Reading Shakespeare's Plays 

Language
Before you start to read Shakespeare's plays, you will want to take a look at some of the language uses that might stand in your way of understanding the script. In his book, Unlocking Shakespeare's Language, Randal Robinson breaks the language barriers into three main categories: Shakespeare's Unusual Arrangements of Words, Shakespeare's Troublesome Omissions & Words Not Quite Our Own. This guide will briefly cover each of these areas.

Poetry
We speak in prose (language without metrical structure). Shakespeare wrote both prose and verse (poetry). Much of the language discussion we will have in this guide revolves around Shakespeare's poetry. So, it is important that you understand the following terms:

Blank Verse: unrhymed iambic pentameter.
Iambic Pentameter: five beats of alternating unstressed and stressed syllables; ten syllables per line.
'So fair / and foul / a day / I have / not seen'
'The course / of true / love nev/er did / run smooth'
Unusual Word Arrangements
Many of my students have asked me if people really spoke the way they do in Shakespeare's plays. The answer is no. Shakespeare wrote the way he did for poetic and dramatic purposes. There are many reasons why he did this--to create a specific poetic rhythm, to emphasize a certain word, to give a character a specific speech pattern, etc. Let's take a look at a great example from Robinson's Unlocking Shakespeare's Language.
I ate the sandwich.
I the sandwich ate.
Ate the sandwich I.
Ate I the sandwich.
The sandwich I ate.
The sandwich ate I.
Robinson shows us that these four words can create six unique sentences which carry the same meaning. When you are reading Shakespeare's plays, look for this type of unusual word arrangement. Locate the subject, verb, and the object of the sentence. Notice that the object of the sentence is often placed at the beginning (the sandwich) in front of the verb (ate) and subject (I). Rearrange the words in the order that makes the most sense to you (I ate the sandwich). This will be one of your first steps in making sense of Shakespeare's language.

Reading Shakespeare's Plays 

Language
Omissions
Again, for the sake of his poetry, Shakespeare often left out letters, syllables, and whole words. These omissions really aren't that much different from the way we speak today. We say:
"Been to class yet?"
"No. Heard Ulen's givin' a test."
"Wha'sup wi'that?"
We leave out words and parts of words to speed up our speech. If we were talking in complete sentences, we would say:
"Have you been to class yet?"
"No, I have not been to class. I heard that Mrs. Ulen is giving a test today."
"What is up with that?"
A few examples of Shakespearean omissions/contractions follow:
'tis ~ it is
ope ~ open
o'er ~ over
gi' ~ give
ne'er ~ never
i' ~ in
e'er ~ ever
oft ~ often
a' ~ he
e'en ~ even
Unusual Words
Most of us run into problems when we come across archaic words that are no longer used in Modern English. Or worse, when we run across words that are still used today but have much different meanings than when Shakespeare used (or invented!) the words. This is particularly troublesome, because we think we know what the word means, but the line still doesn't make sense.
Although it is frustrating when we come across these unknown words, it is not surprising. Shakespeare's vocabulary included 30,000 words. Today our vocabularies only run between 6,000 and 15,000 words! Because Shakespeare loved to play with words, he also created new words that we still use today.
Source: www.ulen.com/shakespeare/students/guide
~ A ~

	PRIVATE
ABATE: to shorten; to cast down; to blunt 
ABATEMENT: diminution 
ABHOR: protest; disgust 
ABIDE: to sojourn to expiate 
ABLE: to uphold 
ABRIDGEMENT: a short play 
ABROAD: away, apart 
ABROOK: to brook, abide 
ABSEY-BOOK: a primer 
ABSOLUTE: positive, certain Complete 
ABUSE: to deceive; deception 
ABY: to expiate a fault 
ABYSM: abyss 
ACCITE: to cite, summon 
ACCUSE: accusation 
ACHIEVE: to obtain 
ACKNOWN: 'to be acknown' is to acknowledge 
ACQUITTANCE: a receipt or discharge 
ACTION-TAKING: litigious 
ACTURE: action 
ADDITION: title, attribute 
ADDRESS: to prepare oneself 
ADDRESSED: prepared 
ADVANCE: to prefer, promote to honour 
ADVERTISEMENT: admonition 
ADVERTISING: attentive 
ADVICE: consideration, discretion 
ADVISE: sometimes neuter, sometimes reflective, to consider, reflect 
ADVISED: considerate 
ADVOCATION: pleading, advocacy 
AFEARED: afraid 
AFFECT: to love 
AFFY: to affiance To trust 
AFRONT: in front 
AGAZED: looking in amazement 
AGLET-BABY: the small figure engraved on a jewel 
AGNISE: to acknowledge, confess 
A-GOOD: a good deal, plenteously 
A-HOLD: a sea-term 
AIERIE: the nest of a bird of prey 
AIM: a guess 
ALDER-LIEFEST: most loved of all 
ALE: alehouse 
ALLOW: to approve 
ALLOWANCE: approval 
AMES-ACE: two aces, the lowest throw of the dice 
AMORT: dead, dejected 
AN: if 
ANCHOR: an anchorite, hermit 
ANCIENT: an ensign-bearer 
ANGEL: a coin, so called because it bore the image of an angel 
ANIGHT: by night 
ANSWER: retaliation 
ANTHROPOPHAGINIAN: a cannibal 
	ANTICK: the fool in the old plays 
ANTRE: a cave 
APPARENT: heir-apparent 
APPEAL: to accuse; accusation 
APPEARED: made apparent 
APPLE-JOHN: a kind of apple 
APPOINTMENT: preparation 
APPREHENSION: opinion 
APPREHENSIVE: apt to apprehend or understand 
APPROBATION: probation 
APPROOF: approbation, proof 
APPROVE: to prove; to justify, make good 
APPROVER: one who proves or tries 
ARCH: chief 
ARGAL: a ridiculous word intended for the Latin ergo 
ARGENTINE: silver 
ARGIER: Algiers 
ARGOSY: originally a vessel of Ragusa or Ragosa, a Ragosine; hence any ship of burden 
ARGUMENT: subject 
ARMIGERO: a mistake for Armiger, the Latin for Esquire 
AROINT: found only in the imperative mood, get thee gone 
A-ROW: in a row 
ARTICULATE: to enter into articles of agreement to exhibit in articles 
ASK: to require 
ASPECT: regard, looks 
ASPERSION: sprinkling; hence blessing, because before the Reformation benediction was generally accompanied by the sprinkling of holy water 
ASSAY: to attempt, test, make proof of 
ASSINEGO: an ass 
ASSUBJUGATE: to subjugate 
ASSURANCE: deed of assurance 
ASSURED: betrothed 
ATOMY: an atom Used in contempt of a small person 
ATONE: to put people at one, to reconcile to agree 
ATTACH: to seize, lay hold on 
ATTASKED: taken to task, reprehended 
ATTEND: to listen to 
ATTENT: attentive 
ATTORNEY: an agent; to employ as an agent; To perform by an agent 
AUDACIOUS: spirited, daring, but without any note of blame attached to it 
AUGUR: augury 
AUTHENTIC: clothed with authority 
AVAUNT: int. be gone, a word of abhorrence 
AVE: the Latin for hail; hence acclamation 
AVE-MARY: the angelic salutation addressed to the Blessed Virgin Mary 
AVERRING: confirming 
AVOID: get rid of 
AWFUL: worshipful 
AWKWARD: contrary 


~ B ~

	PRIVATE
BACCARE: keep back
BACKWARD: the hinder part; hence, when applied to time, the past 
BAFFLE: embarrass 
BALKED: heaped, as on a ridge 
BALLOW: a cudgel 
BALM: the oil of consecration 
BAN: to curse 
BANK: to sail by the banks 
BARM: yeast 
BARN: a child 
BARNACLE: a shellfish, supposed to produce the sea-bird of the same name 
BASE: a game, sometimes called Prisoners' base 
BASES: an embroidered mantle worn by knights on horseback, and reaching from the middle to below the knees 
BASILISK: a kind of ordnance 
BASTA: enough 
BASTARD: raisin wine 
BATE: to flutter, as a hawk 
BATE: to except; To abate 
BAT-FOWLING: catching birds with a clap-net by night 
BATLET: a small bat, used for beating clothes 
BATTLE: army 
BAVIN: used as a piece of waste wood, applied contemptuously to anything worthless 
BAWCOCK: a fine fellow 
BAWD: procurer 
BAY: the space between the main timbers of the roof 
BEADSMAN: one who bids bedes, that is, prays prayers for another 
BEARING-CLOTH: a rich cloth in which children were wrapt at their christening 
BEAT: to flutter as a falcon, to meditate, consider earnestly 
BEAVER: the lower part of a helmet 
BEETLE: a mallet 
BEING: dwelling 
BEING: since, inasmuch as 
BE-METE: to measure 
BE-MOILED: daubed with dirt 
BENDING: stooping under a weight 
BENVENUTO (Italian): welcome 
BERGOMASK: a rustic dance 
BESHREW: evil befal 
BESTRAUGHT: distraught, distracted 
BETEEM: to pour out 
BETID: happened 
BEZONIAN: a beggarly fellow 
BIDING: abiding-place 
BIGGEN: a night-cap 
BILBERRY: the whortleberry 
BILBO: a sword, from Bilboa, a town in Spain where they were made 
BILBOES: fetters or stocks 
BILL: a bill-hook, a weapon 
BIN: been, are 
BIRD-BOLT: a bolt to be shot from a crossbow at birds 
BIRDING: part. hawking at partridges 
BISSON: blind 
BLANK: the white mark in the middle of a target; hence, metaphorically, that which is aimed at 
BLENCH: to start aside, flinch 
BLENT: blended 
BLOOD-BOLTERED: smeared with blood 
BLOW: to inflate 
	BOARD: to make advances to; accost 
BOB: a blow, metaph. a sarcasm 
BOB: to strike, metaph. to ridicule, or to obtain by raillery
BODGE: to botch, bungle 
BODIKIN: a corrupt word used as an oath. 'Od's Bodikin,' God's little Body 
BOITIER VERT: green box 
BOLD: to embolden 
BOLLEN: swollen 
BOLTED: sifted, refined 
BOLTER: a sieve 
BOLTING-HUTCH: a hutch in which meal was sifted 
BOMBARD: a barrel, a drunkard 
BOMBAST: padding 
BONA-ROBA: a harlot 
BOND: that to which one is bound 
BOOK: a paper of conditions 
BOOT: help, use 
BOOT: to help, to avail 
BOOTLESS: without boot or advantage, useless 
BOOTS: bots, a kind of worm 
BORE: calibre of a gun; hence, metaph. size, weight, importance 
BOSKY: covered with underwood 
BOSOM: wish, heart's desire 
BOTS: worms which infest horses 
BOURN: a boundary; A brook 
BRACE: armour for the arm, state of defence 
BRACH: a hound bitch 
BRAID: deceitful 
BRAVE: handsome, well-dressed 
BRAVE: boast 
BRAVERY: finery; Boastfulness 
BRAWL: a kind of dance 
BREAST: voice 
BREATHE: to exercise 
BREATHING: exercising 
BREECHING: liable to be whipt 
BREED-BATE: a breeder of debate, a fomenter of quarrels
BREESE: the gadfly 
BRIBE-BUCK: a buck given away in presents 
BRING: to attend one on a journey 
BROCK: a badger, a term of contempt 
BROKE: to act as a procurer 
BROKEN: having lost some teeth by age 
BROKEN MUSIC: the music of stringed instruments 
BROKER: an agent 
BROTHERHOOD: trading company 
BROWNIST: a sectary, a follower of Brown, the founder of the Independents 
BRUIT: noise, report, rumour 
BRUIT: to noise abroad 
BRUSH: rude assault 
BUCK: suds or lye for washing clothes in 
BUCK-BASKET: the basket in which clothes are carried to the wash 
BUCKING: washing 
BUCK-WASHING: washing in lye 
BUG: a bugbear, a spectre 
BULLY-ROOK: a bragging cheater 
BURGONET: a kind of helmet 
BURST: to break 
BUSKY: bushy 
BUTT-SHAFT: a light arrow for shooting at a target 
BUXOM: obedient 
BY'RLAKIN: by our little Lady: an oath


