

The
NON-CLASSICAL LEXICON
of
CELTIC LATINITY

Supplement

Letters A to H

BY

ANTHONY HARVEY

AND

ANGELA MALTHOUSE

with the assistance of
JANE POWER and DEIRDRE CRAIG

journals.eecs.qub.ac.uk/dmlcs/supplmnt.pdf

FOREWORD TO THE *SUPPLEMENT*

The first constituent volume of the *Dictionary of Medieval Latin from Celtic Sources* was published at the end of 2005 by Brepols, of Turnhout, under the title *The Non-Classical Lexicon of Celtic Latinity, I: Letters A–H*. Compiled by Anthony Harvey and Jane Power, it drew almost all of its examples from the first, preliminary edition of the project's full-text digital database of sources, the Royal Irish Academy's *Archive of Celtic-Latin Literature* (ACLL), which had been published on CD-rom in 1994.

Since the appearance of the first volume of the *Lexicon*, the database of sources has been expanded by some seventy percent and published as a second, developed edition of ACLL. As work proceeds on the compilation of letters I to Z of the *Lexicon*, all of the texts captured in this ACLL-2, which appeared online at Brepols in 2010, are searched as a matter of course for examples of the relevant words. But the texts that have been added to the *Archive* since the original ACLL-1 naturally also include many words beginning with letters A to H that demand inclusion in a work claiming to describe the non-Classical vocabulary of Celtic-Latin literature. A large proportion of these prove already to have been covered by the headwords and definitions published in the 2005 volume; in such cases the additional instances furnished by ACLL-2 are not cited explicitly here (though they are being taken into account in the preparation of the eventual digital edition of the *Lexicon*, currently in progress for the whole alphabet in parallel with primary research on the entries for letters I to Z). However, many non-Classical words beginning with A to H were either not present at all in ACLL-1, and so do not figure in the volume published in 2005, or else appear in ACLL-2 in senses that are not provided for in that volume. The purpose of the present *Supplement* is to fill the gap just described: the result should be that almost any non-Classical Latin word found in the online *Archive* will be found to have received full lexicographical treatment either in the 2005 volume or here (where non-trivial corrections to the volume will also have been specified).

Meanwhile, for the digital edition of the *Lexicon* alluded to above, the *Supplement*'s new entries are being integrated into the main work at what are, alphabetically speaking, the appropriate points; and its new definitions for existing headwords are being integrated into the entries concerned. When the digital edition appears it should thus be seamless, in the sense that there will be nothing to distinguish material that was in the hard-copy *Lexicon* from that which was added by this *Supplement*.

The *Celtic-Latin Word-List*, initially prepared in collaboration with the British Academy and published digitally at <http://journals.eecs.qub.ac.uk/DMLCS/wordlist.html> as a catalogue of the entries in the *Lexicon*, is now also being updated (at the same address as hitherto) so as to make the alphabetic arrangement of its entries prefigure the integrated sequence of these that will eventually be found in the electronic version of the *Lexicon* itself.

AH
AM
October 2015

KEY TO SOURCE CODES NEW TO *SUPPLEMENT*, LETTERS A TO H

All texts new to the second, developed edition of the electronic DMLCS *Archive* (published in 2010), and so not generally laid under contribution for the first volume of the *Lexicon* (published in 2005), have been systematically searched for the words treated in the compilation of this *Supplement*; the following codes identify the works in question. (Texts marked with asterisks were already sketchily drawn upon for the 2005 volume, while those with a suffixed sign ⁰ yielded no examples that have gone on to be used.)

IDENTIFIED AUTHORS

(four italicized capitals)

ABEL: PETRUS ABAELARDUS

D867 : *Theologia Summi Boni*

CCCM XIII

D869 : *Theologia Christiana*

CCCM XII

D874 : *Historia calamitatum* (= *Epist. I*)

Mediaeval Studies 12

D877 : *Institutio seu regula sanctimonialium* (= *Epist. VIII*)

Mediaeval Studies 18

D890 : *Commentaria super S. Pauli Epistolam ad Romanos*

CCCM XI, re-edited from Peppermüller (1972) (numbered by book and lemma)

D892 : *Apologia contra Bernardum*

CCCM XI (numbered by section)

ADAM: ADAMUS SCOTTUS

E1013 : *De triplici genere contemplationis*

PL CXCVIII

DNTF: DONATUS SCOTTUS FAESULANUS

*C693 : *Uita metrica S. Brigitae*

PRIA 77C

GFRM: GALFRIDUS MONEMUTENSIS

A39 : *Historia regum Britanniae*

Griscom (1929)

GLDS: GILDAS SAPIENS

*A28 : *Epistolae deperditae fragmenta*

MGH Auct. Antiq. XIII

GRLD: GIRALDUS KAMBRENSIS

A59DIST1 : *Gemmae ecclesiasticae distinctio I*

Giraldi Cambrensis Opera II

A59DIST2 : *Gemmae ecclesiasticae distinctio II*

Giraldi Cambrensis Opera II

A66 : *Speculum duorum*

Lefèvre (1974), pp. 2-152, numbered by part and line as in edition

A67⁰ : *Catalogus brevior librorum suorum Giraldi*

Giraldi Cambrensis Opera I

A68⁰ : *Retractationes*

Giraldi Cambrensis Opera I

A69 : *De iure et statu Meneuensis ecclesiae*

Giraldi Cambrensis Opera III

A70DIST1 : *De principis instructione distinctio I*
Giraldi Cambrensis Opera VIII
A70DIST2 : *De principis instructione distinctio II*
Giraldi Cambrensis Opera VIII
A70DIST3 : *De principis instructione distinctio III*
Giraldi Cambrensis Opera VIII
A71 : *Speculum ecclesiae*
Giraldi Cambrensis Opera IV

JKRN: IOHANNES CORNUBIENSIS
A42 : *Eulogium ad Alexandrum papam*
Mediaeval Studies 13

JSCE: IOHANNES SCOTTUS ERIUGENA
C695 : *De praedestinatione*
CCCM L (numbered by chapter and section)
*C700LIB1 : *De divisione naturae (Periphyseon) liber I*
Sheldon-Williams (1968)
*C700LIB2 : *De divisione naturae (Periphyseon) liber II*
Sheldon-Williams (1972)
*C711 : *Excerpta Macrobi De differentiis*
Keil (1857-80), V

LDCN: LAIDENN MAC BAITH
B294RIA : *Lorica quae dicitur Gildae*
DMLCS (2008), compiled from Herren (1987) and Howlett (1995) (numbered by stanza)

LFRS: LIFRIS NANCARBANENSIS (LEOFRIC OF LLANCARFAN)
A34 : *Uita S. Catoci (Cadog) quam scripsit Lifris*
Wade-Evans (1944), controlled by Jones (1943-44)

MRDX: MURETHACH (MUIREDACH) AUTISSIODORENSIS METENSISQUE
*C670 : *Intellectus in Donati Arte maiore*
CCCM XL

MRTN: MARTINUS HIBERNIENSIS MAGISTER LAUDUNENSIS
C692 : *De proprietate philosophiae et de liberalibus artibus*
Contreni in Herren (1981), pp. 32-35 (numbered by initial line of sentence)

PKRN: PETRUS CORNUBIENSIS
*A80PATPURG : *De purgatorio Patricii*
AB 97

PLGS: PELAGIUS
A2 : *Expositiones XIII epistolarum Pauli*
Souter (1922-31)

RBTS: ROBERTUS SALOPIENSIS
A51P1 : *Uita S. Wenefredae (Gwenfrewi)*
Acta SS., Nou., I
A51P2 : *Translatio S. Wenefredae (Gwenfrewi)*
Acta SS., Nou., I

SDSC: SEDULIUS SCOTTUS
*C672 : *Carmina Sedulii Scotti*
MGH PLAC III (numbered by item and page), controlled by CCCM CXVII
C686 : *Collectaneum miscellaneum Sedulii Scotti*
CCCM LXVII (numbered by section)

TMSM: THOMAS MONEMUTENSIS
A43 : *Uita S. Willelmi Nordouicensis*
Jessopp and James (1896)

WLTR: GUALTERUS MAP
A76 : *De nugis curialium*
James (1914), updated from Brooke and Mynors (1983)

WRDN: UURDISTENUS
*D827TXTA : *Uita S. Uinualoei*
AB 7
D827TXTB : *Uitae S. Uinualoei Recapitulatio per heroicum metrum*
AB 7

ANONYMOUS AUTHORS (three italicized capitals)

CAR: CARMINA
B314RIA : *Rubisca*
DMLCS (2008), compiled from Jenkinson (1908), Herren (1987, including pagination) and Howlett (1996)

DOC: DOCUMENTA
A171 : *Nuntiatio Bernardi Meneuensis de ecclesia S. Mariae apud Hayam*
Archaeologia Cambrensis, 4th Ser. 14
A173⁰ : *Carta Bernardi Meneuensis ad Rogerum comitem Herefordiae monendum*
Archaeologia Cambrensis, 4th Ser. 14
A175⁰ : *Concessio Bernardi Meneuensis ecclesiae Brechoniae*
Archaeologia Cambrensis, 4th Ser. 14
A182⁰ : *Concessio Dauidis Meneuensis ecclesiae Brechoniae*
Archaeologia Cambrensis, 4th Ser. 14
A183 : *Confirmatio prima Dauidis Meneuensis ecclesiae Brechoniae*
Archaeologia Cambrensis, 4th Ser. 14
A184 : *Confirmatio secunda Dauidis Meneuensis ecclesiae Brechoniae*
Archaeologia Cambrensis, 4th Ser. 14
A190⁰ : *Carta Dauidis Meneuensis ad Guillelmum nutritum Eli instituendum*
Archaeologia Cambrensis, 4th Ser. 14
A197 : *Confirmatio Petri Meneuensis ecclesiae Brechoniae*
Archaeologia Cambrensis, 4th Ser. 14
A201⁰ : *Concessio Petri Meneuensis monachis Brechoniae*
Archaeologia Cambrensis, 4th Ser. 14
A202⁰ : *Concessio Radulfi de Bascheuilla ecclesiae Brechoniae*
Archaeologia Cambrensis, 4th Ser. 14
*E1050SHR : *Carta Edgari regis*
SHR 37

HAG: OPERA HAGIOGRAPHICA
A90 : *Uita S. Elgari (Aelfgar) e Libro Landauensi*
Evans and Rhys (1893)
A91 : *Uita S. Samsonis e Libro Landauensi*
Evans and Rhys (1893)
A92STAT : *De primo statu Landauensis ecclesiae*
Evans and Rhys (1893)
A92VITA : *Uita S. Dubricii (Dyfrig) e Libro Landauensi*
Evans and Rhys (1893)
A93 : *Uita S. Teiliaui (Teilo) e Libro Landauensi*
Evans and Rhys (1893), controlled by Annales de Bretagne 9
A94 : *Uita S. Oudocei (Euddogwy) e Libro Landauensi*
Evans and Rhys (1893)

- A95 : *Uita S. Gundleii (Gwynillyw) e codice Cottoniano Vesp. A.xiv*
Wade-Evans (1944), controlled by Jones (1943-44)
- A96ONLY : *Uita S. Catoci (Cadog) e codice Cottoniano Vesp. A.xiv*
Wade-Evans (1944), controlled by Jones (1943-44)
- A97 : *Uita S. Iltuti (Iltud) e codice Cottoniano Vesp. A.xiv*
Wade-Evans (1944), controlled by Jones (1943-44)
- A103TRVM : *Uitae S. Paterni (Padarn) editio Trivii*
Trivium 33, pp. 15-27 (numbered by line as in edition)
- A103VSB : *Uitae S. Paterni (Padarn) editio VSB*
Wade-Evans (1944), controlled by Jones (1943-44)
- A105 : *Uita prima S. Kebii (Cybi) e codice Cottoniano Vesp. A.xiv*
Wade-Evans (1944), controlled by Jones (1943-44)
- A106 : *Uita S. Tathei (Tathwy) e codice Cottoniano Vesp. A.xiv*
Wade-Evans (1944), controlled by Jones (1943-44)
- A107 : *Uita prima S. Carantoci e codice Cottoniano Vesp. A.xiv*
Wade-Evans (1944), controlled by Jones (1943-44)
- A108⁰ : *Uita secunda S. Carantoci e codice Cottoniano Vesp. A.xiv*
Wade-Evans (1944), controlled by Jones (1943-44)
- A109 : *Uita secunda S. Kebii (Cybi) e codice Cottoniano Vesp. A.xiv*
Wade-Evans (1944), controlled by Jones (1943-44)
- A115 : *Uita S. Wenefredae (Gwenfrewi) auctore ignoto*
Wade-Evans (1944), controlled by Jones (1943-44)
- A116 : *Uita S. Cungari (Cyngar)*
JTS 20
- *B411 : *Uita metrica S. Senani*
Heist (1965)
- B470 : *Uita S. Brigitae e collectione Dublinensi*
Acta SS., Febr., I
- B477 : *Uita S. Caemgeni e collectione Dublinensi*
Plummer (1910), I
- B479 : *Uita S. Fintani Clonenagensis e collectione Dublinensi*
Plummer (1910), II
- B482 : *Uita S. Finani e collectione Dublinensi*
Plummer (1910), II
- B484⁰ : *Uita S. Cronani e collectione Dublinensi*
Plummer (1910), II
- B485 : *Uita S. Comgalli e collectione Dublinensi*
Plummer (1910), II
- B487 : *Uita S. Declani*
Plummer (1910), II
- B489 : *Uita S. Itae e collectione Dublinensi*
Plummer (1910), II
- B494 : *Uita S. Colmani Elo e collectione Dublinensi*
Plummer (1910), I
- D909 : *Uita S. Conuoionis*
Brett (1989)
- *D916HIST : *Historia inuentionis et miraculorum S. Gilduini*
AB 1
- D932TRNS : *Translatio S. Maglorii (Magloire)*
AB 8
- D942BN : *Uita secunda S. Melori (Melar) e codice BN lat. 13789*
AB 5
- D951 : *Uita secunda S. Samsonis*
AB 6
- D954 : *Uita tertia et miracula S. Turiaui*
Acta SS, Iul., III
- D959LDUC : *Uitae S. Uoednouii (Goueznou) fragmenta*
Annales de Bretagne 78
- D959PREF : *Praefatio in Uitam S. Uoednouii (Goueznou)*
De la Borderie (1896-99)

E1030 : *Uita S. Begae*
Tomlinson (1842), controlled by Wilson (1915)

HIS: OPERA HISTORICA

- A135XTXA : *Annales Kambriae usque ad A.D. 954 (in recensione A)*
Y Cymrodror 9 (numbered by year)
B596 : *Loci in codice Rawlinsoniano B.502 Latine scripti*
O'Brien (1962)
E1041 : *Chronica de Mailros (Chronicum Melrosense) usque ad A.D. 1199*
Stevenson (1835)

LEX: CANONES, PAENITENTIALIA, CONSTITUTIONES, LEGES

- A148 : *Priuilegium S. Teliaui*
Evans and Rhys (1893)
A149 : *Legum Wallensium Houelo Bono adscriptarum recensio A*
Emanuel (1967)
A150 : *Legum Wallensium Houelo Bono adscriptarum recensio B*
Emanuel (1967)
A151 : *Legum Wallensium Houelo Bono adscriptarum recensio C*
Emanuel (1967)
A153 : *Legum Wallensium Houelo Bono adscriptarum recensio E*
Emanuel (1967)
*B598 : *Paenitentiale Uinniani*
Bieler (1963)
B612 : *Collectionis canonum Hibernensis recensio A*
DMLCS (2009), compiled from Wasserschleben (1885)
H1318 : *Constitutiones synodales Sodorenses (Sodor and Man)*
CMCS 7

LIT: OPERA LITURGICA

- A123MART : *Martyrologium Hieronymianum Kambrese (dictum Ricemarchi)*
Lawlor (1914) (numbered by month)
B537 : *Missale Stouense (in codice Dublinensi RIA D.II.3)*
Warner (1906-15)
B559 : *Cantemus Domino e Libro hymnorum Hibernensi*
Bernard and Atkinson (1898), I
B560⁰ : *Quicunque uult e Libro hymnorum Hibernensi*
Bernard and Atkinson (1898), I
B560PREF : *Praefatio in Quicunque uult e Libro hymnorum Hibernensi*
Bernard and Atkinson (1898), I
B561 : *Praefatio in loricam quae dicitur Gildae*
Bernard and Atkinson (1898), I
B563 : *Marginalia in codice Dublinensi TCD 1441 (E.4.2) Libri hymnorum Hibernensis*
Bernard and Atkinson (1898), I

NSC: INSCRIPTIONES

- *A285NWMS : *Inscriptiones Kambriae marchiarumque*
Nash-Williams (1950) (numbered as in edition), controlled by CEMISSW
D1008 : *Inscriptiones Armoricae*
Davies et al. (2000) (numbered as in edition)

SCH: OPERA SCHOLASTICA

- B323JONES : *De ratione temporum (De computo annali) Praefatio capitulaque*
Jones (1943)
*B325 : *Hispericorum faminum recensio A*
Herren (1974), with some MS readings preferred
B331 : *Anonymus ad Cuimnanum (Ars grammatica)*
CCSL CXXXIII D (numbered by section and initial line of sentence)

THL: OPERA THEOLOGICA

*C763 : *Pauca de libris catholicorum scriptorum in euangelia excerpta*

CCSL CVIII B

C766⁰ : *Fragmentum commentarii in Matthaeum e codice BN lat.536*

Celtica 5, pp. 2-4 (with pagination from the MS)

C768 : *Commentarius Wirzburgensis in Matthaeum necnon et glossae*

Koeberlin (1891), controlled by Bischoff, Wendepunkte 22 and Cahill
(pre-publication)

*F1251 : *Instructiones Columbani*

Walker (1957) (numbered by item and page)

SUPPLEMENT

A

SUBSTITUTE

ab- (also = CL *hab-*, *ob-*)

ADD

abaestimare (LL var. *abaestumare* [CL]) (comm.) *JSCE:C711@600*

ADD

abanithat [(?) cf. LL *abanet(h)* < Heb.] (astr.) {astrorum ... loca et signa ac potestates nominaque ...: loca, ut septemtrion; ... signa, ut abanithat}

SCH:B331@I.224

ADD

2. **abax** (s.v. **ab(b)as**)

***ab(b)as**

ADD

abax *NSC:D1008@F1*

ab(b)atia 2. abbacy, office of abbot

ADD

abbathia *HIS:E1041@63*

ADD

abbreuiatio [LL] a shortening, contraction (in ex., in spelling)

GRLD:A69@276

ADD

abcessus (var. *abscessus* [CL]) *WLTR:A76@48*

ADD

abcdere (var. *abscidere* [CL]) *LEX:A153@466, LEX:A153@486,*

LEX:A153@503

ADD

abductio [LL] a leading or enticing away, abduction *TMSM:A43@100*

ADD

{**abiatur**} (var. *abeatur*, 3sg. pass. subjunctive of *abire* [CL])

SDSC:C686@XXV.iv

ADD

{abiecendos} {*l. abieciendos* = *ab*<*i*>*iciendos*, acc. pl. gerundive of *ab*<*i*>*icere* [CL]} *LIT:B537* @27

ADD

abiector [cf. CL *ab*<*i*>*icere*] one who spurns, throws away *WLTR:A76* @229

ADD

abisus (s.v. **abyssus**)

ablatio

ADD

4. a refusal, a withholding *WLTR:A76* @214

ADD

ablatius (var. *ablatiuus* [CL]) *SCH:B331* @**IIII.188**, *SCH:B331* @**VII.102**, *SCH:B331* @**IX.37** i.a., *SCH:B331* @**X.14** i.a., *SCH:B331* @**XI.252** i.a., *SCH:B331* @**XXIII.29**

ADD

ablingere [LL] to lick up (in ex., by grazing) *GRLD:A59DIST1* @18

ablutio [LL] washing, cleansing

ADD

HAG:B411 @319

abnegatiuus

ADD

2. (phil., sc. of theological discourse) apophasic (making assertions, primarily about the nature of God, by stating what it is not) *JSCE:C700LIB1* @72 (opp. *affirmatiuus* q.v.), *ABEL:D869* @221

abominatio/abhominatio 2.object of abhorrence

ADD

WLTR:A76 @185; (sc. **reptilium et animalium**, unclean creatures (fig. in ex.; cf. Ez. 8:8-10)) *ADAM:E1013* @799

ADD

abplicare (var. *applicare* [CL]) *HAG:A105* @244A

abrasio

ADD

a shaving off *LFRS:A34* @64

ADD

abrenuere [cf. CL *ab, renuere*] to refuse *HAG:B470* @162.2

abrenuntiare

ADD

(trans.) *LFRS*:A34₆64

ADD

abrogatiuus [cf. CL *abrogare*] (phil.) negative, that denies *ABEL*:D869₆261

ADD

abruta (var. *abrupta*, neut. pl. (as sb.) of *abruptus* [CL]) *GFRM*:A39₆251

ADD

abscencia (var. *absentia* [CL]) *GFRM*:A39₆357

ADD

abscidus [coined as past participle (CL *abscisus*) of *abscidere*] cut off
LEX:A149₆154

ADD

abscinthium (var. *apsinthium* [CL]) *WLTR*:A76₆122

ADD

absentatio [cf. LL *absentare* q.v., CL *absens*] a withdrawal, a making
(oneself) absent *LFRS*:A34₆98

absida

ADD

2. vault, arch *JCSE*:C695₆Caput17:5

ADD

absidisse (var. *abscidisse*, pf. of *abscindere* [CL]) *LEX*:A150₆201

ADD

absolutiuus [LL] 1. (gram.) (neut. in exx.): (*sc.* **uerbum**, term applied to non-deponent intransitive verbs) *SCH*:B331₆XV.201; (*sc.* **tempus praeteritum**) (**perfectum**), the perfect tense) *SCH*:B331₆XVIII.36, *SCH*:B331₆XVIII.148, *SCH*:B331₆XVIII.155, *SCH*:B331₆XVIII.187, *SCH*:B331₆XVIII.242. 2. (phil.) definitive, self-standing
JCSE:C695₆Caput9:3

ADD

{**abster**} (l. **auster** [CL]) *GFRM*:A39₆309

ADD

{**abstrache**} (var. *abstrahe*, 2sg. imperative of *abstrahere* [CL]) (comm.)
SCH:B331@XXIII.71

abstractio

ADD

2. (gram.) elision *MRDX:C670@228*

ADD

abstractor [cf. CL *abstrahere*] one who takes away or sequesters (fig. in ex.)
GRLD:A71@125

ADD

absurditas [LL] (log. in ex.) (inherent) contradiction, absurdity
ABEL:D869@312

ADD

{**abtracuntur**} (*l. abtrachuntur* = *abstrahuntur*, 3pl. pass. of *abstrahere* [CL]) *THL:C768@43*

ADD

***abyss(us)** [LL < Gk ἄβυσσος (so dfnd *SCH:C753@163*)] 1. a bottomless pit (suddenly opening) *LFRS:A34@62*, *GRLD:A54@72 i.a.*; (metaph.) *MRCR:C730@9* (pl.). 2. (dfnd = Mid.I. *in fhairge* *SCH:B337@18*) the ocean *AUGH:B291@2157*, *AUGH:B291@2161*, *LIT:B580@76*, *LIT:B537@3.1* (Bibl.) (**abisus**), *HAG:B362@69*, *DICL:C663PROSE@177*, *SDSC:C680@33*, *JSCE:C700LIB3@210*, *JSCE:C701@205*, *JSCE:C702@246* (Bibl.), *HAG:D930@576*, *HAG:B498@14*, *HAG:B442@182*, *ADAM:E1013@800*, *ADAM:E1015@846 i.a.*; (metaph.) *SDSC:C680@34*, *JSCE:C702@270*. 3. the primordial waters (cf. Gen. 1:2-3) *LIT:B532@3*, *JSCE:C700LIB2@54*, *JSCE:C700LIB3@190*, *JSCE:C700LIB3@198*, *JSCE:C700LIB3@208*, *JSCE:C700LIB3@230*. 4. the “great deep” (understood to lie beneath the world; cf. Gen. 7:11) *AUGH:B291@2156*, *AUGH:B291@2158*, *VGLS:C647@11*, *VGLS:C647@23*, *VGLS:C647@37*, *VGLS:C647@56*, *VGLS:C647@75*, *VGLS:C647@83*, *JSCE:C700LIB2@56*, *WRMC:D828@422*, *WRMC:D828@437*, *HAG:D920@676.2*, *TMSM:A43@179*, *WLTR:A76@185*, *GRLD:A52@96*, *JCLN:E1019@271.1*; (metaph.) *ABEL:D888BUYT@401*. 5. the depths of the heavens *JSCE:C713@44*. 6. (abl. dfnd = *inferno* *ABEL:D890@Liber4on10:9*) the Pit (of spiritual lostness) *PLGS:A2@82* (Bibl., cf. Rom. 10:7), *THL:B341REC1@542*, *LIT:B532@60* (pl.), *THL:C768@43*, *THL:C768@71* (**habitus**), *VGLS:C647@7*, *LIT:C803@I*, *HAG:B366@99*, *ABEL:D869@135* (pl.; cf. Ps 148:7), *GRLD:A59DIST1@58* (Bibl.), *GRLD:A59DIST1@71*, *JCLN:E1019@264.2 i.a.* 7. profundity, depth (fig.) *THL:C784@111* (with reference to Ps 41(42):8(7)), *SDSC:C680@96*, *SDSC:C686@IX*, *SDSC:C686@LXXX.xxvi*, *ABEL:D890@Liber4on11:33*, *TMSM:A43@239*, *WLTR:A76@3*,

WLTR:A76@60 (4th decl.), *ADAM*:E1013@836. 8. one having “depth”, a “deep one”: (*sc.* for shrewdness) *VGLS*:C647@64; (*sc. scientiae*, represented as interpreting the name of the apostle Thomas) *LIT*:B582@19, *THL*:C780@1289, *LIT*:B565@468, *LIT*:B565@469, *LIT*:B565@470, *LIT*:A123MART@2. 9. (phil.) a plane of existence (in exx., the realm of rational causes) *JSCE*:C700LIB2@58 i.a., *JSCE*:C700LIB3@202. 10. (comm.) *CLSC*:C665@44

ADD

acceptatio [LL] (phil. in exx.) interpretation, understanding
ABEL:D867@165, *ABEL*:D867@170, *ABEL*:D869@251

ADD

{**accercendum**} (var. *accersendum*, acc. gerundive of *accersere* [CL var. *arcessere*]) *ABEL*:D869@183

accidentalis

ADD

occurring by chance *TMSM*:A43@211

accidentaliter

ADD

(phil.) in a contingent fashion, incidentally *JSCE*:C695@Caput15:5, *ABEL*:D867@127, *ABEL*:D867@159, *JKRN*:A42@274 i.a.

