

**Th. J DE KONING,
Passage 36-38-39, Den Haag.**

VERKLAREND ZAKWOORDENBOEKJE
DER NEDERLANDSCHE TAAL,

BEVATTENDE DE BETEKENIS, DE SPELLING, HET ACCENT
EN HET GESLACHT VAN NEDERLANDSCHE
EN VREEMOE WOORDEN,

OMDE EENE LIJST VAN GEBRUIKELIJKE VERKORTINGEN,
EN EEN AANHANGSEL,

TEN DIENSTE VAN GEVORDERDE LEERLINGEN EN VAN KWEEKELINGEN,

DOOR

M. J. KOENEN.

DERTIENDE DRUK.

TE GRONINGEN BIJ J. B. WOLTERS, 1886.

.....
STOOMDRUKKERIJ VAN J. B. WOLTERS.
.....

VOORBERICHT.

De heer E. B. TER HORST (firma J. B. Wolters) droeg mij de samenstelling van dit *Zakwoordenboekje* op, mij geheel vrijlatend in opvatting en bestek.

Ik heb gemeend te moeten geven, wat het is, nl. een *Verklarend Zakwoordenboekje*, dat, met het oog op de *beteekenis* der woorden, hunne *spelling*, hun *accent* en hun *geslacht*, als gids kan dienen voor gevorderde leerlingen, voor kweekelingen van normaallessen en van kweekscholen.

Naar wetenschappelijke volledigheid heb ik niet gestreefd: — eigen ondervinding raadplegend, heb ik woorden, die nooit of zelden gebruikt worden, niet opgenomen. Waar een zelfde woord bij verschillend geslacht verschillende beteekenis heeft, is dit aangegeven.

Overigens kan een vluchtig doorbladeren reeds den gebruiker een denkbeeld geven van de wijze van bewerking.

Gaarne zag ik dit werkje als eene aanvulling beschouwd van mijne Taalboeken, die bij de firma Wolters het licht zagen. Het vinde eene welwillende ontvangst en een veelvuldig gebruik.

MAASTRICHT, Juni 1884.

M. J. KOENEN.

VOOR DEN NEGENDEN DRUK.

Aan dezen *herdruk* is de noodige zorg besteed. Enkele woorden zijn nog ingevuld, dank de belangstelling van den heer R. J. KORTMULDER te Rotterdam. Ik wensch het boekje wederom eene welwillende ontvangst, vooral van de zijde van hen, voor wie het bestemd is.

MAASTRICHT, 1894.

K.

VOOR DEN DERTIENDEN DRUK.

Ik heb in dezen druk den Woordenschat aanmerkelijk vermeerderd en ook tal van vreemde woorden met hun verklaring opgenomen. Ook is in het Aanhangsel iets over de fabelleer te vinden.

Van harte hoop ik, dat het werkje er door gewonnen heeft in bruikbaarheid.

MAASTRICHT, 1896.

K.

INLEIDING.

De zelfstandige naamwoorden der Nederlandsche taal zijn *mannelijk*, *vrouwelijk* of *onzijdig*. De kennis van het *geslacht* der substantieven is voor ieder, die zijne taal *zuiver* wil schrijven, *allernoodzakelijkst*. Men verkrijgt die kennis niet op ééne dag: zij wordt verworven door voortdurende oplettendheid bij 't lezen, door 't ijverig zoeken in een woordenboek. Het veelvuldig **zoeken** vooral geeft zekerheid en vastheid in 't *gebruik*. Enkele regels kunnen het geheugen tegemoetkomen, 't steunen.

Men weet meestal, of een zelfst. nw. **onzijdig** is; men beproeft, of er 't woordje **het** bij past. Onzijdige woorden bevat dit boekje dan ook zeer weinige; alleen die nl., waarbij, uit een oogpunt van *spelling* of *beteekenis* iets op te merken valt. Ook *die* onzijdige woorden, waarvan het geslacht twijfelachtig in de spreektaal is, zijn opgenomen.

Hier volgen eenige regels voor het *mannelijk* en voor het *vrouwelijk* geslacht.

1. MANNELIJK GESLACHT.

Mannelijk zijn:

1. De namen van **mannen** en van **mannelijke dieren**.
2. » » » **boomen** (*linde, tamarinde, banaan, v.*)
3. » » » **bewerkte steenen**.
4. » » » **bergen**.
5. » » » **munten** (*dubbeltje, enz. o.*).
6. » » » **zaken**, op **-aar, -aard, -erd**.
7. » » » **werktuigen** op **-el** en **-er** (*griffel, schoffel, ladder, v.*).
8. » » » **zaken** op **-em, -lm, -rm** (*scherm, o.; uniform, v.; helm (plant) v.; palm (der hand, kruid, lengtemaat), v.*).
9. » » » **zaken** op **-ing** en **-ling**.
10. » » » **vaartuigen** op **-er**.
11. » » » **vruchten** op **-oen** en **-ling**.
12. De woorden op **-dom**, die niet *onzijdig* zijn.

2. VROUWELIJK GESLACHT.

Vrouwelijk zijn:

1. De namen van **vrouwen** en van **vrouwelijke dieren**.
2. » » » **stoffen**, die niet *onzijdig* zijn (azijn, honig, inkt, mosterd, nectar, wijn, m.).
3. » » » **bloemen** en **vruchten** (zie Mannel. 11).
4. » » » **vaartuigen** (zie Mannel. 10).
5. » » » **letters** en **cijfers**.
6. » » » **muzieknoten** en **intervallen**.
7. » » » **muziekinstrumenten** (*doedeltak, horen, triangel, m.*).
8. De zelfst. nw., eindigende op **-e** en **-de**.
9. » » » » **-heid** en **-nis**.
10. » » » » **-ing** en **-st**, afgeleid van werkwoorden (*dienst, m.*).
11. » » » » **-schap**, die niet *onzijdig* zijn.
12. » » » » **-age, -ij, ei, -ie, -lek, -teit, -uw**.

Bosschage en **personage** zijn **o.**: concilie en evangelie, **o.**; genie (vernunft), **o.**: genie (afdeeling of wapen) v

-
- Opmerkingen.** 1. *Samengestelde* zelfst. n.w., als zij eene soort betcekenen van de zelfstandigheid, in 't laatste lid genoemd, hebben het geslacht van dat tweede lid: zoo is *huisdeur* vrouwelijk. *Platvoet*, *roodhuid*, *zotskap*, *lachebek*, *brekespel*, *slokop*, *steiloor*, *weetniet* enz. zijn namen van *menschen*: ze zijn mannelijk, als er geene *vrouw* mede bedoeld wordt.
2. De woorden: *vierkant*, *zeskant*, *roodvonk*, *oogenblik* en *voorschoot* zijn **onzijdig**; *hutspot* is *vrouwelijk*; *wolfsklauw*, *slangenwortel* en *eereprijs* als plantnamen zijn ook *vrouwelijk*.
3. *Kerkhof* en *tijdstip* zijn *onzijdig*.
4. Waar de spelling der *meervoudige* zelfst. nw. eenige moeilijkheid kan veroorzaken (men denke aan **e** en **ee**, **o** en **oo**), is zij aangegeven.
5. Tal van vreemde woorden werden om de *spelling*, de *verklaring* of het *accent* opgenomen.
6. Woorden, die geen twijfel laten bij de geslachtsbepaling, als: namen van *mannen* of van *mannelijke bedieningen*, namen van *mannelijke dieren* enz. enz. werden uitgelaten; evenzoo voor het *vrouwelijk geslacht*.
-

A.

- Aa of A** (*rivier*), v.
Aagt (*aagtappel*), v.
Aak (*schip*), v.
Aaks, aks (*timmerbijl.*), v.
Aal (*visch*), m.
Aalmoes (*liefdegift*), v.
Aam (*wijnvat* = $1\frac{1}{2}$ H.L.), o.
Aanbeeld, aambeeld, o.
Aanbod, o.
Aandacht, v.
Aanhang, m.
Aanhef, m.
Aankleef, aankleve, m.
Aanleg, m.
Aanrecht (*bank in de keuken*), o.
Aanslag, m.
Aanval, m.
Aanvoer, m.
Aanwensel (*gewoonte*), o.
Aap (*dier, ook teekenwerktuig*), m.
Aar (*van 't koren*), v.
Aard (*karakter*), m.
Aardbei, v.; aardbeien.
Aarde, v.
Aardewerk (*vaatwerk*), o.
Aardglobe, v.
Abberdaan', labberdaan' (*zoute-
Abdij' (klooster)*), v. [*visch*], v.
Abeel' (*witte populier*), m.; abeelen.
Abonnement' (*intekening*), o.
Abonment' (*intekenaar*), m.
Abrikoos' (*boom*), m.; abrikozen.
Abrikoos' (*vrucht*), v.; abrikozen.
Abrikozeboom, m.
Abrikozenhout, o.
Abstractie (*afgetrokkenheid*), v.
Abt (*hoofd van een klooster*), m.
Acacia (*boom*), m.; acacia's.
Academie (*hoogeschool*), v.; academiën, academies.
Accijns' (*belasting*), m.; accijnzen.
- Accu'satief** (*4e nvl.*), m.; accusatieven.
Achterdocht (*wantrouwen*), v.
Achterhoede (*eens legers*), v.
Achterklap (*kwaadsprekendheid*), m.
Achterlader (*geweer*), m.
Achteronder (*kamertje aan de zijde van het roer*), o.
Achting, v.
Achtkant (*achthoek*), o.
Aconiet' (*wolfswortel, giftplant*), o.
Acteur' (*tooneelspeler*), m.; acteurs.
Ac'tie (*aandeel*), v.; actiën, acties.
Actri'ce (*tooneelspeelster*), v.; actrices.
Adder, v.
Adel, m.
Adelaar (*roofvogel*), m.
Adelborst (*cadet bij de marine*), m.
Adeldom, m.
Adem, m.
Ader, v. [adjectieven.
Ad'jectief (*bijvoeglijk naanw.*), o.;
Adjutant' (*militaire rang*), m.
Admiraal', m.
Admis'sie (*toelating*), v.
Ado'nis (*pronker, wuft jongmensch*), m. [*zoekschrift*], o.
Adres' (*van een' brief; ook ver-*
Adressant' (*schrijver van een adres*), m.
Adspirant' (*dinger naar een' post, een' graad*), m. [*mis*], m.
Advent' (*de vier weken vóór Kerst-*
Advertentie (*aankondiging in eene courant*), v.; advertentiën, advertenties. [adviezen.
Advies' (*raadgeving, naricht*), o.;
Advocaat' (*pleiter*), m.; advocaten.
Afbraak, v.
Afdeeling (*gedeelte*), v.; afdeelingen. [linkje
Afdruk, m.

- Affai're** (zaak), v.
Affi'che (aangeplakt bericht), o.
Affodil', **affodil'le** (grafbloem), v.
Affront' (beleediging), o.
Affuit' (onderstel van een kanon), v.
Afgezant, m.
Afgifte, **afgift**, v.
Afgrond, m.
Afschuw, m.
Agen'da (zakboekje), v.; agenda's.
Agent' (lasthebber; diender), m.
A'gio (opgeld), o.
Agita'tie (spanning, ontsteltenis), v.;
 agitatiën, agitaties.
Agurk, **augurk'** (zuurtje), v.
A'horn (eschoorn), m.
Ajuin' (ui), m.
Akelei' (bloem), v.; akeleien.
Aker (eikel; emmer; ketel), m.
Akker, m. [klank], o.
Akkoord' (overeenkomst; samen-
 Akte (bewijsstuk), v.; akten.
Alarm' (hevig rumoer), o.
Al'batros (stormvogel), m.
Al'bum, o.; albums.
Al'cohol (wijngeest), m.
Al'gebra (stelkunde), v.
Alkoof' (slaapvertrek), v.; alkoven.
Al'koran (zie Koran), m.
Almacht, v.
Al'manak, m.; almanakken.
A'loë, lees: a'loe-ee (plant), v.; aloë's.
Alpen (gebergte), meerv.; m.
Al'phabet, o.; alphabetten.
Alsem (bitter kruid), m.
Alt (middelstem), v.
Aluin' (dubbelzout), v.
Aman'del (boom), m.; amandels.
Aman'del (vrucht), v.; amandelen,
 amandels.
Amazo'ne (dame te paard), v.
Ambassadeur' (afgezant), m.
Am'ber (welriekende gom), m.
Ambrozijn' (godenspijs), o.
Ambt (betrekking), o.
Amerij' (poosje), v.
Amnestie' (kwijtschelding van straf),
 v.; amnestieën.
Amstel (rivier), m.
Ananas' (uithemische vrucht), v.
- Anatomie'** (ontleedkunde), v.
Andij'vie (groente), v.
Anekdo'te, v.
Angel (der bij; ook vischhoek), m.
Angst, m.
Anijs' (gewas; drank), m.
Aniset'te (drank), v.
Anjelier' (bloem), v.
Annexa'tie (aanhechting van grond-
 gebied, inlijving), v.
Ansjo'vis, v.; ansjovissen.
Apos'tel, m.
Apotheek', v.; apotheken.
Appel (vrucht, boom), m.
Appèl (beroep), o.; appèls.
Appelaar (appelboom), m.
Appetijt' (eetlust), m.
Approba'tie (goedkeuring), v.
April (grasmaand), m.
Ar (arreslee), v.; arren.
Arabesk' (lofwerk), v.
Arak' (rijst-brandewijn), v.
Arbeid, m.
Arbi'ter (scheidsman), m.
Archief' (verzameling van oorkon-
 den), o.; archieven.
Ar'chipel (eilandenzee), m.
Architect' (bouwmeester), m.
Archiva'ris (bewaarder van het
 archief), m.; archivarissen.
Arduin' (bewerkte hardsteen), m.
Arduin' (stof), o.
Are (vlaktemaat, DM²), v.
Arend, m.
Arglist (booze trek), v.
Ar'gusoog (waakzaam oog), o.
Arg'waan (achterdocht), m.
A'ria (zangwijsje), v.; aria's.
Ark (vaartuig, schuit), v.
Arm (in alle bet.), m.; armpje.
Armoede, v.
Armvol, m.; armen vol.
A'ronskelk (bloem), m.
Arreslede, v.; arresleden.
Arreslee, v.; arresleeën.
Arrest (verzekerde bewaring), o.
Arrestant' (gevangene), m.
Arresta'tie (gevangenneming), v.
Arrondissement' (deel eener provin-
 Arsenaal' (tuighuis), o. [cie], o.

- Arse'nicum** (*rattenkruid*), o.
Arti'kel (*koopwaar*), o.
Arti'kel (*lidwoord, afdeeling eener*
artillerie (*geschut*), v. [wel], o.
Artisjok' (*distelplant*), v.; artis-
As (*spil*), v. [jokken].
Asch (*stof*), v.
Asem (*adem*), m.
Asper'ge, v.; asperges.
Asschepestertje, o.
Assuran'tie (*verzekering*), v.; assu-
rantiën, assuranties.
Aster (*sterrenbloem*), v.
Astronoom' (*sterrenkundige*), m.;
astronomen.
At'las (*kaartenboek*), m.
At'las (*soort van satijn*), o.
- Atmosfeer'** (*lucht*), v.; atmosferen.
Atten'tie (*oplettendheid*), v.
Attest' (*getuigschrift*), o.
Auc'tie (*verkoop van boeken*), v.;
auctiën, aucties.
Augustus (*oogstmaand*), m.
Au'taar, al'taar, o.; au'taren, al'ta-
ren. (Ook: anta'ren, alta'ren.)
Auteur' (*schrijver*), m.: auteurs.
Autoriteit' (*overheid, gezag*), v.
Avegaar (*grootte boor*), m.
Averij' (*schade aan een schip*), v.
Avond (lees: *avond*), m.
Avontuur' (*lotgeval*), o.
Axio'ma (*grondwaarheid*), o.; axio-
Azijn, m. [ma's].
Azuur' (*blauw des hemels*), o.

B.

- Baai** (*wollen stof; zeeboezem*), v.
Baaierd (*mengelklomp, chaos*), m.
Baak (*paal*), v.
Baal (*zak*), v.
Baan (*vlakke weg*), v.
Baar (*golf; staaf goud*), v.
Baar (*berrie, draagbaar*), v.
Baard, m.
Baars (*visch*), m.; baarzen.
Baat (*voordeel*), v.
Baatzucht (*eigenbelang*), v.
Babijn' (*garenklos*), v.
Baga'ge (*reisgoed*), v.; bagages.
Bagatel' (*kleinigheid*), v.; бага-
Bagger (*modder*), v. [tellen].
Bagn'o (*gevangenis*), o.; bagn'o's.
Bajonet' (*piek*), v.; bajonetten.
Bak, m.
Bakboord (*linkerboord*), o.
Bakelaar (*laurierbezie*), v.
Baken (*paal, ton*), o.
Bakkebaard, m.
Bak'kes (*gezicht*), o.; bakkesen.
Bal (*rond lichaam*), m.
Bal (*danspartij*), o.
Balans' (*evenaar; weegschaal*), v.;
balansen.
Balein' (*een reepje*), v.; baleintje.
Balein' (*stof*), o.
Balg (*vel; buik*), m.
- Balie** (*kuip; hek*), v.; baliën,
Bal'juw (*schout*), m. [balies].
Balk, m.
Balkon', o.; balkons, balkonnen.
Bal'last, m.
Ballet' (*tooneeldans*), o.; balletten.
Ballon' (*luchtbol; stolp*), m.
Bal'sem (*welriekend sap*), m.
Bam'boes (*wandelstok*), m.; bam-
Bam'boes (*riet*), o. [boezen].
Ban (*het verbannen zijn*), m.
Banaan' (*pisang*), v.; bananen.
Band (*voorwerp*), m.
Bandelier' (*degenhanger*), m.
Bandiet' (*struikroover*), m.; ban-
Banier' (*vaandel*), v. [dieten].
Bank (*zitbank, geldbank*), v.
Banket' (*feestmaal*), o. [noten].
Banknoot (*bankbiljet*), v.; bank-
Bankroet' (*bankbreuk*), o.
Barbeel' (*visch*), m.; barbeelen.
Bark (*schip*), v.
Barnsteen (*harsachtige stof*), o.
Barome'ter (*weerglas*), m.
Barrica'de (*straatversperring*), v.
Barst, berst (*scheur*), m.
Bas (*baszanger*), m.; bassen.
Bas (*muziek-instrument*), v.; bassen.
Ba'sis (*grondlijn*), v.; basissen,
Bast (*schors*), m. [bases]

- Bataljon'** (*afdeeling infanterie*), o.
Baviaan' (*aap*), m.
Bazaar' (*magazijn*), m.
Bazuin' (*muziek-instrument*), v.
Bedding (*rivierbed*), v.
Bede (*gebed, verzoek*), v.
Bedestond, m.
Bedevaart, v.
Bedstede (*legerstede*), v.
Beek, v.; *beken*.
Beeltenis, v.; *beeltenissen*.
Beemd (*lage weide*), m.
Beemster (*een polder*), v.
Been (*eender ledematen*) o.; *beenen*.
Beer (*verscheurend dier*), m; *beren*.
Beer (*varken, stut*), m.; *beeren*.
Beerse (*rivier*), v.
Beest, o.: *de beest spelen*.
Beet (*hap*), m.; *beten*.
Beet (*suikervortel*), v.; *beeten*.
Begraffenis, v.
Behoeftte, v.
Bei (*bes*), v.
Bei'aard (*klokkenspel*), m.
Beitel (*werktuig*), m.
Bek (*mool*), v.
Bekentenis, v.
Beker, m.
Bekken (*muziek-instrument*), o.
Bekkeneel' (*hersenspan*), o.: *bek-*
Bel (*schel*), v. [*keneelen*].
Belhamel (*voorvechter*), m.
Belofte, v.
Ben (*hengelmand*), v.
Bende (*troep, menigte*), v.
Bengel (*kwajongen*), m.
Bent (*vereeniging, club*), v.
Berg, m.
Bergamot' (*peer*), v.
Berk (*boom*), m.
Berkel (*rivier*), v.
Berm (*hooge rand langs een' weg*), m.
Berrie, bur'rie (*draagbaar*), v.;
Berst, barst (*scheur*), m. [*berries*].
Bes (*bezie*), v.
Beschuit, v.
Besseboom, m.: -boompje.
Bessensap, o.
Bete (*hap*), v.
Betoog (*bewijs*), o.; *betoo-gen*.
- Betuwe** (*landstreek*), v.
Bet weter (*wijsneus*), m.
Beugel, m.
Beuk (*slag, stoot; loofboom*), m.
Beukelaar (*ovaal schild*), m.
Beuling (*leverworst*), m.
Beun (*zoldertje; vischkaar*), v.
Beurs (*geldzak; gebouw*), v.; *beur-*
Beurt, v. [*zen*].
Bever (*knaagdier*), m.
Bezaan' (*kleine mast*), v.
Bezem, m.; *bezempje*.
Be'zie (*bes, bei*), v.; *beziën, bezies*.
Bibliotheek' (*boekery*), v.; *bibli-*
otheken.
Biecht (*belijdenis*), v.
Biefstuk (*lapje ossevelesch*), m.;
biefstuks.
Bies (*gras*), v.; *biezen*.
Biesbosch (*de —*), m.
Bietebauw (*spook, nachtmerrie*), m.
Big, bigge (*jong varken*), v.
Bij (*insect*), v.
Bijbel, m.
Bijl, v.
Bijlage (*toevoegsel*), v.: *bijlaagje*.
Bijstand (*hulp*), m.
Bijt (*opening in het ijs*), v.
Bijval (*winst, toejuiching*), m.
Bikkel (*speelgoed*), m.
Biljart', o.
Biljet', o. [*biografen*].
Biograaf (*levensbeschrijver*), m.;
Bit (*paardestang*) o.; *bitten*.
Bi'zon (*bult-os*), m.; *bizons*.
Blaam (*smet*), v.
Blaar (*plek, brandwonde*), v.
Blaas, v.
Blaasbalg, m.
Blad (*van een' boom*), o.; *bladeren*.
Blad (*in alle andere bet.*), o.; *bladen*.
Blafferd (*kladboek*), m.
Blaker, m. [*zoenen*].
Blazoen' (*wapenschild*), o.; *bla-*
Bleek (*grasveld*), v.; *bleeken*.
Bleekerd (*Rijnwijn*), m.
Blei (*visch*), v.
Blein (*blaar*), v.
Bles (*paard*), m.
Bles (*witte plek*), v.

- Blijde** (*werptuig*), v.; blijden.
Blik (*oogopslag*), m.
Blik (*vertind ijzer, ook voorwerp*), o.
Bliksem, m.
Blindeman, m.; blindemannen, blindemans, blinden.
Blinkerd (*duintop*), m.
Bloed (*sukkel*), m.
Bloei (*het bloeien, bloesem*), m.
Bloem, v.; bloempje.
Bloesem, m.; bloesempje.
Blos (*roode kleur*), m.
Bluf (*grootspraak*), m.
Bluts (*deuk, gezwel*), v.
Bo'a (*slang*), v.; boa's.
Bobbel (*waterblaasje*), m.
Bochel (*bult*), m.
Bochelaar (*bullenaar*), m.
Bocht (*kromming*), v.
Bocht (*slechte waar*), o.
Bode, m.
Bodem (*grondvlak; schip*), m.; bodem.
Boedel (*huisraad*), m. [dempje.
Boeg (*voerste deel van een schip*), m.
Boei (*ankerton; kluister*), v.
Boeier (*pleiziervaartuig*), m.
Boekerij (*verzameling van boeken*), v. [ken), v.
Boel, boedel (*roerend goed*), m.
Boender (*werktuig*), m.
Boener (*man*), m.
Boert (*scherts*), v.
Boete (*geldstraf*), v.
Boezelaar (*voorschoot*), m.
Boezem, m.
Bok (*dier; werktuig*), m.
Bokaal' (*beker*), v.
Bokking (*gerookte haring*), m.
Bol (*rand voorwerp, ook hoofd*), m.
Bolster (*bast of schil*), m.
Bom (*kogel*), v.
Bom'bast (*pralerij*), m.
Bombazijn' (*broekstof*), o.
Bon (*schriftelijk bewijs*), m.; hons.
Bond (*Duitsche Bond*), m.
Bond (*vereeniging*), m.
Bonk (*brok*), v.
Bons (*slag*), v.; bonzen.
Boodschap, v.
Boog (*voorwerp*), m.; bogen.
- Boom** (*plant; slagboom*), m.; boom.
Boomgaard, boogaard, m. [men.
Boon, v.; boonen.
Boor, v.; boren.
Boord (*rand*), m.
Boord (*van een schip*), o.
Boorn (*eene rivier*), v.
Booswicht (*boosdoener*), m.
Boot (*schuitje; slootje aan een hals-snoer*), v.; booten.
Borg (*persoon; onderpand*), m.
Borrel (*slokje*), m.
Borst (*lichaamsdeel*), v.
Borst (*knaap*), m.
Borstel (*een varkenshaar; schuier*), v.
Bos (*bundeltje*), m. |m.
Bos (*bus*), v.
Bosch (*Den —*), o.
Bosscha'ge (*geboomte*), o.
Bot (*visch*), v.
Bot (*bladerknopje*), v.
Bot (*been*), o.
Botanie' (*plantkunde*), v.
Boter, v.
Boterham, v.
Bottel (*een vruchtje; flesch*), v.
Bot'terik (*lomperd*), m.; botteri-
Bouffan'te (*wollen das*), v. [ken.
Bougie' (*kaars*), v.; bougies.
Bouillon' (*vleeschmat*), m.
Bouquet' (*ruiker*), m.; bouquets.
Bout (*ijzeren nagel*), m.
Bout (*eendvogel*), m.
Bouw (*gebouw, het bouwen*), m.
Bouwval (*ruine*), m.; bouwvallen.
Braak (*werktuig*), v.
Braam (*bezie*), v.; braampje.
Bracelet' (*armband*), m.; brace-
Brak (*jachthond*), m. [letten.
Brak, barak' (*bouwvallig huis*), v.
Brand, m.
Brander (*schip*), m.
Brasem (*visch*), m.; brasempje.
Breedte, v.; breedten.
Breidel (*toom*), m.
Brein (*verstand, de hersenen*), o.
Bre'kespel (*die't spelstoort*), m. en v.;
 -spellen.
Bres (*opening, gat*), v.; bressen.
Breuk (*opening, een gebroken*) v

- Brief**, m.
Bries (*zachte koelte*), v.; briesje.
Brij (*dikke pap*), v.; brijen.
Brik (*zeeschip*), v.; brikken.
Bril, m.; brilletje.
Brink (*marktplaats, grasveld*), m.
Broeder (*huisgebak*), m.
Broederschap (*vereniging*), v.
Broederschap (*verhouding als broe-*
Broek (*pantalon*), v. [der]. o.
Broek (*moerassig weiland*), o.
Brok (*stuk*), m.
Bron (*wel*), v.
Brood, o.; brooden.
Brug, v.
Bruil (*den — geven*), m.
Bruiloft (*trouwfeest*), v.
Bruin (*bruin paard*), m.
Bruin (*bruine kleur*), o.
Buffel (*hoorndier*), m.
Bui (*vlaag*), v.
Buidel, buil (*beurs*), m.
Buik, m.
- Buil** (*gezwel*), v.
Buis (*pijp*), v.; buizen.
Buis (*kleedingstuk*), o.
Buit, m. [zerds.
Buizerd (*muisenvalk*), m.; bui-
Buks (*geweer*), v.; buksen.
Bul (*stier*), m.
Bul, bulle (*brief, oorkonde*), v.
Bulster (*bedzak, grove matras*), v.
Bult (*bochel*), m.
Bun (*vischkaar*), v.; bunnen.
Bundel, m.
Bunder (*Hectare*), o.
Bun'zing (*roofdier*), m.
Burcht (*kasteel*), m.
Burg (*kasteel*), m.
Bur'rie (*draagbaar*), v.; burries.
Bus (*bos*), v.
Bus'kruit, o.
Bus'sel (*bondel*), m.
Buste, lees: **buus'te** (*borstbeeld*), v.
Buurt, v.
Buurtschap (*buitengemeente*), v.

C.

- Cacao'**, lees: **ka-kou'** (*grondstof der*
chocolade), v.
Cachet' (*stempel*), o.; cachetten.
Cachot', lees: **ka-sjot'** (*kerker, ge-*
vangeniskot), cachotten.
Cac'tus (*fakkeldistel*), v.; cactus.
Cadans' (*maat, stemwal*), v. [sen.
Cada'ver (*dood lichaam, lijk*), o.;
cadavers.
Cadeau' (*geschenk*), o.; cadeau's.
Cadet' (*militair kweekeling*), m.;
cadetten, cadets.
Caesuur (*vers-snede*). v.; caesur-
ren. [o.; cahiers.
Cahier, lees: **kai-ee'** (*schrijfboek*),
Calê'che, lees: **ka-les** (*open rijtuig*),
v.; calêches. (Men schrijft ook
kales.) [caleidoscopen.
Caleidoscoop' (*kleurenkijker*), m.;
Calligraaf' (*schoonschrijver*), m.;
calligrafen.
Calligraphie' (*schoonschrijfkunst*), v.
Canapé (*rustbank, kussenbank*), v.;
canapé's.
- Candela'ber** (*lichtkroon*), v.; can-
delabers.
Candidaat' (*iemand, dienaar eene be-*
trekking dingt), m.; candidaten.
Candidaat-nota'ris, m.; candidaat-
notarissen.
Ca'non (*geloofsregel; kettingzang*),
m.; canons.
Canta'te (*zangdichtstuk*), v.; can-
taten, cantates.
Cantatri'ce (*kunstenares in den*
zang), v.; cantatrices.
Canti'ne (*bierhuis in eene kazerne*),
v.; cantines.
Can'tor (*zanger*), cantors.
Capaciteit' (*bekwaamheid*), v.; ca-
paciteiten.
Capitool' (*hoofdburcht van Rome*), o.
Capitula'tie (*overgave eener vesting*
bij verdrag), v.; capitulatiën,
capitulaties.
Car'ga (*scheepsloading*), v.; carga's.
Cargadoor' (*scheepsbevrachter*), m.;
cargadoors.

- Caricatuur'** (*spotteekening*), v.: caricaturen.
- Carnaval'** (*vastenavondpret*), o.
- Carré'** (*vierkant, vierhoekige slagorde*), o.; carré's.
- Cascade** (*waterval*), v.: cascaden.
- Casi'no** (*buitensociëteit*), o.; casi.
- Cas'sa** (*geldvoorraad*), v. [no's.
- Casset'te** (*geldkistje*), v.; cassetten.
- Catacom'be** (*onderaardsche gang, begraafplaats*), v.; catacombes.
- Cata'logus** (*lijst van boeken, schilderijen enz.*), m.; cata'logussen.
- Catastro'phe** (*onheil, volksramp*), v.; catastrophes.
- Catechisa'tie** (*leering, onderwijs in den godsdienst*), v.; catechisaties, catechisatiën.
- Catechis'mus** (*vragenboek*). m.; catechismussen.
- Categorie'** (*klasse, afdeeling*), v.; categorieën.
- Cavalerie'** (*ruiterij*), v.
- Cavaliërist'** (*soldaat te paard*), m.; cavaleristen.
- Ce'del** (*lijst, huurcontract*), v.; cedelen, cedels. (Ook *ceël, ceëlen*.)
- Ce'der** (*reusachtige naaldboom*), m.; cederen, ceders. [turen.
- Ceintuur'** (*gordel, band*), v.; cein-
- Cel** (*kamertje, vertrekje*), v.; cellen.
- Cel** (*zeszijdig vakje van eene honigraat*), v.: cellen. [cemen-
- Cement'** (*tras, metselspecie*), o.: m.; censoren, censurs.
- Cent** (*Ned. pasgeld = f 0.01*), m.; centen, cents.
- Centenaar** (*gewicht van 100 pond*), m.; centenaars.
- Cent'erboor** (*boor voor groote gaten*), v.; centerboren.
- Cent'iare** ($M^2, 0.01 A.$), v.; centiaren, centiars.
- Cent'rum** (*middelpunt*), o.; cent'rums, centra.
- Cer'cle** (*gezelschapskring, kransje*), m.; cercles.
- Ceremonie'** (*plechtigheid*), v.; ceremonieën, ceremonies
- Certificaat'** (*getuigschrift*), o.; certificaten.
- Chais** (*rijtuig*), v.; chaisen. (Lees: *sjees, sjeezen*).
- Champa'gne** (*spuitswijn*), m.
- Champi'gnon** (*eetbare paddenstoel*), m.; champignons.
- Chanson'** (*liedje*), v.; chansons.
- Cha'os** (*warreklomp, baaierd, warboel*), m.
- Chapi'tre** (*hoofdstuk, onderwerp van een gesprek*), o.; chapitres.
- Char-à-banc's** (*plezierrijtuig, open bankwagen*), m. [vari's.
- Charivari'** (*kleinoodiën*), o.; chari-
- Charlatan'** (*kwakzalver, windbuil*), m.; charlatans.
- Char'ter** (*oorkonde; grondwet*), o.; charters.
- Chef** (*hoofd, bestuurder, leider*), m.;
- Chemie'** (*scheikunde*), v. [chefs.
- Chemist'** (*scheikundige*), m.; chemisten.
- Che'rub, cherubijn'** (*hemelgeest, engel*). m.: cherubs, cherubijnen.
- Chiffonnië're** (*ladekast*), v.; chiffonnieres.
- Chim'pansé** (*een Afrikaansche orang-oelang*), m.; chimpansé's.
- Chi'naasappel** (ook: *sinaasappel*), m.: chinaasappels.
- Chinees'**, m.: chineezen.
- Chirurgijn'** (*heelmeester*), m.; chirurgijns. [chocolaadjes.
- Chocolaad'je** (*koekje, tabletje*), o.;
- Chocola'de** (*drank, melk*), v.
- Cho'lera** (*braakloop*), v.
- Chris'tendom** (*de christelijke leer*), o.
- Chronologie'** (*tijdrekenkunde*), v.; chronologieën.
- Cicero'ne** (*gids, geleider*), m.; ci-
- Cichorei'** (*suikerij*) v. [ceronen.
- Ci'der** (*ooftwijn, appeldrank*), m.
- Cijfer** (*getalmerk*), o.; cijfers.
- Cijns** (*schatting, tol, belasting*), m.; cijnzen.
- Cilinder, cylindër** (*rolrond lichaam, ronde zuil*), m.; cilinders, cylindërs. [balen.
- Cimbaal'** (*klankbekken*), v.; cim-

- Cipier'** (*gevangenbewaarder*), m.; cipers.
- Cipres', cypress'** (*fijne naaldboom*), m.; cipressen, cypressen.
- Circulai're** (*rondgaande brief*), v.; circulaires.
- Cir'cus** (*renbaan, paardenspel*), m.; circussen. [kels.
- Cirkel** (*kring, cirkelvlak*), m.; cir-
- Citaat'** (*aanhaling*), o.; citaten.
- Citadel'** (*hoofdfort*), v.; citadellen.
- Ci'ter** (*snarenspeeltuig*), m.; citers.
- Citroen'**, m.; citroenen.
- Cli'max** (*klimming van toon*), m.
- Cloak, lees: klook** (*manteljas*), m.; cloaken.
- Clown** (*grappenmaker*), m.; clowns.
- Club** (*besloten gezelschap*), v.; clubs.
- Cognac'** (*Fransche brandewijn*), m.
- Co'kes** (*gaskolen*), v.
- Collec'te** (*inzameling*), v.; collecten, collectes.
- Colle'ga** (*ambtgenoot*), m.; collega's.
- Colle'ge** (*vereeniging, kring, les*), o.; colleges. [o.; colli's.
- Col'li** (*pakje, kist, baal, stukgoed*),
- Collie'r** (*halssnoer*), m.; colliers.
- Colporteur'** (*reiziger voor den boekhandel*), m.; colporteurs.
- Come'die** (*blijspel*), v.; comediën, comedies.
- Com'fort** (*gemak, weelde*), o.
- Comité** (*commissie, bestuur*), o.; comité's. [do's.
- Comman'do** (*bevel*), o.; comman-
- Commensaal'** (*kostganger*), m.; commensalen. [commentaren.
- Commentaar'** (*uitleg, verklaring*), m.;
- Commies'** (*ambtenaar bij de post, enz.*), m.; commiezen.
- Commissa'ris** (*van politie, des konings*), m.; commissarissen.
- Commis'sie** (*volmacht, loon*), v.; commissiën, commissies.
- Commissionair'** (*zaakgelastigde*), m.; commissionairs.
- Commis-voyageur'** (*handelsreiziger*), m.; commis-voyageurs.
- Commo'de** (*ladekast*), v.; commodes.
- Compagnie'** (*handelsvereniging, afdeeling soldaten*), v.; compagnieën. [compagnons.
- Compagnon'** (*handelsgenoot*), m.;
- Complement'** (*aanvulsel*), o.; complementen. [menten.
- Compliment'** (*groet*), o.; compli-
- Componist'** (*toondichter*), m.; componisten.
- Concept'** (*ontwerp*), o.; concepten.
- Concert'** (*zang*), o.; concerten.
- Conces'sie** (*bewilliging*), v.; concessiën.
- Concier'ge** (*huishbewaarder*), m.; concierges.
- Conci'lie** (*kerkvergadering*), o.; concilies, conciliën.
- Conclu'sie** (*besluit*), v.; conclusies, conclusiën.
- Concordaat'** (*verdrag, tractaat*), o.; concordaten.
- Concor'dia** (*eendracht*), v.
- Concours'** (*wedstrijd*), o.; concour-
- sen. [currenten.
- Concurrent'** (*mededinger*), m.; con-
- Condi'tie** (*voorwaarde*), v.; condities, conditiën.
- Condolean'tie** (*rouwbeklag*), v.; condoleantiën, condoleanties.
- Con'dor** (*grijpgier*), m.; condors.
- Conducteur'** (*geleider*), m.; conducteurs, conducteuren.
- Condui'te, lees: kondu-iet** (*gedrag*), v.
- Conferen'tie** (*samenkomst*), v.; conferenties, conferentiën.
- Confes'sie** (*belijdenis*), v.; confes-
- sies, confessiën.
- Confitu'ren** (*ingemaakte vruchten*), v.
- Conflict'** (*botsing, vijandschap*), o.; conflicten.
- Confu'sie** (*verwarring, verlegenheid*), v.; confusiën, confusies.
- Congé'** (*afscheid, ontslag*), o.
- Congres'** (*samenkomst, vergadering*), o.; congressen.
- Conrec'tor** (*onder-rector*), m.; conrec'tors, conrec'toren.
- Conscien'tie** (*geweten*), v.; consciëntiën, consciënties.
- Conscrip'tie** (*loting*), v.