~ C ~

	PRIVATE
CADDIS: worsted galloon, so called because it resembles the caddis-worm 
CADE: a cask or barrel 
CAGE: a prison 
CAIN-COLOURED: red (applied to hair) 
CAITIFF: a captive, a slave; hence, a witch 
CALCULATE: prophesy 
CALIVER: a hand-gun 
CALLET: a trull 
CALLING: appellation 
CALM: qualm 
CAN: to know, be skillful in 
CANAKIN: a little can 
CANARY: a wine brought from the Canary Islands 
CANDLE-WASTERS: persons who sit up all night to drink
CANKER: a caterpillar; The dog-rose 
CANSTICK: a candlestick 
CANTLE: a slice, corner 
CANTON: a canto 
CANVAS: to sift: hence, metaphorically, to prove 
CAPABLE: subject to Intelligent; Capable of inheriting Ample, capacious 
CAPITULATE: make a combined force 
CAPOCCHIA: a simpleton 
CAPRICIO: caprice 
CAPRICIOUS: lascivious 
CAPTIOUS: capacious 
CARACK: a large ship of burden 
CARBONADO: meat scotched for broiling; to scotch for broiling 
CARD: the taper on which the points of the compass are marked under the mariner's needle 
CAREIRE: the curvetting of a horse 
CARKANET: a necklace 
CARL: a churl 
CARLOT: a churl 
CASTILIAN: a native of Castile; used as a cant term 
CASTILIANO VULGO: a cant term, meaning, apparently, to use discreet language 
CATAIAN: a native of Cathay, a cant word 
CATLING: cat-gut 
CAUTEL: deceit 
CAUTELOUS: insidious 
CAVALERO: a cavalier, gentleman 
CAVIARE: the roe of sturgeon pickled; metaph. a delicacy not appreciated by the vulgar 
CEASE: decease; put off, made to cease 
CENSURE: judgment; to judge, criticise 
CENTURY: a hundred of anything, whether men, prayers, or anything else 
CEREMONY: a ceremonial vestment, religious rite, or anything ceremonial
CERTES: certainly 
CESS: rate, reckoning 
CHACE: a term at tennis 
CHAMBER: a species of great gun 
CHAMBERER: an effeminate man 
CHANSON: a song 
CHARACT: affected quality 
CHARACTER: a letter, handwriting; to carve or engrave 
CHARACTERY: handwriting; That which is written 
CHARE: a turn of work 
CHARGE-HOUSE: a free-school 
CHARLES' WAIN: the constellation called also Ursa Major, or the Great Bear 
CHARNECO: a species of sweet wine 
CHAUDRON: entrails 
CHEATER: for escheator, an officer who collected the fines to be paid into the Exchequer; A decoy
CHEQUE: a technical term in falconry; when a falcon flies at a bird which is not her proper game she is said to cheque at it 
CHEQUES: perhaps intended for ethics 
CHEER: fortune, countenance 
CHERRY-PIT: a game played with cherrystones 
CHEVERIL: kid leather 
CHEWIT: cough 
CHILDING: pregnant 
CH'ILL: vulgar for 'I will' 
CHIRURGEONLY: in a manner becoming a surgeon 
CHOPIN: a high shoe or clog 
CHRISTENDOM: the state of being a Christian 
CHRISTOM: clothed with a chrisom, the white garment which used to be put on newly-baptized children
CHUCK: chicken, a term of endearment 
CHUFF: a coarse blunt clown 
CINQUE PACE: a kind of dance 
CIPHER: to decipher 
CIRCUMSTANCE: an argument 
CITAL: recital 
CITE: to incite 
CITTERN: a guitar 
CLACK-DISH: a beggar's dish 
CLAP I' THE CLOUT: to shoot an arrow into the bull's eye of the target 
CLAW: to flatter 
CLEPE: to call 
CLIFF: clef, the key in music 
CLING: to starve 
CLINQUANT: glittering 
CLIP: to embrace, enclose 
CLOUT: the mark in the middle of a target 
COAST: to advance 
COBLOAF: a big loaf 
COCK: a cockboat 
COCK: a euphemism for God 
COCK-AND-PIE: an oath 
COCKLE: tares or darnel 
COCKNEY: a cook 
COCK-SHUT-TIME: the twilight, when cocks and hens go to roost 
COG: to cheat, dissemble 
COGNIZANCE: badge, token 
COIGN: projecting corner stone 
COIL: tumult, turmoil 
COLLECTION: drawing a conclusion 
COLLIED: blackened
COLOUR: pretence 
COLOURABLE: specious 
COLT: to defraud, befool 
CO-MART: a joint bargain 
COMBINATE: betrothed 
COMBINE: to bind 
COMMODITY: interest, profit 
COMMONTY: used ludicrously for comedy 
COMPACT: compacted, composed 
COMPARATIVE: drawing comparisons 
COMPARATIVE: rival 
	COMPARE: comparison 
COMPASSIONATE: moving comparison 
COMPETITOR: one who seeks the same thing, an associate in any object 
COMPLEMENT: accomplishment 
COMPLEXION : passion 
COMPOSE: to agree 
COMPOSTION: composition 
COMPTIBLE: tractable 
CON: to learn by heart; To acknowledge 
CONCEIT: conception, opinion, fancy 
CONCUPY: concubine 
CONDITION: temper, quality 
CONDOLEMENT: grief 
CONDUCT: escort 
CONFECT: to make up into sweetmeats 
CONFOUND: to consume, destroy
CONJECT: conjecture 
CONSIGN: to sign a common bond, to confederate 
CONSORT: company; to accompany 
CONSTANCY: consistency 
CONSTANT: settled, determined 
CONSTANTLY: firmly 
CONSTER: to construe 
CONTEMPTIBLE: contemptuous 
CONTINENT: that which contains anything; That which is contained 
CONTINUATE: uninterrupted 
CONTRACTION: the marriage contract 
CONTRARY: to oppose 
CONTRIVE: to conspire; to wear away 
CONTROL: to confute 
CONVENT: to convene, summon to be convenient 
CONVERT: to change 
CONVERTITE: a convert 
CONVEY: to manage; To filch 
CONVEYANCE: theft, fraud 
CONVICT: convicted 
CONVICTED: overpowered, vanquished; A doubtful word 
CONVINCE: to conquer, subdue 
CONVIVE: to feast together 
CONVOY: escort 
CONY-CATCH: to cheat 
CONY-CATCHING: poaching, pilfering 
COOLING CARD: used metaphorically for an insurmountable obstacle 
COPATAIN HAT: a high-crowned hat 
COPE: to reward, to give in return 
COPY: theme 
CORAGIO: courage 
CORAM: an ignorant mistake for Quorum 
CORANTO: lively dance 
CORINTH: a cant term for a brothel 
CORINTHIAN: a wencher 
CORKY: dry like cork 
CORNUTO: a cuckold 
COROLLARY: a surplus 
CORPORAL: corporeal, bodily 
CORPORAL OF THE FIELD: an aide-de-camp 
CORRIVAL: rival 
COSTARD: the head 
COSTER-MONGER: peddling, mercenary 
COTE: a cottage 
COTE: to quote, instance 
COTE: to come alongside, overtake 
COT-QUEAN: an effeminate man, molly-coddle 
COUCHINGS: crouchings 
COUNT CONFECT: a nobleman composed of affectation 
COUNTENANCE: fair shew 
COUNTERFEIT: portrait; A piece of base coin 
COUNTERPOINT: a counterpane 
COUNTERVAIL: to counterpoise, outweigh 
COUNTRY: belonging to one's country 
COUNTY: count, earl 
COUPLEMENT: union 
COURT HOLY-WATER: flattery 
COVENT: a convent 
COVER: to lay the table for dinner 
COWISH: cowardly 
COWL-STAFF: the staff on which a vessel is supported between two men 
COX MY PASSION: an oath, a euphemism for 'God's Passion' 
COY: to stroke, fondle to condescend with difficulty 
COYSTRIL: a kestrel, a cowardly kind of hawk 
COZEN: to cheat 
COZENAGE: cheating 
COZENER: a cheater 
COZIER: a tailor 
CRACK: to boast 
CRACK: a loud noise, clap; A forward boy 
CRACKER: boaster 
CRACK-HEMP: a gallows-bird 
CRANK: a winding passage 
CRANKING: winding 
CRANTS: garlands 
CRARE: a ship of burden 
CRAVEN: a dunghill cock 
CREATE: formed, compounded 
CREDENT: creditable; Credible; Credulous 
CREDIT: report 
CRESCIVE: increasing 
CRESTLESS: not entitled to bear arms, lowborn 
CRISP: curled, winding 
CROSS: a piece of money, so called because the coin was formerly stamped with a cross
CROW-KEEPER: one who scares crows 
CROWNER: a coroner 
CROWNET: a coronet 
CRY: the yelping of hounds; A pack of hounds; A company, use contemptuously 
CRY AIM: to encourage 
CUE: the last words of an actor's speech, which is the signal for the next actor to begin 
CUISSES: pieces of armour to cover the thighs 
CULLION: a base fellow 
CUNNING: skill; skilful 
CURB: to bend, truckle 
CURRENTS: occurrences 
CURST CURSTNESS: shrewishness 
CURTAIL: a cur 
CURTAL: a docked horse 
CURTAL-AXE: a cutlass 
CUSTALORUM: a ludicrous mistake for Custos Rotulorum 
CUSTARD-COFFIN: the crust of a custard-pudding 
CUSTOMER: a common woman 
CUT: a cheat; 'To draw cuts' is to draw lots 
CYPRESS: a kind of crape


