tū'triks):** tutoress. 52.
- tuza (tōō'sa, tū'za):** a pocket gopher, common in Mexico.
- tuzzymuzzy (tuz'i.muz'i):** a garland of flowers, nosegay. 9.
- twangle (twang'gl):** to twang. 52.
- twank (twangk):** to sound like a twang sharply cut off; to slap smartly.
- twattle (twät'l):** to talk idly; chatter, prate, twaddle. 13.
- tweel (twēl):** a clay covering for the mouth of a glass furnace. Also, Scot. var. of *twill*.
- twiddlepoop (twid'l.pōōp):** an effeminate-appearing man.
- twink (twingk):** the chaffinch. 31. A wink, a twinkling; to wink, to twinkle; to punish, thrash. 13.
- twinter (twin'ter):** a sheep two years old; also applied to cattle and horses. 44C.
- tychism (tī'kizm):** a theory of evolution which holds that variation may be purely fortuitous.
- Tychonic (tī.kon'ik):** pert. to the 17th-century Danish astronomer Tycho Brahe or his system of astronomy.
- tyg (tig):** a ceramic drinking cup with two or more handles.
- tymbal (tim'bal):** var. of timbal.
- tymp (timp):** the mouth of a blast-furnace hearth.
- typhonic (tī.fon'ik):** pert. to a typhoon.
- typtology (tip.tol'o.ji):** the theory or lore of spirit rappings.
- tyromancy (tī.ro.man'si):** divination by watching the coagulation of cheese.

U

- uakari (wa.kā'ri):** *ouakari*.
- uayeb (wa.yeb'):** in the Mayan calendar, the five days added at the end of each year to complete 365 days.
- uberty (ū'ber.ti):** fruitfulness; plenty.
- ubiety (ū.bī'e.ti):** the quality or state of being in a place. Location. The abstract quality of whereness.
- ubiquarian, ubiquitous (u'bi.kwār'i.an, -bik'wi.târ'i.an):** ubiquitous. 52. (cap) One of a school of Lutheran divines which held that, Christ being omnipresent, his body is everywhere, esp. in the Eucharist.
- ucalegon (ū.kal'e.gon):** a neighbor whose house is on fire.
- udometer (ū.dom'e.ter):** a rain gauge.
- ufologist (u.fol'o.jist):** a student of flying saucers.
- ughten (ut'en):** morning twilight. 1.
- uitlander (oit'lan'der, ut-):** formerly, in South Africa, a foreigner, esp. a Briton residing in the Transvaal or the Orange Free State.
- ula (ū'la):** the gums.
- ulcuscle, ulcuscle (ul'kus'l, ul.kus'kūl):** a little ulcer. 52.
- uliginose, uliginous (ū.lij'i.nōs, -nus):** muddy; oozy; swampy. Also, growing in many places.

ultion (ul'shun): revenge. 1.
ultraantidisestablishmentarianism (ul'tra.an'ti.dis'es.-tab'lish.men.târ'i.a.nizm): Gladstone's reported term for extreme opposition to sundering the relationship between state and established church.
ultracrepidarian (ul'tra.krep'i.dâr'i.an): presumptuous.
ultrafidian (ul'tra.fid'i.an): gullible.
ultroneous (ul.trō'ni.us): spontaneous; voluntary.
ulu (ōō'lōō): an Eskimo woman's knife resembling a food-chopper with a crescent blade. An Indian grass used for forage.
uluā (ōō.lōō'a): any of several large fishes of Hawaiian waters highly prized for food and sport.
umble (um'bl): singular form of *umbles* (var. of *numbles*).
umbrette (um.bret'): an African wading bird allied to the storks and herons.
umbriferous (um.brif'er.us): casting a shade; umbrageous.
umu (ōō'mōō): in Polynesia, a native earth oven or baking pit for cooking food wrapped in leaves.
Una (ōō'na): a lovely lady in Spenser's *Faerie Queene* intended as a personification of Truth.
unau (ū'nō, ōō'nou): the two-toed sloth.
uncular (ūng'kū.lar): avuncular. 52.
underfong (un'der.fong): to undertake; receive; sustain. 1. In Spenser, to entrap.
undernim (un'der.nim): to perceive; understand; undertake; rebuke; seize. 1. In Spenser, to ensnare; circumvent; trap.
underspurleather (un'der.spur'leth'er): a humble attendant or underling. 9.
undinism (un'din.izm): the arousal of erotic thoughts by the sight, sound, or touch of water.
unicity (ū.nis'i.ti): uniqueness.
unicum (ū'ni.kum): a thing unique in its kind; esp. a sole existing exemplar (as of writing).
unigenous (ū.nij'i.nus.): in biology, being of one and the same kind.
unthrid (un.thrid'): unthread. 9A.
untrowable (un.trō'a.bl): incredible. 1.
upasian (ū.pā'zhun): deadly, as the sap of the upas tree of Java.
upbreak (up.brāk'): to break up or open. To force a way up or to the surface.
upeygan (ōō.pā'gan): the black rhinoceros.
uranism (ū'ra.nizm): male homosexuality.
uranography (ū.ra.nog'ra.fi): a description of heaven; the science of describing the heavens and the heavenly bodies.
uranophobia (ū.ra.no.fō'bi.a): fear of heaven or the sky.
urbacity (er.bas'i.ti): excess of pride in one's city.
urbicolous (er.bik'o.lus): living in a city.

urethrophobia (ū.rē'thro.fō'bi.a): aversion to the urethra.
urimancy (ū'ri.man'si): divination by the examination of urine.
urning (ur'ning): a male homosexual.

URVAS ARE CRABBY ABOUT AMBROSIA

In ancient days the Asian mongoose Urva
 Climbed high Olympus on a quest for crab,
 His food of choice. He came across Minerva,
 And asked her if she'd rustle up a dab.
 But stay-at-home Minerva thought he meant
 Ambrosia, which delights immortal gods.
 She brought a bowlful, to his discontent;
 They parted angry, and are still at odds.
 Ambrosia? Pooh! For Ursa, uberty
 Means *crab*; and I wholeheartedly agree.

Uro (ōō'rō): an Indian of a tribe of primitive culture, living in western Bolivia.
ursal (ur'sal): churlish; bearish in disposition. 52.
ursoid (ur'soid): bearlike.
urson (ur'son): the Canada porcupine.
Ursus (ur'sus): a genus now commonly restricted to the European brown bear and its allies, incl. the American grizzly bear.
urubu (ōō'rōō.bōō): the black vulture.
urus (ū'rus): a large, long-horned wild ox of the German forests, now extinct, believed to be the ancestor of the domestic ox.
urva (ur'va): the crab-eating mongoose of southeastern Asia. It has black fur with white at the tip of each hair, and a white streak extends from the mouth to the shoulder.
ustion (us'chun): cauterization. 52.

V

vaccary (vak'a.ri): a cow or dairy building; a cow pasture. 2.
vaccimulgence (vak.si.mul'jens): the milking of cows.
vacuist (vak.ū.ist): one who maintains that nature has vacuums.
vade (vād): to go away, leave. (52, except as Latin imperative—*go hence! Depart!*)
vagitus (va.ji'tus): the cry of the just-born.

vairé, vaireé (vā.rā'): pert. to a fur (prob. squirrel) much used in medieval times to line and trim robes. Also, pert. to a heraldic representation of fur.

valence, valency (vā' lens, vā' len. si): power; importance; value. In chemistry and physics, the degree of combining power of an element or radical.

valeta (va.lā'ta, -lē'ta): a dance in slow waltz time.

vali (val'i): a governor general of a vilayet, an administrative division of Turkey. (cap) In Norse mythology, the son of Odin and avenger of Balder. Var. of *Bali*.

vallary (val'a.ri): designating a palisade crown of gold bestowed by the Romans on the soldier who first surmounted the rampart and broke into the enemy's camp. Such a crown in heraldry.

vallum (val'um): a Roman rampart, esp. one set with a palisade or stakes. Also, the combination of earthworks and ditch that follows the line of Hadrian's Wall in Britain.

vancourier (van'kōō.rēr): an advance man. 9.

Vanda (van'da): a genus of Indo-Malayan orchids. (not cap) A plant of this genus. A pale purple to pale reddish purple color.

vanfoss (van'fos): in fortifications, a ditch for defense usu. filled with water.

vanillism (va.nil'izm): a morbid skin condition caused by handling vanilla.

vaniloquy (va.nil'o.kwi): a vain and foolish speech.

vannet (van'et): in heraldry, an open scallop shell.

vapulaton (vap'ū.lā'shun): the act of beating or flogging.

vare (vār): a weasel. A staff, a wand. 1.

varicelloid (vāar'i.sel'oid): resembling chicken pox.

varietist (va.rī'e.tist): one who varies from the norm in attitudes, habits, desires, etc.

variole (vār'i.ōl): something resembling a smallpox marking; a small pit.

varsal (vār'sal): dial. corruption of *universal*.

varsoviene (vār'so.vyen): a dance similar to the polka or mazurka, popular in the 19th century.

vasal (vā'sal): pert. to an anatomical vessel, as a vein or artery.

vastation (vas.tā'shun): devastation. 1. Purification through fire.

vates (vā'tis): among the Gauls, a learned class of soothsayers, prophets, and seers.

vaticide (vat'i.sid): the murder of a prophet.

vaultage (vōl'tij): a vaulted place; an arched cellar.

Vayu (va.yōō'): in Vedic mythology, the wind-god. In the Sanskrit epic Ramayana, the father of Hanuman, the monkey god.

vectitation (vek'ti.tā'shun): the act of carrying or being carried. 52.

vega (vā'ga): in Spanish America and the Philippines, a fertile meadow.

Vega (vē'ga): a brilliant star in the constellation Lyra.

vegete (vi.jet'): lively, healthy; flourishing. 52.

velarian (vi.lār'i.an): in ancient Rome, the awning of an amphitheater.

veliferous (vi.lif'er.us): carrying or bearing sails.

veligerous (vi.lij'er.us): pert. to a larval mollusk in the stage where it has developed its velum, a swimming organ.

velitation (vel'i.tā'shun): a minor battle; a skirmish.

vellicative (vel'i.kā'tiv): in medicine, causing to twitch.

velocimeter (vel'o.sim'e.ter): an apparatus for measuring speed, as of machinery or vessels, or esp. of projectiles.

venditation (ven'di.tā'shun): a display as if for sale. 52.

veneficious (ven'i.fish'us): acting by poison; used in poisoning or in sorcery. 52.

venenation (ven'i.nā'shun): the act of poisoning. The condition of being poisoned.

veneniferous (ven'i.nif'er.us): bearing or transporting poison.

venin (ven'in): poison. 1. Any of a class of toxic substances in snake venom.