- Consent'** (*toestemming*), o.; consenten.
- Consequen'tie** (*vastheid van beginselen*), v.; consequentiën, consequenties.
- Conserva'tor** (*bewaarder*), m.; conservatoren, conservators.
- Consi'gne** (*loswoord, parool, lastgeving*), o.; consignes.
- Consisto'rie** (*kerkeraad*), o.; consistoriën.
- Conso'le** (*spiegeltafeltje*), v.; consoles.
- Consonant'** (*medeklinker*), v.; consonanten.
- Consterna'tie** (*ontsteltenis*), v.; consternaties, consternatiën.
- Constitu'tie** (*grondwet*), v.; constituties, constitutiën.
- Construc'tie** (*bouw, samenstelling*), constructies, constructiën.
- Con'sul** (*gevolmachtigde*), m.; consuls.
- Consult'** (*beraadslaging*), o.; consulten.
- Con'tinent** (*vastland*), o.
- Con'trabande** (*smokkelwaar*), v.
- Contract'** (*verdrag, overeenkomst*), o.; contracten.
- Contribu'tie** (*bijdrage*), v.; contributies, contributiën.
- Contrô'le** (*opzicht, toezicht*), v.; contrôles.
- Controleur'** (*ambtenaar bij de belastingen*), m.; controleurs.
- Convent'** (*klooster*), v.; conventen.
- Conversa'tie** (*gesprek, omgang*), v.
- Cor'nac** (*geleider van een' olifant*), m.; cornacs.
- Correc'tie** (*verbetering*), v.; correcties, correctiën.
- Correc'tor** (*verbeteraar van drukproeven*), m.; correctors.
- Correspondent'** (*berichtgever*), m.; correspondenten.
- Corresponden'tie** (*briefwisseling*), v.; correspondenties, correspondentiën.
- Corridor'** (*gang, overloop*), m.; corridors.
- Cosmographie'** (*wereldbeschrijving*), v.; cosmographieën.
- Cosmopoliet'** (*wereldburger*), m.; cosmopolieten.
- Coupé** (*afdeeling van een' waggon*), m.; coupé's.
- Couplet'** (*afdeeling van een lied of gedicht*), o.; coupletten.
- Coupon'** (*rentebewijs, ook lap, snipper*), v.; coupons.
- Courant'** (*nieuwspapier*), v.; couranten. (Ook *krant*.)
- Courta'ge** (*makelaarsloon*), v.; courtages.
- Couvert'** (*brievenomslag, tafelgereedschap*), o.; couverts.
- Cra'tes** (*klein misvormd mensch*), m.; cratesen.
- Crayon'** (*potlood, teekenstift*), o.; crayons.
- Cre'dit** (*het te goed in den handel*), o.
- Crediteur'** (*schuldeischer*), m.; crediteurs, crediteuren.
- Cri'me** (*misdaad*), m.; crimen.
- Cri'sis** (*keerpunt*), v.; crises.
- Criticus'ter** (*vitter*), m.; criticsasters.
- Cri'ticus** (*kunstrechter*), m.; critici.
- Critiek'** (*beoordeeling*), v.; critieken. [sou.]
- Curacao'** (*likeur*), m.; (lees: *ku-ra*.)
- Curatee'le** (*voogdij, toezicht*), v.
- Cura'tor** (*voogd, toezien*), m.; cura'tors, curato'ren.
- Cur'sus** (*leergang, studiejaar*), m.; cursussen.
- Cycloon'** (*stormwind*), m.; cyclonen.
- Cycloop'** (*eenooigige reus*), m.; cyclopen.
- Cy'clus** (*tijdkring*), m.; cyclussen.
- Cylin'der** (*ronde zuil, rol, rolsteen*), m.; cylinders. Zie *cilinder*.
- Cypres'** (*naaldboom*), m.; cypressen.
- Czaar** (*Russisch keizer*), m.; czaren.
- Cza'rewitz** (*Russ. kroonprins*), m.; czarewitsen.

D.

- Daad**, v.
Daalder (*oude munt = f 1,50*), m.
Dadel (*palmboom*), m.
Dadel (*vrucht*), v.
Dag, m.; dagen.
Dageraad (*'t begin van den dag*), m.
Dagorder (*afkondiging*), v.; dag-
Dagvaart (*vergadering*), v. [orders.
Daling (*mindering*), v.
Dam (*hoogte van aarde*), m.
Dam (*dubbele damschiif*), v.
Damast' (*weefsel*), o.
Dame, v.; dames.
Damp, m.
Dank, m.
Dans, m.; dansen.
Darm, m.; darmpje.
Das (*dier*), m.
Das (*halsdoek*), v.
Dassenhaar, o.
Dassenhol, o.
Dassenhuid, v.
Dassennet, o.
Dassevel, o.
Da'tief, da'tivus (*derde naamval*),
m.; datieven.
Da'tum (*dagteekening*), m.: da-
Dauw, m. [tums, data.
Debat' (*beraadslaging, bespreking*),
o.; debatten.
De'bet (*schuld in den handel*), o.
Debiet' (*af trek, verkoop*), o.
Debiteur' (*schuldenaar*), m.
Debuut' (*eerste optreding*), o.
Decem'ber (*wintermaand*), m.
Deci'sie (*beslissing*), v.; decisiën,
decisies.
Declara'tie (*verklaring*), v.; decla-
ratiën, declaraties.
Declina'tie (*woordbuiging*), v.; de-
clinatiën, declinaties.
Decora'tie (*versiering*), v.; deco-
ratiën, decoraties.
Decreet' (*verordening, besluit*), o.;
decreten.
Deeg (*van brood, koek, enz.*), o.;
deegen.
- Deel** (*plank; dorschvloer*), v.; delen.
Deel (*gedeelte*), o.; deelen.
Deeler (*in de rekenkunde*), m.
Deemoed (*nederigheid*), m.
Deen (*van Denemarken*), m.; Dēnen.
Deernis (*medelijden*), v.
Deesem (*zuurdeesem*), m.
Defen'sie (*verdediging*), v.
De'ficit (*een te-kort*), o.
Defini'tie (*bepaling*), v.; definitiën,
definities.
De'gen (*wapentuig*), m.
Degrada'tie (*verlaging in rang*), v.
Deining (*golving*), v.
Deinzing (*terugwijking*), v.
Déjeuner' (*ontbijt*), o.; dejeuners.
Deken (*overste*), m.; dekenen,
dekenen.
Deken (*dek of spreij*), v.; dekenen.
Delfstof, v.
Del'ta (*driehoekige uitmonding*), v.;
Demer (*rivier*), v. [delta's.
Den (*naaldboom*), m.
Denneboom, m.
Dennenhout, o.
Dennenwoud, o.
Depot' (*bewaarplaats*), o.; depots.
Despoot' (*dwingeland*), m.; des-
pöten.
Der'wisch (*Mohammedaanschemon-
nik*), m.; derwischen.
Dessert' (*nagerecht*), o.
Deugd, v.
Deuk, v.
Deun (*wijsje*), m.
Deur, v.
Devies' (*zinspreuk*), o.; deviezen.
Devo'tie (*godsvrucht*), v.
Diaconie' (*armbestuur*), v.; diaco-
nieën.
Diadeem' (*kroontje, haartooisel*), m.;
diademmen.
Diagonaal' (*hoeklijn*), v.
Dia'ken (*armmeester*), m.
Diakones', v.
Dialect' (*tongval*), o.
Diamant' (*geslepen steen*), m.

- Diamant'** (*stof*), o.
Diame'ter (*middellijn*), m.
Diarrhee' (*buijkloop*), v.
Dictee, dictaat', o.
Diëet' (*leefregel*), o.
Dief'stal, m. [miten.
Die'mit (*katoenen stof*), o.; die-
Diender (*agent van politie*), m.
Dienst, m.
Diergaarde, v.; diergaarden.
Dievegge, v.
Dieze (*rivier*), v.
Dijk (*lichaamsdeel*) v.
Dijk, m. [ma's.
Dilem'ma (*sluitrede*), o.; dilem-
Dilettant' (*kunstvriend*), m.
Diligen'ce (*reiswagen*), v.
Diner' (*middagmaal*), o.; diners,
 dinertje, dineetje.
Dinkel (*rivier*), v.
Dinsdag, m.
Dintel (*rivier*), v. [diploma's.
Diplo'ma (*akte, aanstelling*), o.;
Diplomaat' (*staatsman*), m.; diplo-
 maten.
Direct'ie (*bestuur*), v.; directiën,
 directies.
Disch (*tafel*), m.; disschen.
Discipli'ne (*tucht*), v.
Discon'to (*korting*), o.
Discours' (*gesprek*), o.
Dispuut' (*redestrijd*), o.; dispuuten.
Dissel (*bijl; wagenboom*), m.
Distel (*plant*), v.
Dobbel, m.
Dobber, m.
Doc'tor (*gestudeerd persoon*), m.;
 docto'ren, docto'rs.
Document' (*bewijsstuk*), o.
Doedel (*doedelzak*), m.
Doedelzak (*blaasinstrument der Ty-
 rolers*), m.
Doek (*weefsel, lap*), m.
Doek (*schilderij; stof*), o.
Doelen (*oefenplaats*), m.; doelens.
Doelwit (*mikpunt*), o.
Doeniet (*luiaard*), m. en v.
Doe'zelaar (*teekengereedschap*), m.
Doffer (*mann. duif*), m.
Doft (*roeibank*), v.
- Dog** (*Engelsche hond*), m.
Do'ge (*hertog, bestuurder van Vene-
 tië*), m.; doges.
Dogger (*kabeljauw*), m. [v.
Doggersbank' (*bank in de Noordzee*),
Dog'ma (*leerstuk*), o.; dogma's,
 dog'mata's.
Dok (*ligplaats voor schepen*), o.
Dokter (*geneesheer*), m.; dokters
 en docto'ren.
Dolfijn' (*zeedier*), m.
Dolk (*korte degen*), m. [m.
Dol'lar (*Amer. daalder = ± f 2.50*),
Dol'lard, Dollart (*zeeboezem*), m.
Dolle-hond'sbeet, m.; dolle-
 hondsbeten.
Dolleker'vel (*waterscheerling*), v.
Dom (*hoofdkerk*), m. [nen.
Domein' (*kroongoed*), o.; domei-
Domici'lie (*verblijfplaats*), v.; domi-
 ciliën, domicilies.
Do'minee (*predikant*), m.; domi-
 nees. [mino's.
Do'mino (*vermomde heer*), m.; do-
Do'mino (*spel*), o.; domino's.
Dommel (*bedwelmig*), m.
Dommel (*rivier*), m.
Domper (*uitdoover*), m.
Donder, m.
Donge (*rivier*), v.
Donker (*duister*), o.
Dons, o.
Dood, m.; dooden.
Dood'verf (*grondverf*), v.
Dool, m.
Dooier (*van een ei*), m.
Doop, m.
Doop'ceel (*doopbrief*), v.; doop-
Doopvont, v. [ceelen.
Door (*dooier*), m. en o.; dooren.
Doorbraak, v.
Doorn, doren (*stekel*), m.; doornen.
Doos, v.; doozen. [dorens.
Doovekool, v.; doovekolen.
Doovenetel (*plant*), v.; doove-
Dop (*schaal, schil*), m. [netels.
Dorpel (*drempel*), m.
Dorpsschool, v.; dorpsscholen.
Dorsch (*visch*), m.
Dorst, m.

- Dos** (*gewaad*), m.
Do'sis (*hoeveelheid*), v.; dosissen.
Dot (*lapje, verward garen*), v.
Doua'ne (*tolkantor, tol*), v.
Douanier' (*tolbeambte*), m.
Douw (*stoot*), m. Zie *duw*.
Dozijn, o.
Draad (*voorwerp*), m.
Draad (*stof*), o.
Draagbaar (*berrie*), v.
Draai, m.
Draak (*labelachtig dier*), m.
Drab, drabbe (*grondsop*), v.
Dracht, v.
Draf (*het draven*), m.
Draf (*grondsop, veevoeder*), m.
Drama (*treurspel*), o.; drama's.
Drang, m.
Drank, m.
Dras (*slijk, modder*), v.
Dreef (*laantje*), v.; dreven.
Dreg, dregge (*haak*), v.
Drek (*modder*), m.
Drempel (*grondbalk der deur*), m.
Drente (*provincie*), o. [mesen.
Dreumes (*kleine knaap*), m.; dreu-
Dreun (*schok; vervelend wijsje*), m.
Dre'vel (*drijver, drijfijzer*), m.
Driehoek, m.
Driekleur (*vlag*), v.
Driemaster (*schip*), m.
Driestal (*drievoet*), m.
Drift, v.
Drijver (*werktuig*), m.
Dril (*eene boor*), m.
Dril (*gestold vleeschnat*), v.
Droefenis, v.
Droes (*duivel*), m.
Droesem (*grondsop*), m.
Drom (*menigte*), m.
Dromeda'ris (*kameel*), m.; drome-
 darissen.
Drom'mel (*duivel*), m.
Dronk, m.
Droom, m.; droomen.
- Drop, drup, m.**
Drop (*aftreksel van zoethout*), v.
Droppel, druppel, m.
Drost (*schout*), m.
Druif, v.; druiven.
Druiloer (*treuzelaar*), m.
Druip, m.
Druk, m.
Drukke, v.; drukten.
Drup (*onder den —*), m.
Druppel, droppel, m. [f 20], m.
Dubloen' (*Spaansch goudstuk, ±*
Duel' (*tweegevecht*), o.; duellen.
Duffel (*overjas*), m.; duffels.
Duffel (*stof*), o.
Duif, v.; duiven.
Duig (*van een vat*), v.
Duiker (*man; vogel*), m.
Duim (*vinger, maat*), m.; duimpje.
Duin (*zandheuwel*), v.; duinen.
Duin (*reeks van duinen*), o.
Duit (*oude munt = 5/8 cent*), m.
Duivel, m.; duivels, duivelen.
Duizendpoot (*insect*), m.
Duizendschoon (*bloem*), v.
Dukaat' (*gouden munt = f 5,50*), m.
Dukaton' (*zilver munt = f 3,15*), m.
Dukdalf' (*paalwerk in voorhavens*),
 m.; dukdalven.
Dunk (*meening*), m.
Dunsel (*groente*), o.
Du'o (*tweestemmig gezang*), o.;
 duo's.
Dut (*slaap*), m.; dutje.
Duur (*op den —*), m.
Duurte, v.
Duw, douw (*stoot*), m.
Dwang, m.
Dwarrel (*draaiing*), m.
Dwarsstraat, v.
Dweil (*schrobdoek*), v.
Dweper, m.
Dwerg (*kleine persoon*), m. en v.
Dwingeland, m. [tieën.
Dynastie' (*stamhuis*), v.; dynas-

E.

- Eau-de-Colog'ne** (*reukwater*), v.
Eb, ebbe (*laag water*), v.
- Echel** (*bloedzuiger*), m.
E'cho (*weergalm*), v, echo's.

- Echt** (*huwelijk*), m.
Eclat' (*glans, aanzien*), o.
Eclips' (*verduistering*), v.; eclipsen.
Economie' (*huishoudelijkheid*), v.
Edeling (*edelman*), m.
E'den (*paradijs*), o.
Edict' (*vorstelijk bevelschrift*), o.
E'dik (*azijn*), m.
Edi'tie (*uitgave*), v.; editiën, edities.
Educa'tie (*opvoeding*), v.
Ee (*rivier*), v.
Eed, m.; eeden.
Eega, eegade (*echtgenoot*), m. en v.;
Eek (*eikenschors*), v. [eē gaas.
Eek'hoorn, eekhoren, m.
Eel (*bier*), m. en o.; eelen.
Eelt, o.
Eems (*rivier*), v.
Eend, v.
Eendenei, o.
Eendenkroos, o.
Eendracht, v.
Een'dracht (*rivier*), v.
Een'hoorn, eenhoren (*hert met één'*
hoorn), m.
Eenvoud, m.
Eer, eere, v.
Eerbied, m.
Eeredienst (*godsdiens*), m.
Eereprijs (*belooning*), m.
Ee'reprijs (*plantje*), v.
Eerzucht, v.
Eest (*droogoven*), m.
Eetlust, m.
Eeuw, v.
Effect' (*uitwerksel; schuldbrief*), o.
E'gel (*stekelvarken*), m.
Egelantier' (*wilde rozelaar*), m.
Eg, egge, v.
Egoïs me (*eigenbaat*), o.
Egoïst' (*baatzuchtige*), m.
Eiber (*ooievaar*), m.
Eigenbaat (*belang*), v.
Eigendom (*recht van bezit*), m.
Eigendom (*bezit, have*), o.
Eigendunk, m.
Eigenwaan, m.
Eik, m.
Eikeblad, o.
Eikeboom, m.
- Eikekrans**, m.
Eikekroon, v.
Eikel, m.
Eikenhout, o.
Eikenlaan, v.
Eiland, o.
Eiloof (*klimop*), o.
Einde, eind; ende, end, o.
Eindpaal (*grens*), m.
Eisch, m.; eischen.
Eiwit, o.
Ekster, aakster (*vogel*), v.
El (*lengtemaat*), v.
E'land (*hert*), m.: elanden.
Elasticiteit' (*veerkracht*), v.
Elastiek' (*voorwerp, stof*), o.
Eldora'do (*het goudland*), o.
E'lefant, o'lifant, m.
Elegie' (*klaaglied*), v.; elegieën.
Elft (*visch*), m.
Elix'ir, elix'er (*aftreksel*), o.;
 elixirs, elixers.
Elleboog, m.; ellebogen. [den.
Ellen'de (*nood, gebrek*), v.; ellen-
Ellips' (*langgrond, ovaal*), v.; el-
 lipsen.
El'penbeen (*ivoor*), o.
Els (*boom*), m.: elzen.
Els (*priem*), v.; elzen.
Email' (*glazuur*), o.
Emballa'ge (*verpakking*), v.
Embar'go (*beslag op schepen*), o.
Emble'ma (*zinnebeeld*), o.; emble'-
 ma's, emble'mata.
Eme'ritus (*rustend predikant*), m.
E'mier (*Arabisch landvoogd*), m.;
 emiers.
Emigrant' (*uitgewekene*), m.
Eminen'tie (*titel der kardinalen*), v.
Emmer, m.
Empi'rie (*ervaringsleer*), v.
Energie' (*wilskracht*), v.
Engagement' (*verbintenis*), o.
Engel (*hemelgeest*), m.: engelen.
Engelendom (*alle E. samen*), o.
Enkel (*knokkel van den voet*), m.
Enquê'te (*nauwgezet onderzoek*), v.;
 enquê'ten, enquê'tes.
Ent, v. [pots.
Entrepot' (*stapelplaats*), o.; entre-

- Epidemie'** (*heerschende ziekte*), v.; epidemieën. [men.]
Epigram' (*punt dicht*), o.; epigram-
Epis'tel (*brief*), m.
Epos (*heldendicht*), o.
Episo'de (*ingelascht verhaal*), v.
Equipa'ge (*scheepsbemanning; koets met toebehooren*), v.; equipages.
Erf (*grond om de hoeve*), o.; erven.
Erfenis, v.
Erfgenaam, m. en v.
Erfzonde, v.
Ergernis (*aanstoot*), v.; erger-
Ernst, m. [nissen.]
Erra'tum (*drukfeil*), o.; errata.
Erts (*ruw metaal*), o.; ertsen.
Erwt, v.
Esch (*hooge akker*), m.; essen.
Esch (*boom*), m.; essen.
Eska'der (*deel eener vloot*), o.
Eskadron' (*ruiterschaar*), o.
Esp (*boom*), m.; espen.
Essaai' (*toets, keur van goud*), o.
Essaieur' (*keurmeester*), m.; essaieurs.
Estafet'te (*renbode*), m.; estafetten.
Es'trik (*vloertegel*), m.; estriken.
Etablissement' (*inrichting*), o.
Etagère (*pronkkastje*), v.; étagères.
Etgroen (*tweede gras*), o.
Ethnographie' (*volkenbeschrijving*), v.
- Etiquet'te** (*opplakbriefje*), v.
Etiquet'te (*wellevendheid*), v.
Etmaal (= 24 uur), o.
Etter (*eener wonde*), m.
Etui', lees: ee-tu-ie' (*koker, omslag*), m.; etuis.
Etymologie' (*woordvorming*), v.
Evange'lie, o.; evangeliën.
Evel, euvel (*kwaad*), o.
Evenaar (*balans; evennachtslijn*), m.
E'venknie (*evenboortige*), m.
Ever (*wild zwijn*), m.; evers.
Exa'men, o.
Examinan'dus, m.; examinandi.
Examina'tor, m.; examina'tors, examina'toren.
Excellen'tie (*titel der ministers*), v.
Excep'tie (*uitzondering*), v.; exceptiën, excepties.
Excerpt' (*uittreksel*), o.; excerpten.
Excuus' (*verschooning*), o.; excusen.
Execu'tie (*terechtstelling*), v.; executiën, executies.
Exemplaar' (*boekdeel*), o.
Exerci'tie, v.
Expedi'tie (*onderneming*), v.
Exponent', m.
Exposi'tie (*tentoonstelling*), v.; expositiën, exposities.
Extract' (*uit-, aftreksel*), o.
Ezel, m.
Ezelsbrug (*hulpmiddeltje*), v.

F.

- Faam** (*roem*), v.
Fa'bel (*verdichtsel*), v.
Fabriek', v.; fabrieken.
Fabrikaat', o.
Fabrikant', m.
Facsimile' (spreek uit: *faksimilee; nauwkeurig nagemaakt handschrift*), o.; facsimile's.
Factor' (*zaakgelastigde*), m.; factoren. [to'ren.]
Fac'tor (*in de rekenkunde*), m.; fac-
Factuur' (*prijslijst*), v.
Faculteit' (*gave, hoofdafdeeling van wetenschappen*), v. [ten.]
Fagot' (*basinstrument*), v.; fagot-
- Failliet'** (*staat van onvermogen*), o.; faillieten.
Fakkelt (*toorts*), v.
Fa'lie (*sluier*), v.; faliën, falies.
Fami'lie, famielje, v.; familiën, families, famieljes.
Fanatis'me (*dweepezucht*), o.
Fat (*zot*), m.
Fatsoen' (*vorm, snede*), o.; fatsoen-
Fatsoen (*gemaniertheid*), o. [nen.]
Fau'na (*dierenwereld*), v.
Fauteuil' (*armstoel*), m.; fauteuils.
Fazant' (*vogel*), m.
Februa'ri (*sprokkelmaand*), m.
Fee (*nimf*) v.; feeën.

- Feeks** (booze vrouw), v.
Feil (fout), v.
Feit (gebeurtenis); o.; feiten.
Feitel (lapje, doekje), v.
Felicitatie (gelukwensch), v.; felicitatiën, felicitaties.
Fe'niks (vogel der fabelleer), m.; feniksen.
Festijn' (gastmaal), o.; festijnen.
Feuilleton' (mengelwerk in een dagblad), o.; feuilletons.
Fia'cre (huurrijtuig), v.
Fias'co (misrekening), o.
Fi'che (rekenpenning), o.; fiches.
Fic'tie (ver dichting), v.; fictiën, ficties.
Figuur' (afbeelding), v.; figuren.
Figuur' (houding, gestalte). o.
Fijt (verzuering aan een' vinger), v.
Filomeel' (nachtegaal), v.; filomeelen.
Fina'le (slot, einde), v.
Financiën (geldmiddelen), meerv., v.
Fir'ma (titel, naam), v.; firma's.
Firmament' (uitspansel), o.
Flacon' (reukfleschje), m.; flacons.
Flambouw' (toorts, fakkel), v.
Flamin'go (vogel), m.; flamingo's.
Flanel' (wollen stof), o.
Flank (zijde), v.; flanken.
Flap (klap), m.
Flarden (stukken), meerv., m.
Fla'ter (misslag), m.
Fleg'ma (houdbloedigheid), o.
Flen'ter (lap, stuk), m.
Flerecijn' (jicht), o.
Flesch, v.; flesschen.
Fleur (in den —, bloei), m.
Fleuret', floret' (schermdegen), v.
Flits (pijl), m.
Floers (rouwkrip), o.; floersen.
Flo'ra (godin der bloemen), v.
Floret' (schermdegen), v.; floret.
Floret' (halfzijde), o. [ten.
Florijn' (gulden), m.; florijnen.
- Fluim** (slijm), v.
Fluit (blaasinstrument), v.
Fluweel', o.
Fluwijn' (bunzing), o.; fluwijnen.
Foedraal' (overtrek, scheidde), o.
Foelie (specerij), v.
Fok (zeil), v.
Foliant' (boek), m.; folianten.
Fo'lio (bladzijde), o.; folio's.
Fondament', fondement' (grondslag), o. Ook: fundament.
Fonds (kapitaal), o.
Fontein' (springbron), v.
Fooi (drinkgeld), v.
Forel' (riviervisch), v.; forellen.
Formaat' (vorm), o.
Formu'le (wis- of natuurk. vorm), v; formules.
Formulier' (voorbeeld, model), o.
Fornuis' (keukenkachel), o.; fornui.
Fort (schans, sterkte), o. [zen.
Forte-pia'no, v.; — piano's.
Fortuin' (geluk), v.
Fortuin' (kapitaal), o.
Fourgon' (pakwagen), m.; fourgon.
Fout (misslag), v. [gons.
Fragment' (deel, stuk, brok), o.
Frak (korte jas), v.
Framboos', v.; frambozen.
Franje, v.
Frank (geldstuk = f 0.48), m.
Frau'de (bedrog), v.; fraudes.
Fregat' (oorlogsschip), o. [co's.
Fres'co (muurschildering), o.; fres.
Fret (dier), o.; fretten.
Freule (jonkvrouw), v.
Fries (hoofdlijst eener zuil), v.
Frommel (kreuk), m.
Frons (plooi, rimpel), v.; fronsen.
Front (voorzijde, eerste gelid), o.
Fruit (ooft), o. en v.; fruiten.
Fuik (vischtuig), v.
Fulp (fluweel), o.
Fu'rie (woede), v.; furiën, furies.
Fust (wijnvat), o.

G.

- Gaaf, gave** (geschenk; talent), v.
Gaai (vogel), m. en v.; gaaien. | **Gaard** (tuin, hof), m.; gaarden.
Gaarde (tuin), v.; gaarden.

- Gade** (*echtgenoot*), m. en v.
Gading (*lust, neiging*), v.
Gaffel (*hooivork*), v.
Ga'ge (*soldij*), v.; gages.
Gal (*bitter vocht*), v.
Galei' (*roeischip*), v.
Galerij' (*gaanderij*), v.
Galg, v.
Galjoen' (*Spaansch zeeschip*), o.
Galon' (*goud- of zilverboordsel*), o.
Galop' (*draf*), m.
Gam'ma, gamme (*toonladder*), v.;
Gang (*loop*), m. [gam'ma's.
Gang (*doorgang*), v.
Gangboord, o.
Gans, v.
Gan'zebout, m.
Gan'zenbord (*spel*), o.
Gan'zenei, o.; ganzeneieren.
Gan'zepen, v.; ganzepennen.
Gan'zerik (*mannetjesgans*), m.:
ganzeriken.
Garde (*lijfwachter*), v.
Garde, gard (*roede*), v.
Gareel' (*halsgordel*), o.; gareelen.
Garf, garve (*schoof*), v.
Garnaal' (*zeediertje*), v.
Garnizoen' (*bezetting*), o.; garni-
zoenen.
Garst, gerst (*graangewas*), v.
Gas (*kunstlicht*), o.
Gast, m. en v.
Gazel' (*zeker hert*), v.; gazellen.
Gebed, o.; gebeden.
Gebint, o.; gebinten.
Gebod, o.; geboden.
Gebrek, o.; gebreken.
Gebruis, o.
Gedaagde, m. en v.
Gedrag, o.
Gedruisch, o.
Geer (*baan, strook*), v.; geeren.
Geesel (*strafwerktuig*), m.; gee-
selen, geesels.
Geest (*verstand, ziel*), m.
Geest (*spook, verschijning*), m.;
geesten.
Geest (*zandige streek*), v.
Geeuw (*het gapen*), m.
Geheim, o.; geheimpje.
- Gein'ster** (*vonk*), m.; geinsters.
Geit, v.
Gei'teleer en geitenleer, o.
Gei'tenblad (*kamperfoelie*), o.
Gei'tenmelker (*nachtvogel*), m.
Gekrijsch, o.
Gele'ding, v.; geledingen.
Gelei' (*gestold vleeschnat*), v.; ge-
Gelid, o.; gelederen. [leien.
Gemaal' (*echtgenoot*), m.; gema-
len, gemaals.
Gemaal' (*gezanik*), o.
Gem'ber (*specerij*), v.
Gemet' (*oude vlaktemaat*), o.; ge-
Gems, v.; gem'zen. [meten.
Genade, v.
Gendar'me, m.; gendarmes.
Genie' (*legerafdeeling*), v.
Genie' (*vernunft*), o.; genieën.
Ge'nitief (*tweede naamval*), m.:
genitieven.
Ge'nius (*schutsengel*), m.; ge'niën.
Genoot (*makker*), m.; genooten.
Genootschap, o.
Geograaf, m.; geografen.
Geographie' (*aardrijksk.*), v.
Gera'nium (*bloem*), v.; geraniums.
Gereedschap, o.
Gerei'de (*paardentuig*), o.; gerei-
Gerf, garf (*schoof*), v. [den.
Gerst, garst (*graangewas*), v.
Geruisch, o.
Gesp, m.
Gest, gist, v.
Geste (*gebaar*), v.; gestes.
Gesuis, o.
Getij, getijde (*eb en vloed*), o.
Getuige, m. en v.; getuigen.
Getuigenis, o. en v.
Geul (*diepsel, gleuf*), v.
Geur, m.
Ge'vel, m.
Gevoel (*de tustzin*), o.
Gevoelen (*meening*), o.; gevoelens.
Gewas (*plant*), o.; gewassen.
Gewasch (*het wasschen*), o.
Gezantschap, o.
Gezelschap, o.
Gezichteinder (*horizon*), m.
Gezindte (*kerkgenootschap*), v.

- Gids** (*leider*), m. en v.; gidsen.
Giek (*boot*), v.
Gier (*vogel; zwaai*), m.
Gier'pont (*gierbrug*), v.: gier-
Gierst (*graansoort*), v. [ponten.
Gieteling (*meerle*), m.
Gieter (*werktuig*), m.
Gift (*geschenk*), v.
Gift, gif (*vergif*), o.
Gil (*schreeuw*), m.
Gild, gilde (*vakvereniging*), o.
Gips, o.: gipsen.
Giraffe (*dier*), v.; giraffen, gi-
Gis (*gissing*), v. [raffes.
Gist (*gest*), v.
Git (*zwarte koraal*), v.: (*stof*), o.
Gitaar' (*snaarinstrument*), v.: gi-
Glans, m.; glansen. [taren.
Glazuur' (*verglassel*), o.
Glazuur'sel, o.
Glet'scher (*bergijsveld*), m.
Gleuf (*groef*), v.; gleuven.
Glimlach (*riendelijke lach*), m.
Glimp (*fraaie schijn*), m.
Glip (*spleet*), m.
Globe (*bol*), v.: globes.
Gloed, m.
Gloor, (*glans, schijn*), m.; gloren.
Glorie (*heerlijkheid*), v.
Glos en glosse (*kantleekening*), v.;
Gluiper, gluiperd, m. [glossen.
God, m., [3e vl., Gode.]
Godendom (*alle goden der Heide-*
nen), o.
Godes' (*vrouwelijke godheid*), v.:
godessen.
Godheid (*het Opperwezen*), v.
Godin' (*vrouw van een' god*), v.:
godinnen.
God'sdienst (*eeredienst*), m.
God'soordeel (*godsgericht*), o.; gods-
oordeelen.
God'spenning, good'spenning (*hand-*
gelt, handgift), m.
God'svrucht, v.
Goed, o.: goederen.
Goedheid, v.
Golf (*baar; inham*), v.: golven.
Gom, v.
Gom-elastiek', gomlastiek', o.
- Gon'del** (*vaartuig*), v.
Gons (*dof geluid*), m.
Gooi (*worp*), v.; gooien.
Gooi (*het Gooiland in N. H.*), o.
Goot, v.; gōten.
Gor'del (*riem*), m.
Gor'dijn, v. en o.
Gorgel (*keel*), m.
Gort (*grutten*), v.
Gortebrij, v.
Gor'tenteller (*gierig mensch*), m.
Goudenregen (*sierplant*), m.; gou-
denregens.
Gouvernan'te (*onderwijzeres*), v.:
gouvernantes.
Gouvernement' (*landsregeering*), o.
Gouverneur' (*bestuurder; ook leer-*
meester), m.
Gouverneur'-generaal', m.; gou-
verneuren- en gouverneurs-
generaal.
Gouw (*landstreek*), v.
Gouwe (*rivier*), v.
Gouwenaar (*Goudsche pijp*), m.
Graad (*trap, hoogte*), m.
Graaf, m.; graven.
Graat (*vischbeen*), v.
Grabbel (*in de —*), v.
Gracht, v.
Gram (*gewicht = 0.001 Kilo*), o.
Grammatica (*spraakkunst*), v.:
grammatica's.
Granaat' (*roode edelsteen; boom*), m.
Granaat' (*bom; vrucht*), v.
Grap, v.
Grasduinen, meerv. v.: *in — gaan*.
Grauw (*snauw*), m.
Grauw (*gemeen volk*), o.
Greb (*greppel*), v.; grebben.
Greep (*het grijpen*), m.; grepen.
Greep (*mestvork; handvat; hand-*
vol), v.; grepen. [nen.
Grein (*gewichtje; ziertje*), o.: grei-
Grendel, m.
Grens, v.; grenzen.
Greppel (*vore, smal slootje*), v.
Grief, grieve (*bezwaar*), v.; grie-
Griend (*wilgenguard*), v. [ven.
Griep (*influenza-koorts*), v.
Griet (*visch al een tarbot*) v.

Griffel (*leipen*), v.
Griffier' (*geheimschrijver*), m.
Grift (*rivier*), v.
Grijns (*mom, masker*), v.; grijn-
Grijnzaard, m. [zen.
Grijp (*gier, condor*), m.
Grijsaard, m.; grijsaards.
Gril (*inbeelding, nuk*), v.
Grimas' (*gebaar, knar*), v.
Grimlach (*bittere lach*), m.
Grint (*geklopte steen*), v.
Groef, groeve (*diepsel, graf*), v.
Groei, m.
Groen (*nieuw student*), m.; groenen.
Groenlandsvaarder (*schip*), m.
Groenling (*groenvink*), m.
Groente, v.; groenten.
Groep (*vereeniging van beelden*,
 enz.), v.
Groet, m.
Groetenis, v.
Grog (*drank*), m.: grogje.
Gron, m.
Gron'del, gron'deling (*visch*), m.
Groot (*oude munt = f0.025*), m.
Groothandel, m.
Grootheid, v.: grootheden.
Grootje (*grootmoeder*), o.
Grootte, v.; grootten.

Haag (*heg*), v.: hagen.
Haag'doorn, haag'doren, ha'gedoorn
Haai (*roofvisch*), m. [(*meidoorn*), m.
Haak, m.: haken.
Haal (*trek*), m.: halen.
Haal (*hefboom*), v. en o.: halen.
Haam (*vischnel*), m.: hamen.
Haam (*halsjuk van trekpaarden*), o.
Haan, m.
Haan'der (*vruchtenkorf*), m.
Haard (*stookplaats*), m.
Haardstede, v.; haardsteden.
Haas, m.: hazen.
Haas (*in jagerstaal*), o.
Haasje'ver (*kinderspel*), o.
Haast (*spoed*), v.
Haat (*vijandschap*), m.
Hachée', hachis' (*gehakt*), o.

Grop, grup (*greppel*), v.
Grossier' (*groothandelaar*), m.
Grossierderij' (*groothandel*), v.
Grot (*hol in een' berg*), v.
Gruis (*fijne steenkolen, enz.*), o.
Gruit (*droesem*), v.
Grup (*greppel*), v.
Grut (*gemalen gort*), v.
Gruwel (*afkeer, snoodheid*), m.;
Gua'no (*vogelmest*), v. [gruwelen.
Guilloti'ne (*valbijl*), v.: guillo-
 tines.
Guinje (lees: *gien-je*, oude Engel-
 sche munt = f12.60), v.; guinjes.
Guirlan'de (*bloemenslinger*). v.:
 guirlandes.
Guit (*schalk; schelm*), m.
Gulden (*muntstuk*), m.
Gulp (*vore, spleet, geul*), v.
Gunst, v.
Guts (*holle steekbeitel*), v.: gutsen.
Gut'tegom, git'tegom (*gomhars*), v.
Gymnasiast (*leerling van een gym-*
nasium), m.: gymnasiasten.
Gymna'sium (*Latijnsche school*), o.:
 gymnasiën, gymnasia, gym-
 nasiums.
Gymnastiek' (*stelsel van lichaams-*
oefeningen), v.

I.

