

**An Access-Dictionary
of
Internationalist
High Tech
Latinate English**

**Excerpted from *Word Power, Public Speaking Confidence, and
Dictionary-Based Learning*, Copyright © 2007 by Robert
Oliphant, columnist, Education News**

Author of *The Latin-Old English Glossary in British Museum MS 3376*
(Mouton, 1966) and *A Piano for Mrs. Cimino* (Prentice Hall, 1980)

INTRODUCTION

Strictly speaking, this is simply a list of technical terms: 30,680 of them presented in an alphabetical sequence of 52 professional subject fields ranging from Aeronautics to Zoology. Practically considered, though, every item on the list can be quickly accessed in the Random House Webster's Unabridged Dictionary (RHU), updated second edition of 2007, or in its CD – ROM WordGenius® version. So what's here is actually an in-depth learning tool for mastering the basic vocabularies of what today can fairly be called American-Pronunciation Internationalist High Tech Latinate English.

Dictionary authority. . . . This list, by virtue of its dictionary link, has far more authority than a conventional professional-subject glossary, even the one offered online by the University of Maryland Medical Center. American dictionaries, after all, have always assigned their technical terms to professional experts in specific fields, identified those experts in print, and in effect held them responsible for the accuracy and comprehensiveness of each entry. Even more important, the entries themselves offer learners a complete sketch of each target word (headword).

Memorization. . . . For professionals, memorization is a basic career requirement. Any physician will tell you how much of it is called for in medical school and how hard it is, thanks to thousands of strange, exotic shapes like <myocardium> that have to be taken apart in the mind and reassembled like pieces of an unpronounceable jigsaw puzzle. Hence the need for multiple memory-friendly clues. Pronunciation, etymology, definitions, root elements (including cross references) — these features ensure that each target word visited has a far greater chance of sticking in a learner's mind than does a bare bone headword-definition glossary entry

Testing. . . . Diplomas and degrees are still important in a career-mobility world economy. But so, more and more, is the need for high stakes tests as tools for validating and revalidating academic achievement, many of which emphasize the kind of high tech vocabulary power represented by a dictionary-based question like, "Please identify (via spoken or written spelling) the 10-letter word represented by the phonetic transcription /muy' euh kahr"dee eum/ and the dictionary definition <the muscular substance of the heart>."

Practically considered, this list represents 30,680 high-powered spelling bee questions like this, along with the same number of pronunciation questions like, "Please indicate which syllable (1st, 2nd, 3rd, 4th, or none of these) gets the primary stress in the dictionary entry for <myocardium>" or "Please produce a dictionary-accurate phonetic transcription for <anemia>."

Range and importance. . . . Professionally considered, what's here is far more representative than comprehensive; the 28th edition of Steadman's Medical Dictionary, for instance contains 107,000 entries, noting that 80% of them contain one or more Latinate English root elements out of a relatively small pool of 1,200. By way of indicating the relative professional importance of our 52 fields, here they are, ranked by the number of entries for each in RHU. They range from 3,389 entries down to 73, with an average size of 590.

RHU subject-fields and their number of entries. . . . chemistry3389/ pathology2113/ law2109/ music 1434/ botany1324/ mathematics1289/ physics 1289/ nautical1252/ anatomy1138/ biology1011/

pharmacy952/ medicine944/ grammar913/ zoology874/ biochemistry853/ computers631/ electricity 627/ geology604/ military603/ architecture486/ electronics442/ logic 380/ printing 361/ psychology361/ linguistics 359/ optics338/ physiology334/ arithmetic320/ genetics304/ phonetics 304/ metallurgy300/ aeronautics299/ meteorology283/ psychiatry236/ geometry 230/ photography 207/ prosody202/ theology147/ ophthalmology137/ dentistry 135/ sociology124/ ornithology123/ entomology122/ ecology118/ aerospace99/ economics98/ astrology88/ rhetoric 86/ archaeology82/ anthropology77/ geography76/ education73.

Independent learning. . . . From autodidacts like Franklin and Lincoln on down to an aspiring medical student in Ethiopia, wise learners have always stayed clear of taking on discouraging challenges like, say, all 944 of our medical terms. By way of encouraging contrast, here's a procedure that worked quite well in the early stages of this project.

- 1) Define a preliminary subgroup.... Nine-letter words like <myelogram> tend to have only one definition, as opposed to shorter words like <active>, which has 22 separate definitions listed and numbered, of which only number 14, "acting quickly, producing immediate effects," is identified in italics with the abbreviation <Med.>, for "medicine."
- 2) Eliminate target words that don't appear in your family's desk size dictionary (1000-1500 pp.). This step reduced the first-step list of 65 to 35, and the checking process produced a high level of target familiarization.
- 3) Check each target word's four clues (pronunciation, etymology, definition, and cross referenced root elements) as quickly as possible. This took two sessions totaling 35 minutes — one minute per target word.
- 4) Take a spelling bee-style test using a desk dictionary in the hands of a friend or family member and be satisfied with a 70% success rate. . . . With only one minute per word of actual study time, almost every learner's success rate is bound to be surprisingly high and encouraging — enough so to inspire further effort and test-taking success.
- 5) Continue to challenge yourself and check your progress. . . . Dictionary based tests, just like counting calories consumed via a stationary bicycle, will keep you honest. But your morale will climb if you measure yourself via conventional vocabulary tests like those offered by preparation manuals (available in libraries and bookstores, for our major pre-professional tests, GMAT, GRE, LSAT, and MCAT. More informally, you can try reading general-interest books in your chosen field and see how much sense they make to you personally, since preexisting vocabulary power has always been a major factor in determining how fast we read — and how retentively.

TO CONCLUDE. . . . As indicated at the outset this access dictionary is just a door opener, not the main show, which is the English vocabulary itself: its pronunciation system, its spelling system, its root elements, and the logic of its multiple meaning system. By way of underscoring the point, simply imagine a friend asking you what's so important about the English vocabulary (EV), in which case here are seven points you might make — even to a group of third-graders.

The EV is Etymological. . . . This is to say that nearly all of our words can be traced back to an original source, just like a family tree, including their relationships to words in other languages (cognate cousins, we might call them).

The EV is Normative. . . . It's true that every family has its own language in a sense (nicknames, bathroom functions, etc.), and so does every neighborhood and geographical region. But a dictionary like the RHU is meant to hold a nation together by setting standards or norms, for spelling, for pronunciation (e.g., TV announcers), and even for word-meanings (e.g., its use in legal proceedings).

The EV is Gigantic. . . . Matched against even a desk-size dictionary (70,000 word entries), our personal best vocabularies are relatively small: 15,000 for high school graduates going on up to possibly as high as 30,000. But overall the contents of our unabridged dictionaries are the largest on the planet: over twice the size of German or French, for example.

The EV is Latinate. . . . Even in a desk-size dictionary 80% of the headwords are explicitly designated, directly or indirectly, as coming into the language from Latinate sources: French, Italian, Spanish, and renaissance Graeco-Latin. Only 10% go back to the "old English" of before 1066 A.D. (the Norman conquest). The remaining 10% come from languages of northern Europe, especially Norse and Dutch, and from other contributors: American Indian, Asian, Arabic, African, etc. In unabridged dictionaries, including Merriam Webster and the Oxford, the Latinate element can be fairly estimated as 90%.

The EV is International. . . . Time Almanac 2007 lists 41 nations in which English is explicitly identified as an official language, 24 where it is the first alternative language listed, and 26 where it is listed as one of two or more acceptable alternatives (the United States and the United Kingdom are in this category). These figures mean that right now over three billion human beings live in nations where English is spoken, taken seriously, and studied.

The EV is Scientific. . . . Culturally considered, the roughly 5,000 separate languages on our planet are all equal. But for publishing the results of original scientific research, as Charles ("diglossia") Ferguson and others have noted, less than ten fall into this category, the most frequently used is English — especially with American-style pronunciation.

The EV is Hard-to-Learn. . . . While English grammar and pronunciation are no more difficult than those of Tagalog, Chinese, or Swahili, our Latinate English component is a memorization nightmare for every student, American or foreign-born, on Planet Earth. Practically considered, this means that our professional vocabularies are EQUALLY difficult and thus equally accessible for everybody, not just a favored few. Simply put, most of us can't do much about our appearance or athletic talent, but we can all improve our vocabulary power — and feel proud of ourselves in the process

Etymological, Normative, Gigantic, Latinate, International, Scientific, and Hard-to-Learn — put together (as most readers and listeners usually guess about halfway through) the initial letters of these seven key features spell E-N-G-L-I-S-H. . . . Here's hoping this 7-point speech outline sticks in your memory, along with the personal-growth target words you decide to access via the following dictionary-based list.

An access-list of 30,680 technical terms.

NOTE. . . . RHU entries for the following headwords identify their technical definitions via italics, e.g., *Aero*. (for “aeronautics”) or *Aerospace*. In a few instances, italics are not used, e.g., using the field-indentification word as part of a term’s definition. Homographs (different words who share the same spelling) are distinguished by superscript numerals.

AERONAUTICS	bulkhead	GCA	pushover
abeam	bump	glide	pylon
absolute altitude	bungee	glide slope	radial engine
absolute ceiling	burble	ground1	rake3
aerodynamic wave drag	buzz1	ground-controlled approach	rate-of-climb indicator
aeroelastic	cabane	ground loop	reaction engine
aeroelastics	camber	groundplot	reheating
aeromarine	canard	guide rope	resojet engine
aeropause	cantilever	gyro horizon	ride
aerosphere	ceiling	gyropilot	rigger
aerostation	cell1	hatch2	rigid
aft1	chandelle	heading	robot pilot
after	chord1	hole	roll-off
afterbody	climb indicator	horizontal stabilizer	rotary wing
afterburner	combustor	horn	rotor
afterburning	controller	hull2	rotor blade
aileron	control stick	IAS	rudder
aileron roll	corridor	ILS	ruddevator
airborne	crab1	inclinometer	run
air brake	crabbing	induced drag	sausage
airfoil	cradle	ingest	scramjet
airline	crash1	innage	seadrome
air log	critical angle	inside loop	semirigid
air plot	crow’s-foot	interference	servocontrol
airspeed indicator	cub	interference drag	sesquiplane
altitude chamber	dead-stick landing	jet wash	shoot1
angle of attack	deceleron	landing tee	shroud
angle of climb	dihedral	leading edge	skid fin
angle of pitch	distrail	leeway	skin friction drag
angle of roll	dive	let1	skiplane
angle of stall	dive brake	letdown	slat1
angle of yaw	dope	level	slip1
anti-G suit	downwash	level-off	slipstream
antitorque rotor	drag	lift	slot1
appendix	drift	lift-drag ratio	snap roll
approach light	drift indicator	liftoff	snap-roll
artificial horizon	drogue	lighter-than-air	span1
ASI	earth inductor compass	Link trainer	span loading
aspect ratio	elevator	loading	spar1
attitude	elevon	longeron	spin
automatic pilot	face	loop1	spinner
autorotation	feather	machmeter	spiral
axis1	FIDO	outage	split flap
back1	fin1	outside loop	spoiler
backswept	fineness ratio	panel	sponson
backwash	flame-out	parasite drag	spread
ballast	flap	peel1	stability
bank1	flaperon	permeability	stabilize
bank-and-turn indicator	flatten	pilot	stabilizer
bank indicator	Flettner control	pitch1	stagger
barrel roll	flight deck	Pitot-static tube	stall1
barrel-roll	flight indicator	plane1	stalling angle
bay2	flight strip	power dive	stator
beam	float	power-dive	statoscope
belly-land	floatplane	power loading	stick1
black box	flyby	pressure cabin	strip2
blowout	flying field	propeller wash	surface
body	flying wing	propfan	sweep1
bomb bay	Fowler flap	propjet	sweepback
boom2	Frise aileron	pulsejet engine	sweptback
boom3	fuselage	push-down	sweptwing
	gap	pusher	swing1

tab1	EMU	Viking	articulate
tail1	enterprise	window	articulated joint
tail plane	EVA		articulation
tail skid	explorer		aryepiglottic
taxi strip	extravehicular	ANATOMY	arytenoid
thermal barrier	footprint	abdomen	ascending colon
three-point landing	G	abducens nerve	association fiber
tractor	Galileo	aboral	asternal
traffic pattern	heat barrier	accelerator	atlantal
trailing edge	heat shield	accessorius	atlas
transonic	Hubble Space Telescope	accessory	atrioventricular
trim	IAMAW	accessory nerve	atrioventricular bundle
trimming tab	inertial guidance	acetabulum	atrioventricular node
trim tab	injection	Achilles tendon	atrium
turbo-propeller engine	insertion	acinus	attic
turboshaft	kosmos	acromion	auditory
turn-and-bank indicator	launch vehicle	-ad3	auditory canal
turn indicator	lunar excursion module	adenohypophysis	auditory nerve
undershoot	lunar module	adnexa	auricle
variable-pitch	Lunar Orbiter	adrenal gland	auricular
variometer	lunar rover	adventitia	auriculoventricular
vector	mariner	air cell	axial skeleton
vertical stabilizer	mercury	alar	axilemma
V/STOL	midcourse	alimentary canal	axilla
VTO	mission	alveolar	axillary
VTOL	mission control	ameloblast	axis1
warp	mission specialist	amnion	backbone
wash	nimbus	amniotic	ball-and-socket joint
washin	nominal	amniotic fluid	band2
washout	OAO	amphiarthrosis	Bartholin's gland
whipstall	OGO	amphicelous	basal disk
windmill	orbiter	ampulla	basal ganglion
wind tunnel	OSO	ampullula	basilar membrane
wing	PAM	amygdala	basilic vein
winglet	parawing	amygdaloid	basophil
wing loading	park	anapophysis	belly
wingover	parking orbit	anastomose	biauricular
wing skid	payload	anastomosis	biceps
wobble pump	phugoid	anatine	bicipital
yawmeter	pioneer	ankylosis	bile duct
	pressure suit	annular ligament	bladder
AEROSPACE	pressurized suit	anteorbital	blind spot
ablation	probe	anterior pituitary	body
ablator	relay1	anteroparietal	bone
active	roll	antihelix	bony labyrinth
aero.	satelloid	antitragus	bowel
aeronautical engineering.	separation	antrum	Bowman's capsule
aerospace	service module	anus	brachial
anti-G suit	Skunk Works	anvil	brachial plexus
Apollo	soft	aorta	brachiocephalic artery
apolune	solar sail	aortic valve	brachiocephalic vein
Ariel	space capsule	aponeurosis	brachium
astronautical engineering.	space probe	apophysis	brain
blastoff	Space Telescope	appendage	brain cell
capsule	surveyor	appendix	breast
challenger	swing by	approximal	bridge1
characteristic velocity	synchronous	aqueduct	Broca's area
Columbia	Syncom	aqueduct of Sylvius	bronchi
command module	thruster	aqueous humor	bronchia
corridor	Tiros	arachnoid	bronchial
cosmodrome	Tracking and Data Relay	arborization	bronchiole
cosmos	Satellite	arbor vitae	bronchus
dead-stick landing	transit	arborvitae	brow
decay	translunar	area	browridge
deorbit	UAW	arterial	brush border
discoverer	umbilical cord	arteriole	buccal
discovery	undock	arteriovenous	buccinator
drift	vane	artery	buccolingual
early bird	vector	arthrodia	bud1
echo	Vela	arthrosis1	bulb

bulbourethral	clavicle	cup	epicardium
bulbourethral gland	clitoris	cystic	epicondyle
bullate	cnemis	dacryon	epicranium
bundle	cochlea	deciduate	epidermis
bundle of His	cochlear duct	decussation	epididymis
bursa	collateral	deferent	epidural
bursiform	collecting tubule	deltoid	epigastrum
calcaneus	colon2	dendrite	epiglottis
calcific	colonic	dendron	epimysium
calcification	colorectal	dentigerous	epineurium
calyx	comes	depressor	epiphysis
canaliculus	commissure	dermal	episternum
cancellate	common	dermatome	epithalamus
cancellous	common carotid artery	dermis	eponychium
canine	common iliac artery	descending colon	erectile
canthus	compressor	desmoid	erector
capillary	conchal	diaphragm	erythroblast
capitate bone	condyle	diaphysis	esophagus
caput	cone	diapophysis	ethmoid
cardia	conjunctiva	diarthrosis	Eustachian tube
cardiac muscle	connate	diencephalon	evtor
cardiovascular	connective tissue	digastric	exocrine
carotid	constrictor	dilator	extensile
carotid body	conus arteriosus	diploë	extension
carotid sinus	convoluted tubule	dissepiment	extensor
carpal	convolution	diverticulum	external
carpale	coracoid	dorsad	external auditory meatus
carpometacarpal	cord	dorsall	external iliac artery
carpus	corium	dorsalis	extraocular muscle
cartilage	cornea	dorsiflexion	extrapyramidal system
caruncle	corona	dorsiflexor	extravaginal
cauda	coronal	dorsispinal	extravascular
caudal	coronal suture	dorsolateral	extrinsic
cavitary	corona radiata	dorsolumbar	extrinsic eye muscle
cavity	coronary artery	dorsum	facet
cecum	coronary sinus	duct	facet joint
celiac	coronary vein	ductule	facial nerve
celiac plexus	corpus	ductus arteriosus	falcial
central	corpus callosum	duodenum	false rib
central sulcus	corpuscle	dura mater	false vocal cords
centric	corpus luteum	eardrum	falx
centrum	corpus striatum	ectad	fascia
cerebellum	cortex	ectal	fascicle
cerebral	cortical	ectocornea	fauces
cerebroid	costal	efferent	femoral artery
cerebrospinal	costate	ejaculatory duct	femur
cerebrovascular	cotyledon	elastic tissue	fenestra
cerebrum	cotyloid	eminence	fiber
cervical	Cowper's gland	emissary	fibrocartilage
cervix	coxa	enarthrosis	fibula
chest	cranial nerve	encephalon	fillet
chiasma	craniosacral	endarterium	fissipalmate
cholecyst	cremaster	end bulb	fissure
chondral	crenation	endocardial	flexion
chordl	crest	endocardium	flexion
chorda tendinea	cricoid	endocranium	flexor
chorioid	cricopharyngeal	endocrine	floating rib
choroid	crista	endoderm	foldl
chromomere	crural	endolymph	follicle
cilia	crus	endometrium	fontanel
ciliary	crypt	endosteum	foramen magnum
ciliary body	crystalline lens	endostosis	forceps
ciliary muscle	cubital	endostyle	forearml
ciliary process	cubitus	enterocoele	forebrain
cingulum	cuboid	enteron	fornix
circulatory system	cuffl	entopic	fossal
circumvallate	cul-de-sac	epaxial	fossula
cistern	cuneiform	epencephalon	fourchette
cisterna	cuneus	ependyma	frenulum
claustrum	cushion	epicanthus	frenum

frontad	hippocampal	knee	media2
frontal	hippocampal gyrus	knot1	mediad
frontal bone	hippocampus	Krause's corpuscle	median plane
frontal gyrus	humeral	labia majora	mediastinum
frontal lobe	humerus	labia minora	medius
frontoparietal	hyaline cartilage	labium	medulla
fundus	hymen	labrum1	medulla oblongata
funiculus	hyoid	labyrinth	medullary sheath
galactophore	hypochondriac	lachrymal	medullated
galactophorous	hypochondrium	lacrimal	membrane
galea	hypogastric artery	lacrimal bone	meninges
gallbladder	hypogastrium	lacrimal duct	meniscus
ganglion	hypoglossal	lacrimal gland	mesencephalon
ganglionic	hypoglossal nerve	lacrimal sac	mesentery
gastrocnemius	hypoglossal nerve	lacteal	mesoappendix
gastrocolic	hypoglossal nerve	lacuna	mesocecum
gastrohepatic	hypopharynx	lambdoidal suture	mesocolon
gastrointestinal	hypophysis	lamellation	mesogastrum
gena	hypothalamus	laqueus	mesorectum
genial2	hypothenar	laryngopharynx	mesothelium
genitalia	ileocecal	larynx	mesovarium
genu	ileum	laterad	metacarpal
ginglymus	iliac artery	lateral fissure	metacarpus
girdle	ilium	latissimus dorsi	metatarsal arch
glabella	immune system	leg	metatarsus
gladiolus	impar	lemniscus	metencephalon
gland1	inarticulate	lens	metopic
glans	incisure	lesser omentum	microvasculature
glenoid	incus	levator	midbrain
glia	indusium	Leydig cell	middle ear
gliding joint	inferior	lien2	minimus
glomerulus	infundibulum	ligament	mitral
glomus	innervation	ligamentum	mitral valve
glossa	innominate artery	limbic system	mixed nerve
glossopharyngeal	innominate bone	limbus2	modiolus
glossopharyngeal nerve	innominate vein	lipocyte	mons
glottis	inserted	liver1	mons pubis
gluteal	insula	lobulus	mons veneris
gluteus	insular	lobus	mouth
gnathite	interacinous	long bone	mucosa
gomphosis	internal	loop of Henle	myelencephalon
gonad	internal auditory meatus	lumbar plexus	myelinated
gracilis	internal iliac artery	lumbosacral	myelination
gray matter	internuncial	lumbrical	myelin sheath
greater omentum	interpupillary	lumbricalis	myelocyte
great toe	interscapular	lumen	myeloid
groin	interstitial	lunate	mylohyoid
gubernaculum	intervertebral	lymph	myocardium
gyral	intervertebral disk	lymphatic system	nares
gyrus	intima	lymphocyte	narial
habenula	intra-abdominal	lymphoid cell	nasolacrimal
hair follicle	intramural	lymph system	nasolacrimal duct
hallux	intraspinal	malar	nasopharynx
hamate	intrinsic	malleolar	navicular
hammer	introvert	malleolus	neck
Haversian canal	inversion	malleus	nephron
Haversian system	invertor	Malpighian corpuscle	nerve fiber
heart	ipsilateral	Malpighian layer	nerveless
helix	iris	mamma2	nerve root
hemisphere	ischium	mammary	nerve trunk
hemoblast	island	mammilla	nervous system
hemocoel	island of Reil	manubrium	neuraxon
hemocytoblast	islet	manus	neurilemma
hemolymph	islet of Langerhans	marrow1	neuroepithelium
hepatopancreas	isthmus	masseter	neurofibril
hepatportal system	iter	mastoid	neuroglia
hiatus	Jacobson's organ	matrix	neurohypophysis
hilum	jejunum	maxillofacial	neuroplasm
hindbrain	joint	meatus	neurovascular
hinge joint	jugular	mechanoreceptor	NG
	kidney		

node	perinephrium	prostate gland	scapula
nodulus	perineum	prostatic utricle	scapular2
normocyte	perineurium	protract	scapulohumeral
nucleus	perionychium	protractor	sciatic
nympha	periosteum	psoas	sciatic nerve
oblique	periotic	pubes1	sclera
occipital	peripheral	pubic symphysis	scleral
occipital bone	periphery	pubis	sclerotic
occipital condyle	perithelium	pudendum	scrotum
occipital lobe	peritoneum	pulmonary artery	semicircular canal
occiput	perivisceral	pulmonary tree	semilunar valve
oculomotor nerve	peroneal	pulmonary valve	seminal vesicle
odontoblast	peroneus	pulmonary vein	seminiferous
olecranon	pes	pupil2	seminiferous tubule
olfactory bulb	petrosal	pupillary2	serous membrane
olfactory lobe	petrous	pylorus	sesamoid
olfactory nerve	phalange	pyramid	shank
olivary body	phalangeal	pyramidal tract	shunt
omentum	phalanx	quadriceps	siderocyte
opponent	phallus	quinnat salmon	sinciput
optic nerve	pharynx	racemose	sinoatrial node
orad	philtrum	rachis	sinorespiratory
orbit	phleboid	radial	sinus
organ of Corti	phrenic	radicle	sinus node
origin	pia mater	radicular	Sinus of Valsalva
oropharynx	pinna	radius	skeleton
os1	pituitary gland	radix	small intestine
os2	placenta	ramus	smooth muscle
osteoblast	placentation	raphe	socket
ostium	plantar	rectum	solar plexus
otic	plaque	rectus	somatic
otolith	plasma	recurrent	spermatic cord
oval window	plasma cell	reflection	sphenoid
ovary	plate1	region	sphincter
oviduct	platysma	regional	spina
oviferous	plectrum	respiratory system	spinal nerve
pacemaker	pleura	restiform body	spinous process
pad1	pleural	reticular	splanchnic nerve
palatal	pleurogenous	reticulocyte	splenius
palate	plica	reticulum	squamosal
paleocortex	pneumogastric	retina	stalk-eyed
pallium	pneumogastric nerve	retinaculum	stapes
pancreas	pocket	retinula	stereocilium
panniculus	podium	retractor	stereotaxic
papillary muscle	polyarticular	retrobulbar	sternocleidomastoid
paranasal	polymorph	retrolingual	sternocostal
parasympathetic	pons	rhabdom	sternum
parathyroid	pontine	rhinencephalon	stirrup
parathyroid gland	popliteal	rhombencephalon	stomach
parenchyma	popliteus	rhomboid	stratiform
parenteral	portal2	rhomboideus	stretch receptor
parietal	portal system	rib cage	stroma
parietal bone	portal vein	rod	stylohyoid
parietal cell	postaxial	rotator	styloid
parietal lobe	postcranial	Ruffini's corpuscle	styloid process
parotic	posteriad	ruga	subapical
parotid	posterior	saccule	subarachnoid
pars intermedia	postorbital	sacral nerve	subauricular
patella	pouch	sacroiliac	subcartilaginous
pecten	preaxial	sacrum	subclavian
pectoral	prefrontal	sagittal	subclavian artery
pectoralis	premaxilla	salivary gland	subclavian vein
peduncle	prepuce	salpinx	subclavius
pelvis	presternum	saphenous vein	subcortical
penis	primary sex characteristic	sarcolemma	subcutis
pericardium	process	sartorial	sublingual
perichondrium	promontory	sartorius	submaxilla
pericranium	pronator	scalene	submaxillary gland
perilymph	prosencephalon	scalenus	submucosa
perimysium	prostate	scaphoid	suborbital

subscapular	trigeminal	vocal cords	patripotestal
sulcus	trigone	voluntary muscle	platyrrhine
superciliary	trigonum	vomer	polygenesis
superciliary ridge	trochanter	vulva	preliterate
superior	trochlea	Wernicke's area	primitive
supinator	trochlear	white matter	protolithic
supraorbital ridge	trochlear nerve	wing	Pygmy
suprarenal	true rib	xiphisternum	race2
supratemporal	true vocal cords	xiphoid	ramage
sural	trunk	zona pellucida	rite of intensification
suspensory ligament	tubal	zygapophysis	rite of passage
sustentacular	tube	zygoma	sept
suture	tuber1	zygomatic	sib
sweat gland	tunic	zygomatic arch	sibling
Sylvian fissure	tunica	zygomatic bone	sibship
sympathetic	turbinal	zygomatic process	spear-thrower
symphysis	turbinate		stirp
synarthrosis	twig1	ANTHROPOLOGY	subgenus
syndesmosis	tympanic bone	alpine	superorganic
synostosis	tympanic membrane	amitate	survival
synostosis	tympanum	ancestor worship	taphonomy
syssarcosis	ulna	anthropometer	trichion
systemic circulation	umbilical cord	Australoid	triradius
table	umbilicus	avunculate	virilocal
taenia	umbo	Caucasian	vision quest
tailbone	uncus	clan	
talus1	underhung	communitas	ARCHITECTURE
tapetum	unipolar	core1	Aaron's rod
tarsus	unmyelinated	culturalize	abaciscus
tectum	ureter	culture	abacus
telencephalon	urethra	culture area	abutment
temple2	urinary bladder	culture center	accolade
temporal2	urostyle	culture diffusion	acroterium
temporal bone	uterus	culture factor	Aeolic
temporal lobe	utricle	culture pattern	aisle
temporomandibular	uvea	culture trait	ambulatory
tendon	uvula	diffusion	amphistylar
tensor	vagina	diffusionism	analytique
tentorium	vaginal	ethnobiology	ancon
testis	vagus nerve	ethnobotany	angel light
thalamencephalon	valve	ethnography of speaking	annulet
thalamus	valvula	filiopietistic	antefix
theca	vas	gens	apophyge
thenar	vas deferens	hominid	apophysis
thoracic artery	vas efferens	hominoid	apse
thoracic duct	vastus	homonid	apsis
thorax	vault1	hunter-gatherer	apteral
throat	veil	Kulturkreis	araeostyle
thrombocyte	velamen	liminality	araeosystyle
thymus	velum	longhead	arcade
thyroid gland	vena	long-headed	arcature
tibia	vena cava	mana	arch1
tongue	venter	matrilocal	architrave
tonsil	ventrad	matripotestal	archivolt
toponymy	ventral	Mesoamerica	archway
torus	ventricle	mesognathous	arris
trabecula	ventrodorsal	Mesolithic	aspect ratio
trachea	ventrolateral	mesorrhine	astragal
tracheal	vermiform appendix	moiety	astylar
tracheobronchial	vermis	Mongolian	atlas
tract1	vertebra	Mongoloid	atrium
tragus	vertex	Mousterian	back1
transverse colon	vesica	Neanderthaloid	backbone
trapezium	vessel	neanthropic	baguette
trapezius	vestibular nerve	Negro	baldachin
trapezoid	vestibule	Neolithic	ballflower
triceps	vestigium	neolocal	baluster
tricuspid	villus	nonliterate	balustrade
tricuspidate	viscera	Paleolithic	banded
tricuspid valve	vitreous humor	patrilocal	bandelet

bandlet	coin	entresol	Italianate
bar1	colonial	extrados	jack arch
barrel vault	colonnade	facade	jamb1
bartizan	column	facet	jube
base1	columniation	fantail	jutty
baseline	compartment	fan window	keel1
basket-handle arch	composite	fascia	Kentish tracery
batter4	conch	fenestra	key1
bay2	concha1	fenestrated	knob
bead	congé	fillet	knulling
bead and reel	console2	finial	knurling
beading	contextualism	flamboyant	K-truss
bead molding	contraction joint	flanning	label
beak	corbel	flat1	lacunar
bearing	corbeling	flat arch	lamb's tongue
bed molding	cordón	flèche	lancet
belection	Corinthian	flowing tracery	lancet arch
bell1	cornice	flute	lancet window
belt course	corona	flying bridge	landing
bench table	cove1	flying buttress	lantern
billet2	cradle vault	foil2	lât
bird's beak	crest	foiled	lateral resistance
blind	cresting	foliate	lead1
blindstory	crocket	foliated	lierne
block coefficient	crossette	foliation	lift
body	crown	folly	light1
body plan	cupola	footstall	listel
bolection	curtail2	fourplex	longitudinal coefficient
boltel	curtain	fractable	longitudinal framing
boss2	curvilinear tracery	frieze1	lunette
bottle2	cusped	frontispiece	machicolation
box frame	Cyclopean	functionalism	mascaeron
brace molding	cyclostyle2	gable	medallion
bracket	cyma	gadroon	metacenter
bread-and-butter model	cyma recta	girdle	metacentric
breast beam	cyma reversa	glyph	metacentric height
breastsummer	cymatium	gorgerin	metope
broach	dado	grid	minah2
broken pediment	dancette	griffe2	modillion
bulk2	decastyle	groin	mold1
bullnose	decorated shed	gula	molded breadth
cable	denticulate	gutta	molded depth
cabing	dentil	half-breadth plan	molding
caisson	diastyle	half story	moment of sail
calf's tongue	die2	haunch	mosaic
cancellus	diminish	helix	mouchette
cantilever	distyle	hem1	mullion
canton	dodecastyle	hip1	multifoil
cap1	dog-ear	hipped1	mutule
capital2	dogtooth	hip roof	naos
capsizing moment	dome	honeycomb work	narthex
cartouche	Doric	hull efficiency	neck
caryatid	dosseret	hull girder	necking
castellated	drip	hydrofoil	neoclassic
cavetto	dripstone	hypobasis	neoclassicism
cella	drop	hypogeum	nosing
channel1	drum1	hypostyle	o.c.
channeling	ear1	imbrex	oculus
chaplet	easement	impost2	offset
chaptrel	echinus	intercolumniation	O.G.
cheek	egg and dart	intercupola	o.g.
cheneau	elbow	interdentil	ogee
chinbeak	elevation	interglyph	ogee arch
choir	embrasure	interior	ogive
cinquefoil	enfilade	intermodillion	onion dome
circumcolumnar	engaged	intermutule	order
classical	enneastyle	intrados	organic
clerestory	entablature	Ionic	orle
coefficient of fineness	entasis	Isherwood framing	orlo
coffer	entourage	isodomic	orthostyle

outboard profile	sconcheon	upsetting lever	Mesoamerica
overhang	scotia	upsetting moment	microlith
ovolo	scuncheon	uraniscus	Mogollon
ovum	setback	valley	obsidian dating
oxeye	setoff	Venetian dentil	oculus
panache	sexpartite	vergel	Oldowan
paradise	shaft	via	Olmec
parti	shafting	Victorian	palstave
paternoster	sheer plan	volute	passage grave
pavilion	sima2	vousoir	patella
pearl molding	skewback	wagon-headed	pit grave
pendentive	skyscraper	wash	posthole
pentastyle	slip4	water line	round barrow
peristyle	slype	watershed	shaft grave
perron	socle	water table	site catchment analysis
Persian	soffit	weather	Solutrean
pilaster	span1	weathered	souterrain
pilaster mass	spandrel	weathering	steinkern
pilaster strip	splay	web	tectiform
pinnacle	spring	wing	thermoluminescence dating
pit1	springer	*****	tortoise-core
plafond	springing	Archaeol.	tranchet
plane1	spur1	/archaeology. abr – Zapotec	tumulus
platband	squinch1	(total = 82)	turtleback
plinth	stele	Abri	type-site
podium	stereobate	alignment	Urewe
pommel	stilted	ansa	Venus
poppy	stoa	aspl	ware1
poppyhead	stop	assemblage	Wessex culture
prismatic coefficient	stria	Aterian	woodhenge
prodomos	string	atlatl	Woodland culture
profile	stringcourse	ball game	Yang-shao
profile plan	stringer	barrow2	Zapotec
prostyle	stylobate	before the present	abri
pseudisodomic	subbase	bell beaker	alignment
pseudodipteral	supercapital	bifacial	ansa
pseudoperipteral	supercilium	B.P.	aspl
pseudoprostyle	supercolumnar	Capsian	assemblage
pseudotripterale	supercolumniation	castellum	Aterian
pteron	surbase	celt	atlatl
pulvinate	surbased	chamber tomb	ball game
pulvinus	swan's neck pediment	chulpa	barrow2
pycnostyle	systyle	coup de poing	before the present
pyramid	table	cromlech	bell beaker
quadra	taenia	cubiculum	bifacial
quarter hollow	tambour	cylinder	B.P.
quatrefoil	taxis1	debitage	Capsian
quirk	telamon	dolmen	castellum
raking cornice	tensegrity	dromos	celt
rampant	terminal	endocast	chamber tomb
range of stability	tetrapstyle	endocranial cast	chulpa
rationalism	tholobate	facies	coup de poing
reeching	thrust	food vessel	cromlech
reglet	thumb	graffito	cubiculum
respond	torus	grattoir	cylinder
reticulated tracery	trabeated	henge	debitage
return	trail	Heuneburg	dolmen
reveal	transept	Hoabinhian	dromos
rib1	travel	Hopewell	endocast
ribbed vault	traverse	industry	endocranial cast
ribbon	trefoil	Jabrud	facies
ring1	trefoil arch	Jarmoite	food vessel
rise	triapsidal	labrum2	graffito
rowlock	triforium	La Tène	grattoir
running dog	triglyph	lithic	henge
rustication	trochilus	long barrow	Heuneburg
sail plan	trumeau	macrolith	Hoabinhian
saucer dome	trunk	menhir	Hopewell
scamillus	Tuscan		industry
scapel	tympanum		

Jabrud
 Jarmoite
 labrum2
 La Tène
 lithic
 long barrow
 macrolith
 menhir
 Mesoamerica
 microlith
 Mogollon
 obsidian dating
 oculus
 Oldowan
 Olmec
 palstave
 passage grave
 patella
 pit grave
 posthole
 round barrow
 shaft grave
 site catchment analysis
 Solutrean
 souterrain
 steinkern
 tectiform
 thermoluminescence dating
 tortoise-core
 tranchet
 tumulus
 turtleback
 type-site
 Urewe
 Venus
 ware1
 Wessex culture
 woodhenge
 Woodland culture
 Yang-shao
 Zapotec

ARITHMETIC
 borrow
 common fraction
 concrete number
 decimal fraction
 denominator
 division
 division sign
 integral
 median
 minuend
 minus sign
 mixed number
 multiplicand
 multiplication
 multiplication sign
 multiplication table
 multiplier
 multiply1
 numerator
 place
 plus
 plus sign
 remainder
 scale3
 subtrahend
 term

ASTROLOGY

air sign
 angle1
 Aquarian
 Aquarius
 archer
 Aries
 ascendant
 aspect
 balance
 bull1
 cadent house
 cancer
 Capricorn
 cardinal sign
 chart
 conjunction
 constellation
 crab1
 cusp
 decan
 degree
 descendant
 descension
 ecliptic
 element
 exaltation
 fall
 fish
 fixed sign
 Gemini
 genethliac
 genethliology
 geniture
 goat
 house
 influence
 infortune
 Leo
 Libra
 lion
 lord
 malevolent
 midheaven
 midpoint
 nadir
 natal chart
 native
 nativity
 north node
 opposition
 orb
 Part of Fortune
 Pisces
 planet
 progression
 quadrant
 quadruplicity
 quartile
 quintile
 ram1
 rectification
 rising sign
 ruler
 Sagittarian
 Sagittarius
 scale2
 Scorpio
 sextile

sign of the zodiac
 solar1
 south node
 square
 star
 succedent
 succedent house
 sun sign
 synastry
 Taurus
 transit
 trigon
 trine
 triplicity
 twin1
 virgin
 Virgo
 Water Bearer

ASTRONOMY

aberration
 absolute magnitude
 absorption nebula
 accretion disk
 Achernar
 Acrux
 active sun
 air pump
 albedo
 Alcor
 Alioth
 Allende meteorite
 almicantar
 alpha
 Alpha Centauri
 altar
 altazimuth
 altitude
 Amalthea
 Amor asteroid
 amplitude
 Ananke
 Andromeda
 Andromeda galaxy
 angular diameter
 anomalistic month
 anomalistic year
 anomaly
 ansa
 antapex
 Antares
 antecedence
 anticenter
 antisolar
 Antlia
 apastron
 apex
 aphelion
 Aphrodite Terra
 apocenter
 apogee
 Apollo asteroid
 apparent magnitude
 apparent solar day
 apparent time
 apparition
 appulse
 apse
 apse line
 apsidal motion

apsis
 Ap star
 Apus
 Aquarius
 Ara
 arc
 archer
 arc second
 Arcturus
 areal velocity
 areocentric
 areology
 Argo
 Ariel
 Aries
 armillary sphere
 arrow
 ascending node
 ashen light
 association
 association of stars.
 A star
 asterism
 asteroid
 asteroid belt
 astral
 astral body
 astro-
 astrometric binary
 astronomical refraction
 astronomical unit
 Aten asteroid
 atmosphere
 atmospheric window
 Auger shower
 aureole
 Auriga
 azimuth
 balance
 barred spiral galaxy
 bear2
 Beehive cluster
 Bellatrix
 Berenice's Hair
 beta
 Betelgeuse
 big bang theory
 Big Dipper
 binary
 Big Dipper
 binary
 binary pulsar
 binary star
 binary system
 Bird of Paradise
 black dwarf
 black hole
 blue giant
 blueshift
 blue stellar object
 blue straggler
 Bode's law
 body
 Bok globule
 bolide
 bolometric magnitude
 Boötes
 bow shock
 brown dwarf
 BSO