A WORD OF APPRECIATION FROM
AN AMATEUR OF THE CLASSIC TONGUES

There's something fine in Latin. Something—oh,
How should I say it? Something like . . . you know . . .
Well, *fine!* Like. I could call a man
(A sucker, say)—an *ultrafidian!*

And Greek's great too. They've even got a noun
For "neighbor with a house that's burning down"!
I kid you not. They turn the firehose on.
And shout across. "Hi there, *ucalegon!*"

I'm for the classics. Like . . . you'll think I'm loony . . .
But honey, just you listen. You're my *unicumissimus*—my very most unique!
Hey, Latin's good for grammar. So is Greek.

venireman (ve.nī're.man): a juror.

ventoseness (ven.tōs'nes): flatulence, windiness. 52.

ventripotent (ven.trip'o.tent): fat-bellied; also, gluttonous.

venust (vi.nust'): beautiful; elegant; Venus-like. 1.

verbasco (ver.bas'kō): the *mullein*.

verbicide (vur'bi.sid): the mangling of words.

verbigerate (ver.bij'er.āt): to talk; chat. 1. To be unable to stop repeating words.

verbophobia (vur'bo.fō'bi.a): fear of words.
verd (vurd): green, greenness, freshness. 9.
verecund (ver'i.kund): bashful, modest.
veridical (vi.rid'i.kal): truthful, veracious, genuine.
veriloquy (vi.ril'o.kwi): truthful speech.
vermeology (vur'mi.ol'o.ji): the study of worms. 52.
verminophobia (vur.min.o.fō'bi.a): fear of vermin.
vernality (ver.nal'i.ti): the state of being springlike. 52.
vernant (vur'nant): flourishing, as in spring; vernal. 52.
verset (ver'set): a short verse, esp. one from the Bible, the Koran, or some other book regarded as holy.
versor (vur'sor): in geometry, the turning factor of a quaternion (if, unlike me, you know what *that* means).
verutum (vi.rōō'tum): a short spear or dart carried by the Roman light infantry.
vervel (vur'vel): a ring attached to a bird's leg for securing the bird to its perch.
vespertilian (ves'per.til'yun): batlike.
vespertine (ves'per.tin, -tin): pert. to the evening.
vespoid (ves'poid): pert. to the wasps.
vetitive (vet'i.tiv): prohibiting; having or pert. to the power of vetoing.
vettura (vet.tōō'ra): an Italian four-wheeled carriage; a hackney coach.

IT'S THE THOUGHT THAT COUNTS

An alto, trained in Esperanto,
 Once met beside a brook
 A tenor who poured forth a canto
 In purest Volapuk.

All day they danced the villanelle
 And sang of maids and men;
 All night they carolled, and as well
 Danced the varsoviennne.

From sun to sun they danced and sang;
 Nor did they find absurd
 How well each kenned the other's language,
 Knowing not a word.

vetturino (vet'tōō.rē'nō): one who drives a vettura or has one for hire.
vetust (vi.tust'): venerable from antiquity; ancient; old. 52.
viaggiatory (vi.aj'i.a.tō'ri): traveling; restlessly moving around. 52.
viagram (vī'a.gram): a chart produced by a *viagraph*.

viagraph (vī'a.graf): an instrument on wheels used to determine the relative smoothness or roughness of pavement surfaces.
viameter (vī.am'e.ter): an odometer to measure distance on roads.
viator (vī.ā'tor): a traveler.
vibex (vī'bek): a linear bruise.
vibratiunculation (vi.brāt'i.ung'kū.lā'shun): a slight vibration. 52.
viduous (vid'ū.us): widowed; bereaved. 52.
vigesimation (vī.jes'i.mā'shun): the act of killing every twentieth man. 52.
vihara (vi.hā'ra): in ancient India, a pleasure garden, esp. the precincts of temples and monasteries; hence, a Buddhist monastery or temple.
vill (vil): in the feudal system, a township, or division of a hundred. Hence, a village. A villa. 1.
villanella (vil'a.nel'a): an old rustic dance; its music. An Italian rustic song, precursor to the stricter canzonet and madrigal.
villanette (vil'a.net): a small villa. 52.
villeggiatura (vi.lej'i.a.tōō'ra): a stay at a villa; occasionally, the villa itself.
vineous (vi.min'i.us): pert. to twigs; woven of twigs. Producing long slender twigs or shoots.
vinal (vī'nal): of or from wine; vinous.
vindemial (vin.dē'mi.al): pert. to a vintage.
vindemiation (vin.dē'mi.ā'shun): a gathering of grapes for wine, or a harvesting of fruit.
vinea (vin'i.a): in Roman warfare, a shedlike structure serving as protection to besiegers.
vinification (vin'i.fi.kā'shun): the conversion of fruit juice into alcohol by fermentation.
vinny (vin'i): moldy. 53.
vinquish (ving'kwish): dial. var. of vanquish, a wasting disease in sheep, attributed to feeding on certain plants. 44.
vint (vint): a card game similar to auction bridge.
vintry (vin'tri): a place where wine is sold or stored.
violescent (vī'o.les'ent): tending to a violet color.
viparious (vī'pār'i.us): a mistaken form of vivacious in the sense of "tenacious of life." 52.
viperine (vī'per.in, -in): pert. to a viper; venomous.
vire (vīr): an arrow feathered so as to acquire a rotary motion.
virent (vī'rent): green; not withered. 52.
viridarium (vir'i.dār'i.um): a garden in an ancient Roman villa.
virilience (vir'i.les'ens): among certain animals, the acquiring of characteristics more or less like those of the male, often observed in barren or old females.
viripotent (vir'i.pō'tent): of a man, sexually mature.

virole (vi.rōl'): in heraldry, a ring surrounding a bugle or hunting horn.

viron (vī'ron): a circuit; to environ, encircle. 1.

virose (vī'ros, vī.rōs'): virulent; poisonous.

VIGESIMATION

Vigesimation's not just *hurting*,
But *killing* every twentieth
Man captured. So I count your flirting
As mere vigesimation, Beth.

Yet though you slay but one in twenty,
And boast how merciful you've been,
I fear the damage done is plenty
To those residual nineteen.

vis (vis): a brief visit. 1. Vis-a-vis. 52. Force, vigor.

viscin (vis'in): a clear, sticky, tasteless substance from the sap of the mistletoe or holly.

visne (vēn, vē'ni): vicinage; in law, venue.

vison (vī'sun): the American mink.

vilitigate (vit'i.lit'i.gāt): to wrangle. 1.

vitiosity (vish'i.os'i.ti): viciousness; depravity.

vitricophobia (vit'ri.ko.fō'bi.a): fear of one's stepfather.

vituline (vit'ū.līn, -lin): pert. to a calf, or veal.

vivandier (ve'van'dyā): in continental armies, esp. the French, a sutler.

vivandière (vi.van'dyâr): a female sutler.

viviparous (vī.vip'a.rus): producing living young.

vivisepture (viv'i.sep'ul.cher): the practice of burying people alive.

vocabulation (vo.kab'ū.lā'shun): selection or use of words. 52.

Volapuk (vō'la.puk): an international language, based on English, developed in the 19th century.

volery (vol'er'i): a large birdcage; an aviary; the birds in an aviary; a flight or flock of birds.

volitient (vo.lish'ent): exercising free will.

voltigeur (vōl'ti.zhur): a sharpshooter in the French military. 1. A tumbler, leaper, vaulter.

volucrine (vol'ū.krīn, -krin): pert. to birds.

volumnist (vol'um.nist): one who writes a volume.

voortrekker (fōr'trek'er): in South Africa, a pioneer; esp. (cap) a Boer who trekked from the Cape Colony to the Transvaal in 1834–37.

voraginous (vo.raj'i.nus): pert. to a gulf; hence, devouring. 52.

vorago (vo.rā'gō): a gulf; an abyss.

vorant (vō'rant): in heraldry, (a creature) shown in the act of devouring.

vorticism (vōr'ti.sizm): in post-Impressionist art, emphasis on the complexity of modern civilization, incl. machines.

vortiginous (vōr.tij'i.nus): moving rapidly around a center; vortical; whirling.

votaress, votress (vō'ta.res, vō'tres): a female votary. A woman voter. 52.

vouchee (vouch'i): one called into court to warrant or defend a title. One cited as an authority or sponsor.

voage (vōōzh): a long-handled, halberdlike weapon of the later Middle Ages.

vraisemblance (vrā'sān'blāns): the appearance of truth; verisimilitude.

vrille (vril): in aviation, a deliberate spinning nose dive.

vuggy (vug'i): pert. to vugs, small unfilled cavities in a lode or in the rock around it.

vulnerative, vulnitic (vul'ner.ā'tiv, vul.nif'ik): causing wounds.

vulpecular (vul.pēk'ū.lar): pert. to a fox, esp. a young one; vulpine.

W

wabby (wā'bi): the red-throated loon.

wabe (wā'bi): the huisache, a shrub of the southern United States and tropical regions, bearing fragrant flowers used for making perfume.

wabeno (wō.bē'nō): a magician; specif., one of a class of shamans among the Ojibway Indians.

wack (wak): damp; clammy. 44.

Waco (wā'kō): an Indian of a small tribe of the Wichita confederacy in Texas.

wadget (waj'et): a little bundle. 11.

waggel (wag'el): a black-backed gull in immature plumage. 30.

waghalter (wag'hôl'ter): a rogue, rascal; one likely to be hanged. 1.

wagwag (wag'wag): a polishing device used by watchmakers.

walla-walla (wōl'a.wōl'a): an unintelligible sound produced by many people talking at once. (cap) An Indian people of the Pacific Northwest; a city of Washington state.

wallydrag (wāl'i.drag, wol-): the youngest of the litter; the runt. 44.

wally-gowdy (wāl'i.gō'di, gōōd'i): in endearment, a precious jewel or ornament. 44.

walm (wālm): to well up, gush forth. 9.

wamefoo, wamefu (wām'fōō): a bellyful. 43.

wampee (wām'pi): the pickerelweed. 35.