ADD

{**accipirit**} (var. *acceperit*, 3sg. (or ?l. **acceperint**, 3pl.) fut. pf. of *accipere* [CL]) *THL*:C768@89

accipitrarius

ADD

accipitarius *LEX*:A150@195, *LEX*:A150@199 i.a., *LEX*:A153@442

ADD

acciologia (s.v. **acyrologia**)

ADD

<**acomparabilis**>/**adcomparabilis** [cf. CL *ad, comparabilis*] (even) comparable *GRLD*:A59DIST2@328

ADD

accusatius/accussatius (var. *accusatiuus* [CL]) *SCH*:B331@IX.33, *SCH*:B331@IX.98, *SCH*:B331@IX.175, *SCH*:B331@XI.149, *SCH*:B331@XI.220

<**acedia**>/**accedia**/**accidia**

ADD

(dfnd = *anxietas siue tedium cordis* SDSC:C686@XIII.iv)

AND ADD

acidia LEX:B612@233

ADD

acella (s.v. **ascella**)

ADD

acendere (var. *ascendere* [CL]) LEX:A151@283

ADD

acerinus [cf. CL *acernus*] made of maple wood GRLD:A71@211

ADD

acharanensis (s.v. **acreensis**)

ADD

achitofelicus (s.v. <**ahitofelicus**>)

<**acoluthus**>/**acolithus**/**acolythus**/**acolytus**

ADD

acolitus LEX:B612@26

<**acquietare**>/**adquietare**

ADD

to satisfy (a claimant) GRLD:A69@345

ADD

acquitannicus (var. *aquitanicus* [CL]) (P.N.) GRLD:A70DIST2@182

ADD

acreensis (P.N.) of Acre (Galilee) WLTR:A76@69; **acharanensis**

[influenced by *Acheron*] WLTR:A76@240

ADD

{**acris**} (adj.) ((1st/2nd decl. var. *acribus*, abl. pl. of *acer* (3rd decl.) [CL])

RTVL:D826@209, DNTF:C693@85, DNTF:C693@136

ADD

actinus (var. *hactenus* [CL]) SCH:B331@IIII.70, SCH:B331@VI.276,

SCH:B331@XII.133, SCH:B331@XIII.286, SCH:B331@XV.420;

(comm.) SCH:B331@XX.127

ADD

actionalis [cf. CL *actio*] that is managed or ordered (in exx., of institutions)
GRLD:A59DIST1_€74, GRLD:A59DIST1_€91

ADD

actius (var. *actiuus* [CL]) (gram.) *SCH:B331_€XV.373, SCH:B331_€XV.402*

actualis

ADD

6. that exists in actuality, real (opp. *imaginarius*) *GRLD:A71_€336*

ADD

acutitas [cf. *acuitas* q.v., CL *acus*, *acumen*] (phil.) keenness, subtlety (as diagnostic distinguishing “air” from “earth or water”) *SCH:B331_€III.33*

acyrologia

ADD

acciologia *SDSC:C686_€VI*

ADD

ad- (also s.v. **add-** [also CL])

ADD

adamator [LL] a lover (in ex., of the truthful word) *GRLD:A70DIST3_€272*

ADD

adaptatio [cf. CL *adaptare*] application (rhet. in ex., sc. of an argument)
GRLD:A69_€332

SUBSTITUTE

adc- (s.v. **acc-** [also CL])

adductio

ADD

(not phil.) a leading, a drawing on *HAG:B487_€39* (**aduccio**)

ADD

{**adefti**} (l. **adepti**, pl. past participle of *adipisci* [CL]; (or ?l. **accepti**, pl. past participle of *accipere* [CL])) *LIT:B537_€5*

ADD

{**adesissem**} (var. *adhaesissem*, 1sg. plupf. subjunctive of *adhaerere* [CL])
WLTR:A76_€107

ADD

{**adhibitat**} (l. **adhibebat**, 3sg. impf. of *adhibere* [CL]) *GFRM:A39_€417*

{adieciereunt}

SUBSTITUTE

ad(i)icire [cf. CL *ad(i)icere*] to add MSXN:B306₂₀₃, THL:C768₆₄

ADD

adinducere [cf. CL *ad, inducere*] to persuade, to cause (to do)

LEX:H1318₈₆

ADD

adinuentatio [cf. CL *adinuenire*, LL *adinuentio* q.v.] a conceit or contrivance

WRDN:D827TXTA₂₀₉

ADD

adiubare (var. *adiuuare* [CL]) SCH:B331_{I.363}

ADD

adiuuamen [LL] succour, aid HAG:A90₄

ADD

<**admiratiueammiratiue** [(?) LL; cf. CL *admirari*] wonderfully

HAG:A106₂₇₂

ADD

admissor [LL] one (confessing to being) guilty of an offence, a sinner

LEX:B612₁₉₉

ADD

{**adnectans**} (LL read for *adnectens*, present participle of *adnectere* [CL])

SCH:B331_{XXII.2}, SCH:B331_{XXII.4}

ADD

adnectus [coined as past participle (CL *adnexus*) of *adnectere*] linked, connected VGLS:C647₂₂

ADD

<**adnexitas**>/**annexitas** [cf. CL *adnexus*] (med.) some intestinal affliction, perh. constipation GRLD:A70DIST1₅₉

SUBSTITUTE

adnisus [LL] effort, exertion HAG:D942BN₁₇₁; **annisus**

CLMT:C654₁₆₇, RHYG:A100₄, JCLN:E1018₁₆₇, JCLN:E1018₂₁₅,

JCLN:E1018₂₂₂ i.a.

ADD

adnullatio [LL] a bringing to nothing TMSM:A43₁₆

ADD

adquae (var. *adque* [CL] (= *atque*)) *NSC:A285NWMS_g33*

ADD

adsaecula (var. *assecula* [CL]) *SCH:B331_gX.20*

ADD

{**adsequandi**} (*l. exsequendis*, abl. pl. gerundive of *exsequi* [CL])

LIT:B537_g29

ADD

{**adsequuturi**} (var. *assecuturi*, pl. fut. participle of *assequi* [CL])

SCH:B331_gXI.277

ADD

aduc- (s.v. **adduc-** [also CL])

ADD

aduechere (var. *aduehere* [CL]) *DNTF:C693_g96*

ADD

aduerbialis [LL] (gram.) having the force of an adverb, adverbial

SCH:B331_gXX.145; {“ecccum, eccam” ... aduerbalia (*sc.* pronomina) a quibusdam uocantur} *SCH:B331_gXI.144*

adunare 2. to bring together, assemble:

ADD

(scientific categories) *JSCE:C700LIB1_g104*; (money) *HAG:A93_g103*

SUBSTITUTE

aduncare [LL] 1. to bend, curve (trans.) *HAG:A115_g302*. 2. to hook, catch

HAG:B396_g160, *WLTR:A76_g208*, *GRLD:A71_g46*; (metaph.) *WLTR:A76_g46*, *WLTR:A76_g180*

ADD

aegrotatiuus [LL] (dfnd = (*qui*) *facile aegrotare potest*) (one who is) sickly, prone to sickness *ABEL:D869_g355*

ADD

aelimentum (var. *elementum* [CL]) *SCH:B331_gI.251*

ADD

aelimoisina (s.v. **eleemosyna**)

ADD

aemitari (var. *imitari* [CL]) *SCH:B331_gXXV.65*

ADD

<**aeneatus**>/**eneatus** [coined from CL *aeneum* (conflated with CL *aes*) as CL *argentatus* from *argentum*; cf. CL *aeneus*, *aeratus*] (dfnd = W. *evedieit* “made of or adorned with bronze or brass”) *LEX*:A153@491

ADD

aepiridium (var. *epiraedium* [CL]) (comm.) *SCH*:B331@VIII.43

ADD

aepiscupalis (s.v. **episcopalis**)

ADD

aequ- (also = CL *equ-*)

ADD

<**aequanimitis**>/**equanimis** [LL; cf. CL *aequanimus*] calm, equanimous
WLTR:A76@5

aequiformis

ADD

(neut. pl. as sb.) *JSC*:C700LIB1@210

ADD

(a)equipollentia [cf. *aequipollens* q.v.] 1. like measure, an equal extent or degree *WLTR*:A76@41. 2. (log.) equal validity *ABEL*:D867@173, *ABEL*:D869@286

ADD

aequipotenter [cf. *aequipotens* q.v.] with equal(ly great) power
GRLD:A71@354

<**aeruginare**>/**eruginare**

ADD

(metaph.) *SDSC*:C686@II

ADD

aerumpna (var. *aerumna* [CL]) *SDSC*:C686@LVIII

ADD

{**aessuum**} (*l.* **aessum** = *esum*, acc. of *esus* [CL] (?) or var. *esuum*, gen. pl. thereof) *SCH*:B325@76

ADD

aetereus (var. *aethereus* = *aetherius* [CL]) *SDSC*:C686@XXVIII

aethiopissa (fem.) 2. negroid

ADD

(fig.) SDSC:C672@34.200, SDSC:C672@36.201

ADD

aethis (s.v. <ethis>)

ADD

(a)ethra (neut. pl.) [adopted as pl. of CL *aether*] GRLD:A59DIST1@142,
GRLD:A71@318 i.a.

ADD

aeu- (s.v. eu-)

ADD

affecte (adv.) [cf. CL *affectus* (adj.)] having been traumatized, in shock
GFRM:A39@505

affidare

ADD

(sc. a course of conduct (in ex., maintenance of peace)) GRLD:A70DIST2@189.
2. (+ vb.) to promise, undertake (sc. to do something) GRLD:A66@ParsII.104

affirmatius/affirmatius

ADD

4. (log.) affirmative (of a proposition) JSCE:C695@Caput14:3

ADD

affixio [LL] a fixing in position LFRS:A34@44

ADD

<**affluescere**/afluescere [cf. CL *affluere*, -escere] to achieve satiety
HAG:B470@167.2

ADD

afforis (adv.) [cf. CL *ab, foris*] (on the) outside, externally
(in exx., opp. *ab intus*) SDSC:C686@XIII.xxix

ADD

afl- (also s.v. **affl-** [also CL])

ADD

{**aflectat**} (l. **affectat** (or **affectauit**), 3sg. (historic) present (or pf.) of
CL *affectare*) GFRM:A39@446

aggaudere

ADD

adgaudere *WRDN:D827TXTA_e177*

aggregatio

ADD

2. a taking into consideration all together *GRLD:A59DIST1_e133,*
GRLD:A59DIST1_e136

ADD

agipa (eccl.) (glossed O.B. *gu<e>l cet* “a festal robe”) (in ex., (as) an item of a bishop’s disposable property) *LEX:B612_e158*

ADD

agmemnon- (var. *agamemnon-* [CL])

ADD

agnicellulus [LL; cf. *agnicellus* q.v.] {deminue ... tertio gradu, ... “agnicellulus”} *SCH:B331_eIIII.156*

ADD

agnicellus [LL] {exemplum est “agnus”: hoc deminue, “agnellus”; deminue secundo gradu, ... “agnicellus”} *SCH:B331_eIIII.154*

ADD

<**agnominatiuus**>/**agnominatius** (adj.) [LL] {nomen proprium ... agnominatum “Africanus” et similia agnomina} *SCH:B331_eIIII.18*

SUBSTITUTE

agonizare [LL (= to struggle, be afflicted) < Gk ἀγωνίζεσθαι] to suffer
JCLN:E1019_e268.1

ADD

agrester (?) or **agrestris**; gen. pl. only attested) [(?) LL; back-formation from CL *ager*, -*estris*; cf. CL *agrestis*, *silvester*] uncultivated, wild (in ex., of fruit) *WRDN:D827TXTA_e226* (?)

ADD

{**agrestrium**} (s.v. **agrester**; or ?l. **agrestium**, gen. pl. of *agrestis* [CL])
WRDN:D827TXTA_e226

ADD

agricolari [LL] to cultivate the land, to farm *GRLD:A59DIST1_e80,*
GRLD:A59DIST1_e81

agricus

SCH:B325_€78

SUBSTITUTE

SCH:B325_€76

ADD

<ahitofelicus>/achitofelicus (P.N.) (as) of Ahithofel (Bibl., cf. 2 Sam. 15-17)

SDSC:C686_€LVII

albor

SCH:B325_€72, SCH:B325_€92

SUBSTITUTE

SCH:B325_€70, SCH:B325_€90

SUBSTITUTE

alemannicus [cf. Gk Ἀλαμανικός] (P.N.) German, of Germany

GRLD:A53_€218, GRLD:A64_€191; **almannicus** GRLD:A70DIST2_€157

ADD

alidus [{exemplum a quo ablata “u” non minueretur sensus: id ipsum enim significat “alidus” quod et “ualidus” [CL], et “ir” quod et “uir”}] (comm.)

MRDX:C670_€13

ADD

alienitas [LL = foreign matter or insanity; rather cf. CL *alienus, alienatio*] legal transfer (of property) to another, “alienation” LEX:B612_€129

ADD

aliqualiter (adv.) [cf. CL *alias, qualiter*] in any way LEX:H1318_€83

ADD

aliquicunque (adj.) [LL] any whatsoever WRDN:D827TXTA_€209

ADD

allacrimari [CL present participle only] (+ dat.) to weep in sympathy (with or for) WLTR:A76_€131

ADD

{**allaudens**} (?l. **applaudens**, present participle of CL *applaudere* (?) or (intrans.) var. *allaudans*, present participle of CL *allaudare*) HAG:A90_€2

SUBSTITUTE

alleuiatio [cf. CL *alleuatio*, LL *alleuiare* q.v.] 1. mitigation (sc. of suffering)

JCLN:E1019_€268.1; (+ gen. of the affliction) ABEL:D890_€Liber2on5:19,

GRLD:A59DIST1_€15. 2. (sc. **corporis et animae**, relief to body and soul)

GRLD:A59DIST1_€14. 3. (by metonymy) a bringer of relief HAG:A97_€220

allophylus (Bibl.)

ADD

SDSC:C686₀XXV.xxx (**allofilus**)

ADD

allusio [LL] (in ex., sc. **nominis**, a play on the name)

ABEL:D890₀Liber4on16:3

ADD

almannicus (s.v. **alemannicus**)

almificus

HAG:A117₀113

SUBSTITUTE

HAG:A117₀133

ADD

almifluus [cf. CL *almus*] bountifully flowing, beneficent *LFRS:A34₀110*

ADD

alterne (adv.) [LL] each in turn, alternately *GRLD:A71₀185* (?)

ADD

{**altibus**} (?*l.* **albus** [CL] (or a **talibus**, by such (men))) *GRLD:A71₀67*

ADD

altificalis (var. *artificialis* [CL]; cf. *artificialis* q.v.) *SCH:B331₀XV.10*

ADD

altipotens [LL] (one) possessing exalted power *SDSC:C672₀11.179*,

SDSC:C672₀12.180, *SDSC:C672₀30.195*, *SDSC:C672₀30.197*,

SDSC:C672₀41.204

ADD

altiuagus [LL] roaming on high *DNTF:C693₀84*

SUBSTITUTE

am- (also = CL *adm-*, *ham-*)

amarascere

SUBSTITUTE

amarescere

ambianensis (P.N.) of Amiens (Somme)

ADD

ambiensis *LEX:B612@104*

{**ambiensi**}

SUBSTITUTE

ambiensis (s.v. **ambianensis**)

ADD

ambiguae (adv.) (var. *ambigue* [CL]) *SCH:B331@XI.57*

ADD

{**ambone**} (abl.) [cf. Gk ἄμβων] lectern, pulpit *HAG:D932TRNS@375*

ambrones

ADD

(applied promiscuously to the Britons' enemies seen as such) *GFRM:A39@352*, *GFRM:A39@405*, *GFRM:A39@416* (abl. sg. {**ambrone**}, an individual from such a group), *GFRM:A39@430*, *GFRM:A39@531*

ADD

ambulatorium [cf. CL *ambulatorius* (adj.)] a place for walking

SCH:B331@VI.165

ADD

amenter (adv.) [CL attested in comp. only; cf. CL *amens* (adj.)] madly
WLTR:A76@88

amicabilis

ADD

amiable, friendly: (of a person) *GRLD:A69@165*; (of an arrangement)
GRLD:A69@304

ADD

{**amire**} [cf. Gk ἀμερῆ (neut. pl. of ἀμερής), interpr. as LL neut. sg.]
(dfnd = *indivissibile*) *SCH:B331@I.251*

ADD

amorica (sb.) (var. *amurca* [CL]) *SCH:B331@I.547*

ADD

<**amphibolicos**>/**anphibolicos**/**anfibolicos** (adv.) [LL < Gk ἀμφιβολικῶς]
(dfnd = *ambiguae* q.v. *SCH:B331@XI.57*) ambiguously *SCH:B331@XX.22*

ADD

<**amphibolicus**>/**anfibolicus** [cf. CL *amphibolia*] ambiguous
SCH:B331_qXV.225

ADD

amphibologia [LL] ambiguity *MRDX*:C670_q219, *ABEL*:D869_q199 (where forms read or substituted for those of CL *amphibolia*)

ADD

ampullosus [cf. CL *ampulla*] bombastic *GFRM*:A39_q219

ADD

an- (also s.v. **ann-** [also CL])

anachoreticus/anac(h)oriticus

anchoriticus

GRLD:A72_q532

SUBSTITUTE

ADMN:B305_q532

ADD

anascea/anascheua [(?) CL; cf. Gk ἀνασκευή] (rhet.) refutation of an argument *MRTN*:C692_q26, *MRTN*:C692_q95

ADD

anatem- (s.v. **anathem-**)

anathema (sentence of) excommunication

LEX:B615

SUBSTITUTE

CMMN:B289_q80, *LEX*:B615_q41

AND ADD

WLTR:A76_q69 (**anatema**)

anathematizare

ADD

anatematizare *JSCE*:C695_qEpilogus.3, *LFRS*:A34_q38

ADD

anathleticus (var. *athleticus* [CL]) *LIT*:B537_q14.1

ADD

ancer (var. *anser* [CL]) *LEX*:A151_q289

ADD

ancharitanus (s.v. <**ancyritanus**>)

ADD

anchiritanus (s.v. <**ancyritanus**>)

SUBSTITUTE

anchor- (also s.v. **an(a)chor-**)

ADD

anchoritanus (s.v. <**ancyritanus**>)

ADD

ancillare (trans.) [LL; cf. CL *ancillari* (intrans. dep.)] to reduce to subjection, enslave (in ex., the Church) *GRLD:A70DIST1@140*

ADD

ancius (var. *anxius* [CL]) *DNTF:C693@96*

anclatus

ADD

worn out, exhausted *WLTR:A76@71*

ADD

<**ancyritanus**>/**anchiritanus**/**ancharitanus**/**anchoritanus** (P.N.) of Ankara (Galatia) *LEX:B612@48, LEX:B612@95, LEX:B612@96, LEX:B612@117, LEX:B612@155, LEX:B612@158, LEX:B612@181, LEX:B612@231*

andegauensis (adj.)

ADD

GRLD:A70DIST2@153 (**andagauensis**)

AND ADD

(sb. pl., coins of the region) *GRLD:A59DIST2@342, GRLD:A71@196*

ADD

anfibol- (s.v. **amphibol-**)

ADD

angela [cf. *angelus* q.v.] female angel *WLTR:A76@174*

ADD

angustinus [cf. CL *angustus*, perh. influenced by CL *augustinus*] narrow *GRLD:A71@228*

anhelatus/anelatus

ADD

2. breath *LEX:A149@145*

ADD

anma (var. (or ?l.) *anima* [CL]) *NSC:A285NWMS₂233*

ADD

{**anmia**} (l. **anima** [CL]) *NSC:A285NWMS₂222*

ADD

anminiculum (var. *adminiculum* [CL]) *LFRS:A34₂54*

SUBSTITUTE

annisus (s.v. **adnisus**)

anniuersarius (sb.)

SUBSTITUTE

anniuersarium (sb.)

AND ADD

GRLD:A59DIST1₂133, GRLD:A59DIST1₂136, GRLD:A59DIST1₂137

ADD

anoscere (var. *agnoscere* [CL]) (comm.) *SCH:B331₂XV.92*

ADD

anphibolicos (adv.) (s.v. <**amphibolicos**>)

ADD

{**anseris**} ((1st/2nd decl. var. *anseribus*, abl. pl. of *anser* (3rd decl.) [CL])

LEX:A149₂157

ADD

{**antanimant (aut ...)**} (?l. **aut animantur (aut ...)**), are either brought to life
(or ...)) *GRLD:A71₂314*

ADD

antecubitus (? or **antecubitum**; acc. only attested) [cf. CL *ante-*,
cubitus/cubitum] a forearm *GRLD:A59DIST1₂104*

anteexistens (phil.)

ADD

JSCE:C697₂1206

ADD

anth- (also s.v. **ant-** [also CL])

ADD

anthropofagor (s.v. <**anthropophagor**> (or ?l. **anthropofagos** =
anthropophagos q.v.))

ADD

anthropologia [cf. Gk ἀνθρωπος, ἀνθρωπολόγος] discourse concerning man
(in ex., title of (lost) work by Abelard) *ABEL:D890@Liber3on8:11*

ADD

<**anthropopathos**> (sb.) [cf. Gk ἀνθρωποπαθῶς (adv.)] (rhet.)
(acc. {**antropospaton**} dfnd = *humanam propassionem* q.v.)
GRLD:A70DIST1@19

ADD

(?) <**anthropophagor**>/**anthropofagor** [cf. Gk ἀνθρωποφάγος, CL (pl. only)
anthropophagi] cannibal, (one) who eats human flesh *SDSC:C686@VI*

ADD

<**anthropophagos**> [Gk ἀνθρωποφάγος; but cf. *anthropophagor* q.v.]
cannibal, (one) who eats human flesh *SDSC:C686@VI* (?)

ADD

antilogia [Gk ἀντίλογία = contradiction] dissimilarity, lack of congruence
(in ex., opp. *analogia*) *ADAM:E1013@806*

antit(h)esis (gram.)

ADD

substitution of one case for another (cf. LL *antiptosis* q.v.) *GRLD:A69@276*

ADD

{**antlatam**} (l. **anclatam**, fem. acc. of *anclatus* q.v.) *WLTR:A76@71*

antonomasice

ADD

anthonomasice *GRLD:A66@ParsI.27*

ADD

{**antropospaton**} (s.v. <**anthropopathos**>)

ADD

2. **anula** [hisp.] {nec in diminutiis secundus gradus minus priore significat:
“anus: anula, anicula”} *JSCE:C711@626*

anwicensis

ADD

aunewicensis *GRLD:A70DIST1@139*, *GRLD:A70DIST2@164*

aparempthatus

DELETE

JSCE:C711@623

ADD

{**aperii**} (var. (or ?l.) *aperi*, 2sg. imperative of *aperire* [CL]) *LIT:B537_a26*

ADD

<**aphorismi**>/**aforismi** (pl., as title of work by Hippocrates)
[cf. Gk ἀφορισμός] aphorisms, pithy sentences *WLTR:A76_a24*

ADD

{**apinge**} (l. **pinge** = *pingue*, neut. of *pinguis* [CL]) *LIT:B537_a22*

ADD

apirire (var. *aperire* [CL]) *LIT:B537_a32*

apocopa/apcope

CLSC:C665_a105

SUBSTITUTE

CLSC:C665_a107

AND ADD

apocophe *SCH:B331_aXV.287*

apologia

(dfnd = *responsio* *JSCE:C704_a15*

SUBSTITUTE

(dfnd = *responsa* *JSCE:C704_a15* (? where seen as pl.)

ADD

aporiamen [cf. *aporiare* q.v., *aporia* q.v.] hardship, stress *LFRS:A34_a46*

ADD

aporiatus [cf. *aporiare* q.v., *aporia* q.v.] disfigured, mutilated *TMSM:A43_a33*

ADD

{**apossuerunt**} (var. *apposuerunt*, 3pl. pf. of *apponere* [CL]) *LEX:A151_a276*

ADD

{**apostatatis**} (abl.pl.) (? active past participle of *apostatare* q.v.

(or ?l. **apostatis**, abl. pl. of *apostata* q.v.)) *GRLD:A71_a140*

SUBSTITUTE

apostrophus [LL < Gk ἀπόστροφος] (gram.) deletion or suppression of a letter, elision *DICL:C663PROSE_a177*, *MRDX:C670_a43*, *JSCE:C711_a614*;

apustrophus *SCH:B331_aXVIIII.131*

ADD

appallatio (var. *appellatio* [CL]) *SCH:B331@XIII.342*

apparentia

ADD

2. occurrence, phenomenon *WLTR:A76@59*; an apparition, manifestation (pl. in ex., sc. of demons) *WLTR:A76@77* (**aparencia**). 3. (empirical) evidence *SCH:B331@XVIII.68*

ADD

appatitus (var. *appetitus* [CL]) *SCH:B331@I.310*

ADD

appellatiue (adv.) [cf. CL *appellatius*] (gram.) in the manner of (a) common noun(s) *SCH:B331@III.83*

ADD

appellatius (var. *appellatius* [CL]) (gram.) (neut. in exx., sc. **nomen**)

SCH:B331@III.4, *SCH:B331@III.62*, *SCH:B331@III.83*,
SCH:B331@III.348, *SCH:B331@XIII.295*

appendicia (pl.)

ADD

2. implications or consequences *GRLD:A59DIST2@310*;

appenditia *GRLD:A59DIST2@281*

ADD

appendicius (adj.) [cf. LL pl. *appendicia* q.v.] attached, adjoining (in ex., of a building) *GRLD:A71@275*

ADD

appenditia (pl.) (s.v. **appendicia**)

ADD

applicabilis [cf. CL *applicare*] (+ dat.) predisposed or readily applied (to) *GRLD:A69@335*

ADD

apprecatio [cf. CL *apprecari*] invocation (or ?l. **appreciatio** = *appretiatio* q.v.) *ADAM:E1013@824*

apprehensio

ADD

(not fig.) *WLTR:A76@4*

ADD

<appretiatio> [LL] evaluation, assessment (metaph. in ex., sc. of spiritual worth) *ADAM:E1013@824* (?; cf. *apprecatio* q.v.)

ADD

approbabilis [LL] acceptable, that can be approved *GRLD:A59DIST1@26*

a(p)propriare/adpropiare to approach, draw near

ADD

appropriare [conflated with <1.> **appropriare** q.v.] *TMSM:A43@282*,
RBTS:A51P1@724.2

ADD

2. appropriare (s.v. **appropriare**)

ap(p)roximare/adproximare 1. to approach

ADD

(comm.) *MRDX:C670@55*

ADD

aprielis (var. (or ?l.) *aprilis* [CL]) *LEX:A153@484*

ADD

aptate (adv.) [cf. CL *aptare, apte*] (+ dat.) so as to fit, in a manner adapted (to) *VGLG:B296@176*

aptitudo

ADD

3. ability, talent *ABEL:D867@179*, *ADAM:E1013@825*. 4. a characteristic, a feature *ABEL:D867@102*, *ABEL:D869@117*. 5. suitable opportunity
WLTR:A76@164

ADD

aptote (adv.) [LL] (gram.) indeclinably, without variation *SCH:B331@IX.127*

aptotus

ADD

(neut. as sb., sc. **nomen**) an indeclinable noun *SCH:B331@II.30 i.a.*

ADD

apustrophus (s.v. **apostrophus**)

ADD

aquamanilis (s.v. <**aquimanilis**>)

ADD

{**aquileniū**} (gen. pl.) [cf. {*aquilentium*} q.v., CL *aquileiensis*] (in P.N. **ecclesia aquileniū** calqued on W. *Llandyfrwyr* (Llandowror (Carmarthenshire))) *HAG:A92STAT* 77

ADD

{**aquilentium**} (gen. pl.) [cf. CL *aquilentus*, influenced by CL *aquile(ie)nsis*] (in P.N. (**territorium**) **aquilentium**, tr. W. *dyfrwyr*, the eponymous “water men” of the Llandowror area (Carmarthenshire)) *HAG:A92STAT* 77

aquilonaris

HAG:B441 126

SUBSTITUTE

HAG:B441 146

ADD

<**aquimanilis**>/**aquamanilis** [cf. CL *aquiminale* = vessel for handwashing] (acc. dfnd = *scyphum*) *LEX:B612* 23

ADD

aralatensis (var. *arelatensis* [CL]) (P.N.) *LEX:B612* 118, *LEX:B612* 128

ADD

<**arausicanus**>/**arusicanus** (P.N.) of Orange (Vaucluse) *LEX:B612* 171

ADD

arbum (var. *aruum* [CL]) *DNTF:C693* 126

ADD

arbuncula [coined as dim. (CL *arbuscula*) of *arbor*] (comm.) *SCH:B331* VI. 216

ADD

{**arcatum**} (l. **artatum**, acc. past participle of *artare* [CL] (? or var. *arcitum*, acc. past participle of *arcere* [CL])) *LFRS:A34* 40

ADD

archicancellarius [cf. Gk ἀρχικανέλλιος, LL *cancellarius* q.v.] lord chancellor *GRLD:A69* 219

ADD

archidiabolus [cf. Gk ἀρχιδιάβολος, LL *diabolus* q.v.] chief devil, “arch-demon” *GRLD:A59DIST2* 325

ADD

archileuiticus [cf. Gk ἀρχιλευίτικος, LL *leuiticus* q.v., *archileuita* q.v.]
of an archdeacon, archidiaconal (eccl.) *GRLD*:A66@ParsII.1138,
GRLD:A69@346, *GRLD*:A69@365

ADD

archimonasterium [cf. Gk ἀρχιμοναστήριον, LL *monasterium* q.v.] chief monastery (in
exx., an (archi)episcopal minster) (eccl.) *HAG*:A92STAT@74,
HAG:A92STAT@75

ADD

archipapa [cf. Gk ἀρχίπαπας, LL *papa* q.v.] archbishop (in ex., sc. **romanus**, pope)
HIS:E1041@56

ADD

archipatronus [cf. Gk ἀρχιπάτρονος, CL *patronus*] chief protector or advocate
(eccl. in ex., sc. (national) patron saint) *HAG*:B487@46

archipr(a)esul

JCLN:E1019@156.1

SUBSTITUTE

JCLN:E1019@256.1

archistrategos

(pl. dfnd = *exercitus principum duces*

SUBSTITUTE

(pl. dfnd = *duces principum exercitus*

arcimum/archimum

SCH:B325@84

SUBSTITUTE

SCH:B325@82

ADD

arcisire (var. *arcessire* = *arcessere* [CL]) *LIT*:B537@11

ADD

{**arconiolis**} (abl. pl.) individual heaps of corn *LEX*:H1318@77

ADD

arconizare to pile or stack (corn) in (a) heap(s) *LEX*:H1318@77

ADD

arcuarius (adj.) [LL = of bows] bent (inwards), folded *SDSC*:C686@I

ar(d)machanus/arthmachanus/airdmachanus

ADD

ardmacensis *GRLD:A71@183*

areopagita/ariopagita

ADD

ABEL:D867@121 (ariopagyta); (pl.) the Areopagites (in ex., as a body)

SDSC:C686@XLVI

ADD

arethimetica (var. *arithmetica* [CL]) *SCH:B331@I.101, SCH:B331@I.359*

ADD

{**argentium**} (l. (with ultimate source) **argentum** [CL] (?) or var. *argenteum*, neut. of CL *argenteus*) *SDSC:C686@XLVII*

ADD

{**arginancem**} (acc.) [cf. CL *argyranche*, influenced by CL *argentum* and with strengthening of inherited play on form adopted or read as *squinancem* q.v.] the condition of having been swayed by pecuniary considerations, “moneyitis” *GRLD:A59DIST2@307*

ADD

argumentator [LL] (rhet.) one who presents an argument, a proponent

ABEL:D890@Liber4on9:14

ADD

argumentose (adv.) [cf. CL *argumentosus*] by the marshalling of arguments

GRLD:A71@344

arida (sb.)