B star	conjunction	Draconid	galactic latitude
bull1	constellation	dragon	galactic longitude
burster	contact binary	dragon's head	galactic nebula
Caelum	corona	dragon's tail	galactic plane
Callippic cycle	Corona Australis	Dumbbell nebula	galactic pole
Callisto	Corona Borealis	dwarf	galactic year
Camelopardalis	coronagraph	dwarf star	galaxy
canal	coronal hole	eagle	Galilean satellites
cancer	coronium	earthlight	gamma
Canes Venatici	coronograph	earthrise	Ganymede
canicular	corpuscular radiation	earthshine	gegenschein
Canis Major	Corvus	eccentric	Gemini
Canis Minor	cosmic background radiation	eclipse	Geminids
canister	cosmic dust	eclipsing variable	general precession
Canopus	cosmological constant	ecliptic	giant
Capella	cosmological principle	egress	gibbous
Capricorn	cosmological redshift	Einstein model	giraffe
carbon star	counterglow	Einstein shift	globular cluster
Carina	crab1	Elara	goat
Carne	Crab Nebula	Electra	granulation
Cassegrain telescope	crane	element	gravitational collapse
Cassini division	crater	elliptical	gravitational lens
Cassiopeia	crescent	elliptical galaxy	gravitational radius
Castor	cross	elongation	gravitational redshift
Celaeno	cross-staff	emersion	gravitational wave
celestial equator	crow1	emission nebula	gravity wave
celestial horizon	Crucis	Enceladus	Great Bear
celestial latitude	Crux	Encke's division	Great Dog
celestial longitude	C star	eon	Great Red Spot
celestial pole	culminate	ephemeris second	Great Rift
centaur	culmination	ephemeris time	great year
Centaurus	cup	epicycle	Grus
Cepheid variable	curvature of space	epoch	G star
Cepheus	cup	equation of time	halo
Ceres	Cygnus	equatorial plane	hare
Cetus	Cygnus A	equinoctial circle	harmonic law
Chained Lady	Cygnus X-1	Equuleus	heliacal
Chamaeleon	Cytherean	Eridanus	heliocentric
chameleon	dark nebula	Eros	heliocentric parallax
Chandrasekhar limit	dark star	Eta Aquarids	heliograph
charioteer	day	Europa	heliopause
Charon	dayside	evection	heliosphere
Chiron	declination	event horizon	Hercules
chisel	deferent2	expanding universe	herdsman
chromosphere	Deimos	external galaxy	Hermes
Chryse Planitia	Delphinus	extinction	Hertzprung-Russell diagram
Circinus	delta	facula	Himalia
circle	Delta Aquarids	filament	horizon
circle of declination	Demon Star	finder	horologium
cislunar	Deneb	first quarter	hour
civil day	depression	fish	hour angle
clock1	descend	fixed star	hour circle
cluster	descending node	flare	H-R diagram
cluster variable	diamond ring effect	flare star	Hubble's constant
Coalsack	dichotomy	flash spectrum	Hubble's law
codeclination	diffuse nebula	flocculus	hunter
coelostat	digit	fly2	Hunting Dogs
colatitude	Dione	flying fish	Hyades
collapsar	dipper	Fomalhaut	hydra
color index	direct	Forbush decrease	Hydrus
Columba	disaster	Fornax	Hyperion
colure	diurnal arc	Fraunhofer lines	Iapetus
coma2	diurnal circle	Friedmann model	Icarus
Coma Berenices	diurnal motion	F star	immersion
comes	diurnal parallax	fundamental star	impact crater
comet	dog	furnace	inclination
companion1	dolphin	galactic	Indian
companion star	double star	galactic cluster	Indus
compass	dove1	galactic coordinates	inequality
configuration	Draco	galactic equator	inferior

inferior conjunction	magnetotail	nutation	polar cap
inferior planet	magnitude	Oberon	polar distance
inflationary universe	main sequence	objective prism	Polaris
infrared galaxy	major planet	obliquity	pole2
infrared star	Manger	occult	Pollux
ingress	mansion	occultation	Poynting-Robertson effect
inner planet	mare3	Octans	Praesepe
interferometer	mariner's compass	octant	precession
interstellar	Mars	Olbers' paradox	primary
intragalactic	Maxwell Montes	Oort cloud	Procyon
Io	mean anomaly	open cluster	prominence
irregular galaxy	mean distance	open universe	proper motion
irregular variable	mean noon	Ophiuchus	protogalaxy
Ishtar Terra	mean planet	opposition	proton-proton chain
Jacob's staff	mean solar time	orb	protoplanet
Janus	mean sun	Orion	protostar
Jovian planet	mensa	Orionids	Ptolemaic system
Julian Day	mercury	Orion Nebula	pulsar
Juno	meridian	oscillating universe	Puppis
Jupiter	meridian angle	outer planet	Pyxis
keell	meridian circle	painter1	QSO
Kepler's laws	Messier catalog	Pallas	QSS
Kohoutek	Messier number	parallactic ellipse	quadrant
K star	metagalaxy	parallactic motion	Quadrantids
Lacerta	meteor	parallax	quadrature
Lagrangian point	meteoric shower	parallel of altitude	quarter
last quarter	meteoritics	parsec	quasar
latitude	meteoroid	Pasiphaë	quasi-stellar radio source
law of areas	meteor shower	Pavo	quiet sun
Leda	meteor swarm	peacock	R.A.
Leo	Metonic cycle	peculiar	radial motion
Leo Minor	microscope	Pegasus	radiant
Leonid	Microscopium	penumbra	radio interferometer
Lepus	Milky Way	periastron	radio source
Lesser Bear	Mimas	pericenter	radio star
Lesser Dog	minor planet	perigee	radio telescope
Lexell	Mira	perihelion	radio window
Libra	Miranda	period	radius vector
libration	Mira variable	periodic1	ram1
light curve	Mizar	period-luminosity relation	raven1
light pollution	MMT	period of revolution	ray1
light-year	Monoceros	period of rotation	rectify
limb2	moon pillar	Perseid	red dwarf
line of apsides	M star	Perseus	red giant
line of sight	Multiple Mirror Telescope	Perseus cluster	redshift
lion	multiple star	perturb	Red Spot
Little Bear	Musca	perturbation	red star
Little Dipper	nadir	phase	reflection nebula
Little Dog	nebula	Phobos	refraction
Little Fox	nebular hypothesis	Phoebe	regulus
Little Horse	nebulium	phoenix	relative sunspot number
Little Lion	Neptune	photoheliograph	reseau
lizard	Nereid	photosphere	reticulum
Local Group	net1	Pictor	retrograde
longitude	New General Catalogue	Pisces	revolution
lucida	NGC	Piscis Austrinus	Rhea
luminosity	nightside	plage	Rigel
luminosity class	Noah's Dove	planet	Rigel Kentaurus
lunisolar precession	nocturnal arc	planetary nebula	right ascension
Lupus	node	planetary precession	Rigil Kentaurus
lynx	nodical	planetesimal	rill2
Lyra	Norma	planetoid	ring galaxy
lyre	northern	planet X	ringlet
Lyrids	Northern Cross	plasmopause	Ring Nebula
Lysithea	Northern Crown	plasmasphere	river1
Magellanic cloud	North Pole	Platonic year	Roche limit
magnetic star	North Star	Pleiades	rotation
magnetopause	nova	plow	RR Lyrae star
magnetosheath	nucleosynthesis	Pluto	rule
magnetosphere	nucleus	pointer	runaway star

Sagitta	spiral galaxy	uranology	adenosine monophosphate
Sagittarius	spiral nebula	uranometry	adenosine triphosphatase
sail	S star	Uranus	adenosine triphosphate
saros	star	Ursa Major	adenylate cyclase
satellite	star chart	Ursa Minor	ADH
Saturn	star cloud	Ursids	adipopexia
scale2	star cluster	Utopia Planitia	ADP
Schiller	starquake	Valles Marineris	adrenaline
Schwarzschild radius	steady state theory	variable	adrenocorticosteroid
scintillation	stellar association	variable star	adrenoreceptor
Scorpio	stellar wind	variation	aequorin
scorpion	stern2	Vega	aglucon
Scorpius	streamer	Vela	aglycon
sculptor	summer solstice	Venus	AHF
Sculptor's Tool	sun pillar	vertex	Ala
scutum	sunspot cycle	vertical circle	alanine
sea	sunspot number	Very Large Array	albumen
Sea of Tranquillity	supercluster	very long baseline	albumin
sea serpent	supergalaxy	interferometry	albuminate
second2	supergiant	Vesta	albuminoid
sector	supergiant star	virgin	aldolase
selenocentric	supergranulation cell	Virgo	aldosterone
semimajor axis	superior conjunction	Virgo cluster	alkali metaprotein
semiminor axis	superior planet	visual binary	alkaline phosphatase
sensible horizon	superluminal	visual magnitude	alkaloid
Serpens	supermassive star	VLA	alkapton
serpent	supernova	VLBI	allantoin
Serpent Bearer	supernova remnant	Volans	allosteric
Sextans	swan1	volvella	alloxan
sextant	swordfish	Vulcan	alpha-fetoprotein
sextile	synchronous rotation	Vulpecula	alpha helix
Seyfert galaxy	synodic	wagon	alpha-ketoglutaric acid
shell star	system	wagoner	alpha-tocopherol
shield	syzygy	wain	amidase
shower1	table	Water Bearer	aminase
sickle	taill	water snake	amino acid
sidereal	tangential motion	whale1	aminocitric acid
sidereal day	Taurids	white dwarf	aminopeptidase
sidereal hour angle	Taurus	white hole	aminosuccinic acid
sidereal month	telescope	Winged Horse	aminosugar
sidereal time	Telescopium	winter solstice	aminotransferase
sidereal year	terminator	wolf	AMP
singularity	terrestrial planet.	Wolf number	amphiphile
Sinope	Tethys	W-R star	amylase
Sirius	three-body problem	x-ray burster	amyloid
solar activity	Titan	year	amyolysis
solar apex	Titania	Z	androgen
solar cycle	Titius-Bode law	zenith distance	androsterone
solar day	totality	zenith tube	aneurin
solar flare	toucan	zone of avoidance	ANF
solar prominence	train		angiotensin
solstice	trans-		animal starch
south	transit	BIOCHEMISTRY	anneal
southern	transit circle	A	anterior pituitary luteotropin
Southern Coalsack	transit instrument	abscisic acid	anthocyanin
Southern Cross	transit lunar	acetone body	antiauxin
Southern Crown	triangle	acetylcholine	antibiotic
Southern Fish	Triangulum	acetylcholinesterase	anticatalase
southern lights	Triangulum Australe	acetyl-coenzyme A	anticholinergic
Southern Triangle	Triton	ACh	anticholinesterase
southing	Trojan group	acid metaprotein	anticoagulant
South Pole	tropic	acidogenic	antidiuretic
speckle interferometry	true anomaly	ACTH	antidiuretic hormone
speckle pattern	Tucana	actin	antienzyme
spectral type	twin1	actinin	antifebrile
spectroscopic binary	two-body problem	activator	antihemophilic factor
sphere	Tychonic system	active site	antihistamine
spica	umbra	actomyosin	antihistaminic
spicule	Umbriel	adenine	antimetabolite
spiral arm	unicorn	adenosine	
		adenosine diphosphate	

antimitotic	carbohydrase	Cys	enzymolysis
antinutrient	carbonic anhydrase	cystathionine	epinephrine
antioxidant	carboxylase	cysteine	ergosterol
antivitamin	carboxypeptidase	cystine	erythropoietin
antixerophthalmic vitamin	cardiolipin	cytidine	erythropsin
apoenzyme	carnitine	cytidine monophosphate	essential amino acid
apoferritin	carotenoid	cytochrome	esterase
apolipoprotein	cascade	cytokinin	estradiol
apyrase	caseation	cytolysin	estrin
araban	casein	cytosine	estriol
arabinoside	catalase	cytost	estrogen
arachidonic acid	catecholamine	D-	estrogenic
Arg	cathepsin	d-	estrone
arginase	cellulase	D	eumelanin
arginine	cellulolytic	deamidase	exergonic
ascorbic acid	cephalin	deaminase	exoenzyme
Asn	cerebroside	decarboxylase	exogenous
Asp	ceruloplasmin	dehydrochlorinase	exopeptidase
asparaginase	cetin	dehydrogenase	exotoxin
asparagine acid	chemosynthesis	denature	extrinsic factor
aspartate	chemotaxonomy	deoxycorticosterone	F
aspartic acid	chitin	deoxyhemoglobin	factor
ATP	chlorogenic acid	deoxymannose	fatty acid
ATPase	chlorophyll	deoxyribonuclease	ferredoxin
auriculin	chlorophyllase	deoxyribonucleoprotein	ferrihemoglobin
autocatalysis	cholate	deoxyribonucleoside	ferritin
autolysate	cholesterol	deoxyribonucleotide	fertilizin
autolysis	cholic acid	deoxyribose	fibrinogen
autolyze	choline	dephosphorylate	fibrinolysin
auxiliary	cholinergic	dephosphorylation	fibrinolysis
auxin	cholinesterase	detoxification	fibroin
avidin	cholinolytic	dextranase	first messenger
bacteriochlorophyll	cholinomimetic	dextrin	flavin
bacteriorhodopsin	chorionic gonadotropin	dextroglucose	flavine
beta-adrenergic receptor	Christmas factor	dextrose	flavoprotein
beta carotene	chromoprotein	d-glucose	folacin
betagalactosidase	chylomicron	DHA	foliac acid
beta-indoleacetic acid	chymotrypsin	dialysis	folinic acid
beta-oxidation	chymotrypsinogen	diaphorase	follicle-stimulating hormone
beta receptor	cisaconitic acid	diastatic	folliculin
bGH	citric acid cycle	digest	free radical
bilayer	citrin	dihydroxyphenylalanine	fructosan
bilirubin	citruiline	dinucleotide	fructoside
biliverdin	coenzyme	dioscin	FSH
bioautography	coenzyme A	diosgenin	fumarate
bioavailability	cofactor	dipeptidase	furocoumarin
biocatalyst	collagen	dipeptide	G
bioenergetics	complementary strand	diphosphoglycerate	GABA
bioflavonoid	complex	disaccharidase	galactan
biogen	conchiolin	docosaheaxaenoic acid	galactin
bioinorganic	conjugated protein	dopa	galactosamine
bioorganic	cooperativity	dopamine	ganglioside
biosynthesis	corticosteroid	dopaminergic	gel
biosynthetic	corticosterone	double helix	gel electrophoresis
biotin	corticotropin	dulcitol	genin
blocker	corticotropin releasing factor	E	gibberellin
bradykinin	cortisol	ectoenzyme	gliadin
bromelain	cortisone	effector	Gln
bromouracil	C-reactive protein	eicosapentaenoic acid	globin
BST	creatine	elastase	globulin
bufadienolide	creatine kinase	elastin	Glu
buffy coat	creatine phosphate	electron transport	glucagon
C	creatinine	endergonic	glucocorticoid
cachectin	crotalin	endoenzyme	glucogenesis
cadaverine	CRP	endogenous	glucokinase
calciferol	C terminus	endonuclease	gluconeogenesis
calcitonin	cyanocobalamin	endopeptidase	glucoprotein
calcitriol	cyclase	endotoxin	glucosamine
calmodulin	cyclic AMP	enkephalin	glucosan
cAMP	cyclic GMP	enzyme	glucose

glucosin	hyaluronidase	lipid	N terminus
glucuronic acid	hydrase	lipochrome	n-3 fatty acid
glucuronide	hydrocortisone	lipofuscin	nuclease
glutamic acid	hydrolase	lipopexia	nucleic acid
glutamine	hydroxybutyric acid	lipopolysaccharide	nucleoprotein
glutaraldehyde	hydroxylase	lipoprotein	nucleosidase
glutathione	hydroxyproline	lipotropic	nucleoside
glutelin	I	lipotropin	nucleotide
Gly	Ile	low-density lipoprotein	octamer
glyceraldehyde	indican	luciferin	oligonucleotide
glyceride	indoleacetic acid	lutein	opiod
glycine	indolebutyric acid	luteinizing hormone	opsin
glycogen	indologenous	lyase	organophosphate
glycogenesis	induce	lycopene	ornithine
glycogenetic	inducer	lyophilize	ossein
glycogenic	induction	Lys	ovalbumin
glycolipid	inhibin	lysate	ovovitellin
glycolysis	inositol	lyse	oxaloacetic acid
glycolytic	insulin	lysin	oxalosuccinic acid
glyconeogenesis	interferon	lysine	oxidase
glycoprotein	interstitial-cell-stimulating	lysis	oxidative phosphorylation
glycoside	hormone	lysozyme	oxidoreductase
glucuronic acid	intrinsic factor	M	oxygenase
glucuronide	inulase	maltase	oxyhemoglobin
glycyl	invertase	mannan	oxytocin
glyoxylate	iodopsin	melanocyte-stimulating	P
GMP	ionophore	hormone	palindrome
gonadotrope	isocitric acid	meletin	pancreatic juice
gonadotropic	isoenzyme	melitose	pancreatin
gonadotropin	isoleucine	melitriose	pantothenic acid
gonadotropin releasing	isomerase	Met	papain
hormone	isozyme	metaprotein	para-aminobenzoic acid
granulopoietin	isozyme	jelly coat	parathyroid hormone
growth hormone releasing	juvenile hormone	methemoglobin	pathway
factor	K	methionine	pectase
GTP	katalase	methyl transferase	pectin
guanine	ketone body	micronutrient	pectinogen
guanine deaminase	ketose	mineralocorticoid	pectose
guanosine	ketosteroid	minor element	pectous
guanosine monophosphate	kinase	monensin	pellagra-preventive factor
guanosine triphosphate	kinetin	monoamine	pentamethylenediamine
gyrase	kinin	monoamine oxidase	pentosan
H	Krebs cycle	morphactin	pentose nucleic acid
Hb	L	MSH	pepsin
helix	l-	mucin	pepsinogen
hemanalysis	L-	muoid	pepsinogen
hematin	lactalbumin	mucolytic	peptidase
heme	lactase	mucoprotein	peptide
hemoglobin	lactate dehydrogenase	murexide test	peptide bond
hemin	lactic acid	mutein	peptidolytic
hemocyanin	lactoferrin	mycosozin	peptolytic
hemodialysis	lactoflavin	myoglobin	peptone
hemoglobin	lactogenic hormone	myosin	permease
hemosiderin	lactose	N	peroxidase
heparin	lanosterol	NAD	PGA
hesperidin	LDH	NADH	Phe
heteroauxin	LDL	NADP	phenylalanine
hexokinase	lecithin	nerve growth factor	phenylthiourea
hexosamine	lectin	neurohormone	phorbol
His	leghemoglobin	neuromodulator	phosphagen
histaminase	legoglobin	niacin	phosphatase
histidine	legumin	niacinamide	phosphatide
histone	Leu	nick	phosphocreatine
homovanillic acid	leucine	nicotinamide	phospholipase
hordein	leukotriene	nicotinamide adenine	phospholipid
hormone	levorotatory	dinucleotide	phosphoprotein
human chorionic gonadotropin	LH	nicotinamide adenine	phosphorylase
human growth hormone	ligand	dinucleotide phosphate	photophosphorylation
hyaline	ligase	nicotinic acid	photoreactivation
hyaluronic acid	lipase	nitrogenase	photosynthate
		nitrogen balance	photosynthesis

phototoxin	retinal2	thrombogen	zymology
phthiocol	retinoid	thromboplastic	zymolysis
phycocyanin	reverse transcriptase	thromboplastin	
phyloquinone	rhamnose	thromboxane	BIOLOGY
phytate	rheumatoid factor	thymidine	
phytoalexin	rhodopsin	thymine	
phytol	riboflavin	thymosin	
phytonadione	ribonuclease	thyroid-stimulating hormone	
phytosterol	ribonucleic acid	thyrotropin	
plasmalogen	ribonucleoprotein	thyrotropin-releasing hormone	
plasma thromboplastic	ribonucleoside	thyroxine	
component	ribonucleotide	tissue plasminogen activator	
plasmin	ribose	tocopherol	
plasminogen	ribosomal RNA	toxalbumin	
plastoquinone	RNA polymerase	trace element	
polyadenylic acid	RNase	transaminase	
polymerase	RNA synthetase	transamination	
polynucleotide	RNP	transcriptase	
polypeptide	rRNA	transferase	
porphyrin	S	transferrin	
positive	saccharimetry	transmitter	
posttranscriptional	saponin	transpeptidation	
posttranslational	scleroprotein	triacontanol	
P.P. factor	sclerotin	tricarboxylic acid cycle	
precursor	second messenger	triglyceride	
Pro	secretin	triiodothyronine	
proenzyme	sequence	trimethylene	
progesterone	sequencer	tropinin	
prohormone	Ser	Trp	
proinsulin	serine	trypsin	
prolactin	serotonin	trypsinogen	
prolamin	serum albumin	tryptophan	
proline	sex hormone	tubulin	
prostacyclin	simple protein	Tyr	
prostaglandin	sister	tyramine	
prosthetic group	somatomedin	tyrosinase	
protamine	somatostatin	tyrosine	
protease	somatotropin	U	
protein	sorbitol	uracil	
proteinase	sorbol	urase	
proteinoid	sorbose	urea	
protein synthesis	specificity	urea cycle	
proteoglycan	spectrin	urease	
proteolysis	spermidine	uric acid	
protease	spermine	uricolysis	
prothrombin	sphingomyelin	uridine	
provitamin	sphingosine	urochrome	
psilocin	squalene	urokinase	
PTC	steapsin	uronic acid	
ptyalin	steroid	V	
purine	sterol	Val	
pyin	stigmasterol	valine	
pyranose	streptodornase	vasopressin	
pyranoside	substrate	vasopressor	
pyridoxine	subtilisin	venene	
pyrimidine	sucrase	venin	
pyruvic acid	sulfatase	viosterol	
Q	supercoil	visual purple	
R	superhelix	vitellin	
raffinose	synthetase	VLDL	
recognition	T	W	
recognize	Teichmann's crystals	Watson-Crick model	
reductase	testosterone	xanthine	
relaxin	thermolabile	xanthophyll	
releasing factor	thermostable	xylitol	
renin	thiamine	Y	
rennin	thioctic acid	yeast nucleic acid	
respiratory chain	Thr	zein	
restriction enzyme	threonine	zymase	
restriction site	thrombin	zymogen	

achromatophil	archiblast	capsule	cornification
abiogenesis	areola	catabolism	corpuscle
abiogenic	areole	catabolite	correlative
abortion	armature	catagenesis	cross
acanthology	arthrospore	cataplasia	cross-fertilization
achromatic	artificial	cell ¹	cross-resistance
achromatophilia	asexual	cell body	cryptomonad
acidophil	asexual reproduction	cell division	cryptophyte
acidophilic	aster	cell fusion	cuboidal epithelium
acrosome	-aster ²	cell line	culture
actinomorphic	astral	cell membrane	cyanobacteria
aculeate	astrocyte	cell wall	cyanogenic
adaptation	astrosphere	centriole	Cyanophyta
adaptive radiation	atavism	centromere	cyanophyte
adherent	athrocyte	centrosome	cyclosis
adnate	autogamy	centrosphere	cytaster
aerial	autonomic	challenge	cytogenesis
aerobiosis	autonomous	channel ¹	cytokinesis
aerotropism	autopolyploid	chemosynthesis	cytoplasm
affinity	autotroph	chemotaxis	cytoplasm
agamete	auxesis	chemotaxonomy	cytoskeleton
agamic	auxetic	chemotroph	cytosol
agamogenesis	auxotroph	chemotropism	cytosome
agamospermy	axenic	chiasma	cytotaxis
agar	axon	chromatin	cytotropic
aggregation	axoneme	chromatolysis	daughter
alary	axoplasm	chromocenter	dedifferentiate
allometry	azygous	chromophobe	dedifferentiation
allopatric	baculiform	chromoplasm	definitive
allopolyploid	basal body	chrysonomad	deflected
allotype	basal cell	cilia	deflexed
ally	basement membrane	ciliate	dehiscence
alternation of generations	basophil	Ciliophora	deme
ameboid	basophilic	circannual	dendrogram
ameiosis	B cell	clade	depauperate
amitosis	biauriculate	cladism	dermatozoon
ammophilous	bicentric	cladistics	deserticolous
amorphous	bidentate	cladogenesis	desmosome
amphiaster	biforate	cladogram	develop
amphidiploid	bilateral	class	devolution
amphikaryon	bilateral symmetry	classification	diagnosis
amphimixis	bilocular	clastic	diakinesis
amphogenic	binary fission	clathrate	diastema
anabolism	binucleate	clathrin	diaster
anabolite	biocybernetics	cline	dictyosome
anagenesis	bioelectronics	clone	diecious
analogous	biokinetics	cloning	diel
analogue	biolysis	clypeate	differentiate
analogy	biomathematics	coadaptation	digitation
anaphase	biomechanics	coagulate	dihybrid
anastomosis	biometrics	coated pit	dioecious
ancestor	biotron	coated vesicle	diphyletic
androgenous	biradial	coenocyte	diploid
anemotropism	biramous	cohort	diplont
angiogenesis	bisexual	colonial animal	diplophase
Animalia	blast cell	columella	diploisis
animal pole	blastogenesis	columnar epithelium	diplotene
anisogamete	blue-green algae	communication	dissimilation
anisogamously	body plan	compensation	dormant
anisogamy	bone cell	conceptacle	dyad
antibiosis	bradytelic	concrecence	dysgenics
antiblastic	calcar ¹	conjugant	ectocommensal
anuclate	calcarate	conjugate	ectogenesis
aplanetic	calcariferous	conjugation	ectoplasm
aplanogamete	calcium	conspicuous	ectosarc
apogeotropism	canalization	contact inhibition	ectozoan
apomict	capitate	contractile vacuole	ectozoon
apomixis	capitulum	convergence	electrophoresis
applanate	capreolate	co-ordinal	electrotaxis
apposition			ELISA

encyst	fovea	heteromorphic	isogamete
endameba	foveate	heteronomous	isogamous
end brush	foveola	heterophil	isogamy
endobiotic	foveolate	heterosexual	isogenous
endogenous	free-living	heterotroph	isolate
endogeny	freeze etching	heterotrophic	isometry
endomembrane	freeze fracturing	heterotypic	isomorphic
endomixis	frigidoreceptor	heterozygosis	isotype
endoplasm	Fungi	heterozygous	joint
endoplasmic reticulum	gamete	hexaploid	karyogamy
end organ	gametocyte	histoblast	karyokinesis
endosarc	gametogenesis	histogenesis	karyology
endosmosis	gamic	hologamous	karyolysis
endosome	gamogenesis	holotype	karyoplasm
endosymbiosis	gap junction	holozoic	karyosome
end plate	gate ¹	homeotypic	key ¹
entameba	gating	homogamous	kinetochore
entozoa	gemmation	homogenesis	kingdom
entozoan	genealogy	homogenetic	kin selection
enucleate	generation	homogenous	klinotaxis
envelope	genetic	homogeny	lanugo
eosinophil	genetics	homology	latticed
epibenthos	genic	homomorphism	leptotene
epibiotic	geniculate	homonym	leukoblast
epigenesis	genus	homoplasmy	library
epithelium	geotaxis	homotype	life cycle
epizoid	geotropic	homotypic	life history
epizoon	geotropism	homozygosis	limiting factor
equational	geratology	homozygote	lipid bilayer
equatorial plate	germ cell	homozygous	liposome
euglenophyte	germ theory	hopeful monster	locular
eukaryote	gerontomorphosis	horotelic	locule
Eumycota	goblet cell	humicolous	loculus
evolution	Golgi body	hyalomere	low ¹
evolve	Golgi phase	hyaloplasm	lumper
exogamy	G ₁ phase	hydrotaxis	lymphoblast
exosmosis	gonium	hydrotropic	lysosome
exserted	gradualism	hydrotropism	macroevolution
exsertile	granuloblast	hyperparasite	macrogamete
extinction	granulocyte	hyperplasia	macronucleus
extracellular	ground substance	hyperploid	macrophage
extranuclear	growth cone	hypoploid	magnetotaxis
FACS	G ₂ phase	identify	mast cell
facultative	guttate	idioplasm	matrix
false	gynandromorph	imbricate	maturation division
family	gynogenesis	imitation	medium
fat cell	hair cell	imitative	medullation
fecundate	halobiont	immaculate	megagamete
feedback	haploid	immersed	megakaryoblast
fertile	haplont	inbreeding	megakaryocyte
fertility	haplophase	inclusion	meiosis
fertilization	haplospis	inclusive fitness	melanoblast
fertilize	hapteron	indifferent	melanocyte
fibril	HeLa cell	individual	melanophore
fibroblast	heliotaxis	interkinesis	melanosome
fibronectin	heliotropic	interneuron	membrane
filopodium	hemikaryon	interphase	meris
fission	heredity	intersex	meristic
fission ¹	hermaphrodite	intersexual	metabiosis
fit	heterochrony	intravital	metabolism
fitness	heteroecism	intra vitam	metabolite
flagellar	heterogamete	intussusception	metagenesis
flagellate	heterogenesis	investment	metamorphosis
flagelliform	heterogenous	inviable	metaphase
flagellum	heterogony	involution	metaphase plate
food vacuole	heterokaryon	irritability	metaplasm
formative	heterokaryosis	irritable	microevolution
form genus	heterologous	irritate	microfauna
formic ²	heterology	isauxisis	microfibril
fornicate			
founder effect			

microfilament	nuclear membrane	phototroph	prototype
microflora	nucleolar	phyletic	protozoan
microgamete	nucleolus	phyletics	pseudoparenchyma
microinject	nucleoplasm	phylogenetic classification	pseudopod
microinjection	nucleosome	phylum	pseudopodium
micronucleate	nucleus	pigment	¹
micronucleus	obligate	pigmentation	pump
microsome	obsolescent	²	punctuated equilibrium
microtubule	obsolete	pili	punctuationalism
microvillus	ontogeny	pilus	pungent
mimesis	oocyst	planogamete	pure
mimicry	oocyte	planospore	Purkinje cell
mitochondrion	oogamete	Plantae	Pyrophyta
mitogen	oogenesis	plasma	radial symmetry
mitosis	oogonium	plasmalemma	Radiata
mixotroph	ookinesis	plasma membrane	recapitulate
modern synthesis	oosphere	plasmodium	recapitulation
modification	oospore	plasmogamy	receptor
monad	ootid	plasmosome	reduce
Monera	order	plastic	reduction
moneran	organ	plastid	reduction division
monobasic	organelle	platelet	regenerate
monoclonal	organogenesis	pleomorphism	regeneration
monoclonality	organography	pleuston	regression
monocyte	orthogenesis	ploidy	regressive
monoecious	orthoselection	pneumatocyst	reproduce
monogenesis	osmosis	polar body	reproduction
monogenic	osteoclast	²	reservoir
monomial	osteocyte	pole	respiration
monomorphic	ostiole	polychromatophilic	response
mononuclear	ovulate	polyclonal	reticuloendothelial
monophyletic	ovule	polygenesis	retrograde
monoploid	ovum	polygenetic	retrogression
monosymmetric	pachytene	polymerism	reversion
monotype	pairing	polymerous	revert
monotypic	palingenesis	polymorph	revolute
monster	pangeneses	polymorphism	rheotaxis
morph	panspermia	polymorphonuclear	ribosome
morphallaxis	parabiosis	polynomial	rogue
morphosis	parablast	polyploid	rostellum
mosaic	parasexual reproduction	polyribosome	rostrum
mosaicism	parasitism	polysome	rudiment
motile	parasynapsis	positive	ruqa
motoneuron	parent	preadapt	rupestrine
motor neuron	paries	preadaptation	saltation
motor unit	parietal	precocial	saltationism
¹	parthenogenesis	precursor	saprobe
mule	parthenospore	predacious	saprogen
multiple fission	parturition	preformation	saprophagous
muscle spindle	patella	premorse	sarcomere
mutation	pedomorphism	preoccupied	sarcoplasm
myelin	perikaryon	primary producer	sarcoplasmic reticulum
myeloblast	perinuclear	primary spermatocyte	sarcosome
myofibril	persistent	primary type	scalari form
myofilament	phagocyte	primitive	scan
neo-Darwinism	phene	primordial soup	scanner
neo-Lamarckism	phenetic	probe	schizogamy
neoteny	phenetics	process	schizogenesis
neotype	phenogram	prochloron	schizogenetic
neuroglia	phonoreceptor	progamete	schizogenous
neuron	photic zone	progress	schizogonous
neuter	photoautotroph	²	schizogony
neutralism	photogen	pronuclear	schizont
nexus	photogenic	pronucleus	Schwann cell
nine plus two array	photoperiod	prophase	scleroid
nine plus zero array	photoperiodism	Protista	secondary spermatocyte
node of Ranvier	photoreceptor	protolog	segmentation
nondisjunction	photosynthesis	protomorphic	selection
normal	phototaxis	protoplasm	selenotropism
Northern blot	phototonus	protoplast	sematic
		prototroph	

semiparasitic
 semiterrestrial
 sensory neuron
 septal
 septate
 septum
 serrate
 seta
 sexual reproduction
 sexual selection
 sheath
 signature
 society
 1
 soma
 somatic
 somatic cell
 somatogenic
 somatoplasm
 Southern blot
 specialize
 speciation
 species
 specific
 spermatid
 spermatocyte
 spermatogenesis
 spermatogonium
 spermatozoon
 sperm cell
 spermiogenesis
 S phase
 spindle
 spireme
 splitter
 spontaneous generation
 spore
 sporocyst
 sporocyte
 sporogenesis
 sporogony
 sporont
 sport
 sportive
 sporulate
 sporule
 spurious
 squamous epithelium
 squarrose
 station
 stem cell
 stereotaxis
 stereotropism
 stirps
 stratum
 streaming
 striation
 stroma
 structural
 structure
 stylate
 subcellular
 subclass
 subfamily
 subgenus
 subkingdom
 submarginal
 suborder
 subphylum
 substratum

subulate
 superclass
 superfamily
 superorder
 superparasite
 superphylum
 1
 swarm
 symbiont
 symbiosis
 sympatric
 synapse
 synopsis
 syncytium
 syndesis
 syngamy
 syngensis
 synkaryon
 synonym
 synonymy
 synthesis
 syntype
 system
 systematics
 tachytelic
 tangoreceptor
 tautonym
 1
 taxis
 taxonomy
 teleonomy
 telophase
 telotaxis
 teratism
 teratogen
 teratogenesis
 teratoid
 teratology
 teratosis
 terricolous
 tetrad
 tetrahymena
 tetraploid
 t.g.
 thermoperiodic
 thermoperiodicity
 therमतaxis
 thermotropism
 thigmotaxis
 thigmotropism
 thremmatology
 thylakoid
 tissue
 topotype
 totipotent
 transformism
 transmembrane
 transmutation
 tribe
 trinomial
 triploid
 trivial
 tropism
 true
 truncate
 truncated
 type
 type genus
 type locality
 type species
 type specimen

typical
 ultrastructure
 uncinata
 unfit
 unilocular
 uninucleate
 uniparental
 unipotent
 unipotential
 uniramous
 uniseptate
 unit factor
 vacuole
 vagile
 vagility
 vallecule
 variable
 variation
 vary
 vascular
 vascularize
 vector
 velate
 velum
 verticillate
 vesicle
 vestige
 vitalism
 volutin
 warning coloration
 Weismannism
 Western blot
 white
 xenogenesis
 yellow-green algae
 zoid
 zoon
 zygogenesis
 zygomorphic
 zygosis
 zygote
 zygote
 zygotic

BOTANY

abortive
 abrupt
 abruptly pinnate
 abscise
 abscission
 abscission layer
 abscission zone
 acarpelous
 acarpous
 acaulescent
 accessory fruit
 accrete
 accumbent
 -aceae
 1
 acerose
 1
 acerous
 acervate
 acetabuliform
 acheilary
 achene
 achilary
 achlamydeous
 achlorophyllous
 acinaceous
 acinaciform
 acinarius
 acinus
 acrocarpous
 acrogen
 acrogynous
 acropetal
 acrospire
 actinomorphie
 acuminate
 adaxial
 -adelphous
 adhesion
 adventitious
 adventive
 aerenchyma
 aerophyte
 agamic
 agglomerate
 aggregate
 air cell
 air vesicle
 alar
 albumen
 alburnum
 -ales
 allelopathy
 alliaceous
 alpestrine
 alpine
 alternate
 alveola
 1
 ament
 amentaceous
 amentiferous
 ameristic
 amphicarpous
 amphithecium
 amphitropous
 amplexicaul
 amplexifoliate
 ampulla
 amyloplast
 anacanthous

anacrogynous	autoicous	bots	cicatrix
anandrous	avenaceous	bott ¹	circinate
ananthous	awn	bott ²	circumscissile
anatropous	axil	bottlebrush	cirrate
ancipital	axile	bowel	cirri
androclinium	axilla	brachiate	cirrose
androdioecious	axillary	bract	cirrus
androecium	axillary bud	bracteate	cladanthous
androgynous	axis ¹	bracteole	cladocarpous
andromonoecious	azygospore	bracteolate	cladode
androphore	bacca	bracteole	cladophyll
androspore	baccate	break	cladoptosis
anemophilous	bacciferous	broad-leaved	clambering
angiosperm	barb ¹	brood bud	cleistocarpous
anisocarpic	barbate	bryophyte	cleistogamous
anisophyllous	barbellate	bud ¹	clisticarpous
anisotropic	base ¹	bulb	clove ²
annotinous	basifixed	bulbil	coadunate
annual	basin	bulblet	coccus
anterior	basipetal	bundle	cohesion
antheridium	bass ³	butt ⁵	coleoptile
antherozoid	bast	button	coleorhiza
anthesis	bat ¹	caducous	collateral
anthodium	beak	calceolate	collenchyma
anthophore	beard	calicle	colored
antipodal	bell ¹	callosity	column
antrorse	berry	callus	coma ²
apetalous	bicapsular	calyculate	comate ²
apheliotropic	bicephalous	calyculus	commissure
aphyllous	bicollateral	calyptrogen	companion cell
apical dominance	bicorn	calyx	complementary cells
apiculate	bicyclic	cambium	composite
apiculus	bidenticulate	cap ¹	compound ¹
apocarp	biennial	capitate	compound ovary
apocarpous	bifarious	capitular	compressed
apogamy	bifoliolate	capsule	conduplicate
apophysis	bijugate	carina	cone
apospory	bilabiate	carinate	conidiophore
apothecium	binate	carinula	conidium
appendage	binomial	carpel	coniferous
appendiculate	binomial nomenclature	carpellate	conjugate
apterous	biocellate	carpophore	connate
araceous	biparous	caruncle	connective
arachnoid	bipartite	caryopsis	connivent
araliaceous	bipectinate	cataphyll	convolute
arbor ³	bipetalous	catkin	cork
archegonium	biphasic	caudex	cork cambium
archespire	bipinnate	caulescent	corm
archesporium	biserrate	cauline	corolla
archicarp	bivalve	cell ¹	corollate
arenaceous	bladder	central cylinder	corona
aril	blade	cernuous	cortex
arillate	blastospore	cespitose	cortical
arista	bloom ¹	chalaza	corticolous
aristate	bloomy	chamaephyte	corymb
aroid	blossom	chasmogamous	cosmopolitan
articulation	bole ¹	chlamydeous	costal
arundinaceous	boll	chlarenchyma	costal
ascendant	boot ²	chlorophyll	cotyledon
ascending	bootless	chloroplast	creeper
ascidium	boss ²	choripetalous	crinite ¹
aseptate	bot ¹	chromatophore	crossier
assimilation	botfly	chromoplast	crossband
assurgent		chrysocarpous	cross-fertilization
asteraceous		chylocaulous	cross-pollination
astomatous		chylophyllous	crown
attenuate			cruciate
auricle			crucifer
autogamy			

cruciferous	diurnal	exogenous	germinability
crustose	divaricate	exospore	germinate
cryptogam	division	explanate	glabrate
cryptophyte	dolabriform	exsiccatum	glabrescent
crystalloid	dormant	extipulate	glabrous
cupule	¹	extine	gladiate
cuspid	dorsal	extrafloral	¹
cut	dorsiferous	extravaginal	gland
cuticle	dorsiventral	extrorse	glaucous
cyathiform	dorsoventral	eye	glaucous
cyathium	double	false fruit	glomerule
cyclic	²	fascia	glumaceous
cyma	down	fasciate	glume
cymbiform	dragon	fascicle	granum
cymose	drupaceous	fastigiate	gregarious
cypsela	drupe	feather-veined	ground meristem
cyst	drupelet	female	growing point
cystolith	duct	fertile	grumous
Daphne	duramen	ferula	guard cell
dasyphyllous	dusty miller	fiber	guild
decompound	ebracteate	fibril	guttation
decumbent	ecalcarate	fibrin	gymnanthous
decurrent	ecarinate	fibrovascular	gymnogynous
decussate	effuse	filament	gymnosperm
definite	elater	fimbria	gymnospermous
dehiscence	emarginate	fimbriate	gymnosporous
deliquesce	embryo	fimbriation	²
dentate	embryo sac	fimbrillate	gynaeceum
dentation	emersed	fingered	gynandrous
denticulate	enation	flabellate	gynantherous
depressed	endarch	flagellate	gynobase
dermatogen	endocarp	flagellum	gynodioecious
determinate	endodermis	flesh	gynoecium
dextrorse	endoperidium	floccose	gynomonoecious
diadelphous	endophyte	floral envelope	gynophore
diadromous	endosperm	floral leaf	gynostegium
diageotropic	endospore	floret	gynostemium
diageotropism	endosporium	flower	hair
diandrous	endothecium	flower head	hastate
diaspore	entire	flowerless	head
diatropism	epicalyx	foliation	heart
dichasium	epicarp	foliiferous	heliophyte
dichogamous	epicotyl	foliolate	hepatic
dichotomy	epidermis	foliole	hermaphrodite
diclinous	epigeal	foliose	hesperidium
dicot	epigenous	follicle	heterogamous
dicotyledon	epigeous	footstalk	heterogonous
didymous	epigynous	frond	heterophyllous
diffuse	epinasty	fruitlet	heterophyte
diffuse-porous	epiphragm	frustule	heterosporous
digitate	epiphyll	frutescent	heterospory
digitinervate	epiphyte	fugacious	hexamerous
digitipinnate	epispore	funicle	hilum
dimerous	equinoctial	funiculate	hirsute
dimorphism	equitant	funiculus	hispid
dipetalous	erect	galea	hispidulous
diphylloous	eremophyte	gametangium	histogen
diplostemonous	erose	gametophore	holdfast
dipteral	escape	gametophyte	hologonidium
dipterous	estipulate	gamopetalous	holosericeous
discifloral	estivation	gamophyllous	homochromous
discoid	euphrasy	gamosepalous	homogamous
disepalous	eustele	geitonogamy	homogonous
disk	²	geminiflorous	homogony
disk flower	exarch	gemma	homomorphism
dispermous	exasperate	gemmate	homosporous
dissected	excurrent	gemma	honesty
disseminule	exine	geophilous	hooded
dissepiment	exocarp	geophyte	hormone
distichous	exodermis		hunter's robe
			hydathode