Haft (*dagvlieg*), o.; haften.
Hagedis' (*dier*), v.; hagedissen.
Hagedoorn, haagdoorn (*struik*), m.
Hagel (*ijs; looden korrels*), m.
Hak (*hove*), m.
Hak (*hiel; houweel*), v.
Hakkenei' (*telyanger, paard*), v.
Hal (*overdekte markt*), v.; hallen.
Half'broeder, m.
Half'hemdje (*overhemd*), o.
Half'klinkers (*de j en w*), m.
Half'rond (*kaart der halve aard-*
oppervlakte), o.
Halle'luja (*lofzang*), o.: halle'lujas.
Halm (*stengel van koren*), m.
Hals, m.: halzen.
Hal'ster (*leeren halsriem van paar-*
den), m.

- Halt, halte** (*rustpunt*), v.
Halter (*werktuig bij gymnastische arm-oefeningen*), m.
Ham, v.; hammetje.
Hamei' (*tol- of slagboom*), v.; ha-
Ha'mel (*schaap*), m. [meien.
Hamer (*werktuig*), m.
Ham'ster (*veldrat*), v.
Hand, v.
Handel, m.
Han'delshuis, o.: handelshuizen.
Han'delwijs, handelwijze (*manier*),
Hand'langer (*helper*), m. [v.
Handschoen, m.
Handvat, o.: handvatten.
Hand'vatsel, o.
Hand'vest (*oorkunde*), v.
Handvol, v.: handen vol.
Ha'nebalk (*hoogste balk*), m.
Hanekam, m.
Hanengevecht, o.
Hanepoot (*slechte letter*), m.
Haneveer, v.
Hang (*droogplaats*), m.
Han'nekemaaiër (*grasmaaiër*), m.
Hanssop' (*nachtkleedij van kinderen*), m.; hanssoppen.
Hansworst' (*grappenmaker*), m.
Han'ze (*verbond*), v.
Hap (*beet*), m.
Haring (*een visch*), m.
Haring (*stof*), v.
Hark (*rijf*), v.
Har'lekijn (*potsenmaker*), m.
Harmo'nica (*instrument*), v.
Harmonie', v.: harmonieën.
Har'nas (*wapenrusting*), o.; harnassen.
Harp (*snaarinstrument*), v.
Harpij' (*gedrocht*), v.; harpijen.
Harpoen' (*werpspies*), m.
Harpuis' (*hars en zwavel*), o.
Hars (*gom*), v. en o.; harsen.
Harst (*lendenstuk*), m.; harsten.
Hartstocht (*kwade drift*), m.
Harts'vanger (*jachtmes*), m.
Has'pel (*garenwinder*), m.
Have (*goed, bezit*), v.
Havel (*rivier*), v.
Haven (*ligplaats van schepen*), v.
Haver (*graan*), v.
Ha'vik (*roofvogel*), m.: haviken.
Hazelaar (*notboom*), m.
Ha'zelnoot (*boom*), m.; hazelnoten.
Ha'zelnoot (*vrucht*), v.
Ha'zenpad (*pad der vlucht*), o.
Hazenwind' (*jachthond*), m.
Ha'zevel, o.
Hecta're (*vlaktemaat = 10000 M²*), v.; hectaren, hectares.
Hecht, heft (*handvat*), o.
Hech'tenis (*gevangenschap*), v.
Hecht'pleister, v. [heim.
Heem (*boerenhuis, erf*), o.; ook:
Heep (*hakmes*), v.: hepen.
Heerschap, o.
Heester (*plant*), m.
Hef, heffe (*grondsop*), v.
Heg, hegge, v.
Hei (*blok; werktuig*), v.
Heide, hei (*veld*), v. [denen.
Heiden (*afgodendienaar*), m.; hei-
Heiden (*Zigeuner*), m.: heidens.
Heil (*geluk*), o.
Heilbot (*zeevisch*), v.; heilbotten.
Heim'wee (*ziekte*), o.
Heining (*schutting*), v.
Heir, heer (*leger*), o.; heiren, heren.
He'kel (*werktuig; afkeer*), m.
Hel, v.
Heler (*berger van gestolen goed*), m.
Helft, v.
He'licon (*zangberg*), m.
Heliotroop' (*zonnebloem*), m.: heliotropen.
Hel'lebaard (*lans met dwarsbijl*), v.; hellebaarden.
Hellebaardier' (*wapenknecht*), m.
Hel'leveeg (*booze vrouw*), v.; -vegen.
Helm (*hoofddekseel*), m.; helmen.
Helm (*gras der duinen*), v.
Hemel (*uitspansel*), m.; hemelen.
Hemel (*van een ledikant*), m.: hemels.
Hemeling (*engel, gelukzalige*), m. en v.
He'melvaart, v.
He'melvaartsdag, m.
Heng (*deurhengsel*), v.
Hengel, m.

- Hen'ker** (*beul*), m.
Hen'nep (*plant*), m.
Heraut (*wapenkoning*), m.; he-
Herberg, v. [rauten.
Herder, m.
Heremiet (*kluizenaar*), m.; here-
Herfst, m. [mieten.
Her'komst (*oorsprong*), v.
Hermelijn' (*een wit wezeltje*), m.
Hermelijn' (*wit pelswerk*), o.
Her'rie (*drukte*), v.
Hersenen, hersens, meerv., v.
Her'tog, m.; her'togen.
Heul (*slaapbel, papaver*), m.
Heul (*hulp, bijstand*), o.
Heup (*lichaamsdeel*), v. [velen.
Heuvel (*hoogte*), m.; heuvels, heu-
Hevel (*werktuig*), m.; hevels.
Hiaat (*stooting van klinkers*), m.;
Hiel (*hak*), m. [hiaten.
Hik, m.
Hinde (*vrouwelijk hert*), v.; hinden.
Hinder (*last, beletsel*), m.
Hinderlaag (*schuilhoek*), v.
Hipocras' (*kruiderwijn*), m.
Histo'rie (*geschiedenis*), v.; histo-
 riën, histo'ries.
Hit (*klein paard*), m.
Hobbel (*oneffenheid*), m.
Ho'bo (*blaasinstrument*), v.; hobo's.
Hoed (*hoofddeksel*), m.
Hoed (*oude maat = ± 9 of 11 HL.*), o.
Hoede (*zorg*), v.
Hoef (*van een paard of ezel*), m.
Hoeve, hoef (*boerderij*), v.
Hoek, m.
Hoën, o.; hoenderen. hoën-
Hoepel, m. [ders.
Hoes (*overtrek*), v.; hoezen.
Hoest (*het hoesten*), m.
Hof (*tuin*), m.; hoven.
Hof (*koningshof*), o.; hoven.
Hol (*op den —, aan den —*), m.
Hol (*grot, spelonk*), o.; holen.
Holster (*pistoolkoker*), m.
Hom (*van een' visch*), v.
Hommel (*bij*), v.
Hommer (*mannetjesvisch*), m.
Homp (*dikke brok*), v.; een — brood.
Hond, m.
- Hon'denslager** (*rustbewaarder onder
 den kerkdienst*), m.
Honger, m.
Honig, honing, m.
Honig-raat, honing-raat, m.; -raten.
Hoogmoed (*verwaandheid*), m.
Hoogte, v.
Hoon (*smaad*), m.
Hoop (*stapel*), m.; hooopen.
Hoop, hope (*verwachting*), v.
Hoorn, horen (*der koeien, enz.*), m.
Hoorn, horen (*stof*), o.
Hoos (*waterhoos*), v.; hoozen.
Hoos (*kous*), v.; hozen.
Hoovaardij' (*hoogmoed*), v.
Hop (*vogel*), m.
Hop, hoppe (*plant*), v.
Hop'man (*kapitein*), m.; hopmans.
 hoplieden.
Horde (*vechtwerk*), v.
Horde (*bende*), v.; een — Turken.
Horen, hoorn, m. [m.
Ho'rizon, ho'rizont (*gezichteinder*),
Hor'lepijp (*blaasinstrument*), v.
Hor'lepijp (*Engelsche volksdans*), v.
Horlo'ge (*zakuurwerk*), o.
Hor'relvoet (*misvormde voet*), m.
Hort (*ruk, sloot*), m.; met horten.
Hor'zel (*wesp*), v.; horzels, hor-
 zelen.
Hos'pitaal (*gasthuis, ziekenhuis*), o.;
 hospitalen.
Hotel' (*groot logement*), o.; hotels.
Houting (*visch als een zalm*), m.
Hout'snede, hout'snee (*graveersel*), v.;
 houtsnedden. houtsneeën.
Houw (*slag*), m.
Houw (*houweel*), v. [len.
Houweel' (*werktuig*), o.; houwee-
Houwit'ser (*kort kanon*), m.
Hovenier' (*tuinman*), m.
Hui (*wei van de melk*), v.
Huichelaar (*reinzaard*), m.
Huid (*vel*), v.
Huif (*overtrek*), v.; huiven.
Huig (*lelletje in de keel*), v.
Huik (*kapmantel, falie*), v.
Hui'lebalk (*hoed met hangenden*
Huisraad (*meubelen*), o. [rand]. v.
Hul (*kapertje*), v.; hulletje.

- Hulde** (eerbewijs), v.
Hulk (koopvaardij-schip), v.
Hulp (bijstand), v.
Hulsel (bedekking), o.; hulself.
Hulst (plant), m.; hulsten.
Humeur (luim, geardheid), o.:
 humeuren.
Hu'mor (luim), m.
Humorist (luinig schrijver), m.
Hu'mus (teelaarde), v.
Hu'nebed, hu'n'nebed, o.
Hunze (rivier), v.
Hurk (op de hurken zitten), v.
Hut, v. [len], v.
Huts pot (middagspijs van wort-
- Huur** (huurson), v.
Huur'ceël (huurbrief), v.: huur-
 ceëlen.
Huur'ling (gehuurde soldaat), m.
Huzaar, m.; huzaren. [en v.
Hyacint (geelroode juweel), m.
Hyacint (bloembol), v.
Hye'na (roofdier), v.: hyena's.
Hygië'ne (gezondheidsleer), v.
Hym'ne (lofzang), v.; hymnen.
Hypotenu'sa (schuine zijde), v.;
 hypotenu'sa's. [potheken.
Hypotheek (onderpand), v.: hy-
Hypothe'se (veronderstelling). v;
 hypothe'sen.
- I.**
- I'bis** (veiger van den Nijl), m.:
 ibissen.
Ideaal (denkbeeldig iets), o.
Idee' (voorstelling, begrip, denk-
 beeld), o. en v.; ideeën.
Idio'ma, idioom' (taaleigen), o.
Idioot (stompzinnige), m.; idioten.
Idyl'le (herdersdicht), v.; idyllen.
Iep (olm), m.: iepen. Ook *ijp*.
I'deltuit (zotte vrouw), v.
Ijk (merk op maten en gewichten), m.
Ijl (in der —, in aller —), v.
Ijp, iep (boom), m.; ijpen, iepen.
Ijsbreker (werktuig), m.
Ijsel (rivier), m.
Ijsgang (drift van ijs), m.
Ijver, m.
Ijzel (fijne ijstaag), m. [ilia'den.
I'lias (heldendicht over Troje), v.:
Illumina'tie (verlichting), v.; illu-
 mina'tiën, illumina'ties.
Illu'sie (begoocheling), v.: illu'-
 siën, illu'sies.
Illustra'tie (opsiering door plaat-
 werk), v.; illustra'tiën, illus-
 tra'ties.
Im'peratief (gebiedende wijs), m.:
 im'peratieven.
Imperiaal (hekwerk op een rijtuig), v.
Im'post (verbruiksbelasting), m.
Improvisa'tie (rede voor de vuist), v.
Improvisa'tor (redenaar, die voor
 de vuist spreekt), m.
- Inboedel** (al het huisraad), m.;
 inboedels. Ook: inboel.
In'boorling, m. en v.
In'borst (karakter), v.
In'braak (het inbreken), v.
In'breuk (schending), v.
In'cassatie (inning van gelden), v.
Incident (voorval), o.; incidenten.
Inclina'tie (geneigdheid, overhel-
 ling), v.; inclina'tiën, incli-
 na'ties.
Incog'nito (onder aangenomen
 naam), o.
In'dex (bladwijzer), m.
Indiaan (roodhuid, in Amerika), m.
In'dicatief (aantoon. wijs), m.; in-
 dicatieven.
In'dië, o.: Indiën.
In'diër (inboorling van Indië), m.
In'digo (fraaie blauwe verfstof), v.
Individu' (persoon), m. en o.: in-
 dividu's, individu'en.
In'druk, m.
In'druksel, o.; indrukselen, in-
 druksels.
Industrie (nijverheid), v.
In'fanterie (voetvolk), v.
In'fanterist (soldaat te voet), m.;
 infanteristen.
Informa'tie (naricht), v.: infor-
 ma'tiën, informa'ties.
Ingenieur (werktuigkundige), m.
Ingang, m.: — vinden.

Inham (<i>kleine baai</i>), m.	In'terval (<i>afstand van twee tonen</i>), o.: in'tervallen.
Inhoud , m.; inhouden. [alen.	In'tocht (<i>plechtige inkomst</i>). m.; intochten.
Initia'le (<i>aanvangsletter</i>), v.; initi-	In'trede (<i>plechtige inkomst</i>), v.
Initiatief' (<i>inleiding, opening, de eerste stap</i>), o.; initiatie'ven.	Intrek (<i>verblijf</i>), m.
Inkeep (<i>inswijding</i>), v.: inkepen.	Intri'ge (<i>kuiperij</i>), v.; intriges.
Is'keer (<i>berouw</i>), m.	Introduc'tie (<i>inleiding</i>), v.
Inkt , m.	Inval , m.
Inleg (<i>geld</i>), m.	Invali'de (<i>verminkt soldaat</i>), m.
Inmaak (<i>van groenten, enz.</i>), v.	Inventa'ris (<i>boedelbeschrijving</i>), m.: inventa'rissen.
Inslag (<i>inkoop</i>). m.; inslagen.	Invita'tie (<i>uitnoodiging</i>), v.; invita'tiën, invita'ties.
Inspecteur' (<i>opziener</i>), m.; inspecteuren, inspecteurs'.	Invloed , m.
Inspe'ctie (<i>onderzoek, ook: gebied van een' inspecteur</i>), v.: inspec'tiën, inspec'ties.	Invoer (<i>ingevoerde goederen</i>), m.
Instituteur' (<i>onderwijzer, kostschoolhouder</i>), m.: instituteuren, instituteurs. [tuten.	Inzage (<i>ter</i>), v.
Instituut' (<i>kostschool</i>), o.; insti-	Inzet , m.; inzetten.
Instruc'tie (<i>onderwijs, onderricht</i>), v.; instruc'tiën, instruc'ties.	Inzicht (<i>oogmerk</i>), o.
Instrument' (<i>werktuig</i>), o.: instrumenten.	Is'lam (<i>Mohammed. godsdienst</i>), m.
In'terest (<i>rente</i>), m.; interesten.	Israëliet , m.; Israëlieten.
	Italiaan' , m.: Italianen.
	I'tem (<i>hetzelfde</i>), o.; items.
	Ivoor' (<i>elpenbeen</i>), o.
	Izabel'kleur (<i>geelachtig wit</i>), v.

J.

Jaap (<i>snede</i>), m.	Java-koffie , v.
Jaarwedde (<i>inkomen, traktement</i>), Jacht (<i>het jagen</i>), v. [v.	Javelijn' (<i>werpschicht</i>). v.; javelijnen.
Jacht (<i>vaartuig</i>), o.	Jeker (<i>rivier</i>), v.
Ja'gu-ar (<i>Amerik. panter</i>), m.; jaguars. [zen.	Jene'ver (<i>sterke drank</i>). v.
Jak'hals (<i>roofdier</i>), m.; jakhal-	Jeremia'de (<i>klaaglied</i>), v.; jere-mia'den, jeremia'des.
Jaloezie' (<i>ijverzucht</i>), v. [zieën.	Jeugd , v.
Jaloezie' (<i>zonneblind</i>). v.: jaloe-	Jeuk (<i>jeukte</i>). m.
Jammer (<i>ellende</i>). o.; jammeren.	Jicht (<i>gewrichtspijn</i>), v.
Janha'gel (<i>koekje</i>). v.	Joc'key (<i>rijknecht</i>), m.; jockeys.
Janha'gel (<i>het gemeen</i>), o.	Jodendom (<i>alle joden samen</i>), o.
Jansa'lie (<i>droomer</i>) m.; jansalies.	Jok (<i>scherts</i>), m.
Janua'ri (<i>louwmaand</i>), m.	Jol (<i>vaartuig</i>), v.; jollen.
Japannees' , m.; Japanneezen.	Jongeheer, jongenheer , m.
Japon' (<i>vrouwenkleed</i>). v.: japonnen, japons.	Jongejuffrouw , v.
Jas (<i>troefboer</i>), m.	Jonk (<i>Chineesch vaartuig</i>). v.
Jas (<i>kleedingstuk</i>), v. [bloemen). v.	Jonker, jonkheer (<i>edelman</i>). m.
Jasmijn' (<i>heester met witte, geurige</i>	Jonkheid , v.
Jas'pis (<i>roode juweel, ook bruin en groen</i>), m.: jaspissen.	Jonkvrouw (<i>freule</i>), v.
	Jool (<i>halve gek</i>), m.; jolen.
	Jo'ta (<i>stippel. tittel</i>). v.: jota's.

Journaal' (<i>dagboek, dagblad</i>), o.; journalen.	Ju'li (<i>hooimaand</i>), m.
Jouw (<i>uitjouwving</i>), m.	Ju'ni (<i>zomermaand</i>), m.
Ju'bel (<i>gejuich</i>), m.; jubels.	Jurist' (<i>rechtsgeleerde</i>), m.; ju-
Jubila'ris (<i>feestvierder</i>), m.; jubi- larissen.	Jurk (<i>meisjesjapon</i>), v. [ris'ten.
Jubilé (<i>jubelfeest</i>), o.; jubilé's.	Ju'ry (<i>rechtbank</i> ; ook: <i>commissie</i> <i>van beoordeeling</i>), v.; jury's.
Juf'fer (<i>jonge juffrouw</i>), v.	Justi'tie (<i>gerecht</i>), v.
Juf'fer (<i>spar, balk</i>), v.	Jut (<i>juttepeer</i>), v.; jutten.
Juffrouw , v.	Juweel' (<i>edelsteen</i>), m.; juweelen.
Juju'be , v.; jujubes.	Juweel' (<i>stof</i>), o. [m.
	Juwelier' (<i>handelaar in juweelen</i>),

K.

Ka, kade (<i>havenkant</i>), v.	Kalf , o.; kalven, kalvers, kalveren.
Kaai (<i>havenkant</i>), v.	Kalief (<i>sultan</i>), m.; kaliefen.
Kaai'man (<i>krokodil</i>), m.; kaai'- mans, kaai'mannen.	Kalk , v.
Kaak (<i>wang</i>), v. [— stellen.	Kalkoen' (<i>vogel</i>), m.
Kaak (<i>schandpaal</i>), v.; op of aan de	Kalvijn' (<i>appel</i>), m.; kalvijnen.
Kaam (<i>schimmel op bier</i>), v.	Kam , m.; kammetje.
Kaan (<i>uitgebraden stukje reuzel</i>), v.	Kameel' (<i>dier</i>), m.; kameelen.
Kaap (<i>roof</i>), v.; ter — varen.	Kameel' (<i>werktuig</i>), o.
Kaap (<i>voorgebergte</i>), v.	Kamer , v.
Kaap'stander (<i>windas</i>), m.	Kam'fer (<i>harssoort</i>), v.
Kaar (<i>vischkaar</i>), v.	Kamp (<i>strijd, gevecht</i>), m.
Kaars , v.; kaarsen.	Kamp (<i>akker, stuk land</i>), m.
Kaart (<i>speelkaart; land- of zee-</i> <i>Kaas</i> , v. [kaart), v.	Kamp (<i>legerplaats</i>), o.
Kabas' (<i>reismandje</i>), v.; kabassen.	Kamperfoe'lie (<i>slingerplant</i>), v.
Ka'bel (<i>dik scheepstouw</i>), m.; kabels.	Kampioen' (<i>voorvechter, held</i>), m.
Kabeljauw' (<i>zeevisch</i>), m.	Kan (<i>vautwerk; Liter</i>), v.
Kabeljauw' (<i>stof</i>), v.	Kana'rie , m.; kana'ries.
Kabinet' , o.; kabinetten.	Kan'delaar , m.
Kabou'ter (<i>aardmannetje</i>), m.	Kandij (<i>kristalsuiker</i>), v.
Kade, ka, kaai (<i>havenkant</i>), v.; kaden, kaaien.	Kaneel' , v. en o.
Kachel , v.	Kanker (<i>ziekte, gezwel</i>), m.
Kadet' (<i>broodje</i>), v.; kadetten.	Kannibaal' (<i>menscheneter</i>), m.; kanniba'len.
Kaf'tan (<i>Turksch opperkleed</i>), m.	Kanon' (<i>geschut</i>). o.; kanonnen.
Kajuit' , v.; kajuiten.	Kanonnier' (<i>soldaat der artillerie</i>), m.; kanonniërs.
Kak'kerlak (<i>insect</i>), m. [toes.	Kans , v.; kanssen.
Kakketoe' (<i>papegaai</i>), m.; kakke-	Kan'sel (<i>predikstoel</i>), m.
Kalamink' , kalmink' (<i>geglansde</i> <i>wollen stof</i>), o.	Kant (<i>rand, zijkant</i>), m.
Kalan'der (<i>korenworm</i>), v.	Kant (<i>speldenwerk</i>), v.
Kalebas' , kalbas' (<i>pronkappel</i>), v.; kalebassen, kalbassen.	Kanteel' (<i>getande bovenrand</i>). m.; kanteelen.
Kalen'der (<i>almanak</i>), m.	Kantoor' , o.; kantoren.
Kales' (zie: <i>Calèche</i>), v.; kalessen.	Kap (<i>dak, bedekking</i>), v. [jellen.
	Kapel' (<i>bedehuis; vlinder</i>), v.; ka-

- Ka'per** (*vrijbouter*), m.
Ka'per (*kindermutsje*), v.
Kapitaal' (*hoofdsom*), o.
Kapiteel' (*bovendeel eener zuil*), o.: kapiteelen. [teins.
Kapitein' (*hoofdman*), m.; kapi-
Kapit'el (*vergadering; hoofdstuk*), o.
Kapoen' (*hoen*), m.
Kapoets', karpoets' (*muts van bont*), v.
Kapot' (*soldatenoverjas*), v.; kapotten.
Kaproen' (*hoofddekseel*), v.
Kar (*wagen op twee raders*), v.
Karabijn' (*ruitergeweer*), v.
Karaf', kraf' (*waterflesch*), v. [tijn], v.
Karavaan' (*troep reizigers in de woest-*
Karbona'de (*geroost varkensvleesch*), v.; karbona'des.
Karbon'kel (*hooggroode robijn*), m.
Karbouw' (*Oostindische buffel*), m.
Kardoos (*krulhond*). m.; kardoezen.
Karkas' (*koperdraad; geraamte*), v.
Karkiet' (*rietlijster*), m.; karkie-
Karmijn' (*hooggroode verf*), o. [ten.
Karmozijn' (*purperverf*), o.
Karn (*vat*), v. [sen.
Karos' (*staatsiewagen*), v.; karos-
Karot' (*een rol snuiftabak*), v.;
Kar'per (*visch*), m.; [karotten.
Kar'tel (*kerf*), m.
Karveel' (*klein vaartuig*), v. en o.; karveels, karveelen.
Karwats' (*leeren zweep*), v.
Karwei' (*werk*), v.; op — gaan.
Karwij' (*komijnzaad*), v.
Kas (*geld in —*), v.
Kast (*meubel*), v.
Kastan'je (*boom*), m.: kastanjes.
Kastan'je (*vrucht*), v.
Kaste (*rangklasse*), v.; kasten.
Kasteel', o.; kasteelen. [leins.
Kastelein' (*herbergier*), m.; kaste-
Kasteleines', v.; kasteleinessen.
Kas'tiespel (*balspel*), o.
Kastoor' (*hoed*), m.; kastoren.
Kastoor' (*beverstof*), o.
Kastrol' (*grootte braadpan*), v.
Kat (*poes*), v.; katten. [falken.
Katafalk' (*rouwstellage*), v.: kata-
Katern' (*zes blaadjes postpapier*), v. en o.: katernen.
Kathe'der (*leerstoel*), m.
Kathedraal' (*hoofdkerk*), v.; kathedra'len. [nen.
Katoen (*handelswaar*), v.; katoe-
Katoen (*stof*), o.
Katrol' (*werktuig*), v.; katrollen.
Kattekwaad (*baldadigheid*), o.
Kauw (*kerkkraai*), v.
Ka'vel (*deel, lol*), m.; kavels, kavelen.
Kaviaar' (*bereid uit kuit van den steur*), v. [zematten.
Kazemat' (*bomvrij gewelf*), v.; ka-
Kazer'ne (*soldatenhuis*), v.
Kazua'ris (*een soort van struis*), m.: kazua'rissen. [len.
Keel (*van mensch of dier*), v.: ke-
Keel (*rood in de wapenkunde*), o.
Keep (*kerf*), v.: kepen.
Keer (*wending*), m.: keeren.
Keerkring, m.
Keet (*plunken loods*), v.; keten.
Keg, kegge (*wig*), v.
Kegel, m.; kegels, kegelen.
Kei (*straatsteen*), m.
Keizer, m.; keizers.
Keizershof, o.; keizershoven.
Kelder, m.
Kelk (*beker*), m. [mee'len.
Ke'mel, kameel', m.; ke'mels, ka-
Kennis (*bekende*), v.: kennissen.
Kennis (*wetenschap*), v. [kepers.
Ke'per (*draad van 't weefsel*), v.;
Kerf (*insnijding*), v.
Kerk (*godshuis*), v.
Kerker (*gevangenis*), m.
Kerkhof, o.; kerkhoven. [sen.
Ker'mis (*jaarmarkt*), v.; kermis-
Kern (*de pit, het merg*), v.
Kers (*vrucht*), v.; kersen.
Kers (*veldkers*), v.
Ker'seboom, m.; kerseboomen.
Ker'senmand, v.; kersenmanden.
Ker'sentijd, m.
Ker'spel (*kerkdorp*), v.; ker'spe-
 len, ker'spels.
Kerst'dag (*25 December*), m.
Kerstfeest, o.

- Kerstmis** (*feestdag*), v.
Ker'vel (*groente*), v.
Ketel (*vaatwerk*), m.; ketels.
Keten, v.; ketenen, ketens.
Ketting, m.; kettinkje.
Keu (*biljartstok*), v.; keuen,
Keuken, v. [keus.
Keur (*het beste*), v.
Keurs (*keurslijf*), v.; keurzen.
Keus, keuze (*verkiezing*), v.
Kever (*insect*), m.
Kiel (*kleedingstuk*), m.
Kiel (*grondbalk van een schip*), v.
Kiem (*van eene plant*), v.; kiempje.
Kier (*reet, spleet*), m.
Kies (*tand*), v.; kiezen.
Kieuw (*van een visch*), v.
Kie'vit (*voegel*), m.; kievit en.
Kijk (*het zien*), m.; kijkje.
Kijker (*verrekijker*), m.
Kikker (*vorsch*), m.
Kikvorsch, m.
Kil (*diepte, watersleuf*), v.
Kil (*rivier*), v.; de Dortsche —.
Kilo, o.
Kilogram, o.
Kim (*horizon*), v.
Kin, v.
Ki'na (*bitter koortsmiddel*), v.
Kind, o.; kinders, kinderen.
Kind'erpokken, meerv., v.
Kindsch'heid (*sufheid door ouderdom*), v.
Kinds'heid (*prille jeugd*), v.
Kink'hoest (*kramp'hoest*), m.
Kink'horen, kinkhoorn, m.
Kin'nebak (*wang, kaak*), v.; -bakken.
Kin'nebakken (*kaak*), o.; -bakken s.
Kin'netje ($\frac{1}{4}$ *van een ton bier*), o.
Kiosk' (*open koepel, muziektent*), v.
Kip (*hoen*), v.
Kip (*klepje, vogelknip*), v.
Kist (*koffer*), v.
Kit (*oliekan*), v.; kitten.
Klacht, v.
Klad (*vlek*), v.
Klad (*ruw opstel*), o.; kladje.
Klamp (*dwaarsband*), m.
Klandi'zie (*nering*), v.
Klank (*toon*), m.
- Klap** (*slag; gepraat*), m.
Klappei' (*snapper*), v.
Klapperboom (*kokospalm*), m.
Klapper (*prater; voetzoeker*), m.
Klarinet' (*blaasinstrument*), v.
Klarinettist' (*klarinet'speler*), m.
Klaroen' (*schelle trompet*), v.
Klas, klasse (*afdeeling*), v.
Klauw, m.
Kla'ver (*plant*), v. [ren.
Klavier' (*plat-piano*), o.; klavie-
Kleed (*kleedingstuk*), o.; klee-
 deren, kleeeren.
Kleeden (*dekkleed, enz.*), o.; klee-
Klei (*vette aarde*), v. [den.
Klein-Azië, o.
Kleinduimpje, o.
Klei'nood, o.; klei'nooden, klei-
 noo'dien. [men.
Klem (*beugel; nadruk*), v.; klem-
Klem'toon (*nadruk*), m.; klem-
Klep, v. [tonen.
Kiepel (*van eene bel of klok*), m.
Klepper (*paard*), m.
Klets (*klap, slag*), v.; eene — met de
Kleur (*verf, tint*), v. [zweep.
Kleuter (*klein vroolijk meisje*), v.
Kliek (*overschot*), v.; kliekje.
Klier (*gezwel*), v.
Klif (*rotssteille*), o.
Klik'spaan (*klikker*), m. en v.;
 klikspanen.
Klim (*het klimmen*), m.; een heele —.
Klim (*klimop*), o.
Klimaat', o.; klimaten.
Klim'mer (*plant*), v.
Klimop' (*boom*), m.
Klimop' (*loof*), o.
Kling (*lemmer van eene sabel*), v.
Klink (*klap, oorveeg*), m.
Klink (*sluifijzer eener deur*), v.
Klinker (*steen; letter*), m.
Klip (*steile rots*), v.
Klis (*stekel; bundel*), v.; klissen.
Klok (*teug, stok*), m.
Klok (*uurwerk*), v.
Klok (*klokken; glazen stolp*), v.
Klomp (*brok; houten schoeisel*), m.
Klont (*brok, stuk*), v.
Klonter (*brok; gestolde melk*), m.

- Kloof, klove** (*spleet*), v.: kloven.
Klop (*slag*), m.
Klop'jacht (*grootte drijfjacht*), v.
Klopper (*werktuig*), m.
Klos, m.
Klucht (*grap*), v.
Kluif (*het kluiven*), m.
Kluif (*klauw*), v.; kluiven.
Kluis (*hut*), v.; kluizen.
Kluister (*boei*), v.
Kluit (*brok aarde*), v.
Kluppel (*dikke stok*), m.
Kluts (de — kwijt zijn), v.
Kluwen (*een balwol of sajiet*), o.; klu-
Knak (*breuk, scheur*), m. [wens.
Knal (*slag, geluid*), m.
Knap (*slag*), m.
Knapper (*koek*), m.
Knauw (*beet*), m.
Kneep, v.; knepen.
Knel (in de — zitten), v.
Kneu (*vogel*), v.; kneutje.
Kneukel, knokkel, m.
Kneuter, **kneu** (*vogel*), v.
Knevel, m.
Knie, v.; knieën; knietje.
Knijp (in de — zijn), v.
Knijp (*bierkelder*), v.
Knijper (*werktuig*), m.
Knik (*teeken met het hoofd*), m.
Knip (*een lichte slag*), m.
Knip (*vogelknip*), v.
Knobbel (*uitwas, gezwel*), m.
Knoei, m.
Knoest (*uitwas, kwast*), m.
Knoet (*zweep, Russ. karwats*), m.
Knokkel, m.
Knol (*raap; oud paard*), m.
Knook (*been, bot*), m.; knoken.
Knoop, m.; knopen.
Knop, m. [knorven.
Knorf (*verdikking, knoop*), m.:
Knots (*dikke, topzware stok*), v.
Knuist (*vuist*), m.
Knuppel, kneppeel (*dikke stok*), m.
Kodde (*knots*), v.; kodden.
Kod'debeiër (*veldwachter*), m.
Koe, v.; kocien: koetje.
Koek (*als voorwerp*), m.: (*als stof-*
naam), v.
- Koekoek** (*vogel*), m.; koekoeken.
Koepel (*rond torenwerk, tuinhuis*), m.
Koerier' (*renbode*), m.; koeriers.
Koers (*richting*), m.; koersen.
Koes'koes (*vleeschspijs*), v.
Koet (*vogel*), v.
Koets (*rijtuig; bed*), v.
Kof (*zeeschip met twee masten*), v.
Koffer (*reiskist*), m.
Kof'fie, v.
Kog, kogge (*hoopvaardijship*), v.
Kogel, m.
Kohort' (*krijgsbende*), v.
Kok, m.; koks.
Kokar'de (*strikje, rozetje*), v.
Koker (*busje*), m.
Kokin'je (*suikerballetje*), v.
Kol (*slag*), m.
Kol (*bles; tooverheks*), v.
Kol'bak (*huzarenmuts*), m.; kol-
bakken.
Kol'der (*harnas; paardenziekte*), m.
Kolf, v.; kolven.
Kolibrie' (*vogel*), m.: kolibries.
Koliek' (*buikkrimp*), o.
Kolk (*diepe kuil, waterdiepte*), v.
Kol'lebloem (*klaproos*), v.
Kolom' (*zuil*), v. [alen.
Koloniaal' (*soldaat*), m.; koloni-
Kolo'nie (*volkplanting*), v.; kolo-
niën. [ten.
Kolonist' (*planter*), m.; kolonis-
Koloriet' (*kleurentoon*), o.
Kolos' (*reusachtig beeld*), m.; ko-
lossen.
Kom, v.
Kombuis' (*scheepskeuken*), v.
Komediant' (*tooneelspeler*), m.
Kome'die (*schouwburg*), v.
Komeet' (*staartster*), v.; kometen.
Komfoor' (*vuurtest*), o.; komforen.
Komijn' (*plant*), m. [zen.
Komijnekaas', **komijn'kaas**, v.; -ka-
Komkom' mer, v. [ma's.
Kom'ma (*leesteeken*), v. en o.: kom-
Kommapunt', v.; kommapunten.
Kommer (*zorg, gebrek*), m.
Kommies' (*ambtenaar bij de belas-*
tingen), m.; kommiezen.
Kompas' (*streekwijzer*), o.; kom-
passen.

- Komplot'** (*samenzweving*), o.; kom-
 plotten.
Komst, v.
Kond'schap (*bericht*), v.; kond-
 schappen.
Konfijt' (*ingelegd ooft*), o.
Koning, m.; koninkje.
Konvooi' (*begeleiding*), o.; kon-
 vooien.
Kooi, v.
Kook (*het koken*), v.; aan de kook.
Kool (*brandstof*), v.; kolen.
Kool (*gewas*), v.; koolen.
Kool'mees (*vogel*), v.; koolmeezen.
Kool'raap, v.; koolrapen.
Koortje-vuur' (*sierplant*), o.
Koomenij' (*kruidenierswinkelje*), v.
Koomenijs'winkel, m.
Koon (*wang*), v.; koonen.
Koop (*het gekochte*), m.; koopen.
Koor (*zangkoor*), o.; koren.
Koord (*louw, draad*), v. en o.
Koorde (*lijn der meetkunde*), v.
Koorts (*ziekte*), v.
Koot (*hielbeentje van een varken*),
 v.; kooten.
Kop (*hoofd*; *Liter*), m.
Kopek (*Russisch muntstukje van*
koper = $\frac{1}{100}$ roebel), m.; kop-
 pekken.
Kopie' (*nabootsing*), v.; kopieën.
Kopij' (*handschrift*), v.; kopijen.
Koppel (*leeren band*), m.
Koppel (*paar*), o.
Koraal' (*voorwerp*), v.; koralen.
Koraal' (*stof; koorzang*), o.
Ko'ran (*heilig boek der Muzelman-
 nen*), m.
Korf (*mand*), m.; korven.
Korint', **korent'**, **krent** (*vruchtje*), v.
Kornet' (*kromme hoorn; mutsje*), v.
Kornuit' (*groene vink; makker*), m.
Korrel, v.; korrels, korreleu.
Korst, v.
Kortelas' (*breede sabel*), v.; korte-
 lassen.
Kortjan' (*zakmes*), o.
Korts'wijn (*scherts, boert*), v.
Korvet' (*vaartuig*), v.; korvetten.
Kost (*spijs*), m.: in den —.
- Kosten** (*uitgaven*), m.
Kostuum' (*kleedij*), o.; kostu'men,
 kostu'mes.
Kotelet' (*ribbetje*), v.; koteletten.
Kotter (*vaartuig*), m.
Kou, koude, v.
Koudvuur' (*bederf in eene wonde*), o.
Kou'kleum (*kouwelijk kind*), m. en v.
Kous, v.; kousen.
Kout (*gepraat*), m.
Kou'ter (*prater*), m.
Kou'ter (*ploegmes*), o.
Kouw (*kooi*), v.
Kraag, m.; kragen.
Kraai (*vogel*), v.
Kraak (*krak*), m.
Kraak (*Spaansch zeeschip*), v.
Kraal, koraal, v.: kralen, ko-
 ralen.
Kraal (*negerdorp*), v.
Kraam (*tent*), v.
Kraan (*kraanvogel*), m. [*tuig*], v.
Kraan (*tap eener pomp; hijsch-*
Krab, krabbe (*zeedier*), v.
Krabber (*schrapijzer*), m.
Kracht, v.
Kraf, karaf (*waterflesch*), v.
Krak (*geluid*), m.
Kraakeel' (*getwist*), o.; kraakeelen.
Krakeling (*8-vormig koekje*), m.
Kram (*ijzeren haak*), v.
Krammer (*rivier*), v.
Kramp (*spierpijn*), v.
Krankte (*ziekte*), v.
Krans, m.; kransen.
Krant, courant (*nieuwsblad*), v.
Krap (*slot aan een bijbel*), v.
Kras (*schrant*), v.
Kra'ter (*mond van een' vulkaan*), m.
Kra'tes (*bultje, gedrochtje*), m.: kra-
 tessen.
Krauw (*schrap*), v.; krauwen
Krau'wel (*kromme gaffel; nagel*), m.
Kreb, krib (*houten ledikantje*), v.
Krediet' (*vertrouwen*), o.; kredie-
Kreeft (*schaaldier*), m. [*ten*].
Kreek (*inham*), v.; krekten.
Kreek (*smalle vliet*), v.; krekten.
Kreet (*geluid*), m.: kreten.
Kreits (*kring; afdeeling; kanton*), m.