~ D ~

	PRIVATE
DAFF: to befool; to put off; this seems to be a corruption of 'doff.'
DAMN: to condemn 
DANGER: reach, control, power 
DANSKER: a Dane 
DARE: to challenge 
DARKLING: in the dark 
DARRAIGN: to set in array 
DAUB: to disguise 
DAUBERY: imposition 
DAY-WOMAN: a dairy-maid 
DEAR: dire; that which has to do with the affections; piteous; important 
DEARN: lonely 
DEBOSHED: debauched; drunken 
DECK: to bedew (this is probably a form of the verb 'to dag,' now a provincial word); a pack of cards
DECLINE: to enumerate, as in going through the cases of a noun 
DECLINED: fallen 
DEEM: doom; judgment 
DEFEAT: to undo, destroy; destruction 
DEFEATURE: disfigurement 
DEFENCE: art of fencing 
DEFEND: to forbid 
DEFENSIBLE: having the power to defend 
DEFTLY: dexterously 
DEFY: renounce 
DEGREES: a step 
DELAY: to let slip by delaying 
DEMERIT: merit, desert 
DEMURELY: solemnly 
DENAY: denial 
DENIER: the 12th part of a French sol coin 
DENOTEMENT: marking; note or manifestation 
DENY: to refuse 
DEPART: departure; to part 
DEPARTING: parting, separation 
DEPEND: to be in service 
DERIVED: born, descended 
DEROGATE: degraded 
DESCANT: a variation upon a melody, hence, metaphorically, a comment on a given theme 
DESIGN: to draw up articles 
DESPATCH: to deprive, bereave 
DESPERATE: determined, bold 
DETECT: to charge, blame 
DETERMINE: to conclude 
DICH: optative mood, perhaps contracted for 'do it.' 
DIET: food regulated by the rules of medicine; to have one's food regulated by the rules of medicine
DIFFUSED: confused 
DIGRESSING: transgressing, going out of the right way 
DIGRESSION: transgression
	DIG-YOU-GOOD-DEN: give you good evening
DILDO: the chorus or burden of a song 
DINT: stroke 
DIRECTION: judgment, skill 
DISABLE: to disparage 
DISAPPOINTED: unprepared 
DISCASE: to undress 
DISCONTENT: a malcontent 
DISCOURSE: power of reasoning 
DISDAINED: disdainful 
DISLIMN: to disfigure, transform 
DISME: a tenth or tithe 
DISPARK: to destroy a park 
DISPONGE: to squeeze out as from a sponge 
DISPOSE: disposal; to conspire 
DISPOSITION: maintenance 
DISPUTABLE: disputatious 
DISPUTE: to argue, examine 
DISSEMBLY: used ridiculously for assembly 
DISTASTE: to corrupt 
DISTEMPERED: discontented 
DISTRACTION: a detached troop or company of soldiers 
DISTRAUGHT: distracted, mad 
DIVERTED: turned from the natural course 
DIVISION: a phrase or passage in a melody 
DIVULGED: published, spoken of 
DOFF: to do off, strip; to put off with an excuse 
DOLT: a small Dutch coin 
DOLE: portion dealt Grief, lamentation 
DON: to do on, put on 
DONE: 'done to death,' put to death 
DOTANT: one who dotes, a dotard 
DOUT: to do out, quench 
DOWLAS: a kind of coarse sacking 
DOWLE: the swirl of a feather 
DOWN-GYVED: hanging down like gyves or fetters 
DRAB: a harlot 
DRABBING: whoring 
DRAUGHT: a privy 
DRAWN: having his sword drawn; drunk, having taken a good draught 
DRIBBLING: weak 
DRIVE: to rush impetuously 
DROLLERY: a puppet-show 
DRUMBLE: to dawdle 
DRY: thirsty 
DUC-DAME: perhaps the Latin duc-ad-me, bring him to me 
DUDGEON: a dagger 
DULL: soothing 
ULLARD: a dull person 
DUMP: complaint 
DUP: to do up; lift up 


~ E ~

	PRIVATE
EAGER: sour; harsh; biting 
EANLING: a yeanling, a lamb 
EAR: to plough 
ECHE: to eke out 
EFT: ready, convenient 
EISEL: vinegar 
ELD: old age 
EMBOSSED: swollen into protuberances; covered with foam 
EMBOWELLED: disembowelled, emptied 
EMBRASURE: embrace 
EMINENCE: exalted station 
EMPERY: empire 
EMULATION: jealousy, mutiny 
EMULOUS: jealous 
ENCAVE: to place oneself in a cave 
END: 'Still an end,' continually for ever 
ENFEOFF: to place in possession in fee simple 
ENGINE: a machine of war 
ENGLUT: to swallow speedily 
ENGROSS: to make gross or fat 
ENGROSSMENT: immoderate acquisition 
ENKINDLE: to make keen 
ENMEW: to shut up, as a hawk is shut up in a mew 
ENSCONCE: to cover as with a fort 
ENSEAMED: fat, rank 
ENSHIELD: hidden 
ENTERTAIN: encounter; experience 
ENTERTAINMENT: treatment; a disposition to entertain a proposal; service 
ENTREATMENTS: interviews 
EPHESIAN: a toper, a cant term 
EQUIPAGE: attendance 
EREWHILE: a short time since 
ESCOT: to pay a man's reckoning, to maintain 
ESPERANCE: hope, used as a war-cry 
ESPIAL: a scout or spy 
ESTIMATION: conjecture 
	ESTRIDGE: ostridge 
ETERNE: eternal 
EVEN: coequal; to equal 
EXAMINE: to question 
EXCREMENT: that which grows outwardly from the body and has no sensation like the hair or nails; any outward show
EXECUTOR: an executioner 
EXEMPT: excluded 
EXERCISE: a religious service 
EXHALE: to hale or draw out to draw the sword 
EXHIBITION: allowance, pension 
EXIGENT: death, ending 
EXION: ridiculously used for 'action' 
EXPECT: expectation 
EXPEDIENCE: expedition, undertaking; haste 
EXPEDIENT: expeditious, swift 
EXPIATE: completed 
EXPOSTULATE: to expound, discuss 
EXPOSTURE: exposure 
EXPRESS: to reveal 
EXPULSE: to expel 
EXSUFFICATE: that which has been hissed off, contemptible 
EXTEND: to seize 
EXTENT: a seizure 
EXTERN: outward 
EXTIRP: to extirpate 
EXTRACTING: distracting 
EXTRAUGHT: part. extracted, descended 
EXTRAVAGANT: foreign, wandering 
EXTREMES: extravagance of conduct; extremities 
EYAS: a nestling hawk 
EYAS-MUSKET: a nestling of the musket or merlin; the smallest species of British hawk 
PRIVATE "TYPE=PICT;ALT=Up to Glossary Index."EYE: a glance; oeillad; a shade of colour, as in shot silk 
EYNE: eyes 


~ F ~

	PRIVATE
FACINOROUS: wicked 
FACT: guilt 
FACTIOUS: instant, importunate 
FACULTY: essential virtue or power 
FADGE: to suit 
FADING: a kind of ending to a song 
FAIN: glad; gladly 
FAIR: beauty
FAITOR: a traitor
FALL: to let fall 
FALLOW: fawn-coloured 
FALSE: falsehood 
FALSING: deceptive 
FAMILIAR: a familiar spirit 
FANCY FANCY-FREE: untouched by love 
FANG: to seize in the teeth 
FANTASTIC: a fantastical person 
FAP: drunk 
FAR: farther 
FARCED: stuffed 
FARDEL: a burden 
FARTUOUS: used ridiculously for ' virtuous.' 
FAST: assuredly, unalterably 
FAT: dull 
FAVOUR: countenance; complexion; quality 
FEAR: the object of fear; to affright 
FEARFUL: subject to fear, timorous 
FEAT: dexterous; to make fine 
FEATER: comp. degree. more neatly 
FEATLY: nimbly, daintily 
FEATURE: beauty 
FEDERARY: confederate 
FEEDER: agent, servant 
FEE-GRIEF: a grief held, as it were, in fee-simple, or the peculiar property of him who possesses it 
FEERE: a companion, husband 
FEHEMENTLY: used ridiculously for 'vehemently.' 
FELL: the hide 
FENCE: art or skill in defence 
FEODARY: one who holds an estate by suit or service to a superior lord; hence one who acts under the direction of another 
FESTER: to rankle, grow virulent 
FESTINATELY: quickly 
FET: fetched 
FICO: a fig 
FIELDED: in the field of battle 
FIG: to insult 
FIGHTS: clothes hung round a ship to conceal the men from the enemy 
FILE: a list or catalogue; to defile To smooth or polish To make even 
FILL-HORSE: shaft-horse 
FILLS: the shafts 
FILTH: a whore 
FINE: end; to make fine or specious 
FINELESS: endless 
FIRAGO: ridiculously used for 'Virago.' 
FIRE-DRAKE: Will o' the Wisp 
FIRE-NEW: with the glitter of novelty on, like newly- forged metal
FIRK: to chastise
FIT: a canto or division of a song A trick or habit 
FITCHEW: a polecat 
FIVES: a disease incident to horses 
FLAP-DRAGON: raisins in burning brandy 
FLAP-JACK: a pan-cake 
FLAT: certain 
FLATNESS: lowness, depth 
	FLAW: a gust of wind sudden emotion, or the cause of it; to make a flaw in, to break 
FLECKED: spotted, streaked 
FLEET: to float To pass away to pass the time 
FLEETING: inconstant 
FLESHMENT: the act of fleshing the sword, hence the first feat of arms 
FLEWED: furnished with hanging lips, as hounds are 
FLIGHT: a particular mode of practising archery 
FLIRT-GILL: a light woman 
FLOTE: wave, sea 
FLOURISH: an ornament; to ornament, disguise with ornament 
FLUSH: fresh, full of vigour 
FOIL: defeat, disadvantage
FOIN: to fence, fight 
FOISON: plenty 
FOND: foolish, foolishly affectionate 
FOOT-CLOTH: a saddle-cloth hanging down to the ground 
FOR: for that, because 
FORBID: accursed, outlawed 
FORBODE: forbidden 
FORCE: to stuff, for 'farce.' 
FORCED: falsely attributed 
FORDO: to kill, destroy To weary 
FOREIGN: obliged to live abroad 
FOREPAST: former 
FORESLOW : to delay 
FORFEND: to forbid 
FORGETIVE: inventive 
FORKED: horned 
FORMAL: regular, retaining its proper and essential characteristic 
FORSPEAK: to speak against 
FORSPENT: exhausted, weary 
FORTHRIGHT: a straight path; forthrights and meanders, straight paths and crooked ones 
FORWEARY: to weary, exhaust 
FOSSET-SELLER: one who sells the pipes inserted into a vessel to give vent to the liquor, and stopped by a spigot 
FOX: a sword; a cant word 
FOX-SHIP: the cunning of the fox 
FRAMPOLD: peevish, unquiet FRANK the feeding place of swine 
FRANKED: confined 
FRANKLIN: a freeholder, a small squire 
FRAUGHT: freighted 
FRAUGHTAGE: freight 
FRAUGHTING: to fraught. loading or constituting the cargo of a ship 
FRESH: a spring of fresh water 
FRET: the stop of a guitar; to wear away To variegate 
FRIEND: to befriend 
FRIPPERY: an old-clothes shop 
FROM: prep. contrary to 
FRONT: to affront, oppose 
FRONTIER: opposition 
FRONTLET: that which is worn on the forehead 
FRUSH: to break or bruise 
FRUSTRATE: frustrated 
FUB OFF: to put off 
FULFILL: to fill full 
FULL: complete 
FULLAM: a loaded die 
PRIVATE "TYPE=PICT;ALT=Up to Glossary Index."FULSOME: lustful 
FURNISHED: equipped 
FURNITOR: furnitory, an herb