hydrophilous	laticifer	monocarp	ovary
hypanthium	laticiferous	monocarpellary	ovate
hypocotyl	lemma ²	monocarpic	ovule
hypoderma	lenticel	monocarpous	palisade
hypodermis	lentiginous	monochasium	palisade parenchyma
hypogynous	lepidote	monoclinous	palmate
hyponasty	leprous	monocot	panicle
idioblast	leucoplast	monocotyledon	paniculate
immersed	levigate	monocyclic	pannose
imparipinnate	liber ¹	monoecious	papilionaceous
imperfect	lignin	monogyny	pappose
included	lignocellulose	monomerous	pappus
incrassate	ligula	monopetalous	parallel-veined
indeciduate	ligule	monophyllous	paraphysis
indeciduous	ligule ²	monopode	parastichy
indefinite	limb	monopodium	parecious
indehiscent	limbate	monosepalous	parenchyma
indeterminate	lineolate	monospermous	parietal
indumentum	lip	monostylous	paripinnate
induplicate	lipped	monosymmetric	pariocous
indusium	lirella	mucro	parted
inferior	lithophyte	mucronate	parthenocarpy
inferior ovary	lobed	mule ¹	partial
inflated	loculicidal	multiflorous	partite
inflect	lodicule	multifoliate	patent
inflexed	loment	multiparous	patulous
inflorescence	long-day	multiple	pedate
infundibuliform	lumen	muricate	pedicel
inoperculate	lyrate	musk	peduncle
insectivorous	macronutrient	muticous	peloria
inserted	macrophyte	mycogenous	pelorize
insertion	macropodous	naiad	peltate
intercalary meristem	macrosporangium	naked	pentamerous
interfertile	macrospore	nastic	percurrent
interfoliaceous	mad-dog skullcap	natant	perennate
interrupted	male	nectariferous	perfect
intine	male-sterile	nectary	perfoliate
introrse	marcescent	needle	perianth
involucel	masked	nerve	periblem
involucre	medulla	nerveless	pericarp
involute	medullary ray	nervure	pericycle
involution	medullary sheath	net-veined	periderm
iris	megagametophyte	neuter	perigonium
irregular	megasporangium	neutral	perigynous
isandrous	megaspore	node	perigyny
isanthous	megasporophyll	nodule	peristome
isidium	member	nucellus	persistent
isocarpic	mentum	nudicaul	personate ²
isomerous	mericarp	nullipore	petalody
isostemonous	meristem	nut	petiolar
jaculiferous	meristematic	nutant	petiolate
joint	mesarch	nutation	petiole
jugate	mesocarp	nyctitropic	petiolule
keel ¹	mesophyll	obconical	phanerogam
keel ¹	metamorphosis	obcordate	phellem
key	metaphyte	oblanceolate	phellogen
key fruit	metaxylem	oblique	phloem ray
knotted	micropyle	obvolute	photobiotic
labellum	microsporangium	ocrea	phototropic
labiate	microspore	octamerous	phototropism
labium	microsporocyte	odd-pinnate	phragmoplast
lacerated	microsporophyll	oophyte	phyllary
laciniate	middle lamella	open-pollinated	phylloclade
lactescent	midrib	operculum	phyllocladous
lacuna	mitra	opposite	phyllode
lageniform	monadelphous	orthostichy	phyllody
lamella	monandrous	orthotropic	phylogenetic
lamina	monaxial	orthotropism	phyllomania
latent	moniliform	orthotropous	phyllome
lateral bud			

phyllophore
 phyllotaxis
 phyllotaxy
 phytochrome
 phyton
 pileate
 pinna
 pinnate
 pinnatifid
 pinnation
 pinnatisect
 pinnule
 1
 pipe
 pippin
 pistil
 pistillate
 1
 pitcher
 pith
 placenta
 placentation
 plagiotropic
 plagiotropism
 plasmodesma
 plasmolysis
 pleiotaxy
 pleurogenous
 plumule
 pneumatophore
 podetium
 podium
 polar nucleus
 pollen sac
 pollen tube
 pollinate
 pollination
 polliniferous
 pollinium
 polyadelphous
 polyandrous
 polyandry
 polycarpellary
 polycarpic
 polychasium
 polycot
 polygamous
 polygynous
 polygyny
 polymerism
 polymerous
 polypetalous
 polysepalous
 pome
 pomiferous
 posterior
 posticous
 pouch
 precocious
 primary phloem
 primary root
 primary tissue
 primary xylem
 primine
 procambium
 procarp
 procumbent
 proliferous
 propagule
 prop root
 prosenchyma

 prostrate
 prothallium
 prothallus
 protoderm
 protonema
 protophloem
 protosteles
 protoxylem
 provascular tissue
 pruinose
 pseudobulb
 pterocarpous
 puberulent
 pubescent
 pulvinus
 putamen
 1
 pyrene
 pyrenocarp
 pyxidium
 pyxis
 quinate
 quincuncial
 quincunx
 raceme
 racemose
 rachilla
 rachis
 radical
 radican
 radicle
 radicular
 radix
 ramentaceous
 ramentum
 ramification
 ramulose
 ramus
 raphe
 raphides
 rareripe
 1
 ray
 ray flower
 receptacle
 recumbent
 regma
 repand
 resin duct
 resting
 resupinate
 reticulate
 retroserrate
 retroserrulate
 rhizocarpous
 rhizogenic
 rhizome
 rhizomorphous
 ringent
 ring-porous
 rootcap
 root climber
 rootlet
 root pressure
 rootstalk
 rootstock
 rosette
 rostellum
 rosulate
 ruderal

 rugose
 runner
 rutaceous
 sabot
 samara
 samariform
 sapwood
 sarcocarp
 sarmentose
 sarmentum
 saxicoline
 1
 scale
 1
 scape
 1
 scar
 scarious
 schizocarp
 sciuroid
 sclerenchyma
 sclerophyll
 sclerophylly
 sclerosis
 sclerotic
 scrobiculate
 scutate
 scutellum
 scyphiiform
 sea moss
 secondary tissue
 secund
 secundine
 seed coat
 seed leaf
 seed vessel
 self-fertilization
 self-pollination
 semiaquatic
 semidouble
 semievergreen
 seminal
 seminiferous
 semiparasitic
 sepal
 separation layer
 sessile
 setula
 setulose
 shaft
 sheath
 short-day
 sieve cell
 sieve tube
 sigillate
 silicle
 siliculose
 silique
 silky
 simple
 sinistrorse
 sinuate
 sinuous
 sinus
 siphonostele
 skullcap
 sleep
 social
 1
 sorosis
 sorus

 spadiceous
 spadix
 spathaceous
 spathe
 spatulate
 spatulate
 spermatium
 spermatium
 spermatozoid
 spermogonium
 spermophyte
 spicate
 1
 spike
 2
 spikelet
 spinescent
 spinule
 spirogyra
 spongy parenchyma
 sporangiophore
 sporangiospore
 sporangium
 spore fruit
 sporeling
 sporocarp
 sporogonium
 sporophyll
 sporophyte
 sport
 1
 spur
 stalkless
 stamen

 1
 staminal
 staminate
 staminiiferous
 staminodium
 staminody
 standard
 statolith
 stele
 stenopetalous
 stenophyllous
 sterile
 -stichous
 stigma
 stigmatic
 sting
 stinging hair
 stipe
 stipel
 stipes
 2
 stipulate
 stipule
 stipuliform
 stolon
 stoma
 stone
 storage organ
 strigose
 strobilus
 stroma
 struma
 style
 styloid
 stylopodium
 subalpine
 subalternate

subaxillary
subdivision
suberin
suberization
suberize
submersed
subtend
succubous
sucker
superior
superior ovary
suppression
surculose
suspensor
suture
syconium
symmetrical
sympetalous
sympodium
syncarp
syncarpous
synoious
synsepalous
tapetum
taproot
tegmen
tendrill
tentacle
tepal
terminal
ternate
terrestrial
test²
testa
testiculate
tetradynamous
tetramerous
tetrandrous
tetrapetalous
tetrapterous
tetrasporangium
tetraspore
tetrastichous
thalamus
thalloid
thallus
theca
therophyte
thyrs
thyrsoid
thyrsus
tomentose
tomentum
tonoplast
tooth
torose
torus
trabecula
trachea
tracheal
tracheid
trachycarpous
trachyspermous
translocation
transpiration
triadelphous
tricarpellary
trichogyne
trichome

tricostate
tricotyledonous
trioecious
trifoliate
trifoliolate
trigamous
trigone
trijugate
trilocular
trimerous
trimorphism
trinodal
trioecious
tripartite
tripetalous
triphyllous
tripinnate
triple-nerved
tripterous
trisepalous
triseptate
triserial
trispermous
tristichous
tristylous
trochlear
tryma
tube
tuber¹
tubercle
tuberous
tubiflorous
tubuliflorous
tubulous
tunic
tunica
tunicate
turion
twin¹
tylosis
uliginous
umbel
umbilicus
unguiculate
unguis
ungula
uniaxial
unicostate
uniflorous
unifoliolate
unijugate
unilateral
uniparous
unipetalous
urn
utricle
vagina
vaginate
valvate
valve
vas
vascular bundle
vascular ray
vascular tissue
veil
velamen
ventral
vernation
versatile

vertical
verticil
verticillaster
vespertine
vessel
vexillum
VF
viable
villous
villus
vimen
vimineous
virescence
viscid
vitta
viviparous
wind-pollinated
wing
woolly
xenia
xenogamy
xerophilous
xylem
zoochore
zoophilous
zoosperm
zoosporangium
zoospore
zygospore

CHEMISTRY

A
Ab
abietate
abietic acid
ABS
ABS resin
abundance
Ac
Ac
accelerant
accelerator
acceptor
accuracy
acephate
acetal
acetaldehyde
acetaldol
acetamide
acetanilide
acetate
acetic acid
acetic anhydride
acetic ether
acetimeter
acetin
acetoacetic acid
acetoin
acetometer
acetone
acetonitrile
acetophenone
acetostearin
acetyl
acetylaniline
acetylate
acetylbenzene
acetyl chloride
acetylene
acetylene series
acetylformic acid
acetyl group
acetylide
acetylmethylcarbinol
achiral
acid
acid anhydride
acid dye
acidimeter
acidimetry
acid number
acidolysis
acid phosphate
acid radical
acid salt
acidulant
acidulent
acid value
acorn sugar
acraldehyde
acridine
acriflavine
acriflavine hydrochloride
acrolein
acrylaldehyde
acrylamide
acrylate
acrylic acid
acrylic fiber
acrylic resin
acrylonitrile

acrylyl	alkali blue	aluminum sulfate	amyl
acrylyl group	alkalify	Am	amyl acetate
actinide	alkali metal	amaranth	amyl alcohol
actinide series	alkalimeter	amatol	amylene
actinium	alkaline	ambrettolide	amyl group
actinium emanation	alkaline earth	americium	amylogen
actinium series	alkaline-earth metal	amic	amyl propionate
actinon	alkalinity	amidate	amyl radical
actinouranium	alkalize	amide	amyl sulfide
activate	alkaloid	amidine	An
activated alumina	alkane	amidogen	anabasine
activated carbon	alkane series	amidol	analogue
activation analysis	alkanethiol	aminante	analysis
activator	alkannin	amine	anatabine
active hydrogen	alkene	amino	-ane
active mass	alkene series	aminoacetic acid	-ane
activity	alkine	aminobenzene	anethole
acyclic	alkoxide	aminobenzoic acid	anhyd.
acyclic terpene	alkoxy	aminocarb	anhydride
acyl	alkyd	aminocyclohexane	anhydro-
acylate	alkyl	amino group	anhydrous
acyl group	alkylate	aminophenol	anilide
acyloin	alkylation	aminoplast	aniline
adamantane	alkyl group	amino resin	aniline black
adamsite	alkyl halide	ammine	aniline dye
addition	alkyne	ammino	aniline hydrochloride
addition compound	alkyne series	ammonate	anion
addition polymer	allethrin	ammonia	anionic detergent
addition polymerization	allochromatic	ammonia alum	anisaldehyde
addition reaction	allomerism	ammonia liquor	anistic alcohol
adduct	allomerize	ammonia solution	anistic aldehyde
adherend	allomorphism	ammoniate	anisole
adipate	allophanamide	ammonia water	anisyl acetate
adipic acid	allotrope	ammonioferric oxalate	anisyl alcohol
adiponitrile	allotropy	ammonium	anodize
adsorb	allyl	ammonium acetate	anthracene
aerogel	allyl alcohol	ammonium alum	anthranilate
aerosol	allyl caproate	ammonium bicarbonate	anthranilic acid
aesculin	allyl chloride	ammonium bifluoride	anthraquinone
aethon	allyl group	ammonium binoxalate	anthraquinone dye
affinity	allyl mercaptan	ammonium carbamate	anticatalyst
Ag	allyl resin	ammonium carbonate	antichlor
agaric acid	allyl sulfide	ammonium chloride	antimonate
agaricin	allylthiourea	ammonium chrome alum	antimonic
agarose	almond cake	ammonium chromic sulfate	antimonic acid
agent	almond meal	ammonium cyanate	antimonide
air gas	almond oil	ammonium hydroxide	antimonous
- ³	alpha	ammonium lactate	antimony
-al	alpha-naphthol	ammonium nitrate	antimony 124
Al	alpha-naphthyl group	ammonium phosphate	antimony hydride
alabamine	alpha-naphthylthiourea	ammonium purpurate	antimonyl
alant starch	alpha-stannic acid	ammonium salt	antimony oxychloride
alanyl	aludel	ammonium selenate	antimony pentasulfide
alcohol	alum ¹	ammonium stearate	antimony pentoxide
alcoholate	alum.	ammonium sulfate	antimony potassium tartrate
alcoholysis	aluminate	ammonium thiocyanate	antimony sulfate
aldehyde	alumina trihydrate	ammonium thiosulfate	antimony sulfide
aldicarb	aluminum	ammono	antimony trifluoride
aldohexose	aluminum acetate	ammonolysis	antimony trisulfide
aldol	aluminum ammonium sulfate	ammonolyze	antioxidant
aldose	aluminum borate	amorphous	antiozonant
aldrin	aluminum borohydride	amperometric titration	antistat
algin	aluminum carbide	amphichroic	aprotic
algin fiber	aluminum chloride	amphipathic	Aquadag
alginic acid	aluminum chloride	ampholyte	aqua fortis
alicyclic	aluminum fluosilicate	ampholytic	aqua regia
aliphatic	aluminum hydroxide	amphoteric	Ar
aliquot	aluminum monostearate	amygdalic	arabinose
alizarin	aluminum nitrate	amygdalic acid	arachidic
alkali	aluminum soap	amygdalin	arachidic acid

aramid	azide	benzimidazole	bismuthous
argal ¹	azido	benzoate	bismuth oxychloride
argentic	azido group	benzoate of soda	bismuthyl
argentous	azine	benzofuran	bisulfate
argentum	azine dye	benzoglyoxaline	bisulfide
argon	azlon	benzoic	bisulfite
aromatic	azo	benzoic acid	bitartrate
aromatic compound	azobenzene	benzoic aldehyde	bitter almond oil
aromaticity	azo dye	benzoin ²	bittern ²
aromatization	azo group	benzol	bitter principle
arsenic acid	azoic dye	benzonitrile	biuret
arsenic disulfide	azoimide	benzophenone	bivalent
arsenic trichloride	azole	benzopyrene	bivinyll
arsenic trioxide	azophenylene	benzosulfimide	Bk
arsenic trisulfide	azote	benzotrachloride	black mercuric sulfide
arsenide	B	benzotrifluoride	black nickel oxide
arsenious	Ba	benzoyl	black selenium
arsenite	BAL	benzoylate	bleaching powder
arseniuretted	ballistite	benzoyl group	blot ¹
arseniuretted hydrogen	balloon	benzoyl peroxide	blue copperas
arseno	barbituric	benzpyrene	blue gas
arseno group	baric ¹	benzyl	blueing
arsenous	barium	benzyl acetate	blue vitriol
arsenous acid	barium 140	benzyl alcohol	bluing
arsine	barium bromate	benzyl benzoate	boiled oil
arsino	barium carbonate	benzyl butyrate	boiling point
arsino group	barium chloride	benzyl chloride	boletic acid
aryl	barium chromate	benzyl dichloride	bolthead
arylamine	barium hydroxide	benzyl fluoride	bond ¹
arylate	barium oxide	benzyl group	boracic
aryl group	barium peroxide	benzylidene	borane
As	barium stearate	benzylidene acetone	borate
asafetida	barium sulfate	benzylidene chloride	borax bead
asarum	barium sulfide	benzyl isoamyl ether	borax pentahydrate
ascaridole	barium thiosulfate	benzyl thiocyanate	borazine
ascorbate	barium titanate	Bergius process	Borazon
askarel	barium yellow	berkelium	boric
asphaltene	baryta	beryllium	boric acid
association	baryta water	beta	boric oxide
astatine	base ¹	betaine	boride
asymmetric	basic	beta-naphthol	borneol
At	basic anhydride	beta-naphthylamine	bornyl acetate
atactic	basic dichromate	beta-naphthyl group	bornyl alcohol
atmosphere	basicity	betula oil	bornyl formate
atomic	basic lead carbonate	BHA	boroglyceride
atomic hydrogen	basic salt	BHC	borohydride
atomicity	Be	BHT	boron
atomic mass	bead	Bi	boron carbide
atomic orbital	bed	biacetyl	boron hydride
atomic theory	behenic	bibasic	boron nitride
atomic volume	behenic acid	bi-bivalent	boron oxide
atomic weight	benomyl	bicarbonate	borosilicate
atrazine	benzal	bicarbonate of soda	borosilicic acid
Au	benzalacetone	bichloride	bottom
auramine	benzal chloride	bichloride of mercury	Bourdon-tube gauge
auric	benzaldehyde	bichromate	b.p.
aurous	benzal group	bicyclic terpene	Br
aurum	benzalkonium chloride	bifluoride	branched chain
autoanalysis	benzanthracene	bifunctional	brasilein
autocatalysis	benzene	bimolecular	brasilin
autoignition point	benzeneazobenzene	binary	brazilein
autooxidation	benzenecarboxylic acid	binder	brazilin
autoxidation	benzene hexachloride	binoxalate	break
autoxidation-reduction	benzene ring	biphenyl	breakdown
auxochrome	benzene series	biradical	bridge ¹
avalanche	benzenesulfonic acid	bismuth	brightline spectrum
Avogadro's law	benzenoid	bismuth chromate	brine
Avogadro's number	benzethonium chloride	bismuthic	
azeotrope	benzidine	bismuthine	

British Anti-Lewisite	cataphoresis	coacervation	Cs
British gum	catenation	coagulate	Cu
Brix scale	cation	cobalt 60	cucurbit
brom-	Cb	coke	cumarin
bromate	Cd	colamine	cumarone
bromeosin	Ce	colcothar	cumene
bromic	cell ¹	colligative	cuprammonium
bromic acid	Cellosolve	colloid	cupric hydroxide
bromide	cerium metal	colloidal	cupric sulfate
brominate	cerous	columbate	cuprum
bromine	cesium 137	columbic	curie
bromine pentafluoride	Cf	columbium	cuvette
bromize	chain	columbus	cyanamide
bromoacetone	chain reaction	columbus	cyanate
bromochloromethane	chalcogen	column chromatography	cyanic
bromoform	chalcogenide	colza oil.	cyanic acid
bromomethane	cheddite	combining weight	cyanide
brucine	chelate	combustion	cyano
bubbler	chelate	common tannin	cyanoacrylate
buffer ¹	chelating agent	complex	cyanogenic
burette	chelation	complexing agent	cyano group
burn ¹	chemic	complex ion	cyanoguanidine
butadiene	chemism	component	cyanoplatinite
butane	chemisorb	compound ¹	cyclic
butanoic acid	chemisorption	concentration	cyclization
butanol	chemist	concentration cell	cyclize
butanone	chemo-	condensation	cycloaddition
butene	chemonite	condensation polymerization	cycloaliphatic
butyl	chemosmosis	conductometric titration	cycloalkane
butyl acetate	chemurgy	configuration	cyclohexane
butyl alcohol	chinic acid	conformation	cyclohexanone
butyl aldehyde	chinone	Congo color	cyclohexylamine
butylated hydroxyanisole	chiral	Congo red	cyclohexylsulfamic acid
butylated hydroxytoluene	chitosan	coniferin	cyclonite
butylene	chlorinate	conjugate	cyclooctatetraene
butylene group	chloroform	conjugate solution	cycloolefin
butyl group	chlorophenol	conservation law	cycloparaffin
butyl nitrite	chlorophenol red	conserve	cyclopropane
butyral	chlorpicrin	consolute	cyclotrimethylenetrinitramine
butyraldehyde	chlorphenol	constitutive	cymogene
butyrate	chlorpicrin	contact process	d-
butyric	cholesteric	convert ¹	D
butyric acid	choline chloride carbamate	coordinate bond	dalapon
butyrin	chrom-	coordination compound	Dalton's law
butyryl	chromatogram	copolymerize	daminozide
butyryl group	chromatograph	copperas	dative bond
C	chromatography	copper	daughter
c	chromite	copper cyanide	DDT
Ca	chromogen	copper naphthenate	deacetylate
caesium	chromogenic	copperon	deacidify
caffeine	chrysoidine	copper sulfate	deactivate
cajuputol	chrysophenine	coprecipitate	deaminate
calcined baryta	chineole	corpuscle	dehydrate
calcium	cinnamene	corrosive sublimate.	decahydronaphthalene
californium	cinnamic acid	coulometry	Decalin
calomel electrode	cinnamic alcohol	coumarone	decane
camphol	cinnamic aldehyde	counter-ion	decanoic acid
camphor	cinnamyl acetate	covalence	decanol
Carbitol	cis-	covalent bond	decanormal
carbon	citral	Cr	decarbonylate
carboxylic acid	citrate	crack	decarboxylate
carbonylamine	citric	creosol	decatyl alcohol
Caro's acid	Cl	resyl	dechlorinate
carrier	clarificant	crocein	decinormal
carrier-free	clathrate	cross-link	decoic acid
cascade	cleavage	cross-linker	decyl
caseinate	closed chain	crotonaldehyde	decyl alcohol
catalysis	Cm	crotonic acid	decylic acid
catalyst	Co	cryoscopy	Deet
	coacervate	crystal	deflocculate

degradation	dibromide	diphenyl	electrodeposit
degrade	dibutyl phthalate	diphenylacetylene	electrodialysis
degree of freedom	dicalcium silicate	diphenylamine	electrodissolution
dehydrochlorinate	dicarboxylic acid	diphenylaminechlorarsine	electroendosmosis
dehydrogenate	dichlorobenzene	diphenyl ketone	electroextraction
dehydrogenize	dichlorodiethyl sulfide	diphosgene	electrolysis
deionize	dichlorodifluoromethane	diphosphate	electrolyte
delphinin	dichlorodiphenyltrichloroethane	dipole	electrolytic dissociation
delphinine	ne	diprotic	electrolyze
demulsify	dichloroethane	diradical	electromotive series
denatured alcohol	dichloroethyl formal	disaccharide	electron
denitrate	dichloromethane	disinhibition	electron affinity
denitrify	dichlorophenoxyacetic acid	disodium phosphate	electronegative
densimeter	dichroism	dispersant	electro-osmosis
deoxidant	dichromate	disperse	electrophilic
deoxidize	dichromic ²	disperse dye	electrophorese
deoxygenate	dichromic acid	dispersion	electrophoresis
deoxygenize	dicyandiamide	dispersoid	electropositive
depolymerize	dicyclopentadienyliron	disproportionation	electrosmosis
depressant	dicyclopentadienyl metal	dissociation	electrosynthesis
depside	didymium	dissolution	electrovalence
derivative	dieldrin	distillation column	element
derive	Diels-Alder reaction	distribute	element 104
desensitize	diene	disubstituted	element 105
desiccator	diester	disulfate	element 106
desorb	diethylacetal	disulfide	element 107
destructive distillation	diethylaminoethanol	disulfoton	elementary
desulfurate	diethylene glycol	disulfuric	elementary process
deuterate	diethyl ether	disulphate	eleoptene
deuteride	diethyl oxide	dithionate	elute
deuterium	diethyltoluamide	dithionic	Em
deuterium oxide	diffusate	dithionic acid	emanation
devitrify	digest	divalent	empirical formula
devolatilize	digest	divinylbenzene	emulsion
dextran	digest	DMDT	emulsoid
dextrin	digestor	DMN	enantiomer
dextro-	diglyceride	docosanoic	endoergic
Di	diglycol	dodecanal	endosmosis
diacetic acid	diglycolic acid	dodecanoic acid	endosulfan
diacetone alcohol	dihydrate	dodecyl aldehyde	endothermic
diacetyl	dihydric	dodecylphenol	end point
diacid	dihydroxy	double bond	-ene
diallyl sulfide	diiodomethane	double decomposition	enol
dialysis	diisobutyl phthalate	double salt	enolate
diamide	diketone	double sugar	enolize
diamine	dilatant	drop black	²
diammonium phosphate	dimer	dry distillation	entrain
diamyl sulfide	dimercaprol	Drygas	eosin
diaphragm	dimerize	Dry Ice	epichlorohydrin
diastereomer	dimethoate	Ds	epimer
diatomic	dimethoxymethane	Dy	epoxidation
diazine	dimethyl	dyad	epoxide
diazo	dimethylanthranilate	dysprosium	epoxidize
diazo-	dimethylbenzene	earth	epoxy
diazoalkane	dimethylcarbinol	EDB	Epsom salt
diazoamino	dimethylhydrazine	EDTA	equation
diazoamino group	dimethylketol	educt	equilibrium
diazo group	dimethylketone	edulcorate	equimolecular
diazole	dimethylmethane	effloresce	equivalence
diazomethane	dimethylnitrosamine	efflorescence	equivalent
diazonium	dimethyl sulfate	efflorescent	equivalent weight
diazonium compound	dimethyl sulfoxide	Einstein	Er
diazonium salt	dinitrobenzene	einsteinium	erbiun
diazotization	dinitrophenol	eka-	erucic acid
diazotize	diol	elaeptene	erythorbate
dibasic	diolefin	elastomer	erythorbic acid
dibasic potassium phosphate	diosmose	elective	erythritol
dibasic sodium phosphate	dioxane	electrochemical equivalent	Es
diborane	dioxide	electrochemical series	esculin
Dibrom	dioxin	electrocratic	eserine

ester	F	formate	hahnium
ester gum	farnesol	formic	Hal
esterify	fat-soluble	formic acid	halocarbon
Et	fatty oil.	formol	halogen
ethal	Fe	formula	halogenate
ethanal	ferbam	formula unit	haloid
ethane	fermium	formula weight	He
ethanol	ferrate	formyl	heavy
ethanolamine	ferric	formylate	helianthine B
ethene	ferric ammonium oxalate	formyl group	hemihydrate
ethephon	ferric chloride	Fr	hemiterpene
ether	ferric oxide	fraction	heptad
ethereal	ferric sodium oxalate	fractional	heptanedioic acid
etherify	ferricyanic acid	fractional distillation	heptanone
ethine	ferricyanide	fractionator	heptavalent
ethoxide	ferrite	francium	heptose
ethoxy	ferrocene	free radical	hetero
ethyl	ferrocyanic acid	freezing point	heteroaromatic
ethyl acetate	ferrocyanide	fructose	heteroatom
ethyl alcohol	ferrous	fruit sugar	heterocyclic
ethylamine	ferrous oxide	Ga	heterogeneous
ethylate	ferrous sulfate	gadolinium	heteropolar
ethylbenzene	ferrous sulfide	galactose	HETP
ethyl butyrate	ferulic acid	gallate	hexahydric
ethyl caproate	fiber	¹ gallic	hexahydroaniline
ethyl carbamate	fire point	gallic acid	hexahydrobenzene
ethyl cellulose	Fischer-Tropsch process	gallium	hexahydrothymol
ethyl chloride	fix	gallium arsenide	hexahydroxycyclohexane
ethyldichloroarsine	fixation	gas chromatograph	hexamethylene
ethyl enanthate	fixed	gaseous diffusion	hexanaphthene
ethylenation	fixed oil	gas liquor	hexavalent
ethylene	flashing point	gasometry	hexone
ethylenediaminetetraacetic acid	flash photolysis	Gd	Hf
ethylene dibromide	flash point	Ge	Hg
ethylene dichloride	flavine	gel	high-density polyethylene
ethylene glycol	flavone	² gelation	high polymer
ethylene group	flavonol	generator	Ho
ethylene oxide	flavopurpurin	Geneva nomenclature	holmic
ethylene series	flocculent	gentisate	holmium
ethyl ether	flocculent precipitate	geraniol	homocyclic
ethyl group	flores	germanic	homologous
ethyl hexoate	flower	germanium	homologue
ethyl malonate	fluidize	germanous	homology
ethyl mercaptan	fluoborate	Gl	homopolar
ethyl nitrate	fluoboric	glacial	homopolymer
ethyl nitrite	fluoboric acid	glucinum	humic
ethyl oenanthate	fluophosphate	gluside	hyacinthin
ethyl oxide	fluophosphoric acid	glyceride	hydrobromic
ethyl sulfide	fluorene	glycerin	hydrophilic
ethyl urethane	fluorescein	gold orange	hydrophobe
ethyne	fluorescence	gossypose	hydrophobic
ethynyl	fluoric	Graham's law of diffusion	hydroquinone
ethynylation	fluoride	gram atom	hydrosol
ethynyl group	fluorinate	gram equivalent	hydrosulfite
Eu	fluorine	gram molecule	hydrous
eucalyptol	fluorocarbon	gravimetric analysis	hylotropic
eudiometer	fluorophosphate	green cinnabar	hyperoxide
eudiometry	fluorophosphoric acid	Grignard reaction	hypertonic
euflavine	fluoroplastic	Grignard reagent	hypnone
eugenol	fluosilicate	group	hypotonic
eugenol	fluosilicic acid	guanidine	hyzone
europium	flux	H	I
eutectic	Fm	¹ H	-ic
exaltation	foamed metal	² H	ignite
excimer	¹ fog	³ H	ignition point
exhaust	forked chain	Ha	Il
exoergic	formal ²	hafnium	illinium
exosmosis	formaldehyde		imbibition
exothermic	formalin		imidazole
extractant			imide

imido	isoamyl group	lactam	lithium chloride
imido group	isoamyl salicylate	lactate ²	lithium fluoride
imine	isobar	lactone	lithium hydroxide
imino	isobaric	ladder polymer	lithium oxide
imino group	isobutane	lanthanide	lithium stearate
iminourea	isobutylene	lanthanide series	litmus test
impermeable	isobutyl propionate	lanthanum	London forces
In	isocyanate	larixinic acid	long-chain
inactive	isocyanic acid	lateral chain	Loschmidt's number
inclusion complex	isocyanide	latex	low-density polyethylene
indamine	isocyanine	lauraldehyde	Lr
indene	isocyano	laurate	Lu
indicator	isocyano group	lauric	luminophore
indium	isocyclic	lauric acid	lunar caustic
indole	isoelectric point	lauric aldehyde	lutecium
indophenol	isoelectronic	lauroyl	lutetium
indoxy	isoionic point	lauroyl group	lycine
inert	isolate	lauryl alcohol	lyddite
inert gas	isologous	law of definite composition	lye
inhibit	isologue	law of mass action	lyocratic
inhibition	isomer	law of multiple proportion	lyolysis
inhibitor	isomerism	law of partial pressures	lyophobic
inorganic	isomerize	lawrencium	lyotropic
inoxidizable	isomorphic	LDPE	lysergic acid
insect wax	isomorphous	lead ²	macrocyclic
interactant	isooctane	lead acetate	macromolecule
interesterification	iso-osmotic	lead arsenate	magma
interfacial tension	isopentyl	lead azide	magnesium
intermediate ¹	isophthalic acid	lead carbonate	magnesium arsenate
inulin	isoprene	lead chromate	magnesium carbonate
inversion	isoprenoid	lead dioxide	magnesium hydroxide
invert	isopropanol	lead monoxide	magnesium oxide
invert soap	isopropyl	lead tetraethyl	magnesium peroxide
Io	isopropyl alcohol	leptophos	magnesium silicate
iodate	isopropylbenzene	leuco base	magnesium sulfate
iodic	isopropyl ether	leucoline	magnesium trisilicate
iodic acid	isopropyl group	levigate	malate
iodide	isopropylideneacetone	levoglucose	maleate
iodimetry	isosmotic	levorotatory	maleic acid
iodinate	isostere	levulinic acid	maleic anhydride
iodine	isosteric	levulose	maleic hydrazide
iodine 131	isosterism	Lewis acid	malic
iodoform	isotactic	Lewis base	malic acid
iodometry	isotonic	Lexan	malonic
iodous	isotope	l-glucose	malonic acid
ion	isotopy	Li	malonyl
ionic bond	itaconic acid	lichenic acid	malonyl group
ionium	-itol	lichenin	malonylurea
ionogen	K	ligand	malthene
ionomer	katalysis	light mineral oil	maltol
ionone	katalyst	lignin sulfonate	maltose
Ir	katalyze	lime sulfur	mandelic acid
iridic	kation	limonene	maneb
iridium	Kekulé's formula	linalool	manganese
iridous	kernel	linalyl acetate	manganese sulfate
iron	ketene	lindane	manganic
iron ammonium oxalate	keto	link ¹	manganite
irone	ketohexose	linoleic	manganous
iron monoxide	ketolysis	linoleic acid	manganous sulfate
iron oxide	ketone	lipolysis	mannitol
iron perchloride	ketone group	lipophilic	mannitol hexanitrate
iron sodium oxalate	king's yellow	lipotropic	mannose
iron trichloride	Kr	liquidus	margaric acid
iron vitriol	kraft process	lithia	Marsh's test
isatin	krypton	lithic	mass action law
isoamyl	l-	lithium	Matacil
isoamyl acetate	L-	lithium aluminum hydride	matrass
isoamyl benzoate	La	lithium carbonate	matrass
isoamyl benzyl ether	label		maximite
	labile		

McLeod gauge	methyl	MMT	muscone
Md	methyl acetate	Mn	muskone
Me	methylacetic acid	Mo	mutarotation
mean free path	methylal	mol	Mv
MEK	methyl alcohol	molal	myristic acid
Meker burner	methylamine	molality	N
melamine	methylate	³	n-
melamine resin	methylation	molar	N.
melinite	methylbenzene	molarity	n.
melting point	methyl bromide	molar volume	Na
menazon	methyl cellulose	⁴	naled
Mendeleev's law	methyl chloride	mole	nanomole
mendelevium	methyl chloroformate	molecular distillation	naphthacene
menthene	methyl cyanide	molecular film	naphthalene
menthol	methylcyclohexanol	molecular formula	naphthene
-mer	methylene	molecular orbital	naphthol
mercaptan	methylene blue	molecular sieve	naphthyl
mercaptide	methylene chloride	molecular weight	naphthyl group
mercapto	methylene group	molecule	nascent
mercapto group	methylene iodide	mole fraction	nascent state
mercurate	methyl ethyl ketone	mole volume	native
mercuric	methyl formate	molybdate	Nb
mercuric chloride	methylglyoxal	molybdate orange	Nd
mercuric oxide	methyl group	molybdenous	Ne
mercuric sulfide	methylheptenone	molybdenum	needle
mercurous	methylidyne group	molybdenum disulfide	negative
mercury	methylisobutenyl ketone	molybdenum trioxide	negative catalyst
mercury bichloride	methyl isobutyl ketone	molybdic	negative ion
mercury fulminate	methyl isocyanate	molybdous	nematic
mercury sulfide	methyl lactate	monacid	neo-
mesitylene	methylmercury	monad	neodymium
mesityl oxide	methyl methacrylate	monatomic	neon
mesomerism	methylnaphthalene	monoacetin	neoprene
mesomorphic	methyl oleate	monoacid	neoytterbium
Mesurol	methyl orange	monoammonium phosphate	nephelometer
²	methylparaben	monoatomic	neptunium
meta	methyl parathion	monobasic	nerol
meta-	methyl phenol	monobasic potassium	neutral
meta-dichlorobenzene	methylphenylcarbonyl acetate	phosphate	neutral acriflavine
metal	methyl phenyl ether	monobasic sodium phosphate	NG
metal-free phthalocyanine	methyl propyl ketone	monocarboxylic	Ni
metallic	methyl red	monochloride	nickel
metallic bond	methyl salicylate	monochloroacetic acid	nickel acetate
metallic soap	methyl styryl ketone	monocyclic	nickel carbonyl
metallocene	methyl sulfate	monoester	nickelic
metallo-organic	methyltheobromine	monoglyceride	nickelic oxide
metamer	methylthionine chloride	monohydrate	nickelous
metamerism	methyltrinitrobenzene	monohydric	nickel oxide
metamerism	Metol	monohydroxy	nickel sesquioxide
metaphosphate	Mg	monolayer	nickel tetracarbonyl
metaphosphoric acid	miazine	monomer	nicotine
metastable	micelle	monomethylamine	nigrosine
metathesis	microanalysis	mononuclear	ninhydrin
metatoluidine	microbalance	monophosphate	niobate
methacrylate	microcapsule	monoprotic	niobic
methacrylate resin	microcosmic salt	monosaccharide	niobic acid
methacrylic acid	microcurie	monosodium	niobium
methanal	microdistillation	monosodium glutamate	niobous
methanation	microelectrophoresis	monostearate	nitramine
methane	microencapsulation	monosubstituted	nitramino
methane series	micron	monovalent	nitramino group
methanol	microprobe	monoxide	nitrate
methenamine	migrate	morpholine	nitric
methiocarb	migration	mosaic gold	nitric acid
methoprene	millicurie	mucic	nitric oxide
methoxide	mineral jelly	mucic acid	nitride
methoxy	miscible	multilayer	nitriole
methoxybenzene	miticide	multivalent	nitriole rubber
methoxychlor	mixed acid	murexide	nitrite
methoxy group	mixture	muscarine	nitro

nitrobenzene
nitrocellulose
nitrochloroform
nitrocotton
nitrogen
nitrogen dioxide
nitrogen mustard
nitrogen tetroxide
nitroglycerin
nitro group
nitrohydrochloric acid
nitrolic
nitromannitol
nitromersol
nitromethane
nitroparaffin
nitrophenol
nitrosamine
nitroso
nitrosobenzene
nitroso group
nitrostarch
nitrosyl
nitrosylsulfuric
nitrosylsulfuric acid
nitrous
nitrous acid
nitrous ether
nitrous oxide
nitroxanthic acid
No
nobelium
noble
noble gas
nonanoic acid
nonmetal
nonmetallic
nonpolar
nonsolvent
nonyl alcohol
normal
normal pentane
Norwegian saltpeter
Np
Nt
nucleophilic
nucleus
O
1
o-
occlude
octad
octadecanoic acid
octane
octanoic acid
octavalent
octyl alcohol
octyl phenol
oil of vitriol
oleate
olefin
olefin series
oleic
oleic acid
olein
oleophilic
oleum
oleyl alcohol
oligomer
oligosaccharide

1-naphthol
-onium
open chain
optical activity
optical isomer
optical isomerism
optical rotation
orange III
orbital
orcein
orcinol
organomagnesium
organosilicon
organosiloxane
orientation
ortho
ortho-
orthoboric acid
ortho-dichlorobenzene
orthoformate
orthoformic acid
orthohydrogen
orthophosphate
orthophosphoric acid
orthophosphorous acid
orthophthalic acid
ortho-toluidine
ortho-xylene
Os
osmic
osmious
osmiridium
osmium
osmium tetroxide
osmometry
osmosis
osmotic pressure
outgas
ox-
oxalate
oxalic
oxalic acid
oxazine
oxidate
oxidation
oxidation potential
oxidation-reduction
oxidation state
oxide
oxidize
oxidizer
oxidizing agent
oxime
oxonium compound
oxonium ion
oxo process
oxyacid
oxyaldehyde
oxybenzene
oxycellulose
oxychloride
oxygen
oxyneurine
oxysalt
oxysulfide
ozonic ether
ozonide
ozonizer
ozonolysis
P

p-
Pa
palladic
palladium
palladous
palmitate
palmitic
palmitic acid
palmitin
palmitoleic acid
paper chromatography
3
para
1
para-
para-aminobenzoic acid
paracetalddehyde
para-cymene
para-dichlorobenzene
paraffin
paraffin series
paraformaldehyde
parahydrogen
paraldehyde
paramorphine
para-phenetidine
paraquat
parathion
para-toluidine
parent compound
Paris green
partial pressure
passive
Pb
PBB
Pd
pectate
pectic acid
pectinose
pelargonic
pelargonic acid
pentachloronitrobenzene
pentachlorophenol
pentad
pentaerythritol
pentaerythritol tetranitrate
pentahydrate
pentahydric
pentahydroxy
pentamethylene
pentane
pentavalent
pentose
pentoxide
pentyl
pentyl group
per-
peracid
perborate
perborax
perboric acid
perchlorate
perchloric
perchloric acid
perchloride
perchlorinate
perchloroethane
perchloroethylene
perchloromethane
pereirine
periodate