- Krekel** (*rechtvleugelig insect*), m.
Kreng (*dood, rottend dier*), o.
Krent, v.
Kreuk (*valsehe vrouw*), v. [m.
Kreut'zer (*Duitsehe munt = 2 cent*),
Krib, kribbe, v.
Kriek (*krekel; kleine zwarte kers*),
Krijg (*oorlog*), m. [v.
Krijsch (*schreeuw, gil*), m.
Krijt (*strijdperk; gebied*), o.
Krijt (*stof*), o.
Krim (*de —; een schiereiland*), v.
Krimp, v.
Kring (*cirkel, rondte*), m.
Krinkel (*kronkel, bocht*), m.
Kris (*Indische dolk*), v.; *kris*sen.
Krocht, kroft (*spelonk*), v.
Kroeg (*herberg*), v.
Kroep (*keelziekte*), v.
Kroes (*bekertje*), m.; *kroez*en.
Krok (*plant, wikke*), v.
Krokodil', m.; *krokodillen*.
Krokus (*lentebloem*), m.; *kro-*
kussen. [ken.
Kroniek' (*jaarboek*), v.; *kronie-*
Kronkel (*bocht*), m.
Krook, kreuk (*verkeerde vrouw*), v.
Kroon (*hoofdtooi*), v.; *kronen*.
Kroos (*eendenkroos*), o.
Kroost (*kinderen*), o.
Kroot (*biet*), v.; *kroten*.
Krop (*voormaag der vogels; gezwel*),
Krop (*saladestruik*), v. [m.
Krot (*armoedig vertrek*), o.
Kruidje-roer'-mij-niet (*plantje*), o.
Kruik, v.
Kruiling (*appel*), m.; *kruiling-*
kruilingen.
Kruim, v.
Kruimel (*kleine kruim*), v.
Kruin (*top; bovenste deel*), v.
Kruip'-door-den-tuin (*hondsdrif*), o.
Kruis, o.; *kruisen*.
Kruizemunt' (*welriekend kruid*), v.
Kruk (*broddelaar*), m.
Kruk (*voorwerp*), v.
Krul (*afschaaftel; lok*), v.; *krullen*.
Ku'bus (*zeskant, zesvlak*), m.; *ku-*
Kuch (*droge hoest*), v. [ben.
Kudde (*troep*), v.; *kuddetje*.
- Kuier** (*wandeling*), m.; *op den — zijn*.
Kuif (*hacrlök*), v.
Kuil (*diepte*), m.
Kuinder (*rivier*), v.
Kuip (*vat, ton*), v.
Kuit (*lichaamsdeel; vischzaad*), v.
Kunde (*kennis*), v.
Kunne (*gestacht*), v.
Kunst, v.
Kurk (*voorwerp*), v.; *kurken*.
Kurk (*stof*), o.
Kur'kuma (*Indische saffraan*), v.
Kus (*zoen*), m.
Kust (*strand, oever*), v.
Kust (*verkiezing*), v.; *te — en keur*.
Kuur (*gril, luim*), v.
Kuur (*geneeswijze*), v.; *kuren*.
Kwaal, v.
Kwab, kwabbe (*gezwel*), v.
Kwab'aal (*visch*), m.; *kwab'alen*.
Kwak (*voegel*), m.
Kwak'kel, kwar'tel (*wachtel, trek-*
voegel), m.
Kwal (*weekdier*), v.
Kwalm (*dikke, vette damp*), m.
Kwalster (*speeksel*), m.
Kwar'tel (*wachtel, trekvoegel*), m.
Kwartijn' (*boekdeel*), m.
Kwarts (*steen*), o.
Kwast (*franje; knoest; persoon*), m.
Kwee (*kweeappel, kweepeer*), v.;
kweeën; kweetje.
Kwel (*wel, bron*), v.; *kwellen*.
Kwelder (*huitendijksch land*), v.
Kwets (*smalle blauwe pruim*), v.
Kwetsuur' (*wonde*), v.; *kwetsuren*.
Kwi'bus (*zot, kwast*), m.; *kwi-*
bussen.
Kwijl (*speeksel*), v.
Kwijn (*getreuw*), m.
Kwik (*strikje, lintje; benzeling*), v.;
kwikken.
Kwik (*kwikzilver*), v. en o.
Kwik'staart (*voegeltje*), m.
Kwik'zilver, o.
Kwink'slag (*geestig gezegde*), m.;
kwinkslagen.
Kwispedoor' (*spuwbakje*), o.; *kwis-*
pedoren.
Kwis'pel (*pluimpje; kwast*), m.

L.

- La, lade**, v.: laaf-je.
Laag (*rij*), v.
Laag (de volle — geven), v.
Laai, laaie (*vlam*), v.
Laan, v.; lanen.
Laars (*schoeisel*), v.; laarzen.
Labbei' (*snapsier*), v.; labbeien.
Labberdaan', abberdaan' (*route-
visch*), v.
Labyrint' (*doolhof*), o.; labyrinten.
Lach, m. [ken.
La'chebek, m. en v.; lachebek.
Ladder, leer, v.; ladders, leeren.
Lade, la, v.: laden; laafje.
La'dy (*Engelsch dame*), v.: lady's.
 Spreek uit: lee-die.
La'fenis, v.
Lagerhand' (*linkerhand*), v.
Lagerhuis' (*Huis der gemeenten in
Engeland*), o.
Lagu'ne (*moerassige kuststreek*), v.
Lak (*lastering*), m.
Lakei' (*lijfknecht*), m.; lakeien.
Lak'moes (*paarse verfstof*), o.
Lakooi' (*violier*), v.; lakooien.
Lam, o.; lammeren.
La'ma (*schaapkameel*), v.
Lambrizee'ring (*houten beschof*), v.
Lam'fer (*rouwsluier*), m. en o.
Lamp, v.
Lampet' (*kom of kan*), o.: lamp-
petten.
Lampion' (*illumineerlampje*), v.
Lamprei' (*visch*), v.: lampreien.
Lamprei (*jong konijn*), o.: lamp-
preien.
Lancet' (*vlijm eens dokters*), o.
Landouw' (*landstreek*), v.
Lang'been (*mug*), v.
Lang'hals (*flesch*), v.: langhalzen.
Lans (*spies*), v.; lansen.
Lanta'ren, lantaarn', v.
Lap (*stuk; overschof*), m.
La'rie (*beuzelpraaf*), v.
La'riks (*naaldboom*), m.; lariksen.
Larve, larf' (*masker; rups; made*), v.
Lasch (*verbinding*), v.: lasschen.
Last (*vracht*), m.
- Last** (*maat = 30 HL.*), o.
Laster (*eezooft*), m.
Lat, v.
La'tuw (*bladsalade*), v.
Laurier' (*boom*), m.
Lau'wer (*krans; bekroning*), m.
Lau'wers, Lau'werzee, v.
La'va (*uitwerpsel van een' vulkaan*),
Laven'del (*plant*), v. [v.
Lawi'ne (*sneeuwval*), v.
Lazaret' (*ziekenhuis*), o.: laza-
ret'ten.
Lazuur' (*fraai blauwe steen*), m.;
lazuren: (*stof*), o.
Leb, lebbe (*deel der koemaug*), v.
Lec'tor (*voorlezer; leeraar*), m.:
lecto'ren.
Lectuur' (*stof ter lezing*), v.
Ledekant', ledikant', o.
Ledepop (*kunstpap*), v.
Leek (*niet-geestelijke*), m.; leeken.
Lee'man, ledeman (*ledepop*), m.;
leemannen, leemans.
Leemte (*gaping; gebrek*), v.:
leemten.
Leen (*ter leen*), v. Ook: te leen.
Leen'heer, m.: leenheeren.
Leening (*het leenen*), v.; bank van —
Leen'man, m.; leenmannen.
Leer (*leering*), v.
Leer (*ladder*), v.; leeren.
Leer'rede (*predikatie*), v.: leër-
redenen.
Leest (*voorn*), v.
Leeu'wenbek (*bloem*), m.
Leeu'werik, m.; leeuweriken.
Legaat' (*gevolmachtigde*), m.
Legaat' (*erfmaking*), o.
Legen'de (*levensbeschrijving; ver-
dichting*), v.: legenden, le-
gendes.
Leges (*geldelijke vergoeding*),
meerv., v.
Leg'ger (*register*), m.
Legioen' (*keurbende; talrijk leger*), o.
Lei (*voorwerp*), v.
Lei'band, m.: aan den — loopen.
Lei'boom, m.: leiboompje.

- Leid'draad** (*handleiding*), m.; leiddraden.
- Leis, leist** (*leizeel; koppel, riem*), v.; leisen, leisten.
- Leisel, leidsel** (*leeren riem, toom*), o.
- Lek** (*de —, eene rivier*), v.
- Lek** (*het lekken, druipen*), m.
- Lek** (*lekgat*), o.; lekken.
- Lekka'ge** (*het lekken*), v.; lekages.
- Lek'kerbek** (*smuller*), m. en v.
- Lekkers** (*snoepgoed*), o.
- Lel** (*velletje; lapje*), v.
- Le'lie** (*bloem*), v.; leliën, lilies.
- Lemmer** (*het blank der sabel*), o.; lemmers.
- Lem'met** (*pit eener kuurs*), o.; lem'meten.
- Lemoen', lamoen'** (*disselboom*), o.
- Lende**, v.; lenden, lendenen.
- Leng** (*stokvisch*), v.
- Lengte**, v.
- Lens** (*bol- of holgeslepen glas*), v.; lenzen.
- Lente** (*voorjaar*), v.
- Lepel** (*tafelgereedschap*), m.
- Le'pelaar** (*soort van ooievaar*), m.
- Le'pro'zenhuis** (*hospitaal voor melles*), v.; lessen. [*laatschen*], o.
- Lessenaar**, m.; lessenaars.
- Letter** (*klank of teeken*), v.; letters.
- Letteren** (*brief; letterkunde*), v.
- Lettergreep**, v.; -grepen.
- Leugen, logen**, v.
- Leus, leuze** (*zinspreuk*), v.
- Levant'** (*Klein-Azië*), v.
- Lever**, v.
- Leverancier'** (*die waren levert*), m.
- Leveran'tie** (*aanneming*), v.; leveran'tiën, leveran'ties.
- Levi'athan** (*zeemonster*), m.
- Lex'icon** (*wetensch. woordenboek*), o.; lexica. [m.]
- Lezenaar** (*schuinstaand leesbordje*), m.
- Lias'** (*bundel; snoer*), v.; liassen.
- Li'banon** (*gebergte*), m.
- Lichter** (*schip*), m. [v.]
- Licht'hart** (*zorgeloos mensch*), m. en v.
- Licht'mis** (*losbot*), m.; lichtmissen.
- Licht'mis** (*Vrouwendag; 2 Februari*), v.
- Lid**, o.; leden, ledematen.
- Lid'maat** (*medelid*), m. en v.; lidmaten.
- Lid'maat** (*deel des lichaams*), o.; ledematen.
- Lie'baard** (*leeuw in een wapen*), m.; liebaards.
- Lied**, o.; liederen.
- Lie'derboek**, o.
- Lie'dertafel** (*zangvereniging*), v.
- Liefde**, v.
- Lier** (*snaarinstrument*), v.
- Ligger, legger** (*boekdeel*), m.
- Ligger** (*schip*), m.
- Liguster** (*heester*), m. [v.]
- Lij** (*lage zijde van een zeilend schip*).
- Lijkrede**, v.; lijkredeuen.
- Lijm** (*kleefstof*), v.
- Lijn** (*touw*), v.
- Lijn** (*streep*), v.
- Lijn'waad** (*linnen weefsel*), o.
- Lijn'zaad** (*vlaszaad*), o.
- Lijst**, v.
- Lijster** (*zangvogel*), v.
- Lijk** (*slag*), m.; iem. een'—geven.
- Lik'doorn, likdoren** (*eeltknobbel*), m.
- Likeur'** (*drank*), v.
- Limoen'** (*kleine citroen*), m.
- Limona'de** (*drank*), v.
- Linde** (*boom*), v.; linden.
- Linge** (*rivier in de Betuwe*), v.
- Liniaal'**, v.; linialen.
- Li'nie** (*evenaar; gelid*), v.
- Lin'kerarm**, m.
- Linkerbeen**, o.; linkerbeenen.
- Linze** (*peulvrucht*). v.; linzen.
- Lip**, v.
- Lis, lus** (*strik*), v.
- Lisch** (*waterbloem*), o.; lisschen.
- List** (*geslepenheid*), v.
- Liter** (*inhoudsmaat*), m.
- Literatuur'** (*letterkunde*), v.
- Lithograaf'** (*steendrukker*), m.; lithografen.
- Lit'teeken**, o. [*knecht*], v.
- Livreil'** (*kleedij van een' heeren*).
- Localiteit'** (*ruimte, zaal*), v.
- Locomotief'**, v.; locomotieven.

- Loef** (*het tegengestelde van lij*), v.
Loer (op de — liggen), v.
Lof (*roem, eer*), m.
Lof (*loof; kerkgezag*), o.
Log (*loglijn*), v.
Logarithme, v.; logaritmen.
Loge (*schouwburgkamertje*). v.; loges. [menten.
Logement (*herberg*), o.: loge-
Logen, leugen, v.
Logica (*redeneerkunde*), v.
Lok (*haarkrul*), v.
Lokaal (*vertrek*), o.; lokalen.
Lok'aas (*lokspijs*), o.; lok'azen.
Loket (*raampje, hokje*), o.: lo-
Lol (*pret, vermaak*), v. [ketten.
Lom (*duikerhoen*), m.; lommen.
Lommer (*schaduw*), o.
Lom'merd, lom'berd, lom'bard (*bank van leening*), m.
Lomp (*lapje, oude vod*), v.
Lomperd (*domoor*), m.; lomperds.
Long (*werktuig der ademhaling*), v.
Lonk (*blik*), m.
Lont, v.
Loo (het —), o.
Loods (*stuurman*), m.; loodsens.
Loods (*houten gebouw*), v.; lood-
Loof, loover, o.: loovers. [sen.
Loog (*bijtend nat*), v.
Looi (*run*), v.
Look (*ajuin*), o.
Loon, o.; loonen.
Loop, m.; op den — gaan.
Loop (*kippenloop*), v.
Loop'baan, v.; loopbanen.
Looper (*smal vloerkleed*), m.
Loop'graaf (*onderaardsche gang*), v.
Loot (*scheut*), v.; loten.
Loovertje (*blaadje klatergoud*), o.
Lor (*oude lap*), v. [lords.
Lord (*Engelsch edelman*), m.:
- Lor'ding** (*geteerd touw*), v.
Lorgnet (*knijpbil*), o.; lorgnet-
 ten.
Lor'keboom (*pijnboom*), m.
Lor'retje (*papegaaï*), o.
Los (*lynx, roofdier*), m.; lossen.
Lot (*in een loterij*), o.: loten.
Lot (*levenstoestand*), o.
Lo'teling, m.; lotelingen.
Loterij, v.; loterijen.
Lo'ting, v.; lotingen.
Lot'to (*kienspel*), o.; lotto's.
Lo'tus (*bloem*), m.: lotussen.
Loup (lees: loep = kijkglas), v.
Louw (*zeelt*), v.
Louwmaand (*Januari*), v.
Lucht, v.
Lu'cifer, m.
Luisaard (*dier*), m.
Luier, luur (*kinderdoek*), v.
Luifel (*uitstek*), v.
Luim, v.
Luij (*loer*), m.
Luijaard (*roofdier*), m.
Luister (*praal*), m.
Luit (*snaarinstrument*), v.; luiten.
Lui'tenant-generaal', m.: luite-
 nant-generaals.
Lui'wag'g'n (*vloerboender*), m.
Lunet' (*oogglas; schans*). v.: lu-
 netten.
Luns, lens (*spie tegen het rad*), v.
Lurf (*houtje; slip*), v.; lurven.
Lurk (*het lurken*), m.
Lus, lis, v.
Lust, m.
Luur (*kinderdoek*), v.; luren.
Luwte (*eene luwe plaats, waar men nl. tegen den wind beschut is*), v.
Lu'xe (*weelde*), v.
Lynx, los (*roofdier*), m.: lynxen,
 lossen.

VI.

- Ma, mama** (*moeder*), v.; maat-je.
Maag (*lichaamsdeel*), v.
Maag (*bloedverwant*), m. en v.
Maagschap (*bloedverwanten*), v.
Maagschap (*bloedverwantschap*), o.
- Maak** (*het maken*), v.; in de — zijn.
Maal (*koffierzak, brieven tasch; keer*), v.
Maal (*maaltijd*), o.
Maal'stroom (*branding, wieling*), m.

- Maan** (*hemellichaam*), v.
Maand, v.
Maan'kop (*de papaver*), v.
Maan'kop (*slaapmiddel*), o.
Maan'kop (*kop of zaadhuisje*), m.
Maar, **mare** (*tijding*), v.
Maar'schalk (*opperbevelhebber*), m.
Maart (*lentemaand*), m.
Maas (*rivier; open van een net*), v.
Maat (*makker*), m.; maats.
Maat (*tot meten*), v.; maten.
Maat'regel (*schikking*), m.; maatregelen, maatregels.
Maat'schap, v. en o.
Maatschappij, v.
Maat'staf (*meetstok*), m.; maatstaven.
Macaro'ni (*meelreep, meelspijs*), v.
Machi'ne (*werktuig*), v.; machines.
Machinerie (*werktuig*), v.; machinerieën.
Macht (*vermogen; hoeveelheid*), v.
Made, **maai** (*larf*), v.
Made (*weide*), v.
Madelief' (*bloempje der weide*) v.
Made'ra (*morgenwijn*), v.
Made'raatje (*glasje mader*), o.
Magazijn' (*bergplaats*), o.
Magistraat' (*overheidspersoon*), m.
Magneet' (*zeilsteen*), m.; magneten.
Mail (lee: *meel = postdienst*), v.; mails.
Ma'jesteit, v.; majesteiten.
Ma'kelaar (*zaakbezorger*), m.; makelaars, makelaren.
Makreel' (*zeevischje*), m.; makreelen. [malletje.
Mal (*vorm, model*), m.; mallen;
Ma'lie (*ringetje; nestel*), v.; maliën, malies.
Ma'liënkolder (*harnas van maliën*), m.; maliënkolders.
Ma'luwe (*kruid*), v.
Malvezij' (*zoete Grieksche wijn*), v.
Manchet', v.; manchetten.
Mand (*korf*), v. [v.
Mane'ge (lee: *manee'ge = rijbaan*),
Manen (*nekharen van paarden en leeuwen*), meerv., v.
Mangel (*werktuig*), m.; mangels.
- Mangel** (*gebrek*), o.; bij — van geld.
Manier (*wijze van doen*), v.
Manifest' (*bekendmaking*), o.
Manil'la (*sigaar*), v.; manilla's.
Man'netjesvink, m.
Manspersoon, o.; manspersonen.
Mantel (*kleedingstuk*), m.
Mantil'le (*kleine zomermantel*), v.
Mare, **maar** (*tijding*), v.; maren.
Marionet' (*tooneelpop*), v.
Mark (*gemeente; landstreek*), v.
Mark (*Duitsche munt = f 0,60*), m.
Mark (*gewicht = 245 gram*), o.
Marketenter (*zoetelaar*), m.; (*markt*), v. [ketenstier), v.
Marmel, **marbel** (*knikker*), m.
Marmela'de (*gesuikerd vruchtensap*), v.
Marmot' (*berggrat*), v. [marsen.
Mars (*korf in den mast*), v.;
Marsch (*tocht; muziekstuk*), m.
Marsepein' (*gebak*), o.
Mar'ter (*dier*), m.
Mar'ter (*bont*), o.
Mas'sa (*menigte*), v.; massa's.
Mast, m.
Mas'tik (*wetrikend hars*), m.
Mat (*Spaansch geldstuk = f 2,00*), m.
Mat (*veelwerk; voetwisch*), v.
Matador' (*stierendooder*), m.
Mathe'sis (*wiskunde*), v.
Matras' (*onderbed*), v.
Matrijs' (*vorm, waarin drukletters gegoten worden*), v.; matrijzen.
Matroos', m.; matrozen.
Mausole'um (*praalgraf*), o.; mausole'a.
Mazelen (*kinderziekte*), meerv., v.
Mecha'nica (*werktuigkunde*), v.
Medail'le (*penning*), v.; medailles.
Medearbeider, m.
Mededoogen (*medelijden*), o.
Me'dehelper, m.
Medicijn' (*geneesmiddel*), v.
Me'dio (*het midden der maand*); bv. medio Mei.
Mee'krap (*plant*), v. [meren.
Meer (*ingesloten zoet water*), o.;
Meer (*drooggemalen meer*), v.
Meer'kol (*vogel, ook: meerkoet*), m.

- Meerle, merel** (zwarte lijster), v.
Mees (vogel), v.; meezen.
Meet (lijn, streep), v.; van — aan.
Meeuw (vogel), v.
Mei (bloemaand; loovertak), m.
Meid (dienstmaagd), v.; meisje.
Meier (hofmeier; schout), m.
Meierij (landstreek), v.
Mein'eed (valsche eed), m.
Meisje, o.; meisjes.
Melis, melisse (plant), v.
Melis (suiker), v.
Melk, v.
Melk'muil (lafbek), m.
Melodie (zangwijze), v.; melo-
Meloen (vrucht), m. [dieën.
Memo'rie (geheugen; gedenkschrift),
Me'nie (roode verf), v. [v.
Mensch, m.
Mensch (met kleinachting), o.
Men'tor (leidsman, raadgever), m.
Menuet (statige dans), v.; menu-
Mergel (vette leemaarde), v. [etten.
Meridiaan (middaglijn), m.
Merk, Mark (rivier), v.
Merwe, Merwede (rivier), v.
Mes'sing (geel koper), o.
Mest, mist (meststof), m.
Mesties (kleurling), m. en v.;
 mestiezen.
Meteoor (luchtsteen), m.; meteo-
Meter (lengtemaat; peet), m. [ren.
Met'gezel, m.
Metho'de (leerwijs, manier), v.
Me'trum (versmaat), o.
Met'ten (ochtendgebeden in kloos-
 ters), meerv., v.
Meug, v.; tegen heug en —.
Microscop (vergrootglas), m.;
 microscopen.
Middag, m. [dels.
Middel (middellijf), v. en o.; mid-
Middel (tot een doel), o.; middelen.
Middeleeuwen, meerv., v.
Middelevenredige, v.
Middellijn, v.
Mid'delmaat, v.
Middelpunt, o.
Mier (insect), v.
Mierik (lepelblad), m.
- Mijdrecht** (riviertje), v.
Mijl (afstandsmaat), v.
Mijn (uitholling), v.
Mijt (nuut, worm; houtstapel), v.
Mij'ter (bisschopsmuts), m.
Mik (het mikken), m.
Mik (brood; stutpaal; meel), v.
Mil'itie (krijgsveld), v.
Milt (ingewand), v.
Mil'ter (mannetjesvisch), m.
Mimiek' (gebarenspeel), v.
Min (liefde), v.
Minaret' (torentje eener moskee), v.;
 minaretten.
Mineraal (bergstof, erts), o.; mi-
 neralen. [v.
Miniatuur (schilderij in 't klein),
Mi'nimum (het minste), o.; minima.
Minuut (tijd- of hoekmaat), v.
Mirre, myrrhe (bittere hars), v.
Mirt (heester), m.; mirten.
Misanthroop' (menschenhater), m.;
 misanthro'pen.
Mis'druk (onbruikbaar drukwerk), o.
Mise'rie (ellende), v.; mise'riën,
 misé'ries.
Mispel (vrucht), v.
Mist (nevel; meststof), m.
Mitrailleur'se (revolver-kanon), v.
Modder (slijk), v.
Mode, v.; modes.
Model' (voorbeeld), o.; modellen.
Moed, m.
Moeite (inspanning), v.
Moer (van eene schroef; droesem), v.
Moer (moerassig land), o.
Moer'bei, moerbezie (zwarte bes-
 vrucht), v.; moer'beien, moer'-
 beziën.
Moes (van appelen, enz.), o.
Moesson' (regelmatige wind in O.-I.),
Moet (vlek; blijvend merk), v. [m.
Mof (bontwerk), v.
Moker (zware hamer), m.
Mol (dier), m.; molletje.
Molen, m. [liken.
Mo'lik (pop; vogelschrik), m.; m.
Molm (droge turfstof), m. en o.
Mols'hoop, m.; molshoop.
Mom (grijns, masker), v.

- Mom'bakkes** (*masker*), o.; mom-
 bakkesen.
Monarchie' (*alleenheerschappij*), v.
Mond, m. [munnik.
Mon'nik, m.; monniken. Ook:
Monoloog' (*alleenspraak*), m.; mo-
 nologen.
Mon'ster (*staaltje*), o.; monsters.
Mon'ster (*gedrocht*), o.; monsters.
Monument' (*gedenkteeken*), o.
Moor (*bewoner van Noord-Afrika*),
 m.; **Mooren**.
Moor (*gevlamde stof*), o.; moren.
Moord (*doodslag*), m.
Moot (*schijffe visch*), v.; mooten.
Mop (*hond*), m.
Mop (*steen; koekje*), v.
Moraal' (*zedenleer*), v.
Morel' (*zure kers*), v.; morellen.
Morgen (*ochtend*), m.
Morgen (*oude landmaat*), o.
Moriaan', **Moor**, m.
Mor'tel (*kalk, gruis*), v. [tieren.
Mortier' (*vijsel; geschut*), m.; mor-
Mor'zel (*brok, scherf*), m.
Mos (*plant*), v.; mossen.
Mosch, mosch (*vogel*), v.; mosschen.
Moskee' (*tempel der Turken*), v.;
 moskeeën.
Mossel (*schelpdier*), v.
Most (*vruchtensap; nieuwe wijn*), m.
Mosterd, mostaard, m.
Mot (*insect; fijne regen*), v.
Mot (*turfmolm*), o.
Motief' (*beweegreden, oorzaak*), o.;
 motieven.
Mot'to (*leus, zinspreuk, woord*), o.;
 motto's.
Mousseli'ne (*fijn neteldoek*), v.
Mouw, v.
Mozaïek' (*inlegwerk*), o.
Mud (= *HL*), v. en o.
Mudde (= *HL*), v.; mudden.
- Mug** (*insect*), v.
Mug'genzifter (*haarkloover*), m.
Muil (*bek; muilezel*), m.
Muil (*schoeisel*), v.
Muis (*knaagdier*), v.; muizen.
Muit (*kooi*), v. Ook: muite.
Mui'zenis (*gepeins*), v.: muize-
 nissen.
Mul (*turfmolm*), v.
Mulat' (*kleurling*), m.; mulatten.
Mulattin', v.; mulattinnen.
Mum'mie (*Egyptisch gebalsemd ge-
 droogd lijk*), v.; mum'miën,
 mum'mies.
Munt (*geld, stempel*), v.
Munt (*kruid*), v.
Mu'rik (*plantje*), v.
Musch, mosch (*vogel*), v.
Mus'cus (*reukwerk*), v.
Muse'um (*kunstkabinet*), o.; mu-
 se'ums, muse'ën, muse'a.
Mu'sicus (*toonkunstenaar*), m.:
 mu'sici.
Muskaat' (*wijn*), m.
Muskaat' (*vrucht*), v.; muskaten.
Muskadel' (*druif*), v.
Musket (*vuurroer*), o.; musketten.
Muskiet' (*grootte Ind. nug*), m.;
 muskieten.
Muts (*hoofddeksel*), v.
Mut'saard, mut'serd (*takkenbos*), m.
Muur (*steenen wand*), m.
Muur (*murik, kruid*), v.
Mu'ze (*zanggodin*), v.
Mu'zelman (*Mohammedaan*), m.:
 Muzelmannen.
Muziek' (*toonkunst*), v.
Muzikant', m.
Myste'rie (*geheimenis*), v.: myste'-
 ries, myste'riën.
My'the (*volksverlevering, verdicht-
 sel*), v.; mythen. [logie'ën.
Mythologie' (*fabelkunde*), v.: mytho-

N.

- Naad**, m.
Naaf (*deel van een rad*), v.
Naald, v.
Naam, m.; naampje.
- Naamval**, m.
Nacht, m.
Nachtegaal, m.
Nacht'schade (*plantengeslacht*), v.

- Na'deel** (*schade*), o.; nadeelen.
Na'dir (*voetpunt*), o.
Nadruk (*klemtoon*), m.
Na'galm (*echo, weerklank*), m.
Nagel (*van den vinger; spijker*), m.
Najaar (*herfst*), o.
Na'maak (*nabootsing*), v.
Nan'king (*roodgeel katoen*), o.
Nap (*rond houten drinkbakje*), m.
Nar (*zot*), m.
Nar'cis (*sierplant*), v.; nar'cissen.
Nar'dus (*Ind. gras; balsem*), v.
Nar'richt (*waarschuwing*), o.
Nar'wal (*eenhoornvisch, walvisch-achtig dier*), m.; nar'wals, nar'wallen.
Na'tie (*volk*), v.; na'tiën, na'ties.
Natuur, v.
Navel, m.
Na'zaat (*nakomeling*), m.
Neb, nebbe (*sneb, snavel*), v.
Nec'tar (*godendrank*), m.
Neef, m.; neven.
Neep (*het nijpen*), v.; nepen.
Neet (*klinknagel in eene schaar*), v.; neeten. Ook: niet.
Negenooog (*bloedzweer*), v. Ook: aal.
Neger (*Afrikaan*), m.
Négligé (*ochtendgewaad*), o.
Nek, m.
Nel (*in 't kaartspel, troef nejen*), v.
Nerf (*rand, ader*), v.
Ne'ring (*klandizie*), v.
Nestel (*rijgsnoer*), m.
Net (*netschrift*), o.
Netel (*brandnetel*), v.; netels, netelen.
Neus, m.; neuzen.
Neus'hoorn, neus'horen (*dikhuidig dier*), m.
Nevel (*verdikte damp*), m.; nevels, nevelen.
Nier, v.
Nies'wortel (*kruid*), v.
Niers (*rivier*), v.
Niet (*in de loterij*), v.
Nijd (*afgunst*), m.
Nijging (*buiging*), v.
Nik (*snik, hik, knik*), m.
Nikkel (*onkruid in het koren*), v.
Nikkel (*metaal*), o.
Nikker (*watergeest*), m.
Nimf (*half-godin*), v.; ninifen.
Nis (*in een' muur*), v.
No'bel (*oud-Engelsch goudstuk = f 9.25*), m.
Noemer (*eener breuk*), m.
Noen (*middag*), m.
Noest, oest (*knoest in 't hout*), m.
Nok (*snik*), m.
Nok (*opperste lijn van het dak*), v.
Noma'den (*zwervende volken*), mv., m.
No'minatief (*eerste naamval*), m.
Nonchalan'ce (*achteloosheid*), v.
Non'sens (*onzin, wartaal, zotteklap, lees: nonsens*), m.
Nood (*gebaar*), m.; nooden.
Nooddrufft (*behoefte*), v.
Noor, Noorman, m.; Noren, Noormannen.
Noord (*rivier*), v.
Noordenwind, m.
Noorderlicht (*natuurverschijnsel*), o.
Noot (*uanteekening; zangnoot*), v.; noten.
Noot (*vrucht*), v.; noten.
Nop (*pluis op wollen stoffen*), v.
No'ta (*rekening*), v.; nota's.
Nota'ris, m.; nota'rissen.
No'teboom, m.; noteboompje.
Notemuskaat' (*vrucht*), v.
Notemuskaat' (*stof*), o.
No'tenkraker (*werktuig*), m.
No'tie (*begrip*), v.; no'tiën, no'ties.
Noti'tie (*opgave, kennis*), v.; noti'tiën, noti'ties.
No'tulen (*uanteekeningen eener vergadering*), mv., v.; lees: notelen.
Novel'le (*romantisch verhaaltje*), v.
Novem'ber (*slachtmaand*), m.
Novi'ce (*nieuweling in een klooster*), m. en v.; novices.
Nuan'ce (*kleurspeling*), v.; nuan'cen, nuan'ces.
Nuf (*ingebeeld meisje*), v.; nuffen.
Nuk (*gril, kuur*), v.
Nul (*cijfer*), v.
Nulliteit' (*nietigheid*), v.
Nu'mero (*nummer*), o.
Nurk (*grompot, knorrig mensch*), m.

- Oa'se** (*vruchtbare plek der woestijn*),
Obelisk' (*spitszuil*), m. [v.
Object (*voorwerp*), o.; objecten.
Objectie (*tegenverping*), v.; ob-
 jecties, objec'tiën.
Obligatie (*schuldbrief*), v.
Observato'rium (*sterrenwacht*), ob-
 servato'riums, observato'ria.
Obsta'kel (*hinderpaal, beletsel*), o.;
 obstakels.
Oceaan' (*wereldzee*), m.; oceanen.
Ochtend, uchtend, m.
Octaaf' (*interval van 8 tonen*), o.
Octo'ber (*wijnmaand*), m.
Octrooi' (*lastbrief, machtiging*), o.
Oculist' (*oogarts*), m.
O'de (*lierdicht*), v.; oden.
Odeur' (*geur*), v.
Deconomie', lees: *euconomie'* (= *staathuishoudkunde*), v.
Oer'os (*wild rund*), m.; oer'ossen.
Oester (*schelpdier*), v.
Oever (*zoom eener rivier*), m. -
Of'ferande (*het offer*), v.
Ogief' (*gewelf, kruisboog*), o.
 ogieven.
Oir, lees: *oor* (= *nakroost, erf-*
genaam), o.
Oker (*gele verfstof*), v.
Oksaal' (*galerij, zangzolder*), o.;
 oksalen.
Oksel (*holte, bijv. onder den arm*), m.
Olean'der (*heester*), m.
O'lie, v.; oliën.
O'lifant, m.
Olijf' (*boom*), m.; olijven.
Olijf' (*vrucht*), v.; olijven.
Olymp', Olym'pus (*berg der goden*), m.
Omelet' (*eierkoek*), v.: omeletten.
Om'nibus (*wijtuig voor 't publiek*).
 m.; omnibussen.
Omslag (*omhaal, drukte*), m.
Omslag (*van een boek*), m. en o.
Omstreek, v.; omstreken.
Omtrek (*omvang, omstreken*), m.
Omvang (*omtrek*), m.
Omzet (*verkoop*), m.
- Once** (*medicin. gewicht*), v.; oncen.
Onderstand (*hulp*), m.
Onkosten, meerv., m.
On'lust (*lusteloosheid, verdriet*), m.
On'lusten (*woelingen, opstanden*), m.
On'macht (*flauwte*), v.
On'mensch (*wreeddaard*), o.
On'min (*twist, tweedracht*), v.
On'raad (*gevaar*), m.
Ons (*hectogram*), o.; onsen.
On'spoed (*ongeluk*), m.; onspoeden.
Onthaal' (*ontvangst, maal*), o.
On'tijd (*ongelegene tijd*), m.; on-
 tijden.
Ontlui'king (*het opengaan*), v.
Ontluis'tering (*den luister ont-*
nemen), v.
Ontma'king (*onterving*), v.
On'trouw (*verraad*), v.
Ontslag' (*onthefing*), o.
Ontsten'tenis (*afwezigheid*), v.
Ontvang' (*het ontvangen*), m.
Ooft (*boomvruchten*), o.
Oog, o.; oogen.
Oo'gelijn (*lieveling*), o.; oogelijns.
Oo'genblik, o. en m.
Ooglid (*oogdeksel*), o.; oogleden.
Oogst, m.
Ooi (*vrouwelijk schaap*), v.; ooiën.
Ooi'evaar, m.; ooivaarders, ooi-
 varen.
Oom, m.; ooms, oomen: oompje.
Oor, o.: ooren.
Oord (*landstreek, plaats*), o.
Oordeel, o.: oordeelen.
Oor'konde (*oud bewijsstuk*), v.
Oor'lam (*borrel, slok*), o.; oor-
 lammen.
Oor'lof (*verlof, vergunning, af-*
scheid), o.
Oorlog, m.: oorlogen.
Oort, oortje (*muntstukje = 1/4*
stuiver), o.
Oorveeg (*klap*), m.; oorveegen.
Oost (in de —), v.
Oost, Oosten, o.
Oostenwind, m.

- Oostin'dievaarder, Oostin'jevaarder** (zeeschip), m.
Oost-Indië, Oostin'je, o.
Oostzee, v.
Oot'je, o. In het — nemen d. i. voor den gek houden.
Oot'moed (nederigheid), m.
Opaal' (melkblauw edelgesteente). m.: (als stofnaam), o.
Opbrengst, v.
O'pera (zangspel), v.; opera's.
Opera'tie (kunstbewerking), v.: opera'tiën, opera'ties.
Operet'te (kleine opera), v.; ope-
Opgaaf, opgave, v. [rettes.
Ophef (overdreven lof), m.
Op'nie (meening), v.; op'nie's. op'niën.
O'pium (sap der papaver), o.
Opiaag, oplage, v.
Oppasster, v.: oppassters.
Opper (hoop, hooistapel), m.
Opper, opperd (veilige ligplaats voor schepen), m.
Opschik (tooisel), m.
Op'slag (verhooging), m.; opslagen.
Op'smuk (opschik, tooi), m.
Op'stal (gebouw; de masten), m.: opstallen.
Op'stand (oproer, verzet), m.: op-
 standen.
Op'tica (gezichtkunde), v.
Optrek (zomerverblijf), m.
Opzet (het opgezette), m.
Opzet (toeleg, boos plan), o.
O'rang-oe'tang (aap), m.: o'rang-
 oe'tangs.