~ G ~

	PRIVATE
GABERDINE: a loose outer coat, or smock frock 
GAD: a pointed instrument, a goad Upon the gad, with impetuous haste, upon the spur of the moment 
GAIN-GIVING: misgiving 
GAIT: going, steps 
GALLIARD: a kind of dance 
GALLIASSE: a kind of ship 
GALLIMAUFRY: a ridiculous medley 
GALLOW: to scare 
GALLOWGLASS: the irregular infantry of Ireland, and the Highlands of Scotland 
GAMESTER: a frolicsome person A loose woman 
GARBOIL: disorder, uproar 
GARISH: gaudy, staring 
GARNER: to lay by, as corn in a barn 
GAST: frightened 
GAUDY: festive 
GAZE: an object of wonder 
GEAR: matter of business of any kind 
GECK: a fool 
GENERAL: the generality, common people 
GENERATIONS: children 
GENEROSITY: noble birth 
GENEROUS: noble 
GENTILITY: good manners 
GENTLE: gentlefolk; noble; to ennoble 
GENTRY: complaisance, conduct becoming gentlefolk 
GERMAN: akin Appropriate 
GERMEN: seed, embryo 
GEST: period 
GIB: a he-cat 
GIFTS: talents, endowment 
GIGLOT: a wanton girl 
GILDER: a coin of the value of 1s. 6d. or 2s 
GILT: money State of wealth 
GIMMAL: double 
GIMMOR: contrivance
GING: gang 
	GIRD: to gibe; a sarcasm or gibe 
GLEEK: to scoff; a scoff 
GLOSE: to comment; hence, to be garrulous 
GLUT: to swallow 
GNARL: to snarl 
GOOD-DEED: indeed 
GOOD-DEN: good-evening, contracted from 'Good-even.' 
GOOD-YEAR or GOOD-JER: a corruption of the French goujere; the venereal disease 
GORBELLIED: corpulent 
GOURD: a species of game of chance 
GOUT: a drop 
GOVERNMENT: discretion 
GRACIOUS: abounding in grace Divine 
GRAINED: engrained 
GRAMERCY: int. grand mercy, much thanks 
GRANGE: the farmstead attached to a monastery, a solitary farm-house 
GRATILLITY: used ridiculously for 'gratuity.' 
GRATULATE: to congratulate 
GRAVE: to bury 
GREASILY: grossly 
GREEK: a bawd 
GREEN: immature, fresh, unused 
GREENLY: foolishly 
GREET: to weep 
GRIZE: a step 
GROSSLY: palpably 
GROUNDLING: one who sits in the pit of a theatre 
GROWING: accruing 
GUARD: decoration; to decorate 
GUARDAGE: guardianship 
GUINEA-HEN: the pintado, a cant term 
GULES: red, a term in heraldry 
GULF: the throat 
PRIVATE "TYPE=PICT;ALT=Up to Glossary Index."GUN-STONE: a cannon ball 
GUST: taste, relish 
GYVE: to fetter


~ H ~

	PRIVATE
HACK: to become common 
HAGGARD : a wild or unreclaimed hawk 
HAG-SEED: seed or offspring of a hag 
HAIR: course, order, grain 
HALIDOM: holiness, sanctification, Christian fellowship; used as an oath, and analogous to 'By my faith.' 
HALL: an open space to dance in 
HALLOWMAS: All Hallows' Day 
HAP: chance, fortune 
HAPPILY: accidentally 
HANDSAW: perhaps a corruption of Heronshaw; a hern 
HARDIMENT: defiance, brave deeds 
HARLOCK: charlock, wild mustard 
HARRY: to annoy, harass 
HAUGHT: haughty 
HAUNT: company 
HAVING: property, fortune 
HAVIOUR: behavior 
HAY: a term in fencing 
HEADY: violent, headlong 
HEAT: of 'to heat,' heated 
HEBENON: henbane 
HEFT: a heaving; furnished with a handle: hence, metaphorically, finished off, delicately formed 
HELM: to steer, manage 
HENCE: henceforward 
HENCHMAN: a page or attendant
HENT: to seize, take 
HERMIT: a beadsman, one bound to pray for another 
HEST: command 
	HIGH: used in composition with adjectives to heighten or emphasize their signification, as, high- fantastical 
HIGHT: called 
HILD: held 
HILDING: a paltry fellow 
HINT: suggestion 
HIREN: a prostitute. with a pun on the word 'iron.' 
HIT: to agree 
HOISE: to hoist, heave up on high 
HOIST: hoisted 
HOLP: to help; helped 
HOME: to the utmost 
HONEST: chaste 
HONESTY: chastity 
HONEY-STALKS: the red clover 
HOODMAN-BLIND: the game now called blindman's-buff 
HORN-MAD: probably, 'harn-mad,' that is, brain-mad 
HOROLOGE: a clock 
HOT-HOUSE: a brothel 
HOX: to hamstring 
HUGGER-MUGGER: secrecy 
HULL: to drift on the sea like a wrecked ship 
HUMOROUS: fitful, or, perhaps, hurried 
HUNT-COUNTER: to follow the scent the wrong way 
HUNTS-UP: a holla used in hunting when the game was on foot 
HURLY: noise, confusion 
HURTLE: to clash 
PRIVATE "TYPE=PICT;ALT=Up to Glossary Index."HURTLING: noise, confusion 
HUSBANDRY: frugality Management 
HUSWIFE: a jilt 


~ I ~

	PRIVATE
ICE-BROOK: an icy-cold brook 
I'FECKS: int. in faith, a euphemism 
IGNOMY: ignominy 
IMAGE: representation 
IMBARE: to bare, lay open 
IMMEDIACY: close connexion 
IMMOMENT: unimportant 
IMP: to graf;. to splice a falcon's broken feathers; a scion; a child 
IMPAWN: to stake, compromise 
IMPEACH: to bring into question; impeachment 
IMPEACHMENT: cause of censure, hindrance 
IMPERCEIVERANT: duff of perception 
IMPETICOS: to pocket 
IMPORTANCE: importunity 
IMPORTANT: importunate 
IMPORTING: significant 
IMPOSE: imposition, meaning command or task imposed upon any one 
IMPOSITIONS: command 
IMPRESE: a device with a motto 
IMPRESS: to compel to serve 
INCAPABLE: unconscious 
INCARNARDINE: to dye red 
INCENSED: incited, egged on 
INCH-MEAL: by inch-meal, by portions of inches 
INCLINING: compliant; inclination 
INCLIP: to embrace 
INCLUDE: conclude 
INCONY: fine, delicate 
INCORRECT: ill-regulated 
IND: India 
INDENT: to compound or bargain 
INDEX: a preface 
	INDIFFERENT: ordinary 
INDIGEST: disordered 
INDITE: to invite; to convict 
INDUCTION: introduction, beginning 
INDURANCE: delay 
INFINITE: infinite power 
INGRAFT: to engraff, engrafted 
INHABITABLE: uninhabitable 
INHERIT: to possess 
INHOOPED: penned up in hoops 
INKHORN-MATE: a contemptuous term for an ecclesiastic, or man of learning 
INKLE: a kind of narrow fillet or tape 
INLAND: civilized, well-educated 
INLY: inward; inwardly 
INQUISITION: enquiry 
INSANE: that which causes insanity 
INSCONCE: to arm, fortify 
INSTANCE: example; information; reason, proof 
INTEND: to pretend 
INTENDING: regarding 
INTENDMENT: intention 
INTENTIVELY: attentively 
INTERESSED: allied 
INTERMISSION: pause, delay 
INTRENCHMENT: not capable of being cut 
INTRINSE: intricate 
INTRINSICATE: intricate 
INVENTION: imagination 
INWARD: an intimate friend; intimate 
INWARDNESS: intimacy 
PRIVATE "TYPE=PICT;ALT=Up to Glossary Index."IRREGULOUS: lawless, licentious 
ITERATION: reiteration 


~ J ~

	PRIVATE
JACK: a mean fellow 
JACK-A-LENT: a puppet thrown at in Lent 
JACK GUARDANT: a jack in office 
JADE: to whip, to treat with contempt 
JAR: the ticking of a clock; to tick as a clock 
JAUNCE: to prance 
JESS: a strap of leather attached to the talons of a hawk, by which it is held on the fist 
JEST: to tilt in a tournament 
JET: to strut 
	JOURNAL: daily 
JOVIAL: appertaining to Jove 
JUDICIOUS: critical 
JUMP: to agree to hazard; hazard 
JUMP: exactly, nicely 
JUSTICER: a judge, magistrate 
JUT: to encroach 
PRIVATE "TYPE=PICT;ALT=Up to Glossary Index."JUTTY: a projection; to jut out beyond 
JUVENAL: youth, young man 