2
periodic
periodic acid
periodic law
periodic system
periodic table
periodide
peritectic
permanganate
permanganic
permanganic acid
permonosulfuric acid
peroxidate
peroxide
peroxidize
peroxy
peroxyacid
peroxyborate
peroxydisulfuric acid
peroxy group
peroxymonosulfuric acid
peroxysulfuric acid
persalt
persorption
persulfate
persulfuric acid
Ph
pH
phase
phase diagram
phase rule
phenanthrene
phenanthrenequinone
phenarsazine chloride
phenazine
phenethyl alcohol
phenetidine
phenetole
phenol
phenolated
phenol coefficient
phenolic resin
phenolphthalein
phenolsulfonephthalein
phenoplast
phenosafranine
phenothiazine
phenoxide
phenyl
phenylacetaldehyde
phenyl acetate
phenylacetic acid
phenylamine
phenylbenzene
phenylcarbinol
phenyldiethanolamine
phenylene
phenylene group
phenylethyl alcohol
phenylethylene
phenyl ethyl ether
phenylformic acid
phenyl group
phenylhydrazine
phenylic acid
phenyl isocyanate
phenylmethane
phenylmethylcarbonyl acetate
phenyl methyl ketone
phenylpropyl acetate

phenyl radical
 phenyl salicylate
 phenyl valerate
 phlorizin
 phloroglucinol
 phorate
 phosgene
 phosphamidon
 phosphate
 phosphate group
 phosphide
 phosphine
 phosphite
 phosphonium
 phosphonium iodide
 phosphorate
 phosphoreted
 phosphoric
 phosphoric acid
 phosphoric anhydride
 phosphorous
 phosphorous acid
 phosphorus
 phosphorus 32
 phosphorus pentoxide
 phosphorus trichloride
 phosphorylate
 phosphoryl group
 phosphureted
 Phosvel
 photoactivation
 photocatalysis
 photodecomposition
 photoisomerization
 photolyze
 photooxidation
 photopolymer
 photopolymerization
 photoreaction
 photoreduction
 phthalain
 phthalic
 phthalic acid
 phthalic anhydride
 phthalin
 phthalocyanine
 physicochemical
 phytate
 phytic acid
 picloram
 picoline
 picramic acid
 picrate
 picric
 picric acid
 pimelic acid
 pinene
 pinitol
 piperazine
 piperidine
 piperine
 piperonal
 piperonyl butoxide
 plastisol
 platinat¹
 platinic
 platinic acid
 platinic chloride
 platinocyanic
 platinocyanic acid
 platinocyanide
 platinous
 platinum
 platinum black
 plumbic
 plumbous
 plumbous oxide
 plumbum
 plutonium
 Pm
 pneumatic trough
 Po
 poison
 polarography
 polar valence
 polonium
 polyacid
 polyacrylamide
 polyacrylic acid
 polyacrylonitrile
 polyalcohol
 polyamide
 polyamine
 polyatomic
 polybasic
 polybrominated biphenyl
 polybutadiene
 polybutylene
 polycarbonate
 polychlorinated biphenyl
 polycondensation
 polycyclic
 polydisperse
 polyelectrolyte
 polyene
 polyester
 polyether
 polyethylene
 polyethylene glycol
 polyfunctional
 polyhydric
 polyhydroxy
 polyisobutylene
 polyisoprene
 polymer
 polymeric
 polymerism
 polymerization
 polymerize
 polymethyl methacrylate
 polyol
 polyolefin
 polyphenol
 polypropylene
 polyprotic
 polysaccharide
 polystyrene
 polysulfide
 polysuspensoid
 polytetrafluoroethylene
 polythene
 polyurethane
 polyvalent
 polyvinyl
 polyvinyl acetal
 polyvinyl acetate
 polyvinyl alcohol
 polyvinyl butyral
 polyvinyl chloride
 polyvinyl formal
 polyvinylidene
 polyvinylidene chloride
 polyvinylidene resin
 polyvinylpyrrolidone
 polyvinyl resin
 polywater
 position isomer
 positive
 positive ion
 potash alum
 potassa
 potassium
 potassium acetate
 potassium acid tartrate
 potassium alum
 potassium antimonate
 potassium antimonyl tartrate
 potassium bicarbonate
 potassium bichromate
 potassium binoxalate
 potassium bisulfate
 potassium bitartrate
 potassium bromate
 potassium bromide
 potassium carbonate
 potassium chlorate
 potassium chloride
 potassium cobaltinitrite
 potassium cyanide
 potassium dichromate
 potassium diphosphate
 potassium ferricyanide
 potassium ferrocyanide
 potassium fluoride
 potassium hydroxide
 potassium iodide
 potassium monophosphate
 potassium myronate
 potassium nitrate
 potassium oxalate
 potassium permanganate
 potassium phosphate
 potassium sodium tartrate
 potassium sulfate
 potassium thiocyanate
 potentiometric titration
 pour point
 pour test
 ppt.
 Pr
 praseodymium
 precipitable
 precipitant
 precipitate
 precipitation
 precision
 precursor
 primary
 principle
 product
 promethium
 promoter
 propane
 propanedioic
 propanil
 propanoic acid
 propene
 propenyl
 propenyl alcohol
 propenyl group
 propionaldehyde
 propionate
 propionic
 propionic acid
 propoxur
 propyl
 propyl alcohol
 propyl aldehyde
 propylene
 propylene glycol
 propylene group
 propyl group
 propylphenyl acetate
 protactinium
 protective colloid
 protium
 protoactinium
 proton
 protoxide
 prussiate
 prussic
 prussic acid
 pseudosolution
 Pt
 Pu
 purine
 purpurin
 pyran
 pyrazole
 pyrazoline
 pyrazolone
 pyrazolone dye
 pyrene²
 pyrethrin
 pyrethroid
 pyridine
 pyro-
 pyrocatechol
 pyrogallate
 pyroligneous acid
 pyrolize
 pyrolysis
 pyromucic aldehyde
 pyrone
 pyrophoric
 pyrophosphate
 pyrophosphoric acid
 pyrroacemic acid
 pyrosulfate
 pyrosulfuric
 pyrosulfuric acid
 pyrrole
 pyrrolidine
 pyruvate
 pyruvic
 pyruvic acid
 pyruvic aldehyde
 quadrivalent
 qualitative analysis
 quantitative analysis
 quantum statistics
 quassia
 quaternary ammonium
 compound
 quercetin
 quercitol
 quinazoline
 quinhydrone

quinic acid	reforming	1	silver fluoride
quinine	residence	salt	silver halide
quinoid	residence time	salt cake	silver iodate
quinol	residue	salting out	silver iodide
quinoline	residuum	salt of sorrel	silver nitrate
quinone	resinate	samarium	simazine
quinone diimine	resinify	santonin	simple
quinonimine	resolve	saponification number	simple sugar
quinonoid	resonance	saponify	sinalbin
quinoxaline	resorcinol	sarcosine	sinapine
quinquevalent	resorcinolphthalein	saturated	single bond
R	retardant	saturator	sinigrin
Ra	retarder	Sb	sitosterol
racemate	retene	Sc	slow-release
racemic	retinol	scandia	Sm
racemic acid	retin ²	scandic	smectic
racemism	retort ²	scandium	smoke
racemization	reverse osmosis	scandium oxide	Sn
radical	reversible reaction	scavenger	soda ash
radicle	revive	Schiff reagent	sodamide
radioactinium	Rh	schlieren method	sodium
radioactive	rhenic	scission	sodium amide
radioactive series	rhenum	scrub ¹	sodium ammonium phosphate
radioactivity	rheopexy	Se	sodium arsenite
radiocarbon	rhigolene	sebacic	sodium benzoate
radiocesium	rhodamine	sebamic acid	sodium bicarbonate
radiochemical	rhodic	secondary	sodium bichromate
radiochromatography	rhodium	secondary propyl alcohol	sodium bisulfate
radioelement	ricin	seed	sodium borate
radioiodine	ricinoleic	selenate	sodium bromide
radioiron	ricinoleic acid	selenic	sodium carbonate
radiolabel	ricinolein	selenic acid	sodium chlorate
radiolysis	ricinus oil	selenide	sodium chloride
radiophosphorus	ring ¹	selenious	sodium citrate
radiosodium	ring compound	selenious acid	sodium cyanide
radiostrotrium	Rn	selenite	sodium cyclamate
radiothorium	roche alum	selenium	sodium dichromate
radiotracer	Rochelle salt	selenous	sodium ethylate
radium	rosaniline	semimicroanalysis	sodium fluoroacetate
radium A	rosin	semiquinone	sodium glutamate
radium B	rotenone	semisynthetic	sodium hydrogen sulfate
radium emanation	Ru	septavalent	sodium hydrosulfite
radium F	rubidium	septivalent	sodium hydroxide
radium sulfate	rumpf	sequestration	sodium hypochlorite
radon	ruthenic	series	sodium hyposulfite
raffinate	ruthenious	sesquicarbonate	sodium iodide
Raoult's law	ruthenium	sesquioxide	sodium lactate
rape oil	rutherfordium	sesquiterpene	sodium meta-arsenite
rare earth	Sa	sexavalent	sodium metasilicate
rare-earth element	saccharate	sexivalent	sodium methylate
Rb	saccharic	Si	sodium monoxide
Rd	saccharic acid	side chain	sodium nitrate
RdAc	saccharide	signature	sodium nitrite
Re	sacchariferous	silane	sodium perborate
reactant	saccharin	silica gel	sodium peroxide
reaction	saccharolactic acid	silicate	sodium phosphate
reactivity	saccharolytic	silicic	sodium polysulfide
reactor	saccharometer	silicic acid	sodium propionate
reagent	saccharose	silicide	sodium pyroborate
receiver	sacrificial anode	silicon	sodium salicylate
rectify	safranine	silicon carbide	sodium silicate
redox	safrole	silicon dioxide	sodium sulfate
reduce	sal ammoniac	silicone	sodium sulfide
reducing agent	salicylaldehyde	silicon tetrachloride	sodium sulfite
reduction	salicylate	silicon tetrafluoride	sodium tetraborate
reduction potential	salicylic	silicon tetrahydride	sodium thiocyanate
reductor	salicylic acid	siloxane	sodium thiosulfate
reference electrode	salimeter	silver	sodium tripolyphosphate
reform	salinometer	silver bromide	softener
reformate	salometer	silver chloride	

⁴
sol
solate
²
solidus
solion
solubility product
solubilize
solution
solutizer
solvate
solvolysis
²
sorb
sorbate
sorbent
sorbic acid
sorption
spandex
spermaceti
sperm oil
spirit
spirit of hartshorn
spirits of turpentine
split
spot plate
spot test
Sr
stability
²
stable
stalagmometer
stannate
stannic
stannic acid
stannic chloride
stannic oxide
stannic sulfide
stannous
stannous chloride
statistical mechanics
stearate
stearic acid
stearin
stearoptene
stereoisomer
stereoisomeric
stereoisomerism
stereoregularity
stereospecific
steric
steric hindrance
sterilant
stibine
stibium
stilbene
stoichiometric
straight-chain
streaming potential
¹
strip
strontia
strontium
strontium 90
strontium hydroxide
structural
structural formula
structural isomerism
structure
styralyl acetate
styrene
styrene resin
sub-
subacetate
subatom
subcarbide
subchloride
suberic acid
subgroup
subhalide
sublimate
sublime
subnitrate
suboxide
substituent
substitute
substitution reaction
subsulfate
succinate
succinic
succinic acid
sucrose
sugar
sugar of lead
sulfanilic acid
sulfanilyl
sulfanilyl group
sulfantimonide
sulfarsenide
sulfate
sulfate process
sulfhydryl
sulfide
sulfide dye
sulfinyl
sulfinyl group
sulfite
sulfite process
sulfo
sulfocarbamide
sulfo group
sulfonate
sulfonation
sulfone
sulfonic
sulfonic acid
sulfonium
sulfonyl
sulfonyl chloride
sulfoxide
sulfur
sulfur dioxide
sulfur dye
sulfuret
sulfureted hydrogen
sulfuric
sulfuric acid
sulfuric anhydride
sulfuric ether
sulfurous acid
sulfur trioxide
sulfuryl
sulfuryl chloride
sulfuryl group
superoxide
superphosphate
surface-active agent
surfactant
suspension
suspensoid
sustained-release
sweet
sweeten
sylvic acid
sym.
symmetrical
syndiotactic
syneresis
synergist
synthesis
synthesis gas
synthesize
synthol
system
t-
Ta
tachiol
tacticity
tannate
tannic
tannic acid
tannin
tantalate
tantalic
tantalic acid
tantalous
tantalum
tartarated
tartar emetic
tartaric acid
tartarize
tartrate
tartrated
²
taurine
taurocholic
taurocholic acid
tautomer
tautomerism
Tb
Tc
TCA
TCE
Te
technetium
TEL
tellurate
²
telluric
telluric acid
telluride
tellurite
tellurium
tellurous
TEPP
terbia
terbium
terbium metal
terebic
terebic acid
terephthalate
terephthalic acid
ternary
terpene
terpineol
terpolymer
terrachlor
tertiary
tervalent
¹
test
test paper
tetrabasic
tetrabromofluorescein
tetracene
tetrachloride
tetrachloroethylene
tetrachloromethane
tetracid
tetrad
tetraethyl
tetraethyllead
tetraethyl pyrophosphate
tetrafluoride
tetrafluoroethylene
tetrafunctional
tetrahydrate
tetrahydric
tetrahydrofuran
tetrahydroxy
tetralite
tetramethyllead
tetranitrate
tetravalent
tetrazene
tetroxide
tetryl
Th
Th 227
thallic
thallium
thallium sulfate
thallous
thebaine
thermal analysis
thermal diffusion
thermodiffusion
thermolysis
thermometric titration
thermonuclear reaction
thermosensitive
thiacetic acid
thiazine
thiazole
thin-layer chromatography
thio
thioacetamide
thioacetic
thioacetic acid
thio acid
thioaldehyde
thiocarbamide
thiocarbamide
thiocyanate
thiocyanic acid
thiol
thionic
thionic acid
thionyl
thionyl chloride
thiophene
thiophenol
thiophosphate
thiophosphoric acid
thio salt
thiosinamine
thiosulfate
thiosulfuric
thiosulfuric acid
thiourea
thiram
thixotropy
thoria

thorium	trichloride	U	vinylation
thorium series	trichloroacetaldehyde	U-235	vinylbenzene
thoron	trichloroacetic acid	U-238	vinyl chloride
thulia	trichloroethylene	U-239	vinylethylene
thulium	trichlorofluoromethane	ultracentrifuge	vinyl group
thymol	trichloromethane	ultrafilter	vinylidene chloride
Ti	trichloromethyl chloroformate	ultrafiltrate	vinylidene group
tiglic	trichloronitromethane	ultramicrobalance	vinylidene resin
tiglic acid	trichlorophenoxyacetic acid	undecylenic acid	vinyl polymer
tin	tricrosol	undercool	vinyl resin
tin ash	triene	undersaturated	vinylstyrene
tin chloride	triethyl	undissociated	virginium
tin tetrachloride	triethylamine	Unh	vitriol
titanate	triethyl orthoformate	univalence	volumetric analysis
¹	trifluoride	univalent	W
titanic	trifluorochloromethane	unnilhexium	warfarin
titanic acid	trifluralin	unnilpentium	water of constitution
titanium	trifunctional	unnilquadium	water of crystallization
titanium dioxide	triglyceride	unnilseptium	water of hydration
titanous	trihydrate	Unp	wetting agent
titer	trihydric	Unq	wolfram
titrant	trihydroxy	Uns	wolframite
titrate	triiodomethane	unsaturated	wolframic
titrimetric	trimer	unstable	wood sugar
Tl	trimethylene	urania	wormseed oil
Tm	trimethylglycine	¹	X
TML	trimolecular	uranic	xanthate
Tn	trinitro-	uranic oxide	xanthene
TNB	trinitrobenzene	uranium	xanthene dye
TNT	trinitroresol	uranium 235	xanthic
tolan	trinitroglycerin	uranium 238	xanthic acid
tolidine	trinitrophenol	uranium 239	xanthine
toluate	trinitrophenylmethylnitramine	uranium dioxide	Xe
toluene	trinitrotoluene	uranium hexafluoride	xenic acid
toluene trichloride	triol	uranium oxide	xenon
toluene trifluoride	triolein	uranium series	xenon hexafluoride
toluic	trioxide	uranous	xenon tetrafluoride
toluic acid	tripalmitin	uranyl	xenon trioxide
toluidine	triphenylmethane	urate	xylan
toluol	triphenylmethane dye	urea	xylene
tolyl	triphosphate	urea-formaldehyde resin	xylic acid
tolyl group	triphosphoric acid	ureide	xylose
tonometer	triple bond	urethane	Y
¹	tripotassium phosphate	uric acid	Yb
top	triptane	V	yield
toxaphene	trisaccharide	vacuum distillation	-yl
trans-	trisodium	valence	ytterbia
transactinide	trisodium phosphate	valence electron	ytterbium
transamination	trisubstituted	valency	yttria
transannular	trisulfide	valeric acid	yttrium
transesterification	tritium	vanadate	yttrium metal
transference number	trivalent	vanadic	Z
transition element	trivial	vanadic acid	zinc
transmethylation	tropaeolin	vanadium	zincate
transport number	tropaeolin D	vanadium pentoxide	zinc chloride
transuranic element	tropeolin	vanadous	zinc oxide
trehalose	tropeolin D	van der Waals' forces	zinc phosphide
triacetate	tropine	vanillin	zinc stearate
triacid	trotyl	variance	zinc sulfate
triad	trypaflavine	vat	zinc sulfide
triaryl	trypaflavine neutral	vat dye	ziram
triarylmethane dye	TSP	Venus	zirconium
triatomic	Tu	veratridine	zirconium oxide
triazine	tungstate	veratrine	zirconyl
triazic	tungsten	Vi	Zn
triazole	tungsten trioxide	vinyl	Zr
tribasic	tungstic	vinyl acetate	zwitterion
tribromide	tungstic acid	vinylacetylene	
tricalcium silicate	2-naphthol	vinyl alcohol	COMPUTERS
tricarboxylic	Tyndall beam	vinylate	absolute
trichlorfon			

absorb	BPI	core memory	dynamic
access	bps	cotton	EBCDIC
access method	branch	counter ²	edit
access time	browser	courseware	EDP
acoustic coupler	bubble memory	cps	electronic
active-matrix	1	CPU	electronic crime
Ada	buffer	1	e-mail
adapter	bulletin board	crash	emoticon
address	bundled	crunch	emulate
addressable	1	cryotron	end-of-file
ADP	bus	cursor	Energy Star Program
ALGOL	bus topology	cybernation	enter
algorithmic language	button	cyberphobia	entry-level
all-rounder	byte	cycle	environment
alphanumeric	C	cyclic shift	EOF
alpha test	C++	cylinder	EPROM
ALU	cache storage	DASD	erase
analysis	call	datacenter	escape
analyst	capture	data communication	execute
AND circuit	1	data processing	execution
APL	card	data set	expansion card
app	carriage return	data	expansion slot
applet	carry-in	DBMS	expert system
application	central processing unit	DDP	export
application program	chad	debug	expression
argument	chain	decoder	extension
arithmetic/logic unit	1	decompression	external storage
array	channel	default	FAQ
artificial life	character	delimiter	feedback loop
ARU	character set	density	field
ASCII	chat room	descriptor	field
ASP	check bit	desktop	FIFO
assemble	circuit board	desktop publishing	1
assembler	1	diagnostic	file
assembly routine	click	dialog box	firmware
asynchronous	client	dial-up	first-in, first-out
asynchronous transmission	1	dictionary	fixed-length
at-home	clock	differentiator	1
audio response unit	closed loop	digerati	flag
audit trail	COBOL	digital	flash memory
author	code	digitalize	flexible disk
auxiliary storage	collate	digital recording	floppy disk
avatar	command	digitize	footer
1	command-driven	DIP	forced coding
back	common business oriented	direct-access	format
backspace	language	direct-access storage device	FORTRAN
backup	compatible	direct address	frame
BAL	compile	directory	friendly
2	compiler	disk	front-end processor
band	compliant	disk drive	FTP
BASIC	computational linguistics	diskette	garbage
Basic Assembly Language	computerese	disk operating system	gate array
1	computerist	disk pack	geek
batch	computerize	display	generation
batch processing	computer law	distributed data processing	generator
BCD	computer literacy	DMA	gigabit
benchmark	computerphobe	documentation	gigabyte
beta test	computer science	domain	GIGO
beta-test	conditional operation	domain name	glitch
binary cell	configuration	DOS	graphics
binary code	configure	dot matrix	green
binary digit	consumerize	double-click	1
3	control character	double precision	hack
bit	controller	download	hacker
block	control panel	driver	handshake
board	control unit	1	hands-on
bomb	conversion	drum	hard disk
Boolean operation	1	drum printer	hardware
1	convert	dumb	hardware platform
boot	cookie	dummy	hard-wired
bootstrap	copy protection	dump	hardwiring
bottom-up programming	1		
	core		

1
 hash
 hashing
 head
 header
 heuristic
 hexadecimal
 high-level language
 high-resolution
 hi-res
 hit
 Hollerith code
 home entertainment
 home page
 host computer
 hotlink
 housekeeping
 icon
 import
 index
 indirect address
 information
 information superhighway
 information theory
 initialize
 input
 input/output
 instruction
 intelligent
 interblock gap
 interface
 interleave
 interleaving
 interpret
 interpreter
 interrecord gap
 interrupt
 I/O
 iteration
 jackpot
 JCL
 job
 1
 job control language
 Josephson junction
 joystick
 K
 KB
 Kb
 1
 key
 keyboard
 kilobit
 kilobyte
 kludge
 language
 laser disk
 laser printer
 last-in, first-out
 latency
 latest
 1
 launch
 LCD
 library
 LIFO
 light pen
 1
 line
 line printer
 1
 link
 linkage editor
 LISP
 1
 list
 list server
 load
 load module
 local area network
 location
 1
 log
 logic
 logic array
 logic circuit
 LOGO
 1
 loop
 lo-res
 low-resolution
 lpm
 lurk
 machine language
 machine-readable
 machine vision
 machine word
 macro
 macroinstruction
 mag card
 magnetic bubble
 magnetic core
 magnetic disk
 magnetic drum
 mag tape
 mailbox
 mailing list
 mainframe
 main memory
 main storage
 master file
 MB
 Mb
 megabit
 megabyte
 memory
 menu
 menu-driven
 message
 microcode
 microcomputing
 microinstruction
 microprogram
 microprogramming
 MIDI
 midwife
 millennium bug
 minimum-access
 programming
 mirror site
 mnemonic
 modem
 modular
 module
 monitor
 motherboard
 mouse
 mouse pad
 multiprocessing
 multiprogramming
 multitasking
 NAND circuit
 native
 nest
 net
 1
 network
 newbie
 NOR circuit
 NOR gate
 NOT circuit
 NOT gate
 numerical control
 numerical weather prediction
 numeric keypad
 object
 object code
 object-oriented
 OCR
 office automation
 off-line
 on-board
 on-line
 Open University
 operating system
 optical character recognition
 optical disk
 optimize
 optimum programming
 OR circuit
 OR gate
 original equipment
 manufacturer
 OS
 output
 1
 overlay
 1
 page
 page printer
 paginate
 paging
 paper tape
 parallel
 parameter
 1
 parity
 parity check
 parse
 PASCAL
 passive-matrix
 path
 pattern recognition
 PC card
 PCMCIA
 peripheral
 personal identification number
 phone phreak
 PIN
 pixel
 PL/1
 plotter
 Plug and Play
 plugboard
 plug-compatible
 pointer
 4
 port
 portable
 1
 portal
 1
 post
 power
 pr.
 preprocessor
 prestore
 primary memory
 print
 printer
 printhead
 printout
 procedure
 process
 processor
 program
 PROM
 prompt
 protocol
 pseudo-code
 puck
 punched tape
 queue
 random-access
 random-access memory
 raster
 1
 read
 reader
 read-only
 read-only memory
 readout
 read/write head
 real storage
 real time
 real-time
 record
 recursion
 recursive
 redundant
 redundant check
 refresh
 register
 rekey
 relocatable
 report
 response time
 retrieve
 return
 reverse-engineer
 routine
 run
 1
 save
 screen
 screen saver
 scroll
 search
 secondary memory
 secondary storage
 sector
 segment
 semiconductor
 sense
 sentinel
 sequential-access
 serial
 serial-access
 sheet feeder
 shell
 shift key
 sign
 single precision
 site
 smart
 soft copy

softkey
 software
 sort
 source code
 speech recognition
 split screen
 spool
 spreadsheet
 stack
 stand-alone
 statement
 storage
 store
 streaming
 string
 structured programming
 submarining
 subprogram
 subroutine
 suite
 supermicro
 supermini
 S/W
 symbolic
 symbolic code
 synchronous
 syntax
 sysop
 system
 system program
 systems analysis
 systems software
 1
 tag
 talk
 tape drive
 telecomputing
 teleprocessing
 template
 tera-
 terminal
 text editor
 thermal printer
 thesaurus
 third-party software
 thread
 time-sharing
 top-down
 touchpad
 touchscreen
 track
 trackpad
 tractor feed
 translate
 transparent
 trash
 tree
 truncate
 truth table
 Turing machine
 turnkey system
 tutorial
 ultrafast
 unformatted
 unit record
 up
 update
 upload
 URL
 Usenet

 1
 user
 user group
 utility
 utility program
 variable
 VDT
 VDU
 vector
 video display terminal
 video screen
 virtual storage
 visual display terminal
 visual display unit
 voice
 voice recognition
 volatile
 web Ecol
 Webmaster
 Web page
 Web site
 Winchester
 Winchester disk
 window
 windowing
 word
 word time
 write
 WYSIWYG

 DENTISTRY

abutment
 aerodontalgia
 airbrasive
 anchorage
 anodontia
 antagonist
 anterior tooth
 anticarious
 antiodontalgic
 antodontalgic
 apicoectomy
 articulate
 articulation
 articulator
 2
 band
 barber-surgeon
 basal ridge
 baseplate
 bitewing
 bonding
 brace
 1
 bridge
 bridgework
 buccal
 1
 bur
 burnisher
 calculus
 cement
 cementum
 cingulum
 cleoid
 crown
 dent.
 dental
 dentin
 dentist
 diastema
 dilaceration
 discoid
 distal
 doctor's degree
 dowel
 drift
 dry socket
 dummy
 embrasure
 enamel
 endodontics
 endodontium
 eugenol
 excavator
 exodontics
 extractor
 eyetooth
 face bow
 facet
 festoon
 filling
 fixed bridge
 fluorosis
 focal infection
 gerodontics
 gingivectomy
 gomphiasis
 hemodia
 impacted
 impaction
 implant

implantology
 impression
 incisor
 inlay
 labiogression
 malocclusion
 mesial
 methylene chloride
 mottled enamel
 M.S.D.
 M.S.Dent.
 neck
 nitrous oxide
 number
 occlude
 occlusion
 occupation
 odontalgia
 odontiasis
 odontogeny
 oligodontia
 onlay
 oral surgery
 orthodontia
 orthodontics
 overbite
 painless
 pedodontics
 pericementum
 periodental
 periodental membrane
 periodontal
 periodontal membrane
 periodontics
 periodontitis
 periodontosis
 pivot
 pivoting
 pivot tooth
 plaque
 1
 plate
 polyodontia
 pontic
 prosthetics
 prosthodontics
 pulp canal
 pulp cavity
 pulp chamber
 pulpectomy
 pulpotomy
 pyorrhea
 radectomy
 rapidly advancing juvenile
 periodontitis
 reamer
 restoration
 retrude
 retrusion
 Riggs' disease
 root canal
 -ry
 1
 scale
 scaling
 sealant
 tartar
 teething
 underbite
 undercut

ECOLOGY

acidophil
 acidophilic
 aggregation
 allopatric
 allowable
 allowable cut
 alternate host
 amensalism
 antagonism
 anthroposphere
 association
 autochthon
 autophyte
 Batesian mimicry
 biocenosis
 bioenvironmental
 biogeography
 biomass
 biome
 biota
 biotope
¹
 buffer
 carbon cycle
 carrying capacity
 cerrado
 climax
 closed ecosystem
²
 coaction
 codominant
 colonial
 colony
 community
 competition
 consociation
 consumer
 cooperation
 cover
¹
 crash
 desertification
 detritivore
 disclimax
 dominant
 dystrophic
 dystrophication
 dystrophy
 ecesis
 ecocatastrophe
 ecospecies
 ecosphere
 ecosystem
 ecotone
 ecotype
 edaphic climax
 edge effect
 emergent
 environment
 eremophilous
 eurybathic
 euryphagous
 eutrophic
 eutrophy
 fimicolous
 food chain
 food pyramid
 food web
 gene flow
 helotism
 home range

hydrarch
 hydrosere
 indicator
 influent
 irruption
 K
 K selection
 limivorous
 lithosere
 Malthusian parameter
 megafauna
 mesarch
 microfauna
 microflora
 montane
 Müllerian mimicry
 mycoflora
 niche
 noosphere
 oligotrophic
 oligotrophy
 open space
 oxygen cycle
 periphyton
 permissible yield
 pioneer
 population
 population pressure
 preclimax
 predation pressure
 prescribed cut
 producer
 psamosere
 quadrat
 r
 relict
 r selection
 seral
 species-specific
 stenobathic
 stenophagous
 stratum
 subclimax
 subinfluent
 succession
 sympatric
 tropophilous
 xerarch
 xerosere

ECONOMICS

abstinence
 abstinence theory
 acceleration coefficient
 accelerationist
 acceleration principle
 accelerator
 brazen law of wages
 capital goods
 coefficient of acceleration
 COMECON
 consumer
 consumer goods
 consumption
 cooperation
 deflation
 demand
 demand-side
 depression
 diminishing returns
 disinflate
 disinflation
 distribution
 division of labor
 double standard
 econometrics
 economic model
 elastic
 free silver
 Gresham's law
 horizontal
 index
 indexation
 index-link
 index of leading indicators
 inelastic
 inferior goods
 inflate
 inflated
 inflation
 inflationary spiral
 iron law of wages
 Kondratieff wave
 L
 Laffer curve
 land
 law of diminishing marginal utility
 law of diminishing returns
 leading indicators
 M
 margin
 marginal
 marginal cost
 marginal utility
 market share
 mercantile
 mercantile system
 monetarism
 monetize
 money supply
 nominal wages
 outsourcing
 peg
 Pol. Econ.
 premium
 produce
 producer
 producer goods
 production
 productive

protect
protection
protectionism
protective
protective system
1
recession
redistribution
redistributionist
redistributive
1
rent
return
single tax
Social Credit
soft landing
sourcing
spiral
split roll
stage
static
superior goods
1
supply
supply-side
technological
usance
utility
velocity of money
wage
wealth

EDUCATION

ability grouping
absolute
accelerated reader
accountability
advisee
adviser
Carnegie unit
condition
core curriculum
corequisite
credit
curve
1
dean
degree
discoverist
discovery method
educable
essentialism
exceptional
faculty
fellow
fellowship
grade point
grade point average
hour
incomplete
institute
2
intern
learning curve
major
1
make
methodology
minor
nontenured
norm
objective test
open admissions
open classroom
overlearn
P
pass-fail
period
placement test
point
probation
programmed instruction
project
promote
proseminar
quality point
quality point average
realia
released time
repeater
3
scale
score
seatwork
self-instructional
semester hour
shop
1
skip
socialize
supervisor
survey course
team teaching
tool subject
track

tracking system
track system
trainable
true-false test
unit
voucher system

ELECTRICITY

A
AA
AAA
abamp
abampere
abcoulomb
abfarad
abhenry
abmho
abohm
absorption dynamometer
abvolt
abwatt
AC
ac
A.C.
a.c.
AC/DC
acid cell
admittance
air cell
air-core
air gap
air switch
alive
alligator clip
alternate
alternating voltage
alternation
alternator
ammeter
1
amp
amp.
amperage
ampere
ampere-hour
ampere-turn
amperometric
amp-hr
amplidyne
amplification
amplify
amplitude
anelectric
angle of lag
angle of lead
arc
armature
armature reaction
Arminianism
arrester
astatic galvanometer
autotransformer
B
back electromotive force
balanced line
ballast
ballistic galvanometer
balun
band-pass filter
3
bank
battery
bead
bleeder
bobbin
1
bond
booster
bound charge

branch point
 break
 breakdown
 breakdown voltage
 breaker¹
 breaker point
 bridge¹
 bridge circuit
 brush¹
 brush discharge
 bulb
 burnout
 bus¹
 bushing
 BX cable
 bypass
 bypass capacitor
 C
 cable
 cadmium cell
 capacitance
 capacitive
 capacitive coupling
 capacitive reactance
 capacitor
 capacity
 carbon
 cascade
 caucis
 cell¹
 charge
 charged
 charger¹
 choke
 choke coil
 choose
 chosen
 circuit
 circuit analyzer
 circuit breaker
 close
 closed circuit
 coax²
 coaxial cable
 coercivity
 coil¹
 collector
 commutate
 commutation
 commutator
 compound¹
 compound-wound
 condenser
 conductance
 conductivity
 conduit
 contact
 contactor
 contact potential
 converter
 coopt
 cord
 core¹

corona
 corona discharge
 Coulomb's law
 coulometer
 counter electromotive force
 couple
 coupler
 coupling
 crater
 current
 current balance
 current density
 current limiter
 cutout
 D
 D
 damper
 D'Arsonval galvanometer
 DC
 D.C.
 dc
 dead
 deadbeat
 debye
 delta connection
 density
 dielectric
 dielectric constant
 dielectric heating
 dielectric loss
 dielectric strength
 diphase
 dipole
 direct
 direct current.
 discharge
 displacement current
 disruptive discharge
 dry battery
 dry cell
 duct
 E
 earth
 effective current
 effective resistance
 elastance
 electret
 electrical degree
 electric current
 electric dipole moment
 electric displacement
 electric field
 electric glow
 electric potential
 electric susceptibility
 electroconductive
 electrode
 electrodyamometer
 electrolytic interrupter
 electromagnetic field
 electromagnetic induction
 electromotive force
 electron
 electroneutral
 electrostatic
 electrostatic generator
 electrostatic induction
 electrostatic unit
 electuary
 elegant

element
 elite
 equalizer
 esu
 excitation
 excite
 exciter
 exciting current
 extension cord
 F
 Fahnestock clip
 farad
 faradic
 fault
 feed
 feeder
 field
 field coil
 field current
 field winding
 flashover
 flux linkage
 fuse²
 G
 galvanic battery
 galvanic cell
 galvanic couple
 galvanic pile
 galvanism
 galvanomagnetic effect
 gang switch
 gauss
 general election
 gilbert
 golden handshake
 grace
 gravity cell
 grid
 ground¹
 ground connection
 grounding connection
 ground plane
 ground plate
 ground wire
 growler
 H
 half-cell
 Hall effect
 harness
 henry
 hickey
 high-tension
 homopolar
 hot-wire
 H.P.
 HT
 hunting
 hy.
 I
 immittance
 impedance
 impedance matching
 impress¹
 impulse
 indirect primary
 inductance
 induction
 induction coil

inductive coupling
 inductive reactance
 inductor
 inphase
 insulator
 intermittent current
 internal resistance
 interrupter
 inverter
 isolate
 jack¹
 Jansenism
 jumper¹
 jump spark
 jump wire
 junction box
 k.
 key¹
 kill¹
 kilogauss
 kilovolt
 kilovoltage
 Kirchhoff's law
 knife switch
 L
 lag¹
 lead¹
 leak
 leakage
 leakance
 lecher wires
 leg
 Leyden jar
 light valve
 linear induction motor
 line drop
 line voltage
 linkage
 litz wire
 live²
 load
 load factor
 loading
 loading coil
 long wave
 loop¹
 Lorentz force
 loss
 lossy
 low-tension
 lt
 L.T.
 M
 m
 magnetic amplifier
 magnetic core
 magnetic flux
 magnetic induction
 magnetic intensity
 magnetic moment
 magnetic pole strength
 magnetic potential
 magnetic susceptibility
 magnetization
 magnetizing field

magnetizing force
 magneto
 magnetomotive force
 ¹
 make
 maxwell
 Maxwell's field equations
 meg
 megacycle
 megahertz
 megavolt
 megawatt
 megohm
 megohmmeter
 mercury arc
 mercury switch
 mercury-vapor lamp
 mesh
 metallicize
 mho
 microampere
 microdetector
 microfarad
 micromicrofarad
 microvolt
 microwatt
 milliampere
 millifarad
 millihenry
 millivolt
 mmf
 motor
 motor generator
 multimeter
 multiple
 mutual impedance
 mutual inductance
 mutual induction
 MW
 mW
 Mx
 needle
 negative
 network
 neutralize
 noninductive
 nonlinearity
 Oe
 oersted
 ohmage
 ohmic resistance
 ohmmeter
 Ohm's law
 open circuit
 opposition
 opt
 oscillogram
 oscillograph
 oscilloscope
 outlet
 overcurrent
 overpotential
 overvoltage
 ¹
 pad
 panel
 pantograph
 parallel
 particularism
 permeability
 permittivity

petticoat insulator
 phantom
 phantom circuit
 photovoltaic
 photovoltaic cell
 picofarad
 pigtail
 ¹
 pile
 plug
 plugboard
 plus
 point
 polarization
 polarization charge
 ²
 pole
 pole piece
 polyphase
 positive
 positive electricity
 pot.
 potential
 potential difference
 potential divider
 potential gradient
 potentiometer
 power amplifier
 power cable
 powerhouse
 power line
 power station
 pressure
 primary
 primary cell
 ¹
 pulse
 pyroconductivity
 quarter-phase
 R
 r
 raceway
 radio wave
 reactance
 reactive
 reactive component
 reactor
 receptacle
 reciprocal ohm
 rectifier
 rectify
 regulator
 relative permittivity
 ¹
 relay
 reluctance
 reluctivity
 remanence
 reprobate
 reprobation
 residual magnetism
 resistance
 resistivity
 resistor
 resonance
 retentivity
 return
 rheostat
 rotary
 rotor
 Ruhmkorff coil

S
 ¹
 seal
 secondary
 secondary cell
 selective
 selectivity
 selenium cell
 self-excited
 self-induced
 self-inductance
 self-induction
 ¹
 send
 sensitivity
 separator
 series
 series-wound
 serving
 sheath
 shield
 short
 short circuit
 short-circuit
 shortwave
 shunt
 shunt-wound
 side circuit
 siemens
 single-ended
 single-phase
 skin effect
 ¹
 slip
 slip ring
 socket
 sodium lamp
 sodium-vapor lamp
 solenoid
 solion
 space charge
 spaghetti
 ¹
 spark
 spark arrester
 spark coil
 spark gap
 sparking voltage
 spark-killer
 sparkover
 specific conductance
 specific inductive capacity
 specific resistance
 split-phase
 standard cell
 standoff
 star network
 statampere
 statcoulomb
 statfarad
 stathenry
 static
 static electricity
 statohm
 stator
 statvolt
 step-down
 step-up
 storage battery
 storage cell
 streamer

sulfate
 supersensitive
 suppress
 suppression
 surge
 susceptance
 susceptibility
 suspension
 switch
 switchboard
 switchgear
 synchronism
 synchronous
 synchronous converter
 synchronous machine
 synchronous motor
 synchronous speed
 synchro unit
 syntonic
 syntony
 ²
 tap
 telemeter
 tension
 terminal
 Tesla coil
 thermal noise
 thermoammeter
 thermoelectrometer
 thermogalvanometer
 three-phase
 time constant
 toggle switch
 transform
 transformer
 transient
 transitive verb
 transmission line
 transrectification
 triboelectricity
 trickle charge
 two-phase
 tympanum
 unipotential
 V
 v
 VA
 Van de Graaff generator
 variocoupler
 variometer
 varistor
 Varley loop
 vibrator
 voice coil
 ¹
 volt
 Volta effect
 voltage
 voltage divider
 voltage regulator
 voltaic
 voltaic battery
 voltaic cell
 voltaic couple
 voltaic pile
 volt-ampere
 voltmeter
 wattless component
 wattmeter
 Wb
 weber

wet cell
 wet contact
 Wheatstone bridge
 2
 will
 Wimshurst machine
 windage
 winding
 wiper
 wire-wound resistor
 wiring
 wiring harness
 wye
 X
 Y
 Z