- wampus (wäm'pus):** a heavy, stupid, sluggish person; sometimes, a person objectionable for any reason. 21.
- Wanderjahr (vân'der.yâr, wân'der.yâr):** a year of traveling before settling down.
- waniand (wā'ni.and):** the waning moon, regarded as unlucky. 1.
- wankapin (wāng'ka.pin):** an American lotus, the water chinquapin. Its edible nutlike seed.
- wantwit (wānt'wit, wōnt'wit):** a fool; foolish, idiotic.
- wappenschaw (wap'en.shaw):** a rifle-shooting contest. 44.
- wappenschawing (wap'en.shō'ing):** a military muster or review. 44.
- wapperjawed (wāp'er.jōd):** having crooked jaws, or sometimes an undershot jaw. 28.
- waringin (wor'in.jin):** a common fig tree of India, with inedible fruit.
- warmouth (wōr'mouth):** a freshwater sunfish of the eastern United States.
- wase (wāz):** a wisp or bundle of hay or straw; a pad, as of straw to support a burden on the head. 2. A torch. 1.
- waterchat (wā'ter.chat):** any of numerous South American flycatchers. A forktail.
- wayman (wā.man):** a shipwright who prepares and lays launching ways. A laborer who lays tracks or keeps them in repair.
- waygoose (wāz'glōōs):** in Britain, a printers' annual holiday or entertainment.
- weanel (wēn'el):** weanling. 2.
- weatherfend (weth'er.fend):** in Shakespeare, to defend from the weather; to shelter.
- wede (wēd):** shrivelled. 11. To be or become mad; to be wild with anger or desire; to rage. 1.
- weet (wēt):** the call of any of several birds, as the European sandpiper; also, the bird itself. A sound imitative of the cry of a small bird. To weet.
- weeze (wēz):** to ooze. 44C.
- wegotism (wē'got.izm):** excessive use of the editorial *we*. 58.
- wem (wem):** a spot, stain, flaw. 10.
- wergild (wur'gild):** in Anglo-Saxon and Germanic law, the price paid by a killer's family to the family of the victim to prevent a blood feud.
- wey (wā):** any of several local British measures of weight. Also, to move; agitate. 1.
- whabby (hwā'bi):** *wabby*.
- whally (hwā'li):** having a light-colored iris. 52.
- whangdoodle (hwang'dōōdl):** an imaginary creature of undefined character. 58A.
- whata (hwā'ta):** a storehouse, usu. thatch-roofed, built on posts capped with inverted cones to prevent rats from getting in. 56.
- wheuple (hwē'pl):** the drawn-out shrill cry of certain birds, as the curlew or plover. To utter such a cry.
- wheetle (hwē'tl):** to chirp or whistle shrilly. 44A.
- whaft (hweft):** a nautical pennant.
- wherret (hwer'et):** hit, box, slap. 11. Var. of *worrit*.
- whid (hwid):** a word. 3A. Lie, fib. 44A. A silent, rapid motion; to move silently. 47.
- whigmaleery (hwig'ma.lē'ri):** a knickknack; whim; vagary. 44A.
- whinchacker (hwin'chak'er):** a small European singing bird that frequents grassy meadows; the whinchat.
- whipjack (hwip'jak):** a beggar pretending to have been shipwrecked; a vagabond.
- whiskerino (hwis'ker.ē'no):** a whisker-growing contest. 21.
- whiskin (hwis'kin):** a shallow drinking bowl. 1.
- whisp (hwisp):** a low sound as of puffing, rustling, or sprinkling; to whisp. Also, var. of *wisp*. 11A.
- whisterpoop (hwis'ter.pōōp):** a blow, buffet. 11.
- whuff, whuffle (hwuf, hwuf'l):** to emit whuffs or whiffs; of a dog or horse, to breathe with noisy whiffs.
- widdifow (wid'i.fōō):** a rogue, *waghalter*. 1.
- wiff (wif):** wife. 1.
- windhover (wind'huv'er):** the kestrel. 30.
- wingmanship (wing'man.ship):** skill in flying. 52.
- winklehawk (wing'kl.hōk):** a rectangular rent in cloth. 28.
- winze (winz):** a vertical or steeply inclined passageway connecting one mine working place with another at a different level.
- wisket (wis'ket):** a basket; esp. a straw provender basket. 13.
- witchety (wich'e.ti):** a grub—the chief food of the marsupial mole. 53.
- witney (wit'ni):** a heavy, woolen fabric, napped and shrunk, used for coats and blankets.
- wittee (wit'i):** a wife who is encouraged in unfaithfulness by her husband. 60.
- wittol (wit'ul):** a man who encourages his wife's infidelity. 9.
- witzchoura (wi.chōō'ra):** a woman's mantle with large sleeves and deep falling collar, fashionable in the reign of George IV.
- witzelsucht (vit'sel.sookt):** an emotional state involving futile attempts at humor.
- woader (wō'der):** one who employs the blue dye woad; a woadman.
- wobbegong (wob'i.gong):** in New South Wales, the carpet shark.
- wod (wod):** dial. var. of *would*; obs. past tense of *wade*.
- wonga, wonga-wonga (wong'ga, wong'ga.wong'ga):** a woody vine with loose panicles of yellowish white flowers; a narrow-leaved cattail; a large pigeon with very white flesh. 53.

wonk (wongk): one who studies excessively (perhaps *know* spelled backwards). 21.

wooper-bab (wōō'er.bab): a garter tied below the knee as a love knot. 44.

woom (wōōm): to the Cantonese, beaver fur.

wootz (wōōtz): a steel made anciently in India in small crucibles; the oldest known process for making fused steel.

worricow (wur'i.kōō): a bugaboo, hobgoblin; esp. (cap) the Devil. 44A.

worrit (wur'it): worrier; worry; to worry. 11.

wou-wou (wou'wou): the silver gibbon, an ashy-gray species of Java. The agile gibbon, a dark-brown species of Sumatra.

wowf (wōōf): wild; crazed. 44.

wowser (wou'zer): one who is censoriously hostile to minor vices. 26.

wrasse (ras): any of numerous edible, marine, usu. brilliantly colored, spiny-finned fishes of the family Labridae, allied to the parrot fish.

wrig (rig): the feeblest member of a brood or litter; a puny child, or the youngest child of a family. 44. To wriggle. 2.

wull (wul): dial. var. of will.

wuntee (wun'ti): a lone ole buffalo bull.

wurrus (wur'rus): the *kamala*.

wuther (wuth'er): var. of whither, n. & v. 13. A sharp blow; flurry. To hurry; rush; bluster; to tremble; totter. 44. To hurl; shake. 44C.

wuzzy (wuz'i, wooz'i): var. of woozy.

wyliecoat (wī'li.kōt): an undervest or petticoat; a night-dress. 44A.

wype (wīp): the lapwing. 4.

X

Xanthippe (zan'tip'i): the shrewish wife of Socrates.

xanthoderm (zan'tho.durm): a member of a yellow-skinned race.

xanthodont (zan'tho.dont): one with yellowish teeth.

xanthomelanous (zan.tho.mel'a.nus): pert. to races having an olive or yellow complexion and black hair.

xanthophobia (zan'tho.fō'bi.a): fear of the color yellow.

xanthoproteic (zan'tho.pro.tē'ik): relating to xanthoprotein, a yellow substance formed by action of hot nitric acid on albuminous or protein matter.

xanthocyanopsia (zan'thi.o.sī.a.nop'si.a): a form of color blindness in which one sees only yellows and browns.

xat (zat): a carved post in front of certain Indian houses.

xenagogue (zen'a.gog): a guide. 52.

xenagogy (zen'a.gō'ji): a guidebook. 52.

xenial (zē'ni.al): pert. to hospitality, or relations between guest and host.

xenium (zē'ni.um): a present given among the ancient Greeks and Romans to a guest or stranger.

WANDERJAHR

Young I began my Wanderjahr;
A gibbous moon was climbing.
I blew it smoke from my cigar,
And set about my rhyming.

I rhymed in country and in town,
In bed and in the loo;
I rhymed for princess and for clown.
I rhymed for Worricow.

But words to them were walla-walla;
They cried, "Your rhymes are whacko;
Besides, you bring into the hall a
Miasma of tobacco."

Old I returned from Wanderjahr;
The moon hung waniand;
Dead as the butt of my cigar
The rhymes were in my hand.

The moon will wax and climb encore;
Yet here, until they end me,
I'll puff my rhymes out, grateful for
A hut to weatherfend me.

xenodochium (zen'o.do.kī'um): in the Middle Ages, a home for the disabled and friendless.

xenodochy (zen.o'do.ki): hospitality.

xenoepest (zen'i.pist): one who speaks with a foreign accent.

xenomancy (zen'o.man'si): divination by study of the first stranger to appear.

xenomania (zen'o.mā'ni.a): a mania for things foreign.

xenophobia (zen'o.fō'bi.a): fear of strangers or foreigners.

xeromyron (zi.rom'i.ron): a dry or stiff ointment.

xeronismus (zi.ron'i.sis): inability to achieve orgasm.

xerophagy (zi.rof'a.ji): the strictest Christian fast, in which only bread, salt, water, and vegetables may be eaten; observed chiefly in the Eastern churches during Lent or esp. Holy Week.

xerophobic (zi.rof'o.bus): of plants, easily succumbing to drought.

xibalba (hi.bäl'ba): in the Mayan religion, the underworld; the abode of the dead.
xiphopagus (zi.fop'a.gus): a monster consisting of twins joined at the abdomen.
Xiuhtecutli (he'ōō.ta.kōō'tli): the Aztec fire god.
xoanon (zō'a.non): in ancient Greece, a primitive image of carved wood.
xylyte, xylitol (zī'lit, zī'li.tol): an alcohol obtained as a sirupy liquid by reduction of xylose.
xylographer (zī.log'ra.fer): one who makes prints from the natural wood grain.
xylology (zī.lol'o.ji): the part of the study of trees that treats of the gross and the minute structure of wood.
xylomancy (zī'lo.man'si): divination by pieces of wood.
xylophobia (zī'lo.fō'bi.a): fear of wood or of forests.
xylopolist (zī.lop'o.list): one who deals in wooden objects.

THEY WERE BOTH XANTHODONTIC, TOO

In a xystus, shrew Xanthippe
 Fell in love with Socrates.
 Nag in love with aging hippy—
 Hippy hipped on shrew Xanthippe—
 In the name of all that's dippy,
 What are we to make of these?
 In a xystua, shrew Xanthippe
 Fell in love with Socrates!

xylopyrography (zī'lo.pī.rog'ra.fi): the art of producing pictures or designs by burning or scorching wood with hot instruments.
xyresic (zī.res'ik): sharp as a razor.
xystus (zis'tus): in Greek and Roman architecture, a long open portico, used in winter or in stormy weather for athletic exercises. Incorrectly, a walk lined with trees.