- Oran'je** (boom), m.: oranje's.
Oran'je (vrucht), v.; oranje's.
Oran'je (roodachtig geel), o.
Oran'jeman, m.: oranjemannen.
Orde (regel), v.: orden.
Order (bevel), v.: orders.
Orgaan' (werktuig), o.: organen.
Organist', orgelist' (orgelspeler), m.
Orgel, o.; orgels, orgelen.
Origineel' (zonderling mensch), m.: originee'len.
Origineel' (oorspronkelijk stuk), o.: originee'len.
Ori'on (sterrenbeeld), m.
Orkaan' (hevige storm), m.
Orkest' (gezamenl. muzikanten, huu-
 zitplaats) o.: orkes'ten.
Ortolaan' (een rijk), m.
Os, m.: ossen.
Os'sekop, m.
Os'seleer, ossenleer, o.
Otter (wezelachtig dier), m.
Oude-man nenhuis, o.
Ou'derdom, m.
Ouders, ouderen, meerv., m.
Ou'taar, ou'ter, o.
Ouwel, m.
Oven, m.
Overdaad (verkwisting, weelde), v.
Overeen'komst, v.
O'verlaat (laagte in den dijk van eene rivier), m.
O'vertoom, m.
O'verval (aanval), m.
O'verval (toeval, plotselinge onge-
 steldheid), o.
O'vervloed, m.

P.

- Pa, papa'** (vader), m.: paatje.
Paal (houten stut; Ind. maat = 1506 M.), m.
Paardenbloem, v.
Paardenmarkt, v.
Paardestaart, m.
Paarl, parel, v.: paarlen, parels.
Paarlemoer', parelmoer' (stof) o.
Paasch'dag, m.
Paasch'os, m.
- Paasch'vacantie, v.:** -vacantiën, -vacanties.
Pa'cha, Pas'ja (Turksch stadhouder), m.: pa'cha's, pas'ja's.
Pacht (huur van land, enz), v.
Pacificatie (bevredegiging), v.: pa-
 cificatiën; de — van Gent (1576).
Pad (voetpad), o.: paadje.
Pad, padde (dier), v.
Paddenstoel (zwamachtige plant), m.

- Paedagogie'** (*onderwijskunst*), v.
Paedagogiek' (*opvoedingskunst*), v.
Paedagoog' (*leermeester, opvoeder*), m.; paedagogen.
Pa'ge (*edelknaap*), m.
Pa'gina (*bladzijde*), v.; pagina's.
Paket'boot (*snel-eilend vaartuig*), v.
Pakka'ge (*reisgoed*), v.
Pakket' (*klein pak*), o.; pakketten.
Pal (*pinnetje*), m.
Palankijn' (*draagstoel*), m.
Paleis', o.; paleizen.
Palet' (*kaatsplankje*), v.; paletten.
Palet' (*verfplankje*), o.; paletten.
Paletot' (lees: *paletoo', ruime overjas*), v.; paletots.
Paling (*visch*), m.; palinkje.
Palissa'de (*ruwe schanspaal*), v.
Paljas' (*stroozak; hansworst*), m.; paljassen.
Palm (*boom, tak*), m.
Palm (*der hand, kruid, O.1 M.*), v.
Pal'ster (*pelgrimsstaf*), m.
Pan (*keukengereedschap, dakpan*), v.
Paniek' (*algemeene schrik*), v.
Panora'ma (*schilderachtig vergezicht*), o.; panora'ma's.
Pan'ser, pant'ser (*harnas*), o.
Pantalon' (*lange broek*), v.
Panter (*roofdier*), m.
Pantoffel (*schoeisel*), v.
Pantomi'me (*gebarenspeel*), v.
Pap (*hooksel van meel, enz.*), v.
Papa'ver (*bloem*), v.
Papegaai' (*klimvogel*), m.
Papillot' (*papierreepje in 't haar*), v.
Para'bel (*gelijkenis*), v. [des.
Para'de (*wapenschouw*), v.: para-
Paradox' (*wonderspreuk*), m.: para-
 adox'en.
Paragraaf' (*afdeeling; §*), v.
Parallel' (*vergelijking; breedtecir-
 kel*), v.
Paraplu', paraplu'ie, v.; paraplu's,
 parapluies.
Parasiet' (*woekerdier of -plant*),
 v.; parasieten.
Parasol' (*zonnescerm*), v.
Par'del (*panter*), m.; pardels.
Parel, paarl, v.: parels, paarden.
- Parfum'** (*heerlijke geur; reukwerk*), o.
Parfumerie' (*reukwerk*), v.; par-
 fumerie'ën.
Parkiet' (*vogeltje*), m.; parkieten.
Parnas', Parnas'sus (*zangberg*), m.
Paro'chie (*kerkelijke gemeente*), v.
Parool' (*wachtwoord*), o.; parolen.
Part (*poets, streek*), v.
Part (*aandeel*), o.
Partij, v.
Pas (*vrijbrief; tred; bergpas*), m.
Pas (op dat *pas = tijdstip*), o.
Pa'schen (*Chr. feest*), v.
Passaat' (*regelmatige wind tusschen
 de keerklingen*), m.
Passa'ge (*doorgang, drukte*), v.
Passagier' (*reiziger*), m.; passa-
 giers.
Passe-partout' (*algemeene sleutel*),
 m.; passe-partouts'.
Passer (*werktuig*), m.
Pas'sie (*hartstocht*), v.
Pastei' (*gebakje*), v.
Pastel' (*kleurstift*), o.; pastellen.
Pastorie', pastorij', v.
Patrijs' (*velthoen*), m.
Patroon' (*meester, beschermer*), m.
Patroon' (*lading*), v.; patronen.
Patroon' (*model*), o.; patronen.
Patrouille (*soldatenwacht*), v.
Pauk (*keteltrom*), v.
Paus, m.; pausen.
Pauw (*vogel*), m.
Pauze, paus (*rust*), v.: pauzen.
Paviljoen' (*zomerhuis*), o.; pavil-
 joenen.
Pedaal' (*voetklavier*), o.; pedalen.
Pedant (*waanwijze*), m.: pedanten.
Pedestal', piedestal' (*voetstuk*), o.
Peel (*moerassig land*), v.; pelen.
Peen (*worteltje*), v.; penen.
Peer (*vrucht*), v.; peren.
Pees (*snoer*), v.; pezen.
Peet (*doopgetuige*), m. en v.; peten.
Pe'gel (*maatknopje*), m.; pegels.
Peil (*hoogtemerk*), o.
Pekel (*zoutnat*), v.
Pekel (*zeewater*), o.
Pel (*bliesje*), v.; pellen.
Peleri'ne (*damesmanteltje*), v.

- Pel'grim** (*bedevaartganger*), m.
Pelikaan' (*vogel*), m. [zen.
Pels (*mantel van bont*), m.; pel-
Pe'luw, peu'luw (*onderkussen*), v.
Pen (*schrijven; houten pin*), v.
Penant' (*muurstijl*), o.; penanten.
Pendant' (*tegenhanger*), o.: pen-
danten.
Pendu'te (*slingeruurwerk*), v.
Penning, m.; penninkje.
Pens (*deel der maag bij herkau-
wende dieren*), v.; pensen.
Penseel', o.: penseelen.
Peper (*specerij*), v.
Pepermint', v.
Perceel' (*stuk land*), o.; perceelen.
Periode (*tijdperk*), v.; perioden.
Periphrase (*omschrijving*), v.
Perkament', **perkement**, o.
Permis'sie (*verlof*), v.
Pers (*drukkers*), v.; persen.
Per'sico (*likeur*), v.
Persona'ge, o.; personages.
Personificatie (*persoonsverbeel-
ding*), v.
Persoon (*in de spraakkunst*), m.
Persoon (*man of vrouw*), m. of v.
Perspectief' (*doorzichtkunde*), o.
Per'zik (*boom*), m.; perziken.
Per'zik (*vrucht*), v.; perziken.
Pest (*ziekte*), v.
Pet (*hoofddekseel*), v.
Peterse'lie (*groente*), v.
Petro'leum (*aardolie*), v.
Peul (*erwt, ook peluw*), v.
Peuter (*pijpenuthaler*), m.
Pe'zerik, m.
Pha'lanx (*krijgsschaar*), v.; pha-
lanxen, phalangen.
Phantasie' (*verbeelding*), v.; phan-
tasie'ën.
Pha'se (*gestalte der maan*), v.
Philosoof' (*wijsgeer*), m.; philo-
sofen. [losophie'ën.
Philosophie' (*wijsbegeerte*), v.; phi-
phos'phorus, m.
Photograaf', m.; fotografen.
Photogram (*portret*), o.
Photographie', v.: photogra-
phie'ën.
- Phra'se** (*volzin*), v.: phrasen,
phrases.
Phy'sica (*natuurkunde*), v.
Piani'no, pia'no, v.; pianino's,
piano's.
Piano-for'te, v.; piano-for'tes.
Pias'ter (*Spaansche munt = f 2.60*),
Piek (*lans*), v. [m.
Pier (*worm; havendam*), v.
Pieterman (*visch*), m.; pietermans.
Pij (*haren overkleed*), v.; pijen.
Pijjakker (*wollen wambuis*), m.
Pijl (*schicht*), m.
Pijler (*pijler, zuil, stut*), m.
Pijn (*pynboom*), m.; pijnen.
Pijn (*smart*), v.
Pijp (*buis; tabakspijp*), v.
Pik (*haat, wrok*), m.: een — op
iemand hebben.
Pik, pek (*harsachtige stof*), o.
Piket' (*afdeeling soldaten*), o.; pi-
ketten.
Pikeur' (*rijmeester*), m.; pikeurs.
Pikol (*O. I. gewicht = ± 62 K.G.*), o.
Pil (*geneesmiddel*), v.
Pilaar' (*ronde zuil*), m.: pilaren.
Pilas'ter (*kantige zuil als steunsel*),
Pimpel (*mees of vogel*), m. [m.
Pin, pen (*houten of ijzeren nagel*), v.
Pince-nez' (*neusknipper, kleine bril*),
Pink (*vinger*), m. [m.
Pink (*visschersschuit*), v.
Pink (*eenjarig kalf*), m en v.
Pinkster, Pinksteren (*Chr. feest*), v.
Pint (*maat = 6 d.L.*), v.
Pioen', pioene (*boerenroos*), v.
Pip (*vogelziekte*), v.
Pippeling (*appel*), m.
Pirami'de, pyrami'de, v.
Piston' (*zuiger, klep*), m.
Pistool' (*oude Spaansche munt =
f 12.00*), v.; pistolen.
Pistool' (*wapen*), o. en v; pistolen.
Pit (*lampkousje; kernsteen*), v.
Pit (*merg, kracht*), o.
Pitoor' (*roerdomp, vogel*), m. Ook:
Plaag (*kwelling*), v. [putoor.
Plaat, v.
Plaats (*open plek*), v. [plafonds.
Plafond' (*gepleisterde zoldering*), o.

- Plag, plagge** (zode), v.
Plagiaat' (letterdieverij), o.
Plak (handplak), v.
Plakkaat' (bevelschrift), o.
Planeet' (hemellichaam), v.; planeten.
Plank, v.
Plant (gewas), v.
Plantage (plantsoen, aanplanting), v.
Plas, m. [v.
Plataan' (boom), m.
Plateau' (bergvlakte), o.; plateau's.
Plati'na (edel metaal), o.
Platje (guitje), o.
Plat'voet (een persoon), m. en v.
Plavei' (bestrating), v.
Plecht (klein vast dek), v.
Pleidooi' (rede van een' advocaat), o.; pleidooien.
Pleister (heelmiddel), v.
Pleister (gips, fijne kalk), o.
Pleit (plat vaarttuig), v.
Pleit (strijd, rechtsgeding), o.
Pleizier, plezier, o.; plezierien.
Plek (plaats, vlek), v.
Pleonas'me (overtolligheid), o.
Pleu'ris (zijdewee), v.; pleurissen.
Plicht, m. [wand], v.
Pliint (plank onder langs den
Ploeg (landbouwwerktuig), m.
Ploeg (troep werklieden, enz.), v.
Plof (slag), m.
Plomp (waterlelie; een geluid), m.
Plons (een slag in 't water), m.
Plooi (vouw), v.
Pluim (veer), v.
Pluimage (gevederte), v.
Pluis (stofje), v.
Pluis (touw of werk), o.
Pluk (het plukken), m.
Plunje (armoedige kleedij), v.
Plura'lis (meervoud), m. en o.
Pluvier' (vogel), v.; pluvieren.
Pochel (bochel, hooge rug), m.
Pod'agra (voeteuvel), o.
Pod'ding, pud'ding (meelgebak), m.
Poedel (hand), m.
Poeder, poeier (geneesmiddel), v.
Poeder, poeier (fijne stof), o.
Poëet' (dichter), m.; poëten.
- Poel** (stilstaand water), m.
Poelier' (koopman in hoenders), m.
Poes (kat; bont), v.; poesen.
Poes'pas (onsmakelijk mengsel), m.
Poets (grap, klucht), v.
Poëzie, poëzij' (dichtkunst), v.
Pof (slag, stoot), m.
Poffer (baksel), m.; poffertje.
Pok, v.: pokken.
Polder (laag, ingedijkt land), m.
Polichinel' (hansworst), m.; polichinels.
Poliep' (straaldier), v.; poliepen.
Pol'lis (verzekerbrieff), v.; polissen.
Poli'tie, v.
Politiek' (staatkunde), v.
Pol'ka (dans), v.; polk'a's.
Pol'lepel (houten keuklepel), m.
Pols (slagader; stok), m.: polsen.
Pomma'de (haarzalf), v.; pommadés.
Pomp, v. [m.
Pompernik'kel (een zwart brood),
Pompoen' (kalabas), m.
Pon'jaard (dolk), m.
Pons, punch (drank), v.
Pont (veerschuit), v.
Pook, m.; poken.
Pool (einde der aardas), v.: polen.
Poort, v.
Poos (korte tijd), v.; poezen.
Poot (been, voet van een dier), m.:
 pooten.
Poot (twijgje, stek), v.: poten.
Pop (speelgoed, wijfje der vogels), v.
Po'pel, populier' (boom), m.
Por (steek met een mes, enz.), v.
Porfier' (purpersteen), o.
Por'rie (ijle opening), v.; poriën.
Porselein', porselein' (groente), v.
Porselein' (fijn aardewerk), o.
Port (wijn), m. [ten.
Port (vrucht van brieven), o.; por-
Porte (Turksche regeering), v.
Portefeu'i'le (zakboekje), v.
Portemonnaie' (lederen geldzakje),
 v.; portemonnaies.
Por'tie (deel), v.; porties', por-
 tiën.
Portier' (deurwachter), m.; portiers.

- Portier'** (*deur van een rijtuig*), o.; portieren.
- Portugees'**, m.; Portugeezen.
- Po'se** (*houding, stand*), v.; poses.
- Posi'tie** (*staat, toestand*), v.; posi'tiën, posi'ties.
- Po'sitief, po'sitivus** (*stellende trap*), m.; positieven.
- Post** (*stijl van eene deur*), m.
- Post** (*van eene rekening*), m.
- Post** (*standplaats, ambt*), m.
- Post** (*postbode*), m.
- Post** (*posterij, postkantoor, postwagen*), v.
- Post** (*stekelvisch*), v.
- Post** (*postpapier*), o.
- Postiljon'** (*postryder*), m.
- Postuur'** (*gestalte, houding*), o.
- Pot**, m.
- Pot'asch** (*zoutsoort*), v.
- Poter** (*plant, aardappel*), m.
- Pots, poets** (*grap*), v.
- Praal** (*pronk, vertooning*), v.
- Praam** (*beklemming*), m.
- Praam** (*vaartuig*), v.
- Praat** (*het praten*), m.
- Pracht** (*luister*), v.
- Practijk'** (*tegenover theorie*), v.
- Præceptor** (*leeraar*), m.; præceptor'en.
- Prædicaat'** (*titel, eigenschap*), o.
- Prædicaat'** (*naamw. gezegde*), o.
- Præfix'** (*voorvoegsel*), o.; præfix'en.
- Præ'ses** (*president*), m.; præsides.
- Præsi'dium** (*voorzitterschap*), o.
- Prairie'** (*graswoestijn*), v.; prairie'ën.
- Praktijk'** (*van dokter of advocaat*), v.
- Prang** (*druk, knelling*), v.
- Prauw** (*plat Ind. vaartuig*), v.
- Preek**, v.; preeken.
- Prefect'** (*bestuurder*), m.
- Prei** (*gewas*), v.
- Prei** (*aas*), v.
- Prelaat'** (*geestelijke van rang*), m.
- Pre'mie** (*prijs*), v.; pre'miën, pre'mies.
- Premier** (*de eerste, ook als minister*), m.
- Prent** (*afbeelding*), v.
- Presentie** (*tegenwoordigheid*), v.
- President'** (*voorzitter*), m.
- Presti'ge** (*invloed, overwicht*), o.
- Pret** (*vermaak*), v.
- Priëel'** (*zomerhuisje*), o.; priëelen.
- Priem** (*spits ijzertje*), m.
- Prij** (*kreng, dood dier*), v.
- Prijs** (*belooning, buit*), m.
- Prik** (*steek*), m.
- Prikkel** (*aansporing*), m.
- Primaat'** (*voornaamste, eerste*), m.; prima'ten.
- Pri'mo** (*de eerste dag der maand*), m.
- Prins**, m.; prins'en.
- Prinses'**, v.; prinses'sen.
- Pri'or** (*abt*), m.; priors.
- Pris'ma** (*meetkundig lichaam*), o.; pris'ma's; pris'mata.
- Privile'ge** (*voorrecht*), o.; privile'giën, privile'ges.
- Proces'sie** (*omwegang*), v.; proces'siën, proces'sies.
- Product**, o.
- Proef** (*onderzoek*), v.
- Proeve** (*bewijs, blijk*), v.
- Profeet'**, m.; profeten.
- Profes'sor** (*hoogleeraar*), m.; profes'sors, professoren.
- Profetie'** (*voorspelling*), v.; profetie'ën.
- Profijt'** (*voordeel*), o.
- Pronk** (*sieraad, opschik*), m.
- Prooi** (*roof, buit*), v.
- Prop**, v.
- Proviand'** (*voorraad*), v.
- Provincie** (*gewest*), v.; provin'ciën, provincies.
- Provi'sie** (*voorraad; loon*), v.; provi'siën, provi'sies.
- Provoost'** (*soldatengevangenis*), m.
- Pro'za** (*ongebonden stijl*), o.
- Pruik, paruik**, v.
- Pruim** (*vrucht*), v.
- Pruimedant'** (*grootte gekonfijte pruim*), v.
- Prul** (*nietigheid*), v.
- Psalm** (*kerkelijk lied*), m.
- Publica'tie** (*aankondiging*), v.; publica'tiën, publica'ties.
- Pud'ing, pod'ing**, m.

Pui (<i>ondergevel</i>), v.; puien.	Punt (<i>onderwerp, tijdpunt of wiskundig punt</i>), o.
Puin (<i>afval van muurwerk</i>), o. en v.	Pupil' (<i>pleegkind</i>), m. en v.; pupillen.
Puist (<i>zweer</i>), v.	Purmer (<i>een polder</i>), v.
Puit (<i>visch, kikker</i>), m.	Pur'per (<i>verf, stof, kleedij</i>), o.
Puit'aal (<i>visch</i>), m.	Put , m.
Puk'kel, peu'kel, pokkel , v.	Puts (<i>lederen emmer</i>), v.
Pul (<i>tinnen kannetje</i>), v.	Putter (<i>distelvink</i>), m.
Pul'ver (<i>kruit, stof</i>), o.	Pyrami'de, pirami'de , v.
Punch, pons (<i>drank</i>), v.	
Punt (<i>spits; leesteecken</i>), v.	

Q.

Quadraat' (<i>vierkant</i>), o.	Quatre-mains' (<i>muziekstuk, voor vier handen gezet</i>), v.
Quadrant' (<i>hoekmeter, hoogtemeter</i>), o.	Quint (<i>afstand van vijf tonen</i>), v.
Quadril'le (<i>dans; kaartspel</i>), v.	Quint'essence, quint'essens (<i>de kern, de keur</i>), v.
Quaes'tie (<i>geschilpunt</i>), v.: quaes'tiën, quaes'ties.	Quintet' (<i>vijsstenmig muziekstuk</i>), o.; quintetten.
Qualiteit' (<i>hoedanigheid</i>), v.	Qui-pro-quo' (<i>vergissing, misgreep</i>), o.; qui-pro-quo's.
Quantiteit' (<i>hoeveelheid</i>), v.	Quitan'tie (<i>bewijs van betaling</i>), v.; quitan'tiën, quitan'ties.
Quan'tum (<i>aandeel, bedrag</i>), o.	Quo'ta (<i>aandeel in een belasting</i>), v.; quota's.
Quarantai'ne (<i>proeftijd van 40 dagen voor schepen, die uit verre streken komen, waar eene besmettelijke ziekte heerscht</i>), v.	Quotiënt' (<i>uitkomst eener deeling</i>), o.; quotiënten.
Quartet' (<i>muziek van vier zangers of vier instrumenten</i>), o.	

R.

Ra (<i>dwarsteng aan den mast</i>), v.;	Rabbijn' (<i>Isr. geestelijke</i>), m.; rabbijnen.
Raad (<i>raadgeving</i>), m. [raas.	Rad , o.; raders, raderen, raden.
Raad'-pensionaris , m.; raad'-pensionarissen.	Rad'draaier (<i>belhamel, voorvechter</i>), m.
Raadsheer , m.; raadsheeren.	Rad'heid (<i>vlugheid, snelheid</i>), v.
Raaf (<i>vogel</i>), v.	Rad'ius (<i>straal eens cirkels</i>), m.
Raag'bol, ra'gebol , m. Ook: raaghoofd, raagshoofd.	Rad'isj's , v.; radijzen.
Raam (<i>raming</i>), m.	Rad'ja, radjah (<i>inlandsch Ind. vorst</i>),
Raam (<i>venster</i>), o.	Rafel , v. [m.
Raap (<i>knol</i>), v.	Rag (<i>spinrag</i>), o.
Raat (<i>honigraat</i>), v.	Ra'ge (<i>woede; verzotheid</i>), v.
Rabar'ber (<i>plant, geneesmiddel</i>), v.	Ragout' (<i>gekruid vleesch</i>), m.; ragouts. [rails.
Rabat' (<i>korting; rand van een gordijn, van een bloembed</i>), o.; rabatten.	Rail , (lees: reel d.i. spoorbalk), v.;
Rabauw' (<i>appel</i>). v.; rabauwen.	Raillerie' (<i>spotternij, scherts</i>), v.
Rab'bi (<i>vocatief van rabbijn</i>), m.; rabbi's.	Rakel (<i>rakelijzer</i>), m.
	Raket' (<i>kruid</i>), v.
	Raket' (<i>kaatsnet</i>), o.; raketten.

- Ram** (*manneljesschaap*), m.
Ramenas' (*knolradijs*), v.
Rammei' (*stormram, muurbreker*), v.
Rammelaar (*babbelaar; mannetjes-konijn; speeltuig*), m.
Ramp (*ongeluk*), v.
Rand (*kant*), m.
Rang (*graad*), m.
Rank (*dunne tak, twijg*), v.
Rank (*list*), v.
Ranon'kel (*bloem*), v.
Ran'sel (*soldatentasch; slaag*), m.
Rantsoen', **ransoen'** (*losgeld*), o.
Rantsoen' (*hoeveelheid spijs of drank*), o.
Rap (*Jan — en zijn maat, d. i. het gemeene volk*), o.
Rapal'je (*gepeupel*), o.
Rapé (*geraspte snuiftabak*), v.
Rapier' (*lange degen*), o.; rapieren.
Rapport' (*bericht, verslag*), o.
Rarekiek' (*kijkkast*), m.
Rariteit' (*zeldzaamheid*), v.
Rasp (*werktuig*), v.
Raster (*breede, grove lat*), m.
Rat, rot (*knaagdier*), v.
Ratel (*werktuig*), m.
Ratjetoe' (*spijs der soldaten*), v.
Rattenkruit (*vergift*), o.
Ravijn' (*holle weg, bergkloof*), o.: ravijnen.
Razijn', rozijn', v.
Rebel' (*opstandeling*), m.; rebellen.
Re'bus (*beeldraadsel*), m.
Recen'sie (*beoordeeling*), v.; recen'siën, recen'sies.
Recep'tie (*feestelijke ontvangst*), v.; recep'tiën, recep'ties.
Recla'mé (*aanprijzing*), v.; recla-
Recruut' (*loteling*), m. [mes.
Rec'tor (*directeur van een gymnasium*), m.; rec'tors, rec'toren.
Recu' (*bewijs van ontvangst*), o.; recu's.
Redac'tie (*van een tijdschrift*), v.
Rede (*verstand; redevoering*), v.
Reden (*verhouding*), v.; redens.
Reden (*oorzaak, grond*), v.: rede-
Ree (*hert*), v.; reeën. [nen.
Reede, ree (*ligplaats*), v.
- Reeder** (*uitrustervan zeeschepen*), m.
Reef, rif (*plooi van een zeil*), o.; reeven.
Reeks (*rij*), v.
Reep (*smalle strook*), m.: reepen.
Reest (*rivier*), v.
Reet (*scheur, spleet*), v.; reten.
Referein', refrein' (*versregel, die in elk couplet herhaald wordt*), o.
Reforma'tie (*kerkhervorming*), v.
Refugie' (*uitgewekene*), m.; refugie's.
Refuus' (*weigering*), o.; refuzen.
Regel, m; regelen, regels.
Regen, m.
Regent' (*bestuurder*), m.; regen'ten.
Regentes' (*bestuurster*), v.; regentes'sen.
Regge (*rivier*), v.
Regis'ter (*naamlijst, boek, inhouds-opgave*), o.
Rei (*zang- of danskoor*), m.
Reiger (*vogel*), m.
Reis, v; reizen.
Rek (*het rekken*), m.
Rek (*veerkracht*), v.
Rek (*droogrek*), o.
Rekel (*hond*), m.
Rekest', request' (*verzoekschrift*), o.
Reliquie' (*overblijfsel*), v.; reli-
Rem (*werktuig*), v. [quie'ën.
Rem'ise (*koetshuis*), v.; remises.
Remplaçant' (*plaatsvervanger*), m.
Ren (*het loopen*), m.
Ren (*kippenloop*), v.
Renet' (*appel*), v.; renetten.
Rente (*opbrengst van een kapitaal*), o.; renten.
Rep (*in — en roer*), m.
Re pel (*om hennep te breken*), m.
Repetent' (*eener breuk*), o.
Repeti'tie (*herhaling, oefening*), v.; repeti'ties, repeti'tiën.
Repliek' (*beantwoording*), v.: replieken.
Republiek' (*gemeenebest*), v.: republieken.
Request', rekest' (*verzoekschrift*), o.
Re'seda (*bloempje*), v. [v.
Reser've (*spaarbende; voorbehoud*),

- Resident'** (*gouverneur in N.-I.*), m. residenten.
- Residen'tie** (*verblijfplaats van een vorst*), v.; residen'ties, residen'tiën.
- Resolu'tie** (*besluit*), v.; resolu'ties, resolu'tiën.
- Rest** (*overblijfsel*), v.
- Restant'** (*overblijfsel*), o.
- Resultaat'** (*uitslag, gevolg*), o.
- Retour'** (*terugvracht*), v.
- Retour'** (*terugkeer*), o.
- Reu** (*rekel, mannetjeshond*), m.; Reuk, m. [reuen.
- Reutel** (*het reutelen, geluid*), m.
- Reuzel** (*varkensvel*), v.
- Reuzel** (*rivier*), v.
- Revenu'** (*rente, inkomsten*), o.; reventien.
- Reverbère** (*grote straallantaarn*), v.; reverbères.
- Revolu'tie** (*omwenteling*), v.; revolu'ties, revolu'tiën.
- Revol'ver** (*pistool met 6 schoten*), v.
- Revu'e** (*wapenschouwing*), v.
- Rheto'rica** (*leer der welsprekendheid*), v.
- Rheumatiek'** (*ledenpijn*), v.
- Rhino'ceros** (*neushoorn*), m.
- Rhyth'mus** (*klankmaat*), m.
- Rib, ribbe**, v.
- Richel** (*latje, strookje hout*), v.
- Rid'derschap** (*al de ridders*), v.
- Rid'derschap** (*de waardigheid*), o.
- Ridderspoor** (*bloem*), v.
- Riek** (*hooi- of mestvork*), v.
- Riem**, m.
- Rif** (*klip; geraamte*), o.; riffen.
- Rif** (*plooi in een zeil*), o.; reven.
- Rij** (*reeks*), v.
- Rijder** (*gouden munt = f 14*), m.
- Rijder** (*zilveren munt = f 3.15*), m.
- Rijf** (*hark, rasp*), v.
- Rijfelaar** (*dobbelaar*), m.
- Rijkdom** (*schatten, vermogen*), m.
- Rijkdom** (*de rijke lieden samen*), m.
- Rijm** (*bevrozen dauw*), m.
- Rijm** (*rijmklank*), o.
- Rijn** (*rivier*), m.
- Rijp** (*bevrozen dauw*), m.
- Rijs** (*takje of dunne stam*), o.; rijzen.
- Rijst** (*graan*), v.
- Ril** (*het rillen*), m.
- Rimpel** (*plooi*), m.
- Rim'ram** (*wartaal*), m.
- Ring**, m.; ringetje
- Rinkel** (*plaatje*), m.
- Riool** (*vuilnisgang onder den grond*), o.; riolen.
- Ri'sico** (*gevaar, wagerij*), o.
- Rist** (*bundeltje, trosje*), v.
- Rit** (*rijtoer*), m.
- Ritmeeester** (*kapitein der ruitery*), m.
- Ri'tus** (*kerkgebruik*), m.
- Rivier**, v.; rivieren.
- Rob** (*zeedier*), m.
- Robijn'** (*bewerkte roode edelsteen*), m.
- Rochel** (*fluim*), v.
- Roe'bel** (*Russische munt = f 2.00*), m.
- Roede, roe**, v.
- Roef** (*van een schip*), v.; roeven.
- Roek** (*een soort van raaf*), m.
- Roem**, m.
- Roemer, romer** (*drinkglas*), m.
- Roeper** (*werktuig*), m.
- Roer** (*rivier*), v.
- Roer** (*stuur*), o.; roeren, roers.
- Roer** (*buis, geweer*), o.; roeren,
- Roerdomp** (*watervogel*), m. [roers.
- Roer'vink** (*aanhitser, belhamel*), m.
- Roes** (*bedwelming*), m.
- Roest** (*het roesten*), m.
- Roffel** (*getrommel; berisping*), m.
- Rog** (*visch*), m.
- Rogge, rog** (*graan*), v.
- Roggebrood**, o.
- Roggehalm**, m.
- Rok** (*kleedingstuk*), m.
- Rol** (*aan den — zijn*), m.
- Rol** (*cilinder, landbouwwerktuig*), v.
- Rol** (*geschrift, bundel papier*), v.
- Rol** (*lijst van zaken of betrokken personen*), v.
- Rol** (*in het tooneelspel*), v.; de hoofdrol hebben of spelen, de eerste speler zijn.
- Rollen'de** (*opgerold stuk rundvleesch*), v.; rollenden.
- Roman'** (*verdicht verhaal*), m.; romans.

- Roman'ce** (*zangstuk*), v.
Romein', m.; Romeinen.
Romer, roemer (*wijnglas*), m.
Rommel (*rommelzoo*), m.
Rom'melzoo, rom'melzooi (*een hoop lorren*), v.; rommelzooien.
Romp, m.
Rompslomp (*rommel*), m.
Rondas (*rond schild*), v.: rondassen.
Ronde (*omgang der wacht*), v.; rondes, ronden.
Rondeel' (*ronde sterkte, toren*), o.; rondeelen. (*dienst*), m.
Ron'selaar (*werver voor den krijg*), s.
Ron'zebons (*poppenkast*), v.; ronzebonzen.
Rood'borstje (*zangvogeltje*), o.
Roodekool' (*kool met roode bladeren*), v.; roodekoolen.
Roodhuud (*Indiaan*), m. en v.
Rood'kop (*eend*), m.
Roodvonk (*ziekte, uitslag*), o.
Roof (*het rooven*), m.
Roof (*korst eener zweer*), v.; roven.
Rook (*zichtbare damp*), m.
Rook (*hoiastapel*), v.; roken.
Room (*'t vet der melk*), m.
Roos (*bloem; huidziekte*), v.; rozen.
Rooster (*eener kachel; lijst*), m.
Ropij' (*zilver. Ind. munt = f 0.16*), v.
Ropij' (*idem van goud = f 18*), v.
Ros'kam (*paardenkam*), m.
Rosmarijn, rozemarijn' (*groene hees*), v.
Rot, rat (*dier*), v. [*ter*], m.
Rot (*vereening van personen*), o.; Rots, v. [*rotten*].
- Rotte** (*rivier*), v. [*tinkje*].
Rotting (*riet, wandelstok*), m.; rot-
Rouw (*droefheid, zwarte kleeding*), m.
Ro'zebottel (*vruchtje der roos*), v.
Ro'zelaar (*rozeboompje*), m.; roze-
 laars, rozelaren.
Ro'zenobel (*oud Engelsch goudstuk = f 10.50*), m.
Rozet' (*roosvormig sieraad*), v.; rozetten.
Rozijn', razijn' (*gedroogde druif*), v.
Rozinant' (*het paard van Don Quichot*), m. Fig. een slecht paard, een knol.
Rubriek' (*afdeeling*), v.
Rug, m.
Rui (*van vogels*), m.
Ruif (*latwerk als voederbak*), v.
Ruiker (*bundeltje bloemen*), m.
Ruil (*het ruilen*), m.
Ruin (*paard*), m.
Ruine (*lees: ru-ie'-ne, bouwval*), v.
Ruit (*vensterruit; kruid; vierhoek*), v.
Ruk (*schok, trek*), m. [*v*].
Rum (*likeur*), v.
Run, ren (*het rennen*), m.
Run (*eikenbast*), v.
Rund, o.: runderen, runders.
Rune (*oud-Germaansch teeken*), v.
Rups (*insect*), v. [*schrijf*], v.
Rus (*bewoner van Rusland*), m.
Rusch (*riet, bies*), m.: ruscchen.
Rust (*stille, vrede*), v.
Ru'waard (*landvoogd, plaatsbekleeder*), m.; ruwaards, ruwaar-
Ru'zie (*twist, kraakeel*), v. [*den*].

S.

- Saai** (*wollen stof*), v. en o.: saaien.
Sab'bat (*rustdag*), m.; sabbatten.
Sabel (*dier*), m.
Sabel (*wapen*), v.
Sabel (*bont*), o.
Sa'bel (*zwaart in de wapenkunde*), o.
Sacristie', sacristij', v.; sacristie'ën, sacristij'ën.
Saffier' (*bewerkte blauwe edelsteen*), v. [*m*].
Saffier' (*stof*), o.
- Saffraan'** (*specerij*), v.
Sa'ge (*volksverlevering*), v.; sagen.
Sa'go (*palmmeel*), v.
Sajet' (*wollen garen*), v. en o.
Sala'de, sla (*groente*), v.; saladen.
Salaman'der (*tweeslachtig dier*), m.
Sal'do (*overschot, rest*), o.; saldo's.
Salep' (*geneesmiddel*), v.
Salet' (*gezelschapszaal*), o.; salet-
Sa'lie (*plant; melkdrank*), v. [*ten*].

- Salmoniak'** (loogzout), v.
Salon' (zaal), o.
Salpe'ter (aardzout), o.
Saluut' (groet), o.; saluten.
Sal'vo (losbranding van vuurwapenen), o.; salvo's.
Samenhang, m.
Sam'oem, sam'um (giftige wind), m.
Sandaal' (bindzool, schoeisel), v.; sandalen.
Sanskrit' (de alleroudste taal van Voor-Indië), o.
Sarcas'me (bittere spot, hoonende scherts), o.; sarcasmen.
Sarcophaag' (steenen doorkist), v.; sarcophagen.
Sardijn' (vischje), v.; sardijnen.
Sarge, serge (wollen stof), v.
Sa'tan (duivel), m.
Satelliet' (maan, wachter), m.; satellie'ten.
Sa'ter (boschgod), m.
Sati're (spotternij, ook: hekeldicht, spotticht), v. [m.
Satrap' (stadhouder in Oud-Perzië)
Saucijs' (gekruide worst), v.: saucijzen.
Saus (vleeschsap), v.; sausen.
Scaphan'der (reddinggordel), m.
Scène (schouwtooneel, vertooning), v.
Schaaf (werktuig), v.
Schaal (bord; schelp; maat), v.
Schaar (menigte; werktuig), v.
Schaard (kerf), v.; schaarden.
Schaats, v.
Schabel' (laag zitbankje), v. [en o.
Schabrak (sierlijk paardedek), v.
Schach (Perzisch koning), m.
Schacht, schaft (deel eener pen, eener laars enz.), v.
Schade (nadeel, verlies), v.
Schaduw, schaâuw, v.
Schakal' (jakhals), m.; schakals.
Schakel (kettlingring), v.
Schako' (soldatenhoed), v.; schako's.
Schal (geluid), m.
Scha'lie (lei, deklei), v.; schalies.
Schalk (guit; pretmaker), m. en v.
Schalmei' (herdersfluit), v.; schal-
Schamp (houw), m. [meien.
- Schande** (oneer), v. [schansen
Schans (sterkte, klein fort), v.;
Schanslooper (warme grove jas), m.
Schar (platvischje), v.
Scharla'ken (hoogroode stof), o.
Scharnier' (geheng, knier), o.
Schat, m.
Schavot', o.; schavotten.
Schedel (hersenspan), m.
Scheede, scree, scie (van eene sabel), v.; scheeden, screeën.
Scheel (deksel), o.; scieelen.
Scheen (voorzijde van het onderbeen), v.; schenen.
Scheer (bank, zeeklip), v.: scieren.
Scheerling (dolle kervel), v.
Scheiding (grens, afperking), v.: scheidinkje.
Schel (bel; schil), v.
Schelde (rivier), v.
Schelf (hoogstapel), v.: schelven.
Schelling (oude munt = f 0.30), m.
Schelp, schulp, v.
Schelvisch (een visch), m.; (als stofnaam), v.
Sche'ma (schets, model), o.; scie-
Sche'mel (voetbankje), m. [ma's.
Schemer (schemering), m.
Schenkel (dijbeen), m. Ook: schin-
Schep (een lepelvol), m. [kel.
Sche'pel (decaliter), o.
Schep'ter (koningstaf), m.
Scherf (een brokje aardewerk), v.
Sche'ring (rechtlopende draden in een weefsel), v.
Scherm (beschutsel), o.
Schermer (een polder in Noord-Holland), v.
Scherts (boert, spotternij), v.
Schets (ruwe omtrek), v.
Scheur (spleet, barst, kloof), v.
Scheurbuik (ziekte), v.
Scheut (teuj; groei; loot), m.
Schibboleth' (herkenningswoord), o.; schibboleths.
Schicht (pijl), m.
Schie (rivier), v.
Schijf (een platronnd), v.; schijven.
Schijn (lichtglans), m.
Schijveling (appel), m.

