Aa-Zz

abcdefghijklmnopqrstuvwxyz

Α

abbot of unreason n a lord of misrule or mock abbot in medieval revels.

absquatulate | *ab-skwot*'ū-*lāt*| (*facetious*; *US*) *vi* to decamp; to squat. ■ **absquatula**'tion *n*.

accloy /*a-kloi* '/ (*obs*) *vt* to injure with a horseshoe nail; to clog, choke or encumber (*Spenser*); to sate or cloy (*Spenser*). [See **cloy**]

acronymā'nia n a craze for forming acronyms.

adespota |a-des'pə-tə| n pl anonymous works. [Gr a- (privative), and despotēs master]

aes'tivate or (US) es'tivate |-ti-vāt| vi to pass the summer, esp (usu of animals and insects) in a state of torpor.

agelast /aj'i-last/ n a person who never laughs. [Gr a- (privative), and gelaein to laugh]

■ agelas'tic adj.

alalagmos |a-la-lag mos | (Gr) n (pl **alalag** moi) a war cry, cry of alalai. **all-chang** l mos| m

alveary /al' vi-a-ri/ n a beehive; a name given to an early dictionary of English, French, Greek and Latin; a hollow of the external ear, where wax collects (anat). [L alveārium beehive, from alveus a hollow] al'veated adj vaulted, like a beehive.

amoret /am'a-ret/ n a sweetheart (obs); a love-glance; a love-knot; a love sonnet or song. [OFr amorete, dimin from L amor love]

m amoret'to n (pl amoret'ti $|-t\bar{e}|$) (ltal) a lover; a cupid. amorino $|-\bar{e}^l n\bar{o}|$ n (pl amori'ni $|-n\bar{e}|$) (ltal) a cupid.

angels' share *n* the amount of a spirit lost in the cask through evaporation.

an mo /an mo/ n a Chinese remedial system in which massage of specific areas of the body affects corresponding internal organs. [Chin an press, and mò rub]

antigropeloes or antigropelos |an-ti-grop'a-lōz| (old) n pl waterproof leggings. [Said to be from Gr anti against, hygros wet, and pēlos mud]

apolaustic /ap-a-lö'stik/ adj devoted to the search of enjoyment. ◆n the philosophy of the pleasurable. [Gr apolaustikos, from apolauein to enjoy]

apricate |ap'ri-kāt| (rare) vi to bask in the sun. ◆vt to expose to sunlight. [L aprīcārī to bask in the sun, from aprīcus open to the sun] ■ apricā'tion n.

archimage /är'ki-māj/ n a chief magician or enchanter. [Gr pfx archichief, and magos a magician; older than Spenser's Archimago]

aristology /a-ri-stol*a-ji/ (rare) n the science or art of dining. [Gr ariston breakfast, luncheon, and -logy]

arpillera /ar-pil- $y\bar{a}'r$ /n a pictorial Peruvian wall decoration consisting of colourful threads and scraps stitched onto a sackcloth backing. [Sp, sackcloth]

asses' **bridge** *n* the *pons asinorum*, or fifth proposition in the first book of Euclid's *Elements* of geometry, as being for some an impassable barrier to further progress.

athanor /ath'ə-nör/ (hist) n an alchemist's self-feeding digesting furnace. [Ar at-tannūr, from al the, and tannūr furnace, from nūr fire]

Aubrey holes /ö'bri hōlz/ n pl the 56 circular pits surrounding the stone circle of Stonehenge in Wiltshire. [John Aubrey (1626–97), who discovered them]

autophoby /ö-tof¹-o-bi/ n (rare) a shrinking from making any reference to oneself. [Gr autos self, and phobos fear]

■ autophō'bia n fear of (being by) oneself.

averruncate /av'a-rung-kāt/ (rare; archaic) vt to ward off; (wrongly) to uproot. [L āverruncāre to avert, perh confused with ēruncāre to weed out] averruncā'tion n. av'erruncātor n an instrument for cutting off branches of trees.

В

not know a B from a battledore, broomstick or bull's foot (old sl) to be very ignorant.

backfisch /bäk' fish/ (obs) n a young girl, a flapper. [Ger Backfisch fish for frying, perh in allusion to immaturity]

baff'legab *n* (*sl*) the professional logorrhoea of many politicians, officials and salespeople, characterized by prolix abstract circumlocution and/or a profusion of abstruse technical terminology, used as a means of persuasion, pacification or obfuscation.

balmorality /bal-mər-al'i-ti/ n (joc; also with cap) enthusiasm for the superficial trappings of Scottish culture.

Barmecide /bär¹mi-sīd/ n a person who offers an imaginary or pretend banquet or other benefit (also adj). [From an imaginary feast given to a beggar in the Arabian Nights, by one of the Barmecide family]
■ Barmecī'dal adj.

batology /ba-tol'a-ji/ n the study of brambles. [Gr batos bramble] ■ **batological** /-loj'/ adj. **batol'ogist** n.

beblubbered /bi-blub'ərd/ adj disfigured by weeping. [be- (1)]

beflum /bi-flum' / (Walter Scott) vt (**beflumm'ing; beflummed'**) to befool, cajole. [Cf **flummery**]

beslobber /bi-slob' ar/ vt to besmear with the spittle running from one's mouth; to cover with drivelling kisses; to flatter fulsomely. [be- (1)]

bezzle /bez¹l/ (obs) vi to drink hard. ◆vt to squander; to despoil; to consume. [OFr besiler. See **embezzle**]

Birminghamize or **-ise** /*bûn'ming-əm-iz*/ *vt* to make up artificially. [From *Birmingham* the industrial city in the English Midlands]

bleth'erskate or **bleth**'eranskate (*Scot*), or **blath**'erskite *n* (*dialect*) a garrulous talker of nonsense.

bluggy /blug'i/ (joc) adj bloody.

bonny-clabber /bon'i-klab'ar/ (Anglo-Irish) n milk naturally clotted on souring. [Ir bainne milk, and claba thick]

bourasque $|boo-rask^*|$ n a tempest. [Fr bourrasque; Ital borasco a storm] **boyg** |boig| n an ogre; an obstacle or problem difficult to get to grips with. [Norw b@ig]

brain fag *n* (*obs*) extreme tiredness of the nerves or brain.

Bristol-milk n sherry (17c joke).

 $\mbox{\bf bruxism}\ /\mbox{\it bruk'si-zm/}\ n$ habitual grinding of the teeth. [Gr $\mbox{\it brychein}$ to gnash]

bull'-beggar *n* (*dialect*) a hobgoblin, etc.

bummaree /bu-mə-rē' / n orig a middleman in Billingsgate fishmarket; a porter at Smithfield meat-market. [Ety unknown]

burn the water (Scot) to spear salmon by torchlight.

butt'ock-mail n (*Scot*) the fine formerly exacted by the church in commutation of sitting on the stool of repentance.

buzz'-wig *n* a great bushy wig.