ELECTRONICS

A battery
 accentuator
 acorn tube
 acoustic feedback
 active
 Adcock antenna
 AM
 amplitude modulation
 animatronics
 anode resistance
 arc-back
 astronics
 A supply
 attenuate
 attenuator
 audio
 audio frequency
 audion
 autodyne
 automatic tracking
 band-pass filter
 barretter
 1
 base
 baseline
 B battery
 beam
 bias
 bioelectronics
 bipolar
 blip
 block
 blocking capacitor
 board
 B power supply
 breadboard
 B supply
 1
 buffer
 buncher resonator
 catcher
 catcher resonator
 cat whisker
 cavity resonator
 C battery
 C-bias
 CCD
 charge-coupled device
 1
 chip
 circuit board
 clipper
 closed loop
 CMOS
 cold cathode
 collector
 collector electrode
 command guidance
 compander
 comparator
 compatible
 compressor
 control electrode
 2
 counter
 coupling capacitor
 C power supply
 Crookes tube
 cryoelectronics
 cryonics
 cryotron

crystal
 crystal oscillator
 C supply
 cutoff
 dead time
 decouple
 de-emphasis
 deflection
 deflection yoke
 degas
 delay screen
 differentiator
 diode
 discharge tube
 discriminator
 dissector tube
 distort
 divergence
 dopant
 dope
 doping
 Doppler radar
 DOVAP
 drift
 drive
 duplexer
 dynatron
 dynode
 echo
 electrical scanning
 electroacoustics
 electron camera
 electron gun
 electronic
 electron multiplier
 electron-ray tube
 emission
 emitter
 emphasis
 envelope
 excitation
 expander
 eye
 face
 faceplate
 fail-safe
 feedback
 feedback loop
 feedthrough
 FET
 field-effect transistor
 filament
 filter
 Fleming valve
 flip-flop
 flyback
 FM
 frequency modulation
 frequency response
 full-wave rectifier
 g
 1
 gain
 1
 gate
 gate array
 5
 gee
 gimmick
 glow lamp
 grid

grid bias
 grid capacitor
 grid circuit
 grid current
 grid leak
 Gunn effect
 half-wave rectifier
 head
 headhunting
 heater
 heat sink
 heptode
 high fidelity
 hole
 hot-cathode tube
 hybrid chip
 IC
 I.E.E.E.
 igniter
 ignitron
 integrated circuit
 interrogator-responser
 ion implantation
 Josephson junction
 large-scale integration
 Lenard tube
 lidar
 lighthouse tube
 limiter
 linear
 linearity
 logic array
 logic gate
 LSI
 magnetic head
 magnetron
 mask
 mechanical scanning
 medium-scale integration
 metal oxide semiconductor
 microchip
 microcircuit
 microcircuitry
 microelectronics
 microphonic
 microphonism
 microwave spectrum
 midband
 MODFET
 monolithic
 MOS
 MOSFET
 moving target indicator
 MSI
 multiplex
 negative feedback
 noise factor
 noise limiter
 noise suppressor
 null
 omnidirectional
 operational amplifier
 optoelectronics
 oscillator
 P
 parametric amplifier
 paraphase amplifier
 patch cord
 PC board
 pentode

permanent echo
 phanotron
 phase modulation
 photocell
 photoconductive cell
 photodetector
 photodiode
 photoelectric cell
 photoelectric tube
 photolithography
 photonics
 photoresist
 phototransistor
 phototube
 pick-off
 pin
 pip⁵
 pip¹
 plate¹
 plate resistance
 pliotron
 positive feedback
 power pack
 predistortion
 preemphasis
 preequalization
 printed circuit
 pulse-time modulation
 Q
 quadrature
 quartz plate
 quench
 radar
 regenerate
 regeneration
 regulation
 resnatron
 resonate
 resonator
 responder
 responder
 responsor
 roll-off
 scaler
 Schottky noise
 scintillate
 SCR
 screen
 screen grid
 sea return
 self-bias
 sharp
 sheath
 shoptalk
 shot effect
 shot noise
 signal
 small-scale integration
 solid-state
 sputtering
 square-law
 squelch
 SSI
 strobotron
 substrate
 superregeneration
 suppression
 techie
 technetronic
 tetrode

thermionic tube
 thermistor
 thyatron
 thyristor
 tickler
 tickler coil
 transconductance
 transistor
 transistorize
 transrectification
 transrectifier
 traveling-wave tube
 triac
 triode
 tube
 unipotential
 vacuum tube
 valve
 very large scale integration
 VLSI
 wafer
 waveguide
 whisker
 YIG
 zener diode

ENTOMOLOGY

abdomen
 anamorphosis
 annual
 annulet
 Antlia
 apneustic
 arista
 arrestant
 balancer
 beak
 bivoltine
 bombous
 brachycerous
 branchiopneustic
 caste
 cell¹
 chaetotaxy
 chrysalid
 cibarium
 clava
 clavola
 clavus
 coarctation
 colophore
 complicate
 corium
 costa
 cremaster
 Q¹
 crinite
 crotchet
 cruciate
 cuneus
 dealate
 dipteral
 dipterous
 disjoined
 disjointed
 disjunct
 eclosion
 egg case
 epicranium
 epigeal
 episternum
 fatbody
 femur
 fenestra
 flagellum
 frenulum
 funiculus
 glossa
 hemelytron
 hemielytron
 hemimetabolous
 heterometabolous
 heteromorphic
 holometabolous
 hypopharynx
 imaginal
 imago
 incrassate
 infusate
 Johnston's organ
 jugal
 jugate
 jugum
 king
 labium
 lactescent
 lamellicorn

larva
 longicorn
 mandibulate
 margin
 marginate
 media²
 medial
 mentum
 metagnathous
 multivoltine
 naiad
 nasute
 nectary
 nervuration
 net-winged
 nurse
 ovariole
 pleural
 pleuron
 pod¹
 pulvillus
 queen
 radial
 radius
 replete
 reproductive
 retinaculum
 scape¹
 shard
 siphuncle
 skipjack
 snout
 soldier
 spinning
 spit¹
 spittle
 stadium
 stage
 sternite
 superhive
 tenaculum
 thigh
 timbal
 tomentose
 tomentum
 tracheole
 trimerous
 trochanter
 trophi
 white
 wing case
 worker

GEOGRAPHY

aged
aggrade
alluvial fan
antipodal
arête
bank¹
barrier
basin
bench
bog hole
bottom
bottom land
break
bundle
bush¹
cataclysm
chorography
circle
col
continental margin
continental rise
continental shelf
continental slope
debut
debutment
degradation
degrade
depression
dissected
divide
drain
draw
embayment
fan¹
hump
ice-scoured
immature
infantile
inselberg
interior drainage
isogram
isoline
isometry
kame¹
latitude
Libya
line¹
longitude
mantle rock
meridian
monadnock
morphology
North Pole
old
oxbow
parallel
province
rectify
reentrant
rejuvenate
relief²
river basin
salient
scabland
sculpture
senile

shelf
slack¹
South Pole
spur¹
Temperate Zone
tropic
waste
youthful
zone

GENETICS

accessory chromosome
acentric
A chromosome
acquired character
acrocentric
allele
allele frequency
alphabet
amplification
anticodon
antimutagenic
artificial gene
asynapsis
autosome
backcross
back-mutate
back mutation
base pair
base-pairing rules
B chromosome
binomial law
biogenetics
biotype
bivalent
blending inheritance
breed
carrier
cenospecies
character
chiasmotypy
chimera
chromatid
chromomere
chromonema
chromosomal aberration
chromosome
chromosome number
cistron
coadaptation
code
coding triplet
codominant
codon
colorbreed
complementary base
complementation
copy
corepressor
cotransduction
crossing over
crossover
cytogenetics
deletion
deoxyribonucleic acid
derepress
determinant
DNA
dominant
double cross
double helix
downstream
drosophila
duplex
duplication
edit
endomitosis
enhancer
episome
epistasis
euchromatin

euchromosome
evolutionary biology
exon²
express
expression
expressivity
extrachromosomal
F
filial
fluctuation
frameshift
gene mapping
gene splicing
genetic
genetic engineering
geneticist
genome
genotype
Hardy-Weinberg law
hemizygote
Hershey
heterochromatic
heterochromatin
heterochromosome
heterogametic
heterogamous
heterosis
heterozygote
holandric
hologynic
homogametic
homoploid
hot spot
hypostatic
immunogenetics
incross
incrossbred
independent assortment
induce
integration
intervening sequence
introgression
intron
inversion
karyotype
Khorana
law of independent assortment
law of segregation
lethal gene
linebreeding
linkage
linkage group
linkage map
linked
locus
macromutation
map
marker
marker gene
matricliny
matrocliny
Mendel's first law
Mendel's law
Mendel's second law
messenger RNA
metacentric
mixoploid
molecular genetics
monogenic

monohybrid
 monosome
 monosomic
 multifactorial inheritance
 multiple alleles
 multiple factors
 mutagenic
 nonsense
 oligogene
 oncogene
 operator
 operon
 P
 parental
 particulate inheritance
 patricliny
 patrocliny
 penetrance
 permissive
 pharmacogenetics
 phenocopy
 phenotype
 phenylthiourea
 pleiotropy
 point mutation
 polycistronic
 polygenic inheritance
 polymorphism
 polytene chromosome
 population genetics
 position effect
 posttranscriptional
 posttranslational
 prepotency
 prepotent
 proband
 promoter
 propositus
 pure
 pure line
 quantitative genetics.
 quantitative inheritance
 recessive
 reciprocal translocation
 recombinant
 recombinant DNA
 recombinant DNA technology
 recombination
 regulatory gene
 replication
 replicon
 repressor
 reverse mutation
 revertant
 RNA
 satellite chromosome
 segregate
 segregation
 self-replicating
 semidominance
 sense
 sequence
 sex chromatin
 sex chromosome
 sex-limited
 sex-linkage
 sex-linked
 single-cross
 sociobiology
 splice

sticky end
 structural gene
²
 supergene
 taster
 telocentric
 template
 tetrahymena
 transcribe
 transcription
 transduce
 transduction
 transfer RNA
 transformation
 translation
 translocation
 transposition
 transposon
 trinucleotide
 triplet
 trisome
 trisomic
 unifactorial
 unit character
 univalent
 wild type
 X chromosome
 X-linked
 Y chromosome
 zygosity

GEOLOGY

accident
 acid
 acidic
 advance
 African Plate
 age
 aggregate
 A horizon
 Algonkian
 alkalic
 allochthon
 allochthonous
 allogenic
 altiplane
 Altiplano
 anamorphism
 anastomose
 anastomosis
 anatexis
 angle of repose
 angle of slide
 anticenter
 anticlinal
 anticline
 anticlinorium
 Appalachia
 Appalachian
 apron
 Archaean
 Archaeozoic
 Archean
 Archeozoic
 arenaceous
 arenite
¹
 arête
 argillaceous
 aseismic
¹
 ash
 ash fall
 ash flow
 asphalt rock
 asthenosphere
 astrobleme
 atmophile
 aureole
 authigenic
 autochthon
 autochthonous
¹
 azoic
 backshore
 base level
 basement complex
 basic
 basin
 basin range
²
 basset
 batholith
 bed
 bedded
 bedding
 bedding plane
 bed load
 bedrock
 behead
 Benioff zone
 B horizon
 bioherm
 biostrome

block
 block diagram
 block faulting
 block lava
 block mountain
 blowhole
 blue ice
 blue mud
 body wave
 bomb
¹
 boring
²
 boss
 boulder clay
 Cainozoic
 calcification
 calcify
 caliche
 Cambrian
 Canadian Shield
 cap rock
 Carboniferous
 Caribbean Plate
 catastrophe
 catastrophism
 Cenozoic
 centrosphere
 chatter mark
 chimney
 cinder
 cinder cone
 clastic
 clay stone
¹
 clinker
 coalification
 coal measures
 Cocos Plate
 colluvium
 compaction
 competence
 competent
 concretion
 conformable
 conformity
 congelifraction
 congeliturbation
 conglomerate
 connate
 consequent stream
 consolidation
 contact
 contact metamorphism
 continental drift
 convergent boundary
¹
 core
 coring
 correlation
 coulee
 country rock
 craton
 creep
 cretaceous
 crop
 cross-bedded
 crust
 crustal plate
 cryptovolcanic
 cryptozoic

cut and fill	exogenetic	interfinger	minor element
dark mineral	exogenous	interglacial	Miocene
debris	extravasate	interstade	Mississippian
dedolomitization	extrusive	intratelluric	Mohorovicic discontinuity
deform ¹	facies	intrude	monoclinal
deformation	fault	intrusion	monocline
deglaciation	fault block	intrusive	mud crack
density current	fault breccia	iron hat	mudflow
denudation	fault line	isoclinal	mud pot
denude	fault plane	isocline	mud slide
Devonian	fault scarp	isopach	mudspate
diagenesis	fault zone	isopachous	mudstone
diapir	felsic	isoseismic	mud stream
diastem	fenster	isostasy	mylonite
diastrophism	ferruginous	joint	nappe
diatrema	flatiron	Jurassic	Nazca Plate
differential compaction	float	Kansan	Nebraskan
differential weathering	flysch	karst	neck
dike ¹	focus	katamorphism	Neocene
diluvial	fold ¹	Keewatin	Neogene
diluvium	footwall	kettle	neoglaciation
dip ¹	foredeep	kettle hole	Neptunian
disconformable	foreshock	klippe	nivation
disconformity	formation	laccolith	nonconformity
discontinuity	fossilize	lahar	normal fault
discordance	fragmental	lamina	North American Plate
discordant	frost heave	land bridge	nuée ardente
displacement	geanticline	landform	obsequent stream
disturbance	geosynclinal	landmass	offlap
dolomitization	geosyncline	lateral moraine	offset
dolomitize	glacial drift	laterite	oil sand
dome	gleization	Laurasia	oil shale
drift	gley	Laurentian	Oligocene
drumlin	gouge	law of superposition	onlap
earth pillar	gradation	lens	oolite
earth wave	graphic	leucocratic	oolith
effusive	gravity fault	levee ¹	ooze ²
eluvium	gravity meter	light mineral	ophiolite
emplacement	graywacke	liman	Ordovician
endogenetic	group	lineament	orogen
endogenous	gumbotil	lithification	orogeny
englacial	gyttja	lithogenous	os ³
Eocene	hade	lithology	outcrop
Eocene	hanging wall	lithophile	outlier
Eolian	heave	lithosphere	outwash
Eozoic	hogback	load	outwash plain
epeirogeny	Holocene	lopolith	overthrust
epicenter	hoodoo	maar	overthrust belt
epicentrum	horizon	mafic	oxbow
epifocal	hornito	magma	Pacific Plate
epigene	horseback	magnetic anomaly	paint pot
epigenesis	hot spot	major element	Paleocene
epirogeny	hydrothermal	mantle	Paleogene
epoch	hydrothermal vent	mantle plume	paleomagnetism
era	hypabyssal	marl ¹	Paleozoic
era ²	hypo-center	mascon	palsa
erg	hypogene	mass wasting	Pangaea
erosion surface	hypothermal	mature	paragenesis
erratic	ice age	measure	pediment
eruption	igneous	member	pelite
eruptive	Illinoian	Mercalli scale	penecontemporaneous
escarpment	imbrication	Mesozoic	penplain
esker	impact crater	metacryst	Pennsylvanian
etch	impermeable	metamorphic	percolation
eugeosyncline	index fossil	metamorphic facies	periglacial
eustasy	Indo-Australian Plate	metamorphism	period
evaporite	induration	metasomatism	permeability
exfoliate	infiltration	microseism	Permian
	inlier	microtektite	Phanerozoic

phreatic
 pillow lava
 pingo
 piracy
 pirate
 1
 pitch
 planation
 1
 plate
 plate tectonics
 platform
 Pleistocene
 Pliocene
 plug
 plume
 plunge
 pluton
 plutonic
 plutonism
 pluvial
 pneumatolysis
 polar cap
 porosity
 postglacial
 potassium-argon dating
 Precambrian
 preglacial
 pressure cone
 pressure ridge
 progradation
 Proterozoic
 protocontinent
 psammite
 psephite
 pudding stone
 pyroclastic
 pyrogenic
 pyrogenous
 quaternary
 1
 race
 Rayleigh wave
 recent
 recessional moraine
 recharge
 reconnaissance
 red clay
 remanent magnetism
 replacement
 reservoir
 reservoir rock
 residual
 resistate
 reverse fault
 revolution
 rift
 rift valley
 rift zone
 rimrock
 rimstone
 Ring of Fire
 1
 ripple
 ripple mark
 roche moutonnée
 1
 rock
 rubidium-strontium dating
 saccharoid
 saltation
 salt dome

San Andreas fault
 Sangamon
 scoria
 seam
 secondary
 sediment
 sedimentary
 sedimentology
 septarium
 series
 shatter cone
 shear
 shear zone
 sheepback rock
 1
 sheet
 sheet erosion
 shield
 shingling
 sial
 siderophile
 sill
 Silurian
 1
 sima
 slickenside
 slide
 1
 slip
 snowfield
 soil creep
 solfatara
 solifluction
 sorted
 sorting
 South American Plate
 spatter cone
 spreading center
 stack
 stade
 stadial
 stage
 stock
 stoping
 stoss
 strain gauge
 stratification
 stratiform
 stratify
 stratum
 stream capture
 striation
 strike
 strike fault
 strike slip
 stromatolite
 structural
 structure
 stylolite
 subcrustal
 subduction
 supercontinent
 1
 supergene
 superimposed
 superposition
 surface wave
 1
 swarm
 S wave
 synclinal
 syncline

synclinorium
 system
 2
 talus
 tar sand
 tectonic
 tectonism
 tektite
 teleseism
 tephrochronology
 terminal moraine
 terrain
 terrane
 terrigenous
 tertiary
 Tethys
 throw
 thrust
 thrust fault
 thunder egg
 4
 till
 tiltmeter
 transform fault
 3
 trap
 Triassic
 tufa
 2
 tuff
 tumulus
 turbidite
 turbidity current
 type locality
 type section
 ultramafic
 ultrametamorphism
 unconformable
 unconformity
 underthrust
 uniformitarian
 upheaval
 uplift
 Upper Carboniferous
 upthrow
 upthrust
 vadose
 varve
 ventifact
 vesicle
 volcanic ash
 volcanic bomb
 volcanic cone
 volcanoclastic
 volcanic neck
 volcanism
 vug
 vulcanism
 wash
 wasting
 weathering
 window
 yardang
 yule
 zone

GEOMETRY

acute
 adjacent angles
 alternate angles
 altitude
 anchor ring
 1
 angle
 annulus
 apothem
 arc
 arcograph
 asses' bridge
 astroid
 1
 axis
 1
 base
 Bernoulli's lemniscate
 binormal
 birectangular
 bisect
 bisector
 bisectrix
 body
 Cassini
 catenoid
 center
 central angle
 central projection
 centroid
 1
 chord
 circumcenter
 circumcircle
 circumradius
 circumscribe
 cissoid
 coaxial
 complement
 complete quadrilateral
 concave
 conchoid
 concurrence
 concyclic
 cone
 congruent
 conic
 conicoid
 conic section
 conjugate axis
 construct
 corresponding angles
 cross ratio
 curvature
 cusp
 cycloid
 cyclotomy
 cylinder
 decagon
 decahedron
 degree
 Desargues's theorem
 describe
 description
 determine
 diameter
 dihedral angle
 dihedron
 directrix
 dodecagon
 dodecahedron

duodecagon	oblique circular cone	surface	abessive
duplication of the cube	oblique circular cylinder	symmetrical	ablative ¹
eccentric	obtuse triangle	tangent	ablative absolute
element	orthocenter	tetragonal trisoctahedron	ablaut
ellipse	osculate	tetrahedron	absolute
ellipsoid	osculation	toroid	abstract noun
elliptic paraboloid	oval of Cassini	toroidal	accidence
envelope	parabola	torus	accusative
epicycloid	paraboloid	touch	active
epitrochoid	parallel	tractrix	adessive
equivalent	parallel axiom	trajectory	adherent
erect	parallel postulate	transversal	adjective
escribe	parallel projection	transverse	adjective clause
evolute	Pascal's limaçon	transverse axis	adjective phrase
excircle	Pascal's theorem	trapezium	adjunct
exterior angle	pentadecagon	trapezohedron	adnominal
face	perpendicular	trapezoid	adnoun
face angle	¹	trihedral	adverb
figure	plane	trihedron	adverb clause
focus	Platonic solid	trimetric projection	affix
folium	polyhedral angle	trochoid	affixation
frustum	principal	versiera	agent
function	prism	vertex	agential
gnomon	prismatoid	vertical angle	agentive
helicoid	prismoid	witch of Agnesi	agent noun
helix	project	zone	agree
Hero's formula	pseudosphere		agreement
hexagram	pyramid	GRAMMAR	allative
homothetic	Pythagorean theorem		alternative conjunction
hyperbola	quadrant		alternative question
hyperbolic geometry	quadrilateral		anagram
hyperbolic paraboloid	quindecagon		anaphora
function	radical axis		anaphoric
gnomon	rectangular hyperbola		anomalous
helicoid	reentering angle		anomaly
helix	reflex angle		antecedent
Hero's formula	Riemannian geometry		aorist
hexagram	right		aoristic
homothetic	right circular cone		apposition
hyperbola	right circular cylinder		appositive
hyperbolic geometry	¹		arthrogram
hyperbolic paraboloid	ring		article
hypocycloid	ruled surface		aspect
hypotenuse	scalene		aspectual
incenter	secant		asyntactic
incidence	²		atonic
incircle	second		attribute
inclination	sector		attributive
inradius	segment		augment
inscribe	semiellipse		augmentative
interior angle	semimajor axis		bahuvrihi
intersect	semiminor axis		Balmung
involute	similar		²
isoperimeter	sine		barytone
isoperimetry	skew lines		¹
Klein bottle	slant height		base
latus rectum	solid angle		breathing
lemniscate	sphere		C
limaçon	spherical angle		¹
line segment	spherical polygon		case
lituus	spherical triangle		case ending
lozenge	spheroid		cataphora
median	spiral		category
median point	spiral of Archimedes		causal
midpoint	steradian		causative
¹	strophoid		class
minute	subnormal		classifier
Möbius strip	subtangent		class meaning
nappe	subtend		clause
node	superpose		cleft sentence
	supplement		

clitic	derivative	grammar	modification
cognate object	descriptive	grammatical gender	modifier
cohortative	desiderative	grave ²	modify
collective noun	desinence	group	modulation
combining form	determined	H	
comitative	determiner	head	mood ²
comma fault	deverbative	heat of sublimation	moon letter
comma splice	diagram	heteroclit	morphologic construction
common	diasystem	hiatus	
common noun	digram	historical present	natural gender
comparative	diminutive	homonymous construction	neuter
compare	direct address	hypotaxis	NM
comparison	disjunctive	illative	nominal
complement	distributive	immediate constituent	nominal sentence
complementation	double possessive	imperative	nominative
complete	dual	imperfect	nominative absolute
complex	durative	imperfective	nominative of address
composition	dvandva	impersonal	nonrestrictive
compound ¹	dynamic	inceptive	nonrestrictive clause
conative	dyne	inchoative	nonstative
concessive	echogram	inclusive	notional
conclusion	echo question	incorporation	noun
concord	elative	indeclinable	noun adjunct
concrete noun	element	indefinite	noun clause
condition	ellipsis	indefinite article	noun phrase
conditional	ellipt	indefinite pronoun	number
conjoin	embed	independent	numeration
conjugate	emphatic	indicative	O
conjugation	ending	inessive	object
conjunct	endocentric	infection	object complement
conjunction	endophora	infinitival	objective
conjunctive	epicene	infinitive	oblique
connective	epigram	infinitive clause	optative
consecutive	equational	infix	order
constituent	equivalent weight	inflect	oxytone
construction	ergative	inflection	P
constructional homonymity	essive	informal	p.
construct state	exclusive	inherent	paradigm
continuative	exocentric	instructive	parasyntesis
continuous	exophora	instrumental	parataxis
coordinate	xpletive	Intens	parenthesis
coordinate clause	factitive	intensifier	paronym
coordinating conjunction	feminine	intensive	paronymous
coordinator	feminine ending	interjection	paroxytone
copula	flat ¹	interrogative	participial
copulative	flection	intransitive	participle
correlative	fluidextract	inversion	particle
correlative conjunction	form	involution	partitive
count noun	formative	irregular	part of speech
critical volume	formative element	iterative	passive
dangle	form class	jussive	passive noun
dangling participle	frequentative	limiting	past
dative	full sentence	limiting adjective	past participle
declension	function	lingam	past perfect
declinable	future	locative	past progressive
decline	future perfect	main ¹	pentagram
defective	g	main clause	perfect
definite article	g.	masculine	perfective
degree	gender ¹	mass noun	perfect progressive
deictic	genitive	media ²	periphrastic
deixis	gerund	middle	person
delative	gm.	minor sentence	personal pronoun
demonstrative	golden gram.	misplaced modifier	phrasal verb
denier ²	govern	modal	phrase
denominative	government	modal auxiliary	pluperfect
depend	gr	mode ¹	plural
dependent	gr.	modificand	positive
deponent	gradable		possessive
derivation	grain		

postdeterminer
 postpose
 postposition
 postpositive
 potential
 predeterminer
 predicate
 predicate adjective
 predicate noun
 predicate objective
 predicator
 prefix
 prepose
 preposition¹
 prepositional phrase
 prepositional verb
 prepositive
 present¹
 present participle
 present progressive
 preterit
 preteritive
 primary
 principal parts
 privative
 proclitic
 productive
 pro-form
 progressive
 pronominal
 pronoun
 proparoxytone
 proper
 proper adjective
 proper noun
 prosthesis
 pro-verb
 qualifier
 qualify
 radical
 reciprocal
 reduplicate
 reduplication
 reflexive
 regimen
 regular
 relational
 relative
 restrictive
 restrictive clause
 retained object
 retained object complement¹
 root
 S
 second¹
 secondary
 second person
 sentence
 sentence adverb
 sg
 simple
 singular
 split infinitive
 squinting modifier
 stative
 stem¹
 strong

subject
 subject complement
 subjective
 subjunctive
 subordinate
 subordinate clause
 subordinating conjunction
 substantive
 substitute
 suffix
 sun letter
 superlative
 suppletion
 suppletive
 suppositive
 syllepsis
 syncopate
 syncopation
 syncope
 syncretism
 syndetic
 synesis
 syntactic construction
 t.
 tag question
 take
 telic
 temporal¹
 termination
 thematic
 theme
 third person
 transitive
 transitive verb
 translative
 two-word verb
 underlie
 unipersonal
 urd
 verbal
 verbal adjective
 verbalize
 verbal noun
 verbid
 verb phrase
 vocative
 voice
 volitive
 WH-question
 WH-word
 word class
 yes-no question
 zeugma

HORTICULTURE

air layering
 amendment
 antidesiccant
 astrachan
 ball¹
 balled-and-burlapped
 bare-root
 Bartlett
 bed
 bedder
 bedding
 bedding plant
 blackheart
 blanch¹
 blown²
 bolt¹
 Bordeaux mixture
 border
 bottom heat
 break
 breed
 breeding
 bud¹
 bud stick
 budwood
 Casoron
 Catawba
 cohort
 crown graft
 cutting
 deadhead
 dehorn
 Delaware
 dethatch
 disbud
 division
 drench
 engraft
 flat¹
 graft¹
 half-hardy
 heel¹
 hoard
 horticulture
 inarch
 inlay
 inlay graft
 interstock
 layer
 layering
 Niagara
 nonwoody
 NPK
 ortolan
 pinch
 pip¹
 plunge
 pompon
 potbound
 preemergent
 prick
 puddle
 quetsch
 Riesling
 root graft
 rootstock
 semihardy
 set
 shade-grown
 species
 specimen plant
 sprig
 standard
 stock
 STOL
 stool
 tea rose
 thatch
 Tokay
 top grafting
 topiary
 train
 truss
 understock
 whip-and-tongue graft
 whip graft
 youngberry

LINGUISTICS

accusative	complement clause	functor	locutionary
acquire	complementizer	fusion	low-level
acquisition	component	¹	marked
acrolect	componential analysis	gad ¹	marker
adstratum	consonant shift	genealogical relationship	matrix
agglutinate	consonant system	generate	matrix sentence
agglutination	constative	generative	meaning
agglutinative	constituent structure	generative grammar	melioration
allocher	constraint	generative phonology	mesolect
allograph	contamination	generative semantics	middling
allomorph	¹	generative-transformational	minimal pair
alternant	content	grammar	morph
alternate	contentive	genetic relationship	morpheme
alternation	context of situation	German	morpheme structure condition
ambiguous	contrast	glossematics	morphemics
analogy	conversational implicature	glosseme	morphology
animate	coreference	glottochronology	morphophoneme
anlaut	coreferential	glottogony	morphophonemic
anterior	coronal	Goidelic	morphophonemics
aphesis	corpus	grammaticalize	morphosyntactic
archiphoneme	cracknel	grapheme	morphotonemics
ART	creole continuum	graphemics	mutation
asterisk	culminative	graphology	neogrammarian
aughtlins	decreolize	Grassman's law	neutralization
auslaut	deep	Great Vowel Shift	node
autonomous phoneme	deep structure	Grimm's law	noncontrastive
autonomous syntax	delicacy	group	nondistinctive
AUX	demarcative	haplology	open
back formation	derivation	headlong	opposition
backlins	DET	hierarchy	overgeneralization
¹	diachronic	hypercorrection	OV language
base	diachrony	hyperform	paradigmatic
basic vocabulary	dialect	hyperurbanism	paralanguage
basilect	dialect atlas	hyponym	pejoration
benefactive	dialect geography	hyponymy	pejorative
binarity	dialectology	idiolect	performance
binary opposition	discourse	ill-formed	performative
biolinguistics	discourse analysis	illocutionary	perlocutionary
biunique	discovery procedure	implicature	phoneme
biuniqueness	distinctive feature	inanimate	phonesthemic
blend	distributed	inflectional	phonetic law
Bloomfieldian	dominate	informant	phonological rule
branch	doublet	³	phonotactic
brandling	drift	-ing	phonotactics
break	emic	inlaut	phrase marker
by-form	equi	interference	phrase structure
calque	equi NP deletion	internalize	phrase-structure grammar
canonical	ergative	internal reconstruction	phrase-structure rule
case grammar	error analysis	intimate borrowing	phrase structure tree
categorial	ethnography of speaking	intuition	phylum
chamberlain	etic	isolate	polarity
chereme	expression	isolating	polar opposition
citation form	expressive	jer	pragmatics
cline	extrapose	Junggrammatiker	prime
cliticize	extraposition	karmadharaya	primitive
closed	factive	Kit-Cat Club	prosody
code	family	L1	proto-form
code-switching	family-tree theory	L2	protolanguage
cognate	focal area	language death	proxemics
coherence	form	language universal	rank scale
cohesion	formative	laryngeal	rankshift
collocate	fortition	left-branching	realize
collocation	fossilize	lenition	reconstruct
comment	free form	level	redundancy
communicative competence	free variation	lexeme	redundant
commutation	front	lexicalize	reflex
comparative method	functional	lexicon	register
compensatory lengthening	functional load	lexicostatistics	relexify
competence	functional sentence	lexis	relic area
complementary distribution	perspective	linguistic area	resumptivepronoun
		loanshift	

rewriterule	type-word	abate	Alford plea
rheme	typology	abatement	alibi
rhotacism	umlaut	abduction ¹	alienable
right-branching	universal	abeyance	alienate
sandhi	universal grammar	abhorrent	alienation
scope	unmarked	abolitionist	alienation of affections
secondary	utterance ¹	abrogate	alienee
segmental	Verner's law	absente reo	alieni juris
selection	VO language	absolute impediment	alienor
semanteme	vowel harmony	abs. re.	alimony
semantic field	vowel system	abstract of title	aliunde
semantics	VSO language	Abu Hanifa	allegation
sememe	wave theory	abuttal	allision
shaveling	well-formed	accede	allonge
shearling	zero	accessary	allowable cut
shift		accession	alluvion
shortening		accessory	always
signified	LAW	accident	ambulatory
slot ¹	abandon ¹	accretion	a mensa et thoro
sound symbolism		accrue	amicus
SOV language		accused	amicus curiae
speech act		accuser	amnesty
speech community		acknowledge	amortize
speech island		acknowledgment	Ampère's law
stock		acquainted	anarchic
stownlins		acquest	anarchist
stratum		acquiescence	anarchy
strident		acquittal	ancestor
string		act	angary
subfamily		action	angle of polarization
substance		act of God	annihilate
substratum		adat	annual report
suckling		ad damnum	anomite
superordinate		adeem	answer
superstratum		ademption	anticipation
suprasegmental		adequate	antinomial
surface		adjective	antinomy
surface structure		adjudication	a posteriori
svarabhakti		adjunct	appeal
SVO language		ad litem	appear
synchronic		administer	appearance
synchrony		administration	appellant
syntactics		administrator	appellate
syntagma		administratrix	appellate division
syntagmatic		admiralty	appellee
syntax		admiralty law.	appellor
systematic phoneme		adult	appendant
tactics		advancement	appoint
tagmeme		adverse possession	appointor
tagmemic		advisory opinion	approver
tagmemics		advocate	appurtenance
tatpurusha		advocation	a priori
taxeme		advowson	arbitrary
text		affiant	arbitration
theme		affidavit	Archimedes' principle
token		affiliate	argumentative
tone		affiliation order	arm ¹
topic		affirm	arrest
topicalize		affirmation	arson
trace ¹		affray	artificial person
transfer		age	as ¹
transform		age of discretion	assault
transformation		Aggadah	assault and battery
transformational rule		aggravated	asset
transition area		aggrieved	assign
tree		agreement	assignable
tree diagram		agrégé	assignable
T-rule		Akiba ben Joseph	assigned risk
type		aleatory	assignee
			assignment

associative
 assumpsit
 asylum
 atrocious assault and battery
 attach
 attachment
 attain
 attorn
 attorney-at-law
 attorney general
 attorney-in-fact
 attractive nuisance
 audacious
 Austin
 authentic
 authority
 autonomous
 aver
 a vinculo matrimonii
 Avogadro's number
 avoid
 avoidance
 avowry
 avulsion
 award
 away-going crop
 ayatollah
 bad¹
 bail¹
 bailable
 bailee
 bailment
 ban¹
 banc
 band¹
 B and E
 bank holiday
 bankrupt
 bar¹
 bar examination
 barley²
 bar mitzvah
 barracks lawyer
 barrator
 barratry
 barretor
 barretry
 barrister
 base²
 base estate
 base tenant
 bastard eigne
 bat mitzvah
 battery
 B.C.L.
 Bean
 bench
 bench warrant
 beneficial
 Bernoulli's theorem
 Beth Din
 Beth Hillel
 Beth Shammai
 beentimes
 bf.
 bigamy
 bilateral
 bill¹
 bill of indictment
 bill of particulars
 bind
 binomial law
 Biot-Savart law
 bipartite
 bkcy.
 Black Code
 Blackstone
 blessing
 blue law
 bluenose
 blue-sky law
 Bode's law
 body
 body corporate
 bona vacantia
 bond¹
 bondage
 bondman
 bondsman¹
 bondswoman¹
 bote
 bottomry
 Boyle's law
 Bragg scattering
 Bragg's law
 brazen law of wages
 breach
 breach of promise
 breach of the peace
 breach of trust
 break
 breaking and entering
 breve
 Brewster's law
 brief
 bring
 British India
 broad
 brush¹
 B.S.L.
 burden of proof
 burglary
 burglary
 burn¹
 butlerage
 buttals
 butts and bounds
 Buys-Ballot's law
 bylaw
 cain
 camera
 canon¹
 canon
 canonical
 canonical age
 canonist
 canon law
 cap¹
 capias
 capitulary
 caption
 carnal abuse
 carnal knowledge
 carryback
 carryforward
 cartel
 case¹
 case law
 case system
 cause
 causerie
 caveat
 caveator
 C.C.P.
 ceiling
 celestial mechanics
 certificate
 certification
 certified public accountant
 certiorari
 cessionary
 challenge
 chamber
 champerty
 chance-medley
 chancery
 change of venue
 Chapter 11
 character witness
 charge
 Charles' law
 chattel
 cheat
 Ch'eng-Chu school
 chief justice
 child custody
 child labor
 chilling effect
 chose²
 circuit
 citizen's arrest
 civil
 civilian
 civil law
 civilly
 CL
 c.l.
 claim
 clamor¹
 Clifford trust
 Codex Juris Canonici
 codification
 cognizance
 cognovit
 coif¹
 Coke
 collusion
 color
 commend
 commendation
 commentary
 commission
 commitment
 committee
 common¹
 common law
 common-law
 common pleas
 common scold
 commorancy
 community property
 community service
 commutative
 commutative law
 compensatory damages
 competence
 competent
 complaint
 compliance
 composition of forces
 compound¹
 compromis
 computer law
 concern
 conclusion
 concurrence
 concurrent
 concurring opinion
 condemn
 condemnation
 condition
 condominium
 condone
 confidential communication
 conflict of laws
 conjurator
 conjure
 connivance
 conscience clause
 consent decree
 consent judgment
 consensual
 consequent
 conservation law
 conservation of angular momentum
 conservation of charge
 conservation of energy
 conservation of linear momentum
 conservation of mass
 conservator
 consideration
 Consolato del Mare
 consolidation
 consortium
 conspiracy
 constant of gravitation
 constituent
 constitutional
 constitutionally
 Constitution of the United States
 construction
 constructive
 consultation
 contempt
 contentious
 contestant
 continuance
 contraband
 contraband of war
 contract
 contravene
 contributory negligence
 controlled substance
 conventional

conversion	curtilage	desirable	donatory
convert ¹	custody	detainer	donee
convey	custom	detective	donor
conveyance	customary	determinable	doom
conveyancing	cy pres	determination	dot ²
cooling-off period	dairy	determine	double jeopardy
coparcenary	Dalton's law	detinue	dowable
copyright	damage	Deuteronomy	dower
coram judge	damnify	devest	droit
coram nobis	Dana	devisable	droit des gens
coram non judge	Danelaw	devise	droitural
corespondent	dayan	devisee	drug ¹
corody	days of grace	devisor	dry law
corporal punishment	D.C.L.	devolution	dry rent
corporation	D.Cn.L.	dharma	duces tecum
corpus delicti	dd	dicast	due course of law.
corpus juris	dead	dies non	due process of law
Corpus Juris Civilis	dead hand	dietary law	duress
corrody	dead letter	digest	duressor
corrupt	deal ¹	diligence ¹	duty
corruption of blood	de bene esse	diminishing returns	earnest ²
cosine law	de bonis non administratis	diplomatic immunity	earnest money
cost	decendent	direct examination	Earp
council	decendent estate	direct-examine	earwitness
counsel	decemvir	diriment impediment	easement
count ¹	decern	disaffirm	educate
counterpart	declarant	discharge	effective
counterplea	declaration	disclaim	effraction
country	declaratory judgment	disclosure	ejectment
court	decrece	discommon	electron-neutrino
court hand	decrece nisi	discontinuance	elegit
courthouse	decretal	discontinue	elide
court-martial	decretist	discover	elisor
court of appeals	de dolo malo	discoverture	eloign
court of chancery	deed	discovery	emancipate
court of claims	deed poll	discriminate	emblems
court of claims	defalcate	discuss	embrace ²
court of common pleas	defalcation	disentail	embraceor
court of domestic relations	default	disgavel	embracery
court of equity	defeasance	disinherit	eminent domain
court of law	defeat	dismay	enabling
courtroom	defend	dismiss	enact
covenant	defendant	disorderly	enactive
covenant of warranty	defense	disorderly conduct	enactment
covenantor	deficiency judgment	disorderly person	enactory
covert	deforce	dispauper	encumbrance
coverture	deforciant	dispensation	encumbrancer
crank ¹	defunct	dispense	enjoin
crim. con.	de gratia	disseize	enjoyment
crime	de jure	disseizin	enter
crime against nature	delict	dissenting opinion	entrap
criminal	delivery	dissolve	entry
criminal assault	demand	distrain	equipment
criminal code	demandant	distrain	equitable
criminal contempt	demise	distress	equity
criminal conversation	demur	distributee	error
criminal court	demurrer ²	distributive	Erskine
criminalist	denial	district court	escheat
criminal lawyer	deodand	divest	escrow
criminal syndicalism	de plano	dividend	eslisor
cross-action	deponent	D.J.	esnecy
cross-examine	depose	do ¹	esplees
cruelty	deposition	docket	essoin
C.T.A.	depository library	dolus	establish
culpa	derelect	domain	established church
cumulative evidence	derelection	domicile	establishmentarian
curator	Descartes' law	dominant tenement	estate
Curie's law	descent	dominium	
Curie-Weiss law	desertion	domitae naturae	

estop	fiduciary	giveaway	hovering act
estoppel	fieri facias	God's penny	Hubble's law
estovers	FI. FA.	good behavior	hue and cry
estray	filiate	good Samaritan law	hypothec
estreat	filiation	good title	ibn Hanbal
et ux.	final	govern	ideal gas
evict	find	grandfather	ideal gas law
evidence	finding	grand jury	ignore
evidentiary	² fine	grand larceny	ijtihad
evocation	first consonant shift	grand serjeanty	ILA
examination	first-degree murder	grant	illegal
excel	first law of motion	gratuitous	illegitimate
exception	first law of thermodynamics.	gratuitous contract	imbracery
excuse	first offender	gravamen	immerse
excuss	first papers	gravitation	immovable
excussio	first principle	gravitational constant	immunity
execute	fishery	gray market	immunity bath
execution	fixture	Green River ordinance	immunize
executive order	flagrant	Griswold	imparl
executor	flagrante delicto	group practice	imparlance
executory	FLETC	guardhouse lawyer	impeach
executrix	folio	guardian	impediment
exemplary damages	folkright	guardian ad litem	imperfect
exemplification	forasmuchas	guilt	imperfection
exemplify	forbid	guilty	imperium
ex facie	force	habeas corpus	implead
exhibit	force-draft	haeres	impleader
ex lege	forced sale	Hagiographa	implied consent
ex post facto	force majeure	Halakhah	impond
extend	foreclose	halal	imprescriptible
extent	foreclosure	Hanafi	impute
extenuating circumstances	foreign	Hanbali	in camera
extinguish	forensic	hand	incapacitate
extorsive	forensic anthropology	Hardy-Weinberg law	incapacity
extort	forensic chemistry	harmless	incompetence
extortion	forensic medicine	haunted	incompetent
extralegal	forensic psychiatry	headright	incorporated bar
eye	forjuge	hearsay evidence	incorporeal
eyre	frame	hearsay rule	indecent exposure
fact	frankpledge	heir	independent assortment
factorize	free	heir at law	indeterminate sentence
factory	Freedom of Information Act	heirloom	indictment
faculty	freedom of the seas	herbage	indult
faint	freehold	hereditament	inertial mass
fair-trade law	friend of the court	hereditary	inertial system
false arrest	frigid	heres	infamous
false imprisonment	fuage	heriot	infamy
famacide	fumage	heritage	infancy
farther	fundamental	Herndon	infant
father-in-law	fundamental law	heroin	infect
feasance	fungible	hesitate	infectious
fee	future interests	³ hide	influence
¹ felon	G	hideout	in forma pauperis
felonious	gag law	higher law	information
felony	gag order	High German	infract
feme	Gaius	high sea	infringement
feme covert	game law	Hillel	inheritrix
feme sole	garnish	historical school	inhibition
feme-sole trader	garnishee	holder	injunction
feneration	garnishment	holiday	injury
ferae naturae	gas law	holographic will	inlaw
Fermat's principle	Gauss law	home	inn
Ferrel's law	gavelkind	homestead	inner bar
fetial	Gay-Lussac's law	homestead law	inner barrister
² feudist	general court-martial	Hooke's law	innocent
fiction	generality	hospital ship	innuendo
fictitious person	general rule	hotchpot	inobservance
fideicommissary	gentlemen's agreement	hotchpotch	inofficious
fideicommissum	get	house counsel	inofficious will
			in pais