Y

yabber (yab'er): talk; jabber; language; esp., the broken English of the Australian aborigines. 53.
yabbi (yab'i): the *thylacine*.
yabbie, yabby (yab'i): a small burrowing crayfish found in creeks and water holes in Australia.
yaboo, yabu (ya.bōō'): a strong, hardy pony bred in the mountains of Afghanistan.
yaff (yaf): to bark; yelp; scold. 44.
yaffle (yaf'l): To yaff. 44. An armful, handful; the green woodpecker. 11.

yagua (yā'gwa): a Puerto Rican palm resembling the royal palm. Also, its thick woody leaf. (cap) A Peban Indian dwelling along the Amazon in northeastern Peru.
yahoomanity (ya.hōō.man'i.ti): the supposedly boorish mass of humanity.
Yahwism (yā'wizm): the worship of Yahweh (Jehovah). The use of Yahweh as a name for God.
yair (yār, yâr): an enclosure for catching salmon. 43.
yapok (ya.pok'): the water opossum.
yapp (yap): a style of bookbinding in which a limp cover is bent over the edge without being cut at the corners.
yarb (yārb): herb. 11.
yardang (yār'dang): a sharp-crested ridge carved by wind erosion.
yardwand (yārd'wānd): a yardstick.
yark (yārk): var. of *yerk*. 2.
yarwhelp (yār'hwelp): the bar-tailed godwit. 31B.
yati (yat'i, yut'i): a Hindu ascetic; a devotee.
yatter (yat'er): chatter, clamor. 44A.
yaud (yōd, yād): a workhorse, esp. a mare; also, a jade. 43.
yauld (yōd, yād, yäld): alert, able-bodied; also, sharp, as weather. 43.
yaya (ya.yä'): any of several tropical trees, inc. the gum-yielding copa of Panama, the lancewood of Puerto Rico, and the chaparro of Belize.
ydromancy (id.ro.man'si): divination using water.
yed (yed): fib; wrangle. 44.
yede (yēd): to go, proceed. 10A.
yehudi (ye.hōō'di): a British gremlin, so-named because it is always fiddling around.
yeld (yeld): (of a cow or ewe) barren; having slipped her young; not old enough to bear; giving no milk. 44D.
yeme (yēm): to take care of; heed; observe. Solicitude. 1.
yerk (yurk): to make ready; prepare. 2.
yestern (yes'tern): yester. 9.
yette (yet'i): to grant; concede. 1.
yeuk, yewk, yuke (yōök): itch. 43.
yex (yeks): sob. 1. Hiccup; cough. 11.
yez (yēz, yiz): you (pl.). 51.
yirn (yurn): whine; grimace. 47.
yiver (yī'ver): eager; greedy. 1.
ylahayl (il'a.hāl): bad luck to you. 1.
ylespil (il'es.pel): the hedgehog. 1.
ynambu (ē'nam.bōō): a large kind of *tinamou*.
yocco (yok'ō): a Colombian plant allied to the *guarana*, and, like it, yielding caffeine from the bark and leaves.
yojan (yō'jan): a Hindu unit of distance equal to about 5 miles.
yperite (ē'per.it): mustard gas.
ypsiliform (ip.sil'i.fōrm): Y-shaped.

- ythe (ēth):** a wave of the sea. 1.
yuca (yōō'ka): cassava.
yukkel (yuk'el): the green woodpecker. 30A. The flicker. 28.
yupon (yōō'pon): var. of yaupon, a species of holly native to the southern United States.

JUDGMENT OF THE YEHUDI

A gremlin Brits call the yehudi
 (Because he so fiddles about)
 Is growing despondent and moody;
 He fears his career has run out.
 He reasons (I drop the profanity):
 "Why waste my good mischief on folk
 Who never will pass yahoomanity,
 And don't get the point of the joke?"

Z

- zaman (sā'man):** the rain tree.
zambo (zam'bō): *sambo*.
zambomba (tham.bom'ba): a crude musical instrument made by inserting a stick through parchment stretched over a widemouthed earthen jar, and sounded by rubbing the stick.
Zan (zan): an old Doric name for Zeus.
zander (zan'der): a pike perch of central Europe, allied to the walleyed pike.
zante (zan'ti): the smoke tree, or fustet; its wood.
zapateado (thap'a.ti.ă'dō): a Spanish tap dance.
zaptiah (zap.tē'a): a Turkish policeman.
zarzuela (thār.thwā'la): a 17th-century Spanish variety of operetta or vaudeville, mixing songs and dialogue.
zati (zā'ti): the bonnet monkey.
Zea (zē'a): a genus of large grasses, incl. Indian corn. (not cap) Formerly, a diuretic made from elements of Indian corn.
zebrula (zē'broo.la, zeb'roo.la): a cross between a male zebra and a female horse.
zedland (zed'land): the English countries of Devonshire, Dorsetshire, and Somersetshire, where *Z* replaces *S* in colloquial speech.
zedonk (zi.dongk): the offspring of a male zebra and a female donkey.
zeist (zē'ist): in medicine, one who supports the theory that pellagra is the result of a diet of corn.
zelophobia (zel'o.fō'bi.a): fear of jealousy.
zemi (sā'mi): among the extinct Taino Indians of the Greater Antilles and the Bahamas, a spirit or supernatural being. Also, an object believed to be the dwelling of a spirit and hence to possess magic potency.
zemmi (zem'i): the great mole rat.
zenography (zi.nog'ra.fi): the study or description of the surface of the planet Jupiter.
zester (zes'ter): a small rake-like tool used to shave the top layer from an orange or lemon.
zetetic (zi'tet'ik): seeking; proceeding by inquiry.
zeticula (zi.tik'ū.la): a small withdrawing room.
ziara, ziarat (zi.ă'ra, zē'a.răt): a tomb of Muslim saint; hence, a shrine.
zibetum (zib'i.tum): civet from the zibet, a civet cat of India.
zieger (ē'ger): a cheese made from whey, consisting principally of albumin.
Zigeuner (tsi.goi'ner): a gypsy.
zimb (zimb, zīm): a large two-winged fly of Abyssinia, resembling the tsetse, and very destructive to cattle.
zimentwater (zim'ent.wō'ter): a kind of water found in copper mines; water impregnated with copper. 52.
zimme (sim'i): a gem.
zimmi, zimmy (zim'i): a *dhimmi*.
zizz (ziz): an imitative syllable.
zoanthropy (zo.an'thro.pi): a monomania in which one believes oneself changed into an animal and acts accordingly.
zobo (zō'bō): a kind of Asian cattle, supposedly a cross between the zebu and the yak, used for its flesh and milk.
zoetic (zo.et'ik): pert. to life; living; vital.
zoetrope (zō'i.trōp): a toy in which figures on the inside of a revolving cylinder are viewed through slits, and appear to be a single animated figure.
zogo (zō'gō): among the Miriam-speaking people of the Torres Strait, a sacred object of magic potency.
zoiatrics (zō'i.at'riks): veterinary medicine.
Zoilean (zo.il'i.an): having the characteristics of Zoilus, a bitter, envious, unjust Greek critic who lived in the fourth century B.C.
Zoilism (zō'i.lizm): carping criticism.
zomotherapy (zō'mo.ther'a.pi): a raw meat diet as a treatment for tuberculosis.
zona (zō'na): a zone or band. A girdle; a layer.
zonda (zon'da): a hot wind of the Argentine pampas.
zonesthesia (zōn'es.thē'zhi.a, -zha): a feeling of restriction about the waist.
zonulet (zō'nu.let): a little girdle; a zonule.
zoodynamics (zō'o.dī.nam'iks): the science that treats of the vital powers of animals.

zooid (zō'oid): in zoology, an entity that resembles but is not wholly the same as an individual organism, as a phagocyte or sperm cell having locomotion.

zoolite (zō'o.līt): a fossil animal.

zooperly (zo.op'er.i): experimentation on the lower animals.

zoophobia (zō'o.fō'bi.a): fear of animals.

*THE ZOBO, THE ZEBU, THE YAK,
AND THE BOBO*

The *zobo* is a cross between the zebu and the yak.
The *zebu* has a dewlap, and a hump upon its back.
The *yak* has hair that sweeps the ground. And then
there is the *bobo*—
A mullet, unrelated to the zebu, yak, or zobo.

zoophorous (zo.of'er.us): in classical architecture, a frieze having continuous relief sculptures of men or animals or both.

zoopraxiscope (zō.o.prak'si.skōp): an early form of motion-picture projector.

zoopsychologist (zō'o.sī.kol'o.jist): a student of animal psychology.

zoosemiotics (zō'o.sem'i.ot'iks): the study of communication between animals.

zoozoo (zōō'zōō): the ringdove. 30.

zorillo (zo.ril'o, so.rē'ō): a tropical American shrub or small tree with a skunk-like odor.

zortzico (zōr.sē'kō): a song or dance in quintuple or sextuple time, common among the Basques.

Zu (zōō): in Babylonian mythology, an evil storm-god in the form of a black bird.

zubr (zōō'br): the European bison or aurochs.

zuche (zōōch): a tree stump. 1.

Zugzwang (zoogz'väng): a chess dilemma where any move will weaken the player's position.

zuureveldt (zur'velt): in South Africa, a tract of land covered with coarse grass.

zygal (zī'gal): H-shaped.

zygomancy (zī'go.man'si): divination by weights.

zymometer, zymosimeter (zī.mom'i.ter, zī'mo.sim'i.ter): an instrument measuring fermentation.

zypthepsary (zip.thep'sa.ri): a brewery.

zyxomma (zik.som'a): an Indian dragonfly. Also, the last word in several dictionaries.

Zyzzogeton (ziz.o.jē'ton): a genus of large South American leaf hoppers. The last word in this glossary.