ADD

(Bibl.) *LIT:B537@28, LIT:B537@30*

SUBSTITUTE

ariopagita/ariopagyta (s.v. **areopagita**)

ADD

arithmeticus (s.v. **arithmeticus**)

ADD

arithmeticus 1. (adj.) (var. *arithmeticus* [CL]) *SCH:B331@I.153,*
SCH:B331@I.164. 2. (sb.) (s.v. **arithmeticus**)

ADD

arithmeticus (sb.) [LL] (math.) arithmetician *CLSC:C665_e7, MRDX:C670_e33, MRDX:C670_e69, JSCE:C704_e163, JSCE:C700LIB1_e108, JSCE:C700LIB3_e102;* **arithmeticus** *SCH:B331_eI.107;* **arithmeticus** *SCH:B331_eI.111, SCH:B331_eI.154*

ADD

(?) {**arithmeticae**} (*l. arithmeticæ*, fem. gen. of *arithmeticus* [CL])
JSCE:C704_e74

ADD

aritmetica (sb.) (var. *arithmetica* [CL]) *CAR:C735_e8823*

ADD

arlatensis (var. *arelatensis* [CL]) (P.N.) *LEX:B612_e104, LEX:B612_e133, LEX:B612_e144*

ADD

armaric- (s.v. **armoric-**)

armator

VGLG:B296_e110

SUBSTITUTE

SCH:B325_e110

armoricanus (adj.)

ADD

armoricanus *GFRM:A39_e351* (masc. pl. as sb., sc. Bretons), *GFRM:A39_e435, GFRM:A39_e490*

armoricus 1. (adj.)

ADD

armoricus *GFRM:A39_e368*

AND UNDER

3. (masc. pl. as sb.) Bretons

ADD

(? sg. understood as pl.) *HAG:D942BN_e173*

ADD

armum [coined as sg. of CL *arma*; cf. W. *arf*] weapon *LEX:A153_e450*

arotus

SCH:B325_e92

SUBSTITUTE

SCH:B325_e90

arrepticius/arreptitius

ADD

(infatuated) *WLTR*:A76₆142

ADD

arsio [cf. CL *ardere*] burning, arson *LEX*:A148₆118

ADD

{**artarismum**} (acc.) [cf. CL *artare*] (or ?*l.* **arcarismum** [cf. CL *arca*])
tomb, sarcophagus *GRLD*:A59DIST1₆92

ADD

artauulus [dim. of *artauus* q.v.] small knife, penknife *TMSM*:A43₆91

ADD

{**arthereis**} (var. *arteriis*, abl. pl. of *arteria* [CL]) *SCH*:B325₆64

ADD

arusicanus (s.v. <**arausicanus**>)

ADD

asaphensis/assaphensis (P.N.) of St Asaph (Flintshire) *DOC*:A160₆336,
LEX:A153₆435

ascella

ADD

acella (fig. in ex.) *GRLD*:A59DIST2₆337

ADD

{**ascentes**} (*l.* **ascendentes**, pl. present participle of *ascendere* [CL])
GFRM:A39₆317

ADD

ascondere (var. *abscondere* [CL]) *HAG*:B489₆116

ADD

ascultacio (var. *auscultatio* [CL]) *WLTR*:A76₆92

ADD

asperagus (var. *asparagus* [CL]) *SCH*:B331₆VI.124

ADD

aspernanter [LL] contemptuously, with disdain *THL*:F1251₆IV.80

ADD

aspicire [cf. (or ?*l.*) CL *aspicere*] (apparently intrans. in ex.) to gaze
LIT:B537 13

SUBSTITUTE

ass- (also s.v. **as-** [also CL])

ADD

assaltus (var. *assultus* [CL]) *LEX:A148* 118

ADD

(?) {**assedas**} (*l. asseclas*, acc. pl. of *assecla* = *assecula* [CL]) *LFRS:A34* 76

ADD

assertiuus [cf. CL *asserere*] positive, asserting as fact *GRLD:A70DIST3* 295

ADD

(?) {**assessisset**} (*l. accessisset*, 3sg. plupf. subjunctive of *accedere* [CL])
ABEL:D869 163

{**assis**} (abl. pl.)

SUBSTITUTE

assisae (pl.)

AND ADD

2. (with **antiquae**) (?) a set of rules for chess *GRLD:A59DIST2* 356

ADD

astericus (s.v. **asteriscus**)

asteriscus

ADD

astericus *GRLD:A59DIST1* 64

astronomicus

ADD

(masc. as sb.) astronomer, astrologer (cf. LL *astronomus* q.v.)
GRLD:A70DIST3 222, *GRLD:A70DIST3* 242

ADD

astronomus [LL < Gk ἀστρονόμος] astronomer, astrologer

GRLD:A59DIST2 353

ADD

<**asystatus**>/**asistatus** [LL < Gk ἀσύστατος] (log.) paradoxical, that embodies a contradiction *SDSC:C686* LXVIII

SUBSTITUTE

at- (also s.v. **att-** [also CL]; also = CL *ad-*)

ADD

atrabatensis (s.v. **attrebatensis**)

atramentare

VGLG: B295_a6

ADD

(dep. in ex.)

ADD

atstetisse (var. *adstitisse*, pf. of *adsistere* = *assistere* [CL])

DNTF: C693_a133

attestare

ADD

LEX: A149_a111 (**atestare**)

attrebatensis

ADD

atrabatensis *GRLD*: A59DIST1_a40

ADD

attribulare (*l.* **attribuere** [CL]) *GRLD*: A71_a105

ADD

attritio [LL] 1. (equated with ‘clais’ in Welsh legal usage) abrasion, weal (med.) *LEX*: A150_a254, *LEX*: A153_a462. 2. affliction, “hard times”

WLTR: A76_a231. 3. degradation, impairment *WLTR*: A76_a23

ADD

<**attulere**>/**adtulere** (var. *attollere* [CL]) {“fero tuli” et “tollo tuli, sustulo sustuli, adtulo adtuli”} *JSCE*: C711_a606

ADD

aucipiter (var. *accipiter* [CL]) *LEX*: A151_a281, *LEX*: A151_a282, *LEX*: A151_a283, *LEX*: A151_a284, *LEX*: A151_a285

ADD

auctoria [hisp.; coined from CL *auctor* as CL *uictoria* from *uictor*; cf. CL *auctoritas*] the setting of (a) precedent(s) *SCH*: B331_aXXVI.12

ADD

auctorizare [cf. CL *auctor*] to approve authoritatively (eccl.) (in ex., a person (*sc.* as a saint, to canonize)) *HIS*: E1041_a87

ADD

auctrix [LL] 1. (sb.) woman who promotes or champions *WLTR:A76@114*.
2. (in quasi-adjectival association with fem. sb.) (as) the (source of) authority
WLTR:A76@46

ADD

{**aucube**} (var. *aucupe*, abl. of *auceps* [CL]) *LEX:A151@282*

ADD

1. **auenā** [CL] *WLTR:A76@72 i.a.*

AND

2. **auenā** (var. *habena* [CL]) *DNTF:C693@101*, *DNTF:C693@108*,
DNTF:C693@112, *DNTF:C693@113*

ADD

auernensis (P.N.) [(?) cf. *fernensis* q.v., influenced by CL *auernus*]
(?) of Ferns (Co. Wexford) *LEX:B612@16*, *LEX:B612@17*, *LEX:B612@18*,
LEX:B612@19, *LEX:B612@48*

ADD

augustudunensis (P.N.) of Autun (Saône-et-Loire) *GRLD:A59DIST1@62*

aulona/aulonia

SCH:B325@94

SUBSTITUTE

SCH:B325@92

ADD

aunewicensis (s.v. **anwicensis**)

ADD

aurelianensis (P.N.) of Orléans (Loiret) *LEX:B612@7*, *LEX:B612@72*,
LEX:B612@97, *LEX:B612@164*, *GRLD:A59DIST1@13*, *GRLD:A70DIST1@102*
(sb. pl., people); **aureliensis** *LEX:B612@6*, *LEX:B612@152*

ADD

auricolor [LL] golden in colour *DNTF:C693@107*

ADD

auricularis [LL = pertaining to the ear] 1. (**auricularis digitus**
TMSM:A43@20) [cf. French (*doigt*) *auriculaire*] little finger *LEX:A153@488*.
2. (neut. as sb.) [cf. French *oreiller*] pillow *ABEL:D877@282*

ADD

aurifimbriae (pl.) [cf. CL *aurum*, *fimbriae*, LL *fimbria* q.v.] golden fringes
HAG:E1030_q45

ADD

aurifrigium [cf. *{aurifrisiis}* q.v., CL *aurum*, Gk Φρύγιος] gold-embroidered cloth, “orphrey” *GRLD:A70DIST3_q305*; (used for fringing) *GRLD:A69_q364*

ADD

auril- (s.v. **aurel-** [also CL])

ADD

ausportare (var. *asportare* [CL]) *WRDN:D827TXTA_q205*

ADD

autocineton [cf. Gk αὐτοκίνητος (adj.)] (phil.) a self-moved entity
SDSC:C686_qXLVI (gen. *{aytocineti}*)

ADD

{axae} (var. *axe*, abl. of *axis* [CL]) *DNTF:C693_q101*

ADD

{aytocineti} (s.v. **autocineton**)

azyma (sb. pl.)

ADD

SCH:B320_q320

B

ADD

{**babatum**} (*l.* (or ? var.) **balatum**, acc. of *balatus* [CL]) (metaph. in ex.)

HAG:E1030 @47

ADD

babtissus (s.v. **baptismus**)

ADD

bacari (var. *bacchari* [CL]) *HAG:A103VSB* @260

ADD

bacc- (also = CL *bac-*, *bacch-*)

<**bacchariosus**>/**bacheriosus**

ADD

baccinium [cf. LL *bacchinon*, O.F. *bacin*] basin *HAG:A92VITA* @85
(pl. dfnd = *terribiles* *SDSC:C686* @I)

ADD

baccinium [cf. LL *bacchinon*, O.F. *bacin*] basin *HAG:A92VITA* @85

SUBSTITUTE

bach- (also s.v. **bacch-** [also CL], **bac-**)

baco

ADD

bacho *SDSC:C672* @58.215

baculus

ADD

(in ex., pejor. pl. applied to high-ranking clerics in Ireland and Wales)
GRLD:A69 @344

baillia/balliuia

GRLD:A74HUYG @212

SUBSTITUTE

GRLD:A74HUYG @210

ADD

baiulatio [cf. CL *baiulare*] action of carrying or bearing (in ex., in a ritual)

GRLD:A59DIST1 @161

ADD

balaamita (P.N.) one who effectively follows Balaam (cf. Num. 22)

GRLD:A66_gParsI.601

balneare (trans.)

ADD

(in ex., a (purported) invalid) *GFRM*:A39_g268; (reflexive) *HAG*:A115_g300

SUBSTITUTE

banca [cf. O.F. *banc*] a bench, seat *LEX*:A149_g151, *LEX*:A152_g362,

LEX:A153_g453 (**bancca**); **bancus** (or **bancum** (oblique cases only attested))

GRLD:A66_gParsII.863, *GRLD*:A69_g256, *GRLD*:A70DIST1_g97,

GRLD:A74HUYG_g208

{**banco**}

SUBSTITUTE

bancus/bancum (s.v. **banca**)

bangor(i)ensis/bangornensis/banchorensis

ADD

bancorensis *HAG*:A90_g3, *HAG*:A90_g5, *HAG*:A92STAT_g71, *HAG*:A92VITA_g84;

bancornensis *HAG*:A92VITA_g84

ADD

{**banno**} (abl.) [LL] proclamation, edict (in ex., of prohibition)

HIS:E1041_g56

***baptisma/babtisma**

ADD

(?) **baptizma** *GRLD*:A59DIST1_g47; {**baptismatae**} (abl.) *DNTF*:C693_g128

***baptismus/babtismus**

DICL:C663PROSE_g149

ADD

(comm.)

AND ADD

babtissus *SCH*:B331_gI.55

baptista/babtista

DELETE

THL:B346_g90

ADD

(?) **baptizma** (s.v. **baptisma**)

barbarizare

ADD

to speak (a language) execrably *WLTR*:A76₆246

ADD

bascreuillanus (P.N.) pertaining to the Baskerville family

GRLD:A66₆ParsI.630, *GRLD*:A66₆ParsI.662, *GRLD*:A66₆ParsI.966;

(as sb., a family member) *GRLD*:A66₆ParsI.510, *GRLD*:A66₆ParsI.545,

GRLD:A66₆ParsI.975

bathon(i)ensis

ADD

batoniensis *WLTR*:A76₆33

ADD

batoniensis (s.v. **bathon(i)ensis**)

ADD

bec(c)ensis (P.N.) of Bec (Eure) *TMSM*:A43₆135, *TMSM*:A43₆174,

HIS:E1041₆60, *HIS*:E1041₆71

bel

ADD

(comm.) *SCH*:B331₆VI.276

ADD

bell- (also s.v. **bel-** [also CL])

ADD

bellicositas [cf. CL *bellicosus*] zeal for war, aggressiveness

GRLD:A70DIST1₆95

ADD

<**belualis**>/**bellualis** [LL] bestial, brutish *GRLD*:A70DIST1₆36

ADD

benedictorius [cf. CL *benedicere*] that confers a blessing

GRLD:A59DIST1₆25

ADD

benefitium (var. *beneficium* [CL]) *TMSM*:A43₆147, *TMSM*:A43₆293

ADD

{**beniuoliam**} (*l.* **beniuolentiam**, acc. of *beniuolentia* = *benevolentia* [CL])

GFRM:A39₆263

ADD

bibert- (also s.v. **bipert-** [also CL])

ADD

bibertire (var. *bipertire* [CL]; cf. *bibertitus* q.v.) *SCH:B331@I.284,*
SCH:B331@VI.303; {**bibertuntur**} (3pl. pass.) *SCH:B331@III.40*

ADD

bibitorius [cf. CL *bibere*] designed or used for drinking (fem. in ex.,
sc. **domus**, an ale-house) *WLTR:A76@75*

ADD

bigamia [cf. LL *digamia* q.v.] 1. bigamy (Bibl. in ex., cf. Gen. 4:19)
GRLD:A66@ParsII.1099. 2. second marriage (pejor. in ex.) *GRLD:A71@66*

ADD

bigicus (adj.) (gram.) (neut. pl. in exx., sc. **nomina**, nouns denoting
the performer of an action) *SCH:B331@IIII.111,* *SCH:B331@IIII.350,*
SCH:B331@XV.37, *SCH:B331@XV.45*

ADD

bigutas [cf. CL *ambigutas*] conundrum, (cause of) dispute
SCH:B331@XV.94

binales

ADMN:B304@340

SUBSTITUTE

ADMN:B305@340

ADD

binarius (adj.) [LL] (gram. in ex.) twofold, duplex *SCH:B331@IX.61*

binarius (numerus) 2. a pair, twosome

ADD

(phil.) *ABEL:D867@147,* *ABEL:D869@252.* 3. (math.) twice the number
ABEL:D867@192

SUBSTITUTE

bipertiri (dep.) [cf. CL *bipertire*] (**bibertiri** *SCH:B331@XIII.43*)

to divide into two *JSCE:C695@Caput3.5;* (comm.) *MSXN:B306@235,*
MSXN:B306@252, *MRDX:C670@56*

ADD

<**bithalassus**>/**bitolassus** [LL; cf. Gk διθάλασσος] (of waters) characterized
(and rendered dangerous) by a reef, shoaly (metaph. in ex.)

SCH:B331@XIII.286

ADD

blandisonus [cf. CL *blandus*, *-sonus*] congenial to hear, elegant of sound
SDSC:C672 @ 35.200

ADD

<**blatteus**>/**blateus** (adj.) [LL] of some colour having connotations of nobility
DNTF:C693 @ 85

ADD

blebs (var. *plebs* [CL]) *SCH:B331* @ VIII.35

ADD

bobalis [cf. CL *bos*, *-alis*; cf. CL *bobilis* = *bouilis*] of cattle (in ex., of flesh)
SCH:B331 @ VI.119

ADD

{**bobis**} (*l. bobus*, abl. pl. of *bos* [CL]) *GRLD:A71* @ 86

ADD

bocolicus (var. *bucolicus* [CL]) *SDSC:C686* @ XI

ADD

boeatus (var. *beatus* [CL]) *HAG:A115* @ 294

bolonicus

ADD

bolonensis *GFRM:A39* @ 490

{**boscarium**}

SUBSTITUTE

{**boscario**} (*l. bostario*, abl. of *bostarium* q.v.) *HAG:B462* @ 135

ADD

{**bosco**} (abl.) [cf. O.F. *bos*, *bois*, It. *bosco*] woodland (in exx., *in bosco* opp. *in piano*) *DOC:A171* @ 48.2, *DOC:A183* @ 44.1, *DOC:A184* @ 45.2,
GRLD:A71 @ 29

ADD

botirum (var. *butyrum* [CL]) *LEX:A150* @ 206

ADD

{**botis**} (abl. pl.) [cf. O.F. *bote*, E. *boot*] shoes *GRLD:A71* @ 257

botrus

ADD

SDSC: C686_aLXI (Bibl. in ex., with reference to Cant. 7:7);

bud (fig. in ex.) *WLTR*: A76_a37

ADD

{**bouibus**} (var. *bobus*, dat./abl. pl. of *bos* [CL]) *THL*: B342_a90,

DNTF: C693_a140, *HAG*: B496_a36, *HAG*: B444_a518.1, *HAG*: B499_a203

ADD

bouis (nom.) (var. *bos* [CL]) (comm.) *SCH*: B331_aVI.79

ADD

{**bouis**} ((1st/2nd decl. var. *bobus*, dat./abl. pl. of *bos* [CL]) *LEX*: A151_a289,

LEX: A149_a151

ADD

<**bracarensis**>/**braccarensis** (P.N.) of Braga (Minho) *HIS*: E1041_a65

SUBSTITUTE

bracc- (also s.v. **brac-** [also CL])

ADD

braccale (? cf. LL *bracile*) (?) belt, girdle *LEX*: A149_a116

brachycatalecticus

ADD

{**bracicatelecticon**} (acc.) *LIT*: B561_a206.1

ADD

bremensis (P.N.) of Bremen *LEX*: B612_a73 (interpolated)

ADD

breuiculum (sb.) [(?) LL; CL *breuiculus* adj. only] a brief, a commission for work *WLTR*: A76_a248

{**bribetham**}

ADD

{**brabitam**} *HAG*: D951_a96

ADD

brisia (s.v. <**brit(t)ia**>)

SUBSTITUTE

britannigena/brittannigena [cf. CL *Britannia*, *britigena* q.v.] one of British race or living in Britain *CRTC*: A37_a107, *HAG*: A97_a196, *HAG*: A116_a101

ADD

britt- (also s.v. **brit-** [also CL])

<**brit(t)ia**>/**brecia**

ADD

brisia *HAG*:B470₀167.2

ADD

brute (adv.) [cf. CL *brutus*] mindlessly, in a beastly fashion *LEX*:A153₀434

ADD

bruteus [cf. CL *brutus*] brutish, beast-like *WLTR*:A76₀156

ADD

bubalinus [cf. CL *bubalus*; cf. LL *bubulinus* (med. only); cf. *bubaleus* q.v.] of an ox or buffalo (in ex., of a horn) *LEX*:A153₀443

ADD

bucliamen [cf. CL *bullire*; influenced by CL *buccula*] a bubbling up

WRDN:D827TXTA₀242; (med.) (?) reflux *LDCN*:B294RIA₀20

ADD

bursarius [cf. *bursa* q.v.] a (mere) purse-keeper (fig. and pejor. in ex., sc. an office-holder given to venality, a “bagman”) *WLTR*:A76₀253

C

ADD

cacauus (var. *cac(c)abus* [CL]) (metonymic in ex.) *SDSC:C672@9.177*

ADD

cacosyllogismus [cf. Gk κακός, συλλογισμός] (rhet.) (pejor.) (an instance of) flawed reasoning, perverse nonsense *SDSC:C686@XIII.i*

ADD

caecula [cf. CL *caecus*] (zool.) a blindworm (slow-worm)

SDSC:C686@VIII.viii

ADD

<**caeleps**>/**celeps** (CL var. *caelevs*; interpr. as <*caelesti aptus JSCE:C705@109*) (conflated with CL *caelis*) *HAG:A93@112*; (comm.) *SCH:B331@VI.351*

c(a)elicus heavenly, celestial

ADD

coelicus *GRLD:A71@201*

ADD

{**caelis**} (sg.) [coined as gen. (CL not attested) of *chelys*] *SCH:B331@I.172*

ADD

caet(h)icus (s.v. **cteticus**)

ADD

caladum (s.v. **cladum**)

ADD

{**calamitum**} (acc.) muzzle (in ex., to prevent a dog's barking), gag
GRLD:A69@337

calastreus

SCH:B325@76

SUBSTITUTE

SCH:B325@74

ADD

calcetenus [CL *calx + tenus*] (adv.) (in ex., sc. **uertice**, from head to toe)

DNTF:C693@95

ADD

<**calchouensis**>/**calcoensis/calkoensis/kalcoensis** (P.N.) of Kelso
(Roxburghshire) *HIS:E1041@80, HIS:E1041@88, HIS:E1041@92*

ADD

calcidonensis (var. *chalcedonensis* [CL]) (P.N.) *LEX:B612@152*

ADD

calcoensis (s.v. <**calchouensis**>)

calculare

SCH:B325@72

SUBSTITUTE

SCH:B325@70

ADD

calefactorius (adj.) [LL] having to do with heating or cooking

JSCE:C711@606

ADD

calibs (var. *chalybs* [CL]) *WLTR:A76@56, WLTR:A76@119, WLTR:A76@156,*
WLTR:A76@170

ADD

caliginare [LL] (trans.) to blind, obscure, becloud (metaph. in exx.)

THL:C768@64, JSCE:C695@Caput7:1; (3sg. pass. read or substituted for that
of LL (= CL) *caligare*) *THL:C768@64*

caligosus

SDSC:C672@52.211

SUBSTITUTE

SDSC:C672@52.212

ADD

calkoensis (s.v. <**calchouensis**>)

caltiamentum

SUBSTITUTE

(var. *calceamentum* [CL])

ADD

<**caluitiosus**>/**caluiciosus** [cf. CL *caluitium*] (pejor.) shorn, rendered bare
(metaph. in ex.) *SDSC:C686@XIII.i*

SUBSTITUTE

calumniare/calumpniare

AND UNDER

to accuse groundlessly

ADD

LEX:A153@501

AND ADD

to vituperate, abuse verbally HAG:B485@19; (+ dat.) to bear false witness (against) LEX:B612@105 (?). 2. to make a claim on, bring a case against (a person) LEX:A150@214, LEX:A153@445; to (lay) claim (to) (as a possession) LEX:A150@230, LEX:A153@481

SUBSTITUTE

calumpn- (s.v. **column-** [also CL])

ADD

calumpto^usos [cf. CL *calumnia*, *calumniosus*] (one) making false accusations

SDSC:C686@XXVI

cambreⁿsis

ADD

2. [cf. P.N. *cameracensis* q.v.] of Cambrai (Nord) WLTR:A76@220

ADD

camenalⁱs [LL] of or associated with the Muses SDSC:C672@7.172

ADD

caminea [cf. CL *caminus*, French *cheminée*] hearth, fireside WLTR:A76@40

camis(i)a

ADD

camisea GRLD:A71@257

ADD

campanarius [cf. LL *campana* q.v.] bellringer LEX:H1318@85

ADD

camp^osus [LL] on plain or open land LEX:A149@130, LEX:A149@493

ADD

camp^osor [cf. CL *cambiare*, LL *cambire* q.v.] money-changer GRLD:A69@286

ADD

{**canapo**} (var. *cannabo*, abl. of *cannabus/cannabus* [CL var. *cannabis*])

GRLD:A71@249, GRLD:A71@257

ADD

3. cancellaria [cf. LL *cancellarius* q.v.] a chancellery (as secretariat)
GRLD:A69@286

ADD

canica capita (neut. pl.) [cf. CL *caninus*, *cynicus*, *caput*, influenced by LL *canicapus* and perh. by CL *canitia capitisi*] (by metonymy) dog-headed ones (metaph., pejor. in ex., with reference to (a) wilfully stubborn people (cf. W. *penci*) (represented as tr. O.B. *pengouet* “(?) deceived-in-the-head” (epithet applied to pagans)) *HAG*:D959PREF@526

canonica

ADD

3. a woman living under rule (eccl.) *GRLD*:A69@154

SUBSTITUTE

cant(h)arus [LL < Gk κάνθαρος (> CL = bream)] {“cantarus” animal est, “cantarum” (q.v. (s.v. <**cantharum**>)) camara domus} *VGLG*:B295@62; dung-beetle *SDSC*:C686@VIII.viii, *SDSC*:C686@VIII.viii (**chantarus**)

ADD

cantotius (s.v. **quantocius**)

cantuariensis

ADD

HIS:E1041@14 i.a., *TMSM*:A43@292

AND ADD

cantuarensis *JKRN*:A42@266, *HIS*:E1041@79, *HIS*:E1041@83,
GRLD:A69@103 i.a., *GRLD*:A71@81; **cantueriensis** *HIS*:E1041@4;
canturiensis *HIS*:E1041@61

ADD

(?) {**cantuasiensi**} (l. **cantuariensi**, dat. of *cantuariensis* q.v.) *HIS*:E1041@15

ADD

cantu(e)riensis (s.v. **cantuariensis**)

<cappellus>/capillus a cap

ADD

(or other headgear) *GRLD*:A66@ParsII.263, *GRLD*:A71@98, *LEX*:H1318@76

ADD

capreola [LL also = gazelle] 1. (dfnd = Mid.I. *ferbog* *SCH*:B337@8) roe-deer (fem.), doe *LEX*:A150@249. 2. young goat, kid (fem.) *LEX*:A150@245,
LEX:A153@495. 3. (comm.) *DICL*:C663PROSE@173

ADD

capuanus (P.N.) of Capua (Campania) *LIT:A123MART@August,*
GRLD:A53@220, GRLD:A69@191, GRLD:A69@258, GRLD:A70DIST2@218

ADD

(?) {**caraces**} (?*l. capaces*, pl. of *capax* [CL]) *SCH:B331@XIII.227*

SUBSTITUTE

carbanicus (s.v. **nantcarbanicus**)

ADD

1. **cardo** [CL] *GRLD:A70DIST1@108 i.a.*

AND

2. **cardo** [cf. CL *carduus*, *cardus* q.v.] thistle *WLTR:A76@61*

ADD

cardonensis (P.N.) of Cardona (Catalonia) *GRLD:A70DIST2@218;*

kardonensis *GRLD:A53@222*

ADD

carleolensis (P.N.) of Carlisle (Cumberland) *HIS:E1041@69*

ADD

carmenalis (s.v. **carminalis**)

{**carminalia**}

SUBSTITUTE

carminalis [cf. CL *carmen*] tuneful *ADMN:B305@532; carmenalis*
SCH:B331@I.168

ADD

carnalitas [LL] (inclination to) that which is “of the flesh”, sensuality
or (unspiritual) earthliness *ABEL:D890@Liber2on6:12,*
ABEL:D890@Liber3on6:19, ABEL:D890@Liber3on8:3, GRLD:A69@347

ADD

{**carpentem**} (acc. sb.) (3rd decl. var. *carpentum* (2nd decl.) [CL])
DNTF:C693@85, DNTF:C693@124, DNTF:C693@125

ADD

{**cartuariensem**} (*l. cantuariensem*, acc. of *cantuariensis* q.v.)
TMSM:A43@292

ADD

caruunculus (var. *carbunculus* [CL]) *LIT:B563@58*

ADD

cassalis (var. *casualis* [CL]) (gram.) *SCH:B331@III.107, SCH:B331@IX.61, SCH:B331@X.24, SCH:B331@XI.211, SCH:B331@XI.217, SCH:B331@XV.10;* (in ex., pl. read or substituted for corresponding LL (= CL) instance) *SCH:B331@IX.59*

cassare (trans.) 2. (var. *quassare* [CL])

TRXN:B301@170

SUBSTITUTE

HAG:B358@170

ADD

castaldus [Lombardic] (eccl. in ex.) {castaldus rebus ... canonicorum temporalibus praesesse solet; et potest ... laicus esse} *GRLD:A70DIST1@110*

ADD

castrimarchia (s.v. **gastrimargia**)

1. cata

ADD

down around *LDCN:B294RIA@16*

ADD

<**catachresticos**>/**catacristicos** (adv.) [LL < Gk καταχρηστικῶς] (gram./rhet.) by (improper) semantic extension, loosely *SCH:B331@V.101, SCH:B331@IX.16;* (in exx., read or substituted for regularly-spelled LL instances) *SCH:B331@IIII.230, SCH:B331@IIII.272*

ADD

{**cataclissi**} (var. *cataclysmi*, gen. of *cataclysmos* [CL]) *SCH:B331@I.49*

catacominatio

ADD

caticuminatio *HAG:A97@194*

ADD

catacominus (s.v. **catechumenus**)

ADD

catacristicos (s.v. <**catachresticos**>)

ADD

catacumba [LL] catacomb *LIT:A123MART@January*

ADD

catagoria (s.v. **categoria**)

ADD

catalaunensis (P.N.) of Châlons-sur-Marne (Marne) *ABEL:D874@177,*
ABEL:D874@179

ADD

cattala (pl.) [cf. O.F. *chatel*] chattels: (*sc.* leasehold properties)

GRLD:A69@201, GRLD:A69@214; (sc. moveable belongings) GRLD:A69@225

ADD

<catechizatio>/cathezizatio [LL; cf. *catechizare* q.v.] instruction (in religion), catechizing *GRLD:A59DIST1@47*

catechumenus/cat(h)ecumin(n)us/caticuminus

ADD

catacominus *LIT:B537@6, LIT:B537@28; catechuminus* *PLGS:A2@344,*
GRLD:A59DIST1@23, GRLD:A59DIST1@24, GRLD:A70DIST1@90

categoria/cathegoria

(log.) a class of predicates, category

ADD

catagoria *MRTN:C692@32, MRTN:C692@114*

ADD

categorizare [cf. LL *categoria* q.v.] (eccl.) (*sc.* **celebrationem**, to celebrate mass) *HAG:A115@290*

ADD

cathezizatio (s.v. <**catechizatio**>)

ADD

caticuminatio (s.v. **catacominatio**)

ADD

caucum [LL] a cup *ABEL:D869@163* (?; cf. **caueum** q.v.)