in pari delicto	judicatory	lawbook	lex
in personam	judicial	lawbreaker	lex loci
in propria persona	judicial conference	law court.	lex non scripta
inquisitorial	judicial separation	lawful	lex scripta
in rem	judiciary	lawgiver	lex talionis
insanity	junior counsel	law-hand	leze majesty
instance	jural	lawing	libel
institute	jurat	lawless	libelant
institution	Jur. D.	lawmaker	libelee
instruct	jure divino	lawman	liberal
integral domain	jure humano	law merchant	licentious
integrated bar	juridical	law of action and reaction	lie ²
intellectual property	juridical days	law of contradiction	lie ¹
intendment	jurisconsult	law of cosines	lien ¹
intent ¹	jurisdiction	law of definite composition	lienholder
intercommon	jurisprudence	law of diminishing marginal utility	ligan
interdict	jurist	law of gravitation	ligeance
interfere	juristic person	law of identity	Li Hsüeh
interlocutory	jury ¹	law of independent assortment	lime-juicer
intermarriage	jury wheel	law of Malus	limit
international	jus	law of mass action	limitation
internationalist	jus canonicum	law of motion	limited divorce
international law	jus civile	law of nations.	limited liability
internship	jus divinum	law of partial pressures	line ¹
interplead	jus gentium	law of segregation	liquidator
interpleader ¹	jus naturale	law of sines	lis pendens
interpleader ²	jus postliminii	law of superposition	literalism
interrogatory	jus sanguinis	Law of the Medes and the Persians	litigable
in terrorem clause	jus soli	law of thermodynamics	litigant
interstice	just ¹	law of thought	litigate
intervene	justice	law of universal gravitation	livery ¹
inter vivos	justice in eyre	lawsuit	location
intestable	justice's court	lawyer	long ¹
intra vires	justiciable	lawyering	long vacation
intricacy	justify	lay ³	loophole
intrusion	Justinian Code	lay intermediary	loose
invention	juvenile court	layman	Lord Chancellor
invoke	juvenile delinquency	layperson	Lotus of the Good Law
ipso jure	kangaroo court	laywoman	LSAT
iron law of wages	Karaite	learned profession	lunacy
irrelevant	kashruth	leave ¹	lunatic
irreplevisable	keep	Le Châtelier principle	lynch
issuable	keeper	leet	Maat
issue	ken	legacy	Mafia
Jacob ben Asher	Kepler's laws	legal	magistrate
jactitation	kingdom of ends	legal holiday	Magna Carta
jailhouse lawyer	King's Bench	legalism	mainour
J.C.B.	King's Counsel	legality	maintainor
J.C.D.	king's evidence	legal list	maintenance
J.C.L.	Kirchhoff's law	legal memory	maintenance and cure
J.D.	Koran	legal reserve	M.A.L.D.
jeopardy	L.	legislation	malefactor
Jim Crow law	l.	legislator	malefactress
joinder	L.A.	legist	malfeasance
joint	laches	legitimate	malice
jointer	lagan	lemon law	malice aforethought
joint resolution	Lagting	lese majesty	malicious
jointress	Lambert's law	let ²	Maliki
joint tenancy	Lambeth degree	letter ¹	malpractice
joint tenant	lamster	letters of administration	Malus' law
jointure	land	letters patent	malversation
J.S.D.	landmark	letters testamentary	manbote
judge	lappage	levirate	Manchester School
Judge Lynch	lapse	Levitical	mandamus
judge-made	larceny		mandate
judgment	latent ambiguity		mandatory
judgment debt	law ¹		manhunt
judgment note	law-abiding		

manner²
 manslaughter
 manus
 Mariotte's law
 maritime belt
 maritime law
 marketable title
 Marrano
 martial law
 mass
 mass action law
 Masterson
 material
 matter
 matter in deed
 matter of fact
 matter of law
 matter of record
 mauvi
 maximum
 Maxwell demon
 mayhem
 M.C.L.
 mean value theorem
 mediation
 medicolegal
 memorandum
 Mendeleev
 Mendeleev's law
 Mendel's first law
 Mendel's law
 Mendel's second law
 mens rea
 merchantable
 merchantable title
 mesh
 mesnalty
 mesne
 mesne lord
 meson
 message
 metronome
 midrash
 militia
 minhag
 minimum wage
 minyan
 Miranda
 misdemeanor
 misdemeanor
 misdirection
 mise
 misfeasance
 misfeasor
 misjoinder
 mispleading
 mistrial
 misuser¹
 mittimus
 mixed
 molar volume
 money
 monition
 Montgomery
 moot¹
 moot court
 mopery
 moratory

mortal sin
 mortgage
 mortmain
 Mosaic Law
 Moseley's law
 Moses
 motion
 motor voter law
 movable
 mufti
 mujtahid
 mulier¹
 mulier²
 mulier puisne
 mulierty
 mullah
 multure
 muniment
 muon-neutrino
 murage
 murder
 murdrum
 Murphy's Law
 Muslim
 must¹
 Muster Day
 mute
 naked
 name
 Nantes
 natural child
 natural law
 natural person
 natural right
 necessary
 nefarious
 negligence
 neutral
 new covenant
 Newton
 Newton's law of motion
 next friend
 next of kin
 nisi
 nisi prius
 no bill
 no-bill
 no contest
 no-fault
 no-knock
 nolle prosequi
 nolo contendere
 nol-pros
 nol. pros.
 nominal damages
 nomism
 nomo-
 nomology
 nomothetic
 -nomy
 nonclassical
 noncompliance
 non est
 nonfeasance
 nonjoinder
 nonlegal
 non licet
 non liquet

non-pros
 non prosequitur
 nonsuit
 nonsupport
 novation
 novel³
 nude
 nudum pactum
 nuisance
 nullius filius
 nullius juris
 numismatic
 nuncupative will
 obiter dictum
 objurgate
 obligation
 oblige
 obligee
 obligor
 obreption
 obrogation
 observant
 observation
 occupant
 offend
 offense
 offer
 officious will
 Ohm's law
 old covenant
 Old Testament
 Olmsted
 omnipresent
 one-sided
 onomastic
 open
 open city
 opening
 open season
 opinion
 OR
 orator
 ordain
 order
 orderly
 ordinance
 ordinary
 ordonnance
 organic
 oust
 ouster
 outer bar
 outer barrister
 outlaw
 outlawry
 outrage
 overcapitalize
 over the counter
 overtop
 overweight
 oyer
 oyer and terminer
 pad¹
 pandect
 panel
 paper chase
 paralegal
 paraphernalia
 paravail

parcenary
 parcener
 pardon
 parietal
 Parkinson's law
 parol
 parsonage
 partial pressure
 particeps criminis
 particular
 partition
 partner
 partnership
 party
 Pascal's law
 pass¹
 passage¹
 patent
 patent ambiguity
 paterfamilias
 patria potestas
 Pauline privilege
 payable
 peace
 peg
 penal code
 penalize
 penal servitude
 penalty
 pendente lite
 per capita
 perception
 per curiam
 peremptory
 peremptory challenge
 peremptory exception
 periodic law
 periodic system
 perjure
 perjury
 permit¹
 pernancy
 pernor
 perpetuity
 per procuracionem
 person
 personal
 personal liberty
 personal property
 personality
 per stirpes
 petit
 petition
 petit jury
 petit larceny
 petit serjeanty
 petit treason
 pettifog
 petty jury
 petty larceny
 petty sessions
 petty treason
 phase rule
 phonetic law
 PI
 pignus
 pilot waters
 Pirke Avoth
 piscary

PL	principle of mathematical induction	quantity	repetition
plaint	induction	quarter sessions	repleader
plaintiff	principle of superposition	quash	replevin
Planck's radiation law	prisage	quasi contract	replevisable
plea	private international law.	question	replevy
plead	private law	question of fact	replication
pleader	privilege	quitclaim	reply
pleading	privileged	quitclaim deed	report
pledge	privileged communication	quo warranto	representation
pledgor	privity	¹	reprise
plunderage	privity	rabbi	republish
point of order	probable cause	railroad	require
Poiseuille's law	probate	raise	res
polarizing angle	probation	ramification	res adjudicata
political question	procedural	²	rescue
pollicitation	proceed	re	res gestae
poor	proceeding	¹	residence
poor law	process	read	residue
¹	process server	real property	residuum
port	procès-verbal	rebus sic stantibus	res ipsa loquitur
positive	prochein ami	rebutter ²	res judicata
positive law	profert	recall	respondent
possession	prohibit	recaption	Responsa
postliminium	prohibition	recapture	¹
postliminy	promisee	receiver	rest
²	promulgate	receivership	restraining order
postman	proof	recognition	retorsion
postremogeniture	Prophets	recognizance	retortion
potestas	propositus	recognize	retroactive
pourparty	proscribe	recognizee	return
power of appointment	prosecute	recognizor	reversal
power of attorney	prosecution	reconvention	reversion
practice	prosecutor	record	reversioner
practicing	protest	recorder	revert
praecipe	prothonotary	recoup	²
praemunire	prove	recover	reverter
pragmatic sanction	provide	recovery	review
precedent	provision	recusal	revival
precept	provocation	redhibition	revivor
precognition	puberty	redirect	revocation
prefer	public-access television	reentry	RICO
prejudice	public act.	reexamine	right
pre-law	public domain	referee	righteous
premeditation	public-interest law	Reform Jew	right of search
premise	public international law	regular	right of way
prenuptial agreement	publicist	regulation	right-to-work law
prescribe	public law	Regulation T	rigorism
prescription	public policy	Regulation U	¹
¹	public statute.	rehearing	ring
present	publish	reign	²
²	puisne	rejoin	ring
presentment	punish	rejoinder	ringleader
presume	punitive damages	relation	riot
presumption	¹	relative impediment	riparian
presumption of fact	pupil	relator	riparian right
presumption of innocence	pupilarity	re-lease	robbery
presumption of law	purchase	release	rogation
presumption of survivorship	Pure Food and Drug Act	¹	Romanist
presumptive heir	purpart	relief	¹
preterition	purparty	remainder	rout
preterlegal	purpresture	remainderman	rule
pretrial	pursuer	remand	ruleless
preventive detention	purveyance	remedy	rules of order
preventive law	purveyor	remise	ruling
prima facie case	purview	remit	run
prima facie evidence	putative marriage	remitter	Saddharma-Pundarika
primogeniture	qadi	remover	¹
principal	qualification	rent-stabilized	said
principle	qualified	repeal	Salic law
	qualify		salus populi suprema lex esto
			sanction
			sati

saving
 Say
 school age
 scire facias
 scofflaw
 Scotch verdict
 scribe¹
 search warrant
 seashore
 season
 sec. leg.
 second-degree murder
 second law of motion
 second law of thermodynamics.
 Securities Exchange Act
 security
 se defendendo
 segregation
 seise
 seisin
 seising
 seize
 seizin
 self-help
 sentence
 separation
 Sepher Torah
 sequester
 sequestrate
 sequestration
 sergeant
 sergeanty
 serjeanty
 serve
 service¹
 servient tenement
 servitude
 session
 set-aside
 setback
 settle¹
 settlement
 settlor
 sever
 severable
 several
 severalty
 severance
 Shafi'i
 shari'ah
 shehitah
 shield law
 shingle¹
 shohet
 shop right
 shore¹
 show cause order
 Shulhan Arukh
 Simhath Torah
 simple vow
 sin¹
 Sinai
 sine prole
 sister-in-law
 slander
 smart money
 Smriti
 smuggle
 Snell's law
 socage
 social control
 Social Security Act
 soke
 solar day
 solatium
 sole¹
 solemnity
 solemn vow
 sole trader
 solicitation
 solicitor general
 sound¹
 sound law.
 sound title
 space law
 spado
 special agent
 special court-martial
 special jury
 special plea
 special pleading
 special rule
 special term
 specialty
 specie¹
 specific performance
 spendthrift trust
 spinster
 spirit
 spoliation
 sponson
 squad
 squatter's right
 stakeholder
 stale¹
 stallage
 stand²
 standing
 stare decisis
 state religion
 status
 statute
 statute law.
 statute of limitations
 statutory law
 statutory offense
 statutory rape
 stay¹
 Stefan-Boltzmann law
 stellionate
 stipulate¹
 stirps
 Stokes' law
 stranger
 strike
 struck jury
 study
 stultify
 subcontract
 subcontractor
 subinfeudation
 submission
 suborn
 subornation of perjury
 subpoena
 subpoena duces tecum
 subreption
 subrogate
 substantive
 sue
 Sugar Act
 sui juris
 suit
 suitor
 summary
 summary court-martial
 summary judgment
 summary proceeding
 summation
 summons
 sumptuary law
 Sunna
 Sunni
 sunset
 sunshine law
 supernatural
 superposition
 supersedeas
 supraprotest
 sur
 sure
 suretyship
 surrebuttal
 surrebutter
 surrejoinder
 survivor
 survivorship
 suspend
 suspension
 SWAT
 syllabus
 synod
 taciturnity
 tag¹
 tail²
 take
 tales
 Talmud
 Tanach
 tau neutrino
 tax title
 teach
 tenancy in common
 tenant
 tenant in common
 tender²
 tenement
 term
 termor
 terrier²
 test act
 testament
 testamentary trust
 testator
 testatrix
 test case
 testify
 testimony
 thalweg
 themselves
 theorem
 therefore
 thing¹
 thing²
 third
 Third Amendment
 third law of motion
 third law of thermodynamics.
 third party procedure
 three-mile limit
 three-strikes law
 time immemorial
 tipstaff
 Titius-Bode law
 title
 tolerance
 toleration
 toll³
 tooth
 Tophet
 Torah
 Torricelli's law
 tort
 tortfeasor
 tortious
 Totten trust
 tradition
 trample
 transfer
 transferee
 transferor
 transgress
 transgression
 traverse
 treasure-trove
 trespass
 trial
 trial balloon
 trial examiner
 trichotomy property
 triple
 TRO
 trover
 trust
 trustee
 trustee in bankruptcy
 trustee process
 trusteeship
 trust inter vivos
 trustor
 try
 tubman
 turbary
 ukase
 'ulama
 ultra vires
 under
 unfair
 unilateral
 universal suffrage
 university
 unlawful
 unpublished work
 unrighteous
 unsettled
 unstudied

untried
 unwritten law
 U.S.C. Supp.
 use
 use immunity²
 user
 usucapion
 usufruct
 usufructuary
 uti possidetis
 Utopia
 uttering
 ux.
 vacant
 vacation
 vagrant
 variance
 Varuna
 vector
 vendee
 venial sin
 venire facias
 venireman
 venter
 venue
 verboten
 verdict
 verification
 verify
 Verner's law
 versus
 vert
 vested
 vesture
 Veterans Administration
 vexatious
 vicontiel
 vigilante
 vigorous
 vindicate
 violate
 violation
 vis major
 void
 voidable
 voir dire
 voluntary
 volunteer
 vote
 voucher
 V.S.O.P.
 wager
 waiting period
 waive
 waiver
 wakening
 ward
 wardship
 warrant
 warranty
 warranty deed
 way¹
 waygoing crop
 wayleave
 weird
 where's
 will²
 wire

wise¹
 wite¹
 within
 without
 witness
 word
 workers' compensation
 insurance
 writ¹
 writ of certiorari
 writ of error
 writ of extent
 writ of prohibition
 writ of right
 writ of summons
 wrong
 wrongful death

LOGIC

A
 a
 abduction²
 affirmative
 alethiology
 alliance
 allogical
 alternative
 ALU
 analogy
 analytic
 analytics
 antecedent
 antilogism
 apodictic
 aporia
 Aristotelian logic
 associative
 attribute
 axiom
 Baconian method
 biconditional
 black-and-white
 Boolean algebra
 bound variable
 break
 categorematic
 categorial
 categorical
 chop²
 choplogic
 circle
 circular
 circular definition
 class inclusion
 colligate
 commutative law
 complete
 comprehension
 concinnity
 conclusion
 condition
 conditional
 conjunct
 conjunction
 conjunctive
 connotation

consequent
 content¹
 contextual definition
 contingent
 contradictory
 contraposition
 contrapositive
 contrariety
 contrary
 converse²
 conversion
 convert¹
 copula
 counterfactual
 decidable
 decision procedure
 decision tree
 deduction
 definiendum
 definiens
 deictic
 De Morgan's laws
 denotation
 determination
 determine
 dialectic
 dilemma
 disarm
 disjunction
 disjunctive
 distribute
 distributive
 E
 e
 enthymeme
 epagoge
 episyllogism
 equipollent
 equivalence
 equivocation
 Euler's diagram
 exclusive disjunction
 existential quantifier
 exponible
 extension
 extent
 extreme
 fallacy
 figure
 first intention
 form
 formal¹
 formalism
 formal logic
 free variable
 functional calculus
 gate¹
 gate array
 generalization
 genetic fallacy
 genus
 Gödel's incompleteness
 theorem
 hypothetical
 hypothetico-deductive method
 I
 identical proposition

identity
 ignoratio elenchi
 illegitimate
 illogic
 illogical
 implication
 inclusion
 inclusive disjunction
 incompatible
 incomplete
 inconsistent
 independent
 independent axiom
 induce
 induction
 inference
 intension
 intention
 internal
 intuitionism
 irrefutable
 law of contradiction
 law of definite composition
 law of excluded middle
 law of identity
 law of thought
 liberal arts
 log.
 logic
 -logic
 logical
 logical construction
 logical positivism
 logic circuit
 logician
 logicism
 logicize
 logistic²
 logician²
 logo-
 major premise
 major term
 many-one
 material equivalence
 material implication
 mathematical logic.
 mean³
 metalogic
 minor premise
 minor term
 mixed
 modal
 modality
 mode¹
 mood²
 necessary
 negative
 noetics
 non causa pro causa
 non sequitur
 O
 obverse
 obversion
 obvert
 one-many
 open sentence
 opposition

1			
or	syncategorematic	algebraic geometry	binomial coefficient
paralogism	syntax	algebraic number	binomial series
parenthesis	synthetic	algebraic topology	binomial theorem
particular	tautology	algebra of sets	biquadrate
particular affirmative	term	algorism	biquadratic
particular negative	theorem	alignment chart	bitch
particular quantifier	therefore	aliquant	biunique
partition	three-valued	aliquot	2
petitio principii	tilde	almost everywhere	blow
philosopher	token	almost periodic function	Bolzano-Weierstrass theorem
physicalism	topic	alternating group	Boolean algebra
placeholder	traditional logic	alternating series	Boolean ring
poetic license	transcendental analytic	amicable number	Boolean sum
polysyllogism	transcendental dialectic	amplitude	Boole's inequality
post hoc, ergo propter hoc	transform	analysis	Borel-Lebesgue theorem
postulate	transformation	analysis situs	bound ¹
pragmatics	trilemma	analytic	bound ³
predicable	trivium	analytic continuation	boundary
predicate	truth-function	angular measure	boundary condition
predicate calculus	truth table	anharmonic ratio	boundary value problem
premise	truth-value	annihilator	bounded
primary intention	type	antecedent	bracket
proof	type-word	anticlastic	branch cut
property	unassailable	anticommutative	branch point
proposition	undistributed middle	antilog	Briggsian logarithm
propositional calculus	universal	antilogarithm	Brouwer fixed-point theorem
propositional function	universal affirmative	antiparallel	calculus
prosyllogism	universal class	antireflexive	cancel
protasis	universal negative	antisymmetric	canonical
quality	universal quantifier	approximation	Cantor set
quantifier	universe	arbitrary	1
quantify	valid	Archimedean	cap
quantity	variable	Argand diagram	cardinality
rationale	Venn diagram	argument	cardinal number
reason	vicious circle	array	cardioid
recursive definition		associative	Cartesian coordinates
reductio ad absurdum	MATHEMATICS	asymptote	Cartesian product
referent	abscissa	asymptotic	Cartesian space
region	absolute	augend	catacaustic
regressive	absolute complement	automorphism	catastrophe
rhyme	absolute convergence	auxiliary equation	catastrophe theory
rigorous	absolute maximum	average	category
scope	absolute minimum	axiom	catenary
secondary intention	absolute value	axiom of choice	Cauchy integral formula
second intention	abstract number	axiom of countability	Cauchy integral theorem
self-reference	abstract space	1	Cauchy-Riemann equations
semiotic	abundant number	axis	Cauchy-Schwarz inequality
sentential calculus	accent	axis of abscissas	Cauchy sequence
sentential connective	accumulation point	axis of ordinates	Cauchy's inequality
sentential function	accuracy	axis of revolution	center
simple enumeration	addend	axis of symmetry	center of curvature
singular	additive	bag	chain
sorites	additive group	1	chain rule
2	additive identity	ball	characteristic
sound	additive inverse	Banach space	characteristic equation
species	adjoint	barycentric coordinate system	characteristic function
square of opposition	adjoint differential equation	1	characteristic polynomial
subaltern	adjugate	base	characteristic root
subcontrary	a.e.	basis	characteristic vector
subject	affine	Bernoulli equation	Chebyshev equation
subtlety	affine group	Bernoulli trials	Chebyshev polynomial
sufficient	aftermath	Bessel function	Chisanbop
superaltern	aggregate	beta function	chrestomathy
superordinate	agonic	bicompact	circle graph
superordination	aleph-null	bijection	circle of convergence
supertask	algebraic	bilinear	circle of curvature
syllogism	algebraically closed field	bilinear form	circular function
syllogistic	algebraic equation	bilinear transformation	circulating decimal
symbolic language	algebraic extension	binary	Clairaut equation
symbolic logic	algebraic function	binary digit	
		binary system	

class	continued proportion	derivation	elementary function
closed	continuity	derivative	eliminate
closed set	continuous function	derived curve	elimination
closure	continuum	determinant	elliptic function
cluster point	continuum hypothesis	determinant rank	elliptic integral
clutch ¹	contour integration	develop	embed
coarser	contour line	developable surface	embedding
coefficient	converge	diacoustic	empty
cofactor	convergent sequence	diagonal	endomorphism
cofinal	conversion	diagonalize	end point
colog	convex	diagonal matrix	endpoint
cologarithm	convex hull	diffeomorphism	entire function
column vector	coordinate	difference	epicycle
combination	coordinate system	difference ring	epimorphism
combinatorial	coplanar	differentiable manifold	epsilon
combinatorial analysis	corollary	differential	epsilon-delta
combinatorial topology	correct	differential equation	epsilon-neighborhood
common	correspondence	differential geometry	equality
common denominator	cos ²	differential operator	equal sign
common difference	coset	differential topology	equation
common divisor	cosh ²	differentiate	equivalence
common logarithm	cosine	dimension	equivalence class
common multiple	countable	diophantine equation	equivalence relation
common ratio	countably additive function	Dirac delta function	equivalent
commutative	countably compact set	direct	ergodic
commutator	counter image	directed	error
commutator group	counting number	directional derivative	essential
commute	covariant	direction angle	Euclidean group
compact ¹	cover	direction cosine	Euclidean space
comparison test	covering	direction number	Euler's formula
complement	covered sine	directly	Euler's phi-function
complementary angle	Cramer's rule	direct product	evaluate
complemented	cream	direct sum	even ¹
complete	credential	discontinuity	even permutation
completely normal space	critical point	discontinuous	everywhere-dense
completely regular space	critical point	discrete	evolution
completing the square	crossed	discriminant	exact
complex	cross multiply	disjoint	exact differential
complex analysis	cross product	disk	excel
complex fraction	cube ¹	distance	existence theorem
complex plane	cube root	distribution	expand
complex variable	cubic	distributive	expansion
component	cuboid	div	expected value
composite	cup	diverge	explement
composite function	curl	divide	explementary angle
composite number	curve	dividend	explicit
composition	curvilinear coordinate system	divisibility	exponent
composition series	cycle	divisible	exponential
compound fraction	cyclic	division algebra	exponential function
compound function	cyclotomic	division algorithm	exponentiation
condensation point	cylindrical coordinates	division ring	expression
conditional	decreasing	divisor	extended complex plane
conditional convergence	decrement	do ¹	extended real number system
conditional probability	Dedekind cut	domain	extension
confocal	defective number	dominate	extension field
congruence	deficient number	dot product	exterior
congruent	definite integral	double integral	extract
conjugate	degenerate	down ¹	extrapolate
conjugate numbers	degree	duality	extrema
connected	del ²	duality principle	extremal
consequent	delta	dual space	extreme
conservative	delta function	dyad	extremum
consistent equations	de Moivre's theorem	dyadic	F
constant	demonstration	e	f.
constant of integration	De Morgan's laws	eccentricity	factor
contain	dense	eigenfunction	factor group
content ¹	dependent	eigenvalue	factorial
continued fraction	dependent variable	eigenvector	factorize
		element	family

family of curves	graph	increment	join
Farey sequence	graphic	indefinite integral	joint
Fermat's last theorem	graph theory	independence of path	Jordan arc
Fermat's theorem	Green's theorem	independent	Jordan curve
Fibonacci numbers	group	independent axiom	Jordan curve theorem
field	groupoid	independent variable	Jordan-Hölder theorem
field of quotients	half-line	indeterminate	jump
fifth dimension	half-plane	index set	jump discontinuity
figurate number	harmonic	indicial equation	k
filter	harmonic analysis	indiscrete	kernel
finer	harmonic conjugates	induced topology	killer
finite	harmonic progression	induction	knapsack problem
finite decimal	harmonic series	inequality	¹
finite difference	Hausdorff space	inf	knot
finite-dimensional	heat equation	infimum	known quantity
finite intersection property	Heaviside unit function	infinite	Kronecker delta
finitely additive function	Heine-Borel theorem	infinite decimal	Lagrange's method
first axiom of countability	hereditary	infinite integral	Lagrange's theorem
first derivative	Hermitian conjugate	infinite product	lamellar
fixed	Hermitian matrix	infinite series	Laplace equation
flaky	heuristic	infinitesimal	Laplace transform
¹	hexadecimal	infinity	latent root
flex	highest common factor	inflection	Latin square
flex point	Hilbert space	inflection point	lattice
flunk	hodograph	injection	Laurent series
fluxion	Hölder condition	inner automorphism	Laurent's theorem
¹	holomorphic	inner product	law of exponents
formal	homeomorphism	integer	law of large numbers
formalism	homogeneous	integrable	law of the mean
formula	homology	integral	law of trichotomy
four-color problem	homomorphic	integral curve	leading coefficient
four-dimensional	homomorphism	integral domain	least common denominator
Fourier analysis	homothetic transformation	integral equation	least common multiple.
Fourier series	homotopy	integral function	least upper bound
Fourier transform	Horner's method	integral test	Lebesgue integral
fourth dimension	hundred	integrand	¹
fractal	hundred's place	integrate	left
fraction	hyperbolic	integrating factor	Legendre equation
free	hyperbolic function	integration	L'Hospital's rule
Frenet formula	hyperboloid	integration by parts	Lie group
frequency	hypergeometric distribution	intercept	limit
frontier	hypergeometric equation	interior	limit point
full linear group	hypergeometric function	interior mapping	Lindelöf space
function	hyperplane	intermediate-value theorem	¹
functional	hyperspace	interpolate	line
function space	hypersphere	interpolation	linear
fundamental sequence	i	intersection	linear algebra
fuzzy set	ideal	interval	linear combination
Galois theory	ideal point	interval of convergence	linear differential equation
Gaussian integer	idempotent	into	linear equation
general solution	identity	intuitionism	linear fractional
generate	identity element	invariant	transformation
generation	identity matrix	inverse	linear function
generator	iff	inverse function	linear graph
generatrix	image	inverse image	linearly ordered set
geometric mean	imaginary	inversely	linear manifold
geometric progression	imaginary axis	involution	linear operator
geometric ratio	imaginary number	irrational	linear programming
geometric series	imaginary part	irreducible	linear space
given	imaginary unit	irrotational	linear transformation
glb	imbedding	isolated point	line integral
Gödel's incompleteness	implicit	isolated set	Liouville's theorem
theorem	implicit differentiation	isometry	Lipschitz condition
Goldbach conjecture	implicit function theorem	isomorphic	ln
golden section	improper fraction	isomorphism	locally compact space
grad.	improper integral	iterated integral	locally Euclidean space
grade	inclusion	iteration	locally finite set
gradient	inclusion map	j	local maximum
Graeffe method	incommensurable		local minimum
Gram-Schmidt	increasing		locus
orthogonalization			

²
 log
 logarithm
 logarithmic
 logarithmic function
 logicism
 logistic curve
 lognormal distribution
 long division
 lower bound
 lowest common denominator
 lowest common multiple
 lub
 Maclaurin series
 magnitude
 main diagonal
 major axis
 mandatory
 manifold
 mantissa
 many-one
 many-valued
 map
 mapping
 mathematical expectation
 matrix
 maximal ideal
 maximum
 maximum principle
 maximum value theorem
³
 mean
 mean proportional
 mean value
 mean value theorem
 measure
 measure zero
¹
 meet
 member
 meromorphic
 Mersenne number
²
 metric
 metricize
 metric space
 metric topology
 metrize
 Milne method
 minimum
 Minkowski world
 minor
 minor axis
 mixed
 Möbius transformation
 modular
 module
 modulo
 modulus
 monic
 monoid
 monomorphism
 monotone
 monotonic
 Morera's theorem
 multilinear form
 multiple
 multiple integral
 multiple-valued
 multiple-valued function
 multiplication
 multiplicative axiom
 multiplicative group
 multiplicative identity
 multiplicative inverse
 multiply-connected
 N
 Napierian logarithm
 Napier's bones
 natural logarithm
 negative
 neighborhood
 nested
¹
 net
 Newton's method
 nilpotent
 node
 nondecreasing
 nondense
 nonempty
 nonincreasing
 nonlinearity
 nonnegative
 nonpositive
 nonrepeating decimal
 nonsingular
 nonstandard
 nonterminating decimal
 nontrivial
 norm
 normal
 normal divisor
 normalizer
 normal orthogonal
 normal series
 normed space
 nowhere-dense
 n-tuple
 null
 null sequence
 null-space
 number line
 number theory
 numerical
 oblique coordinates
 octant
 odd
 odd permutation
 one-many
 onto
 onto function
 open
 open cover
 open sentence
 operand
 operation
 operational calculus
 operator
 optimization
 optimize
 order
 ordered field
 ordered n-tuple
 ordered pair
 ordinal number
 ordinary differential equation
 ordinary point
 ordinate
 orient
 origin
 orthogonal
 orthogonalize
 orthogonal trajectory
 orthonormal
 oscillate
 oscillation
 osculating circle
 osculating plane
 outer automorphism
 outer product
 parallelogram law
 parameter
 parametric equation
 partial derivative
 partial differential
 partial differential equation
 partially ordered set
 partial ordering
 partial sum
 particular solution
 partition
 Pascal's triangle
 path
 Peano curve
 Peano's postulates
 pencil
 perfect
 perfect number
 perfect square
 period
¹
 periodic
 periodic decimal
 periodic function
 permutation
 permute
 phi-function
¹
 pi
 piecewise
 placeholder
 plane angle
 plane geometry
 plane trigonometry
 Plateau's problem
 Poincaré conjecture
 point of inflection
 point set topology
 pointwise
 polar angle
 polar axis
 polar coordinates
 polar equation
²
 pole
 polynomial ring
 positive
 positive definite
 postulate
 potency
 potential
 power
 power series
 power set
 precalculus
 precision
 predictor
 prime
 prime field
 prime ideal
 prime number
 prime number theorem
 primitive
 primitive polynomial
 principal argument
 principal diagonal
 principal ideal
 principal ideal domain
 principal series
 principal value
 principle of duality
 principle of mathematical induction
 probability theory
 problem
 product
 progression
 proof
 proper
 proper fraction
 proper function
 proper value
 proportion
 proportional
 proposition
 prove
 pseudoscalar
 pure imaginary number
 quadratic equation
 quadratic form
 quadratic formula
 quadratic residue
 quadrature
 quadrature of the circle
 quadric
 quantic
 quantity
 quantize
 quaternion
 quintic
 quotient
 quotient group
 quotient ring
 quotient space
 R
 rad
 rad.
 radian
 radical
 radical sign
 radicand
 radius of convergence
 radius of curvature
 radius vector
 radix
 range
¹
 rank
 rational
 rational form
 rational function
 rationalize
 rational number
 ratio test
¹
 ray
¹
 real
 real axis
 real line
 real number
 real part

real variable
 reciprocal
 rectangular coordinates
 rectifiable
 recurring decimal
 recursion
 recursion formula
 recursive
 reduce
 reduced
 reducible
 refinement
 reflection
 reflexive
 region
 regular
 relation
 relative complement
 relatively prime numbers
 relative maximum
 relative minimum
 relative topology
 relaxation
 remainder
 remedial
 removable
 repeater
 repeating decimal
 repetend
 residual
 residually
 residue
 result
 resultant
 Riccati equation
 Riemann integral
 Riemann sphere
 Riemann-Stieltjes integral
 Riemann surface
 Riesz space
 right
 rigid motion
 rigorous
¹
 ring
 Rolle's theorem
¹
 root
 root field
 root mean square
 root of unity
 root test
¹
 rose
 rotation
 rotation of axes
¹
 round
 rounding
 round-off
 row vector
 rule of three
 run
 Runge-Kutta method
 Russell's paradox
 saddle point
 saltus
 sample point
 sample space
 satisfy
 scalar
 scalar field
 scalar product
 scalar triple product
 Schröder-Bernstein theorem
 Schwarz inequality
 sech
 second axiom of countability
 second derivative
 semigroup
 semilogarithmic
 sense
 separable
 separate
 separation of variables
 separatrix
 sequence
 sequentially compact set
 series
 set
 set function
 sextic
 shear transformation
¹
 sheet
 short division
 sieve of Eratosthenes
 sign
 signed number
 significant digits
 sign of aggregation
 similar
 similarity transformation
 Simon Legree
 simple
 simple algebraic extension
 simple arc
 simple closed curve
 simple extension
 simple group
 simple pole
 simple transcendental
 extension
 simplex
 simplex method
 simply-connected
 simply ordered set
 Simpson's rule
 sine
 sine curve
 singleton
 single-valued
 singular
 singularity
 singular point
 sinh
 sinusoid
 sinusoidal
 skew
 skew field
 skew-symmetric
 slope
 smooth
 solenoidal
 solitary wave
 soliton
 solution
 solvable
 space
¹
 span
 spherical coordinates
 spinor
 spline
 splitting field
 square
 square matrix
 square wave
 stable equation
 starlike
 star-shaped
 step function
 stereographic projection
 Stirling's formula
 stochastic matrix
 strictly decreasing function
 strictly increasing function
 strong accumulation point
 strong derived set
 subbase
 subcover
 subfield
 subgroup
 subinterval
 sublattice
 submatrix
 subnet
 subring
²
 subsequence
 subset
 subspace
 subspace topology
 subtract
 subtraction
 subtractive
 sum
 summable
 summation method
³
 sup
 superior
 supplementary angle
 supremum
 surd
 surface integral
 surface of revolution
 surjection
 surjective
 symmetrical
 symmetric difference
 symmetric function
 symmetric group
 symmetry
 synclastic
 tanh
 Taylor series
 Tchebycheff equation
 Tchebycheff polynomial
 ten
 tensor
 ten's place
 terminating decimal
 termwise
 ternary
 theorem
 theorem of the mean
 theory
 theory of equations
 tilde
 tiling
 to
 topological equivalence
 topological group
 topological invariant
 topological space
 topological transformation
 topology
 torsion
 torsion-free group
 torsion group
 totally ordered set
 toughie
¹
 trace
 transcendent
 transcendental
 transcendental equation
 transcendental function
 transcendental number
 transfinite number
 transform
 transformation
 transient
 transition probability
 transitive
 translate
 translation
 translation of axes
 transpose
 transposed conjugate
 transposition
 trapdoor function
 trapezoidal rule
 tree
 tree diagram
 triangle inequality
 triangular matrix
 trichotomy property
 trig function
 trigonometric equation
 trigonometric function
 trigonometric series
 triple integral
 triple scalar product
 trivial
 truncate
 truth table
 Turing machine
 ultrafilter
 ultranet
 unary
 unconditional
 unconditional convergence
 uniform
 unimodular
 union
 unit
 unit circle
 unit element
 unit vector
 unity
 universe
 unknown
 upper bound
 V
 value
 vanish
 variable
 vary
 vector
 vector addition
 vector field

vector function	anaesthesia	acritical	astrigent
vector space	analeptic	actinotherapy	asynergy
vector sum	analgesia	active	atresia
Venn diagram	analgesic	acupressure	atrichia
vinculum	anaphrodisiac	adenology	audiogram
void	anencephaly	adiadochokinesia	audiometer
waltz	anesthesia	adiaphoresis	audiometry
wave equation	anesthesimeter	adiaphoretic	audiphone
weak accumulation point	aneuria	adjuvant	auriscope
Weierstrass approximation theorem	angina	aerosinusitis	auscultate
well-ordered set	angor	aftercare	auscultation
well-ordering theorem	anhidrosis	aftereffect	autoclave
1	anhydremia	afterpain	ballistocardiogram
whiz	anomia	air conduction	ballistocardiograph
whole	anonychia	airway	ballottement
whole number	anorexiant	alexipharmic	balneology
winding number	anoscope	algesia	bant
Wronskian	antarthritic	algetic	Bantingism
x	antasthmatic	alterative	barba
x-axis	antatrophic	alvine	barium enema
y	antihypertensive	ambulant	barosinusitis
y-axis	antineoplastic	ambulatory	basal
z	antiphlogistic	amimia	bigeminy
z-axis	antipruritic	ampule	bind
Zeno's paradox	antipyretic	amusia	bioelectronics
Zermelo's axiom	antipyrotic	amyelia	biokinetics
zero	antiscorbutic	amyxorrhoea	biomechanics
zero-divisor	antisudorific	anacidity	biopsy
zero-sum game	anuria	anaculus	bioscopy
zero vector	aperient	anaesthesia	bleb
Zorn's lemma	aperitive	analeptic	bleed
	aphemia	analgesia	blood boosting
	apheresis	analgesic	blood doping
	arrest	anaphrodisiac	blood group
	arteriography	anencephaly	blood packing
	Aschheim-Zondek test	anesthesia	blowpipe
	asepsis	anesthesimeter	bolus
	aspirate	aneuria	bone conduction
	aspiration	angina	booster
	aspirator	angor	bougie
	astasia	anhidrosis	boulimia
	astrigent	anhydremia	brace
	asynergy	anomia	brachydactylia
	atresia	anonychia	bradycardia
	atrichia	anorexiant	brain scan
	audiogram	anoscope	brain wave
	audiometer	antarthritic	bromhidrosis
	audiometry	antasthmatic	bromidrosis
	audiphone	antatrophic	bronchoscope
	auriscope	antihypertensive	bruit
	auscultate	antineoplastic	B.S.M.T.
	auscultation	antiphlogistic	calefacient
	autoclave	antipruritic	calmative
	ballistocardiogram	antipyretic	cardiac
	ballistocardiograph	antipyrotic	cardiotonic
	ballottement	antiscorbutic	cardioversion
	balneology	antisudorific	cast
	bant	anuria	CAT
	Bantingism	aperient	cataphoresis
	barba	aperitive	cataplasm
	barium enema	aphemia	catharsis
	barosinusitis	apheresis	catheter
	basal	arrest	caudal
	abasia	arteriography	caudal anesthesia
	abirritant	Aschheim-Zondek test	cauterant
	abirritate	asepsis	CBC
	abortive	aspirate	celioscope
	abortus	aspiration	celoscope
	acapnia	aspirator	cephalalgia
	achalasia	astasia	CFT