С

cacafogo $|kak-\partial-f\bar{o}^{\dagger}g\bar{o}|$ or **cacafuego** $|-f\bar{u}^{\dagger}g\bar{o}|$ or (Sp) $k\bar{a}$ - $k\bar{a}$ - $fw\bar{a}^{\dagger}g\bar{o}|$ (obs) n (pl **cacafo** gos or **cacafue** gos) a hothead, blusterer. [Sp and Port cagar to excrete, and Port fogo, Sp fuego fire]

callid /kal'id/ (rare) adj shrewd. [L callidus expert]

callid'ity *n* shrewdness.

canities /ka-nish'i-ēz/ n whiteness of the hair. [L]

capernoity, capernoitie or **cappernoity** /ka-pər-noi*ti/ (Scot) n the head, noddle. adj peevish; irritable; capricious; drunk, giddy. [Origin unknown]

■ capernoit'ed adj capernoity

cardophagus $|k\ddot{u}r$ -dof $|^{2}$ -g-s/| (obs) n a thistle-eater, a donkey. [Latinized from Gr kardos thistle, and phagos eater, glutton]

Cartesian devil, diver or **bottle-imp** n a scientific toy named after Descartes, a glass container with a floating figure that sinks when the top of the container is pressed.

cataphysical /ka-ta-fiz'i-kl/ (rare) adj unnatural. [Gr kata down, against, and physis nature]

cecils /ses' ilz or sē' silz/ n pl minced meat, breadcrumbs, onions, etc made into balls and fried. [Ety doubtful]

cerge /sûrj/ n a large wax candle burned before the altar (also **cierge** or **serge**). [OFr, from L cēreus, from cēra wax]

Chandler('s) wobble /chan'dlər(z) wob'l/ n the very small displacement of the earth's axis of rotation which causes variation in latitude and longitude. [SC *Chandler* (1846–1913), American astronomer!

cheilitis /ki-li'tis/ (med) n inflammation, dryness and cracking of the lips or the corners of the mouth.

chewink $/ch\bar{e}$ - or $ch\bar{o}$ -wingk'/n the rufous-sided towhee (now generally considered two separate species, the eastern towhee and the spotted towhee). [Imit]

chincherinchee or **chinkerinchee** /ching'kə-rin-chē or ching-kərin'chē/ n a S African plant (*Ornithogalum thyrsoides*), with dense, conical spikes of cup-shaped white flowers (also (inf) **chinks**). [Said to be imit of the flower-stalks rubbing together in the wind]

choosers of the slain the Valkyries.

chump change *n* (*chiefly N Am inf*) an insignificant or insultingly small amount of money.

cimelia /si- or sī-mē¹ li-ə/ n pl treasures in storage. [Gr keimēlia]

clappy-doo /klap'i-doo/ or **clabby-doo** /klab'i-/ (Scot) n a type of large black mussel. [Gaelic clab large mouth, and dubh black]

clish-clash /klish'klash/ or clishmaclaver /klish-mə-klā'vər/ (Scot) n gossip. [See clash and claver]

coca-coloniză'tion or -s- n (facetious) the invasion of other parts of the world by American culture and values as typified by the availability of the drink.

the Cockney School an old nickname for a supposed school of writers belonging to London.

cokes $/k\bar{o}ks/$ (obs) n a simpleton. [Ety uncertain]

comeddle /kō-med'l/ vt to mix (obs); to temper (Shakesp).

compluvium /kom-ploo'vi-əm/ n a quadrangular open space in the middle of a Roman house. [L, from compluere to flow together (being the space into which rain flowed from the surrounding roofs)]

confetti money *n* paper money which is virtually worthless, esp as a result of acute inflation.

outrun the constable to go too fast; to get into debt.

contesseration /kon-te-sə-rā'shən/ (rare) n (the act of) forming friendship or union orig, in ancient Rome, by dividing a square tablet as a token. [From L contesserāre, from con- and tessera square stone, token (in full tessera hospitalis given by guest to host)]

contline $/kont'l\bar{n}n/n$ the space between stowed casks; a spiral interval between the strands of a rope. [Prob **cant²**, and **line²**]

coppy $|kop^{i}i|$ (dialect) n a small stool (also **copp'y-stool**). [Origin uncertain]

cose $|k\bar{o}z|$ (rare) vi to make oneself cosy. [See **cosy**]

Cotswold lion n (joc) a sheep.

crachach /krahh' ahh/ (inf, derog) n pl the members of an exclusive cultural elite in Welsh society. [Welsh, little scabs]

crinkum-crank'um *n* a whimsical term for something that is full of intricate twists and turns.

 ${\bf crotch'eteer}\ n\ ({\bf rare})\ {\bf a}\ {\bf crotchety}\ {\bf person}.$

cry stinking fish to decry one's own goods.

curmurring /kər-mûr' ing/ n a rumbling sound, esp that made in the bowels by flatulence. [Imit]

D

 ${
m daddock}$ /dad ${
m ak}/$ (dialect) ${\it n}$ the heart of a rotten tree. [Perh connected with ${
m dodder}^1$]

day'-peep n (literary; Milton) dawn.

decrassify $/d\bar{e}$ -kras' i- $f\bar{i}/$ (rare) vt (**decrass'ifying**; **decrass'ified**) to make less crass. [**de-** (2), and **crass**]

deipnosophist /dīp-nos'ə-fist/ n a person who converses learnedly at dinner, a table philosopher. [From *Deipnosophistai*, the title of a work by Athenaeus (fl 200AD), from Gr deipnon dinner, and sophos wise]

delope |di- $l\bar{o}p'|$ (hist) vi in a duel, to fire one's gun into the air. [Orig uncertain]

Derby dog *n* a dog straying on a racecourse; an intruder or an interruption (*fig*).

dev'il-dodger *n* (*sl*) a preacher, *esp* of the ranting kind; someone who attends churches of various kinds, to be on the safe side.

diaskeuast /dī-a-skū'ast/ n a reviser; an interpolator. [Gr diaskeuazein to make ready, from dia through, and skeuos a tool]

dinic /din¹ik/ (rare) adj relating to vertigo or dizziness. ◆n a remedy for dizziness. [Gr dīnos whirling]

discandy or **discandie** /dis-kan'di/ (Shakesp) vi to dissolve or melt from a state of being candied. [dis-(2)]

■ discan'dering n. (Shakesp) supposed to be for discandying.

disjaskit /dis-jas'kit/ (Scot) adj jaded; worn-out. [Prob dejected]

dital /dr̄ təl/ n a thumb key for sharpening a lute or guitar string by a semitone. [Ital dito finger, with -al after **pedal, manual**]

doddypoll or **doddipoll** $/dod'i \cdot p\bar{o}l/$ (obs) n a blockhead (also **dottipoll**). [Appar **dote** and **poll**¹]

 \mathbf{dor}^1 $/d\ddot{o}r/$ (obs) n a scoff, mockery, as in to give (any one) the dor. \bullet vt ($\mathbf{dorr'ing; dorred}$) to mock, put out of countenance. [Prob ON $d\bar{a}r$ scoff]

doubletree | dub'l-trē/ n the horizontal bar on a vehicle to which the whippletree (with harnessed animals) is attached.

doxographer /dok-sog'rə-fər/ n a compiler of opinions of philosophers. [Gr doxa opinion, reputation, glory, and graphein to write]

■ doxog'raphy n.

Drawcansir /drö-kan'sər/ (literary) n a blustering bully. [*Drawcansir* (parodying Dryden's *Almanzor*), who 'kills 'em all on both sides' in Buckingham's play *The Rehearsal* (performed 1671)]

dreikanter /drī-kan' tər/ n (pl drei'kanter or drei'kanters) a pebble faceted by windblown sand, properly having three faces. [Ger Dreikant solid angle, from drei three, and Kante edge]

druxy |druk'si| adj (of timber) having decayed spots concealed by healthy wood (also drick'sie). [Origin unknown]

dump'le vt (rare) to make or cook, as a dumpling; to round into a dumpy shape.