APPENDIX A: MEANING OF THE NUMBER KEYS

- | | | | | | |
|------|---|------|-------------------------------------|------|---|
| 1. | Obsolete. | 21A. | Dialectal and slang. | 40. | Alabama, Louisiana, and Mississippi. |
| 2. | Obsolete except dialectal. | 22. | United States slang. | 40A. | Chiefly England. |
| 2A. | Chiefly obsolete except dialectal. | 22A. | United States and Canadian slang. | 41. | England. |
| 3. | Obsolete or dialectal. | 23. | English slang. | 41A. | Cornwall. |
| 3A. | Obsolete slang. | 23A. | Australian slang. | 41B. | England and Cornwall. |
| 4. | Obsolete except dialectal, England. | 23B. | Australian slang and dialectal. | 41C. | Wales. |
| 4A. | Obsolete except the north of England. | 24. | School slang. | 42. | North of England. |
| 4B. | Obsolete except Scotland and the north of England. | 24A. | Scottish slang. | 42A. | Chiefly north of England. |
| 5. | Obsolete except Scotland. | 25. | English prison slang. | 43. | North of England and Scotland. |
| 5A. | Obsolete except Scotland and dialectal, England. | 26. | Colloquial. | 43A. | Chiefly north of England and Scotland. |
| 6. | Obsolete except historic. | 26A. | Colloquial, England. | 43B. | North of England; Scotland, dialectal. |
| 6A. | Obsolete except in law. | 26B. | Colloquial, Scotland. | 44. | Scotland. |
| 7. | Obsolete except military. | 27. | Colloquial, United States. | 44A. | Chiefly Scotland. |
| 7A. | Obsolete, Scotland. | 28. | Local, United States. | 44B. | Chiefly Scotland and dialectal, England. |
| 8. | Obsolete except heraldry. | 28A. | Local, chiefly United States. | 44C. | Scotland and dialectal, England. |
| 8A. | Obsolete or archaic. | 28B. | Chiefly local, United States. | 44D. | Scotland and dialectal. |
| 9. | Archaic. | 29. | Local, United States and Canada. | 45. | North of England, Scotland, and Ireland. |
| 9A. | Archaic and dialectal, England. | 29A. | Local or dialectal, England. | 46. | England, Scotland, and Ireland. |
| 10. | Archaic and dialectal. | 30. | Local, England. | 47. | Scotland and Ireland. |
| 10A. | Pseudoarchaic. | 30A. | Local, Scotland. | 47A. | Chiefly Scotland and Ireland. |
| 11. | Dialectal. | 31. | Local, England and Scotland. | 47B. | Scotland and northern Ireland. |
| 11A. | Chiefly dialectal. | 31A. | Local, Australia. | 48. | College slang. |
| 12. | Dialectal, United States. | 31B. | Local, England and Ireland. | 49. | Scotland and Ireland; dialectal, England. |
| 13. | Dialectal, England. | 32. | United States. | 50A. | Chiefly Ireland. |
| 13A. | Dialectal, Sussex. | 32A. | Thieves' language, United States. | 50. | Ireland. |
| 13B. | Chiefly dialectal, England. | 33. | United States and Scotland. | 51. | Anglo-Irish. |
| 13C. | Dialectal, England, and slang. | 33A. | Northern United States. | 51A. | Anglo-Indian. |
| 14. | Dialectal, England and Scotland. | 34. | Northern United States and Canada. | 52. | Rare. |
| 15. | Dialectal, north of England and Scotland. | 34A. | Chiefly southern United States. | 52A. | Rare, United States. |
| 16. | Dialectal, north of England, Scotland, and Ireland. | 34B. | Texas. | 53. | Australia. |
| 16A. | Chiefly Scots dialectal. | 35. | Southern United States. | 53A. | England and Australia. |
| 17. | Dialectal, England, Scotland, and Ireland. | 35A. | Southwestern United States. | 54. | New South Wales. |
| 17A. | Scotland and dialectal, England. | 35B. | Chiefly southwestern United States. | 55. | Isle of Man. |
| 17B. | Chiefly Scotland and dialectal, England. | 35C. | Western United States. | 56. | New Zealand. |
| 18. | Dialectal except Scotland. | 36. | Massachusetts. | 57. | Regional. |
| 18A. | Obsolete, Scotland. | 36A. | Maine. | 58. | Humorous. |
| 19. | Dialectal, Sussex. | 37. | Vermont. | 58A. | Humorous, chiefly United States. |
| 20. | Dialectal and slang, Australia. | 37A. | New England. | 59. | Slang, chiefly nautical. Also, nonce. |
| 21. | Slang. | 37B. | Alaska. | 60. | Nonce, Also, old slang. |
| | | 38. | Hawaii. | 61. | Shetland and Orkney Islands. |
| | | 38A. | Hawaii and New Zealand. | 62. | Scots and Old English law. |
| | | 39. | Pennsylvania. | | |
| | | 39A. | Louisiana. | | |

APPENDIX B: ADDITIONAL WORDS ENDING IN *-MANCY*

To Webster's Second, *-mancy* (from Greek *mantis*, divination) is "a combining form denoting divination, esp. by means of a (specified) thing, as in *aleuromancy*, *chiromancy*, *necromancy*."

The rhyming list had been put to bed with ninety-one *-mancy* words in it—a very adequate supply, it seemed to me—when I came across one hundred and fifty in Paul Dickson's *Words*. There were fifty-eight that I did not have, and he let me use them. Here they are, listed alphabetically, with abbreviated definitions:

The word

aichomancy (ā'ko.man'si)
alomancy (al'o.man'si)
amathomancy (a.math'o.man'si)
amniomancy (am'ni.o.man'si)
anthomancy (an'tho.man'si)
anthropomancy (an'thro.po.man'si)
apantomancy (a.pan'to.man'si)
arithmancy (ar'ith.man'si)
aspidomancy (as'pid.o.man'si)
astromancy (as'tro.man'si)
brontomancy (bron'to.man'si)
cartomancy (kär'to.man'si)
causimomancy (kô.sim.o.man'si)

chaomancy (kā'o.man'si)
cheiromancy (kī'ro.man'si)
cledomancy (kled'o.no.man'si)
conchomancy (kong'ko.man'si)
cromniomancy (krom'ni.o.man'si)
cryptomancy (krip'to.man'si)
cubomancy (kū'bo.man'si)
daphnomancy (daf'no.man'si)
demonomancy (dē'mun.o.man'si)
dririmancy (drir'i.man'si)
elaemancy (i.lē'o.man'si)
empyromancy (em.pir'o.man'si)
graphomancy (graf'o.man'si)
hippomancy (hip'o.man'si)
hyomancy (hī'o.man'si)
iconomancy (ī.kon'o.man'si)
idolomancy (ī.dol'o.man'si)

That is, divination by

sharp points.
 salt.
 walking.
 a newborn's caul.
 flowers.
 human entrails.
 objects appearing haphazardly.
 numbers.
 a trance while seated on a shield in a magic circle.
 the stars.
 thunder.
 dealing cards.
 flammability. (The longer some object takes to ignite, the better the outlook.)
 clouds and airborne apparitions.
 palmreading.
 interpreting mystical utterances.
 seashells.
 onions on the Christmas altar.
 hidden signs.
 dice.
 the crackle of a laurel branch on a fire.
 the help of demons.
 dripping blood.
 a liquid surface.
 fire.
 handwriting.
 the neighing of horses.
 the hyoid, or tongue bone.
 images.
 idols.

labiomancy (lā'bi.o.man'si)	lip-reading.
libanomancy (lib'a.no.man'si)	the smoke of incense.
logomancy (log'o.man'si)	magic words.
machairomancy (ma.kī'ro.man'si)	knives or swords.
macromancy (mak'ro.man'si)	the largest thing at hand.
maculomancy (mak'ū.lo.man'si)	splotches, stains, spots.
magastromancy (mag'as.tro.man'si)	astrological magic.
margaritomancy (mar'ga.rit'o.man'si)	pearls.
meconomancy (mek'o.no.man'si)	drug-induced visions.
micromancy (mī'kro.man'si)	the smallest thing available.
moromancy (mor'o.man'si)	nonsense.
nephelomancy (nef'el.o.man'si)	clouds.
nephromancy (nef'ro.man'si)	the kidneys.
nomancy (no'man.si)	the letters of a name—onomancy.
odontomancy (o.don'to.man'si)	the condition of the teeth.
ololygmancy (ō'lo.lyg.man'si)	the howling of dogs.
omphalomancy (om'fal.o.man'si)	the navel.
ornomancy (ôr'no.man'si)	the flight of birds.
osteomancy (os'ti.o.man'si)	bones.
pegomancy (peg'o.man'si)	fountains.
pessomancy (pess'o.man'si)	clothes-brushing.
phyllorhodomancy (fil'o.rō'do.man'si)	rose leaves.
pneumancy (nū'man.si)	blowing.
sphondulomancy (sfon'dū.lo.man'si)	spindles.
stercomancy (stur'ko.man'si)	the seeds in dung.
stolcheomancy (stol'ki.o.man'si)	a random pick from a book of poetry.
stolisomancy (stō'lis.o.man'si)	one's manner of dressing.
topomancy (top'o.man'si)	the terrain.
tyromancy (tī'ro.man'si)	cheese.

A Note about Appendices C and D

After the body of this book was finished, Paul Dickson mentioned to me that a man named Rudy Ondrejka had assembled a tremendous collection of words ending in *-mania* and *-phobia*. I wrote to Mr. Ondrejka, and he sent me his manuscript, defining more than 450 maniac and more than 850 phobic words. With the most uncalled-for and welcome generosity, he said that though the manuscript had been prepared for publication, I was welcome to use as many of his words in my book as I found convenient. I wish I could use them all. Since that is impossible, I have chosen, to save space, only those words that have definitions less than a line long.

APPENDIX C: ADDITIONAL WORDS ENDING IN *-MANIA*

A mania is a morbid impulse or derangement concerning something, and when it is used as a suffix the something is defined by the root word to which the mania is appended. A mania may be a maniacal desire to *do* something—*nepiomania*, for instance, is an overwhelming desire to have a child—or an equally maniacal passion *for* something; *pizzomania* is an obsession with pizza. I do not know why manias are less abundant than phobias; theoretically, one would have the other as its opposite.

The following list represents a little more than a quarter of the manias that Rudy Ondrejka has assembled for his forthcoming book. (I refer to the book as Ondrejka’s “Manias and Phobias,” which may not be his final title.) None of the paltry seventy-one manias in my rhyming list is included here. In a few cases I have modified Mr. Ondrejka’s definitions slightly to save space.