- Schik** (*genoegen*), m.
Schil, schel (*van vruchten*), v.
Schilderij, v. en o.
Schildpad (*dier*), v.; (als stofnaam), o.
Schildwacht (*wachter*), m.
Schildwacht (*de wacht*), v.
Schilfer (*dun blaadje*), v.
Schim (*schaduw*), v.
Schimmel (*wit paard*), m.
Schimmel (*woekerplant*), v.
Schimp (*beleedigende spot*), m.
Schimp'scheut (*bitse uitval*), m.
Schink (*ham*), m.
Schip, o.; schepen.
Schipbeek (*rivier*), v.
Schipbreuk, v. [*visch*], v.
Schob, schub (*schilfer, ook van een'*
Schob'bejak (*deugniel, schooier*), m.
Schoelje (*fiel, schurk*), m.; schoel-
 schoen, m. [*jes*].
Schoener, schooner (*vaartuig*), m.
Schoer (*onweersbui*), m.
Schoffel (*tuingereedschap*), v.
Schoft (*schavuit*), m.
Schoft (*schouder; werktijd*), v.
Schok (*stoot, ruk, bons*), m.
Schok (*zestigtal*), o.
Schol (*visch; schots*), v.; schollen.
Schollebaar, scholver (*watervogel*),
 Schommel, m. [*m*].
Schonk (*schenkel, been*), v.
Schoof (*garf*), v.; schooven.
School (*leerschool*), v.; scholen.
School (*schoolgebouw*), v. en o.
School (*menigte visschen*), v.;
 scholen.
Schoor (*stutbalk*), m.; schoren.
Schoot (*van een kleeid; touw*), m.;
 schooten.
Schop (*stoot*), m.
Schop (*spade; schommel*), v.
Schorpioen' (*insect*), m.
Schorre, schor (*stijkland*), v.
Schorremor'rie (*rommel-zoo, ge-
 peupel*), o.
Schors (*bast*), v.; schorsen.
Schorseneer' (*zwarte wortel*), v.;
 schorseneren.
Schort (*voorschoot*), v.
Schot (*van schieten*), o.; schoten.
- Schot** (*planken beschot*), o.; schotje.
Schot (*belasting*), o.; — en lot
Schotel (*eetschaal*), m. [*betalen*].
Schots (*brok ijs*), v.: schotsen.
Schouder, m.
Schout-bij-nacht' (*bevelhebber ter
 zee*), m.; schout-bij-nachts.
Schouw (*schoorsteen, schuit, toe-
 zicht, beschouwing*), v.
Schouw'burg (*komedie*), m.
Schraag (*stut, stelling*), v.
Schraap (*het schrappen*), v.
Schrab (*krab, wonde*), v.: schrab-
Schrabber (*voetkrabber*), m. [*ben*].
Schram (*lichte wonde*), v.
Schrank (*schraag*), v.
Schrap (*streep, doorhaling*), v.
Schraper (*werktuig*), m.
Schrapper (*krabber*), m.
Schred (*schrede*), m.; schreden.
Schrede (*tred, stap*), v.
Schreef (*streep*), v.; schreven.
Schreeuw (*geluid, gil*), m.
Schrift (*de Bijbelboeken*), v.
Schrift (*het geschrevene*), o.
Schriftuur' (*de Schrift*), v.
Schrijn (*kastje, kistje*), o.
Schrik (*ontstellenis*), m.
Schrik'bewind (*tirannieke regee-
 ring*), o.
Schrobber (*boender*), m.
Schroef (*werktuig*), v.; schroeven.
Schrok (*gulzigaard*), m.
Schroom (*vrees*), m.
Schub, schubbe (*van visschen*), v.
Schuijer (*borstel*) m.
Schuij (*klep*), v.; schuiven.
Schuijpje (*gebakje*), o.
Schuit (*vaartuig*), v.
Schuld, v.
Schulp, schelp, v.
Schurft (*huidziekte*), v. en o.
Schurk (*wrijfpaal*), m.
Schuts (*bescherming*), v.
Schutting (*houten heining*), v.;
 schuttinkje.
Schuur (*bergplaats*), v. [*o*].
Schu'pel (*oud medicinaal gewichtje*),
Secretai're (*ladenkast, bureau*), v.;
 secretaires.

- Secretarie'** (*bureau van den secretaris*), v.; secretarie'ën.
Secretaris (*schrijver, geheimschrijver*), m.: secretarissen.
Secretaris (*vogel*), m.; secretarissen. [sectoren, sectors.
Sec'tor (*deel eens cirkelvlak*), m.
Sein (*teeken, signaal*), o.; seinen.
Seizoen' (*jaargetijde*), o.: seizoen.
Sek'se (*geslacht*), v. [nen.
Sek'te (*gezindte*), v.
Sel'derij (*groente*), v.
Semes'ter (*halfjaar*), o.
Seminarist' (*leerling van een seminarium*), m.
Semina'rium (*school voor geestelijken*), o.: ook *seminarie*, o.; seminariëns, seminariën, seminaria.
Senaat' (*Hooger huis*), m.
Septem'ber (*herfstmaand*), m.
Se'raf, serafijn' (*engel*), m.
Serafi'ne (*huis- of kamerorgel*), v.
Serail' (*paleis*), o.: serails.
Serena'de (*ceeremuziek bij avond*), v.
Ser'ge, sar'ge (*wollen stof*), v.
Sergeant-majoor', m.: sergeant-majoor.
Sering', syring (*lentebloem*), v.
Sermoen' (*preek, leerrede*), o.
Serpent' (*slanghoorn van koper*), o.
Servet' (*tafeldoek*), o.: servetten.
Servies' (*stel kopjes en schoteltjes*), o.: serviezen. [sextanten.
Sextant' (*hoogtemeter, werktuig*), v.:
Sfeer (*hemelbol*), v.: sferen.
Sfinx (*fabelachtig monster*), v.:
Siepel (*ui*), v. [sfinxen.
Sier, [den, siera'diën.
Sie'raad (*tooi, opschik*), o.: sie'ra-
Si-es'ta (*middagslaapje*), v.
Sigaar', v.
Sijs (*snaak, kwant*), m.: sijen.
Sijsje (*vogel*), o.
Sik (*geit; kinbaard*), v.
Sik'kel (*oude Joodsche munt = f 0.75; van goud = f 12*), m.
Sikkel (*snijwerktuig*), v.
Silhouet' (*schaduwbeeld*), v.: silhouetten. Ook silhouette.
Sim (*aap; touw, snoer*), v.
Si'naasappel, m.
Sin'gel (*buitenwal, wandeling*), m.
Sin'tel, sindel (*uitgebrand stuk steenkool*), m. [stropen.
Siroop, stroop, v.; siro'pen.
Siroc co (*heete wind in Z.-Italië*), m.
Sisser (*voetzoeker; nietigheid*), m.
Sits (*gedrukt katoen*), o.
Sjaal, châle (*omslagdoek*), v.
Sjees, chais (*rijtuig*), v.; sjeezen.
Sjerp (*gordel*), v.
Sjouw (*het sjouwen*), v.
Sla, salade (*groente*), v.
Slaag, m.; — krijgen. [hoofd], m.
Slaap (*het slapen; zijde van het voor-*
Slaak (*doorvaart*), o.
Slab, slabbe (*morsdoekje*), v.
Slacht (*het slachten van vee*), v.
Slag (*klap*), m.
Slag (*soort; knip*), o.
Slak, slek (*dier*), v.
Slang (*kruipend dier*), v.
Slangenwortel (*plant*), v.
Slede, slee, v.; sleden, sleeën.
Slee (*pruim*), v.; sleeën.
Sleep (*aan eene japon; gevolg*), m.:
Sleet (*het slijten*), v. [slepen.
Siegel, slagel (*houten moker*), m.
Slegge, slei (*houten hamer*), v.
Slemp (*brasserij*), m.; aan den —.
Slemp (*drank*), v.
Slenter (*lap*), m.
Sienter (*trage gang*), m.
Sleter (*lap, strook*), m.
Sleuf (*groef*), v.; sleuven.
Sieur (*gewoonte*), v.
Sleutel, m.
Slib, slibbe (*slijk*), v.
Slier (*slibbering*), m.
Sliet (*buigzame paal*), v.
Slij (*zeelt, visch*), v.; slijen.
Slijk, o. Ook: slik.
Slijta'ge (*het slijten der kleeren*), v.
Slijk, slijk, o.
Slinger (*werktuig*), m.
Slip (*van een jas of das*), v.
Sloep (*boot*), v.
Slof (*versteten muil*), v.
Slok (*dronk*) m.

- Slommer** (*beslommering, zorg*), m.
Slons (*stordige vrouw*), v.: slonzen.
Sloof (*sukkelaarster*), v.: sloven.
Sloof (*voorschoot*), v.; slooven.
Sloop (*overtrek*), v.: sloopen.
Sloot, v.: slooten. [pen.
Slop (*nauwe doorgang*), o.; slop-
Slorp, slurp (*het slorpen*), m.
Slot (*sluutmiddel; kasteel*), o.: slo-
Slot (*einde, saldo*), o. [ten.
Sluier (*doek*), m.
Sluik, v.; ter —, heimelijk.
Sluimer (*lichte slaap*), m.
Sluip, v.; ter —, verholen.
Sluis (*waterkeering*), v.; sluizen.
Slurf (*lange snuit*), v.: slurven
Slurp, slorp (*opshurping*), m.
Smaad (*belediging*), m.
Smaak (*zintuig; lust; mode*), m.
Smak (*hons, geluid*), m.
Smak (*schip*), v.: smakken.
Smal'deel (*deel eener vloot, eskader*),
o.: smaldeelen.
Smalt (*blauwe verf*), v.
Smaragd' (*beverkte groene edel-*
steen), m.: smaragden.
Smart, smert (*lead, pijn*), v.
Smeet (*worp, gooi*), m.; smeten.
Smelt (*zand-aal*), v.
Smeltkroes, m.; smeltkroezen.
Smet (*vlek*), v.
Smid, m.; smids, smeden.
Smids, smidse (*smederij*), v.
Smilde (*rivier*), v.
Smoel (*mond, bek, muil*), m.
Smokkel (*sluikerij*), m.
Smook (*vetachtige rook*), m.
Smots (*vuil, vlek*), v.; smotsen.
Smout (*reuzel, uitgebrand vet*), o.
Smuk (*siersel*), m.
Smul (*brasserij*), v.
naar (*koord, riem; schoonzuster*),
Snak (*snik*), m. [v.
Snap (*het snappen, praten*), m.
Snap'haan (*geweer, vuurvoer*), m.
Snaps (*jenever*), m.
Snars, sners (*ziertje, kleinigheid*), v.
Snater (*mond*), m.: zijn' — roeren.
Snauw (*het snuiven*), m.
Snavel (*sneb eens vogels*), m.

KOENEN, Zakwoordenb.

- Sneb, snebbe** (*bek*), v.
Snede, snee, v.: sneden, sneeën.
Snees (*twintigtal*), o.; sneezen.
Sneeuw (*vlakken*), v.
Sneeuw (*blankheid*), o.
Snel (*kan; strooppot*), v.
Snars, snars (*kleinigheid*), v.
Snert (*erwtensoepp*), v.
Snik (*het snikken*), m.
Snik (*trekschuit*), v.
Snip, snep (*vogel*), v.
Snippel, snipper (*afsnijdsel*), v.
Snit (*kerfbijl*), m.: snitten.
Snit (*suede, falsoen, vorm*), v.
Snoek (*een visch*), m.: (als stof-
naan), v.
Snoep (*snoepérij*), m.
Snoer (*koord*), o.; snoeren. [zen.
Snoes (*lieverdje, heertje*), m.; snoe-
Snoes'haan (*pocher, zonderling*), m.
Snoet, snuit (*bek, roormuil*), m.
Snor (*het snorren; roes*), m.
Snor (*knevelbaard; reiswagen*), v.
Snork (*het snorken*), m.
Snot olf (*tamelijk groote visch*), m.;
snotolven.
Snuf, v.; snufje.
Snuif (*snuiftabak*), v.: snuiven.
Snuif, snoet (*bek*), m.
Snuiter (*werktuig; persoon*), m.
Sociëteit', v.; sociëteiten.
So'da (*aschzout*), v.
Soep (*afkooksel*), v.
Soes (*sluimer; dommeling*), m.
Soes (*taartje*), v.
So'fa (*rustbank*), v.; sofa's.
So'ja (*gekruide saus*), v.
Sok (*lage kous*), v.; sokken.
Soldij' (*bezoldiging der soldaten*), v.
Sol'fer, sul'fer (*zwavel*), v. en o.
So'lo (*zang van één' persoon*), m.:
Som (*optelling, bedrag*), v. [solo's.
Somp (*moeras*), v.
Sona'te (*muziekstuk*), v.: sonaten
sonates.
Sonde (*peilstift, peillood*), v.;
sondes.
Sonnet' (*klinkdicht*), o.; sonnetten.
Soort (*aard; afdeeling*), v. en o.
Sop (*soep, voeder*), o. en v.

- Sophis'me** (*spitsvondige redeneering*), o.; *sophis'men*.
- Sophist** (*drogredenaar*), m.
- Sopraan'** (*hoogste stem*), v.
- Souper'** (*avondmaal*), o.; *soupers*; *souper'tje* of *soupeetje*.
- Souspied'** (*spanriempje*), m.; *souspieds*. Lees: *soe-pi-ee'*.
- Souvenir'** (*gedachtenis*), o.; *souvenirs*.
- Souverein'** (*vorst*), m.; *souvereins*.
- Spaak** (*staak, stuk hout*), v. [nen.]
- Spaan** (*hout*), v.; *spanen*.
- Spaan** (*roeispaan*), v.; *spanen*.
- Spaander** (*eene spaan*), m.; *spaanders*.
- Spaansch-groen'** (*kopergroen*), o.
- Spade, spa** (*schoep*), v.
- Spadeling** (*late vrucht*), m.
- Spalk** (*verbindingsmiddel*), v.
- Span, spanne** (*lengtemaat*), v.
- Span, gespan** (*tweetal*), o.
- Spang** (*ring, plaatje, haak*), v.
- Spar** (*pijnboom*), m.
- Spar** (*lat van een dak*), v.
- Sparen, Spaarne** (het —, *rivier*), o.
- Spark** (*vonk*), v.
- Spat** (*moddervlekje*), v.
- Spa'tie** (*tusschenruimte*), v.; *spat*.
- Specerij'** (*kruiderij*), v. [ties.]
- Specht** (*klimvogel*), m.
- Spe'cie** (*klinkend geld; soort; kalk*), v.; *spe'ciën, spe'cies*.
- Specta'tor** (*toeschouwer*), m.
- Speek** (*spaaak van een rad*), v.; *speeken*.
- Speer** (*lans, spies*), v.; *spēren*.
- Spel** (*het spelen*), o.; *spelen*.
- Spel** (*tent; spel kaarten, enz.*), o.; *spelen*.
- Speld**, v. [spellen.]
- Spelonk'** (*hol*), v.
- Spelt** (*grove tarwe*), v.
- Spencer** (*jakje, vestrok*), m.; *spencers*.
- Sper'wer** (*roofvogel*), m. [cers.]
- Spie** (*verspieder, spion*), m.; *spieën*.
- Spie, spij** (*bout, pin, wig*), v.; *spieën*.
- Spiegel**, m. [spieën.]
- Spier** (*vleesch; zwaluw*), v.
- Spiering** (*vischje*), m.; *spierinkje*; (als stofnaam), v.
- Spiets, spies** (*lans, speer*), v.; *spietsen*.
- Spijker** (*nagel*), m.; *spijkers*.
- Spijker** (*zolderschuur*), m.; *spijkers*.
- Spijl** (*puntige staaf*), v.
- Spijs** (*voedsel, eetwaar*), v.; *spijzen*.
- Spijt** (*leedwezen*), v.
- Spikkel** (*vlekje, stip*), m.
- Spil** (*as*), v.
- Spil'leelen** (*waarin ook vrouwen opvolgden*), o.
- Spil'lemaag** (*bloedverwant van den vrouwskant*), m. en v.
- Spil'zucht** (*verkwisting*), v.
- Spin** (*insect*), v.
- Spina'zie** (*groente*), v.
- Spinde** (*spijkastje*), v.
- Spinet'** (*oud snaarinstrument*), o.
- Spinnekop** (*spin*), v.
- Spin'neweb** (*weefsel der spin*), o.
- Spin'rag** (*spinnedraad*), o.
- Spint** (*oude maat = 7 kop*), o.
- Spion', spie** (*verspieler*), m.
- Spion'** (*kijkspiegel*), o.; *spionnetje*.
- Spiraal'** (*schroeflijn*), v.
- Spi'ritus** (*geestrijk vocht*), m.
- Spits** (*punt*), v.; *spitsen*.
- Spits** (het — *afbijten*), o.
- Spleen** (*miltziekte*), o. Lees: *splien*.
- Spleet** (*reet, opening*), v.; *spletēn*.
- Splint** (*geld*), o.
- Spiinter**, m.
- Split** (*spleet*), v.; *splitten*.
- Spoed** (*huast*), m.
- Spoel** (*weversklos*), v.
- Spōg** (*speksel*), o.
- Spon** (*stop op een vat*), v.
- Sponde** (*voorzijde eener bedstede*), v.
- Sponning** (*groef, gleuf*), v.
- Spons**, v.; *sponsen*.
- Spon'turf** (*beste turf*), v.
- Spoek** (*schim*), o.; *spoken*.
- Spoor** (*eens ruiters, eens haans*), v.; *sporen*. [sporen.]
- Spoor** (*voetstap, wagenspoor*), o.; *sporen*.
- Sport** (*trede eener ladder*), v.
- Sport** (*spel, lichaamsbeweging*), v.
- Spot** (*het spotten*), m.
- Spouw** (*spleet, opening*), v.
- Spraak, sprake** (het *spreeken*), v.

- Sprank** (*ronk*, ook *beekje* en *uit-spruitsel*), v.: spranken.
Sprankel (*vonkje*), v.
Spreeuw (*voegel*), m.
Sprei (*dekkleed*), v.; spreien.
Sprenkel (*rattenklem*), m.
Sprenkel (*sprank*, *vlekje*, *spat*), v.
Spreuk (*spreekwoord*), v.
Sriet (*stang*; *voelhoorn*), m.
Spring (*het springen*), m.
Springbron, v.
Springhaas (*kangoeroe*), m.
Spring-in-'t veld (*dartel kind*), m.
Sprinkhaan, m. [en v.
Sprits (*gebak*), v.
Sproet, sproetel (*zonnerlek*), v.
Sprong (*het springen*), m.
Sprook, sproke (*vertelsel*), v.
Sprot (*vischje*), v.
Sprouw, spruw (*uitslag op de tong*), v.
Spruit (*van eene plant*), v.
Spruit (*van een' gieter*), v.
Spruit (*jonge kool*), v.: spruitjes.
Spruit (*scheepstouw*), o.
Spruitkool, v.; spruitkoolen.
Spruw (*witachtige monduitslag*), v.
Spuil (*sluis*, *waterkeering*), o.: spuien. [op het verdek), o.
Spuigat, spiegat, spijgat (*loosgat*), v.
Spuigat (*werktuig*), v.
Spur'rie (*plantje*, *veevoeder*), v.
Spuug (*speeksel*), o.
Staaft, v.: staven.
Staaft (*stok*), m.; staken.
Staal (*metaal*; *lapje stof tot mon-*
staander (*stander*), m. [ster), o.
Staar (*oogziekte*), v.
Staat, m.
Staat (*stand*; *gebied*), m.
Staat'sie (*praal*), v.
Staatsinkomsten, meerv., v.
Staatsman, m.: staatslieden.
Stad, v.; steden.
Stadhouder, ste'dehouder (*land-*
voogd, bestuurder), m.
Stadsschool, v.; stadsscholen.
Stadswaag, v.
Staf (*stok*, *schepter*), m.; staven.
Staket (*eene rij verbonden palen*), o.: staketten.
Staket'sel (*staket*), o.: staketsels.
Stak'ker, stak'kerd (*sukkelaar*), m..
Stal (*gebouw*; *tafeltje*), m.: stal-
Stam, m. [letje.
Stamp (*trap*, *schop*), m.
Stamper (*werktuig*; *bloemdeel*), m.
Stand, m. [stok), m.
Stan'daard, stan'derd (*vaandel-*
Stang (*ronde*, *ijzeren staaf*), v.
Stank (*leelijke reuk*), m.
Stan'za (*achtregeligen couplet*), v.;
Stap, m. [stanza's.
Stapel (*stellige*, *hoop*), m.
Statie (*rustpunt*, *station*), v.
Statuur (*gestalte*), v.
Stede, stee (*plaats*), v.
Steeg (*enge straat*), v.; steegen.
Steek (*het steken*), m.: steken.
Steek (*hoofddekse*), m.: steken.
Steel, m.: stelen.
Steen (*voorwerp*), m.; steenen.
Steenbreek (*plantje*), v.
Steg, m.; weg noch — weten.
Stegel (*stijgbeugel*), m.: stegels.
Stegelreep (*riem*), m.: reepen.
Steiger (*getimmerte*), m.
Stek (*takje*, *spruit*), v.
Stekel (*doorn*, *spits*), m.
Stekeling (*visch*, *grondeling*), m.
Steker (*stolk*, *priem*), m.
Stel (*stand*), m.
Stel (*verzameling*), o.
Stelkunst (*algebra*), v.
Stella'ge (*steigerwerk*), v.; stel-
Stelt, v. [lages.
Steltenlooper (*persoon*), m.
Steltlooper (*roedel*), m.
Stem, v.
Stembiljet, o.
Stempel (*werktuig*; *afdruk*), m.
Stemvork, v.
Stenden (*de Staten*), meerv. m.
Steng, stang (*staak*), v.
Stengel (*dunne steel eener bloem*), m.
Stenograaf' (*snelschrijver*), m.;
stenografen.
Stenographie' (*snelschrijfkunst*), v.
Steppe (*woeste grasvlakte*), v.
Ster, star (*hemellichaam*), v.
Stere (*M³*), v.; steren, steres.

- Stereoscoop'** (*kijker*), m.; stere-
osco'pen.
- Sterfte**, v.
- Sterrebloem**, v.
- Sterrekers**, v.
- Sterrenbeeld**, o.
- Sterrenhemel**, m.
- Sterrenkijker**, m.
- Sterrenkunde**, v.
- Sterrenlicht**, o.
- Sterrentoren**, m.
- Sterrenwacht**, v.
- Steun** (*stut, onderstand*), m.
- Steur** (*visch*), m.
- Steval** (*hooge laars*), m.
- Steven** (*voorkant van een schip*), m.
- Stift** (*puntig voorwerp, teekenpen*),
Stijfsel, v. [v.]
- Stijl** (*schrijf-, schilder- of bouw-
trant*), m.
- Stijl** (*pilaar, post, stut*), m.
- Stil'stand**, m.
- Stip** (*punt, vlek*), v.: stippen.
- Stippel** (*kleine stip*), v.
- Stoel**, m.
- Stoep**, v.
- Stoet** (*gevolg, optocht*), m.
- Stoet, stoete** (*roggemik*), v.
- Stoeterij'** (*paardenfokkerij*), v.
- Stoet'haspel** (*onhandig mensch*), m.
- Stof** (*weefsel; onderwerp*), v.
- Stof** (*stuijsand, vuilnis*), o.
- Stoffel** (*lomperd*), m.
- Stoffer** (*veger*), m.
- Stok** (*stuk hout*), m.
- Sto'kebrand** (*ruziemaker*), m. en v.;
stokebranden.
- Stok'visch** (*voorwerpsnaam*), m.; (als
stofnaam), v.
- Stolp** (*glazen klok*), v. *fel*, m.
- Stomme'knecht'** (*schraag, hoekta-*
stommeriken).
- Stomp** (*duw, stoot*), m.
- Stomp** (*brok; afgekort deel*), v.
- Stond** (*tijdstip, uur*), m.
- Stonde** (*tijdstip, uur*), v.
- Stoof** (*voetwarmer*). v.; stoven.
- Stool**, v.: stolen.
- Stoom** (*damp*), m.
- Stoop** (*oude vochtmaat, 2 $\frac{1}{2}$ L*), v.;
stoopen.
- Stoot** (*schok, duw*), m.; stooten.
- Stop** (*kurk*), v.
- Stoppel** (*rest van den halm*), m.
- Stork** (*ooievaar*), m.
- Storm** (*zeer harde wind*), m.
- Straal** (*licht; 1 $\frac{1}{2}$ middellijn*), m.
- Straat**, v.
- Straf, straffe**, v.
- Streek** (*list*), m.; streken.
- Streek** (*landstreek, windstreek; het
strijken*), v.: streken.
- Streep** (*lijn*), v.: strepen.
- Streng** (*koord, bundeltje wol*), v.
- Strengel** (*vlecht*), m.
- Striem** (*streep, merkteeken*), v.
- Strijd** (*kamp*), m.
- Strijka'ge** (*diepe buiging*), v.
- Strijkel** (*stok bij het meten*), m.
- Strik** (*knoop, lis*), m.
- Stronk** (*koolwortel*), m.
- Stroo**, o.; strootje.
- Strook** (*reep*), v.: strooken.
- Stroom**, m.; stroomen.
- Stroop, siroop'**, v.: stropen, si-
[ropen]
- Strop** (*lis, strik*), m. [ropen]
- Strop'phe** (*couplet, versafdeeling*), v.
- Strot** (*gorjyel*), m.
- Struif** (*pannekoek*), v.; struiven.
- Struik** (*plant*), m.
- Struis** (*vogel*), m.; struisen.
- Struweel'** (*heester, struikgewas*),
o.: struweelen.
- Stu'die** (*oefening in de wetenschap*),
v.: studiën. [studies.]
- Stu'die** (*schets eens schilders*), v.:
- Stuip** (*zenuwtrekking*), v.
- Stuit** (*stoot*), m.
- Stuiter** (*groote knikker*), m.
- Stuiver**, m.
- Stulp, stolp** (*hut; glazen overdek*), v.
- Stut** (*steunsel*), m.
- Stuur'boord** (*rechterboord*), o.
- Stuw** (*dam*), v. [ten.]
- Sub'ject** (*onderwerp*), o.: sub'jec-
[ten.]
- Subsi'die** (*geldelijke ondersteuning*),
v.: subsi'diën, subsi'dies.
- Suiker**, v.
- Suikerij', cichorei**, v.

- Sujet'** (*persoon*), m.; sujetten.
Suka'de (*gekonfijte citroenschil*), v.
Sukkel (*het sukkelen*), m.
Sukkel (*sukkelaar*), m. ook v.
Sulfer, solfer (*zwavel*), v. en o.
Sul lebaan (*glijbaan*), v.
Sum'ma (*som*), v.; summa's.
Superieur' (*meerdere*), m.; superieuren.
Surpri'se (*verrassing, geschenk*), v.
Suzerein' (*opperleenheer*), m.
Sylla'be (*lettergreep*), v.; syllaben.
- Symbool'** (*zinnebeeld*), o.; symbolen.
Sympathie' (*medegevoel*), v.; sympathie'ën.
Synago'ge (*Isr. tempel*), v.; synagogen.
Syno'de (*kerkvergadering*), v.; synoden.
Synoniem' (*zinverwant woord*), o.; synoniemen.
Syntax'is (*leer van den zinsbouw*), y.
Syring', sering' (*bloem*), v.
Systeem' (*stelsel*), o.; systeemen.

T.

- Taai-taai'** (*koek*), o.
Taak (*opgegeven werk*), v.
Taal, v.
Taan (*bruinachtige kleurstof*), v.
Taart (*gebak*), v.
Tabak, v. [m.
Tab'baard, tab'berd (*staatsiekleed*),
Tabel' (*lijst; tijdtafel*), v.; tabellen.
Taberna'kel (*woontente, heiligdom*),
 m. en o.
Tabouret' (*stoeltje zonder leuning*), v.
Tact (*overleg, slag*), m.
Tactiek' (*krijgskunde; overleg*), v.
Taf (*lichte, zijden stof*) v.; taffen.
Tafel (*huisraad, lijst*), v.; tafels.
Tafel (*der wet*), v.; tafelen.
Tafereel' (*schilderij, voorstelling*),
 o.; tafereelen.
Taille (*gestalte; snit*), v.; tailles.
Tak (*van een' boom, eene rivier*), m.
Ta'kel (*toestel van katrollen*), m.
Tak'kenbos, m.; takkenbossen.
Taks (*dashond*), m.; taksen.
Taks (*taak*), v.; taksen.
Tal (*aantal*), o.; — van schepen;
 menschen zonder —
Taling (*kleine eend*), m.
Talisman (*toovermiddel*), m.; talismans.
Talk (*hard vet*), v.
Tal mud (*wetboek der Israëlieten*), m.
Talud' (*helling van een' dijk*), o.
 Lees: ta-luut.
Tamarin'de (*Indische boom*), v.
Tamarin'de (*geneesmiddel*), v.
- Tam'boer** (*trommelstager*), m.; tamboers.
Tam'boer (*trommel*), v.; tamboe-
Tamboerijn' (*rinkelbom*), v. [ren.
Tand, m.
Tang (*werktuig*), v. [ten.
Tan'gens (*raaklijn*), v.; tangen-
Tangent' (*klavierpennetje*), v.
Tante (*moei*), v.; tantes.
Tantië'me (*aandeel*), o.; tantiëmes.
Tap (*het tappen; kraan*), m.
Ta'pir (*Amerik. woudkoe*), m.;
 tapirs.
Tap'toe (*avondsinaal*), v.; taptoes.
Taran'tula (*spin in Z. Europa*), v.;
 tarantula's.
Tar'bot (*zeevisch*), v.
Tar'ra (*korting voor 't gewicht der*
Tarwe (*graan*), v. [verpakking], v.
Tas (*stapel*), m.; tassen. [schen.
Tasch (*reiszak, weitasch*), v.; tas-
Tast (*gevoel*), m.; op den —.
Tautologie' (*woordherhaling*), v.;
 tautologieën.
Taxateur' (*schatter*), m.
Taxa'tie (*schatting; waardeering*),
 v.; taxa'tiën, taxa'ties.
Tax'is (*altijd groene heester*), m.;
 taxissen.
Tech'nicus (*zaakkundige*), m.; tech-
Techniek' (*kunstleer*), v. [nici.
Te-De'um (*lofzang*), o.; Te-Deums.
Teeken, o.; teekens en teekenen.
Teelt (*het voortbrengsel*), v.
Teem (*geteem, zeurig gepraat*), m.

- Teems** (zeef), v.; teemsen.
Teen (van den voet), m.; teenen.
Teen (week takje), v.; teenen.
Teer'ling (kubus), m.
Tegel (vloersteen), m.
Tehuis, thuis, o.; hij heeft geen —
d. i. geen onderkomen.
Teil (aarden schotel), v.
Teint (huidskleur), v.; teinten.
Tekort', o.; tekorten.
Tekst (bijbelplaats), m.; teksten.
Tel (het tellen), m.
Tel, telle (telganger, paard), v.
Telegraaf', v.; telegrafen.
Telegrafist', m.
Telegram' (teleg. bericht), o.
Telegraphie', v.
Telephoon' (spreektoestel), v.
Telescoop' (sterrenkijker), m.: telescoopen.
Telg (afstammeling), m. en v.
Telg (jong boompje), v.
Telganger (gedresseerd paard), m.
Teller (eener breuk), m.
Tempel (bedehuis), m.
Temper (tempering, matiging), m.
Temperament' (aard, humeur), o.
Temperatuur' (gesteldheid der lucht),
Tempo (maat), o.; tempo's. [v.
Tempta'tie (kwellig), v.; tempta'ties, tempta'tiën.
Tems (zeef), v.; temsen. [m.
Ten'der (wagen bij eene locomotief),
Té'nor (hoogste mannenstem), m.
Tent, v.
Tenue' (uniform, militaire kleding), v.: tenuen.
Term (woord, uitdrukking), m.
Term (bij de evenr.), m.
Termie'ten (witte mieren), meerv. m.
Termijn' (vastgesteld tijdstip), m.: termijnen.
Terp (heuweltje), v.
Terpentijn' (vloeibare hars), v.
Terras' (verhevenheid, hooge vlakte; plat dak), o.: terrassen.
Terrein' (grond), o.: terreinen.
Terri'ne (soepkom), v.: terrines.
Terts (interval), v.: tertsen.
Test (aarden vuurpotje), v.: testen.
- Testament'** (uiterste wil; de Bijbel), o.
Teug (dronk, slok), v.
Teugel (toom), m.
Tha'ler (Duitsche munt = f1.80), m.
Thea'ter (schouwburg), o.
Thee, v.; theeën.
The'ma (opstel ter vertaling; onderwerp), o.; thema's.
Theologie' (godgeleerdheid), v.
Theoloog' (godgeleerde), m.: theologen. [rieën.
Theorie' (bespiegeling), v.; theo-
Thermometer (warmtemeter), m.
Thesaurier' (penningmeester), m.
The'sis (stelling), v.; theses.
Tichel (metselsteen), m.
Tienman, m.; tiennannen.
Tier (welige groei), v.
Tij (getij, eb en vloed), o.: tijen.
Tijd, m.
Tijdstip, o.
Tijger (verscheurend dier), m.
Tijk (beddenovertrek), v.
Tij'loos, tijdeloos (bloem, narcis), v.
Tijm (geurig kruid), m.
Tik (zachte slag), m.
Til (het tillen), m.
Til (vogelknip, duivenhok), v.
Til'bury (tweewielig rijtuig), v.; tilbury's. [m.
Timber (top, knop van een' helm),
Timp (broodje), v.; timpje.
Tinne (omheining, getande rand van muurwerk), v.
Tint (kleur), v.
Tin'tel (tondel om vuur te maken), v.
Tip (uiteinde, punt), m.
Tiran', tyran' (dwingeland), m.
Tirannie', tirannij' (dwingelandij), v.
Tiras' (vogelnet), v.; tirassen.
Ti'tel (benaming, opschrift), m.
Tittel (stip, puntje), m.: tittels.
Titulatuur' (betiteling), v.
Tjalk (Friesch vaarttuig), v.: tjalk-
Tobbe (waschkuij), v. [ken.
Tocht (reis, luchtstroom), m.
Tod, todde (lapje, vod, lor), v.
Toe'dracht (beloop), v.
Toe'gang, m.
Toe'gift, v.