ADD

caudatus [cf. CL *cauda*] (of a dress) having a train *GRLD:A59DIST2@277*

ADD

(?) **caueum** [cf. CL *cauus, cauum*] (or (with LL source) *l.* **caucum** q.v.) some plain sort of drinking vessel, a cup *ABEL:D869@163*

cauillare

ADD

to gossip, to speak disparagingly *WLTR:A76@25*

DELETE

causatiuum

caus(s)atiuus (adj.)

SUBSTITUTE

1. [LL] (phil.) (also neut. as sb.) (that) which has been caused
*JCSE:C695@Caput4:5, JSCE:C700LIB1@74, JSCE:C700LIB3@72,
JSCE:C700LIB3@88, JSCE:C708@47, JSCE:C708@48,
ABEL:D890@Liber4on9:17* (Bibl.).

2. (gram.) [LL] accusative *CLSC:C665@39*; “causative” (*sc.* mood of verb)
VGLG:B295@84

cauteriare

2. (fig.)

ADD

to criticise caustically *SCH:B331@XXVI.15*

ADD

cauterizare [LL < Gk καυτηριάζειν] (fig. in ex.) (past participle)
seared (of the conscience, as at 1 Tim. 4:2) (cf. LL *cauteriare* q.v.)
HAG:D909@241

ADD

{**celebratis**} (*l. celebratis*, abl. pl. past participle of *celebrare* [CL])
GFRM:A39@456

SUBSTITUTE

celeps (s.v. <**caeleps**>)

ADD

2. **celleraria** female store-keeper, cellaress (cf. *cellerarius* q.v.) (mon.)
ABEL:D877@252, ABEL:D877@261, ABEL:D877@262, GRLD:A71@183

ADD

{**celtibus**} (*l. cestibus*, abl. pl. of CL *cestus* = *caestus*) *GFRM:A39@458*

cenodoxia/cenodocxia/cenodoctia/caenodoxia/coenodoxia

JCLN:E1019@251.2

SUBSTITUTE

JCLN:E1019@252.1

AND ADD

cynodoxia *SDSC:C686@XIII.iv* (where read or substituted for regularly-spelled
LL instance), *SDSC:C686@XIII.xii*

ADD

cenophali (var. (or ?*l.*) *cynocephali*, pl. of *cynocephalus* [CL]) (dfnd =
homines manibus ambulantes) *LIT:B563@143*

ADD

centennis [cf. CL *centum, annus*] a hundred years old *GLDS:A27@43,*
WLTR:A76@55, WLTR:A76@59

ADD

centennium [cf. *centennis* q.v.] a century *WLTR:A76@3, WLTR:A76@59*

ADD

centupliciter [LL] by a factor of a hundred *LFRS:A34@94*

ceola

ADD

c(h)iula *GFRM:A39@374, GFRM:A39@366*

ADD

cephale (neut.) [cf Gk κεφαλή; cf. *cephal* q.v.] skull, crown of head
LDCN:B294RIA@10

ADD

{**cercudinem}**} (*l. certitudinem*, acc. of *certitudo* q.v.) *GFRM:A39@263*

cereticus

ADD

(fem. as sb.) Ceredigion *GRLD:A69@317*

ADD

cerotheca (s.v. **chirotheca**)

ADD

ceruicosus [LL] arrogant, insolent *GRLD:A66@ParsI.1013,*
GRLD:A66@ParsI.1054, GRLD:A71@97, GRLD:A71@148

ADD

chalonicus (P.N.) [cf. *catalaunensis* q.v.] (of fabric) (as) manufactured
at Châlons-sur-Marne (Marne), “shalloon” *GRLD:A71@53*

ADD

chantarus (s.v. **cantharus**)

SUBSTITUTE

c(h)aracterizare [Gk χαρακτηρίζειν] (phil.) to mould or shape (as), to render
JSCE:C698@221, JSCE:C698@238, JSCE:C698@251, JSCE:C700LIB2@210,
JSCE:C700LIB4@789, JSCE:C700LIB4@801, ADAM:E1015@856 (but earlier
JSCE:C701@32 (where abl. present participle dfnd = *figurante seu formante*))

ADD

chartaginensis (LL var. *carthaginiensis* [CL]; in ex., gen. pl. read or substituted for corresponding CL instance) *SDSC:C686@LIX*

ADD

{**cheme**} (var. *hieme*, abl. of *hiem(p)s* [CL]) *SCH:B331@III.95*

***cherub** 2. (pl.):

ADD

(?) **cheruphin** *LDCN:B294RIA@4*; **ciruphin** *LIT:B537@20*

ADD

chilidrus (var. *chelydrus* [CL]) *HAG:D951@88*

ADD

chiria [cf. Gk χρεία] (rhet.) (record of a) pithy statement or affirmation

SCH:B331@XVIII.74, *SCH:B331@XVIII.79*, *SCH:B331@XVIII.95*,

SCH:B331@XVIII.106

ADD

chiriacion [cf. Gk adj. χρειακός] (rhet.) anecdote recounting (as a kind of *chiria* (q.v.)) a significant or symbolic action *SCH:B331@XVIII.110*

SUBSTITUTE

c(h)irot(h)eca/cirotecha/cyrot(h)eca/cyrotecha [Gk χείρ, θήκη]
(dfnd = Mid.I. *lāmann* *SCH:B337@4*) glove, gauntlet *LEX:A149@138*,
LEX:A150@220, *LEX:A152@340*, *LEX:A153@464*; (episcopal, proper to a
bishop) *GLBT:B312@509*, *GRLD:A71@92*, *LEX:H1318@79* (**cerotheca**);
(falconer's) *LEX:A151@282*, *LEX:A149@114*, *LEX:A150@198*,
LEX:A152@323, *LEX:A153@442*

ADD

chirothecatus [cf. *c(h)irot(h)eca* q.v.] wearing gloves (in ex., as a mark
of episcopal dignity) *GRLD:A71@61*

ADD

chiula (s.v. **ceola**)

ADD

choerere (var. *cohaerere* [CL]) *SDSC:C686@LVI*

ADD

choralis [cf. CL *chorus*] for use in a choir (in ex., sc. **cappa** (q.v.))

HAG:A93@106

ADD

<**chordella**>/**cordella** [dim. of CL *c(h)orda*] (piece of cord) *TMSM:A43@28*

ADD

choreare [cf. CL *chorea*] to dance *WLTR*:A76@176

ADD

c(h)orepiscopus [LL < Gk χωρεπίσκοπος] (eccl.) {corepiscopus ... de choro solum est praelatus; hic tantum minores ordines conferebat}

GRLD:A70DIST1@111 suffragan bishop, *LEX*:B612@5 (?; cf. *coepiscopus* (q.v.))

1. chrisma/crisma 1. unction, (ceremony of anointing with) chrism (eccl.)

ADD

cresma *LIT*:B537@31; (abl. {**crismatae**}) *DNTF*:C693@90

ADD

<**chrismatorium**>/**crismatorium** [cf. *1. chrisma*] (eccl.) chrismatory (in ex., probably a place within the church reserved for the ceremony) *LEX*:H1318@87

ADD

christianicida [cf. *christianus* q.v., CL *-cida*] Christian-slayer *TMSM*:A43@6, *TMSM*:A43@57, *TMSM*:A43@97

c(h)ristianus (adj.)

(superl.)

ADD

HAG:D951@120 (not deferential)

ADD

cicera (s.v. **sicera**)

ADD

1. cicidisse (var. *cecidisse*, pf. of *cadere* [CL]) *MRXU*:B303@92, *ADMN*:B305@190, *ADMN*:B305@306, *ADMN*:B305@344 i.a., *THL*:C771@256, *LEX*:A149@150 (?)

AND

2. cicidisse (var. *cecidisse*, pf. of *caedere* [CL]) *LEX*:A149@150

ADD

cigneus (LL var. *cycneus* [CL]) *SDSC*:C672@1.166, *SDSC*:C672@7.172, *SDSC*:C672@7.174, *SDSC*:C672@25.191, *SDSC*:C672@35.200

ADD

2. cimbolum (s.v. **symbolum**)

ADD

cinericius [LL] ashen (in ex., sc. **panis**, bread mixed with ashes)

HAG:A106@280

ADD

cinifes (pl.) (LL var. *sciniphes* [CL]) *SDSC:C686@XXVI*

ADD

cinus (s.v. **schinus**)

DELETE

ciratheca (s.v. **chirotheca**)

ADD

circuere (trans.) [(?) LL; cf. CL *circu(m)ire*] 1. to journey (all) around, to traverse (in exx., in exploration or visitation) *HAG:A92STAT@71*,
HAG:A92VITA@80, *GRLD:A69@145 i.a.* 2. to spread (all) around, to permeate (in ex., of smoke) *HAG:B437@426.1*

ADD

{**circumcientione**} (?l. **circumuentione**, abl. of *circumuentio* [CL])

GRLD:A71@189

ADD

circumflere [LL] to weep or lament around *HAG:A91@24*

circumfulcire

ADD

HAG:D954@620.2 (?; cf. {**circumfultus**} q.v.)

{**circumfultus**}

ADD

HAG:D954@620.2

circumfusio

ADD

(sc. **solarium radiorum**, a bathing in sunbeams) *JSCE:C700LIB1@170*
(**circunfusio**)

ADD

circumlocotio (var. *circumlocutio* [CL]) *SCH:B331@I.485*

ADD

circumlongus [calqued on *amphimacrus* q.v.] (metr.) a cretic

MRDX:C670@31

ADD

circumstipare [LL] to surround or attend closely *DNTF:C693@111*

ADD

cirpus (var. *scirpus* [CL]) *LEX:A149@111*, *LEX:A150@195*

ADD

ciruphin (s.v. **cherub**)

ADD

cirurgus (var. *chirurgus* [CL]) *WLTR:A76@157*

cisterciensis/cysterciensis

ADD

cistertiensis *HIS:E1041@94*; **cisternensis** *HIS:E1041@81*

ADD

citharizatio [cf. CL *citharizare*] a playing upon the harp, harping

ABEL:D869@303

ADD

ciueria [cf. O.F. *civière* < CL *cibaria*] (**ciueria rotatilis** *TMSM:A43@275*)

wheelbarrow *TMSM:A43@275*

ADD

{**ciuile**} (fem. pl.) (*l. chiul(a)e* q.v. (s.v. **ceola**)) *GFRM:A39@366*

ADD

cladum (?) or **cladus**; acc. only attested) [hisp.; (?) Heb.] neck (?) or throat)

LDCN:B294RIA@10; **caladum** [perh. influenced by LL *caladrius* = *charadrius*

< Gk *χαραδρίος*, or by Gk *κάλανδρος* = lark] gullet (of a bird)

CAR:B314RIA@96

ADD

clamdestinus (var. *clandestinus* [CL]) *WLTR:A76@17*

ADD

clandistinus (var. *clandestinus* [CL]) *SCH:B325@80*, *SCH:B325@90*

ADD

clarifice (adv.) [cf. LL *clarificus*] patently, irrefutably (?) or gloriously)

HAG:D954@623.1

SUBSTITUTE

claustralis [LL = acting as a barrier] (mon.) 1. appropriate to the cloister

GRLD:A71@150. 2. having the character of a cloister (if adj.; but sense 3 if sb.) *GRLD:A71@35*. 3. dwelling cloistered (pl. in exx., sc. monks)

GRLD:A71@35; (sb.) persons so dwelling: (monks) *WLTR:A76@52*,

WLTR:A76@53, *GRLD:A54@38*, *GRLD:A71@35* (?); (nuns) *ABEL:D877@252*

ADD

cleptor [cf. CL *clepere, cleptes*] thief *HIS:E1041@30*

ADD

{**clero noim}**} (*l. <cleronomi>* q.v.) *HAG:D953@617B*

ADD

<**cleronomi**> (pl.) [cf. LL *clerus* q.v. (Gk κληρονόμος = heir)] clerics, the clergy *HAG:D953@617B*

ADD

clinare [LL] (gram.) to decline or conjugate *SCH:B331@X.230*, *SCH:B331@XIII.183*, *SCH:B331@XIII.354*, *SCH:B331@XV.282*

ADD

clinatio [cf. LL *clinare* q.v.] (gram.) declension or conjugation
SCH:B331@VIII.30, *SCH:B331@IX.76*, *SCH:B331@IX.113*,
SCH:B331@X.218, *SCH:B331@XV.275*, *SCH:B331@XXI.80*

ADD

clinicus (adj.) [LL < Gk κλινικός (CL sb. only (= bedside doctor))] bedridden, confined to bed *TMSM:A43@284*

ADD

coactaticius (adj.) [cf. CL *coactare*, LL *coacticus*] (fem. in ex., *sc. uis, force majeure*) *LEX:B612@186*, *LEX:B612@191*

ADD

coactiuus [LL] (phil.) coercive, that forces a particular result
JSCE:C695@Caput5:5, *JSCE:C695@Caput8:9*

ADD

coadorare [LL] to worship jointly (*sc. with* (an)other object of reverence)
LIT:B537@8, *JSCE:C700LIB2@202*, *ABEL:D869@326*

coadunatio

ADD

3. a being joined in company (with the dead) (cf. *adunare* (sense 4))
HAG:A90@3

ADD

coadunatores (pl.) [cf. CL *coadunare*, LL *coadunatio* q.v.] (eccl.) (of bishops) fellow-convenors or reconcilers, (joint) “focuses of unity” (or ?*l.* **coadiutores** q.v.) *HAG:A92STAT@71*

ADD

<**coaequus**>/**coequus** (sb.) [cf. CL *con-*, *aequus*] one of the same age, a contemporary *TMSM:A43@14*

co(a)eternitas

ADD

ABEL:D867@94

ADD

coaeuitas [LL; cf. *coaeuus* q.v.] (phil.) equality in age(lessness)

(in ex., with reference to the members of the Trinity) ADAM:E1013@811

ADD

coambulare [LL] (+ dat.) to walk together (with) WLTR:A76@94

ADD

coancilla [cf. CL *con-*, *ancilla*] fellow-maidservant or female co-worker (in religious ministry) GRLD:A59DIST1@82

ADD

coaratio [cf. CL *con-*, *aratio*, *coarator* q.v.] joint ploughing, ploughing with a partner LEX:A150@230

ADD

coarator [cf. CL *con-*, *arator*, *coaratio* q.v.] a partner in ploughing

LEX:A149@151, LEX:A150@230, LEX:A153@481

ADD

coastare [cf. CL *con-*, *astare*] to stand by RBTS:A51P1@721.2

ADD

coccula (s.v. **cuculla**)

ADD

1. **coccus** (var. CL *coquus*) HAG:B477@238, LEX:A151@279, LEX:A149@112 i.a., LEX:A150@195, LEX:A152@330

AND

2. **coccus** [cf. CL *coccum*] scarlet cloth VGLS:C647@55, VGLS:C647@71; (cf. Ex. 25:4 etc.) THL:B340@12, THL:B340@15, ALRN:B299@336 (fig. in ex.)

ADD

cocquina (var. *coquina* [CL]) LEX:A149@113, LEX:A149@114, LEX:A149@137

ADD

codidie (adv.) (var. *cottidie* [CL]) LIT:B563@143

SUBSTITUTE

coel- (also s.v. **cael-** [also CL])

ADD

coelectus (sb.) [cf. CL *con-*, *electus*, LL fem. *coelecta* (cf. 1 Pet. 5:13)] one chosen jointly with others (in ex., by God), a fellow-member of the elect
ADAM:E1013@826

c(o)enobita [LL] (eccl.) one living the communal life, a monk

ADD

LIT:B537@20 (? **coenouita**), *HAG*:A97@222; (by metonymy) monastery named after such a monk *HAG*:A94@132

ADD

(?) **coenouita** (s.v. **c(o)enobita**)

coepiscopus

coneepiscopus

ADD

(pl. dfnd = *uicarii episcoporum*) *LEX*:B612@5 (where read or substituted for *c(h)orepiscopi* q.v.)

ADD

coepulari [LL] to accompany at table *WLTR*:A76@133

SUBSTITUTE

coequ- (also s.v. **coaequ-** [also CL])

ADD

coeques [cf. CL *con-*, *eques*] fellow-knight *WLTR*:A76@27

ADD

coequitare [cf. CL *con-*, *equitare*] to ride in the same party

GRLD:A66@ParsI.655

ADD

coessens [cf. CL *con-*, *esse*] being present *GRLD*:A59DIST1@85; (as sb. (+ dat.)) one present (with) *GRLD*:A59DIST1@92

ADD

coessentialia [cf. CL *con-*, *essentia*] (phil.) associated essence

JSCE:C700LIB2@202

coessentialis

ADD

quoessentialis *JSCE*:C700LIB1@206

ADD

(?) **cogitanter** (adv.) [cf. CL *cogitare*, *cogitate*] thoughtfully, meditatively

GRLD:A59DIST1@140

ADD

cognosse (var. *cognouisse*, pf. of *cognoscere* [CL]) (in ex., 3pl. cited for Vulgate (= CL) form at Lc 34:35) *LIT:B537@17*

ADD

<**cognominatiuus**>/**cognominatius** (adj.) [LL] {nomen proprium ... cognominatum “Scipio”} *SCH:B331@IIII.18*

cohabitare

ADD

(of lesbians) *ABEL:D890@Liberlon1:26*

cohabitatio [LL] dwelling or life together, common abode

ADD

LEX:B600@184 (quohabitatio)

AND ADD

2. concomitance, conjunction *MRDX:C670@239*

ADD

cointelligentia [cf. CL *con-*, *intelligentia*, LL *cointelligere* q.v.]

(phil.) an understanding (of something) in tandem (with) (+ gen. of the other thing understood) *JSCE:C700LIB1@126*

ADD

coiu- (also = CL *coniu-*)

colatorium filter, strainer

ADD

(fig.) *GRLD:A59DIST2@329*

collaborare

ADD

PLGS:A2@200 (conlaborare). 2. to intercede (for), pray on behalf (of) (+ dat.)

GRLD:A59DIST1@78

ADD

collarium [cf. CL *collum*] a collar (in exx., of a greyhound) *LEX:A153@490*

ADD

1. **collarius** (sb.) [cf. CL *collum*] one who carries loads, a porter

WLTR:A76@197

AND

2. **collarius** (adj.) [cf. *collus* q.v.] (bot.) of hazel *MRDX:C670@209*

collateralis

ADD

associated, in support *GRLD:A71@279*; (neut. in ex., sc. **subsidiū**, the assistance of companions) *GRLD:A70DIST3@280*; (sb.) an associate or companion *GFRM:A39@387*, *GRLD:A70DIST3@324*

collectura

ADD

2. a collecting (in ex., of money) *LEX:B612@169*

ADD

colligamentum [LL] a (culinary) binding-agent (fig. in ex.)

GRLD:A70DIST1@21

ADD

collimitatus [cf. CL *con-, limitare*, LL *collimitare*] (+ abl.) geographically bordered (by), “marching” (with) *RBTS:A51P1@709.1*

ADD

collocutorium [cf. CL *colloqui*] (mon.) a parlour *GRLD:A71@250*

ADD

colloquio (var. *collocutio* [CL]) *HAG:B491@142*

ADD

collus [CL (var. *collum*) = neck; rather cf. O.I. ‘coll’ “hazel”] (bot.) {collus dicitur arbor et collus dicitur fructus eius} *MRDX:C670@209*; (comm.) *MRDX:C670@209*

coloniensis 2. of Cologne (North Rhine Westphalia)

ADD

colonensis *HIS:E1041@81*

ADD

comare [cf. LL *comari*] (of hair) to allow to grow long (or ?*l comere* [CL])
GRLD:A71@185

ADD

<**combrittones**>/**conbrittones** (pl.) [cf. CL *con-*, *Brit(t)o*] fellow-Brythons, individuals (perceived as) sharing British nationality (in ex., Bretons with insular Britons) *GFRM:A39@358*

ADD

comertium (var. *commercium* [CL]) *DNTF:C693@87*

comestio

ADD

2. food, (the wherewithal for) a meal *HAG:B470@157.2, HAG:B470@166.1;*

commestio *HAG:B482@89, HAG:B485@16*

ADD

comis (sb.) (var. *comes* [CL]) *DNTF:C693@113*

ADD

comitatio [cf. CL *comitari, comitatus*] a company (of like-minded persons)

LEX:A153@448

commanere

ADD

3. to coexist *GRLD:A71@134, GRLD:A71@181*

ADD

commobere (var. *commouere* [CL]) (in ex., 3pl. fut. pass. cited for Vulgate (= CL) form at Mt 24:29) *LIT:B537@34*

ADD

<**commodatius**>/**comodatius** [cf. CL *commodare, commodatarius* q.v.]

hirer, tenant *LEX:A153@452*

ADD

commonicare (LL var. *communicare* [CL]) (eccl. in exx., with reference to the Eucharist) *LEX:B612@49, LIT:B537@11*

ADD

commonicatio (var. *communicatio* [CL]; cf. *commonicare* q.v.) (eccl. in exx., sc. **sanctorum**) *LIT:B537@17, LIT:B537@35*

ADD

commonio (LL var. *communio* [CL]) *SCH:B331@VI.100;* (eccl.)

LEX:B612@51, LEX:B612@60, LIT:B537@19, LIT:B537@35

SUBSTITUTE

1. commotatio

AND FOR

(or var. *commutatio* [CL; cf. prec.])

SUBSTITUTE

((?) s.v. **2. commotatio**)

AND ADD

2. commotatio [cf. 2. *commotare*] (var. *commutatio* [CL]) *SCH:B331@IX.9,* *SCH:B331@X.128,* *SCH:B331@XVIIII.240;* (in exx., case-forms read or substituted for corresponding LL (= CL) instances) *SDSC:C686@LXVIII,* *SDSC:C686@LXXX.xxvi;* ((?) s.v. **1. commotatio**) *LIT:C803@IV*

SUBSTITUTE

compaginare [LL] 1. to join (together), assemble (trans.)

AND ADD

HAG:A91@23 (pl. past participle {**compagati**})

AND UNDER

4. compaginare

ADD

(gram.) to assimilate, comprehend *SCH:B331@X.175*

ADD

companagium [cf. CL *con-*, *panis*, O.F. *companage*] savoury food (as eaten with bread) *LEX:A149@136,* *LEX:A150@239*

ADD

compatricus [cf. CL *con-*, *patricius*] a fellow-patrician *ABEL:D869@129*

compendiose

ADD

SCH:B331@XIIII.214 (**compendiose**)

ADD

compensatiue (adv.) [cf. LL *compensatius*] (rhet.) vice versa

JSCE:C695@Caput15:3

ADD

comperuisse (var. *comperisse*, pf. of *comperire* [CL]) *CNXB:B308@208,*

GRLD:A59DIST2@336

ADD

((?) **complexitates** (pl.) [CL *complexio* < *complecti*; perh. rather cf. CL *complicare*] involvements, complications (or *l.* (with LL source)

perplexitates q.v.) *GRLD:A71@253*

ADD

comprehensor [LL] one who has attained (fig. in exx., *sc.* “reached” (his destination) or “got” (his just deserts)) (opp. *uiator*) *GRLD:A59DIST2@207*, *GRLD:A70DIST1@147*

ADD

<**compresbyter**>/**compresbiter** [LL] (eccl.) fellow-priest *TMSM:A43@71*

ADD

<**comprinceps**>/**conprinceps** [cf. CL *con-*, *princeps*] fellow-chieftain
GFRM:A39@365

ADD

compromissio [cf. CL *con-*, *promissio*] a compact, mutual promise
GRLD:A70DIST2@150, *GRLD:A70DIST2@166*

ADD

comprouincia [cf. CL *con-*, *prouincia*, LL *comprouincialis* q.v.] a nearby province or territory *GFRM:A39@444*; **comprouintia** *GFRM:A39@469*

comprouincialis

ADD

2. (considered to be) located in the same sea area (pl. in exx., applied to islands) *GFRM:A39@333*, *GFRM:A39@365*, *GFRM:A39@504*; (metonymically, *sc.* the inhabitants) *GFRM:A39@358*. 3. of a (person’s) homeland, native *GFRM:A39@495* (**comprouincialis**)

ADD

comprouintia (s.v. **comprouincia**)

ADD

compulsatiuus [cf. CL *compellere*] (phil.) compelling, constraining
JSCE:C695@Caput5:5

<**computus**>/**compotus**/**conpotus** 2. (math., astr.) a computus

ADD

THL:C768@48 (acc. {**compotem**}); (the craft of) computistics
SCH:B323JONES@393

SUBSTITUTE

con- (also s.v. **conn-** [also CL])

ADD

conare (LL non-dep. var. *conari* [CL]) *VGLS:C647@52*

ADD

{**conas**} (acc. pl.; glossed *oculos*) [hisp.; (?) cf. Gk κῶνος; or ?*l.* **ainas** q.v.]
LDCN:B294RIA@10

ADD

concambium [cf. CL *con-*, *cambiare*] (**in concambium pro** (+ abl.), in exchange for (in ex., with reference to reciprocal freeing of prisoners))
HIS:E1041@71

ADD

concamerarius [cf. CL *con-*, *camera*] one sharing chambers with another, a room-mate (cf. *concubicularius* q.v.) *GRLD*:A66@ParsII.285

ADD

concessor [LL] supporter (? or var. *consessor* [CL]) *LFRS*:A34@26

ADD

{**concindunt**} (*l.* **concinunt**, 3pl. of *concinere* [CL]) *LIT*:B537@20

concius

ADD

TMSM:A43@287 (**concius**); (fig., sc. spiritually) *ABEL*:D869@151,
ABEL:D869@152; (of an earthly city) *GFRM*:A39@475 (Rome), *WLTR*:A76@32 (“Babylon” (= Cairo)), *WLTR*:A76@66 (Limoges). 2. (pl. in exx.) compatriots, people (perceived to be) of the same nationality: (as the Britons) *GFRM*:A39@317, *GFRM*:A39@331, *GFRM*:A39@353 (applied to Bretons), *GFRM*:A39@357 i.a.; (as the English (applied to continental *Saxones*)) *GFRM*:A39@432, *GFRM*:A39@503, *GFRM*:A39@514, *GFRM*:A39@532. 3. (pl. in ex.) inhabitants of Rome *GFRM*:A39@290

concordatio

ADD

(gram.) *MRDX*:C670@123

con corporalis

SDSC:C680@201

ADD

(but earlier *PLGS*:A2@358)

ADD

concubicularius [cf. CL *con-*, *cubiculum*] one sharing quarters with another, a room-mate (cf. *concamerarius* q.v.) *GRLD*:A66@ParsII.285

ADD

concubinarius [cf. CL *concubina*] of a concubine *GRLD:A69@365*;
(of a place) given over to concubinage *GRLD:A59DIST2@195*, *GRLD:A69@362*;
(one) living with a concubine *GRLD:A69@115*, *GRLD:A69@128*,
GRLD:A69@329, *GRLD:A69@330*, *GRLD:A71@316*, *GRLD:A71@328*,
LEX:H1318@79;
(fem. as sb.) a concubine *LEX:H1318@79*

ADD

concubinatus (adj.) [cf. CL *concubina*] (neut. pl. in ex., sc. **monasteria**)
overrun with concubines, compromised by concubinage *GRLD:A71@183*

ADD

concupitor [LL] (+ gen.) one who is desirous (of) *GRLD:A59DIST2@184*

condevens

ADD

fitting, appropriate *GRLD:A71@333*

SUBSTITUTE

condemn- (var. *condemn-* [CL])

condescendere

ADD

3. (+ dat.) to befall *GFRM:A39@485*

condolere

ADD

3. (trans.) to deplore, be grieved by *GFRM:A39@408*

ADD

confectrix [LL; cf. CL *confector*] (fem.) that which finishes off, a destroyer
(sc. **uetustas**) *SDSC:C686@LXVIII*

ADD

confessiue (adv.) [cf. LL *confessiūs* q.v.] (rhet.) (opp. *alligorice per hironiam* *SCH:B331@XI.66*) in a plain and literal sense, frankly
SCH:B331@XV.177; **confessiuae** *SCH:B331@XIII.263*

ADD

confessiūs [LL = positive from double negative] (rhet.) (+ gen.)
corroborative, supportive (of) *JSCE:C695@Caput4:4*

ADD

confibulare [LL] to fasten, “do up” (of garment) *GRLD:A69@364*

confirmatorius

ADD

that corroborates or confirms *GRLD*: A69@348

ADD

confirmiter [cf. CL *confirmitas*] as one who strengthens by example

HAG: A115@294

conflatorium

ADD

2. a place of winds or draughts (or perh. = 1.) *SCH*: B331@I.172

ADD

conflectus (var. *conflictus* [CL]) *SCH*: B331@XV.88

ADD

confluous [LL] assembled or accumulated *TMSM*: A43@261

ADD

conformiter [cf. LL *conformis* q.v.] duly, appropriately *LEX*: H1318@77

ADD

confortatiuus [LL] (med.) that strengthens, invigorates *TMSM*: A43@72,

GRLD: A70DIST3@243

ADD

confraganeus an ally, a confederate *WLTR*: A76@196

ADD

congaudenter [cf. LL *congaudere* q.v.] rejoicing greatly or sharing in joy

HAG: D951@81

ADD

{**congiam**} (acc.) [cf. CL *congius*] (or ?l. **congiarium** [CL]) (? a purse holding) a gift or bribe (+ gen. of the amount) *GRLD*: A71@234

conglorificari

ADD

(of the Holy Spirit) *LIT*: B537@8

SUBSTITUTE

congregator [LL] a gatherer together (in ex., sc. **maris** (applied to God; cf. Gen. 1:9)) *LIT*: B532@2; one who consolidates and increases: (goods or property) *GRLD*: A69@366; (a congregation) *GRLD*: A71@168

ADD

conitio (l. (with LL source) **contentio** [CL]) *SDSC*: C686@IX

ADD

coniudex [(?) LL; cf. CL *con-*, *iudex*] fellow-judge (eccl. in ex.)
GRLD:A69@213

coniunctatius 1. subjunctive

ADD

(also applied to fut. pf.)