~ K ~

	PRIVATE
KAM: crooked 
KECKSY: hemlock 
KEECH: a lump of tallow 
KEEL: to skin 
KEEP: to restrain 
KEISAR: Caesar, Emperor 
KERN: the rude foot soldiers of the Irish 
KIBE: a chilblain 
KICKSHAW: a made dish 
KICKSY WICKSY: a wife, used in disdain 
	KILN-HOLE: the ash-hole under a kiln 
KIND: nature 
KINDLE: to bring forth young; used only of beasts 
KINDLESS: unnatural 
KINDLY: natural 
KIRTLE: a gown 
KNAP: to snap, crack 
PRIVATE "TYPE=PICT;ALT=Up to Glossary Index."KNAVE: a boy; A serving-man 
KNOT: a figure in garden beds 
KNOW: to acknowledge 


~ L ~

	PRIVATE
LABRAS: lips 
LACED-MUTTON: a courtesan 
LAG: the lowest of the people; late, behindhand 
LAKIN: ladykin, little lady, an endearing term applied to the Virgin Mary in the oath, 'By our lakin.' 
LAND-DAMN : perhaps to extirpate; Hanmer thinks it means to kill by stopping the urine 
LAPSED: taken, apprehended 
LARGE: licentious, free 
LARGESS: a present 
LASS-LORN: deserted by a mistress 
LATCH: to smear To catch 
LATED: belated 
LATTEN: made of brass 
LAUND: lawn 
LAVOLTA: a dance 
LAY: wager 
LEAGUE: besieging army 
LEASING: lying 
LEATHER-COATS: a kind of apple 
LEECH: a physician 
LEER: countenance, complexion 
LEET: a manor court 
LEGE: to allege 
LEGERITY: lightness 
LEIGER: an ambassador resident abroad 
LEMAN: a lover or mistress 
LENTEN: meagre That which may be eaten in Lent 
L'ENVOY: the farewell or moral at the end of a tale or poem 
LET: to hinder to binder; hindrance 
LETHE: death
LEVEL: to aim; that which is aimed at 
LEWD: ignorant, foolish 
LEWDLY: wickedly 
LEWDSTER: a lewd person 
LIBBARD: a leopard 
LIBERAL: licentious 
LIBERTY: libertinism 
LICENCE: licentiousness 
LIEF: dear 
LIFTER: a thief 
LIGHT O' LOVE: a tune so called 
LIGHTLY: easily, generally 
LIKE: to please; to liken, compare; likely 
LIKELIHOOD: promise, appearance 
	LIKING: condition 
LIMBECK: an alembick, a still 
LIMBO: or Limbo patrum, the place where good men under the Old Testament were believed to be imprisoned till released by Christ after his crucifixion 
LIME: bird-lime; to entangle as with bird-lime To smear with bird-lime To mix lime with beer or other liquor 
LIMN: to draw 
LINE: to cover on the inside To strengthen by inner works 
LINSTOCK: a staff with a match at the end of it used by gunners in firing cannon 
LIST: a margin, hence a bound or enclosure
LITHER: lazy 
LITTLE: miniature 
LIVELIHOOD: appearance of life
LIVERY: a law phrase, signifying the act of delivering a freehold into the possession of the heir or purchaser 
LIVING: lively, convincing 
LOACH: a fish so called 
LOB: a looby 
LOCKRAM: a sort of coarse linen
LODE-STAR: the leading-star, pole-star 
LOFFE: to laugh 
LOGGATS: the game called nine-pins 
LONGLY: longingly 
LOOF: to lull, bring a vessel up to the wind 
LOON: a low contemptible fellow 
LOT: a prize in a lottery 
LOTTERY: that which falls to a man by lot 
LOWT: a clown 
LOWT: to treat one as a lowt, with contempt 
LOZEL: a spendthrift 
LUBBER: a leopard 
LUCE: n. the pike or jack, a fresh-water fish 
LUMPISH: duff, dejected 
LUNES: fits of lunacy 
LURCH: to defeat, to win; to shift, to play tricks 
LURE: a thing stuffed to resemble a bird with which the falconer allures a hawk 
LUSH: juicy, luxuriant 
LUSTIG: lusty, cheerful 
LUXURIOUS: lascivious 
PRIVATE "TYPE=PICT;ALT=Up to Glossary Index."LUXURY: lust 
LYM: a limer or slow hound 


~ M ~

	PRIVATE
MADE: having his fortune made 
MAGNIFICO: the chief magistrate at Venice 
MAGOT-PIE: a magpie, a pie which feeds on magots 
MAIL: covered as with a coat of mail 
MAIN-COURSE: a sea-term 
MAKE: to do up, bar; To do
MALKIN : a familiar name for Mary; hence a servant wench 
MALLECHO: mischief 
MAMMERING: hesitating 
MAMMETS: a woman's breasts A doll 
MAMMOCK: to break, tear 
MAN: to tame a hawk 
MANAGE: management 
MANDRAGORA : or Mandrake a plant of soporiferous quality, supposed to resemble a man 
MANKIND: having a masculine nature 
MARCHES: frontiers, borders 
MARCHPANE: a kind of sweet biscuit 
MARGENT: margin 
MARRY TRAP: an oath 
MARTLEMAS: the Feast of St. Martin, which occurs on the 11th of Nov. when the fine weather generally ends; hence applied to an old man 
MATCH: an appointment 
MATE : to confound, dismay 
MEACOCK: tame, cowardly 
MEALED: mingled 
MEAN: instrument used to promote an end; the tenor part in a harmony; opportunity, power 
MEASURE: reach; A stately dance 
MEAZEL: a leper, spoken in contempt of a mean person 
MEDAL: a portrait in a locket 
MEDICINE: a physician 
MEED: reward, hire Merit 
MEHERCLE: by Hercules 
MEINY: retinue 
MELL: to mix, to meddle 
MEMORISE: to cause to be remembered 
MEPHISTOPHILUS: the name of a familiar spirit 
MERCATANTE: a foreign trader 
MERELY: simply, absolutely 
MESS: a company of four 
METAPHYSICAL: supernatural 
METE-YARD: measuring-wand 
MEW UP: to confine 
MICHER: a truant 
	MICKLE: much 
MILL-SIXPENCE: a milled sixpence 
MINCE: to do any thing affectedly 
MINCING: affected 
MISCREATE: illegitimate 
MISDOUBT: to suspect 
MISER: avarice 
MISPRISE to despise; To mistake 
MISPRISION: mistake 
MISSIVE : messenger 
MISTEMPERED: angry 
MISTHINK : to think ill of 
MISTRESS the jack in bowling 
MOBLED: muffled 
MODERN: commonplace 
MODULE : a model, image 
MOE: and more; Of frequent occurrence 
MOIETY: a portion 
MOME: a stupid person 
MOMENTANY: momentary 
MONTHS-MIND: a monthly commemoration of the dead, but used ludicrously to mean a great mind or strong desire 
MOOD: anger 
MOON-CALF: a nick-name applied to Caliban 
MOONISH : inconstant 
MOP: nod 
MORISCO: a Moor 
MORRIS-PIKE: Moorish-pike 
MORT: death, applied to animals of the chase 
MORT-DU-VINAIGRE: a ridiculous oath 
MORTAL: fatal, deadly Murderous 
MORTIFIED: ascetic 
MOSE: a doubtful word, applied to some disease in a horse 
MOTION: solicitation Emotion; a puppet 
MOTIVE: one who moves; That which moves 
MOTLEY: or the many-coloured coat of a fool, or a fool 
MOTLEY-MINDED: foolish 
MOUSE-HUNT: a weasel 
MOW: to make grimaces 
MOY: a coin, probably a moidore
MUCH: int. significant of contempt; used ironically 
MURE: a wall 
PRIVATE "TYPE=PICT;ALT=Up to Glossary Index."MUST: a scramble 
MUTINE: to mutiny; a mutineer 


~ N ~

	PRIVATE
NAPKIN: a handkerchief 
NATURAL: an idiot 
NAYWARD: towards denial 
NAYWORD: a catch-word, by-word 
NEB: the beak 
NEELD: a needle 
NEIF: hand 
NEPHEW: a grandson 
NETHER-STOCKS: stockings 
NEXT: nearest 
NICE: foolish 
NICK: score or reckoning; to brand with folly 
NIGHTED: black as night
NIGHT-RULE: nightly solemnity 
	NINE MEN'S MORRIS: a place set apart for a Moorish dance by nine men 
NINNY: a fool, jester 
NOBILITY: nobleness 
NOBLE: a coin, worth 6s. 8d 
NODDY: a dolt 
NONCE: for the nonce, corrupted from 'for then once,' for the occasion 
NOOK-SHOTTEN: indented with bays and creeks 
NOURISH: a nurse 
NOVUM: a game at dice 
PRIVATE "TYPE=PICT;ALT=Up to Glossary Index."NOWL: head 
NUTHOOK: a hook for pulling down nuts, hence a thief 


~ O ~

	PRIVATE
O: a circle 
OAR: to row as with oars 
OBSEQUIOUS: behaving as becomes one who attends funeral obsequies 
OBSEQUIOUSLY: funereally 
OBSTACLE: ridiculously used for 'obstinate' 
OCCUPATION: persons occupied in business 
OCCURENT: an incident 
OD'S: a euphemism for 'God's' in exclamations such as OD'S BODY, OD'S HEARTLINGS, OD'S PITTIKINS, and OD'S PLESSED WILL
OEILLIAD: an amorous glance 
O'ERPARTED: having too important a part to act 
O'ER-RAUGHT: overreached overtasked 
OFFERING: challenging 
OFFICE: benefit, kindness use, function 
OLD: a cant term for great, as we say fine, or pretty 
ONCE: some time 
ONEYER: a banker; a doubtful word 
OPE: open; to open
	OPEN: plain; public; to give tongue as a hound 
OPERANT: active 
OPINIONED: used ridiculously for pinioned 
OPPOSITE: adversary 
OPPOSITION: combat 
OR: before 
ORDER: measures 
ORDINANCE: rank, order 
ORGULOUS: proud 
ORT: leaving, refuse 
OSTENT: show, appearance 
OSTENTATION: show, appearance 
OUNCE: a beast of prey of the tiger kind 
OUPHE: a fairy 
OUSEL-COCK: the blackbird 
OUT: all out, fully 
PRIVATE "TYPE=PICT;ALT=Up to Glossary Index."OUT-LOOK: to face down 
OUTWARD: not in the secret of affairs; outside 
OWE: to own 