- Toe'komst**, v.
Toe'leg (*plan, bedoeling*), m.
Toe'loop, m.
Toe'ning (*aangroeiing*), v.
Toer (*reis; kunststuk*), m.
Toerist (*reizend persoon*), m.
Toe'spijs, v.: toespijken.
Toe'spraak, v.
Toestel, m. en o. [m.
Toet'hoorn, toet'horen (*blaashoren*),
Toets (*proef; deel van 't klavier*), m.
Toe'val (*onverwachte gebeurtenis*), o.
Toe'verlaat (*hulp, bescherming*), m.
Toe'vloed, m.
Toe'voer (*aanvoer*), m.
To'ga (*tabbaard*), v.; toga's.
Toilet' (*kleedij*), v.; toiletten.
Tol (*schatting; speeltuig*), m.
Tolk (*taelman*), m.
Tombe (*praalgraf*), v.; tombes.
Tombo'la (*loterijspel*), v.: tom-
ton (*vat*), v. [bola's.
Ton'del, ton'der (*gebrand linnen*), o.
Tondeldoos, v.
Tong (*lichaamsdeel; platvisch*), v.
Tongval (*spraak*), m.
Tonijn' (*makreel, visch*), m.
Tonsuur' (*kruinschering*), v.
Toog (*boog in de bouwkunde*), m.:
toegen.
Toog, to'ga (*priesterkleed*), v.:
toegen, toga's.
Tooi (*opsiering*), m.
Toom (*teugel*), m.: toomen.
Toon (*teen*), m.: toonen.
Toon (*klank*), m.; tonen.
Tooneel', o.: tooneelen.
Toorn (*woede*), m.
Toorts (*fakkel*), v.
Toost (*feestdronk*), m.
Toovenaar, m; toovenaars.
toovenaren.
Too'verkol (*tooverheks*), v.
Too'verlantaarn, tooverlantaren, v.
Too'verstaf, m.; tooverstaven.
Top (*uiterste punt*), m.; toppen.
Topaas' (*bewerkte vuurgele edel-
steen*), m.; topazen.
Topographie' (*plaatsbeschrijving*), v.
Topper (*eend met eene kuif*), m.
- Tor** (*insectje, kever*), v.; torren.
Toren (*bouwwerk*), m. [ten.
Torment' (*kwelling*), o.; tormen-
Torn (*het lostornen*), m.
Torn (*losgetornde naad*), v.
Tornooi' (*steekspel*), o.; tornooien.
Torpe'do (*onderzeesche bom*), v.;
torpedo's.
Tortel (*duif*), m. en v.: tortels.
Totaal' (*het geheele bedrag*), o.;
totalen.
To'tebel (*vischnet; stordige vrouw*), v.
Tou'ter (*schommel*), m.
Touw, o.
Traan (*oogvocht*). m.; tranen.
Traan (*olie, vet*), v.
Tractaat' (*verdrag*), o.; tractaten.
Tradi'tie (*overlevering*), v.: tra-
di'tiën, tradities. [ken.
Trafiek' (*werkplaats*), v.: trafie'-
Tragedie' (*treurspel*), v.; trage-
die'ën, tragedies'.
Traject (*weg, afstand*), o.; tra-
Traktaat'je (*verloogje*), o. [jecten.
Trakta'tie (*onthaal*), v.: trakta'ties.
Traktement' (*salaris, jaarwedde*), o.
Tralie (*eener kooi enz., spijl*), v.;
traliën, tralies.
Tramonta'ne (*poolster*), v.
Tram (*de tramwagen*), v. [sen.
Trans (*torenomgang*), m.; tran-
Translaat' (*vertaald stuk*), o.; trans-
laten.
Translateur' (*overzetter, vertaler*),
m.: translateurs'.
Transparent' (*doorschijnend voor-
werp*), o. [transporteurs'.
Transporteur' (*hoekmeter*), m.:
Trant (*wijze, manier*), m.
Trap (*schop, het trappen; trede*), m.
Trap (*al de treden samen*), v.
Trape'zium (*vierhoek*), o.; trape'zi-
ums, trape'zia.
Trapgans (*vogel*), v.; trapganzen.
Tras (*cement, metselspecie*), o.
Travaat' (*korte windvlaag met
stortregen*), m.; travaten.
Traval'je (*hoefstal*), v.; travaljes.
Traver'se, travers' (*dwaarslijn,
dwaarsgang*), v.; traversen.

- Trawant'** (*begeleider, lijfwacht*), m.
Trechter, m.
Tred (*stap*), m.
Trede, tree, v.
Treeft (*drievoetje*), v.
Treek (*list*), m.; *treken*.
Tref (*het raken, treffen*), m.
Treil (*treklijn of touw*), m.
Trein (*sleepl van wagens, enz.*), m.
Trek (*begeerte; het trekken*), m.; *trekken*.
Trekker (*werktuig*), m.
Tre ma (*deelleeken*), o.; *trema's*.
Tre mel (*trechter van een' molen*), m.
Trens (*vecht, lis*), v.; *trenzen*.
Tres (*hoordsel; vlecht*), v.; *tressen*.
Treur'mare (*droeve tijding*), v.; *treurmaren*.
Treurspel, o.; *treurspelen*.
Tri'angel (*drieh. muziekinstr.*), m.
Tribu ne (*spreekgestoelte, galerij*), v.
Tri'cot (*nauwsluitend geweven kleding*), v.; *tricot*s. Lees: *tri'coo*.
Tri'cot (*gebrede stof*), o.
Trielje (*stijf linnen*), v.; *trieljes*.
Trijp (*bekleedsel*), o.
Tril, m.; *op den — zijn*.
Tri'o (*zang van drieën*), o.; *trio's*.
Triomf, triumf' (*zege*), m.; *trion*.
Trip (*vrouwenklomp*), v. [*fen*].
Trits (*drietel*), v.; *tritsen*.
Troebel (*wanorde, onrust*), m.; *troebelen*.
Troef (*in't kaartspel*), v.; *troeven*.
Troep (*menigte, gezelschap*), m.
Troetel (*het troetelen*), m.
Troffel (*drieh. schepertje*), m.
Trog (*bak om te kneden*), m.
Trom, trommel, v.
Trombo'ne (*schuiftrumpet*), v.
Trommel, v.; *trommels, trommelen*. [*slurf*], v.
Tromp (*vooreinde van een geweer*); **Trompet'** (*blaasinstrument*), v.
Tro'nie (*uangezicht, grijns*), v.; *tronies*.
Tronk (*afgeknotte boomstam*), m.
Troon (*staatsiezetel*), m.; *tronen*.
Troop (*woordenkeer, overdracht*), m.; *tropen*.
- Troost** (*vertroosting*), m.
Tropee' (*zegeteeken*), v.; *tropee'ën*.
Tros (*bos; touwwerk*), m.
Trottoir' (*doorlopende stoep*), o.; *trottoirs*.
Trots (*hoogmoed*), m.
Troubadour' (*minnezanger der middeleeuwen*), m.; *troubadours'*.
Trouw (*gehechtheid; huwelijk*), v.
Truf'fel (*troffel; eetbare zwam*), v.
Truweel' (*troffel*), o.; *truweelen*.
Tu'beroos (*Ind. herfsthyacint*), v.; *tuberozen*.
Tucht (*orde, zedelijkheid*), v.
Tui (*ankertouw*), v.; *tuien*.
Tuil (*bosje bloemen*), m.
Tuimel (*het tuimelen*), m.
Tuimelaar (*duif; dolfin*), m.
Tuin (*haag; bloemtuint, enz.*), m.
Tuischer (*kwanselaar*), m.
Tuit (*vecht; punt; pijp*), v.
Tuk (*list, ook aard, ras*), m.
Tukker (*zangvogeltje*), m.
Tul (*kruikje, kannetje*), v.
Tul'band (*hoofddeksel; gebak*), m.
Tule (*guzen weefsel*), v.
Tulp (*bloem*), v.
Tumult' (*rumoer, oproer*), o.; *tumulten*.
Tu'nica (*Romeinsch onderkleed*), v.; *tunica's*.
Tun'nel (*gang door een' berg*), v.
Turf (*één enkele turf*), m.
Turf (*de hoeveelheid, de stof*), v.
Turkoois' (*blauwgroene edelsteen*), m.; *turkooi'zen*.
Tus schenpoos, v.; *tusschen*.
Tweedekker (*schip*), m. [*poozen*].
Tweedracht (*twist, verdeeldheid*), v.
Tweeklank, m.
Tweeling, m. en v. [*kens*], m.
Tweelingen (*één der 12 hemelsteern*), m.
Tweemaster (*schip*), m.
Tweern, twijn (*gedubbeld garen*), m.
Tweespalt (*twist*), v. [*m*].
Twente (*gewest van Overijsel*), o.
Twijfel (*onzekerheid*), m.
Twijg (*dunne tak*), v.; *twijgen*.
Twijn, tweern (*gedubbeld garen*), m.
Twist, m.

Ty'pe (*drukletter*), v.; typen.
Type (*voorbeeld, afdruk, uitge-
 drukt beeld*), o.; typen.

Typhus (*zenuwkoorts*), m.
Typographie' (*boekdrukkunst*), v.
Tyran, tiran' (*dwingeland*), m.

U.

Uchtend, ochtend, m.
Ui (*ajuin*), m.; uien.
Uier, m.
Uil (*nachtroofvogel*), m.
Uilebek (*bek van een' uil*), m.
Uilekop (*kop van een' uil*), m.
Uilennest, o.
Uilenoog, o.
Uilespiegel (*snaak*), m.
Uilskuiken (*lomperd*), o.
Uitbrander (*harde berisping*), m.
Uiterste (*het naaste, het laatste*), o.
Uiterwaard (*buitendijksch land*), v.
Uit'gaaf, uitgave (*vertering, op-
 lage*), v.
Uitgeleide (*het uitleiden*), o.
Uit'haal (*praal, pronk*), m.
Uithaler (*pijpenpeuter*), m.
Uitham (*landtong*), m.
Uitkijk (*uitzicht*), m. [v.
Uitklaring (*uitrusting van schepen*),
Uitkomst (*afloop, uitslag*), v.
Uitleg (*verklaring*), m.
Uitlegger (*wachtschip*), m.
Uitroep (*kreet*), m.
Uitval (*het uitvallen*), m.
Uitvlucht (*verzinsel*), v. [land), m.
Uitvoer (*vervoer naar het buiten-*

Uitwas (*uitgroei*), o.
Uitw'ersel, o.; uitw'ersels, uit-
 w'erselen. [o.
Uitzet (*toerusting van kleederen*),
Uka'ze (*Russisch bevelschrift*), v.;
 uk'azen. [nen.
Ulaan' (*Poolsch lansier*), m.; ula-
U'level (*suikergoed*), v.; ulevelen.
Ulster (*lange overjas met band*), m.
Ultima'tum (*laatste aanzegging*), o.
Ul'timo (*de laatste dag der maand*),
 m.; ultimo's.
Ul'tra (*heethoofd*), m.; ultra's.
U'nie (*verbond, vereeniging*), v.;
 unies. [kleeding), v.
Uniform' (*gelijkvormige soldaten-*
Universiteit' (*hoogeschool*), v.
Un'jer (*plant*), v.
Un'ster (*weegtoestel*), v.; unsters.
Ure (*uur*), v.
Urinoir' (*waterbak*), o.
Urne, urn (*vaas, lijkbuis, kruik*), v.
Usan'tie, usan'ce (*gebruik, gewoon-
 te*), v.; usan'tiën, usan'ties;
 usan'ces.
Uto'pia (*luilekkerland*), o.
Utopie' (*hersenschim*), v.; uto-
 pieën.

V.

Vaag (*vettigheid, bloei*), v.
Vaak (*slaap*), m.
Vaalt (*mestkuil*), v.
Vaam, vadem (= 1.68 Meter), m.
Vaan (*vaandel; windwijzer*), v.
Vaandel (*banier*), o.
Vaan'drig (*banierdrager*), m.
Vaars (*jonge koe*), v.; vaarzen.
Vaart (*kanaal; gang, beweging*), v.
Vaas (*pronkvat, fraaie pot*), v.
Vacan'tie, v.; vacan'tiën, vacan'-
 ties. [vacat'ies.
Vaca'tie (*zitting*), v.; vaca'tiën,

Vacatuur', vacatu're (*het open-zijn
 van eene betrekking*), v.
Vacci'ne (*koepokinenting*), v.
Vacht (*van schapen*), v.
Vadem, vaam (*lengtemaat*), m. [o.
Vademe'cum (*handboekje, zakboek*),
Vader (*hoofd des gezins*), m.;
 vaders.
Vaderen (*voorvaderen*), meerv. m.
Va'gebond (*landlooper*), m.
Val (*het vallen*), m.
Val (*muizenval, vangknip*), v.
Valies' (*reistasch*), o.; valiezen.

- Valk** (roofvogel), m.
Vallei (dal), v.; valleien.
Valreep (touw; plaats waar men op 't schip klimt), m.; valreepen.
Vam'pier (grootte vleermuis), m.
Van (familienaam), m.; vannen.
Vang (vangst; klem van een' molen),
Vanger (hij, die vangt), m. [v.
Vangst (het vangen), v. [was], v.
Vaniel'je (peulvormig, geurig ge-
Var, varre (jong rund), m.
Varen (plant), v.; varens.
Va'ria (allerlei), v.
Variant (afwijking), v.; varianten.
Va'rinas (fijne tabak), v.
Vasten (vastentijd), v.
Vat (greep, aanpak), m.
Vat (ton, kuip), o.; vaten.
Vaudevil'le (kluchtspel met zang), v.
Vauxhal' (verlichte lusttuin met muziek), m.
Vazal' (leenman), m.; vazallen.
Vecht (rivier), v. [m.
Ve'das (heilige boeken der Indiërs),
Vedel, veel (viool), v.; vedels, vee-
Veder, veer (pluim, pen), v. [len.
Vedet'te (ruiterwacht), v.; vedet'ten, vedet'tes.
Veeg (het vegen; een klap), m.
Veeg (booze vrouw), v.; vegen.
Veel'vraat (dier), m. [veemen.
Veem (geheime rechtbank), v. en o.:
Veen (turfland), o.; vennen.
Veer, veder (pluim; springveer), v.: veeren. [veren.
Veer (overvaart, beurtvaart), o.:
Veete (wrok, vijandschap), v.
Veinzaard (huichelaar), w.
Velg (buitenrand van een rad), v.
Velocipède (rijwiel, fiets), v.
Ve'luwe (landstreek), v.
Ven (poel, plas), v.; vennen.
Ven'del (vaandel; bende), o.: vendels, vendelen.
Vendet'fa (familieveete), v.
Vendu'huís (verkoophuis), o.
Venijn' (vergift), o.
Venizoen' (wild, wildbruid), o.
Venkel (waterkervel), v. [nooten.
Vennoot' (compagnon), m.: ven-
- Vennoot'schap**, v.
Venster (raam), o.
Ventila'tie (luchtverversching), v.
Ventila'tor (luchtververscher), m.
Veran'da (zomerprieël voor of achter een huis), v.; veranda's.
Verbe'na (bloem), v.; verbena's.
Verbouw' (het verbouwen, ook van granen, enz.), m.
Verf, v.; verven.
Verfraaiing (opsiering), v.
Vergeet-mij-niet, vergeet-me-niet (bloempje), v.: vergeet-mij-nieten.
Verkoop, m. [pijpjes], v.
Vermicel'li (draadvormige meel-
Vermiljoen' (roode kleurstof), o.
Vers (dichtregel, gedicht), o.; verzen.
Verte (afstand, verschiët), v.
Vertoog (bewijsvoering), o.; ver-
toogen.
Ver'zenen (hielen), meerv., v.
Ves'per (middagkerkdienst bij de R. C.), v.; vespers.
Vest, veste (vesting, ook wal), v.
Vest (kleedingstuk), o.
Vestibu'le (voorportaal), v.; vesti-
Veter (nestel), m. [bules.
Veto (ik verbied), o.; veto's.
Vettik (veldslu), v.
Vezel (dun, harig draadje), v.
Viaduct' (boogbrug), v.; viaducten.
Vi'ce-admiraal (onder-admir.), m.; vice-admiraals.
Victo'rie (overwinning), v.; vic-
to'riën, victo'ries.
Victua'lie, victa'lie (levensmiddelen, voorraad), v.: victua'liën,
Vierkant, o. [victa'liën.
Vier'schaar (gerecht, rechtbank), v.
Viezevazen (grillen), mv, v. [lantes.
Vigilan'te (huurkoets), v.; vigi-
Vignet' (plaatje tot sieraad onder drukwerk), o.; vignetten.
Vijandschap, v.
Vijg (vrucht), v.
Vijl (rasp), v.
Vijver (omsloten waterplas), m
Vijzel (stampvat), m.
Vijzel (windas, schroef), v.

- Vil'la** (*landhuis*), v.; villa's: villatje.
- Vim** (*104 schooven*), v.; vimmen.
- Vin** (*zwemwiek*), v.; vinnen.
- Vinger** (*deel der hand*), m.
- Vin'gerhoed**, m.
- Vingerling** (*ring*), m.
- Vink** (*vogel*), m.
- Vin'kenslag** (*knip*), o.; vinkenslagen.
- Vin'keslag** (*zang van den vink*), m.
- Violet'**, **violet'te** (*wilde viool*), v.
- Violier'** (*bloem*), v. [cels.
- Violoncel'** (*knieviool*), v.; violon-
- Violoncellist'** (*violoncelspeler*), m.
- Viool'** (*bloem, instrument*), v.; violen.
- Virtuoos'** (*kunstenaar*), m.; ver-
- Visch** (*één enkel dier*), m.
- Visch** (*de vischstof*), v.
- Vi'sie** (*inzage*), v.; ter —. [oenen.
- Visioen'** (*droombeeld*), o.; visi-
- Visita'tie** (*onderzoek, betasting*), v.
- Visi'te** (*bezoek*), v.; visities.
- Vitri'ne** (*uitstalkast*), v.; vitrines.
- Vitriool'** (*zuavelzuur*), o. en v.
- Vi'vres** (*levensmiddelen*), mv., v.
- Vizier'** (*Turksch minister*), m.; viziers en vizieren.
- Vizier'** (*van geweer of helmi*), o.; vizieren.
- Vla**, **vlade** (*vruchtengebak*), v.: vlaas, vladen; vlaatje.
- Vlaag** (*bui; woede*), v.; vlagen.
- Vlag** (*dundoek*), v.; vlaggen.
- Vlak**, **vlek** (*smet*), v.
- Vlak** (*lichaamsgrens, vlakke*), o.
- Vlam**, v.
- Vlas** (*plant*), o.
- Vlas'baard** (*aankomend jongeling*),
- Vlas'dotter** (*plant*), v. [m.
- Vlecht** (*gevlochten haar*), v.
- Vle'dermuis**, **vleermuis**, v.
- Vleesch**, o.: vleezen.
- Vleesch'-extract**, o.: vleesch-extracten.
- Vleet** (*groot net*), v.; vleten.
- Vleezigheid**, v.
- Vlegel** (*werktuig om te dorschen*), m.
- Vlek**, **vlak** (*smet*), v.
- Vlek** (*plattelandsgemeente*), o.; vlekken.
- Vlerk** (*vleugel*), v. [vletten.
- Vliet** (*platboomd vaarttuig*), v.:
- Vleug** (*korte wijle*), v.; vleugje.
- Vleugel**, m. [ten.
- Vlie'boot** (*zeeschuit*), v.: vlieboo-
- Vlieg** (*insect*), v.
- Vlieger** (*speeltuig*), m.
- Vlier** (*struik; geneesmiddel*), v.
- Vliering** (*zoldertje*), v.
- Vliet** (*beek; stroomend water*), m.
- Vliet** (*riviertje bij Rozendaal*), m.
- Vlijm** (*lancet, scherpsnijdend mes-*
- Vlijt** (*ijver*), v. [je), v.
- Vlinder** (*kapel*), m.; vlinders.
- Vloed** (*wassend water*), m.; vloee-
- Vloei'stof**, v. [den.
- Vloek** (*verwensching*), m.
- Vloer** (*bodem, grond*), m.
- Vlok** (*pluisje, sneeuwvlok*), v.
- Vlonder** (*plank over eene sloot*), m.
- Vloog** (*insect*), v.; vloolen.
- Vloot** (*schepen*), v.: vloten.
- Vloot** (*bakje, kom*), v.; vloten.
- Vlos** (*vloszijde*), o.
- Vlouw** (*snippennet*), v. [ten), v.
- Vlucht** (*troep vogels; het vluch-*
- Vlugschrift** (*brochure*), o.
- Vocaaal'** (*klinker*), v.: vocalen.
- Vocabulai're** (*woordenlijst*), v.
- Vo'catief**, **vocativus** (*aanspreking*), m.: vocatieven.
- Vocht** (*nat, vloeistof*), o.
- Vod**, **vodde** (*oude lap, tod*), v.
- Voeder**, **voer** (*voedsel*), o.
- Voed'sterling** (*voedsterkind*), m. en v.
- Voeg** (*van den muur*), v.
- Voege** (*wijze, volgorde*), v.; in dier —.
- Voer** (*wagenvracht*), o.; voeren.
- Voet** (*lichaamsdeel*), m.
- Voet** (*onder de voet raken, halen*).
- Voet'veeg** (*vloermat, voeldweil*), m.: voetvegen.
- Vogel**, m.: vogels, vogelen.
- Voile** (*sluier*), v.; voiles. [en v.
- Vol'geling** (*aanhanger, leerling*), m.
- Volhar'ding** (*standvastigheid*), v.
- Voliere** (*grootte vogelkooi*), v.
- Volksstam**, m.

- Volu'me** (*omvang; boekdeel*), o.
Volzin, m.
Vond (*het vinden*), m.
Vondel (*plank over eene sloot*), m.
Von'deling (*gevonden kind*), m. en v.
Vonder (*vondel of vlonder*), m.
Vondst (*het gevondene*), v.
Vonk (*vuursprank*), v.
Von nis (*uitspraak, bestissing*), o.; vonnissen.
Vont (*doopvont*), v.; vonten.
Voogd (*toeziener*), m.
Voogdes', v.; voogdessen.
Voogdij' (*waardigheid van voogd*), v.
Voois (*zangwijs*), v.; vooizen.
Voor, vore (*diepte, groeve, rimpel*), v.
Voorbaat, v.; bij —, vooraf.
Voorburg (*bolwerk*), m.
Voordewind (*voordeelige wind*), m.
Voordracht (*voorzetting*), v.
Voorgrond, m.
Voorjaar (*lente*), o. [vorens.
Voor, voren (*visch*), m.; voorns,
Voor'proef (*voorsmaak*), v.
Voorraad, m.
Voorrang (*voorkeur*), m.
Voor'recht (*gunst*), o.
Voor'rede (*voorbericht*), v.; voorredenen.
Voorschoot (*boezelaar*), o.; voorschooten. [slagen.
Voor'slag (*voorstel*), m.; voor-
- Voor'slag** (*van eene klok*), o.
Voor'spoed (*geluk*), m.
Voorval (*gebeurtenis*), o.
Vork (*eeltuig*), v.
Vorm (*gedaante*), m.
Vorm'leer (*aansch. meetkunde*), v.
Vorsch (*kikker*), m.; vorschén.
Vorst (*koning*), m.
Vorst (*bovenlijn van een dak; het vriezen*), v.
Vor'stendom' (*gebied*), o.
Vos (*dier*), m.; vossen.
Vouw (*plooi*), v.
Vraag (*het vragen*), v.
Vraag'punt (*onderwerp*), o.
Vracht (*lading, last*), v.
Vrede, vree, m.
Vredehandel, m.
Vre'destijd, m.
Vre'desverdrag, o.; vredesverdragen.
Vrees, vreeze, v.; vreezen.
Vreugde, vreugd (*blijdschap*), v.
Vrijage, v.
Vroedschap (*stedelijke regeering*), v.
Vrouwspersoon, o.
Vruucht (*voortbrengsel, opbrengst*), v.
Vuilnis (*afval, drek*), v.
Vuist (*dichtgesloten hand*), v.
Vulkaan' (*vuurberg*), m.; vulkanen.
Vuur'slag (*een stukje staal*), o.; vuurslagen.

W.

- Waag** (*groot weegtoestel*), v.; wagen.
Waaier, m.
Waak, wake (*nachtwaak*), v.
Waal (*rivier*), v.
Waal (*havenkolk*), v.; walen.
Waan (*inbeelding*), m.
Waar (*handelsartikel*), v.; waren.
Waarborg (*onderpand*), m.
Waad (*kastelein*), m.
Waard, woord, woerd (*mannetjes-eend*), m.
Waard (*ingedijkt land*), v.
Waarde, v.
Waardij' (*de waarde*), v.
Waarheid (*het ware*), v.
- Waas**, o.
Wacht (*een wachter*), m.
Wacht (*het wachthuis; al de wachters samen*), v.
Wachtel (*kwartel*), m.
Wad (*ondiepte*), o.; wadden.
Wade (*lijnwaad*), v.
Wafel (*gebak*), v.; wafels, wafelen.
Wagen (*voertuig*), m.
Waggon' (*spoorrijtuig*), m.
Wak (*gat in het ijs*), o.; wakken.
Wal (*muur, waterkant*), m.
Walg (*afkeer*), v.
Wal'gang (*pad langs den wal*), v.

- Walhal'la** (*paradijs der Germanen*), v.
Wal'rus, walros (*zeedier*), m.
Wals (*dans; stamper*), v.; walsen.
Walvisch (*zeedier*), m.
Wam (*halskwab eener koe*), v. [o.
Wam'buis, wam'mes (*kledingstuk*),
Wan (*wanmand*), v.; wannen.
Wand (*muur*), m.
Wandel, m.; in den —.
Wandeling, v.; wandelingetje.
Wang (*koon*), v.
Wanorde, v.
Want (*handschoen*), v.
Want (*visch- en sloopstuijg*), o.
Wapper (*wip van eene ophaalbrug*), m.
War, v.: in de —. [v.
Waran'de (*wandelpark, diergaarde*),
War'moes (*groente*), o.
Warmoezier', warmoezenier' (*groentekweker*), m.
Warrel (*dwarreling*), m.
Was (*groei*), m.
Was (*van bijen*), o.
Wasch (*het wasschen*), v.
Waschster, v.; waschstere.
Wasdom (*groei*), m.
Wasem (*damp*), m.
Waterpas (*werktuig*), o.; waterpassen.
Wa'terschap (*polderbestuur*), o.
Web (*weefsel*), o.; webben.
Webbe (*weefsel*), v. en o.; webben.
Wed (*vaadbare plaats*), o.; wedden.
Wed (*weddenschap, wedstrijd*), v.
Wedde (*jaargeld*), v.
We'derik (*plant*), v.
Wee (*smart*), o.; weeen.
Weede (*plant*), v.
Weedom (*droefheid*), m.
Weegbree (*plant*), v.
Week (*het weeken*), v.; in de — leggen.
Week (*zeven dagen*), v.; weken.
Weelde (*overdaad, luxe*), v.
Weer (*legenstand*), v.
Weerga (*Wat weerga!*), v.
Weerglas (*barometer*), o.; -glazen.
Weerlicht (*bliksem*), o.
Weerlicht, v.; Loop naar de —!
Wees, m. en v.; weezen.
Weet (*het weten*), v.; weetje, o.
Weg, m.; wegen.
Weg, wegge (*groot wittebrood*), v.
Wei (*hui van melk*), v.
Weide, wei (*grasland*), v.
Weit (*tarwe*), v.
Wei'tasch (*jagerstasch*), v.; weittasschen.
Wekker (*persoon; uurwerk*), m.
Wel (*bron*), v.; wellen.
Wellust (*zingenot*), m.
Welp, wulp (*jong roofdier*), o.
Welvaart (*voorspoed*), v.
Welzijn (*staat van geluk*), o.
Wem (*ankertand*), m.; wemmen.
Wen (*gezwel, uitwas*), v.; wennen.
Wenk (*het wenken*), m.
Wenkbrauw, v.
Wensch, m.
Wereld, v.
Werf (*kaai; sloopstimmerw.*), v.
Werk (*uitgerafeld touwwerk*), o.
Werst (*Russische mijl = 1066 M.*), v.
Wervel (*draaihoutje; wervelbeen*),
Wesp (*insect*), v. [m.
West (*Indië*), v.
West, westen, o.
Westenwind, m.
Westerkim, v.
West-Indië, Westinje, o.
Wet, v.; wetten.
Wetering (*lopend water*), v.
Wezel (*dier*), v.
Wi'chelaar (*voorspeller, sterrenkijker*), m.
Wicht (*kind*), o.; wichten.
Wicht (*gewicht, last*), o.; wichten.
Wieg, v.
Wiek (*vleugel van een' molen*), v.
Wie'lewaal (*soort van lijster*), m.
Wier (*zeegras*), o.
Wie'rook, m.
Wig, wigge (*spitshout*), v.: wiggen.
Wijf (*vrouwspersoon*), o. [v.
Wijk (*het wijken, vlucht, toevlucht*),
Wijk (*deel eener stad, buurt*), v.
Wijl, wijle (*poos*), v.
Wijn (*druivensap*), m.
Wijs, wijze (*manier*), v.

- Wijsgeer**, m.; wijsgeeren.
Wijting (*een schelvisch*), m.
Wijzer (*van een uurwerk*), m.
Wik, wikke (*peulvrucht*), v.
Wik (*één weegsel*), v.
Wil, m.; willetje.
Wild'braad (*gebraden wild*), o.
Wilde (*neger, onbeschaafde*), m. en v.
Wil'debras (*wilde jongen of meisje*), m. en v.; wildebrassen.
Wil'deman, m.; -mans; -männer.
Wil'dernis (*woesteni*), v.
Wilg (*boom*), m.
Wil'lekeur (*vrije wil; gril*), v.
Wimpel (*smalle vaan*), m.
Wimper (*ooghaartje*), v.; wiipers.
Wind (*luchstroom*), m.
Wind (*windhond*), m.
Windas (*werktuig*), o.; windassen.
Winde (*windus, katrol, dommekracht*), v.; winden.
Winde (*slingerplant*), v.; winden.
Windel (*lap, luur, reep linnen*), m.
Wingerd (*wijnstok*), m.
Winkel (*hoek; winkelhuis*), m.
Winket' (*deurtje*), o.; winketten.
Winst (*voordeel*), v.
Winter (*jaargetijde*), m.
Winterling (*pijpkraai*), v.
Wip, m.; in of met een' —
Wip (*wipplank*), v.
Wisch (*vaatdoek; twijg*), v. [o.
Wis'jewasje, wis'sewasje (*beuzeling*), [o.
Wiskunde, wiskunst, v.
Wisscher (*veger; poetslap*), m.
Wisse (*M³*), v.; wissen.
Wissel (*wisselbrief; werktuig*), m.
- Wit** (*doel*), o.
Wit'je (*klein blindertje*), o.; witjes.
Woede (*gramschap*), v.
Woeker (*onmatig gewin*), m.
Woerd, woord, waard (*mannetjes-eend*), m.
Wqerd, waard (*land*), v.
Woestijn (*dorre zandvlakte*), v.
Wol (*stof*), v.
Wolf (*dier*), m.; wolven.
Wolfsklauw (*plant*), v.
Wolk, v.
Wond, wonde, v.
Woning, v.; woninkje.
Woon (*woning*), v.
Work (*kikvorsch*), m.
Worm, wurm (*dier*), m.
Worp (*het werpen*), m.
Worst (*vleeschwaar*), v.
Wor'tel (*deel der planten*), m.: wortels, wortelen.
Wor'tel (*peen, roode moesplant*), m.; wortelen.
Wouw (*roofvogel*), m.; wouwen.
Wraak, wrake, v. [m.
Wraddel (*halskwab van een rind*), [m.
Wrak (*stuk van een gestrand schip*), [o.
Wrat (*knobbeltje*), v. [o.
Wreef (*bovendeel van den voet*), v.: wreven.
Wrevel (*misnoegdheid*), m.
Wrok (*bittere haat*), m.
Wron (*het wringen; haarband*), v.
Wron (*gestremde melk*), v.
Wulp (*vogel*), m.
Wurm, worm (*dier*), m.
Wurm (*stumper, sukkel*), m.

Y.

- Yacht** (*snelzeilend schip*), o.
Yan'kee (*spotnaam voor een' N. Amerikaan*), m.; Yankee's.
- Yard** (*Engelsche el = 0.915 M.*), m.

Z.

- Zaag** (*werktuig*), v.; zagen.
Zaailing (*zaaiplant*), m.; zaailin-
Zaailing (*hennep*), v. [gen.
Zaak, v.: zaken.
- Zaal** (*ruime kamer*), v.; zalen.
Zaal (*zadel*), o.; zalen.
Zaan (*dikke melk*), v.
Zaan (*rivier*), v.

- Zadel**, m. en o.; zadels.
Zak, m.; zakken.
Zalf (*smeersel*), v.; zalven.
Zalm (*een visch*), m.: (als stofnaam), v.
Zang (*het zingen*), m.
Zaterdag, m.
Ze'bra (*Kaapsche ezel*), m.; zebra's.
Zede (*levenswijze*), v.: zeden.
Zedenbederf, o.
Zedenkunde, v.
Zedenleer, v.
Zedenles, v.
Zedenpreek, v.
Zee, v.; zeeën; zeetje.
Zeebeer (*waterkeering*), m; zeebeeren.
Zeebeer (*dier*), m.; zeebeeren.
Zeef (*werktuig*), v.; zeeven.
Zeel (*touw, trekband*), o.; zeelen.
Zeelt (*een visch*), v.
Zeem (*honig; leeren lup*), o.
Zeeman, m.; zeelieden, zeelui.
Zeep, v.; zeepen.
Zeeft, zete (*het zitten*), v.
Zeever (*speeksel*), v.
Zefier', ze'fir (*westenwindje*), m; zefie'ren, ze'firs.
Zege (*overwinning*), v.
Ze'geboog, m.
Ze'gefeest, o.
Ze'gekar, v.
Ze'gekranen, m.; zegekranen.
Ze'gekroon, v.; zegekronen.
Ze'gel (*stempel*), o.
Ze'gen (*heil; zegening*), m.
Ze'gen (*vischnèt*), v.; zegens.
Zegepraal, v.
Zegetocht, m.
Zeil, o.; zeilen.
Zeil'steen (*magneet*), m.; zeilsteenen.
Zeis (*werktuig*), v.; zeisen.
Zeisen (*zeis*), v.; zeisenen, zeisens.
Zeloot' (*ijveraar*), m.; zeloten.
Zemelen (*bolster van rogge of tarwe*), o.
Ze'nith (*toppunt*), o. [mv. v.
Ze'nuw, v.; zenuwen.
Ze'ro (*de nul*), v.
Zerk (*grafsteen*), v.
- Zeskant**, o.
Zesthalf (*oude munt = f 0.275*), m.; zesthalven.
Zet (*duw; list; snedig gezegde*), m.
Zetel (*zitplaats*), m.
Zeug (*varken*), v.
Zevenoog (*zweer of gezwel*), v.
Zicht (*kleine zeis*), v.
Zicht (*vertoon*), o.; op —.
Ziel, ziele, v.
Zier (*kleinigheid*), v.: ziertje.
Zift (*zeef*), v.
Zigou'ner (*landlooper, heiden*), m.
Zig'zag (*gebroken lijn*), m.; zigzags.
Zijde, zij (*kant; deel van het lichaam; zijden stof*), v.
Zijl (*waterloozing, sluis*), v.; zijlen.
Zilverling (*oude Joodsche munt*), m.
Zin (*vermogen, volzin, lust*), m.
Zit (*het zitten*), m.; zitje.
Zode (*een stuk gras*), v.
Zode, zoo, zool (*kooksel*), v.; zoden, zoolen.
Zodiak' (*dierenriem*), m.
Zoen (*verzoening; kus*), m.
Zoe'telaar (*marketenter*), m.
Zoetemelk', v.
Zolder, m.
Zoldering, v.
Zomer (*jaargetijde*), m.
Zomerdos, m.
Zon, v.
Zon'dagskind (*gelukskind*), o.
Zonde (*kwaad*), v.
Zon'denbok (*die van alles de schuld krijgt*), m.
Zondvloed (*wereldvloed*), m.
Zone (*aardgordel*), v.; zonen.
Zonnebloem, v.
Zonnelicht, zonlicht, o.
Zonnewijzer, m.
Zool (*menigte*), v.: zoolitje.
Zool (*onderleder*), v.: zolen.
Zoölogie' (*dierkunde*), v.
Zoom (*rاند, boord*), m.; zoomen.
Zoon, m.; zoons, zonen.
Zorg, v.
Zucht (*uitademing*), m.
Zucht (*ziekte; verlangen*), v.
Zuidenwind, m.

- Zuiderzee**, v.
Zuiger (*werktuig*), m.
Zuil (*pilaar, pijler*), v.
Zuip (*onmatig drinken*) v.; aan de —
Zuivel (*melk; boter of kaas*), o.
Zult (*hoofdkaus*), o.
Zund'gat (*van een kanon*), o.: -gaten.
Zuring (*groente*), v.
Zuster (*een huisbak*), v.
Zuurdeeg (*verzuurd deeg*), o.
Zuurdeesem, m.
Zuurstof (*gassoort*), v.
Zwaai (*het zwaaien; werktuig*), m.
Zwaan (*zweemvogel*), m.; zwanen.
Zwabber (*scheepsdweil*), m.
Zwachtel (*windsel*), m.
Zwadder (*spog van slangen; fig. lastering*), m.
Zwade, zwad (*eene snede gras of koren*), v.: zwaden.
Zwak (*hebbelijkheid, gewoonte*), o.
Zwalp (*baar, golf, gulp*), m.
Zwaluw (*trekvoegel*), v.
Zwam (*woekerplant*), v.
Zwanedons, zwanendons, o.
Zwanenbloem, v.
Zwanendrift (*eenige zwanen bij elkaar*), v.
Zwanenei, o.; zwaneneieren.
- Zwanenhals**, m.: zwanenhalzen.
Zwanepen, v.; zwanepennen.
Zwaneschacht, v.
Zwanezang (*laatste gedicht of werk van een overleden dichter of toonkunstenaar*), m.
Zwang, m.; in — d. i. in gebruik.
Zwartekunst' (*tooverij*), v.
Zwavel (*delfstof*), v.
Zweem (*schijn, gelijkenis*), m.
Zweep, v.; zweepen
Zweer (*gezwel*), v.: zweren.
Zwendel (*bedriegerij*), m.
Zwengel (*arm eener pomp*), m.
Zwenk (*het zwenken; draai*), m.
Zwerk (*drijvende wolken*), o.
Zwerm (*menigte*), m.: zwermen
Zwermer (*vuurwerk*), m.
Zwe'zerik, m.; zwe'zeriken.
Zwier (*draai; opschik*), m.
Zwijm (*flauwte*), v.; in — vallen.
Zwijmel (*bedwelming. roes*), m.
Zwik (*het zwikken*), m.
Zwin (*wad, droge plek in het water, kreek, kil, geul*), o.
Zwin'del (*zwendel*), m. [m.
Zwingel (*braakstok voor het vlas*),
Zwoord (*afgeschrabde varkens-
huid*), o.