F

Eatanswill $|\bar{c}^*|$ tan-swil/ n a corrupt election or selection, from the name of the pocket borough in Charles Dickens' novel *Pickwick Papers* at which an election takes place.

edenburgen abbrev: edenburgensis (L), of Edinburgh.

eleven and twenty long (*Shakesp*) exactly right (the score aimed at in the game of one-and-thirty).

emerods /em¹-a-rodz/ (Bible) n pl haemorrhoids; representations of them in gold, used as charms.

emunctory /i- or ē-mungk' tə-ri/ (rare) adj conveying waste; relating to nose-blowing. ◆n any organ or passage of the body that discharges waste; an excretory duct. [L ēmunctōrium a pair of snuffers, a means of cleansing, from ēmungere, ēmunctum to blow the nose, to cleanse] **emunc'tion** n (rare). **emunge** |i-munj' | vt (obs) to clean.

presentment of Englishry (*hist*) the offering of proof that a person murdered belonged to the English race, to escape the fine levied on the hundred or township for the murder of a Norman.

enwallow /en-wol*ō/ (Spenser) vt to roll about wallowingly. [en- (1c)] epulation /ep-ū-lā'shən/ (rare) n feasting. [L noun epulātiō, adj epulāris, from epulāti, -ātus to feast]

■ ep'ulary adj.

esclandre $|es-kl\tilde{a}| dr' / n$ notoriety; any unpleasantness. [Fr, from L scandalum]

estrangelo or **estranghelo** /*e-strang*'*gə-lō*/ *n* a cursive form of the old Syriac alphabet (also *adj*). [Syriac, perh from Gr *strongylos* round]

eutrapelia | ii-tra-pe¹ li-a| (obs) and eutrapely | ii-trap¹a-li| n wit, ease and urbanity of conversation. [Gr eutrapelia, from eutrapelos pleasant in conversation]

evoe, evhoe, evohe $/\bar{e}$ - $v\bar{e}$ ' or \bar{e} - $v\bar{o}$ ' i/ or **euoi** $/\bar{u}$ -oi'/ interj expressing Bacchic frenzy. [L eu(h)oe, from Gr euoi, eu hoi]

exomis /ek-sō'mis/ n a one-sleeved or (in Rome) sleeveless garment (also Browning exo'mion). [Gr exōmis, from ex- out, and ōmos shoulder]

exsufflicate /ik-suf' li-kāt/ adj (Shakesp) puffed out. [L ex- out, and sufflāre to blow out, from sub under, and flāre to blow]

m exsufflate vt to blow away; to exorcize by blowing away. exsufflation n expiration; forced expiration; exorcism by blowing.

F

facinorous | fa- or fa-sint a-ras| (archaic) adj atrociously wicked (also (Shakesp) **facinē rious**). [L facinorōsus, from facinus a crime, from facere to do]

■ facin'orousness n.

falsidical | föl-sid'i-kal| (rare) adj conveying a meaning that is false. It falsus, and dicere to say!

fastuous | fas' tū-as| (archaic) adj haughty; ostentatious. [L fastuōsus, from fastus arrogance]

fern'tickle or **fern'ticle** *n* (obs or dialect), also **fair'nitickle**, **fair'nytickle**, **fair'nytickle**, **fer'nitickle**, **fer'nitickle**, **fer'nitickle**, **fer'nitickle**, **fer'nitickle**, **for'nitickle**, **f**

fidibus /fid'i-bas/ (obs) n a paper spill for lighting a pipe, etc. [Ger] **filipen'dulous** /fil-/ adj hanging by or strung on a thread.

fish'yback *n* (*US*) transportation of freight containers and trailers by ship or barge.

flap'doodle n (inf) an imaginary food said to be eaten by fools; gross flattery, etc; nonsense.

flimp | flimp| (sl) vt to rob (someone) while a partner hustles. [Cf W Flem flimpe to knock or rob]

floc'cinau'cini'hilipil'ificā'tion *n* (*facetious*) setting at little or no value (from the Latin genitives *floccī* and *naucī* at a trifle, *nihilī* at nothing, *pilī* at a hair, and *facere* to make).

fogle $|f\bar{o}|g\partial l|$ (sl) n a silk handkerchief. [Origin obscure]

forgett'ery *n* (*inf; facetious*) a capacity for forgetting; a bad memory. **frab** / *frab* / (dialect) *yt* to worvy

■ frabb'it adj peevish.

Friday (afternoon) car *n* (inf) a new car with many faults in it, supposedly built on a Friday (afternoon) when workers' concentration is poor.

fundoplication | fun-dō-plī-kā'shən or -pli-| (med) n a surgical procedure in which the fundus of the stomach is gathered, wrapped and sutured around the lower end of the oesophagus in order to alleviate reflux oesophagitis. [**fundus** and **plication** (see under **plica**])

G

galimatias |gal-i-mā'shi-əs, -shəs or -mat'i-äs| (rare) n nonsense; any confused mixture of unrelated things. [Fr]

gandy dancer |gan'di dän'sər| n (US inf) a railway labourer; any manual labourer; an itinerant or seasonal labourer. [Prob from the Gandy Manufacturing Company, which made tools used by railway workmen]

gardyloo /gär'di-loo/ interj the old warning cry in Edinburgh before throwing slops out of the window into the street. ◆n the slops so thrown, or the act of throwing. [Recorded in this form by Smollett; supposed to be would-be Fr gare de l'eau for gare l'eau beware of the water; Sterne records garde d'eau in Paris (Sentimental Journey)]

gelastic /je-las' tik/ (rare) adj relating to or provoking laughter. [Gr gelastikos, from gelaein to laugh]

genethliac /*ji-neth'li-ok*/ *adj* (*obs*) relating to a birthday or to the casting of horoscopes. ◆ *n* (*obs*) a caster of horoscopes; a genethliaco *n*. [Gr *genethlē* birth]

■ genethliacal /jen-ith-lī'a-kl/ adj genethliac. genethlī'acally adv. genethlī'acan n (L, from Gr) a birthday ode. genethlialog'ic or genethlialog'ical adj. genethlial'ogy n (Gr genethliālogiā) the art of casting horoscopes.

ger'und-grinder n a pedantic teacher.

giglet or **giglot** /gig¹/lit or -lat/ (obs) n a giddy girl; a wanton person.
◆adj (Shakesp) inconstant. [Perh connected with **gig¹**; later associated with **giggle**]

glimm'**er-gowk** *n* (*dialect; Tennyson*) an owl.

goluptious /go-lup'shəs/ or **goloptious** /-lop'/ (sl; joc) adj delicious; voluptuous

gor-belly /gör'be-li/ (obs) n a big belly; a big-bellied person. [Perh OE gor filth, and **belly**]

■ gor'-bellied adj (Shakesp)

grammat'icaster *n* (archaic; see -aster) a piddling grammarian.

gregā'rian adj (rare) (of a soldier) belonging to the common rank.

grooly /groo'li/ (sl) adj gruesome. [gruesome and grisly]

grum /grum/ adj morose; surly; (of a sound) deep in the throat (obs). [Cf Dan grum]

■ grum'ly adv. grum'ness n.

 $gup^2 /gup / (sl; orig Anglo-Ind inf) n gossip; prattle. [Urdu <math>gap$] $gytrash /g\bar{\imath}^i trash / (dialect) n a ghost or apparition.$

Н

had-I-wist /had-ī-wist¹/ (obs) n vain regret; remorse. [had I wist]

hamfatter /ham¹fa-tər/ n a third-rate minstrel, variety artist or actor. ◆ vt and vi to act badly or ineffectively. [Perh from an old African-American minstrel song, The Hamfat Man]

hand of glory /handəv glö'ri/ n a charm made originally of mandrake root, afterwards of a murderer's hand from the gallows. [A translation of Fr main de gloire, from OFr mandegloire mandrake, from mandragore]

harman $/h\ddot{a}r'mn/$ (old criminal sl) n a constable; (in pl) the stocks. [Origin obscure; see **beak**]

■ har'man-beck n a constable.

haussmannize or **-ise** / hows'm en-īz/ vt to open out, generally to rebuild, as Baron Haussmann did in Paris as prefect of the Seine (1853–70).