ADD

coniuntio (var. *coniunctio* [CL]) (gram. in ex.) *SCH*:B331@XXII.35

ADD

coniunxtio (var. *coniunctio* [CL]) (*sc.* **fluuiosa**, (estuarial) confluence
(cf. Breton *aber*)) *HAG*:D959LDUC@280

ADD

connoscere (var. *cognoscere* [CL]) *LEX*:H1318@84

conoscere

ADD

(comm.) *SCH*:B331@XV.92

ADD

consentire (var. *consentire* [CL]) *LEX*:H1318@83

ADD

consciuis (s.v. **conciuis**)

ADD

{**consecraisti**} (?l. **consecrari**, pass. of *consecrare* [CL]) *LIT*:B537@25

consecutiuus

ADD

subsequent or consecutive *GRLD*:A70DIST1@149, *GRLD*:A70DIST3@288;
associated *GRLD*:A66@ParsII.231

consedere 1. (2nd conjugation) [LL]

ADD

(comm.) *SCH*:B331@XV.397

ADD

consessi (pl.) [cf. *consedere* q.v.] seated together *WLTR*:A76@33

consessio

ADD

2. (+ dat.) a sitting (down) together (with) *JSCF*:C700LIB2@150

consistorium

SUBSTITUTE

1. **consistorium** [LL] 1. (session of) a magisterial court *TMSM:A43@109*,
LEX:A149@132 (*sc. domini*, dfnd = W. *dadylva*), *LEX:A150@257*, *LEX:A153@449*.
 2. consistory, (session of) an ecclesiastical court or assembly *GRLD:A61@15*,
GRLD:A61@48, *GRLD:A61@120*, *GRLD:A64@82*, *GRLD:A64@164*,
GRLD:A64@172, *GRLD:A74HUYG@164*.

AND ADD

2. **consistorium** [(?) cf. W. *gorsedd*, O.I. ‘forad’] high place *HAG:B400@208*

ADD

{**consocat**} (*l. consociat*, 3sg. of *consociare* [CL] (?) or (if fig.) *l. conuocat*,
 3sg. of *conuocare* [CL])) *LIT:B563@104*

ADD

consocietas [(?) LL; cf. CL *con-, societas*] (practice of) fellowship or
 association (in ex., religious) *LEX:B612@207*

ADD

consodalis [LL] an intimate, (boon) companion: (in secular exploits)
LFRS:A34@26, *TMSM:A43@101*, *TMSM:A43@234*, *TMSM:A43@278*; (in
 religion or devotion) *LFRS:A34@44*, *LFRS:A34@50*, *TMSM:A43@127*, *HAG:A115@294*

ADD

consororinus [LL only as etymology (and (as in ex.) equated with strict sense) of CL *consobrinus*] son of maternal aunt *GRLD:A66@ParsI.1086*

SUBSTITUTE

consoti- (s.v. **consoci-** [also CL])

conspersio

ADD

2. (the marks of) a sprinkling (in exx., of blood) *RBTS:A51P1@714.2*,
RBTS:A51P1@715.2; (eccl.) (in ex., *sc. aquae benedictae*, an asperging)
GRLD:A59DIST2@176

ADD

{**constarit**} (var. *constauerit*, alternative 3sg. fut. pf. (CL *constiterit*) of *constare*) *GRLD:A69@285*

ADD

constitutiuus [LL] (phil.) that makes up or is constitutive (of)
ABEL:D867@186, *ABEL:D867@188 i.a.*, *ABEL:D869@226*, *ABEL:D869@248*,
ABEL:D869@253, *ABEL:D869@271*

ADD

{**constitut}**} (*l. constituit*, 3sg. pf. of *constituere* [CL]) *HAG:A92STAT*₆₈

ADD

constupescere [LL] to be utterly amazed, “stunned” (with surprise)

*GRLD:A71*₄₀

ADD

consobiektus [cf. CL *con-*, *subiectus*] fellow-subject *LEX:B612*₁₀ (but earlier *GLDS:A28*₈₈)

ADD

consuetudinalis [cf. CL *consuetudo*, LL *consuetudinarius* q.v.; cf. *consuetudinaris* q.v.] customary, regular (mon. in ex.) *WLTR:A76*₁₆₅

ADD

consummator [LL] one who sees through to completion, an achiever

ABEL:D890@Liber4on9:21

ADD

contectalis [cf. CL *con-*, *tectum*] (sb. in ex.) a house-mate

*GRLD:A59DIST1*₉₅

ADD

{**contentit**} (var. *contentet* = *continet*, 3sg. of *continere* [CL]) *THL:C779*₂₀₁

ADD

contensiosus (LL var. *contentiosus* [CL]) *SDSC:C686@VIII.viii*,

SDSC:C686@XIII.ii, *SDSC:C686@XIII.xxx*

ADD

contentare [cf. CL *contentus* = satisfied] 1. (trans.) to pay: (*sc.* the creditor)

*LEX:H1318*₇₇; (*sc.* the debt) *LEX:H1318*₇₆ (+ dat. of the creditor).

2. (intrans.) (+ dat.) to make financial satisfaction (to) (*sc.* the creditor)

*LEX:H1318*₇₇

ADD

continuator [cf. CL *continuare*] one who practises without interruption,

keeps on with *GRLD:A71*₂₀₆

ADD

contradictorie (adv.) [LL] (log.) so as to embody a contradiction

JSCE:C695@Caput5:8, *JSCE:C695@Caput9*:7

contradictorius [LL] contradictory, at variance (log., *sc.* of propositions)

ADD

(neut. as sb., *sc.* such a proposition) *GRLD:A66@ParsII.396;*

AND ADD

(opp. *canonicus*) irregular, anomalous (of a procedure) *GRLD:A71@79*

contribulare 2. (past participle)

ADD

crushed, afflicted *WLTR:A76@22* (superl. in ex.)

ADD

contristatio [LL] distress, sorrow (Bibl., with reference to 2 Cor. 7:7)

PLGS:A2@270

SUBSTITUTE

conturnus 1. (sb.) (var. *cot(h)urnus* [CL]) *GRLD:A59DIST1@63.*

2. (adj.) (*s.v. <cot(h)urnus>*)

ADD

conualecentia [LL] (med.) convalescence, a being “on the mend”

GRLD:A71@174, GRLD:A71@242; (*sc. plena*, full recovery of health)

GRLD:A71@242

ADD

{**conuenibat**} ([(?) CL] var. *conueniebat*, 3sg. impf. of *conuenire*)

THL:C768@23

ADD

conuersabundus [cf. CL *conuersari, -bundus*] (having remained) in close

contact *HAG:D916HIST@160*

conuertibilis

ADD

that can be substituted *GRLD:A66@ParsII.318*

ADD

conuincire [LL] 1. to bind securely (Bibl. in ex., cf. Gen. 14:17, 14:25)

GRLD:A66@ParsI.383. 2. (fig.) to connect mentally, to lump together

SCH:B331@II.38; (past participle as adj.) closely associated

GRLD:A66@ParsI.609 (superl. in ex.)

cooperarius

ADD

(in ex. citing 2 Cor. 1:24, pl. corresponds to Vulgate *adiutores*) *PLGS:A2@238*

ADD

copol- (s.v. *copul-* [also CL])

copulatiuus

ADD

SCH:B331@VIII.58, SCH:B331@XXII.4 i.a., SCH:B331@XI.11

SUBSTITUTE

cor- (also s.v. **chor-** [also CL]; also = CL *corr-*)

ADD

corbana [LL < Gk κορβανᾶς] (Bibl.) the treasury of the Jerusalem Temple

GRLD:A59DIST2@282 (cf. Mt 27:6)

ADD

corditer [cf. CL *cor*, adj. in -*cors*] lovingly *WLTR:A76@95*

ADD

{**coretibus**} (abl. pl.) [cf. W. *cored*, Cornish-Latin {*coretis*} (abl. pl. only attested) q.v.] fish-weirs *HAG:A92STAT@69*

ADD

corisopitensis (P.N.) of Quimper (Finistère) *HAG:D909@239*

ADD

cornicare [cf. CL *cornu*, (perh. with play on) *cornicari* (pejor.); cf. *cornicatio* q.v.] (intrans.) (presumptuously) to blow (on), sound a horn
GRLD:A59DIST1@154

ADD

cornubicus (P.N.; cf. *cornubiensis* q.v.) Cornish (neut. in ex., sc. **mare**, the English Channel) *GFRM:A39@281*

cornubiensis 2. of Cornouaille (Finistère)

ADD

(pl. as sb., sc. the people) *WRDN:D827XTA@211, WRDN:D827XTA@228, HAG:D942BN@174*

ADD

cornugillensis (P.N.; cf. *cornubiensis* q.v.) of Cornouaille (Finistère)

WRDN:D827XTA@172; (pl. as sb., sc. the people) WRDN:D827XTA@216

cornupetus

ADD

(fig.) *SDSC:C672@72.224*

coronatio

ADD

(rhet.) a reference to a crown(ing) MRDX:C670@239

ADD

coronator [LL] one who awards a garland or crown (in ex., + gen. of the virtue rewarded) HAG:E1030@51

ADD

corporeitas [cf. CL *corporeus*, LL *corporalitas* q.v.] (phil.) materiality
ABEL:D867@144, ABEL:D867@161, ABEL:D869@249, ABEL:D892@7

ADD

<corregionalis>/conregionalis [LL] one hailing from the same district
SDSC:C686@LXXV

ADD

corriginibus [cf. CL *corrigerere*] amenable to (moral) correction
GRLD:A59DIST1@108

ADD

corrixator [cf. LL *corrixari*] (pejor.) one who is disputatious
ABEL:D869@216

ADD

corrumpisse [adopted as pf. (CL *corrupisse*) of *corrumpere*]
SCH:B331@XI.183, THL:B342@174

ADD

cosmeta [cf. Gk κοσμητής > CL *cosmetes*] one who adorns a superior (metaph. in ex.) SDSC:C672@72.224

ADD

cosmicus (adj.) (var. *cosmicos* [CL]) SDSC:C672@63.218

ADD

(?) <**cosmophili**> (pl.) [cf. Gk κόσμος, -φιλος] (pejor.) lovers of this (transient) world (or s.v. <**cosmophyti**>) ADAM:E1013@813

ADD

(?) **cosmophiti** (pl.) (s.v. <**cosmophyti**> (or ?l. <**cosmophili**> q.v.))

ADD

(?) <**cosmophyti**>/**cosmophiti** (pl.) [cf. Gk κόσμος, φυτόν] (pejor.; in ex., perh. equated with *huius saeculi filii*) “worldly creatures”, unspiritually-minded individuals (or ?l. <**cosmophili**> q.v.) ADAM:E1013@813

cospis

ADD

to have begun *SCH:B331@I.447, SCH:B331@XVIII.240*

SUBSTITUTE

cost- (also = CL *cust-*)

ADD

costula [(?) LL; dim. of CL *costa*] (pl. in ex., sc. **foliorum**, the veins of leaves) *ADAM:E1013@800*

ADD

<**cot(h)urnus**>/**contumnus** (adj.) [CL sb. only] arrogant *VGLS:C647@40*

ADD

coturnis (var. (or ?l.) *coturnix* [CL]) *SCH:A86@519*

ADD

couentus (var. (or ?l.) *conuentus* [CL]) (mon. in ex.) *TMSM:A43@54*

ADD

crapulatus [LL] (adj.) (fem. in ex., sc. **ebrietas**, drunken intoxication)*SDSC:C686@II;* (masc. as sb.) a drunken man (cf. Isai. 24:20)*THL:F1251@X.100*

ADD

crastinare [cf. CL *crastino* (adv.)] (trans.) to schedule for next day*TMSM:A43@198*

ADD

creabilis [LL] (phil.) eligible to be created *JKRN:A42@273***creager**

SUBSTITUTE

(dat. pl. dfnd = *agrestibus ... aut acutis*)

AND ADD

Cf. Harvey in Pérez González & Pérez Rodríguez (2011) 72

creagra

ADD

flesh-hook *WLTR:A76@93*

ADD

cresma (s.v. **1. chrisma**)

ADD

{**criminae**} (var. *crime*, abl. of *crimen* [CL]) *DNTF:C693@111*

ADD

(?) **crini** (pl.) [cf. CL *crinis*] hair *J SCE:C705@141*

ADD

crinus [(?) cf. CL *carina*] some inedible concomitant of a nut, perh. its shell
SCH:B331@I.547

ADD

crisippeus (var. *chrysippeus* [CL]) *SDSC:C686@XIII.i*

ADD

cro(u)x (var. CL *crux*) *NSC:D1008@M4*, *NSC:D1008@M5*, *NSC:D1008@M6*

ADD

crucifer [LL] (sb.) cross-bearer (fig. in ex., *sc.* one who has been formally recruited as a crusader) *GRLD:A69@308*

ADD

crucifixio [LL] crucifixion: (Bibl. in exx., *sc.* of Christ) *JKRN:A42@274*,
GRLD:A59DIST1@22, *GRLD:A59DIST2@267*; (fig., *sc.* of the Christian believer with respect to this world (cf. Gal. 6:14)) *GRLD:A59DIST2@291* (with specific reference to that of the Catholic priest)

ADD

crugifigere (var. *crucifigere* [CL]) *LIT:B537@8*

ADD

{**crulas**} (*l. ciulas* q.v. (s.v. **ceola**)) *GFRM:A39@374*

SUBSTITUTE

crustula [LL] 1. crust (in ex., of bread) *WLTR:A76@160*; fragment, morsel (in ex., of honeycomb) *GRLD:A59DIST1@42* (?). 2. (?) rust or bark
ADMN:B305@310 (?)

ADD

crustus (?) or **crustum**; acc. only attested) [hisp.; cf. CL *crustare*] an adornment, ornament *CAR:B314RIA@96*

ADD

crynes (pl.) [hisp.; cf. CL *clunis*] buttocks *LDCN:B294RIA@16*

(?) <**cryptula**>/**criptola**

ADD

cell(s) (*sc.* of honeycomb) *VGLS:C647@36*

SUBSTITUTE

cteticus [LL < Gk κτητικός] (gram.) possessive *CLSC:C665@29*;
caethicus *SCH:B331@IIII.247*; **caeticus** (of which neut. pl. read or substituted for LL form in exx.) *SCH:B331@IIII.237*, *SCH:B331@IIII.254*

cuba

ADD

(comm.) *THL:C768@64*, *SDSC:C684@115*

ADD

1. **cubere** {"cubo cubas", et "cubo cubis", "cubui" facit preteritum}

DICL:C663PROSE@147

AND

2. **cubere** (var. *cupere* [CL]) *SCH:A85@3*

ADD

cubicularius (adj.) [LL; CL sb. only; cf. CL adj. *cubicularis*] taking place in the bedchamber (fem. in ex., sc. **disputatio**) *SDSC:C686@IX*

cuculla

cocula

SUBSTITUTE

coc(c)ula (referring particularly to an Irish sort of hooded garment

[cf. O.I. 'cochal(l)'] *LFRS:A34@60*, *HAG:A105@244A*, *HAG:A109@244B*,
HAG:A112@250

SUBSTITUTE

cucumer [cf. CL *cucumis*] (dfnd = Mid.I. *cúlarán* *SCH:B337@32*;
acc. pl. {**cucumeros**} *HAG:A100@11*) (bot.) (?) pig-nut (Conopodium) plant
(? or else some kind of nut-bearing tree or shrub); (var. *cucumis* [CL])
DICL:C663PROSE@150 (comm. [as LL])

ADD

cudo [CL = helmet; rather cf. LL *cudis* = anvil] 1. (dfnd = C. *gof* "smith")
SCH:A86@220. 2. (?) a welding *LFRS:A34@112*

ADD

cultellulus [LL] a small knife *HAG:A90@4*

ADD

(?) **cumbare** [cf. CL *cubare*, *accubere*; cf. *cumbere* q.v.] (mon.)
to prostrate oneself *GRLD:A71@34*

ADD

cumissura (var. *commissura* [CL]) *DNTF:C693@107*

ADD

cunabila (var. *cunabula* [CL]) *GRLD:A71@351;* (metonymic)
GRLD:A71@313

SUBSTITUTE

cunabulum [LL; CL pl. only] (dfnd = Mid.I. *clibhan* (*l. cliabhán*)
SCH:B337@22) a cradle *WLTR:A76@78*

cunctamen 1. delay, hesitation

ADD

GFRM:A39@363 (**cuntamen**)

ADD

cunctipater [cf. CL *cunctus, pater*] Father of all *SDSC:C672@11.179,*
SDSC:C672@48.210

ADD

cunctipotentia [cf. CL *cunctus, potentia*, LL *cunctipotens* q.v.] omnipotence
HAG:D954@619.2

ADD

cunctisciens [cf. CL *cunctus, scire*] all-knowing *GRLD:A66@ParsII.929*

ADD

cunctiuidens [cf. CL *cunctus, uidere*] all-seeing *GRLD:A66@ParsII.929*

ADD

cunna (fem. var. *cunnus* [CL]) (in ex., cf. 1 Cor. 7:4) *LEX:A153@505*

ADD

cuntamen (s.v. **cunctamen**)

ADD

{**cuo**} (*l. cui*, dat. of *qui* [CL]) *LIT:B537@33*

cupiscere

ADD

to grow to desire *SDSC:C672@41.207*

ADD

cuprius (var. *cyprius* (= made of (Cyprian) copper) [CL]; cf. *cuprum* q.v.)
WLTR:A76@246

ADD

cuprum (var. *cyprum* (= (Cyprian) copper) [CL]) *WLTR:A76@158,*
GRLD:A71@277

ADD

curruptela (var. *corruptela* [CL]) *SDSC:C686eI*

ADD

curruptus (var. *corruptus* [CL]) *SCH:B331eXV.65;* (neut. as sb.,
sc. nomen) *SCH:B331eVI.39*

ADD

currus (2nd decl.) (LL var. *currus* (4th decl.) [CL]) *THL:B341REC1e568,*
VGLS:C647e25, *DNTF:C693e126*

ADD

curs (var. CL *cors* = *cohors*) *WLTR:A76e200,* *PKRN:A80PATPURGe411*

ADD

{curto} (abl. sb.) [cf. *curs* q.v., CL *cohors*] a (royal) court *ASSR:A30e19,*
ASSR:A30e58, *ASSR:A30e67,* *ASSR:A30e86,* *ASSR:A30e87*

ADD

curuatum (adv.) [hisp.; cf. CL *curuatus*] (glosses abl. *anficuruo* q.v.
(s.v. <**amphicurus**>)) in a curved fashion *CAR:B314RIA100*

ADD

curuinus (var. *coruinus* [CL]) *SCH:B331eXXV.57*

curuitas

ADD

curvature *MRTN:C692e70,* *ABEL:D867e146,* *ABEL:D869e251*

ADD

cusor [LL] a striker of coins (fig. and pejor. in ex.) *GRLD:A69e217*

ADD

{cuspide} (var. *cuspide*, abl. sg. of *cuspis* [CL]) *HAG:B494e267*

ADD

cyburium (var. *ciborium* [CL]) (eccl. in ex.) *GRLD:A71e277*

ADD

cynodoxia (s.v. **cenodoxia**)

cyphus

ADD

LEX:A149e114 (pl. **cyphy**)

SUBSTITUTE

cyrot(h)ec(h)a (s.v. **chirotheca**)

D

ADD

dabilis [cf. CL *dare*] (phil.) being by nature a gift *ABEL*:D869@339

dalmatica

GLBT:B312@505

SUBSTITUTE

GLBT:B312@504

AND ADD

GLBT:B312@509

ADD

dapifer [cf. CL *daps*] steward *ABEL*:D874@199, *GFRM*:A39@454,
GFRM:A39@469, *GFRM*:A39@488 i.a., *TMSM*:A43@191,
TMSM:A43@263 i.a., *HIS*:E1041@30, *HIS*:E1041@88, *LEX*:A150@193,
LEX:A150@195

ADD

{**dardis**} (abl. pl.) [Frankish] darts *DNTF*:C693@108

ADD

datius (var. *datiuus* [CL]) *SCH*:B331@IX.32 i.a., *SCH*:B331@XI.220,
SCH:B331@XI.237, *SCH*:B331@XI.252

ADD

de- (also = CL *di-*)

ADD

deauratio [contrast LL *deaurare* q.v.] a stripping off of gold *GFRM*:A39@386

ADD

debacatio (s.v. <**debacchatio**>)

ADD

<**debacchatio**>/**debacatio** [LL] frenzy, madness *GRLD*:A59DIST1@162,
GRLD:A71@192

ADD

{**debedis**} (var. *debetis*, 2pl. of *debere* [CL]) *LIT*:B537@32

ADD

{**debitamus**} (var. *debeamus*, 1pl. subjunctive of *debere* [CL])
SCH:B331@X.20

ADD

{debit} {var. *debet*, 3sg. of *debere* [CL]} *LEX:B600@190*

debriare to intoxicate

ADD

GRLD:A59DIST2@260, GRLD:A59DIST2@303.

2. to steep, soak *GRLD:A71@229*

decaluare

ADD

to denude *WLTR:A76@49*

ADD

decensio {var. *descensio* [CL]} (in ex., sc. dismounting a horse)

LEX:A149@155

ADD

deceptorie (adv.) [cf. CL *deceptorius*] deceitfully *GRLD:A71@156*

ADD

decimalis [cf. CL *decima*] that constitutes a tithe, payable in tithe

LEX:H1318@77

SUBSTITUTE

decimatio [LL] 1. a decimation, a harrying *GFRM:A39@386.* 2. a tithing, levying of a tenth: (Bibl.) *SDSC:C680@262;* (eccl.) (assessment to) tithe
LEX:H1318@77, LEX:H1318@81, HAG:A114@406 (in ex., the tithe itself).
3. (comm.) *WLTR:A76@71*

ADD

decumbitio (s.v. **dicombitio**)

ADD

dedignanter [opp. LL *dignanter* q.v.] disdainfully *WLTR:A76@233*

SUBSTITUTE

defectati(u)us (s.v. **defectiuus**)

defectiuus

VGLG:B295@190

SUBSTITUTE

VGLG:B296@190

AND ADD

difectatiuus *SCH:B331@XVIII.117, SCH:B331@XVIII.234;*

defectatius *SCH:B331@XVIIII.216*

ADD

{defendum} (*l. defendendum*, gerund of *defendere* [CL]) *GFRM:A39@489*

ADD

deff- (var. CL *def-*, *diff-*)

SUBSTITUTE

deficile (adv.) (var. *difficile* [CL; cf. *deficilis* q.v.]) *SCH:B331@XV.292*;
(comm.) *VGLG:B295@114*

ADD

deficiliter (var. *difficiliter* [CL]) (comm.) *SCH:B331@XX.54*

ADD

defigurate (s.v. <**diffigurate**>)

ADD

defloratio [LL] a deflowering, violation (in ex., of a woman's virginity)
HAG:E1030@53

ADD

deforestare (s.v. <**difforestarte**>)

deforis/de foris 2. (on the) outside, externally

ADD

(when) outside, out of doors *LFRS:A34@60*

ADD

defossor [cf. CL *defodere, fossor*] one who buries (something) in the ground
(in ex., sc. the unprofitable servant of Mt 25:18) *HAG:D916HIST@153*

ADD

{defuntus} (var. *defunctus* (past participle of *defungi*) [CL])
HIS:A135TXTA@885

ADD

<**degeneratio**>/**degeneracio** [LL] degeneracy, a descent into baseness
(in ex., with play on CL *generatio*) *LEX:A153@434*

ADD

degerare (var. *deierare* [CL]) (comm.) *MSXN:B306@213*

degere (2nd conjugation)

[cf. CL *degere*]

SUBSTITUTE

[LL; cf. CL *degere* (3rd conjugation)]

AND ADD

to live, to subsist or abide *LEX:B612@170, RBTS:A51P1@708Lower.2, RBTS:A51P1@714.1, HAG:B420@362, HIS:E1041@58, JCLN:E1018@210, JCLN:E1018@232, HAG:A96ONLY@124, HAG:E1030@53 i.a., HAG:A109@234B, HAG:B423@384 i.a.*

degerere (var. *digerere* [CL])

DELETE

HAG:B396@154

AND

JSCE:C698@260; (comm.) MSXN:B306@213, DICL:C663PROSE@155

ADD

deglobare (var. *deglubare* [LL]) (in ex., read or substituted for CL *deglubere*)

LEX:B612@81

ADD

degradatio [LL; cf. *degradare* q.v.] a punishment by degrading, a ceasing to recognize status of (in ex., as priest) *GRLD:A59DIST2@303*

ADD

dehonustare (s.v. <**deonustare**>)

ADD

dehortatio [LL] dissuasion *ABEL:D874@185 (?)*

deifer

ADD

2. godly *HAG:D954@620.1 i.a., GRLD:A59DIST1@81, GRLD:A59DIST1@89*

ADD

deifice (adv.) [LL] with the help of God *HAG:B411@314*

ADD

delaruare to mock, to sneer at *GRLD:A66@ParsI.516, GRLD:A66@ParsI.530, GRLD:A66@ParsI.880*

ADD

delauare [LL] to wash down, to cleanse thoroughly *SDSC:C686@XIII.xxi*

ADD

delectio (s.v. **dilectio**)

ADD

deliciose (adv.) [LL] 1. sumptuously *GRLD:A71@57, GRLD:A71@91, GRLD:A71@183, GRLD:A71@209, GRLD:A71@211.* 2. to a nicety, precisely *JSCE:C704@71*

deliciosus/delitosus 1. delightful

ADD

DNTF:C693@107 (diliosus)

ADD

{**delinquit**} (var. *delinquit*, 3sg. of *delinquere* [CL])

SDSC:C686@XIII.xxviii

SUBSTITUTE

delitere (2nd conjugation) [LL back-formation from *delitusse*, pf. of CL *delitiscere*] (intrans.) to hide (out) *GFRM:A39@231, GFRM:A39@247, GFRM:A39@392, GFRM:A39@397, GFRM:A39@416;* (comm.) *MSXN:B306@198 (dilitere)*

<**delphicinusdelficinus**

of dolphins

SUBSTITUTE

of or pertaining to (a) cetacean(s) (in exx., a monstrous whale)

ADD

delusor [LL] a deceiver, trickster *GRLD:A59DIST1@32*

ADD

demideus [cf. O.F. *demi-*, CL *deus*] (phil.) one who is semi-divine, half God (opp. *totus Deus*) (in ex., read or substituted for LL (= CL) *semideus*) *JKRN:A42@286*

deminutius/diminutius

(neut. as sb.)