- p. c.** (op visitekaartjes) = *pour condoler*, rouwbeklag.
- p. c.** = *par couvert*, ingesloten, onder omslag.
- p. c.** ook **Pct.**, *percent* = ten honderd.
- P. D.** = pro Deo = om Gods wil, om niet.
- p. e.** = *par exemple, per exemplum*, bijvoorbeeld. [te wenschen.]
- p. f.** = *pour féliciter* = om geluk
- Phil. Dr.** = *Philosophiae Doctor*, Doctor of Meester in de wijsbegeerte.
- p. m.** = *Pro memoria*, ter herinnering, om in gedachten te houden.
- p. o.** = *per order*, op last van.
- p. p. c.** = *pour prendre congé*, om afscheid te nemen.
- Prof.** = *professor*, hoogleeraar.
- p. s.** = *post-scriptum*, naschrift.
- Ps.** = psalm.
- q. q.** = *qualitate qua*, in hoedanigheid van, als lasthebbende.
- qua** = als, in de hoedanigheid van.
- R. C.** of **R. K.** = Roomsch Katholiek.
- R. I. P.** = *Requiescat in pace*, hij of zij ruste in vrede.
- Rec.** = *Réccensent*, beoordeelaar (van boeken).
- Red** = *Redacteur*, opsteller, leider van een dagblad of tijdschrift.
- S.** of **St.** of **Sct.** = *Sint, Saint, Sanct* = heilige.
- S. D. G.** = *Soli Deo gloria*, aan God alleen de eer.
- Sen.** of **Sr.** = *Senior*, de oudste.
- s. v. p.** = *s'il vous plaît*, als het u belieft.
- S. T.** (ook **S. S. T. T.**) = *salvo titulo* met voorbehoud des (of der) titels.
- t. a. p.** = ter aangehaalde plaats.
- t. a. t.** = *tout à toi*, geheel de uwe.
- Th. Dr.** = *Theologiae Doctor* = Doctor in de godgeleerdheid.
- Tit.** = *Titulus*, titel.
- Tom.** = *Tomus*, een deel of band van een boekwerk.
- T. s. v. p.** (onder een geschreven bladzijde) = *Tournez, s'il vous plaît*, keer om, als 't u belieft.
- t. t.** (onder brieven) = *tôtus tuus*, geheel de uwe, uw ware vriend.
- u. s.** = *ut supra*, als boven.
- ult.** = *ultimo*, op den laatsten dag (der maand).
- V** = 5, als Romeinsch getalmerk.
- V. M.** (in almanakken) = volle maan.
- vid.** of **v.** = *vide* of *videatur!* zie, men zie, men sla op.
- V. V.** = *vice versa*, heen en terug; omgekeerd.
- voc.** = *voce*, op het woord of artikel.
- vol.** = *volumen*, een band, of een deel van een werk.
- Vs.** = vers.
- W.** = *West*.
- W. I.** = *West-Indië*.
- X** = 10, als Romeinsch getalmerk.
- Z.** = *Zuid*.
- Z. D.** = *Zijne Doortuchtigheid*.
- Z. D. H.** = *Zijne Doortuchtige Hoogheid*.
- Z. Ed.** = *Zijn Edele*.
- Z. Eerw.** = *Zijn Eerwaarde* (titel van een' geestelijke).
- Z. Exc.** = *Zijne Excellente* (titel van eenen minister, enz.).
- Z. Em.** = *Zijne Eminentie* (titel van een' kardinaal).
- Z. H.** = *Zijne Hoogheid* (titel van een' prins).
- Z. H.** = *Zijne Heiligheid* (titel van den paus).
- Z. H. E. G.** = *Zijn Hoogedelgestrenge* (titel van een' hoofdamtenaar).
- Z. K. H.** = *Zijne Keizerlijke of Koninklijke Hoogheid*.
- Z. K. M.** = *Zijne Keizerlijke of Koninklijke Majesteit*.
- Z. M.** = *Zijne Majesteit*.
- z. i.** = *zijns inziens*.
- Z. O.** = *Zuidoost*.
- Z. W.** = *Zuidwest*.

A A N H A N G S E L.

a. BIJVOEGLIJKE NW. OP **s**.

bits — bit se .	los — los se .
dras (<i>moerassig</i>) — dras se .	paars — paar se .
dwars — dwars se .	ros (<i>roodachtig</i>) — ros se .
flets (<i>vaal</i>) — flet se .	spits — spit se .
gewis — gewis se .	wars — war se .
kras — kras se .	wis — wiss se .

b. BIJVOEGLIJKE NW. EN WERKWOORDEN MET **ee** EN **e**.

(In de sterke werkwoorden en hunne vervoeging schrijft men de zachteldere of enkele **e**)¹).

afweren, w.w.	geeren (<i>schuin loopen</i>), w.w.
begeeren, w.w.	geeselen, w.w.
bekeeren, w.w.	geheele, b.v.
beleedigen, w.w.	gele, b.v.
beteren, w.w.	gemeene, b.v.
bevelen, w.w.	gene, b.v.
beven, w.w.	geneeren (<i>zich</i>), w.w.
bewegen, w.w.	genezen, w.w.
beweren, w.w.	gereede, b.v.
bezeeren, w.w.	heele, geheele, b.v.
bleeke, b.v.	heelen (<i>genezen</i>), w.w.
bleeken (van <i>waschgoed</i>), w.w.	heesche (<i>schor</i>), b.v.
breede, b.v.	heeten, w.w.
døren (<i>hinderen</i>), w.w.	helen (<i>bergen</i>), w.w.
deze, b.v.	hevige, b.v.
dwepen, w.w.	keeren (<i>draaien, tegenhouden</i>), w.w.
eeren, w.w.	keven (<i>vegen</i>), w.w.
Europeesche, b.v.	kleven, w.w.
fleemen (<i>vleien</i>), w.w.	kneden, w.w.
gedwee (<i>onderdanig</i>), b.v.	kweelen, w.w.

¹) heeten (*noemen of genoemd worden*) is uitgezonderd.

kweeken (<i>opleiden</i>), w.w.	stēnen, steunen (<i>zuchten</i>), w.w.
met leede oogen, b.v.	sneven (<i>sneuwelen</i>), w.w.
leege (<i>ledige</i>), b.v.	streelen, w.w.
leelijk, b.v.	teeder, b.v.
leenen, w.w.	teekenen, w.w.
leeren (<i>onderwijzen</i>), w.w.	telen, w.w.
leken (<i>lekker</i>), w.w.	tēnen (<i>lijmerig spreken</i>), w.w.
lēnen (<i>leunen</i>), w.w.	tēren (<i>kwijnen</i>), w.w.
lenig (<i>buigzaam</i>), b.v.	tēren (<i>met teer bestrijken</i>), w.w.
lepe (<i>druiperige</i>) oogen, b.v.	veege (<i>stervend, vijandelijk</i>), b.v.
leven, w.w.	vegen (<i>schoonvegen</i>), w.w.
leveren, w.w.	verdedigen, w.w.
meenen, w.w.	verdeelen, w.w.
menige, b.v.	vertēren, w.w.
meren (<i>een schip vastleggen</i>), w.w.	verweeren (<i>van glas, enz.</i>), w.w.
ontbereren, w.w.	verwēren (<i>verdedigen</i>), w.w.
onweeren (<i>onwederen</i>), w.w.	vreezen, w.w.
oordeelen, w.w.	waardeeren, w.w.
plegen, w.w.	weeke, b.v.
preeken (<i>prediken</i>), w.w.	weenen (<i>schreien</i>), w.w.
prevelen, w.w.	wegen, w.w.
regeeren, w.w.	wemelen, w.w.
rekenen, w.w.	weten, w.w.
revelen (<i>beuzelpraat uitslaan</i>), w.w.	weven, w.w.
reven, w.w.	wezen, w.w.
scheeve (<i>schuine</i>), b.v.	weeken, w.w.
schemeren, w.w.	zeepen, w.w.
sleeppen (<i>voorttrekken</i>), w.w.	zegenen, w.w.
slepen (<i>getrokken worden</i>), w.w.	zegevieren, w.w.
smeeken, w.w.	zeven (<i>ziften</i>), w.w.
smeren, w.w.	zweemen (<i>schijnen</i>), w.w.
spelen, w.w.	zweepen, w.w.
spenen (<i>onthouden</i>), w.w.	zweeten, w.w.
steken, w.w.	zweren (<i>een' eed; van eene wonde</i>), [w.w.]

C. BLIVOEGLIJKE NW. EN WERKWOORDEN MET OO EN O.

(In de sterke werkwoorden en hunne vervoeging schrijft men de zachtheldere of enkele **o**)¹⁾.

aansporen, w.w.	bloode (<i>bunge</i>), b.v.
beloven, w.w.	bloote, b.v.
beoogen (<i>bedoelen</i>), w.w.	blozen (<i>eenen blos krijgen</i>), w.w.
betooogen, w.w.	booze, b.v.
betoomen, w.w.	bogen (<i>op iets roemen</i>), w.w.

1) Loopen en stooten zijn uitgezonderd.

broze (<i>broos</i>), b.v.	oolijk (<i>sluw, gütig</i>), b.v.
dolen (<i>dwalen</i>), w.w.	p00ver, b.v.
dooden, w.w.	pogen (<i>trachten</i>), w.w.
doopen, w.w.	p00zen (<i>rusten</i>), w.w.
doove, b.v.	p0ten (<i>planten</i>), w.w.
droomen, w.w.	ringelooren, w.w.
ged00gen, w.w.	roode, b.v.
gelooven, w.w.	rooken, w.w.
gloren (<i>straten</i>), w.w.	rooven (<i>stelen</i>), w.w.
goochelen, w.w.	schoven (<i>van schuiven</i>), w.w.
groote, b.v.	schoone, b.v.
grove, b.v.	schromen (<i>vreezen</i>), w.w.
hooge, b.v.	sloopen (<i>afbreken</i>), w.w.
h00nen, w.w.	sloven (<i>zwoegen</i>), w.w.
h00pen (<i>opstapelen</i>), w.w.	sm0ken (<i>rooken</i>), w.w.
hoovaardig, b.v.	sm0ren (<i>stikken</i>), w.w.
hopen (<i>verwachten</i>), w.w.	snoode, b.v.
ivoren, b.v.	stoken, w.w.
jolen (<i>pret maken</i>), w.w.	stoomen, w.w.
klooven (<i>doen splijten</i>), w.w.	stooten, w.w.
knoopen, w.w.	storen (<i>hinderen</i>), w.w.
koken, w.w.	stoven, w.w.
kooppen, w.w.	stroopen, w.w.
k00zen (<i>liefkoozen</i>), w.w.	toomen, w.w.
kr0nen (<i>eene kroon opzetten</i>), w.w.	toonien, w.w.
looehenen, w.w.	tooveren, w.w.
looden, b.v.	tr0nen (<i>zetelen</i>), w.w.
loonen, beloonen, w.w.	troonen (<i>meelokken</i>), w.w.
loopen, w.w.	uitdooven, w.w.
looze, b.v.	vertoonien, w.w.
loozen, w.w.	verwaarloozen, w.w.
loten, w.w.	vooze, b.v.
loven (<i>prijzen</i>), w.w.	vroolijk, b.v.
mededooogen hebben, w.w.	wonen, w.w.
noode, b.v.	zieltogen (<i>sterven</i>), w.w.
noodig, b.v.	zoogen (<i>doen zuigen</i>), w.w.
onn00zel, b.v.	zooinen, w.w.

d. BIJVOEGLIJKE NW. EN WERKWOORDEN MET **ei** EN **ij**.

(In de sterke werkwoorden en hunne vervoeging schrijft men **ij**)¹⁾.

beide, b.v.	breien, w.w.
beiden (<i>wachten</i>), w.w.	deinzen (<i>wijken</i>), w.w.
bereiden, w.w.	dreigen, w.w.

1) Scheiden is uitgezonderd.

eigen, b.v.	seinen, w.w.
eischen, w.w.	sijfelen (<i>druipen</i>), w.w.
feilen (<i>dwalen</i>), w.w.	sijfelen (<i>fluiten</i>), w.w.
gijzelen (<i>doen opshuiten</i>), w.w.	spelemeien, w.w.
heimelijk, b.v.	spreiden, w.w.
hijschen, w.w.	steigeren, w.w.
ijken, w.w.	steile, b.v.
ijlen (<i>snellen</i>), w.w.	teisteren, w.w.
ijselijk, b.v.	twijfelen, w.w.
keilen, w.w.	uitbreiden, w.w.
kleine, b.v.	uitweiden, w.w.
krijschen, w.w.	veile, b.v.
kwijnen, w.w.	veilen (<i>te koop aanbieden</i>), w.w.
kwijten, w.w.	veilige, b.v.
leiden (<i>doen gaan</i>), w.w.	veinzen, w.w.
lijden, w.w.	verbreiden, w.w.
mijmeren, w.w.	verwijden, w.w.
neigen (<i>overhellen</i>), w.w.	verwijten, w.w.
nijgen (<i>buigen</i>), w.w.	vijlen (<i>polijsten</i>), w.w.
peilen (<i>de diepte meten</i>), w.w.	vleien (<i>mooi praten</i>), w.w.
peinzen (<i>denken</i>), w.w.	vlijen (<i>stapelen, schikken</i>), w.w.
plaveien, w.w.	weiden, w.w.
pleisteren, w.w.	weidsche, b.v.
pleiten, w.w.	weifelen, w.w.
prijken, w.w.	weigeren, w.w.
rammeien (<i>beuken</i>), w.w.	weininge, b.v.
reiken, w.w.	wijden (<i>zegenen</i>), w.w.
reine, b.v.	wijten, w.w.
reinigen, w.w.	wijzen, w.w.
reizen (<i>per spoor, enz.</i>), w.w.	wijzigen (<i>veranderen</i>), w.w.
rijzen (<i>stijgen</i>), w.w.	zellen, w.w.
scheiden, w.w.	zwijmen, w.w.
scheren (<i>in alle bet.</i>), w.w.	zwijmelen, w.w.

E. ALLERLEI.

Woorden, wier spelling in de lijst niet kon aangegeven worden.

aanvankelijk.	anderszins.
achterlei, achterhande.	Arnhemmer.
achterwege	bedehuis.
achthonderd.	behept.
adellijk.	beminlijk, beminnelijk.
adspirant-ingenieur.	Berlijnsch-blauw.
afgodisch.	bijgeval.
alleszins.	bijtijds.
allerwegen.	bijvoeglijk.
althans.	binnenskamers.

- binnensmonds.
 brillenhuisje.
 blootshoofds.
 blootstvoets.
 brengen — bracht — gebracht.
 brieschen.
 bruisen (*bruis* = schuim).
 buitenslands.
 candidaat-notaris.
 complete (*volledige*).
 concrete (*zinnlijk waarneembare*).
 kritiek (*hachelijk*).
 dagelijks.
 deemoedig (*onderdanig*).
 degelijk.
 dientengevolge.
 dienvolgens.
 dorsche 1.
 drieërhande, drieërlei.
 driehonderd.
 droog, droge.
 druischen.
 eenigszins.
 eischen.
 fonkelen (*in figuurl. zin*).
 fonkelnieuw.
 frisch, frisscher, het frischt.
 ganzenei.
 geenszins.
 genoeglijk.
 gevankelijk.
 gezamenlijk.
 glanzen, w.w.
 grafelijk, graaflijk.
 goedschiks.
 goedsmoeds.
 's-Gravenhage.
 grenzenloos.
 Groot-Brittannië.
 grootsch (*verwaaand*).
 gutsen, w.w.
 Haarlemmer.
 hachelijk.
 halverwegen.
 hazenpad.
 's-Heerenberg.
 hertogelijk.
 's-Hertogenbosch.
 heuglijk.
 hijschen.
 historisch.
 hoewel (als *voegwoord*).
 hoe wel (= *zeer wel*).
 hondenhok.
 hunnenthalve.
 hunnentwege.
 ingeval (*voegwoord*).
 in geval van (*voorzetsel*).
 inlasschen.
 Java-koffie.
 keizershof.
 keizerskroon.
 keizersstad.
 kindschheid (het *kindsch* zijn).
 kindshheid (toest. van het *kind*).
 koninklijk.
 koninkrijk.
 krijschen.
 kruid (*plant*).
 kruit (*poeder*).
 kurketrekker.
 lankmoedig.
 luitenant-kolonel.
 lesschen.
 liefelijk.
 Lochem — Lochemer.
 lokaal' (*vertrek, zaal*).
 locaal (*plaatselijk*).
 loochenen.
 loos (*slim*), loozer, looste.
 manlijk, mannelijk.
 Margare'ta.
 metterdaad.
 mettertijd.
 metterwoon.
 miauwen, miaauwen, mauwen.
 middellijk.
 middenboords.
 middendoor.
 mildenin.
 Mijns-Heerenland.
 mits.
 moeilijk, moeielijk.
 mogelijk.
 mogen — mocht.
 morsen.
 murw.
 naamloos (*zonder naam*).
 nameloos (*onmoemelijk*).
 negenderlei, -hande.

nochtans.	tusschen.
Noord-Holland.	uitdossen.
Noord-Brabant.	uitermate.
Noordzee.	uiteraard.
ondershands.	vandaar (als <i>voegwoord</i>).
ontvleezen, ontvleesd.	van daar (als <i>bijwoord</i>).
ontvankelijk.	veelszins.
ontvonken.	verfoeilijk, verfoeielijk.
ontzaglijk.	vergefelijk, vergeeflijk.
oorspronkelijk.	verkiekelijk, verkiekelijk.
openlijk.	verrassen.
opzamelen.	verzamelen.
orden'telijk.	vleeschelijk.
oude-mannenhuus.	vleezig.
Overijsel.	vorschen.
photographee'ren.	vierderlei, -hande.
photogra'phisch.	vonkelen (<i>in eigenlijken zin</i>).
plegen—placht.	voorschands.
Pruisen.	vreeselijk.
rasch, rassche.	vrijelijk.
ritselen.	vrouwenkleet.
samen (<i>te zamen</i>).	wasschen (<i>reinigen</i>).
samenkomen.	wassen (<i>groeien</i>).
samenvrouwen.	Weledel.
sinds.	Weleer-waard.
smaakloos (<i>zonder smaak</i>).	werkeloos (<i>zonder te werken</i>).
smakeloos (<i>niet naar de mode</i>).	werkloos (<i>zonder werk</i>).
spelèvaren.	wenschen.
spelèmeien.	wisschen.
Staten-Generaal.	woninkje.
suizen, gesuis.	wijs, wijzer, wijste.
telegraaf.	zat (<i>verzadigd</i>), zatter, zatst.
telegrafist.	zamen (<i>te</i>).
telegraphee'ren.	zedelijk.
telegra'phisch.	zedeloos.
tenware.	Zeergeleerd.
tenzelfden.	zesderlei, -hande.
tenzij.	zevenderlei, -hande.
terloops.	zjienthalve.
ternauwernood.	zjientwege.
terng.	zinlijk, zinnelijk.
terzelfder.	zinloos (<i>zonder beteekenis</i>).
tevergeefs.	zinneloos (<i>zonder verstand</i>).
tevrede.	zomerdos.
thans.	zoolang (als <i>voegwoord</i>).
thuis, tehuis.	zoo lang (<i>zeer lang</i>).
tienderlei. -hande.	Zuid-Holland.
torsen.	Zuidhollandsche, b.v.

f. HET GEBRUIK DER WOORDTEEKENS.

Woordteekens dienen om de juiste opvatting der geschreven woorden te vergemakkelijken. Ze zijn zes in getal en heeten: 1^o. *Het koppelteeken*, 2^o. *Het klemtoonteeken*, 3^o. *Het weglatingsteeken* (apostrophe), 4^o. *Het samentrekkingsteeken*, 5^o. *Het afbrekingsteeken*, 6^o. *Het deelteeken*.

I. Het koppelteeken. Men vereenigt de leden van eene samenstelling door een koppelteeken, wanneer het werkelijk aaneenschrijven van die leden een woord zou opleveren van een te vreemd voorkomen, of dat wegens zijne lengte te moeielijk zou te overzien zijn. Het koppelteeken wordt dus gebruikt:

1^o. In woorden, waarin eigennamen of van eigennamen gevormde bijv. nw. voorkomen, als in: *Holleway-pillen*, *Java-tabak*, *Berlijnsch-blauw*, *Pruisisch-zuur*, enz.

2^o. In titels, die bestaan uit:

a. Twee bastaardwoorden, als: *adjunct-commies*, *luitenant-kolonel*, *gouverneur-generaal*;

b. Een Nederlandsch woord en een bastaardwoord, als: *raad-pensionaris*, *Staten-Generaal*.

3^o. In aardrijkskundige namen, bestaande uit een' eigenaam en een bijv. nw. of een bijwoord, als: *Klein-Azië*, *Nieuw-Zeeland*, *Noord-Holland*.

Bijvoeglijke nw., van deze namen gevormd, worden zonder koppelteeken aaneengeschreven, als: *Noordbrabantsch*, *Zuidhollandsch*, enz.

4^o. In samenstellingen, waarvan het eerste lid alleen betrekking heeft op het eerste gedeelte der volgende samenstelling. Dat eerste lid kan zijn: een bijv. nw., een voornaamw., een lidwoord of een telwoord, als: *oude-mannenhuys*, *gemaakte-kleerenmagazijn*; *Mijns-Heerenland*, *'s-Hertogenbosch*, *de Drie-Keizersslag*, enz.

5^o. Om de leden van uitdrukkingen, die als ééne benaming (of als één begrip) moeten opgevat worden, te verbinden, als: *vergeet-mij-niet*, *kruidje-roer-mij-niet*, *spring-in-'t veld*, *kijk-in-den-pot*, enz.

II. Het klemtoonteeken. Het dient om aan te duiden, op welk woord of op welke lettergreep de nadruk valt: *Deze boer heeft maar één paard*.

Evenzoo: *canapé*, *coupé*, enz.

III. Het weglatingsteeken (apostrophe). Dit staat in den regel in plaats van één of meer weggelaten letters, bijv.: 'k voor *ik*; 't voor *het*; d' voor *den*; 's voor *des*; een' voor *eenen*; zou' voor *zoude*; solo's, *canapé's*, *sofa's*, *menu's*, enz.

IV. Het samentrekkingsteeken. Dit duidt aan, dat twee lettergrepen tot ééne lettergreep zijn versmolten, bijv.: *staäg* voor *stadig*, *boôm* voor *bodem*, *raân* voor *raden* (*raderen*), *biên* voor *bieden*, enz.

OPMERKING. Dit teeken wordt alleen gebezigd bij ongewone samenstellingen, dus bij die, welke in de spreektaal niet voorkomen. Zonder samentrekkingsteeken schrijft men daarom: *onweer*, *onweeren*, *leege*, *leeren* (*schoenen*), enz.

V. Het afbrekingsteeken wordt gebezigd bij afkortingen.

VOORBEELDEN. *n.l.* = namelijk; *b.v.* = bijvoorbeeld, enz.

(Zie verder de lijst der gebruikelijke verkortingen).

VI. Het deelteeken. Dit dient om aan te duiden, dat een klinker tot eene volgende lettergreep behoort, als: *Azië*, *maïs*, *Kaïn*, *quotiënt*, *priëel*, *poëzie*, enz.

OPMERKING. Het deelteeken dient alleen om de juiste opvatting van het woord te bevorderen; het wordt alzoo gebezigd, als de twee klinkers één klinker of tweeklank zouden kunnen vormen, dus niet in: *modeartikel*, *georgel*, *Leonard*, *roggeaar*, enz. In enkele gevallen wordt het duidelijkshalve gebezigd, als in: *prismoïde*, *Israëlieten*, enz.

Volgens algemeen gebruik schrijft men: *museum*, *petroleum*

g. HET GEBRUIK DER HOOFDLETTERS.

De hoofdletters worden gebezigd om een woord te kenmerken als een eigennaam of daarmede gelijkstaande, of als het eerste eener reeks. Men schrijft dus met eene hoofdletter:

10. Het eerste woord van elken volzin, en in poëzie, van elken versregel.

20. Alle doopnamen en familienamen, als: *Johan*, *Marie*, *Tromp*.

Ook het lidwoord of voorzetsel, dat een deel uitmaakt van den familienaam en waarmede deze aanvangt, schrijft men met kapitale letter, als: *De Witt*, *Ter Horst*, *Ten Brink*, en evenzoo, indien de familienaam uit drie leden bestaat, als: *Van den Berg*, *Op den Heuvel*, enz. Komt echter vóór den familienaam de doopnaam, dan schrijft men lidwoord of voorzetsel of beide klein, als: *Hugo de Groot*, *Jan Hendrik van der Palm*, enz.

De toenames, achter deze eigennamen gevoegd, hebben eene hoofdletter, als: *Willem de Veroveraar*, *Lodewijk de Veertiende*, enz.

30. Alle aardrijkskundige eigennamen, als: *Frankrijk*, *Duitschland*; *de Rhone*, *de Elbe*; *de Vesuvius*, *de Mont-Blanc*; *Cyprus*, *kaap Lizard*, enz.

Indien deze eigennamen samengesteld zijn, dan krijgt ieder hoofdlid eene kapitale letter, als: *Noord-Holland*, *Beneden-Egypte*, *de Zwarte Zee*, enz.

40. De namen van week- en feestdagen en van maanden, als: *Maandag*, *Paaschzondag*, *Kerstmis*, *December*.

50. De eigennamen, als soortnamen gebezigd, als: *Van der Palm was de Cicero van zijn' tijd*; — verder: *De Koning*, *de Koningin*, *de Prinses*, *de Minister*, *de President*, enz., indien uit de omstandigheden blijkt, dat een bepaalde persoon bedoeld wordt. Zoo is in: *De Koningin zal komen*, de Koningin = H. M. Wilhelmina.

60. De abstracte zelfstandige nw., die als personen worden voorgesteld (personificatie), als: *De Waarheid reisde door 't gelucht*, *En vroeg er ook een plaats!*

70. Ieder hoofdwoord in titels, als: *de Heer A.*, *Mijnheer B.*, *Mevrouw C.*, *Mijne Heeren*, *Mijne Dames*, *Weledede Heer*, *Weledelgestrenge Heer*, *de Hooge Raad*, *de Staten-Generaal*, *de Provinciale Staten*, enz.

80. De bijv. nw., van eigennamen afgeleid, als: *Groningsche koek*, *Russisch leder*, *de Socratische leerwijze*, enz.

Bestaan de eigennamen der aardrijkskunde uit twee leden, als: *Noord-Brabant*, *Zuid-Holland*, *Noord-Amerika*, enz., dan worden de bijv. nw., er van afgeleid, aaneengeschreven en het eerste lid behoudt de hoofdletter, als: *Noordbrabantsche kleederdracht*, *de Zuidhollandsche eilanden*.

90. De woorden, die in bijzondere gevallen, door den smaak en het oordeel van den schrijver te bepalen, eene opzettelijke aanwijzing vereischen of van de overige onderscheiden moeten worden, als: *Hij*, *Hem*, *Zijn* (van *God* gebezigd); *de Almacht*, *de Hemel*, *de rechten der Kroon*, enz.

h. BENAMINGEN DER AARDRIJKSKUNDE.

1. De namen van **werelddeelen**, **landen**, **provinciën**, **steden** en **dorpen** zijn in *proza* alle **ONZIJDIG**, met uitzondering van die namen van *landstreken*, welke altijd het lidwoord **de** vóór zich hebben: *De Betuwe*, *De Krim*. De namen van steden en dorpen, waarvan 't lidwoord een deel uitmaakt, blijven integendeel *onzijdig*: *het welvarende Den Helder*.

2. In *poëzie* of in *dichterlijke taal* zijn de namen van werelddeelen en landen in den regel *vrouwelijk*, bijv.:

Heel Neerland zendt *haar* wensch ten hemel.

TOLLENS, *Overwintering*.

3. De namen van *bergen* zijn alle *mannelijk*.

4. De namen van *rivieren* en *wateren* zijn *mannelijk*, *vrouwelijk* of *onzijdig*. Hier volgt een lijstje van de meest voorkomende buitenlandsche stroomen, enz. De wateren van Nederland werden reeds opgenomen in de *Woordenlijst*.

Aar, v.	Brahmapoetra, v.
Adda, v.	Brantas, v.
Adige (<i>Etsch</i>), v.	Brenta, v.
Adour, v.	Combodja, v.
Aloeta, v.	Clijde, v.
Amazone, m.	Colorado, v.
Amoër, v.	Congo, Zaire, v.
Amoe (<i>Gihon</i>), v.	Dal-Elf, v.
Arkansas, m.	Darling, m.
Arno, m.	Dender, m.
Atlantische Oceaan, m.	Dyle. Dijle, v.
Barito, Bandjar, v.	Djambi, v.
Belt (<i>zeestraat</i>), v.	Dnjepr, m.
Beresina, v.	Dnjester, m.
Bog, Boeg, v.	Don, m.

- Dordogne, v.
 Douro, m.
 Drau, Drave, v.
 Duna, v.
 Durance, v.
 Dwina, v.
 Ebro, v.
 Eems, v.
 Eger, v.
 Elbe, v.
 Euphraat, m.
 San-Francisco, v.
 Fulda, v.
 Gambia, v.
 Ganges, **m.**
 Garonne, v.
 Gender, v.
 Glommen, v.
 Gotha-Elf, v.
 Guadalquivir, m.
 Guadiana, v.
 Hellespont, m.
 Hoangh, Hwangho, m.
 Inn, v.
 Indragiri, v.
 Indus, m.
 Irawadi, v.
 Irtisj, v.
 Jenissei, v.
 Jang-tse-Kiang, m.
 Kattegat (*doorvaart*), o.
 Klara-Elf, v.
 Laibach, v.
 Lech, v.
 Loire, v.
 La Plata, v.
 Lena, v.
 Limath, v.
 Maas, v.
 Mackenzie, v.
 Magdalena, v.
 Main, m.
 Manzanares, v.
 Marannon, m.
 March, v.
 Medway, v.
 Memel, Njemen. v.
 Mincio, v.
 Minho, v.
 Mississipi, m.
- Missouri, m.
 Moezel, v.
 Moldau, v.
 Murray, v.
 Neckar, m.
 Newa, v.
 Niger, **m.**
 Nijl, **m.**
 Noordzee, v.
 Obi, Ob, v.
 Oder, v.
 Oeral, Ural, m.
 Ohio, v.
 Oise, v.
 Orinoco, v.
 Parana, v.
 Petsjora, v.
 Po, v.
 Pregel, m.
 Proet, m.
 Reusz, v.
 Rhône, v.
 Rijn, **m.**
 Roer, v.
 Saale, v.
 Saone, v.
 Sau, Save, v.
 Sambre, v.
 Saverne, v.
 Schelde, v.
 Segura, v.
 Seine, v.
 Senegal, **m.**
 Senne, v.
 Severn, v.
 Shannon, v.
 Skagerrak (*doorvaart*), o.
 Solo, v.
 Somme, v.
 Sond (*zeestraat*), v.
 Spree, v.
 St. Laurens, **m.**
 Sure, v.
 Taag, **m.**
 Theems, Teems, v.
 Theiss, v.
 Tiber, **m.**
 Ticino, v.
 Tiger, Tigris, **m.**
 Tornea, v.

Trave, v.	Weichsel, m.
Tijne, v.	Werra, v.
Ural, Oeral, v.	Wezer, m.
Victoria, v.	Wolga, v.
Volturmo, v.	Zaire, Congo, v.
Vardar, v.	Zambesi, v.
Waag, v.	

i. BENAMINGEN UIT DE FABELLEER EN DE OUDHEID.

Achil'les (de snelvoetige —), <i>de dapperste der Grieken voor Troje.</i>	Dia'na, <i>godin der jacht, der maan en van den nacht.</i>
Aescula'pius, Esculaap, <i>god der geneeskunde.</i>	Ely'sium, <i>de Elizeesche velden, verblijf der gelukzaligen.</i>
Agamem'non, <i>koning van Mycene en, met Menelaus, zijn broeder, de aanvoerder der Grieken voor Troje.</i>	Era'to, <i>muze van het minnedicht.</i>
Agla'ia, <i>de jongste der drie Gratiën.</i>	Euter'pe, <i>muze der lierpoëzie.</i>
A'mor, zie <i>Cupido.</i>	Fa'ma, <i>godin van het gerucht (de Faam).</i>
Andromaché, <i>gемalin van Hector.</i>	Flo'ra, <i>godin der bloemen en der lente.</i>
Apol'lo (zoon van Jupiter), <i>god van zang en snarenspeel, herdersgod, zonnegod.</i> Ook is hij de straffende god (boog en pijl) en de reddende god (vader van Esculaap).	Fortu'na, <i>godin van 't geluk.</i>
Argonau'ten, de helden, die (± 1270 v. C.) onder Jason naar Colchis voeren om het gulden vlies te halen.	Fu'riën, <i>de drie wraakgodinnen.</i>
Ar'gus, <i>de alziende, met honderd oogen.</i>	Ganyme'des, <i>de schenker van de goden.</i>
At'las, <i>reus die de aarde torst.</i>	Gratiën, <i>de drie godinnen der bevalligheid (Euphrosine, Aglaia en Thalia).</i>
Auro'ra, <i>de rozenvingerige godin des dageraads.</i>	Harpij'en, <i>kwelgeesten met vleugels en klauwen van gieren.</i>
Bac'chus, <i>de god des wijns.</i>	He'be, <i>godin der jeugd en schenker der goden.</i>
Bello'na, <i>godin van den oorlog, zuster van Mars.</i>	Hector, <i>de dapperste der Trojanen.</i>
Calliope, <i>muze van 't heldendicht.</i>	He'lena, <i>gемalin van Menelaus door Paris geschaakt.</i>
Cer'berus, <i>de driekoppige helhond, bewaker van 't Elysiüm.</i>	He'cuba, <i>gемalin van Priamus.</i>
Ce'res, <i>de godin van bloemen en kruïden, koren en brood.</i>	Her'cules, <i>de nationale held der oude Grieken, beroemd om zijn 12 werken.</i>
Cha'ron, <i>de veerman in de onderwereld, aan den Styx.</i>	Iris, <i>godin der goden; de regenboog is haar brug.</i>
Cli'o, <i>muze der geschiedenis.</i>	Ja'nus, <i>bij de Romeinen de god van 't menschelijk lot en van de zaken van oorlog; hij opent den dag, het jaar en de jaargetijden; Nieuwjaarsdag was hem gewijd, en de eerste maand draagt zijn naam.</i>
Cu'pido, <i>god der liefde, zoon van Venus. Hij draagt boog en pijl.</i>	Ja'son, <i>aanvoerder der Argonauten.</i>
Cyclo'pen, <i>reuzen der onderwereld.</i>	Ju'no, <i>gемalin van Jupiter; de pauw is haar gewijd.</i>

nte, opperste der goden, de luoede en almachtige; hij be- nikt over donder en bliksem, andere verschijnselen; de rend is hem gewijd; deze draagt e bliksems in zijn' klauw.	Ora'kel, godspraak (tempel), als te Dodona (Jupiter), te Delphi (Apollo).
ur'gus, wetgever der Spartanen ± 880 v. C.).	Or'pheus, de aloude Gr. zanger en dichter, met eene gouden lier (van Apollo).
s (Mavors), god des oorlogs, e schutsgod van 't Rom. volk. luart was hem gewijd.	Pan, de leelijke veld- en boschgod, met horens en bokspooten.
lu'sa, een der drie schrikgodin- tn, gevleugeld monster met ingenhaar en ijzeren klauwen.	Plu'to, god van de onderwereld, gever van rijkdommen.
ome'ne, muze van het treurspel.	Polym'nia, muze der hymnen (lof- zangen)
ela'us, broeder van Agamemnon.	Pomo'na, godin der boomvruchten.
u'rius, god van den handel en r reizigers.	Pri'anus, de oude koning van Troje.
er va, godin der wijsheid en nnis, der dapperheid en kracht, r kunsten en wetenschappen.	Sa'ter, boschgod.
os, koning van Creta, rechter de onderwereld.	Solon, wetgever der Atheners (± 640—559 v. C.).
n, godinnen van kunsten en ensenschappen; negen in getal.	Styx, rivier die de onderwereld negenmaal omvloeit.
enus, god der zeeën of oce- en	Tar'tarus, onderwereld, verblijf der onzuligen.
or, de oudste en wijste der ieksche vorsten voor Troje.	Terpsicho're, muze van de rijdansen en 't koorgezang.
fen, meisjes, godinnen van ieren rang: zee-, rivier-, bron-, rg-, dal-, boomnimfen.	Tha'lia, muze van 't klucht- of blijspel en 't herdersdicht.
	Ura'nia, muze der sterrenkunde.
	Ve'nus, godin der schoonheid.
	Ves'ta, godin van 't huiselijk geluk.
	Vulca'nus, Vulcaan, god van 't vuur en van de smeden.
	Zephy'rus, de W.-wind als god.

Namen der Hoogere goden.

- | | | |
|----------------|-----------------|--------------------|
| 1. Jupiter, | in het Grieksch | Zeus. |
| 2. Juno, | » » » | Hera. |
| 3. Neptunus, | » » » | Poseidon. |
| 4. Ceres, | » » » | Demeter. |
| 5. Minerva, | » » » | Pallas of Athene. |
| 6. Vesta, | » » » | Hestia. |
| 7. Vulcanus, | » » » | Hephaestus. |
| 8. Mars, | » » » | Ares. |
| 9. Venus, | » » » | Aphrodite. |
| 10. Mercurius, | » » » | Hermes. |
| 11. Apollo, | » » » | Apollo of Phoebus. |
| 12. Diana, | » » » | Artemis. |

INHOUD EN BLADWIJZER.

INLEIDING.

WOORDENLIJST

GEBRUIKELIJKE VERKORTINGEN

AANHANGSEL:

- a. Bijvoeglijke naamwoorden op **s**
 - b. Bijv. nw. en werkwoorden met **ee** en **e**
 - c. Bijv. nw. en werkwoorden met **oo** en **o**
 - d. Bijv. nw. en werkwoorden met **ei** en **ij**
 - e. Allerlei (*spelling van w.w., bijv nw. en bijw.*)
 - f. Het gebruik der Woordteekens
 - g. Het gebruik der Hoofdletters
 - h. Benamingen der Aardrijkskunde
 - i. Benamingen uit de Fabelleer en de Oudheid
-