■ haussmannīzā'tion or -s- n.

heckelphone |hek'l- $f\bar{o}n/n$ an instrument of the oboe family, between the cor anglais and the bassoon in pitch. [Invented by W *Heckel* (1856–1909)]

hen'-hussy *n* a man who meddles with women's affairs.

hierophobia $/h\bar{\imath}$ - $\bar{\imath}$ - $r\bar{o}$ - $f\bar{o}$ 'bi- $\bar{\imath}$ /n fear of sacred objects. [Gr hieros sacred, and phobos fear]

■ hierophō bic adj

hippocrepian /hip-ō-krē¹pi-ən/ adj horseshoe-shaped. [hippo- and Gr krēpis a shoe]

hogen-mogen /hō¹gən-mō¹gən/ (obs) n haughtiness; (usu in pl) the Dutch States General. ◆ adj high and mighty; Dutch; (of liquor) strong. [Du hoog en mogend high and mighty]

■ ho'gan or ho'gen n strong liquor.

honorificabilitudinity |hon-or-if-ik-əb-il-i-tū-din'i-ti| n honourableness. [LL honōrificābilitūdinitās, preserved in the ablative pl honōrificābilitūdinitātibus as a superlatively long word, in Shakespeare, Love's Labours Lost V.1.37 and elsewhere]

horrisonant /ho-ris'ə-nənt/ adj dreadful-sounding (also (archaic) horris'onous). [From root of L horrēre to bristle, and sonāns, -antis sounding]

humgruffin /*hum-gruff* in/ or **humgruffian** /-i- en/ n a terrible person. [Appar **hum**¹ and **griffin**]

hy'dra-headed *adj* difficult to root out, springing up vigorously again and again.

hyleg /hī'leg/ n the ruling planet at the hour of birth. [Origin obscure; cf Pers hailāj nativity]

I

iddy-umpty /id'i-ump'ti or -um'ti/ (milit sl) n Morse code. [From a phrase used in India to teach morse to the native troops]

impavid /*im-pav*'*id*/ (*rare*) *adj* fearless, undaunted. [L *impavidus*, from *im-* (*in-*) not, and *pavidus* fearing]

■ impav'idly adv.

inchpin $/inch^{\dagger}$ or $insh^{\dagger}pin/$ (obs) n a deer's sweetbread. [Perh **inch¹** and **pin**]

incompossible /*in-kəm-pos'i-bl/* (*rare*) adj incapable of coexisting. [in- (2)]

■ incompossibil ity n.

inenarrable /in-en'ə-rə-bl or in-ē-nar'ə-bl/ adj incapable of being narrated or told, indescribable. [L inēnarrābilis, from in- not, ē- out, and narrāre to tell]

inficete |in-fi-sēt'| (rare) adj not facetious; rudely jesting. [L īnficē tus, from in- not, and facētus courteous, witty]

injelly /in-jel'i/ (Tennyson) vt to place as if in jelly. [in- (1)]

instar² /in-stär' / (poetic; archaic) vt to adom with stars; to place as a star. [in- (1)]

interdine /in-t ∂r - $d\bar{\imath}n'$ / (rare) vi to eat together. [inter-]

iracund /ī'rə-kund/ adj inclined to become angry, easily angered. [L īrācundus, from īra anger]

■ iracund'ity n. iracund'ulous adj somewhat iracund

irrision /ir-izh'ən/ n the act of laughing at another. [L irrīsiō, -ōnis, from in on, at, and rīdēre, rīsum to laugh]

■ irrisory /*ir-ī* '*sər-i*/ *adj* mocking, derisive.

J

 $\mathbf{Jack'}$ - \mathbf{go} - \mathbf{to} - \mathbf{bed} - \mathbf{at} - \mathbf{noon} n the plant goat's-beard.

jell'ygraph n a former device for copying that used a plate of jelly. $\bullet vt$ to copy by this means.

Jonahword *n* a word with which a chronic stutterer has difficulty.

jumby or **jumbie** /*jum*'*bi*/ (*W Indies*) *n* a ghost or evil spirit. [Kongo *zumbi*: cf **zombie**]

K

kakistocracy /kak-i-stok'rə-si/ n government by the worst. [Gr kakistos, superl of kakos bad, and kratos power]

kenspeckle /ken'spe-kl/, also **kenspeck** /ken'spek/ (Scot and N Eng) adj easily recognized; conspicuous. [Appar ult from ON kennispeki power of recognition]

kilfud-yoking /*kil-fud-yō'king*/ (Scot) *n* a fireside disputation. [*Scot kilfuddie* the aperture for feeding a kiln, and **yoking**]

kitchen physic n (Milton) feeding up.

kreng /kreng/ or **krang** /krang/ n the carcass of a whale after the blubber has been removed. [Du]

.

lag'**erphone** *n* a percussion instrument using the tops of beer bottles to make a jingling noise when struck or shaken.

lammy or **lammie** /*lam*'*i*/ *n* a thick quilted jumper or coat of blanket-like material worn in cold weather by sailors. [Perh **lamb**]

latration /l e-trā'shən/ (usu facetious) n barking. [L lātrāre, -ātum to bark]

■ latrant /lā¹trənt/ adj.

leading business *n* (*rare*) the acting of the principal parts or roles in plays.

leiotrichous /lī-ot'ri-kəs/ adj straight-haired. [Gr leios smooth, and thrix, trichos hair]

■ leiot'richy /-ki/ n straight-hairedness.

life'manship *n* (facetious; title of humorous book by Stephen Potter, 1950) the art of making the other person feel inferior, of placing oneself at an advantage.

liripipe /lir'i-pīp/ or **liripoop** /lir'i-poop/ (obs) n the long tail of a graduate's hood; a part or lesson committed to memory; a silly person. [LL *liripipium*; origin unknown]

Lob'-lie'-by-the-fire *n* (*folklore*) a benevolent creature who may secretly help with domestic work at night in return for a bowl of cream; a Puck.

logorrhoea or logorrhea /log-ō-rē¹ə/ n excessive flow of words, uncontrollable garrulity. [Gr logos word, and rhoiā flow]

■ logorrhoe'ic or logorrhē'ic adj.

love'-monger *n* (rare) someone who deals in affairs of love.

lucubrate /loo' or lū'kū-brāt/ vi to study by lamplight; to discourse learnedly or pedantically. [L lūcubrāre, -ātum, from lūx light]

■ lucūbrā'tion *n* (*archaic* or *facetious*) study or composition protracted late into the night; a product of such study; a composition that smells of the lamp. lu'cūbrātor *n*.

 $\mathbf{luz} \ / \mathbf{luz} / n$ a bone supposed by Rabbinical writers to be indestructible, prob the sacrum.