chelation	dermotherm	epistasis	hydremia
chemical sympathectomy	desensitization	epizootic	hydrophone
chemotherapy	diachylon	errhine	hyperalimentation
cholagogue	diadochokinesia	escharotic	hyperbaric
cholecystography	diagnosis	esthesiometer	hyperthermia
chronotherapy	diagnostic	etherize	hypobaric
clearance	diagnostics	eutocia	hypophonesis
clinicopathologic	dialysis	eutrophic	hyposensitize
clonic spasm	diaphoresis	eutrophy	hypostasis
clysis	diaphoretic	evacuant	hypostatic
clyster	diastasis	evacuator	hypothermia
code	diastatic	eventration	hysterogenic
coeloscope	diathermy	exfoliate	IFA
coil ¹	Dick test	exhibit	imaging
colloid	digitalization	exhibition	immobilize
collunarium	digitalize	expectorant	immunofluorescence assay
collutorium	diotic	external	implant
collutory	DNR	extractor	implantation
colonoscope	dolorimeter	extrauterine pregnancy	incised
comedo	dolorimetry	eye drops	incompatible
complement-fixation test	donor	facies	indicate
compress	drape	fair ¹	indication
conglutinant	draw	faradize	inductotherapy
constitution	drench	fastigium	inertia
contact	drip	feeble-minded	infraction
contactant	dwarfism	fenestration	infusion
contraindicate	dysbarism	fever therapy	inoperable
contrast medium	dysfunction	fibroplasia	inseminator
contrecoup	dysmenorrhea	fire	in situ
coronary	dyspareunia	floater	instillator
counterirritant	dystrophic	fomes	insufflate
counterstroke	dystrophy	fremitus	insult
cradle	ebolic	fulgurate	intensive
crash ¹	echocardiograph	fulgurating	intention
cravat	echoencephalogram	functional	intravenous drip
cribbing	echoencephalograph	FVC	intubate
crib-bite	ectopia	galvanism	inunction
crisis	ectopic pregnancy	galvanize	invasive
critical	Ectrin	galvanocautery	iron
cross-match	ectrodactylism	galvanotherapy	irrigate
cross matching	ectromelia	gastric lavage	irrigation
crown	EENT	gastroscope	irritable
cryotherapy	electrocardiogram	gastroscopy	isoagglutination
cryoscopy	electrocardiograph	gene therapy	isolate
cryotherapy	electrocautery	gibbed	Jarvik-7
cuff ¹	electrocautery	glucose tolerance test	johnin
cutis anserina	electrocoagulation	glycemia	Kahn test
cymbocephaly	electrocorticogram	good	Kenny method
cynic	electrocorticography	graphomotor	ketogenesis
cystometer	electrodiagnosis	healing by first intention	ketonemia
cystoscope	electroencephalogram	healing by second intention	ketonuria
cystoscopy	electroencephalograph	health professional	kibe
dacryorrhea	electrohemostasis	heart murmur	Kline test
dactylomegaly	electromyogram	heat prostration	koilonychia
D and C	electuary	hemacytometer	lapactic
debeak	ELISA	hematology	laryngoscope
decompensation	embarrassment	hemocytometer	laryngoscopy
decongestive	emmenagogue	hemodialyzer	laudable
decubitus	encephalalgia	hemostasis	lavage
deer fly fever	encephalogram	hemostatic	leucopenia
defervescence	encephalograph	hemotherapeutics	leukopenia
defibrillate	endoscope	hemotherapy	lichenification
defibrillator	enema	heterologous	lightening
defibrinate	ENT	hippus	light therapy
dejection	enuresis	hirsutism	lipemia
depressant	enzootic	holism	lithemia
depressomotor	eosinophilia	homeoplasia	lithology
dermatherm	epicrisis ²	homeotherapy	lithuria
dermatographia	epipastic	hospice	local
dermographia	epiphylaxis	hydraemia	lochial

logopedics	resuscitator	subluxation	positive
lumbar puncture	revulsant	succuss	postmortem
lunar caustic	revulsion	sulfurated potash	preantiseptic
luxate	revulsive	supportive	preaseptic
lysis	ridgeling	surrogate mother	preclinical
macrobiosis	roborant	sympathectomy	precritical
manipulate	rowel	sympathetectomy	predisposition
Mantoux test	rubefacient	syndactylus	premature beat
masculinize	salivator	synechia	premature contraction
massotherapy	saluretic	synergist	presbycusis
mature	scan	synophthalmia	prescribe
mecometer	scanner	tachycardia	prescription
med	scatoma	tachyphylaxis	preventive
medevac	scatoscopy	tachypnea	proctoclysis
meed	Schick test	taeniafuge	progestational
melaena	sclerotherapy	take	prognose
melena	secondary sex characteristic	orthosis	prognosis
menophania	sedation	orthostatic hypotension	progravid
metallotherapy	segregator	oscillometer	progressive
metroscope	self-examination	osmidrosis	prophylactic
microstethoscope	semitic	otoscope	prophylaxis
miosis	serious	oximeter	prosect
modality	serodiagnosis	oximetry	protocol
moped	seronegative	oxytocia	pruriginous
MRI	seropositive	oxytocic	psychogalvanic
mucopurulent	seroreaction	pacemaker	psychogalvanometer
murmur	serotherapy	pack ¹	pulse ¹
mydrasis	show	palpable	pulse rate
myelogram	sialagogic	paracyesis	puruloid
myelography	sialagogue	parenteral	pussy ²
myosis	sign	parturifacient	pyretotherapy
nanism	signature	passive	quarter
nanoid	silent	patch test	radiodiagnosis
narcoma	sinapism	patency	radiotherapy
nauseant	singultus	pathognomonic	radiothermy
necrobiosis	situs inversus	pathognomy	reaction
needle	sodium	peloid	reactor
negative	solution	percuss	reflexology
nerve block	somatomedin	percussion	regime
neurogenic	sonogram	percussor	regimen
neurotropic	sonometer	perfusate	reject
no-code	Southern blot	pessary	remedy
noninvasive	spasmolysis	pheresis	remission
nonunion	spasmolytic	phlebogram	renography
normal	spay ¹	phlebotomy	reposition ²
Northern blot	specific	phonasthenia	residual
OB	sphygmic	phonocardiogram	resolution
objective	sphygmoid	phonocardiograph	resolve
obstipation	spinal	photogenic	resolvent
obstruent	spinal anesthesia	pityroid	resonance
occult	splint	placebo	respirator
onyx	spoon nail	plagiocephaly	resuscitator
opacity	stabile	planigraph	revulsant
operative	Stader splint	plasmapheresis	revulsion
organography	stat ³	plessor	revulsive
orthopraxia	stenosed	pleximeter	ridgeling
orthopraxy	stent	plexor	roborant
regime	stethoscope	pneumatograph	rowel
regimen	stigma	pneumoencephalogram	rubefacient
reject	stimulant	pneumoencephalography	salivator
remedy	stimulate	pneumograph	saluretic
remission	stimulus	pneumography	scan
renography	Stokes-Adams syndrome	podalgia	scanner
reposition ²	stoma	podalic	scatoma
residual	stomach pump	pododynia	scatoscopy
resolution	stress test	pollakiuria	Schick test
resolve	stretcher	polydipsia	sclerotherapy
resolvent	stylet	polypnea	secondary sex characteristic
resonance	subclinical	polyspermia	sedation
respirator	subdelirium	ponograph	segregator

self-examination
 semiotic
 serious
 serodiagnosis
 seronegative
 seropositive
 seroreaction
 serotherapy
 show
 sialagogic
 sialagogue
 sign
 signature
 silent
 sinapism
 singultus
 situs inversus
 sodium
 solution
 somatomedin
 sonogram
 sonometer
 Southern blot
 spasmolysis
 spasmolytic
 spay¹
 specific
 sphygmie
 sphygmoid
 spinal
 spinal anesthesia
 splint
 spoon nail
 stabile
 Stader splint
 stat³
 stenosed
 stent
 stethoscope
 stigma
 stimulant
 stimulate
 stimulus
 Stokes-Adams syndrome
 stoma
 stomach pump
 stress test
 stretcher
 stylet
 subclinical
 subdelirium
 subluxation
 succuss
 sulfurated potash
 supportive
 surrogate mother
 sympathectomy
 sympathectomy
 syndactylus
 synechia
 synergist
 synophthalmia
 tachycardia
 tachyphylaxis
 tachypnea
 taeniafuge
 take
 tamponade
 teniacide
 teniafuge

TENS
 tertiary care
 test-tube skin
 tetanic
 thermalgesia
 thermogram
 thermography
 thromboclasia
 thrombolysis
 thyroid
 titer
 tolerance
 tolerant
 tolerate
 tomogram
 tonic spasm
 topical
 total parenteral nutrition
 tourniquet
 TPR
 tracheoscopy
 traction
 transfuse
 transfusion
 transilluminate
 Troilus
 truss
 tuberculin
 twilight sleep
 type
 typhoidin
 ultrasound
 unit
 urethroscope
 urethroscopy
 uricacidemia
 urinalysis
 urinoscopy
 uroscopy
 uteralgia
 vaccinate
 vaccination
 vaccinator
 vaccine point
 vaccinization
 vacuum aspiration
 vagal block
 vaporization
 vection
 venepuncture
 venipuncture
 ventilate
 ventilator
 vernix caseosa
 verruca
 version
 virosis
 virulent
 vomiturition
 vomitus
 wafer
 water
 Weil's disease
 Western blot
 wet pack
 xenodiagnosis
 xerosis
 x-ray therapy

METALLURGY

acicular
 acid
 air-hardening
 alligator
 alpha iron
 aluminothermy
 amalgamate
 amalgamation
 arbitration bar
 ²
 arbor
 assay
 austenite
 austenitize
 autogenous
 Babbitt metal
 bainite
 base bullion
 baseplate
 basic
 basic process.
 basic slag
 ¹
 bath
 bead
 bean shot
 ¹
 bell
 beneficiary
 Bessemer process
 beta iron
 bimetallic
 binary
 bismanol
 black copper
 black flux
 black pewter
 blackplate
 ¹
 blanch
 bleed
 bleeder
 blister copper
 blister steel
 ²
 blow
 blowhole
 blowing
 ²
 bosh
 ²
 bott
 ²
 braze
 breast
 ¹
 bridge
 Brinell hardness number
 bronze
 ¹
 buggy
 bulldog
 ¹
 burden
 ¹
 burn
 bustle pipe
 button
 cabble
 ²
 case
 caseharden
 cast
 casting wheel

cementation
 cementite
 centrifugal casting
 chamotte
 chaplet
 charge
 check
 chlorinate
 cinder
 cinder patch
 cire perdue
 clean
 ¹
 clink
 cobbing
 collar
 collector
 ¹
 compact
 continuous casting
 converter
 ²
 cope
 ¹
 core
 coremaker
 coupon
 craze
 crucible
 cupola
 damask
 dead
 deadhead
 dead-melt
 decalescence
 delta iron
 dezincification
 die casting
 doctor
 draft
 drag
 dross
 dry plate
 dry puddling
 electro-discharge machining
 electroform
 electroforming
 electrolytic machining
 feather shot
 ferrite
 fettle
 fettling
 fillet
 ¹
 fin
 finger gate
 flare
 flash
 ¹
 flask
 floss hole
 flotation
 ¹
 flush
 flux
 ²
 gall
 gamma iron
 ¹
 gate
 glide
 grain
 grain growth

grain refiner
 green strength
 hard head
 hardness
 hearth
 heat
 high
 holding furnace
 home scrap
 homogenize
 hypereutectoid
 induction furnace
 ingate
 inoculate
 inversion casting
 invest
 investment
 investment casting
 inwall
 iron sponge
 kicker
 kill¹
 kish
 knobble
 ladle
 larry car
 launder
 lean²
 leave²
 liquate
 lost-wax process
 low¹
 magnetic concentration
 magnetic pulley
 magnetic roasting
 mantle
 martempering
 martensite
 master alloy
 match plate
 matrix
 matte¹
 mechanical twin
 mesh
 metallide
 metallo-
 metalloid
 metallurgy
 metastable
 microstress
 microstructure
 misch metal
 misrun
 mixer
 mold¹
 mold wash
 muck bar
 mull⁴
 nib
 nitriding
 normalize
 notch
 oddside
 oil-harden
 ore dressing

oreide
 pad¹
 part
 parting
 parting line
 passivate
 passive
 patent
 pattern
 pearlite
 peel¹
 peel²
 pencil gate
 picker
 pickle¹
 pig¹
 pig bed
 pig boiling
 pimple copper
 pipe¹
 pit sample
 pole¹
 pot¹
 potline
 pouring box
 precision casting
 prime
 promoter
 puddle
 puddling
 purge
 quaternary
 rabble²
 rap¹
 recalescence
 recarburize
 recrystallize
 red-short
 reduce
 reguline
 regulus
 reladle
 residual stress
 resistance thermometer
 rim
 ring gate
 riser
 roast
 Rockwell number
 rod
 roke
 rosette
 roughing mill
 runner
 salamander
 sap¹
 scab
 scaffold
 scale¹
 scavenge
 scoria
 scorification

Scotch furnace
 scour¹
 scrag
 scruff²
 second¹
 shell
 sherardize
 shot¹
 siliconized
 sinter
 size¹
 sketch
 skim
 skimming
 skin
 slag¹
 slick²
 slip¹
 soak
 soft
 sow²
 speiss
 sponge
 sprig
 sprue¹
 stock
 strickle
 sweat
 taphole
 temper
 temper color
 tempered
 ternary
 test¹
 tin
 touch
 tough pitch
 transformation point
 transformation range
 trompe
 tundish
 tuyère
 undercool
 Vickers number
 water-harden
 wet puddling
 wild
 worm

 METEOROLOGY
 advection
 advection fog
 aerogram
 aerograph
 airshed
 albedo
 allobaric
 altocumulus
 altostratus
 anabatic
 anemology
 anemometer
 anemometry

anemoscope
 aneroid barograph
 aneroid capsule
 anomaly
 anticyclogenesis
 anticyclolysis
 anticyclone
 antimonsoon
 anvil
 Arc of Lowitz
 arcus
 atmospheric inversion
 atmospheric pressure
 atmospheric tide
 Aurora
 aurora australis
 aurora borealis
 Azores high
 baroclinity
 barogram
 barometer
 barometric gradient
 barothermograph
 barothermohygrograph
 barotropy
 Bermuda high
 billow cloud
 biofog
 Bishop's ring
 blink
 blizzard
 blue flash.
 bora¹
 box⁴
 brave west winds
 broken
 bull's-eye
 Buys-Ballot's law
 calm
 calvus
 tin
 castellanus
 castellatus
 ceiling
 chill factor
 cirrus
 cloudage
 cloud banner
 cloud cap
 col
 cold wave
 condensation
 condensation nucleus
 convection
 convective activity
 convergence
 corona
 cup barometer
 cyclogenesis
 cyclolysis
 cyclonic
 cyclostrophic
 deck
 deepen
 depression
 detrain
 diffusion
 disturbance
 dog
 drainage wind

drizzle	isotach	scintillation	abort
dropsonde	isotherm	serein	about-face
dry fog	isothermal	Siberian high	absent without leave
dry freeze	isotimic	skylight	acquire
duplicatus	katabatic	small craft advisory	active
emagram	kytoon	smogbound	active duty
entrain ²	lapse	snow	adamsite
evapotranspiration	lapse rate	snowflake	adjust
extended forecast	light ²	solenoid	adjutant
eye	light air	sounding ²	advance
fair ¹	light breeze	sounding balloon	aerial mine
fall wind	lithometeor	special marine warning	aid station
Fata Morgana	low ¹	spissatus	airborne
fibratus	mamma ²	squall line	airborne command post
filosus	mediocris	stationary front	aircav
floccus	mesocyclone	steam fog	air-launched cruise missile
flyoff	mesopause	storm	Alfa
flyoff	meteorogram	storm warning	anchor
föhn	microbarogram	storm watch	antiballistic
fractus	microbarograph	stratiform	antimissile
freeze	microburst	stratiformis	antipersonnel
fresh	nebulosus	stratopause	antitank
fresh breeze	noctilucent	strong breeze	Apache
fresh gale	northeaster	strong gale	approach
front	Ns	subtropical high	assault
frontal	nucleus	surface boundary layer	assembly
frontogenesis	ob.	surge	assign
frontolysis	occlude	temperature gradient	A Team
frost smoke	occluded front	temperature inversion	attach
gale ¹	occlusion	thermal	attention
gale warning	opacus	thunderhead	B-
gentle breeze	overcast	trace ¹	bad conduct discharge
halo	oxidant smog	translucidus	balisage
Hawaiian high	ozone layer	transmissometer	ball ¹
heliograph	pannus	tropical disturbance	bandit
H.I.	paraselene	tropical storm	bar ¹
high	parhelic circle	tropopause	barrage
hurricane warning	parhelion	troposphere	base ¹
ice crystals	particulate	trough	basic
ice needles	perlucidus	tuba	basic training
ice pellets	photochemical smog	turbulence	bastard culverin
icing	pibal	undercast	battalion
in. Hg	pileus	undulatus	battery
insolation ²	polar front	upper air	battle group
instability line	polar outbreak	upper atmosphere	battle jacket
intortus	potometer	variable	battle star
inversion	praecipitatio	velum	battle station
isabnormal	precipitate	vertebratus	bazooka
isallobar	precipitation	violent storm	BCD
isallotherm	pressure	virga	bde
isanomal	pressure altimeter	visibility	beehive round
isoabnormal	pressure altitude	visual range	belt
isobar	pressure center	warm front	billet ¹
isobaric	pressure gradient	warm sector	bird colonel
isobront	prognostic chart	warning	black
isoceraunic	pumping	watch	blister
isochasm	rabal	wave cyclone	blitz
isodrosotherm	radiatus	weather balloon	blitz can
isogradient	radiosonde	wedge	blockhouse
isogram	rain shadow	whiteout	BMEWS
isohel	raob	whole gale	bogy ¹
isohume	reseau	windchill factor	bogy ³
isohyet	RH	wiresonde	bogy ¹
isoline	rocketsonde	woolpack	bolo ²
isoneph	roll cloud	zero	Bomarc
isostere	Santa Ana	zero-zero	
isosteric	saturation		
	scattered	MILITARY	

bomb
 bombardier
 bomb bay
 bomber
 bombsight
 booster
 BOQ
 brace
 briefing
 brigadier
 buck¹
 bugout
 bum³
 burp gun
 burst
 butterfly bomb
 buzz bomb
 C-
 cadre
 campaign
 campaign medal
 can²
 capt.
 carry light
 casualty
 cavalry
 CB
 cease-fire
 centurion
 chaff¹
 challenge
 chamade
 change
 Charley
 Charlie
 chicken colonel
 chieftain
 chief warrant officer
 chloropicrin
 cinquecento
 circular error
 circular mil
 citation
 cite¹
 claymore mine
 close-order drill
 Coast Guard
 cobra¹
 combat
 Combat Infantryman Badge
 combat team
 combat zone
 command
 command car
 company
 concentration
 confinement
 consolidate
 copperhead
 corporal²
 corporal's guard
 corps
 corsair
 counterattack
 countercharge

countermine
 counteroffensive
 countersign
 cover
 CQ
 CWO
 daisy-cutter
 D-day
 deflection
 delaying action
 Delta
 demonstrate
 deploy
 depot
 detach
 detail
 director
 discharge
 disengage
 dishonorable discharge
 dispersion
 Distinguished Conduct Medal
 Distinguished Flying Cross
 Distinguished Service Medal
 Distinguished Service Order
 dive bombing
 diversion
 division
 dog biscuit
 double
 dragonfly
 dressing station
 drift
 drill¹
 drillmaster
 dry run
 duecento
 dummy
 dump
 duster
 dustoff
 duty
 early-warning system
 earthwork
 ease
 enfilade
 ensign
 enterprise
 envelop
 envelopment
 étape
 evacuate
 expendable
 expert
 eyes left
 eyes right
 F-
 falcon
 fatigue
 field
 field hospital
 field officer
 field-strip
 fighter
 fighter-bomber
 fighter-interceptor
 file¹
 firebase
 fire control

firing line
 first lieutenant
 flag of truce
 flank
 flanker
 fléchette
 flying column
 F.O.
 forage cap
 forced march
 form
 formation
 fractionation
 front
 furlough
 GCI
 GCR
 Gen.
 general
 general discharge
 general officer
 general orders
 general quarters
 general staff
 GHQ
 gold
 Good Conduct Medal
 grasshopper
 grenade launcher
 grommet
 gromwell
 ground¹
 ground alert
 group
 guardhouse lawyer
 guide
 guide center
 guide left
 guide right
 guidon
 gunfire
 gunner
 gunpaper
 half step
 half-track
 hard
 harden
 HARM
 harpoon
 harrier¹
 Hawk
 heavy
 hedgehog
 hellfire
 helmet liner
 highball
 high-level
 hitch¹
 honorable discharge
 hooch²
 horned scully
 Horsa
 hose
 hostile
 hotel
 hound dog
 hurricane

hut
 I.D.
 IFF
 igloo
 inactive
 incendiary
 infiltration
 installation
 integrated fire control
 interception
 interceptor
 irregular
 jerry can
 Joint Chiefs of Staff
 judge advocate
 judge advocate general
 Juno
 Jupiter
 kitchen police
 knife rest
 K.P.
 kriegie
 L-
 lance¹
 lance corporal
 lance sergeant
 landing force
 land mine
 Legion of Merit
 leopard
 lieutenant
 lieutenant colonel
 lieutenant general
 light²
 light artillery
 light bomber
 light colonel
 light machine gun
 lights out
 limber²
 line¹
 line of battle
 line of site
 listening post
 lodgment
 Long Beach
 loss
 Lt. Inf.
 M-
 manta
 mantelet
 mantlet
 manual
 marching orders
 march-order
 mark¹
 market garden
 marksman
 matériel
 Matilda
 M-day
 mechanize
 medium artillery
 medium bomber
 mess call
 meteor
 M.I.A.

Mike-Mike
 mildew
 mile
 mill²
 millet
 milline
 Mills grenade
 milpa
 minefield
 mirage
 mission
 mobile
 Mohawk
 mop¹
 morning gun
 mosquito
 mouldy
 mounted
 movement
 MRV
 MTO
 MTP
 multiple independently
 targetable reentry vehicle
 multiple reentry vehicle
 Munroe effect
 musketry
 NC
 neutralize
 noncommissioned officer
 NWC
 nylon letdown
 oblique
 obliquely
 observation post
 OCS
 officer of the day
 officer of the guard
 Omaha
 open order
 operate
 operation
 operational
 orderly
 orderly officer
 Orion
 Oscar
 over
 overseas cap
 P-
 panther
 parade rest
 paramedic²
 park
 parole
 particle beam
 partisan¹
 pass
 patch¹
 patriot
 patrol
 payload
 penetration aid
 pentomic
 pentomic
 perimeter
 per mill

Pershing
 personal staff
 Pfc.
 phalanx
 Phoenix
 picket
 piece
 pineapple
 PIO
 platform
 plotting board
 ploy
 plunging fire
 point
 pointer
 police
 pontonier
 pontoon¹
 port⁵
 Poseidon
 present arms
 preventive war
 prolonge
 provost sergeant
 PT boat
 pull
 pursuit plane
 pyrotechnics
 qualify
 quarter
 quartermaster
 Quartermaster Corps
 quartermaster general
 quattrociento
 quick time
 radar picket
 raid
 raise
 rapid fire
 rapid-fire
 Rct
 RDB
 reconnaissance
 recover
 redeploy
 redeye
 refuse¹
 regiment
 register
 regroup
 regular
 replacement
 report
 reserve
 retirement
 retreat
 retrench
 return
 re-up
 RIF
 rifle grenade
 right about face
 right face
 RJ
 roadguard
 rocket launcher
 run
 sabot

salute
 sand table
 school¹
 scramble
 scrambled eggs
 screen
 scupper²
 search
 second lieutenant
 section
 sector
 service¹
 service cap
 service medal
 service stripe
 service uniform
 seventy-five
 Sfc
 shaped charge
 sharpshooter
 shellfire
 Sherman
 shock troops
 short
 shoulder
 shrapnel
 shriek
 sick call
 shock troops
 short
 shoulder
 shrapnel
 shriek
 sick call
 side arm
 silence
 silo
 skip-bomb
 skirmish
 slick¹
 smart bomb
 soft
 soup kitchen
 sparrow
 special court-martial
 special orders
 special staff
 Spencer
 spot
 spotter
 square
 stabilizer
 stack
 staff¹
 staff officer
 staff section
 standard
 stand-down
 standing operating procedure
 standing order
 star
 static line
 station
 stealth
 stick¹
 stinger

stockade
 storm troops
 strategic
 strike
 striper
 subaltern
 Subroc
 summary court-martial
 Superfortress
 superharden
 supply¹
 survival kit
 sword
 T-
 tactical unit
 tactical wire
 tailor¹
 tallboy
 tank
 taps
 task force
 terrier¹
 territorial
 TFX
 time
 Titan
 top¹
 top kick
 top sergeant
 tornado
 trail
 train
 triad
 trident
 triphibian
 troop
 trou-de-loup
 trp
 tub
 turn
 turret
 typhoon
 ultra
 undesirable discharge
 undress uniform
 unit
 unmask
 upstairs
 Utah
 vertical envelopment
 Victor
 Victor Charlie
 viper
 volunteer
 Vulcan
 WAAC
 wagon soldier
 walleye
 war game
 weaponeer
 weapons carrier
 wedge
 wheel
 whiz-bang
 WIA
 window
 wings

Yankee
ZI
zone of fire

MUSIC

A
absolute music
absolute pitch
abstract music.
a cappella
a capriccio
accelerando
accent
acciaccatura
accidental
accolade
accompaniment
accompanist
accompany
accordatura
accordion
achromatic
acoustic
acoustical cloud
adagio
ad lib
ad-lib
ad libitum
a due
Aeolian mode
aerial
aerobic dancing
aesthete
aestheticism
1
affect
affettuoso
agitato
agogic
agogics
à gogo
agon
agrément
1
air
air varié
Alberti bass
aleatory
al fine
alla breve
alla marcia
allargando
allegretto
allegro
allemande
allergic
all'ottava
alt
altered chord
altissimo
alto
alto clef
A.Mus.

anacrusis
andamento
andante
andantino
anim.
animato
anodyne
answer
anthem
anticipation
appassionato
appoggiatura

a punta d'arco
aquacade
arco
arietta
arioso
arpeggiato
arpeggio
arrange
arrangement
Ars Antiqua
arsis
Ars Nova
1
art
artificial harmonics
ascend
1
assai
aswirl
a tempo
atonal
atonalism
atonality
attacca
aubade
augment
augmentation
augmented sixth
auxiliary tone
ayre
B
backbeat
ballad
ballade
ballata
ballet
ballet suite
B.A.M.
B.A.Mus.Ed.
1
band
banda
3
bank
1
bar
barcarole
barit.
baritone
baritone clef
bar line
Bartokian
barytone
1
base
2
1
bass
bass clef
basso
basso cantante
basso continuo
bass staff
baton
battery
battuta
Bayreuth
bc
beat
Beaux-Arts
Beggar's Opera, The
beguine
bel canto

berceuse
bergamasca
Bes
B.F.A.Mus.
bitonal
bitonality
block flôte
bluegrass
B.M.
B.M.E.
B.M.Ed.
B.Mus.
bolero
bone
boogie
book
1
boot
bossa nova
bouffe
bourdon
bourrée
2
bow
4
bower
bow hand
bowing
brace
branle
brass
brass band
bravura
break
breve
1
bridge
broken chord
B.Sch.Music
B.S.M.
B.S.M.E.
buffo
bugaku
2
burden
Burney
Byzantine chant
C
cabaret
cachucha
cacophony
cadence
cadenza
cakewalk
calando
1
caller
cambiata
1
canon
cantabile
cantata
canticum
cantus firmus
capriccio
capriccioso
caprice
carioca
cassation
catch
catharsis
cavatina

C clef	connect	develop	earnest ¹
Cecilia	conservatoire	development	échappée
cembalo	conservatory	di ²	eighth
cerebral	consonance	Diabelli	eighth note
cf.	consonant	diapason	eighth rest
chalumeau	con sordino	diapason normal pitch	eight-track tape
chamber	consort	diatonic	Elizabethan
chamber concert	con spirito	dictation	embellishment
chamber music	continuo	diminish	embouchure
chance music	contrabass	diminuendo	emerita
channel ¹	contrabasso	diminution	enchantment
chantant	contralto	direction	enharmonic
character piece	contraoctave	dirge	ensemble
chaser ¹	contrapuntal	discant	entr'acte
chef-d'oeuvre	contrary motion	disc jockey.	entrance ¹
chest of viols	contredanse	disco	episode
chest register	corn ¹	discord	equal temperament
chime ¹	cornet	discotheque	espressivo
chop ³	Corybant	disjunct	ethnomusicology
chorale	cotillion	dissonance	Euterpe
chorale prelude	counterpoint	dissonant	execute
chordal	countersubject	distance	execution
chord of the sixth	countertenor	distract	exposition
chorus	country	ditty	Expressionism
chromatic	country-and-western	div	exquisite
chromaticism	country music	divertimento	extemporize
chromatic scale	country rock	divertissement	F
chromatic sign	country singer	divisi	f
church mode	couplet	division	fa
classical	courante	D. Mus.	face
clausula	cover	do ¹	fade
clave ²	c.p.m.	do ²	fade-in
clef	crab canon	Dobro	fade-out
close	cres.	dol.	fado
close harmony	crescendo	dolce	fake ¹
close position	crossover	dominant	fandango
coda	crotchet	doo-wop	fantasia
coll' arco	crwth	Dorian mode	fantasist
college	curtain	dot ¹	fantasy
collegium musicum	cut time	double	fanzine
col legno	D	double bar	farandole
color	damp	double counterpoint	fashion
coloratura	damper	double flat	fauxbourdon
combinatorial	damper pedal	double fugue	F clef
comma	dance	double reed	feathering
common time	danceable	double-sharp	feeling
compact disk	dance band	double stop	fermata
complement	Daphnis and Chloe	double-stop	festival
composer	D.C.	double-tongue	few
composition	dead	downbeat	ff
compound ¹	dead march	down-bow	fi
compound interval	death metal	drone ²	fifteenth
compound time	dec.	D.S.	fifth
conceive	deceptive cadence	D.S.M.	figuration
concert	declamation	dub ⁴	figure
concertante	decresc.	dub ²	figured
concerted	decrecendo	dubbing	figured bass
concertino	dedicate	dudelsack	filmi
concerto	dedication	duo	final
concert pitch	degree	duple	fine ³
concord	De Koven	duple time	finger
con dolore	delicious	dur	fingerling
conductor	demiquaver	DVD	fioritura
con espressione	demisemiquaver	E	fipple
conga	demythologize	ear ¹	fipple flute
conjunct	depress	ear candy	fire
	descant		Firebird, The
	descendant		
	desk		

first
 fixed-do system
 1
 flag
 flamenco
 1
 flat
 1
 flue
 Folies Bergère
 folk dance
 folkie
 folksish
 folkloric
 folk mass
 folk music
 folknik
 folk rock
 foot
 formalism
 formant
 1
 forte
 2
 forte-piano
 fortepiano
 fortissimo
 forzando
 four-handed
 fourth
 fp
 f.p.
 French pitch
 1
 frog
 fugal
 fugato
 fugue
 1
 full
 fundamental
 fundamental bass
 2
 funk
 furioso
 fusion
 futurism
 G
 gagaku
 galop
 gamut
 gangsta rap
 gavotte
 gay
 G clef
 genius
 genre
 Gesamtkunstwerk
 get
 gigue
 gimcrackery
 gimel
 giocoso
 Glanville-Hicks
 glee club
 glide
 glissando
 go-go
 goombay
 gospel
 gospel music
 gothic

grace
 grace note
 gradual
 1
 gradus
 grand
 Grand Ole Opry
 grand opera
 5
 grave
 grazioso
 1
 greet
 Gregorian mode
 1
 ground
 ground bass
 group
 grunge
 guaracha
 Guido d'Arezzo
 gymel
 gypsy scale
 H
 habanera
 half cadence
 half note
 half rest
 half step
 half tone
 hall
 handiwork
 harmonic
 harmonic minor scale
 harmonics
 harmonic tone
 harmonize
 harmony
 haunting
 Hawaiian guitar
 head arrangement
 heavy-footed
 heavy metal
 hemidemisemiquaver
 hemiola
 heroic tenor
 heterophony
 hexachord
 high
 high-hat cymbals
 high-pitched
 hillbilly music
 hip-hop
 hoedown
 1
 hold
 homophonic
 homophony
 honky-tonk
 1
 hook
 horn
 hornpipe
 hot
 house music
 hummable
 Huneker
 hunting horn
 hypoaolian mode
 hypodorian mode
 hypoionian mode
 hypolydian mode

hypomixolydian mode
 hypophrygian mode
 hyporchema
 -ic
 idea
 idiom
 idiot savant
 idyll
 imitation
 imperfect
 impressionist
 improvise
 incapable
 incendiary
 incidental music
 incipit
 innomine
 instrumental
 instrumentation
 intercultural
 interlude
 intermedia
 international pitch
 interpret
 interpretation
 interpretive
 interval
 intone
 invention
 inversion
 invert
 inverted mordent
 invertible counterpoint
 Ionian mode
 isorhythm
 isotonic
 istesso tempo, l'
 Janissary music
 jazz
 jazzercise
 jazz-rock
 jazzy
 2
 jig
 jingle
 jingling Johnny
 jive
 jota
 jubilus
 jug band
 juke joint
 just intonation
 K
 kabuki
 karaoke
 1
 key
 keyed
 1
 key
 keyed
 keynote
 key signature
 klezmer
 K.V.
 1
 la
 labial
 laid-back
 lambada
 Lambeth degree

lancers
 Landini cadence
 länder
 languette
 largando
 large
 larghetto
 largo
 leader
 leading tone
 1
 leave
 ledger line
 legato
 leger line
 leitmotif
 Lenox
 lentamente
 lentando
 lentissimo
 lento
 lesson
 1
 li
 liberal arts
 ligature
 light show
 1
 like
 1
 line
 lip
 listenable
 listenership
 1
 long
 longa
 longhair
 loud pedal
 loudspeaker
 love
 lover
 1
 low
 1
 lower
 Low Mass
 low pitch
 1
 lute
 luxurious
 Lydian
 Lydian mode
 M
 m
 M.
 madrigal
 Maecenas
 maestro
 magic
 mainstream
 major
 major key
 major mode
 major scale
 major triad
 manual
 1
 march
 mariachi
 marriage
 martelé
 martial

masscult	mordant	operatic	piano reduction
mazurka	mordent	optical disk	pibroch
Md	mosso	orchestra	Picardy third
meantone system	motet	orchestrate	pick ¹
measure	motion	Orfeo ed Euridice	pick ²
mechanism	motive	Orff	pin
medley	motoric	organum	pin ¹
Meistersinger	movable-do system	ornament	pipe
melisma	movement	Orpheus	piping
melodic minor scale	mp	Orphic	pitch ¹
melodrama	M.S.M.	ostinato	più
melody	MTV	Otello	pizz.
meno	mus.	ottava	pizzicato
meno mosso	Mus.B.	outlaw	plagal
mensural music	Mus.D.	out-of-stater	plagal cadence
merengue	Muse	overdub	plainsong
merry-go-round	music	overstring	play
metalhead	musica ficta	overtone	playa
meter ²	musical	overture	poco
metronome	musical box	p	poco a poco
metropolis	musical chairs	p.	polka
mezzo forte	musicale	pair skating	polonaise
mezzo piano	music box	Panathenaea	Polyhymnia
mezzo-soprano	musician	pantomime	polyphonic
mezzo-soprano clef	musicianship	pantonal	polyphony
mf.	music of the spheres	pantonicity	polyrhythm
Mg	musicology	parallel	polytonal
mi	music stand	parlando	polytonality
mickey mouse	musique concrète	Parsifal	pop ²
middle C	Mus.M.	part	pop concert
middle-of-the-road	Muzak	partial	pops
MIDI	m.v.	partial tone	popular
minim	natural	partita	popular song
minimal art	natural harmonics	part music	Porgy and Bess
minimalism	Nazi	passacaglia	portamento
minimalist	neoclassic	passagework	position
minor	New Age	passing modulation	postlude
minor key	New Orleans style	passing note	ppp
minor mode	new wave	passion	pralltriller
minor triad	nightclub	pastoral	precentor
minuet	ninth	pastorale	prelude
mirror	ninth chord	pathos	preparation
mirth	nocturne	pause	prepare
missa cantata	nonet	pavane	prerecord
misterioso	nonharmonic tone	pavillon	presto
mix	non troppo	pedal	prick song
mixolydian mode	nonuple	pedal point	prime
mm.	Norma	peg	primo
M.M.	norsteña	pennant	principal
M.M.E.	note	pentatonic scale	processional
M.Mus.	note row	pentatonism	proficiency
M.Mus.Ed.	notturmo	percussion	program
mod.	number	perfect	programmatic
modal	number opera	perfect cadence	program music
mode ¹	nut	perform	progression
moderato	nuts	performance	prolation
modern	obbligato	performance art	prosody
modulate	oblique motion	period	psalmody
modulation	oboe d'amour	p.f.	publication
moll	octave	philharmonic	Pulitzer Prize
molto	octuplet	philharmonic pitch	pure rock
monodic	odeum	phrase	pure
monody	offbeat	phrasing	put
monophonic	offertory	Phrygian mode	Pythagorean scale
mode ¹	one-step	physicalize	qawwali
mood	oompah	pianissimo	quadrille ¹
mood music	open	piano ²	quadrivium
Moog synthesizer	open position	piano bar	
morceau	opera ²	piano quartet	

quadruple
 quadruple time
 quantity
 quarter note
 quarter rest
 quarter tone
 quaver
 quickstep
 quintuple
 quintuplet
 quodlibet
 race music
 radio
 rag⁴
 raga
 ragtime
 rai
 R.A.M.
 range
 rap¹
 rap music
 rapper
 rasa
 re¹
 read¹
 realization
 realize
 recapitulate
 recapitulation
 recessional
 recit.
 recital
 recitative²
 recitativo
 reed
 reed instrument
 reel³
 refrain²
 reggae
 register
 registration
 related
 relative major
 relative minor
 relative pitch
 release
 render¹
 rendition
 rent party
 repeat
 repercussion
 repetend
 reprise
 rerecording
 resolution
 resolve
 rest¹
 retardation
 retrograde
 reverie
 rhapsody
 rhythm
 rhythm-and-blues

rhythm section
 ricercar
 ricky-tick
 ridotto
 rigadon
 Rigoletto
 Ring of the Nibelung, The
 ripieno
 rit.
 ritardando
 ritornello
 rock²
 rockabilly
 rocker
 rock-'n'-roll
 rock steady
 rockumentary
 rococo
 Rodgers
 Rolland
 roller¹
 romance²
 romantic
 rondo
 root¹
 root position
 rote²
 rotte
 round¹
 roundelay
 row¹
 rubato
 rumba
 run
 S
 sacred
 salon music
 salsa
 saltando
 saltarello
 saraband
 sardana
 SATB
 sautillé
 scale³
 scene
 scherzo
 Schirmer
 schmaltz
 Sch.Mus.B.
 schottische
 scordatura
 score
 second¹
 secondary seventh chord
 secondo
 secular
 segno
 seguidilla
 semibreve
 semiclassical
 semiquaver
 semitone
 sensuous

sentence
 sentiment
 Senufo
 septuplet
 sequence
 serenade
 serenata
 serial
 set
 set piece
 setting
 seventh
 seventh chord
 sextet
 sextuple
 sextuplet
 sf
 sforzando
 shake
 shank
 sharp
 sheet music
 shift
 shrill
 si
 siciliano
 sight-read
 signature
 simple
 simple interval
 simple time
 sinfonia
 sixteenth
 sixteenth note
 sixteenth rest
 sixth
 sixth chord
 sixty-fourth note
 sixty-fourth rest
 ska
 skiffle²
 skin
 skip¹
 slide
 slur
 S.M.B.
 S.M.D.
 S.M.M.
 smooth
 smorzando
 snake charmer
 so²
 soca
 soft
 sol¹
 solemn
 sol-fa
 solfège
 solfeggio
 solmization
 solo
 sonata
 sonatina
 song
 songbook
 songwriter
 sophisticated

soprano
 soprano clef
 sordino
 sostenuto
 sostenuto pedal
 soukous
 soul
 soul music
 sound¹
 sound-and-light
 sound-and-light show
 sound effect
 soundtrack
 sound truck
 sour
 sourdine
 space
 speaker
 speed metal
 spell²
 spiccato
 stacc.
 staccato mark
 staff¹
 stave
 steel band
 steel drum
 stem¹
 step
 stepwise
 stomp
 stop
 str.
 strain¹
 strathspey
 stretta
 stretto
 strike
 string
 stringendo
 string quartet
 striptease
 strophic
 study
 subdominant
 submediant
 subprincipal
 subsidiary
 suggest
 suite
 superdominant
 supertonic
 surfing music
 suspend
 suspension
 sweep¹
 sweet
 swell
 swing¹
 swing²
 symmetry
 symphonette
 symphonic
 symphonic poem
 symphony

synchronized swimming
 syncopate
 syncopation
 synthesizer
 synthpop
 taber
 tablature
 table
 tacet
 tactus
 1
 tala
 Tallis
 tambour
 tambourin
 tango
 tanto
 tape-record
 tape recording
 tarantella
 taste
 Taylor
 te
 technician
 techno
 teenybopper
 Tejano
 telharmonium
 telltale
 temperament
 tempered
 1
 temple
 tempo
 ten.
 tenor
 tenor clef
 tenth
 tenuto
 tercet
 tetrachord
 Tex-Mex
 theme
 theory
 thesis
 thick register
 thin register
 third
 third stream
 thirty-second note
 thirty-second rest
 Thomson
 thorough bass
 three-quarter time
 through-composed
 1
 ti
 tie
 timbre
 time
 timekeeper
 timeless
 time signature
 tin ear
 Tin Pan Alley
 title
 to
 toccata
 tonal
 tonalist
 tonality

tone
 tone cluster
 tone color
 tone painting
 tone poem
 tone row
 tonguing
 tonic
 1
 toot
 Tovey
 toy
 tr.
 transcribe
 transcription
 transient modulation
 transition
 transported
 transpose
 treble
 treble clef
 treble staff
 tremolo
 triad
 1
 trill
 triple counterpoint
 triple fugue
 triple measure
 triplet
 triple time
 triple-tongue
 triplex
 Tristan und Isolde
 tritone
 1
 troppo
 trumpet
 tuba
 tuneless
 tunesmith
 turn
 tutti
 tutto
 twang
 tweedle
 twelve-tone
 twelve-tone technique
 two-part time
 two-step
 Tzigane
 U, u
 u.c.
 ukulele
 unaccompanied
 underscore
 underwrite
 universal language
 unmusical
 untouched
 upbeat
 upper partial tone
 up-tempo
 ut
 value
 variation
 vary
 verse
 verset
 vibrato
 video

video jockey
 video record.
 viola clef
 violin clef
 vite
 Vitry
 vocal
 voice
 voice part
 volante
 volta
 volti
 voluntary
 waft
 Wagnerian
 wah-wah
 wail
 wait
 waltz
 warmer-upper
 water
 wean
 weave
 whole note
 whole rest
 whole step
 whole-tone scale
 wile
 windway
 wolf
 1
 wood
 Woodstock
 word
 world beat
 yé-yé
 zouk
 zydeco