- anagramania** (an'a.gra.mā'ni.a): the anagram craze.
- apimania** (a'pi.mā'ni.a): obsession with bees.
- autophonomania** (o'to.fō'no.mā'ni.a): suicidal insanity.
- balletomania** (ba.let'o.mā'ni.a): passionate addiction to ballet.
- brychomania, brycomania** (brī'ko.mā'ni.a): the grinding of teeth in insanity.
- cataromania** (ka.ta'ro.mā'ni.a): an uncontrollable urge to curse.
- copromania** (kop'ro.mā'ni.a): an obsession with feces.
- decubomania** (di.kū'bo.mā'ni.a): an urgent desire to lie down.
- desanimania** (des'an.i.mā'ni.a): amentia, or mindless insanity.
- doromania** (dōr'o.mā'ni.a): a morbid desire to give presents.
- economania** (i.kon'o.mā'ni.a): a mania for economy.
- emetomania** (i.met'o.mā'ni.a): a compulsive drive to vomit.
- entomania** (en'to.mā'ni.a): obsession with insects.
- epairomania** (i.pi'ro.mā'ni.a): insane elation.
- eremiomania** (er'i.mi.o.mā'ni.a): obsession with stillness.
- erythromania** (i.rith'ro.mā'ni.a): excessive and uncontrollable blushing.
- grammania** (gra.mā'ni.a): a mania for correct grammar.
- guinnessmania** (gin'es.mā'ni.a): the urge to set a world record.
- hedonomania** (hi.don'o.mā'ni.a): obsession with pleasure.
- hieromania** (hi'er.o.mā'ni.a): religious madness; sebastomania.
- hippomania** (hip'o.mā'ni.a): extreme fondness for horses.
- hodomania** (hō.do.mā'ni.a): abnormal desire to travel.
- hymenomania** (hi'men.o.mā'ni.a): an inordinate desire to deflower a virgin.
- hypnomania** (hip'no.mā'ni.a): a mania for sleep.
- ichthyomania** (ik'thi.o.mā'ni.a): an obsession with fish.
- ideomania** (id'i.o.mā'ni.a): an obsession with ideas.
- jumbomania** (jum'bo.mā'ni.a): fascination with mammoth dimensions.
- lalomania** (lal'o.mā'ni.a): obsession with speech.
- malaxomania** (mal'ak.so.mā'ni.a): a wild craving to knead the flesh of a woman.
- mammathigmomania** (mam'a.thig'mo.mā'ni.a): a compulsion to touch a woman’s breasts.
- nominomania** (nom'in.o.mā'ni.a): a mania for naming.
- nudomania** (nū'do.mā'ni.a): morbid desire to go nude.
- onychotillomania** (on'i.ko.ti.'o.mā'ni.a): neurotic picking at the nails.
- orchidomania** (ōr'kid.o.mā'ni.a): a craze for orchids.
- ornithomania** (ōr'ni.tho.mā'ni.a): a craze for birds.
- pareunomania** (par'ū.no.mā'ni.a): a compelling need for sexual intercourse.
- phrenomania** (frē'no.mā'ni.a): acute mania; delirious mania; collapse, delirium.
- phronemomania** (frō'ni.mo.mā'ni.a): an obsession with thinking.
- phytomania** (fi'to.mā'ni.a): a mania for collecting plants.
- polemomania** (pō'li.mo.mā'ni.a): a rage for war.
- polkomania** (pōl'ko.mā'ni.a): a mania for dancing the polka.
- pteridomania** (ter'i.do.mā'ni.a): excessive enthusiasm for ferns.
- resomania** (rē'so.mā'ni.a): uncontrollable desire to gather things.
- selenomania** (si.lē'no.mā'ni.a): maniacal symptoms induced by moonlight.
- studimania** (stū'di.mā'ni.a): abnormal devotion to a hobby. Hedonism.
- stupemaniania** (stū'pi.mā'ni.a): insanity with symptoms of stupor.
- succubomania** (suk'ū.ba.mā'ni.a): intense desire by a woman to lie under a man.

titillomania (tit'i.lo.mā'ni.a): a morbid desire to scratch.

tomomania (tō'mo.mā'ni.a): a craze for needless surgical operations.

tristimania (tris'ti.mā'ni.a): melancholia.

uxoricidomania (uks.ôr'i.si'do.mā'ni.a): obsession with killing one's wife.

uxoromania (uks.ôr'o.mā'ni.a): a strong desire to have a wife; desire for one's wife.

videomania (vid'i.o.mā'ni.a): infatuation with television.

yakomania (yak'o.mā'ni.a): a chattering of youngsters—and older people too.

zoomania (zo.o.mā'ni.a): a morbid love of animals.

APPENDIX D: ADDITIONAL WORDS ENDING IN *-PHOBIA*

In Greek, *phobia* means fear or dread that contains a strong element of loathing; in its present-day suffix form the loathing often has the upper hand. Strictly, like mania, it should be suffixed only to Greek roots; popularly, however, it is added freely to any substantive, and is frequently a tool of word play, as in “absenceophobia: fear of having the heart grow fonder,” or “agateophobia: fear of losing one's marbles.” Rudy Ondrejka's 850-word collection of phobias has many of the punning kind, and some are represented in my abbreviated selections below, but most are of the more conservative variety. You will see the others when Mr. Ondrejka's book appears—and it cannot be too soon.

agateophobia (ag'a.to.fō'bi.a): fear of insanity.

agonologophobia (a'go.no.log'o.fō'bi.a): fear of sports language.

agrizoophobia (ag'ri.zo'o.fō'bi.a): terror of wild animals.

aichurophobia (i.ker.o.fō'bi.a): fear of points.

alektorophobia (a.lek'tôr.o.fō'bi.a): fear of chickens.

alphabetophobia (al'fa.bet'o.fō'bi.a): fear of things in alphabetical order.

amoebaphobia (a.me'ba.fō'bi.a): fear of being infected with amoebae.

amnesiophobia (am.ne'zi.o.fō'bi.a): fear of amnesia.

anablephobia (an'a.blep'o.fō'bi.a): fear of looking up at high places.

angelstreadophobia (ān'jelz.tred'o.fō'bi.a): fear of places where fools rush in.

angrophobia (ang'gro.fō'bi.a): fear of anger.

anophelophobia (a.nof'e.lo.fō'bi.a): fear of hurting the woman in sexual intercourse.

antlophobia (ant.lo.fō'bi.a): unwarranted fear of floods.

antrodermatophobia (an'tro.dur'ma.to.fō'bi.a): fear of acne.

anuptophobia (a.nup'ta.fō'bi.a): fear of being a spinster.

argumentophobia (ār'gu.men'to.fō'bi.a): fear of arguments.

arsonophobia (ār'son.o.fō'bi.a): fear of being set on fire.

astrologophobia (as'tro.log'o.fō'bi.a): fear of your birth sign.

astrophingophobia (as'tro.fing'go.fō'bi.a): fear of insecurity.

atelophobia (atel'o.fō'bi.a): fear of imperfection or incompleteness.

auchmophobia (ôk'mo.fō'bi.a): fear of disorder, disarray, or confusion.

aurophobia (ô'ro.fō'bi.a): fear or dislike of gold.

auroraphobia (ô.rô'ra.fō'bi.a): fear of the northern lights.

autophobophobia (ô'to.fō'bo.fō'bi.a): fear of one's own fears.

bagophobia (bag'o.fō'bi.a): fear of wrinkled panty hose.

bathmophobia (bath'mo.fō'bi.a): fear of stairways or steep slopes.

blissophobia (blis'o.fō'bi.a): fear of ignorance.

botanophobia (bo.tan'o.fō'bi.a): intense dislike of plants and flowers.

boustophobia (bōō'stro.fō'bi.a): fear of cattle.

bozophobia (bō'zo.fō'bi.a): fear of blind dates.

cacistophobia (kak'is.to.fō'bi.a): fear of the worst.

callophobia (kal'o.fō'bi.a): fear or hatred of beauty.

calyprophobia (ka.lip'ro.fō'bi.a): fear of mystery, hidden or obscure meaning.

carnophobia (kār'no.fō'bi.a): abnormal aversion to a meat diet.

catapedaphobia (kat'a.pē'da.fō'bi.a): fear of jumping from even the slightest elevation.

cataphobia (kat'a.fō'bi.a): fear of falling.

chionomophobia (ki'o.no.mo.fō'bi.a): fear of snow.

chiraptophobia (ki.rap'to.fō'bi.a): fear of being touched by hands.

chirophobia (ki'ro.fō'bi.a): fear of hands.

chlorephobia (klor'i.fō'bi.a): fear of, or aversion to, the color green.

- chronometrophobia** (kron'o.met'ro.fō'bi.a): fear of clocks.
- chrysophobia** (kris'o.fō'bi.a): fear of gold or wealth.
- cnidophobia** (nī'do.fō'bi.a): fear of stings.
- coimetrophobia** (ko'i.met'ro.fō'bi.a): fear of cemeteries.
- comapocophobia** (kom'a.pok'o.fō'bi.a): fear of being shorn of hair.
- cometaphobia** (ko.met'a.fō'bi.a): fear of long hair.
- conistraphobia** (kon'is.tra.fō'bi.a): fear of slovenly places or untidiness.
- cosmophobia** (koz'mo.fō'bi.a): fear of cities.
- crunchophobia** (krunch'o.fō'bi.a): fear of shaking hands with weightlifters.
- cryophobia** (kri'o.fō'bi.a): fear of frost and ice.
- cymophobia** (sī'mo.fō'bi.a): fear of sea swells or waves.
- cyprinophobia** (sīp'ri.no.fō'bi.a): fear of lewd women.
- demophobia** (dē'mo.fō'bi.a): dislike of crowds or people.
- dendrophobia** (den'dro.fō'bi.a): fear of big trees.
- dentophobia** (den'to.fō'bi.a): fear of dentistry.
- diaperophobia** (dī'a.per.o.fō'bi.a): fear of being alone with an infant.
- didymophobia** (did'i.mo.fō'bi.a): fear of twins.
- dinophobia** (din'o.fō'bi.a): fear of dizziness or of whirlpools.
- dishpanophobia** (dish'pan.o.fō'bi.a): fear of being caught red-handed.
- doxophobia** (dok'so.fō'bi.a): fear of expressing opinions or receiving praise.
- dysphobia** (dis.fō'bi.a): fear of knowing what to fear.
- enetophobia** (en'i.ti.fō'bi.a): fear of pins.
- enterophobia** (en'ter.o.fō'bi.a): fear of intestines, intestinal diseases.
- epistagmophobia** (ep'i.stag.mo.fō'bi.a): fear of nosebleeds.
- equinophobia** (i.kwī'no.fō'bi.a): fear of horses.
- ergolatrophobia** (ur'go.lat'tro.fō'bi.a): fear of overdevotion to work.
- fechtenophobia** (fek'ten.o.fō'bi.a): fear of fights.
- feefifofumophobia** (fē'fi'fō'fum'o.fō'bi.a): fear of giants on beanstalks.
- friggaphobia** (frig'a.fō'bi.a): fear of Fridays.
- geniophobia** (jē'ni.o.fō'bi.a): fear of chins.
- genitophobia** (jen'i.to.fō'bi.a): fear of the genitals.
- genuphobia** (jen'ū.fō'bi.a): fear of knees.
- giraffaphobia** (ji.raf'a.fō'bi.a): fear of sticking your neck out.
- googoophobia** (gōō'gōō.fō'bi.a): fear of baby talk.
- groanophobia** (grōn'ō.fō'bi.a): aversion to puns.
- gyrephobia** (jīr'fō'bi.a): fear of being encircled, or enclosed, by other people.
- halophobia** (hal'o.fō'bi.a): fear of saltiness or salty flavors.
- hedysophobia** (hed'i.so.fō'bi.a): fear of sweetness or sweet flavors.
- herpetophobia** (hur'pi.to.fō'bi.a): dread of reptiles.
- hormephobia** (hōr'mi.fō'bi.a): fear of shock.
- hybophobia** (hī'bo.fō'bi.a): fear of hunchbacks.
- hylophobia** (hī'.lo.fō'bi.a): fear of forests.
- hypertrichophobia** (hī'per.trik'o.fō'bi.a): fear of hair on the body.
- hypophobia** (hī'po.fō'bi.a): lack of fear.
- ichnophobia** (ik.no.fō'bi.a): fear of footprints.
- iconophobia** (ī.kon'o.fō'bi.a): hatred of images.
- isopterophobia** (ī.sop'ter.o.fō'bi.a): fear of termites.
- ithyphallophebia** (ith'i.fal'o.fō'bi.a): female fear of the erected phallus.
- Jonesophobia** (jōnz.o.fō'bi.a): fear of not keeping up.
- kyphophobia** (kī'fo.fō'bi.a): fear of stooping.
- lachanophobia** (la.kan.o.fō'bi.a): fear of vegetables.
- laliphobia** (lal'i.fō'bi.a): in persons with a speech impediment, fear of speaking.
- leucophobia** (lēō'ko.fō'bi.a): fear of white.
- ligyrophobia** (li'ji.ro.fō'bi.a): fear of loud noises.
- limnophobia** (lim'no.fō'bi.a): fear of lakes.
- lipophobia** (lip'o.fō'bi.a): fear of getting fat, or of fat people.
- logophobia** (log'o.fō'bi.a): fear of study, speech, words.
- lycanthrophobia** (li.kan'thro.fō'bi.a): fear of werewolves.
- lycophobia** (li'ko.fō'bi.a): fear of wolves.
- mageiricophobia** (ma.jī'ri.ko.fō'bi.a): fear of having to cook.
- melanophobia** (mel'a.no.fō'bi.a): fear of the color black.
- millstreamophobia** (mil'strēm'o.fō'bi.a): fear of barber-shop quartets.
- mitrophobia** (mī'tro.fō'bi.a): fear of hats or head coverings.
- mnemophobia** (nē'mo.fō'bi.a): fear of memories.
- mycophobia** (mī'ko.fō'bi.a): unreasoning fear of mushrooms.
- myrmecophobia** (mur'mi.ko.fō'bi.a): dread of ants.
- nagophobia** (nag'o.fō'bi.a): fear or hatred of backseat drivers.
- nosocomephobia** (nos'o.kō'mi.fō'bi.a): fear of hospitals.
- nuciphobia** (nū'si.fō'bi.a): dread of nuclear warfare.
- obesophobia** (o.bē'so.fō'bi.a): fear of gaining weight.
- octophobia** (ok'to.fō'bi.a): fear of the figure eight.
- odontriatrophobia** (o.don'tri.at.ro.fō'bi.a): fear of dentists.
- ommatophobia** (om'a.to.fō'bi.a): fear of eyes.
- oneirophobia** (o.nī'ro.fō'bi.a): fear of dreams.
- oompahpaphobia** (ōom'pa.pa.fō'bi.a): fear of German marching bands.
- ophthalmophobia** (of.thal'mo.fō'bi.a): aversion to being stared at.
- ornithophobia** (ōr'ni.tho.fō'bi.a): fear of birds.