M

mackerel sky *n* a sky streaked with long, parallel white masses of cloud.

magnum bonum *n* (*pl* **magnum bonums**) (L *bonum* (neuter) good) a large good variety, *esp* of plums or potatoes

mallemaroking /mal'i-ma-rō'king/ (naut; rare) n carousing of seamen in icebound ships. [Obs Du mallemerok, a romping woman, from mal foolish, and marok, from Fr marotte a favoured object]

manrikigusari /man-ri-ki-goo-sä'ri/ n a weapon consisting of a series of weights on a chain. [Jap]

the grey mare is the better horse the wife rules her husband, or is the more able partner.

massymore /ma-si-mōr', -mör'/ (Walter Scott) n a subterranean prison. [Perh Sp mazmorra; cf mattamore]

McKenzie Friend /mo-ken' zi frend/ (law; inf) n a person who attends court with an unrepresented litigant in person to render assistance in presenting the case, but is not qualified to address the court. [McKenzie v McKenzie, legal case in 1971 where this was first allowed]

meemie $|me^{i}mi|$ (sl) n (in full **screaming meemie**) a hysterical person; (in pl) a fit of hysterics. [Origin unknown]

merdivorous /mûr-div'-o-rəs/ adj (of an insect) dung-eating. [L merda dung, and vorāre to devour]

merry dancers n pl (Scot) the aurora borealis.

metapelet $|me-t\partial-pel|^*\partial t|$ n (pl **metaplot** t $|me-t\ddot{a}-pl\ddot{o}t'|)$ a woman acting as a foster-mother to children on a kibbutz. [Heb]

methysis /meth'i-sis/ (pathol; rare) n drunkenness. [New L, from Gr methysis drunkenness, from methyein to be drunk]

■ methys'tic adj intoxicating.

migraineur /-oer¹/ n a person who suffers migraines.

mirligoes /mûr'li-gōz/ (Scot) n pl dizziness.

misocap'nic adj (Gr kapnos smoke) hating smoke, esp that of tobacco.

mizmaze $/miz'm\bar{a}z/n$ a labyrinth; bewilderment. [maze¹]

molimen $|m\bar{o}$ - $l\bar{t}$ 'mn/n a great effort, esp any physical effort made by the body in carrying out a natural function. [L $m\bar{o}l\bar{t}$ men, from $m\bar{o}l\bar{t}$ i to toil, from $m\bar{o}l\bar{e}$ s mass]

■ moliminous /-lim¹in-əs/ adj.

moon'-glade *n* the track of moonlight on water.

morigeration /mö-ri-jə-rā' shən/ n deferential behaviour. [L mōrigerātiō, -ōnis, from mōs, mōris custom, humour, and gerere to bear]

■ morig'erate or morig'erous adj.

mortiferous /mör-tif'ə-rəs/ adj death-bringing; fatal. [L mors, mortis death, and ferre to bring]

■ mortif'erousness n.

moulage /moo-läzh' / n the making of moulds (esp of objects ofinterest in criminal investigation). [Fr, from MFr mollage, from OFr mouler to model, from modle a mould, from L modulus a measure]

muckender /muk'ən-dər/ (obs) n a handkerchief; a table-napkin. [Appar from some Languedocian dialect; cf Fr mouchoir, Sp mocador]

mulligrubs |mul'i-grubz| (inf) n pl colic; sulkiness.

mundungus /mun-dung'gəs/ (archaic) n a rank-smelling tobacco. [Sp mondongo black pudding]

mutt'on-thumper n a clumsy bookbinder.

N

Nandi bear /nan'di bār/ n a great fierce animal reputed to live in E Africa, perhaps the spotted hyena. [From the Nandi Forest, Kenya]

 ${f naughty\ pack\ } n\ (obs)$ a person, esp a woman, of loose life, a 'bad lot'.

necessary house or place n (obs or dialect) a toilet.

nephalism /nef a-li-zm/n total abstinence from alcoholic drinks. [Gr nephalios sober; nephein to be sober]

■ neph'alist n.

Newgate frill or Newgate fringe *n* a beard under the chin and jaw. **nipperty-tipperty** /nip'ər-ti-tip'ər-ti/ (Scot) adj finical; mincing; fiddle-faddle.

nolition /nō-lish'an/ n unwillingness; absence of willingness; a will not to do. [L nōlle to be unwilling]

norsel /nör'sl/ (rare) n a short piece of line for fastening fishing nets and hooks. ◆ vt and vi (**nor'selling; nor'selled**) (obs) to fit with or fit norsels. [OE nostel, nostle, nosle a fillet or band]

■ nors'eller n (obs).

nubiform /nū¹bi-förm/ adj cloudlike. [L nūbēs a cloud]

nybble or **nibble** $/nib^{l}l/n$ half a byte. [Humorous allusion to being smaller than a bitel

0

Oblomovism /ob'lə-mo-vi-zm/ n the inability to bring oneself to act, lazy inertia, from the character of *Oblomov*, the embodiment of physical and mental laziness, in the novel of the same name by the Russian author Ivan Goncharov (1859).

obtruncate $|ob\text{-}trung|k\bar{a}t| vt$ to cut or lop off the head of. [Lobtruncāre, -ātum to cut in pieces, mutilate, from ob- (intens), and $trunc\bar{a}re$ to cut off]

odso /od'sō/ (obs) interj expressing surprise. [For **gadso**]

omoplatoscopy /-pla-tos'ka-pi/ n (see **-scopy**) divination by observing the cracks in a burning shoulder-blade.

on'ion-eyed adj (Shakesp) having the eyes full of tears.

oragious /ō-rā'jəs/ (rare) adj stormy. [Fr orageux]

ort $|\ddot{o}rt|$ (dialect) n (usu in pl) a fragment, esp one left from a meal. [Cf L Ger ort refuse of fodder]

oustiti /oo'sti-tē/ n a tool for opening a locked door from the outside (also called outsiders). [Fr ouistiti marmoset]

outfangthief /owt'fang-thēf/ (hist) n the right of judging and fining thieves pursued and brought back from outside one's own jurisdiction. [OE ātfangene-thēof, from āt out, the root of fon to take, and theof thief]

have the black ox tread on one's foot to experience sorrow or misfortune.

Р

padd'ing-ken n (archaic sI) a thieves' or tramps' lodging-house. **paneity** $|pa-n\bar{e}^*i-ti|$ n the state of being bread. [L $p\bar{a}nis$ bread]

pantophobia /pan-tə-fō' bi-ə/ n morbid fear of everything; (by confusion with panophobia) causeless fear. [Gr pās, pantos all, and phobos fear]

parablepsis /par-a-blep'sis/, also **parablepsy** /par'a-blep-si/ n false vision; oversight. [Gr, looking askance, from para beside, beyond, and blepein to seel

■ parablep'tic adj.

paranym /par'a-nim/ n a word whose meaning is altered to conceal an evasion or untruth, eg liberation used for conquest. [para-¹ and Gr onyma name]

parvanimity /pär-və-nim'i-ti/ n smallness of mind. [L parvus little, and animus mind]

patzer /pat'sər/ (sl) n a poor chess player. [Ger patzen to bungle, make a mess of]

pedetentous /ped-i-ten' tos/ adj proceeding slowly. [L pedentim, -temptim, from pes, pedis foot, and temptare, -atum to make trial of]

talk like a pen-gun to chatter volubly.

Pepper's ghost /pep'arz gōst/ n a phantom produced on the stage by a sheet of glass reflecting an actor on an understage. [John H Pepper (1821–1900), improver and exhibitor of H Dircks's invention]

perissology /pe-ri-sol' ə-ji/ n verbiage; pleonasm. [Gr perissologiā, from perissos excessive, and logos speech]

pervicacious /pûr-vi-kā'shəs/ adj very obstinate. [L pervicāx, -ācis, from pfx per-, and vincere to prevail]

pervica ciousness, pervicacity /-kas'i-ti/ or (obs) pervicacy |pûr'vi-ko-si/n.

phansigar /pän'sē-gär or fän' / n formerly in India, a thug. [Hindi phasī a noose, and Pers agent sfx -gār]

philomath /fill'a-math/ n a lover of learning. [Gr philomathēs fond of learning, from math-, root of manthanein to learn]

■ philomath'ic or philomath'ical adj. philomathy /-om' e-thi/ n love of learning.

have a rod in pickle to have a punishment ready.

piepowder /pī 'pow-dər/ (obs) n a wayfarer, itinerant. [OFr piedpoudreux, from pied (L pēs, pedis) foot, and poudre (L pulvis) dust!