~ P ~

	PRIVATE
PACK: to practice unlawful confederacy; a number of people confederated 
PADDOCK: a toad 
PAID: punished 
PALABRAS: words, a cant term, from the Spanish 
PALE: to enclose 
PALL: to wrap as with a pall 
PALLED: impaired 
PALMER: one who bears a palm-branch, in token of having made a pilgrimage to Palestine 
PALMY: victorious 
PARCELLED: belonging to individuals 
PARD: the leopard 
PARITOR: an apparitor 
PARLE: talk 
PARLOUS: perilous keen, shrewd 
PARTED: endowed, gifted 
PARTIZAN: a pike 
PASH: the face; to strike violently, to bruise, crush 
PASS: to practice; To surpass expectation 
PASSANT: a term of heraldry, applied to animals represented on the shield as passing by at a trot 
PASSING: surpassingly, exceedingly 
PASSION: to have feelings 
PASSIONATE: to suffer 
PASSY-MEASURE: a kind of dance 
PASTRY: the room where pastry was made 
PATCH: a mean fellow 
PATCHED: dressed in motley 
PATCHERY: trickery 
PATH: to walk 
PATHETICAL: affected, hypocritical 
PATIENT: to make patient, to compose
PATINE: the metal disc on which the bread is placed in the administration of the Eucharist 
PATTERN: to give an example of Afford a pattern for 
PAUCA VERBA: few words 
PAUCAS: few, a cant word 
PAVIN: a dance 
PAX: a small image of Christ 
PAY: to despatch 
PEAT: a term of endearment for a child 
PEDASCULE: a pedant, schoolmaster 
PEER: to peep out 
PEIZE: to balance, weigh down 
PELTING: paltry 
PERDU: lost 
PERDURABLE: durable 
PERDY: a euphemism for Par Dieu 
PERFECT : certain; to inform perfectly 
PERIAPTS: charms worn round the neck 
PERJURE: a perjured person 
PERSEVER: to persevere 
PERSPECTIVE: a telescope, or some sort of optical glass 
PEW-FELLOW: a comrade 
PHEEZE: to comb, fleece, curry 
PIA-MATER: the membrane covering the brain, the brain itself 
PICK: to pitch, throw 
PICKED: chosen, selected 
PICKERS: (and stealers), the fingers, used ridiculously 
PICKING: insignificant 
PICKT-HATCH: a place noted for brothels. Merry Wives of Windsor 
PIED: motley-coated, wearing the motley coat of a jester 
PIELED: shaven 
PLIGHT: pitched 
PILCHER: a scabbard 
PILL: to pillage 
PIN : a malady of the eye; The centre of a target 
PINFOLD: a pound, a place to confine lost cattle 
PIONED: digged 
PLACKET: a petticoat-front 
PLAIN SONG: a simple air 
PLAITED: intricate 
PLANCHED: made of boards 
	PLANTATION: colonizing, planting a colony 
PLAUSIVE: plausible 
PLEACHED: interwoven 
POINT: a lace furnished with a tag by which the breeches were held up 
POINT-DE-VICE: faultless 
POISE: balance Doubt 
POLLED: bare 
POMANDER: a perfumed ball 
POMEWATER: a kind of apple 
POOR-JOHN: a herring 
POPINJAY: a parrot 
PORT: pomp, state; a gate 
PORTABLE: bearable 
PORTANCE: conduct, behavior 
POSSESS: to inform 
POTCH: to push violently 
POTENT: a potentate 
POUNCET-BOX: a box for holding perfumes 
POWER: forces, army 
PRACTISE: wicked stratagem 
PRACTISANT: a confederate 
PRANK: to dress up 
PRECEPT: a justice's summons 
PRECIOUSLY: in business of great importance 
PREGNANCY: fertility of invention 
PREGNANT: fertile of invention Ready Obvious 
PRENOMINATE: to name beforehand, to prophesy 
PRE-ORDINANCE: old-established law 
PRESENCE: the presence-chamber High bearing 
PREST: ready 
PRETENCE: design 
PRETEND: to portend To intend 
PREVENT: to anticipate 
PRICK: the mark denoting the hour on a dial; to incite; To choose by pricking a hole with a pin opposite the name 
PRICK-SONG: music sung in parts by note 
PRICKET: a stag of two years 
PRIDE: heat 
PRIG: to steal 
PRIME: rank, lecherous 
PRIMER: more-important 
PRIMERO: a game at cards 
PRINCIPALITY: that which holds the highest place 
PRINCOX: a coxcomb 
PRISER: a prize-fighter 
PROCURE: to bring 
PREFACE: interj. much good may it do you 
PROFANE: outspoken 
PROGRESS: a royal ceremonial journey 
PROJECT: to shape or contrive 
PROMPTURE: suggestion 
PRONE: ready, willing 
PROOF: strength of manhood 
PROPAGATE: to advance, to forward 
PROPAGATION: obtaining 
PROPER-FALSE: natural falsehood 
PROPERTIED: endowed with the properties of 
PROPERTIES: scenes, dresses, &c. used in a theatre 
PROPERTY: to take possession of 
PROPOSE: to suppose, for the sake of argument; To converse 
PROPOSE: conversation 
PROROGUE: to defer 
PROVAND: provender 
PROVISION: forecast 
PUCELLE: a virgin, the name given to Joan of Arc 
PUDENCY: modesty 
PUGGING: thieving 
PUN: to pound 
PURCHASE: to acquire, win; gain, winnings 
PUT: to compel 
PUTTER-ON: an instigator 
PRIVATE "TYPE=PICT;ALT=Up to Glossary Index."PUTTER-OUT: one who lends money at interest 
PUTTING-ON: instigation 
PUTTOCK: a kite


~ Q ~

	PRIVATE
QUAIL: to faint, be languid, be afraid; to cause to quail 
QUAINT: curiously beautiful 
QUAKE: to cause to quake or tremble 
QUALIFY: to moderate 
QUALITY: those of the same nature; rank or condition 
QUARREL: a suit, cause 
QUARRY: game, a heap of game 
QUART D'ECU: a quarter crown 
QUARTER: the post allotted to a soldier 
QUAT: a pimple; used in contempt of a person 
QUEASY: squeamish, unsettled 
QUELL: murder 
QUENCH: to grow cool 
QUERN: a hand-mill 
QUEST: enquiry, search, inquest, jury 
	QUESTRIST: one who goes in search of another 
QUICK: so far gone in pregnancy that the child is alive 
QUICKEN: to come to life 
QUIDDIT: a subtle question 
QUIDDITY: that which makes a thing what it is; the essential nature
QUILLET: quidebet, a subtle case in law 
QUINTAIN: a post for tilting at 
QUIP: sharp jest, a taunt 
QUIRE: to sing in concert 
QUIT: to requite, respond; past tense of the verb to quit, quitted 
PRIVATE "TYPE=PICT;ALT=Up to Glossary Index."QUITANCE: requital 
QUIVER: active 
QUOTE: to note


~ R ~

	PRIVATE
RABATO: a ruff 
RABBIT-SUCKER: a weasel 
RACE: breed; inherited nature 
RACK: wreck; to enhance the price of anything To drive as clouds 
RAG: a term of contempt applied to persons 
RAKE: to cover 
RAPT: transported with emotion 
RAPTURE: a fit 
RASCAL: a lean deer 
RASH: quick, violent 
RATE: opinion, judgment 
RATE: to assign, to value To scold 
RATOLORUM: a ludicrous mistake for Rotulorum 
RAUGHT: past tense of reach
RAVIN : ravenous; to devour 
RAWLY inadequately 
RAWNESS: unprovided state 
RAYED: arrayed, served 
RAZED: slashed 
REAR-MOUSE: the bat 
REBATE: to deprive of keenness 
REBECK: a three-stringed fiddle 
RECEIPT : money received 
RECEIVING: capacity 
RECHEAT: a point of the chase to call back the hounds 
RECORD: to sing 
RECORDER: a flute 
RECURE : to cure, recover 
RED-LATTICE: suitable to an ale-house, because ale-houses had commonly red lattices 
RED-PLAGUE: erysipelas 
REDUCE: to bring back 
REECHY: smoky, dirty 
REFELL: to refute 
REFER: to reserve to 
REGIMENT: government 
REGREET: a salutation; to salute 
REGUERDON: requital 
RELATIVE: applicable 
REMEMBER: to remind 
REMORSE: pity 
REMORSEFUL: full of pity, compassionate 
REMOTION: removal 
REMOVED : sequestered, remote 
RENDER: to describe you; account 
	RENEGE: to renounce, to deny 
REPAIR: to renovate, comfort 
REPEAL: to reverse the sentence of exile
REPROOF: confutation 
REPUGN: to resist 
REQUIEM : mass for the dead, so called because it begins with the words " Requiem eternam dona eis, Domine"
RESOLVE: to satisfy; To dissolve 
RESPECT: consideration 
RESPECTIVE: respectful, thoughtful; corresponding 
RESPECTIVELY: respectfully 
RETAILED: handed down 
RETIRE: retreat; to draw back 
REVERB: to echo 
REVOLT: a rebel 
RIB: to enclose as within ribs 
RID: to destroy 
RIFT: to split; a split 
RIGGISH: wanton 
RIGOL: a circle 
RIPE: drunk 
RIVAGE: the shore 
RIVAL: a partner 
RIVALITY: equal rank 
RIVE: to fire 
ROAD: the high road, applied to a common woman 
ROISTING: roistering, violent 
ROMAGE unusual stir 
RONVON: a term of contempt applied to a woman 
ROOD: the crucifix 
ROOK: a cheater 
ROPERY: roguery 
ROPE-TRICKS: tricks such as are played by a rope-dancer 
ROUND: to whisper; to become great with child; to finish off; a diadem; unceremonious 
ROUNDEL: a dance or song 
ROUNDURE: an enclosure 
ROUSE: carousal 
ROYNISH: mangy 
RUBIOUS : ruddy 
RUDDOCK: the redbreast 
PRIVATE "TYPE=PICT;ALT=Up to Glossary Index."RUSH: to push 
RUSHLING: rustling 