ADD

{**diminutium**} *SCH:B331@XIII.419*

ADD

demotatio (var. *demutatio* [CL]) *LIT:B537@36*

ADD

demsisse (LL var. *dempsisse*, pf. of *demere* [CL]) *LEX:B612@18, LEX:B612@86*

ADD

<**demulgere**> [cf. CL *de-*, *mulgere*] to extract (milk) to the last drop (metaph. in ex.) *LEX:B612@136*

denus

ADD

(*sc.* **annus**, the tenth year) *WLTR:A76@206*

ADD

<**deonustare**>/**dehonustare** [cf. CL *de-*, LL *onustare*, CL *deonerare*] to clear, to tidy paraphernalia away from *LEX:B612@26*

ADD

depauperare [cf. CL *de-*, *pauperare*] to strip the assets of
GRLD:A70DIST3@323, *GRLD:A71@233*

ADD

depilator [LL gloss; cf. *depilare* q.v.] a shearer, one who fleeces
(fig. in ex., *sc.* one who strips of property) *GRLD:A59DIST2@329*

ADD

deplumare [(?) LL; cf. CL *de-*, *plumare*, *deplumis*] to strip of feathers, pluck
(fig. in exx., *sc.* to strip of property) *WLTR:A76@40*, *GRLD:A69@136*,
GRLD:A69@351

ADD

depondius (LL var. *dupondius* [CL]) *THL:C768@28*

ADD

<**depositiuus**>/**depositiuus** [LL] (gram.) (a classification of intrans.
verbs (*sc.* as neither active nor passive)) *SCH:B331@XV.201*

ADD

depositatio [cf. CL *depositare*] an urgent demanding, an importunity
RBTS:A51P1@724.2

depotare

ADD

to drain or exhaust (fig. in ex.) *SCH:B331@I.383*

ADD

deprauator [LL] a slanderer, one who misrepresents or disparages
TMSM:A43@273

depriuare

ADD

2. to dismiss, to remove from office *LEX:A153@457*

ADD

{derelinquid} (var. *derelinquit*, 3sg. of *derelinquere* [CL])

SDSC:C686@XIII.v, *LEX*:A150@255

ADD

derilinquere (var. *derelinquere* [CL]) *THL*:B347@29, *HAG*:A115@302

derisio

ADD

2. object of scorn, laughing-stock *WLTR*:A76@147

***deriuatius/diriuatius**

ADD

diriuatius *SCH*:B331@XI.199

ADD

descriptor [LL] one who codifies *ABEL*:D877@273

ADD

descutio (sb.) (var. *discussio* [CL]) *SCH*:B331@XV.43

ADD

desedirium (var. (or ?l.) *desiderium* [CL]) *LIT*:B537@4

ADD

desertulum [cf. LL *desertum* q.v.] (in P.N., corresponding to Mid.I. ‘dísert’) retreat, hermitage *HAG*:B487@58

ADD

desideratrix [cf. CL *desiderare*] (fem. adj.) desirous (of), coveting

LEX:B612@219

ADD

designatius [LL] (+ gen.) 1. emblematic or indicative (of)

RBTS:A51P1@716.1. 2. (rhet.) having reference to, applicable in the (specific) context (of) *ABEL*:D867@138, *ABEL*:D867@164, *ABEL*:D869@242, *ABEL*:D869@296

ADD

desolate (adv.) [cf. CL *desolare*] with distress *WLTR*:A76@3 (comp. in ex.)

ADD

desoluere (not CL (= to pay out); rather (? LL) var. *dissoluere* [CL])

VGLG:B297@332, *SCH*:B331@XII.33, *LEX*:B612@82, *LEX*:B612@168,

LEX:B612@242

ADD

desolutio (var. *dissolutio* [CL]) *THL*:C768@71, *SDSC*:C686@XXV.vii
(but earlier *LEX*:B612@82)

ADD

despectibilis [cf. CL *despicere*; cf. LL *despectabilis* q.v.] lowly, contemptible
GRLD:A71@97

ADD

<despector>/dispector [LL] a despiser *LEX*:B612@110,
WRDN:D827TXXTA@227

desperabilis

ADD

LIT:B563@104 (**disperabilis**). 2. (of a mind) having no hope (or = 1.)
THL:F1251@IX.100

ADD

despicabiliter [LL] scornfully, with contempt *TMSM*:A43@273

ADD

despicienter [cf. CL *despiciens*] contemptuously, with disdain *WLTR*:A76@169

ADD

{**desplicit ille**} (*l. displicent illi*, (they) offend him) *HAG*:D950@160

ADD

<despoliatio>/disspoliatio [LL] deprivation (+ gen. of the property forfeited)
HAG:E1030@53

ADD

{**-destinator**} (s.v. **praedestinator**) *JSCE*:C695@Caput15:5

ADD

destr- (also s.v. **distr-** [also CL])

desubitare

ADD

GRLD:A70DIST1@97

ADD

{**desubitos**} (*l. desubitatos*, acc. pl. past participle of *desubitare* q.v.)
GRLD:A70DIST1@97

ADD

detendisse (var. *tetendisse*, pf. of *tendere* [CL]) *DNTF*:C693@110

detentor

ADD

(of an animal) *LEX*:A153@452

ADD

deteriorare [LL] to impair, damage (in ex. **deteriorando mutare**, to change (something) for the worse) *GRLD*:A69@289

ADD

determinate (adv.) [LL] with precision, definitively *ABEL*:D867@153, *ABEL*:D867@183, *ABEL*:D867@185, *ABEL*:D869@261, *ABEL*:D869@264, *ABEL*:D890@Liber4on11:16

ADD

detestanter [cf. CL *detestari*] abominably, reprehensibly (cf. *detestabiliter* q.v.) *GRLD*:A71@128, *GRLD*:A71@225

detrachere

ADD

(comm.) *SCH*:B331@XXIII.71

ADD

detrector (var. *detractor* [CL]) *TMSM*:A43@2, *TMSM*:A43@236

ADD

deuotiuus [cf. CL *deuouere, deuotus*] fervent, devoted *RBTS*:A51P2@731.1

ADD

di (prep.) (var. *de* [CL]) *LIT*:B505@2r.a, *LIT*:B537@3.1, *LIT*:B537@7

ADD

{**di**} (sb. sg.) (var. *dei*, gen. of *deus* [CL]) *NSC*:A285NWMS@33, *NSC*:A285NWMS@72, *NSC*:A285NWMS@233, *NSC*:A285NWMS@237, *NSC*:A285NWMS@240, *NSC*:A285NWMS@255

ADD

diaboliticus/diabuliticus [cf. LL *diabolus* q.v., LL *diabolicus* q.v.] devilish, diabolical *LIT*:B537@30; (explained as characterizing a form of *euangelium* q.v.) *THL*:C765@235.1

***diaconus/dyaconus**

ADD

diacunus *LIT*:B537@31

ADD

diacunus (s.v. **diaconus**)

ADD

dialetica (var. *dialectica* [CL]) *WLTR*:A76@38

ADD

diasyrticus (adj.) [LL < Gk διασυρτικός = disparaging, sarcastic] (rhet.)
specious *HAG*:D932TRNS@374

ADD

dicatitas [of which gen. read (or substituted) for LL (= CL) *dicacitatis*
SDSC:C686@LXXX.xxvii] (var. *dicacitas* [CL]) *SDSC*:C686@LXXX.vii

ADD

dicedere (var. *discedere* [CL]) *TMSM*:A43@46, *LEX*:A149@157,
LEX:A150@247, *LEX*:A151@279, *LEX*:A152@346, *HAG*:B424@391,
HAG:B424@392, *HAG*:B476@106

ADD

diceptare (var. *disceptare* [CL]) *LEX*:A150@215

ADD

dicessus (var. *discessus* [CL]) *TMSM*:A43@82, *LEX*:A153@475

ADD

dicire (var. (or ?l.) *dicere* [CL]) *LIT*:B537@17

dicombitio/dicumbitio

ADD

discubbitio *HAG*:D951@121, *HAG*:D951@135, *HAG*:D951@144 i.a.;

decubbitio *HAG*:D951@102

ADD

{**dictatae**} (var. (or ?l.) *dictate*, 2pl. imperative of *dictare* [CL])
DNTF:C693@93

ADD

dictor [LL] one who issues or announces (in ex., a judicial sentence)
LEX:B612@28

didascalus/didiscalus

ADD

didascolus *HAG*:B411@320

ADD

dielectica (var. *dialectica* [CL]) *SCH*:B331@I.284, *SCH*:B331@I.285

SUBSTITUTE

difect- (also s.v. **defect-** [also CL])

ADD

difectatiuus (s.v. **defectiuus**)

ADD

difere (var. *differre* [CL]) *LEX:A151@287*

ADD

diffamatio [LL] a making public, a noising abroad (cf. *diuulgatio* q.v.)
GRLD:A71@190

ADD

diffideri (var. *diffiteri* [CL]) *LEX:A153@459* (?)

ADD

diffiduciatus [cf. CL *dis-*, *fiduciare*] (issued) in renunciation of a pact
(fem. pl. in ex., sc. **litterae**) *GRLD:A70DIST3@267*

ADD

<**diffigurate**/b>**defigurate** (adv.) [cf. CL *dis-*, *figurare*, O.F. *desfigurer*]
(of portrait-painting) in an unflattering or ugly manner
WLTR:A76@163 (superl. in ex.)

ADD

<**difforestare**/b>**deforestare** [cf. CL *dis-*; cf. *foresta* q.v.] to rezone (land) from
forest status *GRLD:A71@206*

ADD

dilatator [LL] one who increases, makes to grow (fig. in ex.) *GRLD:A69@366*

***dilectio** [LL = (Christian) love, affection, devotion, allegiance] (of or for God)

ADD

delectio *J SCE:C700LIB1@210*, *J SCE:C700LIB1@214*

SUBSTITUTE

dilic- (also s.v. **delic-** [also CL])

ADD

dilicium (var. *deliquum* [CL]) *SCH:B331@I.211*

ADD

dilitus [coined (or LL *delitus* read) as alternative past participle
(CL *deletus*) of *deleri*] *SCH:B331@XVIII.213*

ADD

dimidiatio [LL] (of an undertaking) half-completion, reduction by a half
GRLD:A59DIST2@204

ADD

{diminutium} {s.v. **deminutiūs**}

dioecesanus/dioces(i)anus/dyocessanus (adj.) diocesan, belonging to a diocese

ADD

dioecesianus *GRLD:A71@205 i.a.*

ADD

dipticum {s.v. <**diptychum**>}

diptotos

ADD

{diptotus} {fem. (*sic*)} *SCH:B331@IX.61, SCH:B331@XI.213*

ADD

<**diptychum**>/**dipticum** [LL; cf. Gk pl. δίπτυχα = paired writing tablets]
(zool.) bivalve shell *SDSC:C686@LXX*

ADD

director [(?) LL; cf. CL *dirigere*] one who presides over (in ex., a turn of events) *GRLD:A71@286*

ADD

dirigium [cf. CL *dirigere*] (in ex. **in dirigium**, directly, following a straight course (cf. CL *in directum*)) *HAG:A93@109*

ADD

dirilinquisse (var. *dereliquisse*, pf. of *derelinquere* [CL]) *LIT:B537@17*

SUBSTITUTE

diriuati(u)us {s.v. **deriuatiūs**}

ADD

disceptiones (var. (or ?l.) *disceptiones*, pl. of *disceptatio* [CL])
SDSC:C686@XIII.xxx

disciplinabilis

ADD

teachable, receptive to instruction *JSCe:C700LIB1@112*

disciplinalis

DELETE

JSCE:C698@262

AND ADD

2. acquired through study (or perh. = 1.) *JSCE:C698@262, HAG:A97@194,*
HAG:A106@270

ADD

disciplinatus (4th decl.) [LL] (mon.) programme of training, formation

HAG:E1030@57

ADD

discorditer [LL] unharmoniously (in exx., in terms of behaviour)

GRLD:A66@ParsI.115, GRLD:A66@ParsI.119, GRLD:A66@ParsII.739

ADD

discrasia (s.v. <**dyscrasia**>)

ADD

discreatio (var. *discretio* [CL]) *SCH:B331@X.68*

ADD

discredibilis [cf. CL *dis-*, *credibilis*] that may be discounted, implausible

GRLD:A71@204

ADD

discremen (var. *discrimen* [CL]) *SCH:B331@VI.190* (where abl. read for

CL form); (gram.) *SCH:B331@IX.120, SCH:B331@IX.150,*

SCH:B331@XVIII.66

ADD

discreminare (var. *discriminare* [CL]) (gram.) *SCH:B331@IIII.358,*

SCH:B331@XV.225

ADD

discreminatio (s.v. <**discriminatio**>)

ADD

<**discrepamen**>/**discripamen** [hisp.; cf. CL *discrepare*, LL *discrepatio* q.v.]

basis for differentiation *SCH:B331@IIII.375*

ADD

<**discriminatio**>/**discreminatio** [LL] (gram.) a specifying, identifying

SCH:B331@XVIIII.274

ADD

discripamen (s.v. <**discrepamen**>)

ADD

discumbitio (s.v. **dicombitio**)

ADD

discursor [cf. CL *discurrere*] (pejor.) (mon.) one who bustles about (in exx., applied to one living in community who constantly engages with affairs outside) *GRLD:A71@98, GRLD:A71@176, GRLD:A71@233, GRLD:A71@235, GRLD:A71@236, GRLD:A71@237*

ADD

disgregatio [LL] separation *HAG:A115@296*

ADD

disgregator [cf. LL *disgregare* q.v.; coined in contradistinction to LL *congregator* q.v.] (pejor.) one who casts away or wastes *GRLD:A69@366*

ADD

disgressio (var. *digressio* [CL]) *GRLD:A66@ParsII.418*

disligare

ADD

2. (metr.) to break down into shorter units *MRDX:C670@28, MRDX:C670@221*

ADD

disligatio [cf. *disligare* q.v.; glosses, calques *resolutio* (CL)] (metr.) a breaking down into shorter units *MRDX:C670@28*

ADD

{**disnoim**} (var. (or ?l.) *dyspnoeam*, acc. of *dyspnoea* [CL]) (med.) *HAG:A115@304*

SUBSTITUTE

dispect- (s.v. **despect-** [also CL])

ADD

dispensanter [cf. CL *dispensare*] economically, to good effect *WLTR:A76@123, WLTR:A76@186, WLTR:A76@236*

ADD

dispensatius [LL] having the nature of a dispensation *GRLD:A59DIST2@187*

ADD

disperabilis (s.v. **desperabilis**)

dispersio 1. (action of) separating and/or scattering:

ADD

(sc. **cirporum** q.v., a strewing of rushes) *LEX:A150@195*

ADD

displicina [hisp.; coined from avowed ghostword in LL *displicina*" pro *disciplina*" (gram.; comm.) playfully semanticized] a cause of vexation or displeasure (cf. CL *displacentia*) *GRLD:A66@ParsI.1164*

ADD

dissaisire [cf. AN *disseisir*, O.F. *dessaisir*] to strip of possession, dispossess *GRLD:A70DIST2@190*

ADD

dissenteria (LL var. *dysenteria* [CL]) *TMSM:A43@114*, *TMSM:A43@150*, *TMSM:A43@162*

ADD

dissiliuisse [adopted as pf. (CL *dissiluisse*) of *dissilire*] *HAG:A114@412*, *HAG:D923@549*

ADD

dissipere [of which neut. gerundive read (or substituted) for LL *desipiendum*] (var. *desipere* [CL]) *SDSC:C686@XXXVIII*

dissonantia

ADD

3. a contrastive difference, a distinction *GRLD:A70DIST1@57*

ADD

disspoliatio (s.v. <despoliatio>)

ADD

distemperantia [LL] an imbalance, failure of proportion (med. in ex., sc. of the "humours") *GRLD:A59DIST1@19*

SUBSTITUTE

distemperare (trans.) [LL] 1. to mix or blend (with), dissolve (in) *TMSM:A43@136*, *TMSM:A43@150*, *TMSM:A43@190*, *GRLD:A69@353*; to steep, soak *TMSM:A43@79*. 2. to make ill *GRLD:A54@151*, *GRLD:A62@73*, *GRLD:A70DIST3@224*

ADD

{**distichio**} (var. *disticho*, abl. of *distichon* [CL]) *WLTR:A76@24*

ADD

distinctatiuus [(?) hisp.; coined from *distinctiuus* q.v. as *coniunctatiuus* q.v. from CL *coniunctiuus*] (gram.) (fem. in ex., sc. **coniunctio**) disjunctive, separative *SCH:B331@VIII.58*, *SCH:B331@XXII.46*

ADD

{distriburet} (*l. distribueret*, 3sg. impf. subjunctive of *distribuere* [CL])
GFRM: A39@459

ADD

districtio [LL (CL = a being distracted)] 1. a dispensation, imposition:
(of norms of behaviour) *LEX*: B612@28 (?), *HAG*: D923@541, *WLTR*: A76@81;
(of punishment (often divine) for infringement) *ABEL*: D890@Liber2on3:26,
HAG: B370@144, *GRLD*: A59DIST2@265, *HIS*: D994@439, *ADAM*: E1013@818,
ADAM: E1013@830, *ADAM*: E1013@838. 2. (mon.) a regimen, strict code of
practice *LEX*: B612@37, *ABEL*: D877@250, *ABEL*: D877@265, *ABEL*: D877@278,
WLTR: A76@37, *WLTR*: A76@49, *GRLD*: A71@184; (parodic) *WLTR*: A76@46,
WLTR: A76@131. 3. (eccl.) a sanction, a disciplinary measure or procedure
LEX: B612@28 (?), *WLTR*: A76@247, *GRLD*: A60EPIST@257, *GRLD*: A64@85,
GRLD: A64@103 i.a., *GRLD*: A71@33, *GRLD*: A71@144, *LEX*: H1318@79 i.a.
4. (log./rhet.) force of argument, intellectual rigour *VGLG*: B296@244.
5. hardship, rigours (of trouble and strife) *HAG*: B491@130

ADD

{distri(n)ctionem} (*l. distinctionem*, acc. of *distinctio* [CL]) *THL*: B342@188

ADD

ditatio [cf. CL *ditare*] a bestowing (in ex., of an endowment)
GRLD: A70DIST1@125

ADD

diuaricatio [cf. CL *diuaricare*] a bedding, laying (sexual) *WLTR*: A76@178

ADD

diuersatorium [cf. CL *diuertere*, LL *diuersio*] (?) a back road, by-way
GFRM: A39@394

ADD

diuersificare [cf. LL *diuersificus*] (phil.) to differentiate or make different
ABEL: D867@149, *ABEL*: D867@253, *ABEL*: D867@254

ADD

diuisibilis [LL] divisible *PLGS*: A2@337

ADD

diuisibiliter [LL] separately *WRDN*: D827XTA@215

ADD

diuisorius [cf. CL *diuisor*] (phil./log.) (fem. glosses Gk διαιρετική)
apt for distinguishing or classifying *JSCe*: C695@Caput1:1

ADD

<**diuistrix**>/**diuisstrix** {in una syllaba ... inter “s” et “r”, “t” litera necessitate ponitur, ut <!> est “possesor possestrix ... diuisor diuisstrix”} *SCH:B331@XV.50*

ADD

diuuersari (var. *deuersari* [CL]) *LEX:B598@84*

ADD

diuulgatio [LL] a making public, a noising abroad (cf. *diffamatio* q.v.)
GRLD:A71@201

ADD

{**do**} (sb.) (var. *deo*, dat. of *deus* [CL]) *NSC:A285NWMS@255*

ADD

doctiloquax [LL] speaking expertly *SDSC:C672@1.166*

doctrinalis

ADD

of instruction *GRLD:A66@ParsII.954, GRLD:A66@ParsII.1039,*
GRLD:A71@265 i.a.; theoretical or systematic, pursued by reasoning
MRTN:C692@18, MRTN:C692@36

ADD

{**dogmatae**} (var. *dogmate*, abl. of *dogma* [CL]) *DNTF:C693@87*

ADD

dogmatista [cf. LL *dogmatistes* < Gk δογματιστής] 1. a propounder of doctrine *SDSC:C686@IX.* 2. a teacher, instructor *LFRS:A34@48*

ADD

dolatorium [LL] a hatchet *WRDN:D827TXTA@221*

dolorosus

ADD

3. characterized by or redolent of sorrow *GFRM:A39@259, GFRM:A39@171*

domesca

SCH:B325@74

SUBSTITUTE

SCH:B325@72

dominalis

ADD

2. (fem. in exx., sc. **litera**, “dominal letter” identifying (as one of A to G) any particular year by the date of its first Sunday) *HIS:E1041@31, HIS:E1041@33*

ADD

domnigena (s.v. <**domnonigena**>)

ADD

<**domnonigena**>/**domnigena** [cf. *domnonensis* q.v.] a native of Domnonia

HAG:D942BN_€174

ADD

donatiuus (adj.) [cf. CL *donare* (CL sb. *donatiuum* = a gratuity)]

(fem. in exx., sc. **ars**, bribery) *GRLD*:A71_€204, *GRLD*:A71_€206,
GRLD:A71_€207, *GRLD*:A71_€230

ADD

<**dorcestrensis**>/**dorocestrensis/dorecestrensis** (P.N.) of Dorchester (Dorset)

GFRM:A39_€453, *GFRM*:A39_€483

ADD

dorecestrensis (s.v. <**dorcestrensis**>)

dormiscere [LL]

ADD

to sleep, spend time sleeping *SDSC*:C672_€74.225

ADD

dorobor(n)ensis (s.v. <**durouernensis**>)

ADD

dorocestrensis (s.v. <**dorcestrensis**>)

ADD

doruernensis (s.v. <**durouernensis**>)

ADD

<**dotalicium**>/**dotalitium** [(?) LL; cf. CL *dotalis*] 1. bride-price (paid to or for
the bride) *GRLD*:A59DIST2_€192. 2. a widow's dowry (or perh. = 1.)

GRLD:A70DIST3_€228, *GRLD*:A70DIST3_€229

ADD

{**dromundum**} (acc.) [cf. LL *dromo* q.v.] a sort of transport ship

GRLD:A70DIST3_€249

ADD

druensis (P.N.) of Dreux (Eure-et-Loir) *GRLD*:A70DIST2_€158

ADD

dubitatiue (adv.) [LL; cf. *dubitatiuus* q.v.] conditionally *ABEL*:D869_€269,

ABEL:D869_€313, *ABEL*:D890_€Liber3on8:9

ADD

ducaliter [LL; cf. *ducalis* q.v.] in a manner befitting a leader or commander
(comp. in ex.) *GRLD:A70DIST1@23*

ADD

<**ducentumducendum** (sb.) [cf. CL pl. adj. *ducenti*] (dfnd = Mid.I. *dá C*
“two hundred(s)”) *SCH:B337@23*

ADD

ducissa [cf. CL *dux*; cf. 1. *ductrix*] wife of a *dux* (duke: in ex., sc. of
Aquitaine) *GRLD:A71@30*

ADD

3. <**ductrixdux(s)trix** (in quasi-adjectival association with neut. sb.)
(as) a guide *SCH:B331@IIII.116* (where neut. gender denied in favour of fem.;
cf. 1.)

ADD

dudecies (var. *duodecie(n)s* [CL]) *SCH:B331@XXI.42*

duellum

ADD

(in ex., single combat, a duel) *GFRM:A39@448*

ADD

dulcidus [(?) LL; cf. CL *dulcis*, LL *dulcere*] sweet, palatable
SDSC:C672@9.177, *SDSC:C672@55.213*, *SDSC:C672@69.222*,
SDSC:C672@76.227; (fig.) *SDSC:C672@24 (23).190*, *SDSC:C672@37.201*

ADD

{**dulti-**} (var. *dulci-*, forms of *dulcis* [CL]) *SDSC:C686@IV*, *SDSC:C686@V*,
SDSC:C686@VII

dunensis

ADD

3. (P.N.) of Durham *HIS:E1041@72*

ADD

duniones (pl.) {nec denarios inuenerunt praeter octo duniones, qui sterlingos
(q.v.) duos non ualebant} *GRLD:A69@293*

duplicitas

ADD

3. (vain) repetition *GRLD:A59DIST1@136*, *GRLD:A59DIST2@275*.
4. (gram.) (the result of) compound(ing) *MRDX:C670@91*

ADD

{duplicant} (*l. duplicant*, 3pl. subjunctive of *duplicare* q.v.)

GRLD:A59DIST2@290

ADD

duplicare [cf. CL *duplus, facies*] (eccl.) to provide (a mass) with a double preface *GRLD:A59DIST2@290*

<drouernensis>/dorobernensis

ADD

drouernensis *HIS:E1041@11;* **dorobernensis** *HIS:E1041@49;*

doroborensis *HAG:A94@132*

ADD

duum (indecl.) [back-formation from CL *duumuir*] {“duum” inueniri potest aptoton (q.v.) esse, ut “hic duum uir, huius duum uiri ...”} *SCH:B331@IX.123*

ADD

duum mulier [hisp.; coined from *duum* (q.v.) + CL *mulier* as CL *duumuir* supposedly from *duum* + CL *uir*] (comm.) *SCH:B331@IX.123*

ADD

duum opus [hisp.; coined from *duum* (q.v.) + CL *opus* as CL *duumuir* supposedly from *duum* + CL *uir*] (comm.) *SCH:B331@IX.123*

ADD

dux(s)trix (adj.) (s.v. 3. <ductrix>)

ADD

<dyscrasia>/discrasia [LL < Gk δυσκρασία] (med.) (dfnd = *distemperantia* q.v.) *GRLD:A59DIST1@19*

ADD

dyscus (var. *discus* [CL]) *LEX:A149@113,* *LEX:A149@115*

ADD

dyssipare (var. *dissipare* [CL]) *LEX:A149@114*

ADD

dyu (var. *diu* [CL]) *LEX:A149@133*

E

ADD

ebullio (sb.) [cf. CL *ebullire*; cf. LL *ebullitio* q.v.] a roiling, a bubbling up
HAG:A92VITA 85

ADD

ecclesia (var. *ecclesia* [CL]) *LEX:A151* 290

ecclesiastes

ADD

2. preacher, teacher (Bibl.; cf. Eccl. 1:12) *WLTR:A76* 146

ADD

ecclesiola/aecclesiola [LL] little church, chapel *LFRS:A34* 94,
RBTS:A51P2 729.2, *HAG:A90* 5

ADD

***econuerso/e conuerso** (adv.) [LL = conversely, vice versa]

ABEL:D867 152 i.a., *ABEL:D869* 221 i.a., *ABEL:D888BUYT* 411,
ABEL:D888BUYT 412, *ABEL:D888BUYT* 432, *ABEL:D890* Liber4on11:10
i.a., *TMSM:A43* 125, *JKRN:A42* 259 i.a., *WLTR:A76* 238 i.a.,
HAG:A96ONLY 138

ecthlipsis

ADD

the elision of an initial vowel after a final *m* *MRDX:C670* 228 (**ectlipsis**)

ADD

ed- (also = CL (*h*)*aed-*)

ADD

edaciter (adv.) [cf. CL *edax*] hungrily, voraciously (metaph. in ex.)
THL:F1251 XIII.116

ADD

{**edatitas**} (l. **edacitatis**, gen. of *edacitas* [CL]) *SDSC:C686* XIII.v

ADD

edipol (var. *edepol* [CL]) *MRDX:C670* 156

ADD

edituum [cf. CL *editum* (neut. of *editus* as sb.), perh. influenced by
CL *aedituus*] a high point *GFRM:A39* 458

ADD

{**edone**} (*l. medone*, abl. of *medo* q.v.) *GRLD:A59DIST1@26*

ADD

eemorrois (var. *haemorr(h)ois* [CL]) (med.) *HAG:A115@304*

ADD

effebus (var. *ephebus* [CL]) *LFRS:A34@52, LFRS:A34@64*

ADD

effectuose (adv.) [cf. *effectuosus* q.v.] to (good) effect *GRLD:A69@120*

effectuosus effective, productive

ADD

GRLD:A66@ParsI.1006

ADD

effossio [LL] 1. a digging up or out, an excavation *ABEL:D867@102, ABEL:D869@116; (metaph.) ABEL:D877@291.*
2. a gouging out (of the eyes) *ABEL:D869@165*

ADD

effoth (s.v. **ephod**)

ADD

effrunitus [apparently coined as = CL *infrunitus* (as CL *effrenis* = *infrenis*)]
impulsive *TMSM:A43@233*

ADD

effusor [LL] one who pours out (in exx., sc. **sanguinis**, a shedder of blood)
ABEL:D890@Liber1on1:1, TMSM:A43@44

egloga *DICL:C663PROSE@173*

SUBSTITUTE

DICL:C663PROSE@176

ADD

egr- (var. *aegr-* [CL])

ADD

eire (var. *exire* [CL] (? or var. *ire* [CL])) *LIT:B560PREF@203.1*

ADD

{**elaxi**} (*l. elapsi*, pl. past participle of *elabi* [CL]) *GFRM:A39@312*

ADD

electuarium [LL] a medicinal lozenge *GRLD:A70DIST3@243,*
GRLD:A71@173, GRLD:A71@324

***ele(e)mosyna/(h)ele(e)mosina/(a)elimosyna/(a)elymosyna**
elemoysina/elimoisina/elemoysena/elimoysena

ADD

(a)elimoisina *THL:C768@57, LIT:B563@92, LIT:B563@104*

ADD

elimoisina (s.v. **eleemosyna**)

ADD

elimpsis (var. *ellipsis* [CL]) (gram.) *SCH:B331@III.2*

elongare

ADD

2. [LL] to make long (in ex., past participle as adj., *sc.* protracted, “spun out”)
GRLD:A69@327

ADD

elucidare [LL] 1. to make manifest, call attention to *MRDX:C670@54,*
WRDN:D827XTA@210, ADAM:E1013@833, HAG:E1030@60. 2. to expound,
clarify *JKRN:A42@256*

ADD

emanatio [LL] a flowing forth *RBTS:A51P1@714.2*

embolismus/embolesmus 2. (sb.)