■ Court of Piepowder or Piepowders an ancient court held in fairs and markets to administer justice in a rough-and-ready way to all comers (also Court of Dusty Feet).

pilgarlick or **peelgarlic** /pil-, pēl-gär'lik/ n a baldpate (obs); a poor wretch; in whimsical self-pity, oneself. [pill² or **peel¹**, and **garlic**, because like a pilled or peeled head of garlic]

■ pilgar licky adj.

pingle /ping'gl, ping'l/ (Scot and dialect) vi to strive; to struggle with difficulties, exert oneself strongly; to work ineffectually; to trifle or dally, esp with food. ◆ vt to contend strongly with; to harass, worry; to eat with feeble appetite. ◆ n a strenuous contest or exertion. [Cf Swed pyngla to be busy in small matters, to work in a trifling way]

■ ping'ler n. ping'ling adj

piss'-a-bed n (dialect) the dandelion.

plap |plap| n a flatter sound than a plop. $\bullet vi$ to make, or move with, such a sound. [Imit]

plerophory /pli-rof' -ρ-ri/ n full conviction (also **plerophō'ria**). [Gr plerophoriā]

pneu'monoultramicroscopicsil'icovolcanoconio'sis *n* a form of pneumoconiosis caused by very fine silicate or quartz dust.

Podsnappery *|pod-snap\dot\normal{o}r-i/n\delta* British Philistinism as exemplified in Mr *Podsnap* in Dickens's novel *Our Mutual Friend* (1865).

pompier /pom'pi-ər or po-pyā/ adj (of art) conventional, traditional, uninspired. [Fr pompier fireman, from an alleged resemblance of mythological heroes in rigidly traditional art]

popjoy /pop'joi/ vi to amuse oneself. [Poss connected with **popinjay**] **pos'ture-master** n a teacher or exponent of artificial postures of the body (hist); an acrobat or contortionist (obs).

pray'er-monger *n* someone who prays mechanically

premonish /prē-mon'ish/ (rare) vt to admonish or warn beforehand. [pre- (1); modelled on admonish]

premon'ishment n.

prick'-the-louse n (Scot) a tailor.

procerity /prō-ser'i-ti/ n tallness. [L prōcēritās, -ātis, from prōcērus tall]

prodnose $/prod^n \bar{noz}/(sl)$ n a prying, meddlesome person; a detective. • vi (rare) to pry. [**prod** and **nose**]

pronk /*prongk*/ *vi* (of a springbok, etc) to leap in the air with arched back; to strut or show off (*S Afr*). [Afrik, to show off, strut or prance] ■ **pronk**'ing *n*.

prosilient /prō-sil'i-ənt/ adj outstanding. [L prōsiliens, -entis, prp of prōsilīre to leap forward, from prō- forward, and salīre to leap]
■ prosil'iency n.

prunes and prisms part of a formula for setting the lips into a pleasing shape, 'serviceable in the formation of a demeanour' (Dickens, *Little Dorrit*); hence (often **prisms**) a somewhat prim manner of speaking, or any trivial and superficial refinement.

puftaloon /puf-tə-loon'/ (Aust) n a type of fried cake, usu eaten hot with jam, honey or sugar (also **pufftaloon'as, puftaloon'ies**, etc). [Origin unknown]

pundigrion /pun-dig'ri-on/ (obs) n a pun. [Origin unknown; Ital puntiglio is only a conjecture]

purple airway *n* a reserved course for a royal flight.

pyjama cricket n (inf) cricket played in coloured clothing.

C

quat /kwot/ n a pimple (now dialect); an insignificant person (Shakesp). [Origin unknown]

quiddle $/kwid^{\iota}l/$ (dialect) vi to trifle. $\bullet n$ a fastidious person.

■ quidd ler n.

F

rack'abones *n* (*US*) a very thin person or animal.

Ralph /ralf or rāf/ n the imp of mischief in a printing house. [Personal name, from OE *Rædwulf*]

rantipole /ran'ti-pōl/ (archaic) n a wild, reckless person (also adj and vi). [Perh **rant**]

rebecca-eureka /ri-bek' a- \bar{u} - $r\bar{e}$ $^{\dagger}k$ a a secondary-radar system in which the interrogating installation is in an aircraft and the fixed beacon responder on the ground.

redivivus /re-di-vī¹vəs or re-di-wē¹wŭs/ (formal or literary) adj resuscitated; come to life again. [L, from red- again, and vivus alive, from vivere to be alive]

refocillate /ri-fos'i-lāt/ (obs) vt to refresh, cherish. [L refocillāre, -ātum to cherish, from focus a hearth]

■ refocilla tion n.

remember your courtesy (*obs*) remember to put your hat on, which you have taken off in courtesy

reremouse or **rearmouse** /*rēr*⁺*mows*/ *n* (*pl* **rere**⁺**-mice** or **rear**⁺**mice**) a bat. [OE *hrēremūs*, appar from *hrēran* to move, and *mūs* a mouse]

 ${f retree}$ /ri- $trar{e}$ '/ n slightly damaged paper. [Perh Fr ${\it retret}, {\it retrait};$ see ${\it retreat}$]

rhyme to death to kill by incantations (as rats were supposed to be killed in Ireland); to pester with rhymes.

rinthereout /rin'dhə-root/ (Scot) n and adj (a) vagrant; (a) vagabond.

cry roast-meat (archaic) to publish one's good luck foolishly.

roscid /ros'id/ (rare) adj dewy. [L rōscidus, from rōs dew]

rubber chicken circuit *n* (*esp N Am sl*) a lecture tour, round of political campaigning, etc characterized by the provision of bland, unappetizing food to the participants.

Rupert's drop /*roo'pərts drop*/ *n* a tailed bulb formed by dropping molten glass in water, bursting when the tail is broken, reputedly discovered by Prince *Rupert* (1619–82).

s

saikei $/s\bar{r}^i - k\bar{a}/n$ a Japanese miniature landscape of bonsai trees, etc, growing on rocks or stones; the art of cultivating such landscapes. [Jap sai cultivation, and kei scenery]

saltigrade /sal'ti-grād/ adj progressing by leaps. ◆n a jumping spider (qv). [L saltus, -ūs a leap, and gradī to go]

sancho-pedro /san'chō-ped'rō/ n a card game in which the nine of trumps is called sancho and the five is called pedro.

sausagetree *n* a tropical tree (*Kigelia africana*) with bell-shaped flowers and sausage-shaped fruits.

schwärmerei /shver'mə-rī/ n sentimental enthusiasm, wild devotion, fanaticism. [Ger, swarming]

■ schwärmerisch /-ər-ish/ adj.

scribā'cious adj (archaic) given to writing.

scruto $/skroo't\bar{o}/$ (theatre) n (pl **scru'tos**) a kind of stage trapdoor. [Origin obscure]

se-baptist $/s\bar{e}$ -bap'tist/n a person who baptizes himself or herself. [L $s\bar{e}$ himself]

seek-no-furth'**er** *n* a reddish winter apple.

sensibilia /sen-si-bil'i-ə/ n pl whatever may be perceived by the senses. [L, neuter pl of sensibilis]

sericon /ser'i-kon/n conjectured to be a red (or black) tincture in alchemy

sesquipedā'lian or **sesquip'edal** adj (L sēsquipedālis, from pēs, pedis foot) tending to use long or cumbersome words; (of words) long, pedantic or polysyllabic (after sesquipedalia verba words a foot and a half long, coined in Horace's Ars Poetica).