- osphresiophobia** (os.frē'zi.o.fō'bi.a): a morbid aversion to odors.
- ostracophobia** (os.tra'kon.o.fō'bi.a): fear of shellfish.
- pantaphobia** (pan'ta.fō'bi.a): absolute fearlessness.
- penguinophobia** (pen'gwin.o.fō'bi.a): fear of tuxedos.
- phaphophobia** (faf'a.fa.f'ō'bi.a): fear of stutterers.
- phasmophobia** (faz'mo.fō'bi.a): fear of ghosts.
- phemophobia** (fē'mo.fō'bi.a): fear of voices.
- philemaphobia** (fil'i.ma.fō'bi.a): intense dislike of kissing.
- philosophobia** (fi.los'o.fō'bi.a): dread of philosophy or philosophers.
- phyllophobia** (fil'o.fō'bi.a): fear of leaves.
- plastiphobia** (plas'ti.fō'bi.a): fear of credit cards.
- pnigerophobia** (nī'jer.o.fō'bi.a): fear of smothering.
- podophobia** (pō'do.fō'bi.a): fear of feet.
- poinophobia** (poi'ni.fō'bi.a): fear of punishment.
- prepuciophobia** (pri.pū'si.o.fō'bi.a): fear of being circumcised.
- primesodophobia** (pri'mi.sod'o.fō'bi.a): the female's fear of first sexual intercourse.
- psellismophobia** (sel'iz.mo.fō'bi.a): fear of stammering or stuttering.
- pteronophobia** (ter'o.no.fō'bi.a): fear of feathers or being tickled by them.
- pterygophobia** (ter'i.go.fō'bi.a): fear of flying; also of airplanes.
- qwertyuiophobia** (kwur'ti.i.o.fō'bi.a): fear of touch typing.
- rhacophobia** (rak.o.fō'bi.a): fear of tattered garments.
- runcophobia** (rung'ko.fō'bi.a): fear of weeds.
- satanophobia** (sā'tan.o.fō'bi.a): dread of the devil.
- saurophobia** (sō'ro.fō'bi.a): fear of lizards.
- scelerophobia** (sel'er.o.fō'bi.a): fear of criminals.
- selachophobia** (si.lā'ko.fō'bi.a): fear of sharks.
- semnologophobia** (sem'no.log'o.fō'bi.a): fear of moralizing.
- senilisophobia** (si.nil'i.so.fō'bi.a): fear of senility.
- septophobia** (sep.to.fō'bi.a): fear of decaying matter.
- shushophobia** (shush'o.fō'bi.a): fear of librarians.
- sophobia** (sof'o.fō'bi.a): fear of learning.
- spheksophobia** (sfek'so.fō'bi.a): fear of wasps.
- synophobia** (sin'o.fō'bi.a): fear of togetherness.
- tachistothanatoophobia** (ta.kis'to.than'a.to.fō'bi.a): fear of head-on crashes.
- taurophobia** (tō.ro.fō'bi.a): fear of bulls.
- threnophobia** (thren'o.to.fō'bi.a): fear of dirges or funerals.
- tomophobia** (tō'mo.fō'bi.a): fear of surgical operations.
- tremophobia** (trem'o.fō'bi.a): fear of trembling or shaking.
- trypanophobia** (trip.a.no.fō'bi.a): fear of inoculations or injections.
- typhlophobia** (tif'lo.fō'bi.a): fear of blindness, blind people, or going blind.
- tyrannophobia** (ti.ran'o.fō'bi.a): fear and hatred of tyrants.
- undulaphobia** (un'jōō.la.fō'bi.a): fear of water beds.
- urophobia** (ū'ro.fō'bi.a): fear of urination.
- vestiophobia** (ves'ti.o.fō'bi.a): fear and hatred of clothing.
- villophobia** (vil'o.fō'bi.a): fear of hairy people.
- vitricophobia** (vit'ri.ko.fō'bi.a): fear of or hatred for a stepfather.
- xenoglossophobia** (zen'o.glos'o.fō'bi.a): fear of foreign languages.
- xyrophobia** (zī'ro.fō'bi.a): fear of razors.

Index of First Lines of Verses

Aboard, Laertes, and my blessing carry, 17
A Cockney named I. Asimov, 29
A Crystal and a Prism, 535
A fair entellus in a banyan swung, 569
A Fish dreamed the sea had turned dry as the shore, 567
After neighbors' wives you neigh, 14
A gremlin Brits call the yehudi, 667
Ah, Cloe, the animal kingdom's a-teem, 8
Aida relish cymbal-smack, 19
A jako and a jarbird were appalled one day to see, 592
A liripoop (read *nincompoop*), 597
"Alliteration's artful aid"—, 358
Although informal speech is free, 39
A Mädchen met a Nazi, 88
A man in my town, Cal y-clemt, 90
Among the flags did Moses lie, 315
A mouse of my acquaintance in seven days was fed, 16
An aging Paris *avocat*, 40
An aging lawyer of Paree, 40
An alto, trained in Esperanto, 662
A needless vowel this—it's heard, 34
A nimiety of gin, 405
A picnic is a pasture feast, 639
A poetry writer named Brodsky, 29
A Q in most words should be followed by U, 631
A Quad, I'm told, is a quadril-, 450
As planet gyres about its sun, 288
As spread my waistful span (io), 29
A stomach pump's required to rescue, 415
Babe Ruth, 30
Because of chronic hemeraphonia, 586
Beth emerged from bath of bubble, 614
Blessed Shepherd, 34
By Louis' side in royal tumbriel, 117
Call me a Gussie, a Grice, Globaloney, 579

- Capricious, upsy-downsy sweet, 26
 Charles Dickens was caught by the devil, 398
 Consider now the Quark, which is, 27
 Damned be that beast who, as he ***** on others, 33
 Dear ewe, dear lamb, I've 1 thee; we, 36
 Don Juan, 29
 Don't tell *me* no grammatic rules:, 422
 Doth steam from coffeemaker bellow, 203
 Do you recall that florid, convoluting, 589
 Do you recall the jackaroo, 580
 Enjambment doesn't—say who may—, 4
 Eve, fear not lest through my dissent, 110
 Feeling sick, 379
 For words to warn the wicked world, 145
 For Jim's scant thought no style could be too terse, 8
 For planets forsaken, 434
 Friend John, whose (:) was removed, 38
Get gets around. *Get* also gets the air, 24
 God be his judge: that passive, zealous Quaker, 34
 God holds a dialogue with me, 8
 Great Demogorgon, on a daggly day, 562
 Had I butt nude, 142
 Haikus show I.Q.'s, 27
 He **** for gold, 32
 He said, "Thou art ugly as e'er man did see," 17
 Her lambent gaze came up, a full moon rising, 574
 How dangerous it is to *think!*, 342
 How do I love thee? Let me count the ways, 17
 How sad, how sad that I must say, 23
 How singular some old words are, 39
 I am ♂, and you are ♀, 38
 I don't deny I'm mulierose, 607
 I dreamt of a corrigible, nocuous youth, 8
 I felled my words as trees fall . . . fanned their stout, 542
 I find it curiousitive, 81
 If a boy, 12
 If love be fine, as some contend, 22
 If Pegasus, 32
 If you're ab-, 9
 I have a little philtrum, 221
 I'll meet you at the circus where the beasts all sit and rhyme,
 36
 Illogic I abhor, 149
 "I'll pay for lunch this time," I hear you say, 23
 I love the girls who don't, 126
 I love to watch the flocks, 158
 I'm aware a, 282
 I met a dear old catfish as I walked the road to Vassar, 583
 I met a wise antelope, born in a zoo, 33
 I met on a tram in exotic Siam, 6
 I met some swollen words one day, 37
 In ancient days the Asian mongoose Urva, 660
 In a xystus, shrew Xanthippe, 666
 Inia, minia, one two three, 588
 Insinuate, 33
 In your demeanor there's a dream, dear friend, 37
 I saw quasars in the night, 100
 I scarce recall when first you said hello, 30
 I seldom stretch beneath a bough, 7
 It all just happened? No intent? 144
 It is unth-, 31
 It's written in each piscine part, it's stamped upon the whole
 fish:, 547
 It was a lovely love affair..., 170
 I've knocked her to the sidewalk and I've taken all she's got, 15
 "I was a stranger, and you took me in," 22
 I was prodigal with time—, 199
 I was recently warned by a girl in Algeria, 37
 I would that my palate were pat in, 14
 Jogger, jog, and runner, run!, 477
 Let us wonder, while we loiter, 97
 Lie down once more where once we kissed, 40
 Love's a game, 31
 Love's lost its glow?, 31
 L. P. Beria, 652
 Macaulay tells us Byron's rules of life, 31
 Meg's fashion in passion, though warm, 'll, 42
 Mute as a mackerel, darling, I am, 14
 My amnesty to all, 111
 My Chinese Miss is dainty as a Chinese fan, 15
 My dear's dear kitchy-koo am I, 9
 My idol!—your idle, 326
 My television set is snowing snow, 18
 My tongue can't handle 'amn't I,' 40
 My weight, sir, you must not survey, 34
 No hu-, 11
 None recalls that I am there, 24
 Now, a little while, 35
 Now hangs occiduous the sun, 612
 Now may the heavens open up, and pour, 28
 Now quap and quop, my heart! The east, 630
 Of certain birds that start with s I'll sing a pretty song, 644
 Of Clerihew Bentley, 79
 Of truths I knew, 137
 Oh, did you know the rumbelow, 632
 O mangy cat, O scruffy cat, 340
 One acts, one's acted on. (I ment-, 39
 One fury alone has God found inexpungeable, 14
 On Sundays, 12
 O pendant stalactite, 12