ADD

interpolation (*sc.* of a particular prayer into the mass) *GRLD:A59DIST2@267*

ADD

emiciclum (var. *hemicyclum* [CL]) *WLTR:A76@111*

ADD

emingere [cf. LL *mingere* q.v.] to urinate (trans.) *TMSM:A43@145*

ADD

emphatice (adv.) [cf. LL adj. *emphaticus* < Gk ἐμφατικός, LL adv.
emphaticos < Gk ἐμφατικῶς] (rhet.) pointedly *GRLD:A66@ParsII.1202*

ADD

{**emphioteticis**} (l. **emphiteoticis** = *emphyteoticis*, abl. pl. of *emphyteoticus*
q.v.) *GRLD:A71@135*

ADD

<**emphyteoticus**> [LL < Gk ἐμφυτευτικός] emphyteutic, pertaining to tenure of hereditary leasehold (cf. *emphyteosis* q.v.) *GRLD*:A71@135

ADD

eneatus (s.v. <**aeneatus**>)

ADD

eni- (also s.v. **aeni-** [also CL], **eny-**)

DELETE

{**enidro**}

AND

enidros

ADD

enneagonus or **enneagonum** (acc. only attested) [cf. Gk adj. ἐννεάγωνος] (geom.) a planar figure with nine angles *SDSC*:C686@X

ADD

entimema (var. *ent(h)yymema* [CL]) *JSCE*:C695@Caput3:3, *JSCE*:C695@Caput9:3, *JSCE*:C695@Caput10:1, *JSCE*:C695@Caput15:6

ADD

enucleus (var. (or ?l.) *nucleus* [CL]) (comm.) *SCH*:B331@VI.349

ADD

enydros (sb.) [cf. CL *enhydros* (var. *enhygros*), Gk adj. ἐνυδρος]

1. (= CL) (dfnd = *gemma ab aqua uocata*) *JSCE*:C704@46, *JSCE*:C705@161.

2. (zool.) (dfnd = *bestiola quae corcodillum uentre interimit*

SDSC:C686@LXXIII) the Egyptian ichneumon *SDSC*:C685@63

ADD

eotenus (adv.) (LL var. *eatenus* [CL]) *SDSC*:C686@IX, *LFRS*:A34@70

ephod

ADD

(Bibl.) Jewish priestly garment (fig. in ex.) *DNTF*:C693@129 (**effoth**)

ADD

epichenos (var. *epicoenos* [CL]) *MRDX*:C670@81, *MRDX*:C670@125

epico(e)nus

ADD

hipicinus *SCH*:B331@VI.7

ADD

epidemicus [cf. LL (?) *epidemus* < Gk ἐπίδημος] (med.) widespread, epidemic (adj.) *GRLD*:A71@142

ADD

<**epilempsia**>/**epilentia** [LL; cf. Gk ἐπιληψία] (med.) epilepsy
HAG:A115@302

SUBSTITUTE

epilepticus/epilenticus [LL; cf. Gk ἐπιληπτικός] (med.) (an) epileptic

HAG:D950@158, *GRLD*:A70DIST1@69; **epilencius** *HAG*:A115@302;

epilentioticus *JCLN*:E1018@212

ADD

epilentia (s.v. <**epilempsia**>)

ADD

epilenticus/epilentioticus (s.v. **epilepticus**)

ADD

epimonia (fem.) [cf. CL *epimenia* (neut. pl.), influenced by LL *epimone* < Gk ἐπιμονή] rations, provisions *GFRM*:A39@266

***episcopalis**

ADD

aepiscopal *SCH*:B331@VI.41

ADD

episcopaliter (adv.) [LL] in a manner befitting a bishop
GRLD:A66@ParsI.230

***episcopatus**

HAG:B462@292 i.a.

SUBSTITUTE

HAG:B409@292 i.a.

episcopium

ADD

3. diocese *TMSM*:A43@26, *TMSM*:A43@237

***episcopus**

ADD

(in literal sense with **animarum** (cf. 1 Pet. 2:25)) overseer, guardian

THL:B346@86, *JCLN*:E1018@181, *JCLN*:E1018@199 (?) , *JCLN*:E1019@266.2

epititus

DICL:C663PROSE@140

ADD

(adj. in ex., sc. **pes**)

ADD

epizeuxis [LL < Gk ἐπίζευξις] (rhet.) repetition for emphasis

MRDX:C670@233

ADD

epostasis (s.v. **hypostasis**)

ADD

epul [read for LL (= CL) *edepol*] SCH:B331@XX.75; (comm.)

SCH:B331@XX.90

ADD

equister (var. *equester* [CL]) VGLS:C647@66, HAG:A97@230

ADD

equleus (var. *eculeus/equuleus* [CL]) WLTR:A76@129

ADD

eradicatrix [cf. LL *eradicator*] (fem.) one who uproots, eliminates (fig. in ex., sc. **virginitas**) LEX:B612@180, SDSC:C686@XIII.vii

DELETE

erema

ADD

<**eremicola**>/**heremicola** [cf. LL *eremus* q.v., CL *-cola*] hermit

LFRS:A34@90

eremus/heremus/herimus 2. (sb.) desert, wilderness

DELETE

erema

ADD

eresis (var. *haeresis* [CL]) {Cicero <!> ait “eresim” sine adspiratione scribi debere} LEX:B612@223

ergum

ADD

(comm.) MRDX:C670@41 (where dfnd = *causa*)

ADD

ericetum [cf. CL *erice/erica, -etum*] heathland HAG:B470@169.2

ADD

{**erictream**} (var. (or LL read for) *erythraeam*, fem. acc. of *erythraeus* [CL])
ABEL: D867@109

ADD

{**erminio**}/{**herminio**} (abl.) [cf. O.F. (*h*)*ermine*, {*erminis*} q.v.] fur of the
ermine or stoat *GFRM*: A39@457

ADD

erogator [LL] one who pays out or invests (in ex., with reference to the “good
and faithful servant(s)” of Mt 25:14-30) *HAG*: D916HIST@153

ADD

erratus (4th decl.) [LL] a sin, a misdeed *WLTR*: A76@113, *WLTR*: A76@181,
JCLN: E1019@263.2

ADD

<**erucariumerucharium** [cf. CL *eruca*, *-arium*] a nest of grubs
SDSC: C686@I

ADD

{**erudibo**} [represented as alternative 1sg. fut. (CL *erudiam*) of *erudire*]
(comm.) *SCH*: B331@XVIIII.104

ADD

{**erudimior**} [represented as alternative 2pl. pass. imperative (CL *erudimini*)
of *erudire*] (comm.) *SCH*: B331@XVIIII.233

ADD

eruitio [cf. CL *eruere*] a tearing or plucking out, a gouging (in exx., of an eye)
LEX: A150@259, *LEX*: A153@486

SUBSTITUTE

eschaeta/exchaeta [cf. AN *esc(h)(a)ete*]

AND ADD

GRLD: A69@214, *GRLD*: A69@219

esio

ADD

estio *HAG*: B470@169.2

essentialis

ADD

(represented as interpreting *Uronica* (name of an icon of Christ in the Lateran))
GRLD: A71@278

essentiare (phil.)

ADD

to mediate the inmost reality of *ABEL*: D869@241

ADD

{**estin**} [hisp.; Gk ἔστι(v), 3sg. of εἰναι] (glossed *est*) *CAR*: B314RIA@94

ADD

estio (s.v. **esio**)

ADD

esuria/essuria [cf. LL *esurias* q.v.] pang(s) of hunger (Bibl. in exx.)

THL: C768@82, *THL*: C768@91

esuries/essuries 1. pang(s) of hunger

ADD

(fig., sc. **scelerum**, criminal urges) *WLTR*: A76@167

AND UNDER

3. a want, shortage (of food) *LIT*: B565@441

ADD

(in ex., spiritual)

ADD

{**etatae**} (var. (or ?l.) *aetate*, abl. of *aetas* [CL]) *SDSC*: C686@XIII.i

ADD

ether- (var. *aethr-*, *aether-* [CL])

ADD

<**ethis**>/**aethis** [back-formation from CL *ethicus* (or from Gk ἡθικός); cf. CL *ethos*, Gk ἡθος] (phil.) (dfnd = *mos*) *MRTN*: C692@3

ADD

ethopoeia [LL < Gk ἡθοποιία] (rhet.) affectation of a person's characteristics as a means of delineating them *MRTN*: C692@26, *MRTN*: C692@99

ADD

ethr- (also s.v. **aethr-** [also CL]; also = CL *aether-*)

ADD

euacuus [cf. CL *uacuus*, *euacuare*] empty *SDSC*: C686@XIII.xxxii

***euangelista**

ADD

aeuangelista *SDSC*: C686@XXI, *SDSC*: C686@XXXVII; **euuanglista**

GFRM: A39@324

*euangelium

ADD

aeuangelium *SDSC:C686@XV, SDSC:C686@XXV.viii, SDSC:C686@XXV.xii, SDSC:C686@XXV.xiii, SDSC:C686@XXVI, DNTF:C693@140;* **euangilium** *LIT:B537@7*

*euangelizare

ADD

aeuangelizare (in exx., forms also vary in person and mood from Vulgate at Gal. 1:8-9) *SDSC:C686@LXXVI, SDSC:C686@LXXXII*

ADD

euangelizatio [LL] a preaching of the Christian gospel *HAG:D954@623.1*

ADD

euangilium (s.v. **euangelium**)

euc(h)aristia/eukaristia 1. the Eucharist: (element(s) (to be) consecrated)

ADD

aeucharistia *LIT:B537@35*

AND UNDER

(the sacrament, or act of celebrating it)

ADD

euchoristia *LIT:B537@35*

ADD

(?) **euexare** [cf. CL *ex-*, *uexare*] to trouble *GFRM:A39@396*

SUBSTITUTE

euf(f)- (s.v. **euph-** [also CL])

ADD

euictor [coined from CL *euincere* as CL *uictor* from *uincere*] champion, vindicator *WLTR:A76@209, WLTR:A76@210*

ADD

{**euii}**} (var. *aeui*, gen. of *aeuum/aeuus* [CL]) *SCH:B331@I.342*

ADD

euindicare [cf. CL *ex-*, *uindicare*] to obtain or appropriate *MRDX:C670@82, MRDX:C670@185*

eulogia/eulogium 1. verbal blessing or favour

ADD

an address in support (in exx., as title of work) *JKRN:A42@256, JKRN:A42@257, JKRN:A42@299*

ADD

eunuchizare [LL < Gk εὐνούχιζειν; cf. CL *eunuchare*] to emasculate, to make a eunuch of *ABEL*:D874@190

ADD

euomisse (var. *euomuisse*, pf. of *euomere* [CL]) *LEX*:A147@60,
LEX:B601@112, *TRXN*:B301@162

ADD

euuanglista (s.v. **euangelista**)

euulsio

VGLS:C647

SUBSTITUTE

VGLS:C647@8

ADD

exaenium (var. *xenium* [CL]) *GRLD*:A71@32

ADD

<**exagitatio**>/**exagitacio** [LL] pursuit (in hunting), “the chase” *WLTR*:A76@232

ADD

exaltabilis [cf. CL *exaltare*] worthy to be extolled, exalted *HAG*:A97@206

exaltatio 2. a raising up in status, promotion:

ADD

(of a king, sc. prestige) *SDSC*:C686@XIII. xxxvii (but earlier *LEX*:B612@78)

ADD

exantlare [LL < Gk ἐξαντλεῖν (> CL *exanclare*)] 1. (3sg. pf. dfnd = *exaruit*)
CRNL:C668@14. 2. to address (sc. words), to express *SDSC*:C672@71.223

exardere to burn, be aflame. 2. (fig.):

ADD

(sc. of envy) *WLTR*:A76@87; (sc. with anger) *WLTR*:A76@19

exaudibilis

ADD

2. ready to hear (prayer) *RBTS*:A51P1@713.2, *RBTS*:A51P1@717.2

ADD

excandere [LL cf. CL *candere, excandescere*] to blaze (fig. in exx., sc. with anger), to rage *GRLD*:A70DIST1@20, *GRLD*:A70DIST3@284

ADD

excanonicus [cf. CL *ex-*, LL *canonicus*] (one who has been) deprived of the office of canon *GRLD*:A69@311

ADD

excedidisse [coined as pf. (CL *excidiisse*) of *excidere* (= to fall (away), to be lost)] (Bibl. in ex., cf. Isai. 14:12) *WRDN*:D827TXXTA@224

excepto (prep.)

(+ abl.)

ADD

MSXN:B306@258

AND UNDER

(+ acc.)

DELETE

MSXN:B306@258

ADD

excerebrare [LL] 1. to brain, to dash (a living being's) brains out

GRLD:A59DIST1@107. 2. (past participle as adj.) (fig.) witless, stupid

WLTR:A76@201

ADD

{**excertui**} (*l. exercitui* = *exercitui*, dat. sg. of *exercitus* [CL]) *GFRM*:A39@242

ADD

exchaeta (s.v. **eschaeta**)

ADD

excoep- (var. *excep-* [CL])

excommunicare/excomunicare 2. to render or consider unclean

ADD

(in ex., of victuals for sale) *LEX*:B612@155

excommunicatio

GRLD:A64@36 i.a.

SUBSTITUTE

GRLD:A64@156 i.a.

AND ADD

excommunicatio *GLDS*:A28@86, *THL*:C768@77

excoriare

ADD

to shave off (in ex., a beard) *GFRM*:A39@473

ADD

{**exertes**} (*l. exertis*, abl. pl. of *ex(s)ertus* [CL]) *DNTF:C693@115*

ADD

exertit- (var. *exercit-* [CL])

ADD

(?) {**exescrabilis**} (*l. exsecrabilis* [CL]) *HIS:E1041@81*

ADD

exhaeredatio (var. *exheredatio* [CL]) *GRLD:A69@198, GRLD:A69@211,*
GRLD:A70DIST3@233

ADD

exhilaratio [LL] joy, delight *GRLD:A69@256*

exhonorare

3. **ex(h)onerare**

GRLD:A74HUYG@227

SUBSTITUTE

GRLD:A74HUYG@230

exhortare

DELETE

SDSC:C680@235, SDSC:C680@248

SUBSTITUTE

ex(h)ortatorius

AND UNDER

exhortatory

ADD

GRLD:A66@ParsI.742, GRLD:A71@110, GRLD:A71@165

ADD

exib- (var. *exhib-* [CL])

ADD

xiun- (var. *exeun-* [CL])

ADD

exmonachare [cf. CL *ex-*, LL *monachus* q.v.] to deprive of the status of monk

GRLD:A71@89

ADD

{**exolendam**} (*l. excolendam*, fem. acc. gerundive of *excolere* [CL])

GRLD:A59DIST2@203

exorbitare to deviate, stray
(fig., *sc.* morally or doctrinally) *JSCE:C700LIB5@941*

ADD

(fem. past participle {**exorbitata**} used (if nom., *sc.* having strayed) in active or (if abl., *sc.* having been abandoned) in trans. sense)

ADD

exorbitas [cf. CL *ex-, orbitas*] (acc. glosses Gk ἀօρασίav) (phil.)
sightlessness *JSCE:C700LIB2@24*

exorcista

ADD

(acc. pl.) {**exorcizos**} *THL:C768@84*

ADD

exorcyzare (var. *exorcizare* [CL]) *LIT:B537@28*

SUBSTITUTE

exort- (also s.v. **exhort-** [also CL])

experire

ADD

to experience *TMSM:A43@154*

ADD

expiabilis [LL] expiatory, atoning *GRLD:A71@70*

ADD

<**exsecutrix**>/**executrix** [LL; cf. CL *ex(s)ecutor*] (fem.) an agent, one who brings about *WLTR:A76@79*

ADD

ex(s)polatio [LL] a despoiling, stripping (in exx., *sc.* circumcision):
(literal) *PLGS:A2@334*; (reverse-mimetic, *sc.* the (final) stripping off of “the old self” (cf. Col. 3:9)) *ABEL:D890@Liber2on4:11*

ADD

{**exstitutur**} (?l. **exstruitur**, 3sg. pass. of *exstruere* [CL]) *HAG:E1030@49*

exsufflare 3. to blow, breathe upon

ADD

(eccl.) (ritually, *sc.* as part of baptismal ceremony) *LIT:B537@25.*

4. to inflate, to make swollen *TMSM:A43@252*

ADD

extaediatus [cf. LL *taediare* q.v.] worn out, (thoroughly) wearied

WRDN:D827TXTA₆188

ADD

exterminabilis [cf. CL *exterminare*] that finishes off (in destruction), terminal

GRLD:A70DIST3₆311

exterminatio

SUBSTITUTE

1. destruction, ruin(ation) *GFRM*:A39₆346, *GFRM*:A39₆385,

GRLD:A70DIST2₆201; (Bibl., cf. Sof. 1:15) *GLDS*:A27₆57.

2. (phil.) supersession *JSCE*:C700LIB2₆42

exterminium (Bibl.)

DELETE

GRLD:A54₆53

AND ADD

2. exile, banishment *WLTR*:A76₆232; (Bibl.) *GRLD*:A54₆53

ADD

extimare (LL var. (and in ex. read or substituted for) *aestimare* [LL = CL])

SDSC:C686₆LXXX.xxvi

ADD

extimplo (var. *extemplo* [CL]) *DNTF*:C693₆102, *HAG*:B411₆306,

HAG:D911₆163, *HAG*:D911₆166, *HAG*:B366₆85, *HAG*:B366₆105,

HAG:A103VSB₆256, *HAG*:A103VSB₆258, *LFRS*:A34₆36 i.a.,

HAG:A115₆296, *HAG*:A115₆304

ADD

extingwere (var. *ex(s)tinguere* [CL]) *LEX*:A149₆112

ADD

extintus (var. *ex(s)tinctus*, past participle of *ex(s)tinguere* [CL])

HAG:A115₆304

extollentia

ADD

(sc. **oculorum**, haughty looks, haughtiness (cf. Sir. 23:5, 26:12))

ADAM:E1013₆839, *GRLD*:A70DIST1₆123

ADD

extractio [LL] a pulling out, removal (in ex., as a sudden act)

GRLD:A70DIST1₆97

ADD

- {**extrane(a)e**} 1. (fem. gen. of *extraneus* [CL adj.]) *HAG:A91@7*.
2. (gen. of (?) masc. sb. **extranea** [cf. CL *extraneus* influenced by CL *aduena*])
a foreigner, a stranger (?) or = 1.) *LEX:A149@146*, *LEX:A150@222*

ADD

extraregularis [cf. CL *extra, regularis*] (gram.) falling outside the general rule *SCH:B331@XV.261*

extrauagans

ADD

(adj.) straying (in ex., from duty) *ABEL:D877@257*

ADD

{**exturgetur**} (*l. extergetur*, 3sg. (?) fut.) pass. of *extergere* (?) 3rd decl.) [CL])
TMSM:A43@215

ADD

exugia [hisp.; cf. CL *axungia*] (bodily) fat *LDCN:B294RIA@10*

F

ADD

faceri [coined as pass. infinitive (CL supplied by *fieri*) of *facere*]
(gram.) to be constructed *SCH:B331@X.123*, *SCH:B331@XIII.244*,
SCH:B331@XXI.23

faedus

SUBSTITUTE

1. **faedus** (var. *foedus* (adj.) [CL]) *J SCE:C698@239*, *G RLD:A69@362*

AND

2. **faedus** (var. *foedus* (sb.) [CL]) *HIS:E1041@2*

ADD

<**faenile**>/**foenile** [cf. CL *faenilia* (pl. form only), AN *fenil*] hay-barn
HAG:D954@624.1; (in proverb **canis in foenili**, “dog-in-the-manger”)
G RLD:A70DIST3@251

ADD

falatia (var. *fallacia* [CL]) *HAG:B411@322*

ADD

falcator [cf. *falcare* q.v., CL *falx, falcatus*] 1. a mower, reaper
G F R M:A39@279. 2. a maker of scythes or blades (cf. CL *falcarius*)
L E X:H1318@82

ADD

{**falma**} (?l. **sfalma**/**sphalma**) [Gk σφάλμα] an error or falsehood;
or l. **falsa**, pl. of *falsum* [CL]) *SCH:B331@XXII.13*

ADD

falsator [LL] one who perverts (in exx., justice), a false judge *L E X:B612@69*,
L E X:B612@71

ADD

faluus [cf. O.E. *fealu* (E. *fallow*), O.F. *fauve*] (**faruus** (fem. pl. in ex.,
sc. **anseres**, bean- (or some similar kind of) geese (opp. *albigantes* q.v.))
HAG:D951@133) (zool.) dun-coloured (in ex., of a horse)
G R LD:A66@ParsII.15

ADD

{**famamulum**} (l. **famulum**, acc. of *famulus* [CL]) *L I T:B537@34*

ADD

{**familiares**} (*l. familiares*, (acc.) pl. of *familiaris* [CL]) *HAG:A97@208*

ADD

farrifer [cf. CL *far*, *-fer*] grain-producing *GRLD:A59DIST1@93*

farriosus

farreosus

SCH:B325@98

SUBSTITUTE

SCH:B325@88

ADD

faruus (s.v. **faluus**)

SUBSTITUTE

fastudire (var. *fastidire* [CL], influenced by *fastus*) *MSXN:B306@255 (?) ;*
(comm.) *MSXN:B306@232*

fatalitas

ADD

2. fairy nature *WLTR:A76@76, WLTR:A76@81, WLTR:A76@168*

ADD

(?) <**faterē**>/**fatterē** [cf. CL *fateri*] to declare, admit *HAG:A115@288*

ADD

{**fatteret**} (s.v. <**faterē**> (or ?*l. facceret* = *faceret*, 3sg. impf. subjunctive of *facere* [CL])) *HAG:A115@288*

ADD

<**fauellus**>/**fauuellus** [cf. O.F. *fauvel*, *faluus* q.v.] dun-coloured (of horse)

GRLD:A66@ParsII.263

ADD

fauuellus (s.v. <**fauellus**>)

ADD

{**feccis**} (var. *f(a)ecis*, gen. of *f(a)ex* [CL]) *LIT:B537@14.3*

ADD

<**fecundatio**>/**foecundatio** [cf. CL *fecundare*] fertilization

JSCe:C700LIB2@70

SUBSTITUTE

fed- (s.v. **foed-** [also CL])

femoralis

ADD

4. [hisp.] (neut. pl. as sb.) thighs *LDCN:B294RIA₆17* (though glossed *genitalia*)

feodum/feudum (feudal) fief, “fee”

ADD

DOC:A171₆48.2 (foeudum)

ADD

{**fereabatur**} (*l. ferebatur*, 3sg. impf. pass. of *ferre* [CL]) *LIT:B537₆29*

ADD

{**fereor**} [coined as 1sg. pass. (CL *feror*) of *ferre*] (comm.)

SCH:B331₆XV.261

***feria** (sg.)

ADD

3. (comm.) *SCH:B331₆VII.47*

ADD

feribundus (var. (or ?*l.*) *furibundus* [CL]) *HIS:E1041₆43*

ADD

fermens (var. *feruens* [CL]) (superl. in ex.) *SDSC:C686₆I*

fernensis

ADD

feruensis *LEX:B612₆18*

ADD

ferrus [cf. CL *ferrum*] horseshoe *LEX:A153₆439*

ADD

feruensis (s.v. **fernensis**)

fetus/fetossus 1. fertile, fruitful

ADD

(fem. in ex., sc. of a woman) *PLGS:A2₆330* (Bibl., cf. 1 Sam. 2:5)

ADD

{**fibrem**} (acc.) [hisp.; cf. CL *fibra*] (?) intestine *LDCN:B294RIA₆19*

ADD

fide dignus/fide dignus [LL] trustworthy in regard to testimony

SDSC:C685₀42, *SDSC*:C686₀XXVI, *HAG*:A114₀409, *HAG*:B403₀243,
ABEL:D869₀166, *GRLD*:A57₀403, *GRLD*:A58₀429, *GRLD*:A59DIST1₀122,
GRLD:A60EPIST₀217, *GRLD*:A60EPIST₀332, *HAG*:E1030₀44,
JCLN:E1018₀212 (superl.), *GRLD*:A63₀124, *GRLD*:A63₀125 (comp.),
GRLD:A63₀146, *GRLD*:A71₀164, *HAG*:B491₀165, *HAG*:B491₀169,
LEX:H1318₀83, *LEX*:H1318₀84, *LEX*:A153₀434; (sb., one so characterized)
LEX:H1318₀84, *LEX*:A153₀454

ADD

fidescere [cf. CL *fides*, *-escere*] (comm.) *SCH*:B331₀XIII.354

fiducialis

ADD

2. trusted *HAG*:A97₀224

fiducialiter

ADD

TMSM:A43₀192 (**fidutialiter**)

ADD

figere (2nd conjugation) (var. *uigere* [CL]) *SCH*:B331₀I.33

ADD

figuratiue (adv.) [cf. *figuratiuus* q.v.] (rhet.) figuratively (cf. *figuraliter* q.v.)
ABEL:D869₀285, *ABEL*:D869₀369, *GRLD*:A71₀344

figuratiuus

ADD

3. (rhet.) (fem. in ex., sc. **locutio**, a figure of speech) *ABEL*:D867₀173,
ABEL:D869₀285, *ABEL*:D890₀Liber4on16:25

ADD

filacterium (s.v. **phylacterium**)

ADD

filare [LL] to spin *WLTR*:A76₀191

ADD

filiatio [LL] sonship (in exx., the relationship of Christ to God the Father)
ABEL:D869₀257, *ABEL*:D869₀342

ADD

filiatus [cf. CL *filius*, *filiatio* q.v.] begotten (fem. in ex.,
sc. **substantia**, the “being” of Christ considered with respect to that of God the
Father) *J SCE:C700LIB2@96*

ADD

{**filibus**} (? var. *filiis*, dat. pl. of *filius* [CL]) *CAR:B314RIA@100*

ADD

{**filtro**} (abl.) [cf. O.E. *felt*, O.F. *feutre*] 1. felt (material) *GRLD:A71@98.*
2. some (hooded) garment of felt *GRLD:A69@291*

ADD

fingsisse (var. *finxisse*, pf. of *fingere* [CL]) *NSC:A285NWMS@301*

ADD

finitas [opp. CL *infinitas* (as CL *finitus* opp. *infinitus*)] (phil.) finitude,
finiteness *J SCE:C700LIB2@142*

ADD

finitius (var. *finitiuus* [CL]) *SCH:B331@XV.118*

ADD

firmaria [cf. *infirmarius* q.v.; cf. Middle English *fermerie*] (mon.) infirmary
GRLD:A71@128, GRLD:A71@208, GRLD:A71@209, GRLD:A71@211

ADD

fisis (var. *physis* [CL]) (phil.) *MRTN:C692@3*

ADD

fius (abbrev. (or ?l.) *filius* [CL]) *NSC:A285NWMS@157*

ADD

<**flagella**>/**flagilla** (fem. var. *flagellum* [CL]) (fig. in ex.) *LIT:B537@26*

ADD

flagilla (s.v. <**flagella**>)

ADD

flammineus [cf. CL *flamma*, influenced by CL *flaminius*] blazing, flaming
WRDN:D827XTA@222

ADD

flauicomus [LL] fair-haired *SDSC:C672@9.177;* (metonymically) golden
SDSC:C672@9.177

ADD

flebotom- (s.v. **phlebotom-**)

lectio

ADD

HAG:B479_q106 (**fleccio**)

ADD

fleuma (s.v. **phlegma**)

floriger (metaph.)