shabble /shab'l/ (Scot) n an old rusty sword. [Cf Ital sciabola, Pol szabla, and **sabre**]

sharawaggi or **sharawadgi** /shar-ə-waj'i/ n (in design, architecture, etc) the use of irregularity, discordance or incongruity for deliberate, artful, contrastive effect. [Ety uncertain; used orig in the late 17c in the context of Chinese landscape gardening]

shippo /ship-ō¹/ n Japanese cloisonné ware. [Jap shippô seven precious things, hence something beautiful]

shot'-clog *n* (*obs*) a simpleton who is only tolerated for his willingness to pay the bill.

shy'-**cock** *n* a cock not easily caught.

sieve of Eratosthenes /*er-a-tos' then-ēz*/ *n* (maths) a method of finding prime numbers, by listing all positive integers from 2 up to some given number, leaving the first number, 2, but crossing out all its multiples, leaving the second remaining number, 3, but crossing out all its multiples, and so on.

singult /sing'gult/ (archaic) n a sob. [L singultus a sob]

■ singult'us n (med) hiccuping.

skug² /skug/ (dialect) n a squirrel.

slammakin /slam¹a-kin/ or **slammerkin** /slam¹ar-/ (obs) n a loose gown; a slovenly-dressed woman, a slattern. ◆adj slovenly. [Origin obscure]

slipslop /*slip'slop*/ *n* sloppy stuff; twaddle; a malapropism (from Mrs Slipslop in Fielding's *Joseph Andrews*); a person who commits malaproprisms; a loose sandal.

■ slip'sloppy adj.

snicker-snack /*snik' ər-snak'* / *n* a word coined by Lewis Carroll to evoke the sound of a slicing blade. [Imit; also of **snickersnee**]

snoozle /snoo'zl/ (inf and dialect) vi to nuzzle and then sleep. ◆ vt to thrust nuzzlingly. [Cf snooze and nuzzle¹]

snudge¹ /snuj/ (obs) vi to be snug and quiet. [Origin obscure]

sod'buster *n* (*US*) a farmer who works the soil.

solivagant /sō-liv'ə-gənt/ adj wandering alone (also n). [L sōlus alone, and vagāns, -antis wandering]

soogee or **soogie** /soo' jē or -ji/ (naut) n a solution of soap, soda, etc for cleaning the decks and paintwork of a ship (also **soo'jey** or **su'jee**). vt to clean, wash, esp with soogee. [Perh connected with Hindi suji a type of gruel; or poss from Jap sõji cleaning]

spang² /spang/ (dialect, esp Scot) n a bound; a leap; a sudden movement or blow; a bang. • vi to bound, spring. • vt to dash; to fling; to throw or cause to spring into the air. • adv (N Am) bang, exactly, straight, absolutely. [Origin obscure, perh connected with **spring**¹ and **spank**¹]

■ spang'-cockle *n* the flicking of a marble, etc from the forefinger with the thumbnail. spang'hew vt to fling into the air, esp in a seesaw game using a plank, orig from a practice of torturing frogs using a stick.

speakerine *|spē-k∂-rēn'|* (old *TV* and *radio*) *n* a female announcer or programme hostess. [Fem form of **speaker**]

sphairistike /s/ā- or sf ī-ris' ti-ki/ n the name under which lawn tennis was patented in 1874 by Walter Wingfield, and by which it was quite widely known for a time. [Gr sphairistike techne the art of playing ball, from sphaira ball]

spissitude /spis'i- $t\bar{u}d/$ (now rare) n density. [L $spissit\bar{u}d\bar{o}$, from spissus thick]

spoffish or **spoffy** /spof^ish or spof^i/ (archaic) adj fussy, officious. [Origin obscure]

squabble /skwob'l/ vi to dispute in a noisy manner; to wrangle. ◆n a noisy, petty quarrel; a brawl. [Cf Swed dialect **sqvabbel**]

■ squabb'ler n.

squish lip system *n* a type of diesel engine combustion chamber designed to lessen fumes and noise pollution.

star'-proof adj (Milton) impervious to starlight.

 $\textbf{steatopygous} \ /\text{-}\mathit{t\bar{o}}\text{-}\mathit{p\bar{t}}\text{'}\mathit{g}\textit{-}\mathit{s} \text{ or } \text{-}\mathit{top'i}\text{-}\mathit{g}\textit{-}\mathit{s} \textit{/} \text{ adj } \text{fatbuttocked}.$

stiff ware *n* (*comput sl*) software that is no longer flexible, having been customized or having incomplete documentation or an obscure function and therefore being difficult to modify or remove without risk to other programs.

stramazon or **stramac-on** /stram'a-zon or -son/ (obs) n a downward cut in fencing. [Ital stramazzone, and Fr estramaçon]

strepent /strep'ant/ (rare) adj noisy. [L strepere to make a noise; frequentative strepitāre]

■ strep'erous adj loud; harsh-sounding. strep'itant adj loud; noisy; clamorous. strepitā'tion n. strep'itous adj.

stuggy /stug'i/ (dialect) adj thick-set, stout.

subitaneous /sub-i-tā'ni-əs/ (rare) adj sudden; hasty; hastily made. [L **subitāneus**, from **subitus** sudden]

sug /sug/ (commercial jargon) vi and vt to attempt to sell a product while purporting to be engaged in market research. [Appar acronymic for selling under the guise]

■ sugg'ing n.

sumpsimus /*sump*/*si-mos*/ *n* a correct expression used in place of one that is popularly used but is strictly incorrect. [L *sūmpsimus*, see **mumpsimus**]

supercherie $|s\ddot{u}-per-sh\partial -r\bar{e}^{\dagger}|/n$ deception; a hoax; fraud. [Fr]

surucucu |soo-roo-koo-koo'| n a native S American name for the bushmaster snake. [Tupí surucucu]

swin'dle-sheet n (facetious) an expense account.

synallagmatic /sin-a-lag-mat' ik/ adj mutually or reciprocally obligatory. [Gr synallagmatikos, from synallagma a covenant, from syn together, and allagma exchange]

synizesis /sin-i-ze sis/ n the union into one syllable of two vowels without forming a recognized diphthong (phonetics); contraction of chromatin towards one side in karyokinesis (cytology). [Gr synizēsis a collapse, from syn with, together, and hizein to seat, to sit down]

т

taghairm /tú-gŵrm' / n (in the Scottish Highlands) divination; esp inspiration sought by lying in a bullock's hide behind a waterfall. [Gaelic]

tallmen n pl (obs) loaded dice.

tarand /tar and (obs) n a northern beast fabled to change colour like the chameleon; a reindeer. [Gr tarand(r)os a reindeer or (prob) elk]

tatpurusha /tat-pû'rû-sha/ n a class of compound words in which the first element modifies the second by standing next to it in various types of relationship, eg possession, as in *goatskin*, location, as in *fieldmouse*, as the object of an action, as in *guitar-player*, and as agent, as in *man-made*; a compound of this class. [Sans tatpurusa, literally, his servant]

telestich /ti-les' tik, tel' i-stik/ n a poem or block of words in which the final letters of each line spell a name or word. [Gr telos end, and stichos trow]

tenebrific /ten-i-brif⁺ik/ adj producing darkness. [L tenebrae darkness, and facere to make]

teru-tero /ter' oo-ter' \(\bar{o}\) / n (pl \(\text{ter'u-ter'os}\)) the Cayenne lapwing. [Imit of its cry]

therblig /thûr¹blig/ n a unit of work into which an industrial operation may be divided. [Reversed spelling of the name of its inventor, FB Gilbreth (1868–1924), US engineer]

thing 'hood n the state or fact of being a thing; substantiality.