~ S ~

	PRIVATE
SACRIFICIAL: reverent, as words used in religious worship 
SACRING-BELL: the little bell rung at mass to give notice that the elements are consecrated 
SAD: serious 
SADLY: seriously 
SADNESS: seriousness 
SAFE: to make safe 
SAG: to hang down 
SALT: lascivious; taste 
SANDED: marked with yellow spots 
SANS: without 
SAUCY: lascivious 
SAW : a moral saying 
SAY: silken; assay, taste, relish 
SCAFFOLDAGE; the gallery of a theatre 
SCALD: scurvy, scabby 
SCALE; to weigh in scales 
SCALL: a scab, a word of reproach 
SCAMBLE : to scramble 
SCAMEL: probably a misprint for sea-mel, sea-mew 
SCAN: to examine subtly 
SCANT : to cut short, to spare; scanty, short scarcely 
SCANTLING: a small portion 
SCAPE: to escape; a sally 
SCATHE: injury; to injure 
SCATHFUL: destructive 
SCONCE: the head 
SCOTCH: to bruise or cut slightly 
SCRIMER : a fencer 
SCROYLE a scabby fellow 
SCULL: a shoal of fish 
SCURVY: scabby; mean 
SEAL: to set one's seal to a deed; hence, to confirm 
SEAM: fat 
SEAMY: showing the seam or sewing 
SEAR: scorched, withered; to stigmatize 
SEARCH: to probe; hence, to apply a healing remedy 
SEATED: fixed, confirmed 
SECT: a slip or scion A political party 
SECURELY: inconsiderately 
SEEL: to close 
SEELING: closing, blinding 
SEEMING: seemly, becomingly; outward manner and appearance 
SEEN: versed, instructed 
SELD : seldom 
SELF-BOUNTY: native goodness 
SEMBLABLY : alike 
SENIORY: seniority 
SENNET: a flourish of trumpets 
SEPULCHRE: to bury 
SEQUESTRATION : separation 
SERE: dry 
SERJEANT: a bailiff 
SERPIGO : a cutaneous disease 
SERVICEABLE: 'serviceable vows,' vows that you will do her service, or be her servant 
SETEBOS: the name of a fiend 
SETTER: one who watches travellers to give information to thieves 
SEVERAL: land which is not common but appropriated 
SHAME: to be ashamed; modesty
SHARDS: shreds, broken fragments of pottery; the wing cases of beetles; hence 'sharded,' and 'shard-borne,' 
SHARKED: snatched up, as a shark does his prey 
SHEEN: brilliancy 
SHEER: pure; unmixed 
SHENT : rebuked, blamed; hurt 
SHERIFF'S-POST; a post at the door of a sheriff, to which royal proclamations were fixed 
SHIVE: slice 
SHOT: the reckoning at an ale-house 
SHOUGHS: shaggy dogs 
SHOULDERED: plunged 
SHOVEL-BOARD: game played by sliding metal pieces along a board at a mark 
SHREWD: mischievous 
SHRIFT: confession; absolution 
SHRIVE: to confess 
SHRIVING-TIME: time for confession 
SHROUD: to enshroud oneself, cover oneself up 
SIDE-SLEEVES: loose hanging sleeves 
SIEGE: seat; stool; rank 
SIGHT: an aperture in a helmet 
SIGHTLESS: invisible; unsightly 
SIGN: to give an omen 
SILLY: simple, rustic 
SIMULAR: counterfeit, feigned 
SINGLE: feeble 
SIR : a title applied to a bachelor of arts at the Universities 
SITH: since 
SITHENCE : since 
SIZES: allowances 
SKAINS-MATES: scapegraces 
SKILL: to be of importance 
SKILLESS: ignorant 
SKIMBLE-SKAMBLE: rambling, disjointed 
SKINKER: a drawer of liquor 
SKIRR: to scour 
SLACK: slacken 
SLAVE: to turn to slavish uses 
SLEAVE: floss-silk 
SLEDDED: sledged 
SLEIDED: untwisted, raw, applied to silk (Gower) 
SLEIGHTS: artifices 
SLIPPER: slippery 
SLIPS : a kind of noose, or leash; a piece of base money 
SLIVER : to slice; a slice 
SLOPS: loose breeches 
SLUBBER: to slur over 
SMIRCHED: smeared, soiled 
SMOOTH: to flatter 
SMOOTHED: flattered, fawned upon 
SNEAP: taunt, sarcasm 
SNEAPED : pinched 
	SNECK-UP: go hang! 
SNUFF: anger; 'To take in snuff' is to take offence 
SOFTLY: gently 
SOIL: spot, taint 
SOLICIT: solicitation 
SOLIDARE: a small coin 
SOLVE: solution 
SOMETIMES: formerly 
SOOTH: truth; conciliation; true 
SORE L: a buck of the third year 
SORRIEST: most sorrowful 
SORRY: sorrowful, dismal 
SORT: a company; rank, condition; lot 'In a sort,' in a manner; to choose to suit; to consort 
SOT: fool 
SOUL-FEARING : soul-terrifying 
SOWL: to lug, drag 
SOWTER: name of a dog 
SPECIALLY: a special contract 
SPED: settled, done for 
SPEED: fortune
SPERR: to bolt, fasten 
SPIAL: spy 
SPILL: to destroy 
SPILTH: spilling 
SPLEEN: violent haste; used of the lightning flash 
SPRAG: quick 
SPRING: shoot, bud; beginning 
SPRINGHALT: stringhalt, a disease of horses 
SPRITED: haunted 
SPURS: roots of trees 
SQUANDERED: scattered 
SQUARE: to quarrel; the front part of a woman's dress, stomacher; equitable 
SQUARER: quarreller 
SQUASH: an unripe peascod 
SQUIER: a square or rule 
SQUINY: to squint 
STAGGERS: a disease in horses, attended with giddiness: hence any bewildering distress 
STAIN: to disfigure 
STALE: a decoy; a gull; a prostitute; to make stale, deprive anything of its freshness 
STAND UPON: to be incumbent on 
STANIEL: an inferior kind of hawk 
STARK: stiff 
STARKLY: stiffly 
STATE: a canopied chair 
STATION: attitude; act of standing 
STATIST: a statesman 
STATUA: a statue 
STATUE: image, picture 
STATUTE: security, obligation 
STATUTE-CAPS: woollen caps worn by citizens 
STAY: a cheque 
STEAD: to profit 
STEELED: set or fixed 
STERNAGE: steerage, course 
STICKLER: an arbitrator in combats 
STIGMATIC: a deformed person 
STIGMATICAL: deformed 
STILL: constant; constantly 
STILLY: softly 
STINT: to stop to stop 
STITHY: a smith's forge; to forge 
STOCCADO: a stoccata, or thrust in fencing 
STOCK: a stocking 
STOMACH: courage, stubbornness; appetite, inclination 
STONE-BOW: a cross-bow for throwing stones 
STOUP: a cup 
STOUT: strong, healthy 
STOVER: fodder 
STRACHY: A word of doubtful meaning 
STRAIGHT: immediately 
STRAIN: lineage; disposition 
STRAITED: straitened 
STRANGE: foreign ; coy, reserved Marvellous 
STRANGENESS: coyness, reserve 
STRANGER: foreigner 
STRAPPADO: a kind of punishment 
STRICTURE: strictness 
STROSSERS: trowsers 
STUCK: a thrust of a sword 
STUCK IN: corruption of stoccata 
STUFF: baggage; material, substance 
STUFFED: filled, stored 
STY: to lodge as in a sty 
SUBSCRIBE: to yield to succumb 
SUCCESS : issue, consequence; succession 
SUCCESSIVE : succeeding; in succession 
SUDDEN: hasty, rash 
SUDDENLY: hastily 
SUFFERANCE: suffering 
SUGGEST: to tempt, entice 
SUGGESTION: temptation, enticement 
SUITED: dressed 
SULLEN: doleful, melancholy 
SUMPTER: a horse that carries provisions on a journey 
SUPPOSE: a trick, imposition 
SUPPOSED: counterfeit 
SURCEASE: to cease; cessation, end 
SURPRISE: to capture by surprise 
SUR-REINED : over-worked 
SUSPECT: suspicion 
SUSPIRE: to breathe 
SWABBER: a sweeper of the deck of a ship 
SWARTH: black; quantity of grass cut down by one sweep of the scythe 
SWASHER : swaggerer 
SWASHING: dashing, smashing 
SWATH: The same as 'swarth.' 
SWATHLING: swaddling 
SWAY: to move on 
SWEAR: to adjure 
SWEAR OVER : to out-swear 
PRIVATE "TYPE=PICT;ALT=Up to Glossary Index."SWIFT: ready, quick 
SWINGE-BUCKLER: a bully