SCH:B325_q68

SUBSTITUTE

SCH:B325_q66

ADD

floripotens [cf. CL *flos, potens*] festooned with flowers *SDSC:C672_q81.230*

ADD

fluctiuagare [cf. CL *fluctus, uagare, fluctiuagus*] to be wave-tossed, to lurch without direction (fig. in ex., sc. to vacillate) *WRDN:D827TXTB_q253*

ADD

fluuiosus [cf. CL *fluuius*] (s.v. **coniunxtio**)

SUBSTITUTE

fluxio (var. *fluctio* [CL]) *HAG:A115_q304*; (comm.) *SDSC:C684_q109*

ADD

foe- (also = CL **fae-**)

ADD

foecundatio (s.v. <**fecundatio**>)

ADD

<**foedere**>/**federe** (2nd conjugation) [cf. CL *foetere*, influenced by CL adj. *foetus*] (med.) to be gangrenous *DNTF:C693_q104*

ADD

foeminius (var. *femininus* [CL]) (gram.) *SCH:B331_qXV.50*

SUBSTITUTE

foen- (s.v. **faen-** [also CL]; also = CL *phoen-*)

ADD

foeudum (s.v. **feodum/feudum**)

ADD

{fontae} (var. *fonte*, abl. of *fons* [CL]) *LIT:B537@23*

ADD

fonticius [cf. CL *fons*, -*icius*] (substituted or read for LL *fontius*) (comm.)
SCH:B331@IIII.125

ADD

forinsecus (adj.) [CL adv. only] (mon. in exx.) external (to the house),
outdoor *WLTR:A76@26*, *WLTR:A76@52*

<**forisfactum**>/**forefactum**

ADD

2. (dfnd = W. *cosp* *LEX:A149@109*) a penalty or earnest of payment
LEX:A149@109, *LEX:A153@461*, *LEX:A153@502*

ADD

<**forisfactura**>/**forefactura** [cf. *forisfacere* q.v.; cf. CL *factura*] (commission
of) an offence, crime *LEX:A153@442*

ADD

formidabundus [cf. CL *formidabilis*, influenced by *formidandus* (gerundive
of CL *formidare*)] causing terror *HAG:D916HIST@163*

fornicarius

ADD

(fem. as sb.) a concubine, whore *GRLD:A59DIST2@254*, *GRLD:A69@214*

ADD

forniceus [LL] vaulted, arched *LFRS:A34@98*

ADD

fortidudo (var. (or ?l.) *fortitudo* [CL]) *LIT:B537@36*

ADD

fossitius (var. *fossicius* [CL]) *SDSC:C686@X*

ADD

fostrix {in una syllaba ... inter “s” et “r”, “t” litera necessitate ponitur,
ut <!> est “possessor possestrix ... fossor fostrix”} *SCH:B331@XV.50* (contrast
fossrix [LL])

foueola

ADD

(fig.) *SDSC:C686@XIII.i*

ADD

fractor [LL = one who breaks] a burglar (+ gen. of the place) *LEX:H1318_e82*

ADD

{**fragminae**} (var. *fragmine*, abl. of *fragmen* [CL]) *DNTF:C693_e107*

ADD

{**fratis(que)**} (var (or ?l.) *fratris(que)*, gen. of *frater(que)* [CL])

GFRM:A39_e228

ADD

{**fratrae**} (var. *fratre*, abl. of *frater* [CL]) *LIT:B537_e33*

SUBSTITUTE

fratruelis [LL] 1. nephew *RHYG:A100_e8*, *HAG:A32_e8*, *HIS:E1041_e32*, *HIS:E1041_e51*. 2. cousin *HIS:A128_e89*, *GFRM:A39_e372*. 3. (sense 1 or 2) *HAG:D916HIST_e160*. 4. niece *HAG:D916HIST_e169* (fem. ex. dfnd = *filia sororis*). 5. (comm.) *DICL:C663PROSE_e174*

fremere (2nd conjugation)

ADD

to roar *SCH:B325_e94*

ADD

frequaentare (var. *frequentare* [CL]) *DNTF:C693_e92*

ADD

{**frigat**} (*l. frigeat*, 3sg. present subjunctive of *frigere* (2nd conjugation) [CL]) *MRDX:C670_e240*

frixorium

ADD

(fig.) *GRLD:A71_e125*, *GRLD:A71_e176*; (comm.) *JSCE:C711_e606* (where specified as *calefactorium* q.v.)

ADD

{**frontae**} (var. *fronte*, abl. of *frons* [CL]) *LIT:B537_e31*

ADD

frudare (var. *fraudare* [CL]) *LIT:B563_e142*

ADD

frus ([?] CL] var. *frons* (= foliage)) (comm.) *SCH:B331_eIX.150*

frutetum

ADD

(acc. pl. {**frutetas**}) *HAG:D932TRNS* @372

ADD

fugacitas [(?) LL; cf. CL *fugax*] fleetingness, ephemerality

THL:F1251 @IX.96

ADD

fugatius (comp. adv.) (var. *fugacious* [CL]) *SDSC:C686* @XIII.viii

ADD

{**fugede**} (*l. fugite*, 2pl. imperative of *fugere* [CL]) *DNTF:C693* @134

ADD

fugendum (var. *fugiendum*, gerund of *fugere* [CL]) *DNTF:C693* @134

ADD

fugire [LL; cf. CL *fugere*] to flee (trans., fig. in ex.) *THL:C779* @204

ADD

fumigeri (pl.) [cf. CL *fumus, fumifer*] of smoke (fig. in exx.)

SDSC:C672 @55.213, *SDSC:C686* @XIII.i

ADD

fundago [cf. CL *fundus, fundare, -ago*] foundation *SCH:B331* @XII.10,
SCH:B331 @XII.65

ADD

fundalis [(?) LL; cf. CL *funda*] of a sling *HAG:A97* @212; (Bibl.,
cf. 1 Sam. 17) *HAG:A97* @206

ADD

fundanensis (P.N.) of Fundi (now Fondi) (Latium) *GRLD:A59DIST2* @242

ADD

fundibulum [LL; cf. {*fundibalo*} q.v.] sling, catapult *HAG:D951* @127

furare

DELETE

ADAM:E1015 @876

ADD

furtunatus (var. *fortunatus* [CL]) *SCH:B331* @IIII.267

ADD

fuscidus [cf. CL *fuscare, fuscus*] dark, gloomy *SDSC:C672* 4.169

ADD

fuscinius (s.v. **fuscinus**)

fuscinula/fuscinola

GLDS:A27

SUBSTITUTE

GLDS:A27 64

AND ADD

(fig.) *GRLD:A59DIST2* 321, *GRLD:A59DIST2* 326, *GRLD:A59DIST2* 327

fuscinus

ADD

fuscinius *SDSC:C686* I

ADD

fustigare [LL] to cudgel, beat with a stick: (in order to drive away)

WLTR:A76 201, *WLTR:A76* 224; (in chastisement) *TMSM:A43* 273,

WLTR:A76 26 (metaph.)

ADD

fustigatio [cf. LL *fustigare*, q.v.] a cudgelling, beating with a stick (in exx., in chastisement) *TMSM:A43* 273, *GRLD:A70DIST1* 37

G

ADD

<**galatia**>/**galathia** [cf. O.F. *galatine*] a savoury jelly, “galantine” (in ex., for use in preparing a dish of eels) *GRLD:A71@57*

gangrensis

SCH:B321@347, CMMN:B289@86

SUBSTITUTE

CMMN:B289@86 (but earlier *SCH:B321@347*)

ADD

gannitura [cf. CL *gannire*] mockery, jeering *LEX:B612@212*

garcio

ADD

GRLD:A59DIST2@328. 2. (pejor.) a worthless fellow

GRLD:A66@ParsI.847, GRLD:A66@ParsII.953, GRLD:A66@ParsII.1277,
GRLD:A69@250, GRLD:A70DIST3@256

ADD

{**gariaphilum**} (s.v. <**gariophilum**>)

ADD

<**gariophilatum**> (abl. {**gariofilato**} only attested) [cf. *gariophilum* q.v.] wine spiced with cloves *GRLD:A59DIST1@26*

ADD

<**gariophilum**> (acc. {**gariaphilum**} only attested) [cf. CL *caryophyllon* < Gk καρυόφυλλον; cf. O.F. *girofle*] cloves (as used in cooking)

GRLD:A71@57

ADD

garmatiensis (s.v. <**uormatiensis**>)

DELETE

gar(r)ule

ADD

gar(r)ulizare [cf. CL *garrulus*; cf. LL *garrulare* q.v.] (pejor.): (intrans.) to prattle on, chatter *TMSM:A43@224;* (trans.) to blab, assert indiscreetly

TMSM:A43@59

ADD

gastellum [Frankish; cf. O.F. *gastel*] a cake of fine bread, “wastel”

WLTR:A76₂242

gastrimargia

ADD

castrimarchia *GRLD*:A59DIST2₂255

gazophylacium/gazaphilacium

(Bibl.)

ADD

THL:C774₂119 (**gazophilatum**)

gehenna 2. (metonymically) Hell

ADD

gehina *LIT*:B537₂26

ADD

gehennaliter [cf. LL *gehennalis* q.v.] in Hell *GRLD*:A70DIST1₂124

ADD

gehina (s.v. **gehenna**)

***genealogia/genelogia** 1. [LL = genealogy, ancestry, pedigree]

HAG:B486₂184

SUBSTITUTE

HAG:B486₂183

AND ADD

{**genelogis**} (dat./abl. pl.) *SCH*:B331₂IIII.50 (?) , *SCH*:B331₂VI.54 (?)

ADD

{**genelogis**} (var. *genealogis*, dat./abl. pl. of *genealogus* [CL] or of *genealogia* q.v.) *SCH*:B331₂IIII.50 , *SCH*:B331₂VI.54

generalitas

ADD

3. a generic element, a lack of specificity *GRLD*:A59DIST1₂133 ,

GRLD:A59DIST1₂136

ADD

generarcha [cf. LL gloss *genearcha* < Gk γενεάρχης, influenced by *generis* (gen. of CL *genus*)] (dfnd = W. *penkenedyl* “head of kin-group”)

LEX:A149₂139

ADD

genitius (var. *genetiuus* [CL]) (gram.) *SCH:B331@V.63 i.a., SCH:B331@VI.255 i.a., SCH:B331@VII.102, SCH:B331@IX.39 i.a., SCH:B331@X.42 i.a., SCH:B331@XI.220 i.a., SCH:B331@XV.317*

ADD

genuere [back-formation from *genuisse*, pf. of CL *gignere*; cf. CL *genere*] (comm.) *SCH:B331@XII.120*

ADD

{**genuid**} (var. *genuit*, 3sg. pf. of *gignere* [CL]) *HIS:B596@214*

gerundium

ADD

gerundum *MRDX:C670@48, MRDX:C670@191, JSCE:C711@623, JSCE:C711@624, JSCE:C711@626*

ADD

gerundiuus [cf. LL *gerundium* q.v.] (gram.) that pertains to the gerund or supine (in exx., sc. **modus**) *MRDX:C670@134, MRDX:C670@139, MRDX:C670@141, MRDX:C670@166, MRDX:C670@169*

ADD

gerundum (s.v. **gerundium**)

ADD

gestura [cf. AN *gesture*] comportment, bearing *GRLD:A71@165*

gibbosus

ADD

deformed, crooked (of feet) *WLTR:A76@66, WLTR:A76@183*

gieziticus

ADD

giezeticus *GRLD:A59DIST2@313, GRLD:A70DIST3@318, GRLD:A71@346*

ADD

gilare (var. *gelare* [CL]) *LIT:B559@200.2*

ADD

gilbogus/gylbogus [(?) Gaelic] (dfnd = *quis si unius tantum noctis etatis extiterit et ad habendum bona ordinatus, aut in bonis possessus, existat*) *LEX:H1318@76*

ADD

{**gingis**} (var. *gingiuis*, dat. pl. of *gingiuia* [CL]) *LDCN:B294RIA@12*

ADD

ginnasium (var. *gymnasium* [CL]) *GFRM*:A39₀452

gipsa

ADD

gypsa *LEX*:A149₀152

ADD

gladiatoriæ (adv.) [LL] in the manner of a gladiator

ABEL:D890₀Liber2on6:13

SUBSTITUTE

glamorganensis (s.v. <gulatmorcantensis>)

SUBSTITUTE

glasguensis/glascuensis (P.N.) of Glasgow *HAG*:E1028₀243,

WLMG:E1010₀387, *HIS*:E1041₀86 i.a., *RMEL*:E1022₀310;

glasconensis *HIS*:E1041₀86

ADD

glatmorcanensis/glatmorganensis (s.v. <gulatmorcantensis>)

ADD

globatim [LL] in groups (in ex., of people) *TMSM*:A43₀36

glomerarium some item of horse's tack

ADD

(perh. a sort of standing martingale)

AND ADD

Cf. Harvey in Moran & Warntjes (2015) 194–95

***glorificare**

HAG:B395₀150

SUBSTITUTE

HAG:B395₀151

AND FOR

HAG:B395₀156

SUBSTITUTE

HAG:B396₀156

AND FOR

ABEL:D888BUYT₀443

SUBSTITUTE

ABEL:D875₀87

ADD

gloucestrensis (P.N.) of Gloucester *GFRM*:A39₀502

ADD

gorgia [cf. AN *gorge*] throat (in exx., sc. **Dei** (used in blasphemous oaths))
*GRLD:A59DIST1*₀161, *GRLD:A70DIST3*₀290, *GRLD:A70DIST3*₀318

ADD

{**gorgite**} (*l. goryto*, abl. of *gorytus* [CL]) *SDSC:C686*₀VIII.viii

ADD

gotescalcanus (adj.) (P.N.) of Gottschalk (fem. in ex., sc. **haeresis**, belief (thus deprecated) in an extreme form of predestination)
*JSCE:C695*₀Caput4:1

ADD

{**gracionum**} (*l. garcionum*, gen. pl. of *garcio* q.v.) *GRLD:A59DIST2*₀328

ADD

gradale [LL] (eccl.) a “gradual”, part of the mass sung from the altar steps
*GRLD:A59DIST2*₀267

ADD

graecismus [cf. *graecizare* q.v., CL *graecissare*] hellenizing or Greek usage (in ex., of grammar) *GRLD:A71*₀290

ADD

grandimontensis/grandimontanus [cf. *Grandimons* (P.N.) = Grandmont, in St Sylvestre (Haute-Vienne)] (mon.) (adj.) of (the order of) Grandmont
*GRLD:A71*₀257 (**grandimontanensis**), *GRLD:A71*₀259; (sb.) Grand(i)montine (pl. in exx., sc. the members) *WLTR:A76*₀26, *WLTR:A76*₀54, *WLTR:A76*₀256, *WLTR:A76*₀257, *GRLD:A71*₀128, *GRLD:A71*₀254, *GRLD:A71*₀256

ADD

granopolitanus (s.v. <**gratianopolitanus**>)

ADD

<**gratianopolitanus**>/**granopolitanus** (P.N.) of Grenoble (Isère)
*WLTR:A76*₀25

gratulare

ADD

to rejoice, be glad *HAG:A91*₀22

ADD

{**grauae**} (var. *grae*, neut. of *grauis* [CL]) *DNTF:C693*₀137

ADD

gregus (var. *graecus* [CL]) (sb. in exx.) *CMMN*:B289₀56,
SCH:B323JONES₀394

grisius 1. grey

ADD

WLTR:A76₀41 (**grisu**)

gros(s)us

ADD

(as epithet, *sc.* “the Fat”) *TMSM*:A43₀154, *WLTR*:A76₀85 i.a.,
HIS:E1041₀63, *HIS*:E1041₀70

ADD

guenedotus/gwenedotus/guinedotus/gwynedotus [cf. pl. *uenedoti* q.v.]
(P.N.) 1. (adj.) Venedotian, of Gwynedd *HIS*:A135XTXA₀809,
LFRS:A34₀74; **guinedoticus** *HAG*:A95₀186. 2. (fem. as sb.) Gwynedd
HIS:A135XTXA₀547, *HIS*:A135XTXA₀798. 3. (sb. pl.) Venedotians,
inhabitants of Gwynedd *LFRS*:A34₀72, *HIS*:A141₀9 (gen. pl. {**gwinedotum**}),
LEX:A149₀109, *LEX*:A152₀343

ADD

guentoniensis (P.N.) of Gwent (in exx., *sc.* **urbs**, Caerwent (Monmouthshire))
HAG:A106₀274

ADD

guinedotus/guinedoticus (s.v. **guenedotus**)

ADD

guitheriacensis (P.N.) of Gwytherin (Denbighshire)

RBTS:A51P1₀721.2 (?)

ADD

<**gulatmorcantensis**>/**g(u)latmoranensis/g(u)la(t)morganensis** (P.N.)
of Glamorgan *HAG*:A92VITA₀85, *HIS*:A141₀17; (pl. as sb.,
sc. the inhabitants) *HAG*:A97₀196, *HAG*:A97₀218, *HAG*:A97₀228,
HAG:A95₀182, *HAG*:A95₀186, *HAG*:A95₀188

ADD

gutta [CL = drop] (med.) (*sc.* **cadiua** or **caduca**, epilepsy) *GRLD*:A71₀142

ADD

gutturnosus [cf. CL *gutturosus*] (med.) suffering from a swollen throat,
goitred *TMSM*:A43₀86, *TMSM*:A43₀220, *TMSM*:A43₀250;
(as pejor. epithet) *GRLD*:A69₀346

ADD

gwenedotus/gwynedotus/gwinedotus (s.v. **guenedotus**)

ADD

gypsa (s.v. **gipsa**)

gyrare 2. (trans.)

ADD

to patrol, do the rounds of *ABEL:D877@255*; to traverse *HAG:A109@246B*.

3. (comm.) *MSXN:B306@213*, *DICL:C663PROSE@154*

SUBSTITUTE

<**gyrouagari**>/**girouagari** [cf. *gyrouagus* q.v., CL *uagari*] (pejor.) to wander, roam about *GRLD:A60EPIST@207*, *GRLD:A60EPIST@210*, *GRLD:A71@51*, *GRLD:A71@173*, *GRLD:A71@235*

ADD

gyruensis (P.N.) of Jarrow (Co. Durham) *HIS:E1041@1*

H

ADD

ha [LL] (name for the letter H) *LIT:B563@106*

ADD

habellum some small item forming part of a tribute-tax (? if in kind, perh. a hazelnut [cf. CL *abellanus*]) *HAG:B487@54*

ADD

habitus (s.v. **abyssus**)

ADD

habitatrix [LL] (fem.) inhabitant (of a place of), a frequenter

GRLD:A59DIST1@76

ADD

haeae (denied in favour of *hee* q.v. (s.v. **heae**) as fem. pl. (CL *hae*) of *hic*)

SDSC:C682@30

ADD

haebes (var. *hebes* [CL]) *WRDN:D827XTA@208*

ADD

haesternaе (s.v. <**hesterne**>)

ADD

hagustaldensis (P.N.) of Hexham (Northumberland) *HIS:E1041@2,*
HIS:E1041@4, HIS:E1041@7, HIS:E1041@9, HIS:E1041@10, HIS:E1041@12,
HIS:E1041@13

ADD

hamtunensis/hametuensis (s.v. <**hantoniensis**>)

ADD

<**hantoniensis**>/**hamtunensis** (P.N.) 1. [cf. *suthantoniensis* q.v.]
of Southampton (in ex., sc. **paga**, Hampshire) *ASSR:A30@45;*
(pl. as sb., sc. the inhabitants (? of the county)) *ASSR:A30@17.*
2. of Northampton *HIS:E1041@46* (**hametuensis**)

ADD

harnesium/hernesium [AN *harneis*, O.F. *harnois*] personal belongings,
equipment, baggage *GRLD:A62@55, GRLD:A66@ParsII.263*

ADD

harpya/harpia (var. *harpyia* [CL]) *GRLD:A59DIST2@320,*
GRLD:A70DIST1@24

ADD

<**hassassinus>/hassasisus** [Arabic] assassin, terrorist *WLTR:A76@241*

ADD

hastingensis (P.N.) of Hastings (Sussex) *TMSM:A43@263, HAG:A95@186*

ADD

hauena (var. *habena* [CL]) *DNTF:C693@125, DNTF:C693@126*

ADD

he(a)e (LL var. *hae*, fem. pl. of *hic* [CL]) *HAG:B400@203, HAG:B401@224,*
SDSC:C682@30, JSCE:C701@32, HAG:B494@273, HAG:B420@363,
HAG:B488@232, JKRN:A42@267 i.a., LEX:A149@127, LEX:A149@133,
WLTR:A76@156, HIS:E1041@2, GRLD:A64@217, LEX:A150@193,
LEX:A152@388, SCH:B337@12, SCH:B337@24

ADD

heb- (also s.v. **hib-**)

(h)ebdomada

ebdomoda *HAG:B400@206*)

SUBSTITUTE

((h)ebdomoda *HAG:B400@206, WLTR:A76@63, GRLD:A71@279*)

ADD

hebdomadaria [cf. LL *hebdomadarius* q.v.] (mon.) nun performing some duty for a week at a time *ABEL:D877@260 (?) , ABEL:D877@267*

ADD

heberbatonicos (s.v. <**hyperbatonicos**>)

(h)ebraice/(h)ebreice

ADD

hebraeice *THL:C768@20*

ADD

herbarium [LL = (name of) a herbal (treatise); cf. rather AN (*h*)*erber*] a grassy resting-place *PKRN:A80PATPURG@411*

ADD

herbatus (adj.) [cf. O.F. (*h*)*erbé*] flavoured with herbs *ABEL:D877@277;*
(neut. as sb.) wine so flavoured *ABEL:D877@273*

herefordensis

ADD

herefordiensis *DOC:A197@137.2*; **herefordensicus** *GRLD:A71@186*

ADD

herelotus (s.v. <**herlotus**>)

ADD

<**herlotus**>/**herelotus** [cf. O.F. *herlot*] vagabond, rogue *GRLD:A71@251*

ADD

{**herminio**} (s.v. {**erminio**})

SUBSTITUTE

hernesium (s.v. **harnesium**)

ADD

herua (var. *herba* [CL]) *SCH:B331@VI.124*

ADD

<**hesterne**>/**haesternae** [hisp.; coined as adv. (cf. CL *heri*) from CL *hesternus* (of which cf. LL use of abl. neut. *hesterno* as adv.)] (comm.) *SCH:B331@XX.38*

ADD

hiberbatonicos (s.v. <**hyperbatonicos**>)**hibern(i)ensis/hybern(i)ensis** 2. (with personal reference, also as sb.)

ADD

hebernensis [cf. *euerniensis* q.v.] *THL:C768@48*

ADD

{**hiemuit**} (l. **hiemauit**, 3sg. pf. of *hiemare* [CL]) *GFRM:A39@319***(h)ierosolymitanus/(h)ierosolimitanus/hierusolimitanus**

(of a journey) having Jerusalem as goal

ADD

GRLD:A70DIST2@166 (**ierosolomitanus**)

ADD

(?) **hinnipotens** [cf. CL *hinnire, potens*] mighty in whinnying (in ex., of Pegasus) (or ?l. <**hymnipotens**> q.v.) *SDSC:C672@7.175*

SUBSTITUTE

hip- (also s.v. **hyp-** [also CL])

ADD

hiperifania (s.v. <**hyperephania**>)

SUBSTITUTE

hipoc(h)rissis/hipochirisis (s.v. **hypocrisy**)

ADD

{**hirisinum**} (*l.* **hipicinum** = *epic(o)enum*, acc. of *epic(o)enus* q.v.)

SCH:B331@VI.7

ADD

hiro- (s.v. **iro-** [also CL])

ADD

historiacus (sb.) (var. (or ?*l.*) *historicus* [CL]) GRLD:A59DIST1@100

historiographus

JCLN:E1018@208

SUBSTITUTE

hystoriographus HIS:E1041@1, JCLN:E1018@208

ADD

hiulus (hisp. var. (or ?*l.*) *hiulcus* [CL]) CAR:B314RIA@96

ADD

hobed- (var. *oboed-* [CL])

ADD

{**hoc culto**} (*l.* **occulto** (in phrase *in occulto*) [CL]) GRLD:A71@129

holocaustum 1. (act of) sacrifice of a whole burnt offering:

(fig.)

ADD

LIT:B537@22 (**holochaustum**)

homagium (act of) homage, as to feudal superior

ADD

(to a king) HIS:E1041@94 (**humagium**)

ADD

homanus (var. *humanus* [CL]) LIT:B537@35

ADD

homicidalis [LL] of murder, homicidal RBTS:A51P1@713.1

ADD

hominifer [cf. CL *homo, -fer*] populated, inhabited by people
(in ex., contrasted with *farrifer* q.v.) GRLD:A59DIST1@93

ADD

{homocidiis} {var. (or ?l.) *homicidiis*, abl. pl. of *homicidium* [CL]}

GRLD:A71@183

ADD

{homonum} {var. *hominum*, gen. pl. of *homo* [CL]} *LEX*:B598@76

ADD

<homonyma>/(h)omonima**** 1. (fem. sb.) [cf. LL *homonymia* < Gk ὁμωνυμία]

(gram.) identity of word-form, homonymy *SCH*:B331@V.28,

SCH:B331@XI.255, *SCH*:B331@XV.308.

2. (? neut. pl.) [CL] *SCH*:B331@XXVI.6 (or = 1. if abl. sg.)

ADD

homunctio {var. *homuncio* [CL]} *HAG*:A109@238B

ADD

{hononiman} {l. **homoniman**, acc. of *homonyma* q.v.)} *SCH*:B331@XI.255

DELETE

honorificens

ADD

honorificenter [cf. CL *honorifice*] reverently, with respect *LFRS*:A34@102

ADD

horarie (adv.) [cf. CL *hora*] (only) for an hour, briefly

ABEL:D890@Liber3on8:22

ADD

horreus [(?) LL; cf. CL *horreum*] (comm.) *SCH*:B331@X.36

ADD

<horripilatio>/horripilacio [LL] a bristling (of hair; in exx., in apprehension or dread) *WLTR*:A76@161, *WLTR*:A76@170

hortare

ADD

(intrans.) to plead, to beg *SCH*:B331@XV.362

(h)ortatius

ADD

hortatius *SCH*:B331@XIII.7

ADD

hortulanus (adj.) [LL; CL sb. only (= gardener)] of the garden, garden-

(cf. *hortinus* q.v.) *HAG*:D951@91

ADD

humagium (s.v. **homagium**)

humiliari (dep.)

ADD

2. to condescend, relent *WLTR:A76@171*

<**hydor**>/**idor**

{**hydore**}

SUBSTITUTE

{**idore**}

SUBSTITUTE

hyem- (also = CL *hiem-*)

ADD

{**hyemalys**} and {**hyemaly**} (var. *hiemalis* and *hiemali*, gen. and abl. of *hiemalis* [CL]) *LEX:A149@151*, *LEX:A149@135*

SUBSTITUTE

(?) <**hymnipotens**> [cf. LL *hymnus* q.v., CL *potens*] mighty in songs of praise
(or ?l. (with MS) **hinnipotens** q.v.) *SDSC:C672@7.175*

ADD

<**hyperbatonicos**>/**hiperbaticos**/**hiberbatonicos**/**heberbatonicos** (adv.)

[cf. Gk ὑπερβατικῶς, *hyperbatice* q.v.; cf. CL *hyperbaton*] (gram.)

so as to involve alteration of natural order of words *SCH:B331@XI.8*,
SCH:B331@XII.139, *SCH:B331@XIII.383*

ADD

<**hyperephania**>/**hiperifania** [LL < Gk ὑπερηφανία] (dfnd = *superbia*)

SDSC:C686@XIII.iv

ADD

hypochrysis (s.v. **hypocrisis**)

ADD

{**hypocrisina**} (?l. **hypocris(s)ima**, (abl.) fem. of <**hypocrissimus**> q.v.

(? or s.v. **hypocrisinus**)) *HIS:E1041@14*

ADD

(?) **hypocrisinus** (adj.) [cf. LL sb. *hypocrisis* q.v., Gk adj. ὑποκριτικός]

hypocritical (but cf. *hypocrissimus* q.v.) *HIS:E1041@14*

(h)hypocrisy (hipocrisis *LEX:B614@208*)

ADD

(hipochrissis *THL:C768@29*; **hipochirisis** *THL:C768@86*; **hypochrysis**

SDSC:C686@XIII.iv)

ADD

(?) <**hypocrissimus**> (superl.) [cf. LL sb. *hypocrisy* q.v., Gk adj. ὑποκριτικός]

most hypocritical (?) but cf. *hypocrisinus* q.v.) *HIS:E1041@14*

(h)ypostasis/epostasis

ADD

epostasis *ABEL:D867@151*