thun' **derplump** n a heavy fall of rain in a thunderstorm.

tick'ly-bend'ers *n pl* thin ice that bends underfoot; a game played on it.

tipsy key *n* a watchkey in which the head is released if an attempt is made to turn it backward.

tityre-tu /tit-, tīt-i-ri-too', -tīt' / n a member of a 17c fraternity of aristocratic hooligans. [Opening words of Virgil's first eclogue, Tītyre tū, Tityrus, thou (lying under the spreading beech), conjectured to indicate the class that had beech trees and leisure to lie under them]

tol-lol /tol-lol' / (old sl) adj pretty good. [tolerable]

■ tol-lol'ish adj tolerable.

tosticated /tos'ti-kā-tid/ (dialect) adj (also **toss'icāted**) fuddled; perplexed. [A corruption of **intoxicated**, associated with **toss**]

■ tosticā'tion n perplexity.

tralaticious or **tralatitious** /tral-a-tish'as/ adj transmitted; traditional; handed on, second-hand. [L trālātīcius, from trānslātum, serving as supine to trānsferre; see **transfer**]

travesty role *n* (*theatre*) a role intended to be taken by a performer of the opposite sex to that of the character.

triakisoctahedron /trī-ō-kis-ok-tō-hē'drən/ n a solid figure like an octahedron with a three-faced pyramid on each face. [Gr triakis three times]

troll-my-dame /trōl-mi-dām¹/ or **troll-my-dames** /-dāmz¹/(Shakesp) n an old game like bagatelle, in which bullets were trolled into a little arcade (also **trou-madame** /troo-mä-däm/). [Fr troumadame, from trou hole, associated with **troll²**]

trou-de-loup /troo-də-loo' / (hist) n (pl trous-de-loup /troo-/) a pit
with a vertical stake in the middle, used as a defence against cavalry.
[Fr, wolf-hole]

tuftaffety /tuf-taf^{*}∂-ti/ or **tuftaffeta** /-t∂/ (archaic) n a taffeta with tufted pile. ◆ adj of or wearing tuftaffety; richly dressed. —Also (obs) **tufftaffety** or **tufftaffeta**.

turbinacious /tûr-bi-nā'shəs/ (Walter Scott) adj (of the smell of whisky) peaty. [An erroneous form from LL turba peat, under the influence of L turbā, -inis a spinning-top, a swirl]

two-pot screamer *n* (*Aust sl*) a person who gets drunk on a comparatively small amount of alcohol.

п

ultracrepidate /ul-tra-krep'i-dāt/ vi to criticize beyond the sphere of one's knowledge. [From the painter Apelles' answer to the cobbler who went on from criticizing the sandals in a picture to finding fault with the leg, ne sūtor ultrā crepidam, the cobbler must not go beyond the sandal]

■ ultracrepidā rian n and adj.

underfong /*un-dor-fong*^t/ (*Spenser*) *vt* to overcome, entrap; to undertake. [OE *underfangen*, pap of *underfōn* to receive, take or steal] **ur**'chin-shows *n pl* appearances of elves or goblins.

ustion /us'ch en/ (obs) n burning; cauterization by burning. [L ūstiō, -ōnis]

ustulation /us-tū-lā'shən/ n burning; roasting.

v

vagitus $/v\partial_{-}j\bar{t}^{*}tos/n$ a cry or wail, esp of a baby. [L $vag\bar{t}re$ to cry] **vet-fidd'ler** n a swimming crab with velvety pile

ventripotent /ven-trip'ə-tənt/ (facetious) adj with great capacity or appetite for food. [After Rabelais, from L venter belly, and potēns powerful, from posse to be able]

victorine /vik- $t\partial$ - $r\bar{e}n'/n$ a fur tippet with long ends; a variety of peach. [Woman's name]

vitilitigation /vit-i-li-ti-gā' shən/ (rare) n vexatious wrangling. [Formed from L vitilītigāre, -ātum to quarrel disgracefully, from vitium a blemish, and lītigāre to quarrel]

■ vitilit'igate vi (rare).

vril /vril/ n electric fluid represented as the common origin of the forces in matter, in EGL Bulwer-Lytton's The Coming Race, 1871.

W

wagger-pagger $/wag' \partial r - pag' \partial r / or$ **wagger-pagger-bagger** $/-bag' \partial r / (inf, esp facetious) n$ a wastepaper basket.

wamble /wom'bl/ (dialect) vi (of the intestines or stomach) to give the feeling of working or rolling; to quake; to twist or wriggle; to move unsteadily. ◆vt to turn round, or upside down, or over and over. ◆n a

rolling in the stomach; a feeling of nausea; an unsteady, rolling or staggering movement. [Perh two or more verbs; cf Dan vamle to feel sick, connected with L vomere to vomit; also Norw vamla, vamra to stagger!

wam bliness *n*. wambling *n* and *adj*. wamblingly adv. wambly *adj* affected with, or causing, sickness; unsteady.

□ wam'ble-cropped adj sick at stomach.

waribashi $/w\ddot{a}$ -ri-bash'i/n a pair of chopsticks in the form of a single sliver of wood ready scored for splitting into two. [Jap]

wasserman /wos'ər-mən/ (obs) n a sea monster shaped like a man. [Ger Wassermann, from Wasser water, and Mann man]

waveson $/w\bar{a}v's_{\partial n}/(rare)$ n goods floating on the sea after a shipwreck. [Poss by analogy from Anglo-Fr floteson flotsam]

weather gleam *n* (*dialect*) a bright aspect of the sky at the horizon.

whangam /(h)wang'gəm/ (Goldsmith) n an imaginary animal. **whiskerando** /(h)wis-k e-ran'dō/ n (pl **whiskeran'dos**) a whiskered person in allusion to Don Ferolo Whiskerandos in Sheridan's Critic

person, in allusion to Don Ferolo Whiskerandos in Sheridan's *Critic*. **whiskeran'doed** *adj* having whiskers.

wigs on the green a fray.

wishtonwish /wish' tən-wish/ n the n American prairie-dog; the whippoorwill (Fenimore Cooper). [Native American]

wobbly egg *n* (*sl*) a sleeping tablet that gives a feeling of euphoria when taken with alcohol.

woubit /woo'bit/, also woobut /-but/, oubit or oobit /oo'bit/ n (usu hairy woubit) a hairy caterpillar, esp one of a tiger moth; applied derogatorily to a person, often implying smallness and shabbiness. [ME wolbode, wolbede; prob from wol wool, with unexplained second element]

X

xyster /zis'tər/ n a surgeon's instrument for scraping bones. [Gr xystēr an engraving tool]

v

yrneh /yûr'ni/ n unit of reciprocal inductance. [henry, the unit of inductance, spelled backwards]

yump¹ |yump| (sl) vi in rally-driving, to leave the ground (in one's vehicle) when going over a ridge or crest. •n an instance of this. [Norw jump jump (as pronounced)]

Z

zelatrix /zel'a-triks/, **zelatrice** /-tris/ or **zelator** /-tar/ n a nun whose duty is to keep watch on the behaviour of the younger nuns in the convent, or on that of the mother superior. [L zelator and zelatrix, Fr zelatrice, from L zelus, from Gr zelos zeal, from zeein to boil]

zoozoo /zoo'zoo/ (dialect) n the wood pigeon. [From the sound made by it!