~ T ~

	PRIVATE
TABLE: a tablet, note-book 
TABLE-BOOK: note-book 
TABLES: the game of backgammon A note-book 
TABOUR: a small side-drum 
TABOURER: a player on the tabour 
TABOURINE : tambourine, drum 
TAG: the rabble 
TAINT: tainted 
TAINTURE: defilement 
TAKE: to infect, blast, bewitch 
TAKE IN: to conquer 
TAKE OUT: to copy 
TAKE UP: to borrow money, or buy on credit; To make up a quarrel 
TAKING: infection, malignant influence 
TAKING UP: buying on credit 
TALE: counting, reckoning 
TALL: strong, valiant 
TALLOW-CATCH: a lump of tallow 
TANG: twang, sound; to sound 
TANLING : anything tanned by the sun 
TARRE : to excite, urge on 
TARRIANCE: delay 
TARTAR: Tartarus 
TASK: to tax; Challenge 
TASKING: challenging 
TASTE: to try
TAWDRY-LACE : a rustic necklace
TAXATION: satire, sarcasm 
TAXING : satire 
TEEN: grief 
TELL: to count 
TEMPER: to mix 
TEMPERANCE: temperature 
TEMPERED: mixed 
TEND: to attend to 
TENDER: to hold, to esteem; To have consideration for 
TENT : to probe as a wound; a probe for searching a wound 
TERCEL: the male of the goshawk 
TERMAGANT: a ranting character in old plays 
TESTED: pure, assayed 
TESTERN: to reward with a tester, or six-pence 
THARBOROUGH: a constable 
THEORICK: theory 
THEWES: sinews, muscles 
THICK: rapidly 
THICK-PLEACHED : thickly intertwined 
THIRD-BOROUGH: a constable 
THOUGHT: anxiety, grief So 'to take thought' is to give way to grief 
THRASONICAL: boastful 
THREE-MAN BEETLE :a wooden mallet worked by three men 
THREE-MAN-SONG-MEN: singers of glees in three parts 
THREE-PILE: three-piled velvet 
THRENE: lament 
THRID: thread, fibre 
	THROE : to put in agonies 
THRUM : the tufted end of a thread in weaving 
THRUMMED made od coarse ends or tufts
TICKLE: ticklish 
TIGHT: nimble, active 
TIGHTLY: briskly, promptly 
TIKE: a cur 
TILLY-VALLY: int. an exclamation of contempt 
TILTH : tillage 
TIMELESS: untimely 
TINCT: stain, dye 
TIRE: attire, head-dress; to tear as a bird of prey Hence, metaphorically, to feed; to attire, dress 
TANG: twang, sound 
TOD: to yield a tod of wool 
TOKENED: marked with plague spots 
TOKENS: plague spots 
TOLL: to exact toll To pay toll 
TOO TOO: excessively 
TOPLESS: supreme, without superior 
TOUCH: touchstone for testing gold Trait An acute feeling 
TOUCHED : pricked 
TOUSE: to pull, drag 
TOWARD : nearly ready 
TOWARDS: nearly ready 
TOYS: trifles, foolish tricks 
TRADE: beaten path 
TRANECT: a ferry 
TRANSLATED: transformed 
TRASH : to cheque, as a huntsman his hounds 
TRAVAIL: labour, toil 
TRAY-TRIP: an old game played with dice 
TREACHERS: traitors 
TREATIES: entreaties 
TRENCHED: carved 
TRICK: technically, a copy of a coat of arms; hence, any peculiarity which distinguishes voice or feature; to dress up 
TRICKED: blazoned 
TRICKING: ornament 
TRICKSY: elegantly quaint 
TRIPLE: third 
TROJAN: a cant word for a thief 
TROL-MY-DAMES: the name of a game; also called pigeon-holes 
TROTH-PLIGHT: betrothed 
TROW: to trust, think 
TRUE: honest 
TRUNDLE-TAIL: a long-tailed dog 
TUCKET-SONANCE: a flourish on the trumpet 
TUNDISH: a funnel 
TURLYGOOD: a name adopted by bedlam-beggars 
TURN: to modulate 
TWANGLING: twanging 
TWIGGEN: made of twigs, wicker 
PRIVATE "TYPE=PICT;ALT=Up to Glossary Index."TWILLED: Retained by woven branches 
TWINK: a twinkling 
TWIRE: to peep, twinkle 


~ U ~

	PRIVATE
UMBERED: stained, dark, as with umber 
UNANELED: without extreme unction 
UNAVOIDED: unavoidable 
UNBARBED: untrimmed 
UNBATED: unblunted 
UNBOLT: to disclose 
UNBOLTED: unsifted, unrefined 
UNBREATHED: unpractised 
UNCAPE: to throw off the hounds 
UNCHARGED: undefended, applied to the gates of a city 
UNCLEW: to unravel, undo 
UNCOINED: unalloyed, unfeigned 
UNDERGO: to undertake 
UNDERTAKER: one who takes up another's quarrel 
UNDER-WROUGHT: undermined 
UNEATH: hardly 
UNEXPRESSIVE: inexpressible 
UNFAIR: to deprive of beauty 
UNHAPPILY: censoriously 
UNHAPPY: mischievous 
UNHATCHED: undisclosed 
UNHOUSELED: without receiving the sacrament 
UNIMPROVED: unreproved 
UNION: a pearl 
UNJUST: dishonest 
	UNKIND: unnatural
UNLIVED: bereft of life 
UNMANNED: untamed, applied to a hawk 
UNOWED: unowned 
UNPREGNANT: stupid 
UNPROPER: common to all 
UNQUESTIONABLE: not inquisitive 
UNREADY: undressed 
UNRESPECTIVE: inconsiderate 
UNSISTING: unresting 
UNSTANCHED: incontinent 
UNTEMPERING: unsoftening 
UNTENTED: unsearchable 
UNTRADED: unused, uncommon 
UNTRIMMED: spoiled of grace or ornament 
UNTRUE: untruth 
UNVALUED: invaluable 
UPSPRING REEL: a boisterous dance 
URCHIN: the hedge-hog 
USANCE: usury 
USE: interest 
PRIVATE "TYPE=PICT;ALT=Up to Glossary Index."UTIS: riotous merriment, which accompanied the eighth day of a festival 
UTTER: to expel, put forth 
UTTERANCE: extremity 


~ V ~

	PRIVATE
VADE: to fade 
VAIL: to lower 
VAILING: lowering 
VAINNESS: vanity 
VALANCED: adorned with a valence or fringe; applied to the beard 
VALIDITY: value 
VANTAGE: advantage 
VANTBRACE: armour for the front of the arm 
VARLET: a servant, valet 
VAST: a waste-place; metaphorically, the dead of night; a gulf 
VASTIDITY: immensity 
VASTLY: like a waste 
VASTY: vast, waste 
VAUNT: to speak vaingloriously of; boast of; brag 
VAUNT-COURIERS: forerunners 
VAWARD: vanguard; advanced guard of an army; metaphorically, the first of anything 
VEGETIVES: herbs 
VELURE: velvet 
VELVET-GUARDS: velvet trimmings; applied metaphorically to the citizens who wore them 
VENEW: a bout in fencing, metaphorically applied to repartee and sallies of wit 
	VENEY: a bout at fencing
VENGE: to avenge 
VENTAGES: holes in a flute or flageolet 
VERBAL: wordy 
VERY: true, real 
VIA: off with you! 
VICE: to screw; the buffoon in the old morality plays 
VIE: to challenge; a term at cards; to play as for a wager 
VIEWLESS: invisible 
VILLAIN: a lowborn man 
VINEWED: mouldy 
VIOL-DE-GAMBOYS: a bass viol 
VIRGINALLING: playing as on the virginals, a kind of a spinet 
VIRTUE: the essential excellence valour 
VIRTUOUS: excellent; endowed with virtues 
VIZAMENT: advisement 
VOLUBLE: fickle 
VOLUNTARY: volunteer 
VOTARIST: votary, one who has taken a vow 
VULGAR: the common people; common 
PRIVATE "TYPE=PICT;ALT=Up to Glossary Index."VULGARLY: publicly 


~ W ~

	PRIVATE
WAFT: to wave, beckon; To turn 
WAFTAGE: passage; waving, beckoning 
WAGE: to reward as with wages 
WAILFUL: lamentable 
WAIST: the middle of a ship 
WANNION: 'with a vengeance.'
WAPPENED: withered, overworn 
WARD: guard Prison 
WARDEN: a large pear used for baking 
WARDER: truncheon 
WARN: to summon 
WASSAIL: a drinking bout; Festivity 
WAT: a familiar word for a hare 
WATCH: a watch light;to tame by keeping constantly awake 
WATER-GALL: a secondary rainbow 
WATER-RUG: a kind of dog 
WATER-WORK: painting in distemper 
WAX: to grow 
WAXEN: perhaps, to hiccough 
WEALTH: weal, advantage 
WEAR: fashion 
WEATHER-FEND: to defend from the weather 
WEB AND PIN: the cataract in the eye 
WEE: small, tiny; to think 
WEED: garment 
WEET: to wit, know 
WEIGH OUT: to outweigh 
WELKIN; the sky; sky-blue 
WELL-LIKING: in good condition 
WELL SAID: int. well done! 
WEND: to go 
WESAND: the wind-pipe 
WHELK: a weal 
WHELKED: marked with whelks or protuberances 
WHEN: an exclamation of impatience 
WHEN AS: when 
WHERE: whereas; a place 
WHIFFLER: an officer who clears the way in processions 
WHILE-ERE: a little while ago 
WHILES: until 
WHIP-STOCK: handle of a whip 
WHIST: hushed, silent 
WHITE: the centre of an archery butt 
WHITELY: pale-faced. A doubtful word 
WHITING-TIME: bleaching time 
WHITSTER: bleacher 
	WHITTLE: a clasp knife 
WHOO-BUB: hubbub 
WHOOP: to cry out with astonishment 
WICKED: noisome, baneful 
WIDOW : to give a jointure to 
WIDOWHOOD: widow's jointure 
WIGHT: person 
WILD: weald 
WILDERNESS: wildness 
WIMPLED: veiled, hooded 
WINDOW-BARS: lattice-work across a woman's stomacher 
WINDRING: winding 
WINTER-GROUND: to protect (a plant) from frost
WIS: in the compound 'I wis,' certainly 
WISH: to commend 
WISTLY: wistfully 
WIT: knowledge, wisdom 
WITHOUT: beyond 
WITS: five, the five senses 
WITTOL: a contented cuckold 
WITTY: intelligent 
WOMAN-TIRED: hen-pecked WONDERED: marvellously gifted 
WOOD: mad 
WOODCOCK a simpleton 
WOODMAN: a forester, huntsman; A cant term for a wencher 
WOOLWARD: shirtless 
WORD: to flatter or put off with words; To repeat the words of a song 
WORLD: 'To go to the world' is to get married; So 'a woman of the world' is a married woman 
WORM: a serpent 
WORSER: worse 
WORSHIP: to honour 
WORTH: wealth, fortune 
WORTS: cabbages
WOT: to know 
WOUND: twisted about 
WREAK: vengeance; to avenge 
WREAKFUL: revengeful, avenging 
WREST: an instrument used for tuning a harp 
WRIT: gospel, truth 
WRITHLED: shrivelled 
PRIVATE "TYPE=PICT;ALT=Up to Glossary Index."WROTH : calamity, misfortune 
WRUNG: twisted, strained 
WRY: to swerve


~ X ~

	PRIVATE
XANTHIPPE: Socrate's scolding wife
	PRIVATE "TYPE=PICT;ALT=Up to Glossary Index."


~ Y ~

	PRIVATE
YARE: ready, being understood 
YARELY: readily 
YAW: out of control 
Y-CLAD: clad 
Y-CLEPED: called, named 
YEARN: to grieve, vex 
	YELLOWNESS: jealousy 
YELLOWS: a disease of horses 
YEOMAN: a sheriff's officer 
PRIVATE "TYPE=PICT;ALT=Up to Glossary Index."YIELD: to reward; To report 
YOND: and yonder 
YOUNKER: tyro 


~ Z ~

	PRIVATE
ZANY: a clown, gull 
	PRIVATE "TYPE=PICT;ALT=Up to Glossary Index."