- O some may promise riches, 13
 O try, O try a triolet, 22
 Our love will never dwindle, being never, 14
 O you kwacha!, 596
 Pray tell me why women, 657
 Pygmies? Weren't they little guys, 9
 Quoth I to me, "A chant royal I'll dite, 20
 Rick Ballad (God him pity!), 27
 Roads are muddy, 277
 Said Ann, "Kiss not, sir—any, 34
 Say, **** man in thy ***** cot, 33
 Scribble a dribble a, 30
 Seek not, seek not, lest life and mind you jeopard—, 593
 Seek out the Elbow Ingle, 577
 Send my dear a cowslip, send my dear an oxlip, 534
 She who, when young and fair, 31
 Since women take *mariticide*, 600
 Solomon Grundy, Monday ****, 33
 Swing and sway with me, my dear, 549
 "T?." 11
 Tarantara, tarantara, off the hunters ride, 15
 The Apple which the Snake supplied, 264
 The bard who Hippocrene for gin gave up, 7
 The cry of a cat's a meow, 267
 The dryad Ariadne used for play den, 32
 The drunken Species homeward reels, 39
 The fire, the ash, 12
 The four eng-, 31
 The Graeae's dreadful eye gets twenty-twenty, 28
 The hartebeest grows beastly, and his heart starts beating
 fast, 217
 The heaving of her maiden breast, 8
 The hermit crab lives safely curled, 296
 The hominid avoids, 104
 The jackal on the prowl cries "Pheal!", 617
 The ka, deemed deathless on the flowing Nile, 595
 The kind of sorcerer folks call an obeah, 237
 The Latin teacher need not explicate, 41
 The Lord said, "Stop complaining, bub, 38
 The Male (or Lesser) Praying Mantis is, 15
 The Mrs. kr. Mr., 36
 . . . then she from laving, 22
 The opposition candidate, 38
 The qualities rare in a bee that we meet, 30
 There's scandal out in Birdland. One morning Mr. Fuffit,
 578
 There's seldom been a man I knew, 9
 There's something fine in Latin. Something—oh, 661
 The rich eat steak, 227
 The Scots may have some moral taint, 551
 The ∂ on his diurn ∂ 1 rounds, 38
 The vows that I exchanged with she, 40
 The zobo is a cross between the zebu and the yak, 668
 This yellow bird, who loves to frisk in, 538
 Though *, well gone ** ***, may ****, 33
 Three birds flew down, and perched among the ramaiges, 635
 Time befriends, 35
 Toadfish, croaker, hogsucker, happily swimming, 26
 To abort little Willy, 31
 To die a critic will be tough, 23
 Tweedledum Tweedledee, 30
 Vigesimal's not just *hurting*, 663
 Virgin Mary, meek and mum, 95
 Was Bacchus a boil vexing Jupiter's thigh, 25
 What? Do you in a thumbnail sketch? I may go, 23
 What—did I trap her? No, 599
 When all the world grows honest, 13
 When announcers announce, 368
 When Charon ferries me across the Styx, 16
 When Churchill told us that democracy, 627
 When I ***** to be a father, 32
 When I was a larva, 13
 When I was keen and young as you, 25
 When muggets aren't the entrails of a calf or of a sheep, 605
 When my craft first set to sea, 556
 When reading the obits, I frequently say, 306
 When stomping victims in a mugging, 40
 When the praying mantis, 181
 When the whole blamed caboodle has gone up the spout, 19
 When you sin, friend, know that later, 83
 Why doth the eyeless fellow cry, 34
 Wild boars and lions haul Admetus' car, 9
 Would * saw proof of God's restraint, 34
 You'd be a poet, but you hear it's tough?, v
 Young I began my Wanderjahr, 665
 You're beautiful, you're sweet, 31
 You there, watching, 12
 You whose joy is intellect 'll, 570

Quotations on Rhyme, Rhythm, and Poetry

I'm very conscious of the rhythm in my poems, which is why I consider myself a lyricist—I write lyrical poetry. You should be able to tap your foot when you read most of my work. James Joyce teaches us that you must write on the human breath. . . . Joyce wrote as he breathed. And you should write the way you breathe.

Nikki Giovanni

Music begins to atrophy when it departs too far from the dance. . . .
Poetry begins to atrophy when it gets too far from music.

Ezra Pound

I wish our clever young poets would remember my homely definitions of prose and poetry; that is, prose=words in their best order; poetry=the best words in their best order.

Samuel Taylor Coleridge

A baby loves to see its mother's face appear, and then disappear, and appear again. This is very like the way the sound in a rhymed poem, for example, disappears, and then suddenly appears again at the last possible moment. This could be called appearance-disappearance sensuality, or match-unmatch. It's connected with hiding treasure and climbing into tunnels.

Robert Bly

The more rhyme there is in poetry, the more danger of its tricking the writer into something other than the urge in the beginning.

Carl Sandburg

The rudiment of verse may, possibly, be found in the spondee, the very germ of a thought seeking satisfaction in equality of sound would result in the construction of words of two syllables, equally accented. In corroboration of this idea we find that spondees most abound in the most ancient tongues.

Edgar Allan Poe

What is the significance of sound in poetry? Of most obvious importance, perhaps, is the fact that harmonious blending of language sounds or, indeed, the sudden clash of sounds produces a pleasurable response in the reader akin to that produced by music.

James A. Kreuzer

Poetry is music written for the human voice.

Maya Angelou

Not that [Ogden] Nash's rhymes must be conventionally exact. They should be unconventionally exact; and he should not allow the Eastern provincialism of pronouncing Canada to rhyme with janitor, a kind of offense of which he is guilty more than a few time.

Louis Hasly

But verse had a use once. For the old poets, singing their epics without a written copy, it was an aid to memory. They knew its limitation. The sea was always "wine-dark"; the ship "the foam-necked floater"; the sword "the widow-maker." Anything more elaborate and they would have been sent scampering out of the hall in a hail of broken pottery.

Byron Rogers

A good poet is someone who manages, in a life time of standing out in thunderstorms, to be struck by lightning five or six times; a dozen or two dozen times and he is great.

Randall Jarrell

Most grammar-school children associate rime with poetry. Rime is a certain kind of rhythm, because it recurs at certain intervals. But rime was borrowed from the Provencal through the French; the oldest English versification did not have it.

Gay Wilson Allen

As for poetry, every word that expects to earn its salt in poetry should have a head and a pair of legs of its own to go and find its place, carrying another word, if necessary, on its back. The most that should be expected of any competent poet in regular practice is to serve a general summons and notice of action on the language. If the words won't do the rest for him, it indicates that he is out of sympathy with his tools.

Charles A. Dana

When Ajax strives some rock's vast weight to throw,
The line too labors, and the words move slow.

Alexander Pope

We write in lines because we plant a vegetable garden in rows, because we have ribs, because . . .

Sandra McPherson

We seem, as people, unable to talk about the events that most deeply affect our lives. I think poetry can do that, that's one of the reasons it's important.

Gregory Orr

Of all things poetry is most unlike deadness. It is unlike ennui or sophistication. It is a property of the alert and beating hearts. Those who are so proud that they cannot enter precipitately into the enterprise of being are too great for poetry. Poetry is unconditionally upon the side of life.

Max Eastman

Consider a couplet like "Red sky at morning/Sailor take warning." Here the meters cooperate with the

rhymes to fit the lines to one another, not only as lines of verse but as linked parts of a perception. It is no more than slight exaggeration to claim that the couplet becomes fixed in memory by reason of the sense of fittedness.

Donald Justice

The main thing in poetry must be the ideas which the words carry; its most important functions are the aesthetic and intellectual forms, and the quality of diction in which the ideas are converged.

Robert Bridges

I make salad like I write poetry: I put everything in. In salad—onions, lettuce, cucumbers, oil, grapefruit juice. In poetry—classical styles, folk styles, sad things, happy things. But in both poetry and salads I have one rule: Everything must be fresh.

Yegeny Yevtushenko

The great thing you learn from the metric discipline is to recognize the beat and the evasion of the beat. That is the great lesson: you train your ear for that.

Stanley Kunitz

I always have two things in my head; I always have a theme and a form. The form looks for the theme, theme looks for the form: and when they come together, you're able to write.

W. H. Auden

To read poetry with most benefit and pleasure, one must read with the eye, of course, but also hear it.

Repeat it aloud to yourself, so as to take in how important sound is in language. How wonderfully the music can in some mysterious way add to and deepen the meaning.

Barbara Howe

Little do such men know the toil, the pains,
The daily, nightly racking of the brains,
To range the thoughts, the matter to digest,
To cull fit phrase, and reject the rest.

Charles Churchill

Writing free verse is like playing tennis with the net down.

Robert Frost

Poetry is emotion put into measure. The emotion must come by nature, but the measure can be acquired by art.

Thomas Hardy

To read a poem is to hear it with our eyes
to hear it is to see it with our ears.

Octavio Paz

A poem need not have a meaning and like most things in nature often does not have.

Wallace Stevens

The greatest poem is not that which is most skillfully constructed, but that in which there is the most poetry.

L. Schifer