NAUTICAL

AB
 A.B.
 aback
 abaft
 abeam
 aboardage
 about
 about-ship
 accident boat
 admeasure
 affirmative flag
 1
 aft
 after
 afterbody
 afterdeck
 afterguard
 aftermost
 afternoon watch
 afterpeak
 aftmost
 ahold
 ahoy
 ahull
 2
 airport
 alec
 alist
 all
 aloft
 alongships
 1
 allow
 anchor ball
 anchor bed
 anchor deck
 anchor light
 anchor pocket
 anchor shot
 anchor watch
 answer
 answering pennant
 antifouling
 antifouling paint
 apeak
 aport
 apostle
 apparel
 apron
 aquanaut
 arcform
 1
 arch
 arch board
 ark
 1
 arm
 articles of agreement
 astarboard
 astronaut
 athwart
 athwartships
 atrip
 atry
 auxiliary
 avast
 awash
 aweather
 aweigh
 awning deck
 1
 back

back anchor
backbone
backstay²
backwash
backwind
bagpipe
balanced rudder
balance lug
baldheaded
bale cubic
ballast
ballast line
balloon sail
bark³
barkentine
barrel
bateau
batteau
batten²
bay²
beach
beaconage
beak
beam
beam-ends
beam reach
beam sea
beam wind
bear¹
beat
becket
becket bend
bee²
bee block
belay
belaying pin
bell¹
bell book
bell buoy
belowdecks
bend¹
Bermuda cutter
berth
berthage
beset
between-deck
bibb
bilge
bilge board
bilge keel
bilge pump
bilge water
bilge well
bilgy
bill³
bill²
billboard²
billethead
binnacle¹
bireme
bitt
bitter end
blanket
block mast

bluenose
blue peter
bluff¹
board
boatage
boat deck
bobstay
body
body post
bogue²
bold
bollard
bolster
boltrope
bombard
bomb ketch
bonaventure
bonnet
booby hatch
boom²
boomkin
boottopping
borrow
boss²
bottom
bouse¹
bow³
bower²
bowgrace
bowline
bowse¹
bowsprit
box⁴
boxhaul
box keel
boy
brace
brail
branch
brave west winds
break
breaker²
bream²
breast
breast line
breech
breeches buoy
bridge¹
bridge deck
bridge house
bridle
brig
brigantine
brightwork
brigsail
bring
broach
broad
broad reach
bugeye
builder's knot
built

built-up mast
bulb
bulb keel
bulker
bulkhead
bulkhead deck
bull¹
bull-nosed bow
bull rope
bull's-eye
bulwark
bumboat
bumpkin²
bunker
bunkerage
bunker oil
bunt²
buntline
buoy
buoyage
burden¹
burdensome
burton¹
bury
buttock
cable
caisson
camel
canvas
cap¹
cape²
Cape Horn fever
cap jib
carack
careen
carling
carry
casing
cast
cat
catch
cat-harpin
cathead
cat rig
cat's-paw
cat tackle
centerboard
certificate of admeasurement
certificate of registry
chain
chain locker
chain plate
chainsman
chain wale
channel¹
chapel
chart house
chart room
chebeck
check¹
check line
cheek
chesstree
chief mate

chine²
chip log
chock
chockablock
clamp
clap¹
clean
clear
clearance
cleat
clew
clinch
clipper
clipper bow
clipper-built
close
close-hauled
close reach
close-reefed
cloth
club
clubfoot
coach
coasting lead
cockleshell
code flag
codline
cofferdam
come
companion²
companion ladder
companionway
compartmentation
compass course
composite
con³
console²
contra-guide rudder
cosmonaut
cot¹
counter³
course
crab¹
crack
cradle
crance iron
crane
crank²
cranky²
creep
crew¹
cringle
cross
crosshead
crossjack
cross sea
crosstree
crotch
crowd¹
crowfoot
crown
crow's-nest

crutch
 cuckold's knot
 cuddy¹
 cut
 cutter
 cutwater
 cycloidal propulsion
 daggerboard
 dasher block
 deadeye
 deadlight
 deadman
 deadrise
 dead slow
 deadweight tonnage
 deadwood
 deck
 deck gang
 deck hand
 deckhead
 deck hook
 deckhouse
 deck light
 deck load
 deck log
 deck officer
 deep
 deep floor
 deperm
 derelict
 devil
 dip¹
 dispatch boat
 displacement
 displacement hull
 displacement ton
 displacement tonnage
 distress gun
 docking bridge
 docking keel
 dockmaster
 document
 dodger
 dog curtain
 dogvane
 dogwatch
 dolphin
 donkey topsail
 dory skiff
 double
 double-bank
 double-ended
 double ender
 double paddle
 doubling
 douse
 down¹
 downhaul
 draft
 draft mark
 drag
 drag sail
 draw
 drift
 drift angle
 drift lead
 driver
 driving sail

drop
 drop keel
 drop rudder
 duct keel
 dumb
 dumb sheave
 Dutchman's log
 earing
 ease
 easting down
 east-northeast
 east-southeast
 easy
 eat
 emergency boat
 enroll
 entrance¹
 escutcheon
 euphroe
 evening watch
 eye
 eyebrow
 face
 fag¹
 fair¹
 fairway
 fake²
 fall
 fantail
 feaze¹
 feazing
 feeler
 fence
 fender
 fetch¹
 fid
 fiddle
 fiddle bow
 fiddlehead
 fife rail
 figurehead
 fill
 fin¹
 fine¹
 fin keel
 fireroom
 fish
 fish tackle
 five-legged
 flake³
 flat¹
 flat knot
 flatten
 fleet²
 float
 floor
 flush-decked
 fly¹
 fly block
 flybridge
 flying
 flying bridge

flying gangway
 flying jib
 flying jib boom
 flying kite
 flying moor
 fo'c's'le
 fogbound
 foot
 footrope
 fore¹
 fore-and-aft
 fore-and-after
 fore-and-aft rig
 forebody
 forecastle
 forecastle deck
 forecastle head
 foredeck
 forefoot
 foreigner
 foremast
 forenoon watch
 forepeak
 foresail
 foresheet
 forestaysail
 foretop
 fore-topgallant
 foretopman
 fore-topmast
 fore-topsail
 foul
 four-legged
 four-masted
 four-masted brig
 frame
 frap
 free
 freeboard
 freeboard deck
 freeboard length
 freeing port
 free reach
 free reaching
 freshen
 full speed
 furl
 futtock
 futtock band
 futtock shroud
 gaff¹
 gaff-rigged
 gaff sail
 gaff topsail
 galiot
 galleass
 gallery
 galley
 gallows
 gam²
 gangboard
 gangway
 gantline
 garboard strake
 garland
 gasket
 gather
 gauge

gear
 genoa
 gig¹
 gilguy
 gimlet
 girtline
 glory hole
 go¹
 gollywobbler
 gong buoy
 good
 gooseneck
 goosewing
 goosewinged
 goring
 grab rope
 graft¹
 grapeline
 grapple shot
 grave⁴
 graveyard watch
 graving dock
 graving piece
 green sea
 gripe
 grommet
 gross ton
 gross tonnage
 ground¹
 ground cable
 ground log
 ground tackle
 grow
 gudgeon²
 guest-rope
 gunnel²
 gun tackle
 gunter
 gunwale
 gybe
 gypsy capstan
 gypsyhead
 gypsy winch
 hamper¹
 hand
 hand log
 hang
 hank
 hard
 hatch²
 hatchway
 haul
 hawse
 hawsehole
 hawsepipe
 hawser
 haze²
 head
 headroom
 headsail
 head sea
 headsheet
 heave

heel¹
 heeling tank
 helm¹
 high
 hike
 hog
 hoist
 hold²
 home
 hook¹
 hooker²
 horn timber
 horse
 hound²
 hounding
 house
 houseline
 housing¹
 hoy¹
 hydrofoil
 hydronaut
 icebox
 icebreaker
 ice dock
 ice drag
 idler
 inhaul
 inner jib
 International Orange
 inwale
 Irish pennant
 iron
 iron-sick
 jack¹
 jackass bark
 jackass brig
 jackass gunter
 jackass rig
 jack block
 jack crosstree
 jack ladder
 jack rod
 jack rope
 jackstay
 jackyard
 Jacob's ladder
 jam¹
 jaw¹
 jawrope
 jeer²
 jenny²
 jewel block
 jib¹
 jib²
 jib boom
 jibe¹
 jigger¹
 jiggermast
 jolly jumper

journal
 jumbo
 jumper¹
 junk¹
 jury²
 jury-rig
 kedge
 keel¹
 keelhaul
 keelson
 kelson
 kentledge
 ketch
 kettle-bottom
 kevel¹
 kicker
 kite¹
 knight
 knighthead
 knock
 knockabout
 knockdown
 knot¹
 knuckle
 Kort nozzle
 lacing
 ladder
 land lane
 lanyard
 lapstrake
 larboard
 large
 lash rail
 lay¹
 lay-by
 lay day
 lazaretto
 lazy guy
 leach²
 lead¹
 lead²
 lead block
 leader
 leader block
 leader cable
 leading block
 leading wind
 lead line
 lean²
 lee¹
 leeboard
 leech³
 leech line
 leech rope
 lee gauge
 leeward
 leeway
 leg
 length between perpendiculars
 length over all

lie²
 life arrow
 lift
 lift bolt
 lifting sail
 light²
 light displacement
 light draft
 light line
 light weight
 limber³
 limber hole
 line¹
 lipper
 lizard
 load displacement
 load line
 load-line mark
 locker
 lofty
 log¹
 log chip
 logging
 log reel
 log ship
 longboat
 long topgallant mast
 loof²
 look
 loose
 loose-footed
 lower deck
 lower hold
 lower mast
 lubber's hole
 lubber's knot
 luff
 luff on luff
 luff tackle
 lug foresail
 lugger
 lugger topsail
 lug-rigged
 lugsail
 lute stern
 made mast
 mail flag
 main¹
 main body
 main brace
 main course
 main deck
 mainmast
 mainsail
 mainsheet
 mainstay
 maintop
 main-topgallant
 main-topgallantmast
 main-topmast
 main-topsail
 main-topsail schooner
 main yard
 make¹
 makefast

mammy chair
 manavelins
 manger
 manrope
 Marconi mast
 Marconi rig
 margin line
 margin plank
 mark¹
 marl²
 marline
 marlinespike
 marry¹
 martingale
 martnet
 mast¹
 mast ball
 mast band
 mast bed
 mast clamp
 mast cloth
 mast hasp
 masthead
 mast house
 masting
 mate¹
 mend
 messenger
 middle
 middle ground
 middle watch
 midwatch
 miter
 mitered jib
 mizzen
 mizzenmast
 monitor
 monkey block
 monkey bridge
 monkey island
 monkey tail
 monobuoy
 monoplane
 moonraker
 mooring buoy
 mooring rack
 mooring screw
 morning watch
 mortar ketch
 motor sailer
 mouse
 mousing
 mud berth
 mule¹
 multistep hydroplane
 mushroom anchor
 muzzle
 muzzler
 nail-sick
 nautophone
 navigable semicircle
 neaped
 near
 neat²
 net ton

New Haven stem
 nip¹
 nipper
 nock
 northeast
 northeaster
 northeasterly
 northeastward
 northeastwards
 north-northeast
 north-northeastward
 north-northwest
 north-northwestward
 northward
 northwest
 northwester
 northwesterly
 northwestward
 northwestwards
 nose ender
 nowt¹
 oars
 odograph
 off
 officer of the watch
 offshore dock
 on
 open
 orlop
 otter board
 out
 outdrive
 outfit
 outhaul
 outpost
 overbear
 overhaul
 overrake
 overreach
 overrun
 overstand
 palm¹
 pant¹
 paper
 parcel
 parceling
 parcel tanker
 parrel
 part
 partner
 patent log
 pay¹
 pay²
 pay²
 pea²
 peak¹
 pendant
 pennant
 permeability
 perpendicular
 pillar
 pilot flag
 pilothouse
 pilot ladder
 pilot signal
 pilot station
 pilot waters
 pin
 pinch
 pink stern
 pin rail
 pinwheeling
 pipe¹
 plain sail
 planing hull
 platform
 Plimsoll line
 Plimsoll mark
 pocket
 point
 point of departure
 point of sailing
 pole¹
 pole mast
 pontoon¹
 poop cabin
 poppet
 port captain
 powder flag
 prayer book
 press of sail
 preventer
 pudding
 pusher
 put
 quadrantal corrector
 quarantine flag
 quarter
 quarterdeck
 quartering
 rack¹
 raffee
 raffle²
 rail¹
 raise
 ramp¹
 range
 rap full
 ratline
 rattle²
 rave hook
 reach
 reaching jib
 red flag
 reef²
 reef¹
 reefer
 reef knot
 reeve²
 register tonnage
 reserve buoyancy
 rib¹
 ribbon
 ride
 riding sail
 rig
 ringsail
 ringtail
 rise
 riser
 rising
 roach³
 road
 roadstead
 roband
 rope
 rotator
 rotten ice
 round¹
 roundhouse
 rouse¹
 rowlock
 royal
 royal mast
 rudder
 rudderhead
 rudderpost
 rudderstock
 rule of the road
 run
 running
 running gaff
 running rigging
 safety car
 sag
 sail
 salt horse
 salt junk
 samson post
 save-all
 scandalize
 scantling
 scend
 schooner
 scouse
 screw anchor
 screw log
 screw mooring
 scrollhead
 scud¹
 scupper¹
 scuttle³
 scuttlebutt
 sea anchor
 sea chest
 seacock
 seakindly
 sea lawyer
 secure
 seize
 seizing
 send²
 serve
 service¹
 set
 sew²
 shade deck
 shaft alley
 shaking
 shanghai
 shape
 sheer²
 sheet²
 sheet anchor
 shell
 shelter deck
 ship
 shipentine
 shipping articles
 ship-rigged
 shiver¹
 shoal¹
 shoe
 shoot¹
 royal
 shot
 shroud
 side¹
 sidewheel
 single buoy mooring
 single point mooring
 skeg
 skid
 skin
 skipjack
 skysail
 slack¹
 slatch
 sling¹
 slip¹
 slipway
 slush fund
 small stuff
 snatch
 snatch block
 snug
 sounding²
 southeast
 southeaster
 southeasterly
 southeastward
 southeastwardly
 south-southeast
 south-southeastward
 south-southwest
 south-southwestward
 southward
 southwardly
 southwest
 southwester
 southwesterly
 southwestward
 southwestwardly
 Spanish burton
 spanker
 spar¹
 spar deck
 speak
 spencer²
 spider band
 spill¹
 spinnaker
 splashboard
 splice

spoon bow
 spreader
 spring
 spring line
 sprit
 spritsail
 spun yarn
 square
 square-rigged
 square sail
 squat
 stabilizer
 stand
 standing
 standing rigging
 stay³
 staysail
 steady
 steerageway
 steeve²
 stem⁴
 stemson
 step
 stern drive
 stern-drive
 sternforemost
 sternmost
 sternpost
 stern sheets
 sternway
 sternwheel
 stick¹
 stiff
 stirrup
 stock
 stop
 stow
 strake
 strap
 stream
 strike
 strop
 studdingsail
 suit
 sun
 sunk
 superstructure
 surge
 swallow¹
 swamp
 sway
 tack¹
 tackle
 taffrail
 taunt²
 TBS
 telegraph
 tend²
 tender¹
 texas
 texas deck
 thimble
 thrash
 three-master

throat
 thrum²
 tide-bound
 tier²
 tiller²
 timber
 timberhead
 tonnage deck
 top¹
 topgallant forecastle
 topgallant mast
 topgallant sail
 tophammer
 topman
 topmast
 topping lift
 topsail
 topside
 top timber
 trailboard
 trampoline
 transom
 transverse
 traveler
 traverse
 trestletree
 triatic stay
 trice²
 trim
 trip¹
 tripping line
 truck¹
 trunk
 truss
 try
 trysail
 trysail mast
 tub
 tuck¹
 tumble home
 turn
 turtle¹
 'tween deck
 twin-screw
 two-master
 typhon
 ultralarge crude carrier
 unbend
 under
 underbody
 underrun
 undersparred
 unreeve
 unrove
 unsling
 up
 upper deck
 vang
 variable-pitch
 veer¹
 veer²
 waft
 waif

waist
 wale¹
 warp
 washboard
 watch
 water line
 waterway plank
 way¹
 wear
 weather
 weatherboard
 weather gauge
 weatherly
 weather tide
 web frame
 weigh¹
 weigh²
 well²
 Western Ocean
 west-northwest
 west-northwestward
 west-southwest
 west-southwestward
 wet dock
 whaleback
 wheel
 whisker
 whistling buoy
 whiteline
 white squall
 wigwag
 wildcat
 windage
 windrode
 wind sail
 wing
 wing and wing
 wire
 work
 worm
 yard¹
 yardarm
 yardman¹
 yellow flag
 yoke¹
 zebec

OPHTHALMOLOGY

accommodation
 achromate
 adaptation
 amblyopia
 ametropia
 angle-closure glaucoma
 aniseikonia
 anisocoria
 anopia
 aphakia
 arcus senilis
 asthenopia
 astigmatic
 astigmatism
 astigmatoscope
 astigmatoscopy
 astigmometer
 astigmoscope
 axanthopsia
 binocular fusion
 bridge¹
 campimeter
 cataract
 chalazion
 choroid coat
 choroiditis
 circumocular
 color-blind
 conjunctivitis
 convergence
 corneal reflex
 cryolathe
 dark adaptation
 deuteranopia
 dextrocular
 dichromatism
 diopsimeter
 dioptometer
 dioptric
 diplopia
 discission
 divergence
 dysadaptation
 electrooculogram
 electroretinogram
 electroretinograph
 emmetropia
 esotropia
 exotropia
 eye chart
 far-point
 flicker¹
 fovea centralis
 fusion
 glaucoma
 haplopia
 hemeralopia
 hemianopsia
 hemiopia
 hemiscotosis
 heterophoria
 horopter
 hyperopia
 hypopyon
 intraocular lens
 iridopupillary
 iritis
 Ishihara test
 isometropia

keratoconjunctivitis
 keratometer
 keratoscope
 lamella
 latent strabismus
 light adaptation
 line of sight
 line of vision
 macropsia
 macula
 macular degeneration
 megalopsia
 meropia
 micropsia
 monochromatic
 monochromatism
 monovision lenses
 musca volitans
 myopic
 narrow-angle glaucoma
 near-point
 night blindness
 noncorrecting
 nyctalopia
 open-angle glaucoma
 ophthalmia
 ophthalmic
 ophthalmitis
 ophthalmology
 optotype
 orthokeratology
 orthoptic
 orthoscope
 orthoscopic
 perimeter
 photogene
 photopia
 Plácido's disk
 presbyopia
 protanomaly
 protanopia
 radial keratotomy
 range of accommodation
 refraction
 retinitis pigmentosa
 retinopathy
 retinoscope
 retinoscopy
 saccade
 scotopia
 sideroscope
 sinistral
 skiascope
 squint
 strabismus
²
 sty
 sympathetic ophthalmia
 sympathizer
²
 temple
 trachoma
 trichromatic
 trichromatism
 tritanopia
 twenty-twenty
 vergence
 visual acuity
 xerophthalmia
 yellow spot

OPTICS

Abbe condenser
 Abbe number
 aberration
 absolute index of refraction
 absorptance
 absorption coefficient
 achromatic
 achromaticity
 achromatic lens
 achromatic prism
 achromatism
 acoustooptics
 adaptive optics
 afocal
 Airy disc
 Amici prism
 anaclastic
 anaglyph
 anaglyphoscope
 analyzer
 anamorphic
 anamorphic lens
 anastigmat
 anastigmatic
 angle of deviation
 angle of incidence
 angle of polarization
 angle of refraction
 angle of view
 angular dispersion
 angular magnification
 anomalous Zeeman effect
 antireflection coating
 apertometer
 aperture
 aperture ratio
 aplanatic
 apochromatic
 apostilb
 apparent candlepower
 arthroscope
 aspherical
 astigmatism
 astigmatizer
 autocollimation
 autocollimator
 barrel distortion
 beam splitter
 bifocal
 biprism
 birefringence
¹
 bloom
 borescope
 Brewster's law
 brightness
 brilliance
 bull's-eye
 c
 c
 c.
 candela
 candle
 candlepower
 catacaustic
 catadioptric
 catoptrics
 caustic
 caustic curve
 caustic surface

chromatic aberration
 chromaticity
 chrominance
 circle of least confusion
 circular dichroism
 circular light
 circular polarization
 coherence
 coherent
 collimator
 colonoscope
 color temperature
²
 coma
 comatic
 comparison microscope
 concavo-convex
 condenser
 conoscope
 converging lens
 convexo-concave
 correcting plate
 corrector plate
 cosine law
 critical angle
 Crookes radiometer
 cross wires
 crown lens
 curvature of field
 cyanometer
 D
 dark-field
 definition
 deflection
 depth of field
 Descartes' law
 deviation
 dextro
 dextrorotatory
 diacaustic
 diffuse
 diopter
 dioptric
 dioptics
 direct-vision prism
 direct-vision spectroscopy
 disperse
 dispersion
 dispersive power
 distortion
 diverging lens
 double refraction
 doublet
 Dove prism
 dynamometer
 element
 ellipsometer
 elliptical light
 emittance
 entrance pupil
 epidiascope
 episcopes
 erect
 erecting prism
 etalon
 exit pupil
 extinction
 extraordinary ray
 eye lens
 eye point

f	lumen	primary color	aftershaft
Fermat's principle	lumen-hour	principal axis	alternate plumage
fiber	luminance	principal focus	anisodactylous
fiber bundle	luminosity	principal plane	apterium
fiberoptic	luminous emittance	principal point	auricular
fiber optics	luminous flux	prism	axilla
fiberscope	luminous intensity	prism binocular	axillary
field	lux	prism diopter	axillary ¹
field lens	lx	prism spectrometer	barb
field of view	magnetic rotation	purity	barbicel
field stop	magnetooptics	quantum optics	barred
figure	Malus' law	quarter-wave plate	barrel
flare	meniscus	radiant emittance	basic plumage
flint glass	micrograph	Raman effect	bastard wing
f-number	microphotometer	Ramsden eyepiece	booted
focal length	microspectrophotometer	ray ¹	brachypterous
focal plane	Mie scattering	Rayleigh scattering	brevipennate
focal point	millilambert	real ¹	brevirostrate
focal ratio	millilux	reflectance	bursa of Fabricius
focometer	mirror	reflection	carpometaacarpal
focus	moiré effect	reflectometer	carpometaacarpus
foot-candle	monochromatic	refractive index	cast
foot-lambert	monochromator	refractometer	cerate
Fresnel biprism	n	relative aperture	cerated
Fresnel lens	negative lens	relative dispersion	cere ¹
Fresnel mirrors	Newton's rings	relative index of refraction	conirostral
fringe	Nicol prism	resolution	contour feather
Gaussian image	nodal point	resolve	covert
geometrical optics	node	resolving power	creeper
ghost	normal magnification	reticle	crissum
graticule	normal Zeeman effect	reticule	cubital
ground glass	nu-value	retrodirective	definitive plumage
Haidinger fringes	object	reversing prism	dentirostral
half-wave plate	object glass	roof prism	dertrum
Hefner candle	objective	rotating prism	dipper
heteroptics	objective lens	SEM	eclipse plumage
hologram	object lens	simple	emberizine
holograph ²	ocular	Snell's law	emerald
Huygens eyepiece	oil-immersion objective	spectral line	estrildid
Huygens principle	opt.	spectrometer	filament
illuminance	optical	spectropolarimeter	filoplume
illumination	optical fiber	spectropolariscope	fin-footed
immersion objective	optical glass	spectroradiometer	fissirostral
incidence	optical pumping	spectroscope	flag ¹
index	optician	specular	flight feather
index of refraction	optician	stereopticon	fouchette
interferogram	ordinary ray	stigmatic	frontlet
interferometer	paraxial	stigmatism	gruiform
international candle	parfocal	stilb	hard-bill
inverse square law	periscopic	strong	hermit
iris	ph	torque	heterodactylous
iris diaphragm	phot	total internal reflection	juvenal plumage
irradiation	photometer	total reflection	juvenile
isochromatic	photopolarimeter	transverse magnification	keat
Kellner eyepiece	physical optics	trifocal	lamellirostral
l-	pincushion distortion	triplet	lappet
lambert	plane of incidence	virtual	lobate
Lambert's law	plane polarization	waveguide	mango
lase	plano-concave	wedge	mantle
lasing	plano-convex	Zeeman effect	metagnathous
lateral magnification	pleoptics	zone plate	native companion
law of Malus	point source	ORNITHOLOGY	nuptial plumage
levorotatory	polarimeter		ornithic
lidar	polariscope		ornithine
light pipe	polarization		ornithischian
limit of resolution	polarizer		ornitho-
linear polarization	polarizing angle		ornithoid
lm	Porro prism		ornithosis
lm-hr	positive lens		
	power		

pamprodactylous
 pastor
 pellet
 1
 pen
 penguin
 penna
 pileated
 pinfeather
 pinnatiped
 pin-tailed
 plumule
 podotheca
 prealternate molt
 prebasic molt
 primary
 pterylya
 pygostyle
 rachis
 rectrix
 remex
 2
 roller
 1
 ruff
 2
 scapular
 screamer
 secondary
 shoulder
 shoveler
 siege
 1
 slot
 speculum
 1
 spur
 suboscine
 supplemental plumage
 surf scoter
 swampphen
 synsacrum
 syringeal
 syrinx
 tarsometatarsus
 tectrix
 tertial
 tertiary
 tibiotarsus
 totipalmate
 1
 tract
 uncinat process
 uropygial
 uropygial gland
 uropygium
 vane
 vexillum
 web
 wing coverts
 wing formula
 wire

PATHOLOGY

abetalipoproteinemia
 abiotrophy
 abortive
 abscess
 absence seizure
 acanthocyte
 acardia
 acariasis
 acetonemia
 acetonuria
 acholia
 achondroplasia
 achromatopsia
 acidosis
 acleistocardia
 acne
 acnegenic
 acnemia
 acne rosacea
 acrocephaly
 acrocyanosis
 acromegaly
 acromicria
 acropathy
 acrotism
 actinobacillosis
 actinodermatitis
 actinomycosis
 acute anterior poliomyelitis
 Adams-Stokes syndrome
 Addison's disease
 adenitis
 adenocarcinoma
 adenoiditis
 adenoma
 adenopathy
 adenosarcoma
 adenosis
 adephagia
 adhesion
 adult respiratory distress
 syndrome
 aeroembolism
 1
 affection
 African sleeping sickness
 African trypanosomiasis
 agammaglobulinemia
 agenesis
 agent
 ageusia
 aglossia
 agrammatism
 agranulocytosis
 agraphia
 ague
 AIDS
 AIDS-related complex
 akinesia
 akinetic mutism
 alalia
 albinotic
 albuminuria
 alcoholic
 alcoholism
 aldosteronism
 alexia
 alkalemia
 alkalosis
 alkaptounria

allergic rhinitis
 alogia
 alopecia
 alopecia areata
 altitude sickness
 Alzheimer's disease
 amebiasis
 amebic dysentery
 amelia
 amenorrhea
 American trypanosomiasis
 amoebiasis
 amyloidosis
 amytonia
 amyotrophic lateral sclerosis
 anadenia
 anaesthesia
 anaphylactic shock
 anaphylaxis
 anaplasia
 anaplasmosis
 anaplastic
 anarthria
 anasarca
 anastomosis
 anemia
 anemic
 anergy
 anesthesia
 aneuria
 aneurysm
 angina
 angina pectoris
 angiokeratoma
 angioma
 angiosarcoma
 angular leaf spot
 ankyloglossia
 ankylosing spondylitis
 ankylosis
 ankylostomiasis
 anosmia
 anteflexion
 anteversion
 anteverte
 anthema
 anthracnose
 anthracosilicosis
 anthracosis
 anthrax
 aortic insufficiency
 aortic stenosis
 aortitis
 aortoclasia
 aphagia
 aphasia
 aphasic
 aphonia
 aphonic
 aplasia
 aplastic anemia
 apnea
 apoplexy
 appendicitis
 apraxia
 apyretic
 ARC
 ARDS
 arrhythmia
 arrhythmia

arthralgia
 2
 arthrosis
 asbestosis
 ascariasis
 Aschoff body
 ascites
 aseptic meningitis
 Asiatic cholera
 asonia
 asphyxia
 astereognosis
 aster yellows
 asthma
 ataxia
 atelectasis
 ateleiosis
 ateliosis
 atherogenic
 atheroma
 atherosclerosis
 athetosis
 athlete's foot
 atonic
 atonicity
 atony
 atrophy
 atropism
 attack
 auditory aphasia
 aura
 autochthonous
 autoimmune disease
 autoinfection
 autointoxication
 autotoxemia
 autotoxycosis
 autotoxin
 auxocardia
 avian diphtheria
 avian leukosis
 avian pneumoencephalitis
 avian pox
 avitaminosis
 azotemia
 azoturia
 babesiosis
 bacillary dysentery
 bacillemia
 bacilluria
 bacteremia
 bacterial canker
 bacterial endocarditis
 bacteriuria
 ballism
 Bang's disease
 baragnosis
 1
 barb
 barber's itch
 barbitarism
 barbiturism
 barley stripe
 barotrauma
 basophilia
 bedsore
 bejel
 Bell's palsy
 benign
 benignant
 beriberi

berylliosis	break	cardiogenic	cirrhosis
bighead	breakbone fever	cardiomegaly	citrus canker
bilharziasis	Bright's disease	cardiomyopathy	1
biliary calculus	Brill's disease	cardiopathy	cleft
bilious	Broca's aphasia	cardiospasm	clonic
birth defect	broken wind	carditis	clonus
bitter rot	bromism	carnification	closed-angle glaucoma
black arm	bronchial asthma	carnify	clubroot
black chaff	bronchial pneumonia	carpal tunnel syndrome	cluster headache
black disease	bronchiectasis	carphology	coarctation
blackfire	bronchitis	caseate	cocainism
blackhead	bronchocele	caseation	coccidioidomycosis
blackheart	bronchopneumonia	cast	coccidiosis
black knot	bronchorrhagia	catalepsy	coital exanthema
blackleg	bronze diabetes	cataphasia	colic
black measles	brown canker	cataplexy	colitis
blackout	brown heart	catarrh	collagen disease
blackpatch	brown lung	catarrhal fever	collapse
black pit	brown rot	cat distemper	collar rot
black quarter	brown spot	cat-scratch disease	Colorado tick fever
black ring	brown stem rot	cat's cry syndrome	colpitis
black root rot	brucellosis	cattle plague	colt distemper
black rot	bruxism	cavern	complication
black rust	bubo	cavitary	compromised
black shank	bubonic	cellulitis	concretion
black spot	bubonic plague	cephalitis	concussion
black stem	bubonocele	cerebral hemorrhage	condyloma
blacktongue	Buerger's disease	cerebral palsy	confluent
blackwater	bulimia	cerebral thrombosis	congest
blackwater fever	bulla	cerebrospinal meningitis	consolidation
bladder	bull nose	cerebrovascular accident	consumption
blain	bullous	cervicitis	consumptive
blastoma	bull's-eye rot	Chagas' disease	contact dermatitis
blastomycosis	bumblefoot	chalkstone	contagious abortion
blepharitis	3	chancre	contagious ecthyma
blepharospasm	bunt	chancroid	contagium
blight	Burkitt's lymphoma	cheilitis	contracture
blind seed	1	cheloid	copper spot
blind staggers	burn	chestnut blight	copremia
blister rust	bursitis	chicken breast	2
bloat	byssinosis	chicken cholera	corn
block	cachexia	chilblain	coronary
blockade	caked breast	childbed fever	coronary insufficiency
blood poisoning	calcinosis	chlamydia	coronary occlusion
blood spavin	calculous	chloasma	coronary thrombosis
blossom-end rot	calculus	chloracne	coronitis
blotch	calenture	chlorosis	cor pulmonale
blue baby	callosity	cholecystitis	coryza
blue comb	callus	cholelith	cowpox
blue mold	cancer	cholelithiasis	crazy top
blue stain	cancroid	cholera	creeping eruption
blue stem	cane gall	cholera infantum	creeps
bluetongue	canicola fever	cholestasis	cretinism
bog spavin	canine distemper	cholesteremia	Creutzfeldt-Jakob disease
2	canine leptospirosis	cholesterolemia	crinkle leaf
boil	canker sore	chololith	crocodile tears
bone spavin	capped elbow	cholera	Crohn's disease
botryomycosis	capped hock	cholera infantum	1
botrytis rot	carbuncle	cholestasis	croup
bots	carcinogen	cholesterolemia	chordee
botulism	carcinogenesis	chololith	chorea
1	carcinoid	chondroma	choreiform
bound	carcinoid syndrome	chondromalacia	choriocarcinoma
bovine trichomoniasis	carcinoma	chondromalacia	chorioma
bowleg	carcinomatosis	chondromalacia	Christmas disease
brachialgia	carcinosarcoma	chondromalacia	chromatolysis
bradsot	cardiac arrest	chondromalacia	chromhidrosis
brain damage	cardiac neurosis	chondromalacia	chronic obstructive pulmonary
branch wilt	cardiac tamponade	chondromalacia	disease
brash	cardialgia	chondromalacia	cinchonism
braxy	cardiodynia	chondromalacia	circling disease

Cushing's disease	disfluency	encephalasthenia	eyespot
cutaneous quittor	1	encephalitis	facial neuralgia
CVA	distemper	encephaloma	false pregnancy
cyanosis	distemperoid	encephalomalacia	familial hypercholesterolemia
cyctopia	distomatosis	encephalomyelitis	farcy
cycloplegia	diverticulitis	encephalomyocarditis	farcy bud
cyrtosis	diverticulosis	encephalosis	fardel-bound
cyst	dollarspot	enchondroma	fasciitis
cysticercosis	double blossom	endangeitis	fascioliasis
cystic fibrosis	double pneumonia	endaortitis	1
cystinuria	dourine	endocarditis	fatty
cystitis	Down's syndrome	endogenous	fatty degeneration
cystocele	Down syndrome	endometriosis	fatty tumor
cystoma	downy mildew	endometritis	favism
cytoclasis	dry eye	endomyocarditis	favus
cytoclastic	dry rot	endophthalmitis	fescue foot
cytomegalic	dumb ague	endothelioma	festination
cytopathic	Dumdum fever	engorge	FH
cytopathology	duodenal ulcer	enteralgia	fibrillation
cytopenia	duodenitis	enteric fever	fibrocytic disease
cytostasis	dysacousia	enteritis	fibroma
daltonism	dysanagnosia	enterobiasis	fibrosarcoma
damping-off	dysaphia	enterocolitis	fibrosis
dandy fever	dysarthria	enterohepatitis	fifth disease
deciduitis	dysautonomia	enteropathy	filarial
decompression sickness	dyscrasia	enterotoxemia	fire blight
decubitus ulcer	dysentery	enterotoxin	first-degree burn
deficiency disease	dysergia	enterovirus	fistula
defluxion	dysesthesia	epicondylitis	fistulize
deformity	dysgenesis	epidemic encephalitis	fistulous
degenerate	dysgenic	epidemic pleurodynia	flag smut
degeneration	dysgeusia	epilepsy	flaps
degenerative joint disease	dyskinesia	epileptic	flatfoot
delayed speech	dyslalia	epiphenomenon	floating
delirious	dyslexia	epiphora	flocillation
delirium	dyslogia	epistaxis	flood
delirium tremens	dysmelia	epithelial pearl	fluorosis
dengue	dysmetria	epithelioma	flyspeck
depigmentation	dysosmia	epizootic lymphangitis	fly-strike
depression	dysphagia	equine distemper	focal infection
dermatitis	dysphasia	equine encephalitis	focal seizure
dermatomycosis	dysphoria	equine infectious anemia	focus
dermatomyositis	dysplasia	equine metritis	follicular
dermatophyte	dyspnea	ergot	folliculitis
dermatosis	dyspraxia	ergotism	foot-and-mouth disease
desert fever	dystonia	eruption	foot drop
desmitis	dystrophy	eruptive	foot rot
desmoid	dysuria	erysipelas	fossette
desquamate	early blight	erysipeloid	foudroyant
deuteropathy	eburnation	erythema	fouls
devil's grip	ecchymosis	erythroblastosis	2
dexiocardia	ecdemic	eschar	founder
dextrocardia	eclampsia	esophageal speech	fowl cholera
diabetes	ecthyma	essential hypertension	fowl pox
diabetic retinopathy	ectopic	etiologic	fowl typhoid
diamond skin disease	ectromelia	etiology	frambesia
diarrhea	eczema	eunuchoidism	1
diathesis	ED	European blastomycosis	frank
dieback	edema	European sarcoma	fulminant
digitalism	efflorescence	exanthem	functional disease
diglossia	effort syndrome	exoerythrocytic	fungoid
dilatation	effusion	exopathic	fungus
diphonia	Ehlers-Danlos syndrome	exophthalmic goiter	furuncle
diphtheria	elephantiasis	exophthalmos	furunculosis
diphtheritic	embolic	exostosis	galactorrhoea
diphtheroid	embolism	exstrophy	galactosemia
diphthongia	embolus	external hemorrhoid	gallop rhythm
diplocusis	emesis	extrasystole	ganglion
diplegia	emphysema	extravasate	gangrene
diplophonia	empyema	extroversion	gapes
			garget

gargoylism	hemogenia	hypergalactia	ichor
gas gangrene	hemoglobinuria	hyperglycemia	ichthyosis
gastric ulcer	hemolytic anemia	hyperhidrosis	icteric
gastroenteritis	hemoptysis	hyperinsulinism	icterus
gastrolith	hemorrhagic fever	hyperkalemia	ictus
Gaucher's disease	hemorrhagic measles	hyperkeratosis	idiopathic
general paralysis	hemorrhagic septicemia	hyperkinesia	ileitis
genital herpes	hemorrhoid	hyperlipoproteinemia	ileocolitis
genital warts	hepatitis	hypermegasoma	ileus
genu valgum	hepatitis A	hypermotility	immersion foot
germ	hepatitis B	hypernatremia	immunosuppression
German measles	hepatitis C	hyposmia	impetigo
germ theory	hepatitis delta	hyperosteo-geny	implantation
giantism	hepatitis non-A, non-B	hyperostosis	inclusion body
giardiasis	hepatoma	hyperovaria	incubation period
gid	hepatomegaly	hyperoxemia	indolent
gigantism	hernia	hyperparathyroidism	induration
gingivitis	herniated disk	hyperphagia	infantile paralysis
glandered	herpangina	hyperpituitarism	infarct
glanders	herpes	hyperplasia	infarction
glass pox	herpes zoster	hyperpnea	infectious anemia of horses
gleet	herpetic	hyperpotassemia	infectious bovine
glomerulitis	heterogenous	hyperpyrexia	rhinotracheitis
glomerulonephritis	heterologous	hypersecretion	infectious ectromelia
glossitis	heterology	hypersensitize	infectious laryngotracheitis
glucosuria	heteroplasia	hypersomnia	infectious mononucleosis
glycogen storage disease	heterotopia	hypersplenism	infiltrate
glycosuria	hiatus hernia	hypersusceptible	inflammation
goiter	hip dysplasia	hypertension	inflammatory
goitrous	histoid	hyperthermia	influenza
gonorrhea	histoplasmosis	hyperthyroid	inguinal hernia
grand mal	hives	hyperthyroidism	insular
granulate	hog cholera	hypertonia	insulin-dependent diabetes
granulation	hordeolum	hyperuricemia	insulinoma
granulation tissue	horsepox	hypervitaminosis	insulin shock
granuloma	hospital gangrene	hypesthesia	intercurrent
granuloma inguinale	hot spot	hyphema	intermittent fever
granulomatosis	housemaid's knee	hypoacidity	internal hemorrhoid
grape	hoven	hypoadenia	interparoxysmal
gravel	Huntington's chorea	hypoalbuminemia	intestinal amebiasis
Graves' disease	hyaline membrane disease.	hypoalimentation	intestinal flu
grease	hyalinization	hypobaropathy	intoxicate
greasy	hydatid	hypocalcemia	intoxication
greensickness	hydrargyris	hypocholesteremia	intra-vasation
gripe	hydroa	hypochromia	intussusception
grippe	hydrocele	hypochromic anemia	invagination
growth	hydrocephalic	hypocrinism	inversion
Guillain-Barré syndrome	hydrocephaloid	hypodynamia	iodism
gumboil	hydrocephalus	hypofunction	iridocapsulitis
gumma	hydronephrosis	hypogenesis	iridochoroiditis
hammertoe	hydropic	hypoglottis	irritable
Hansen's disease	hydrops	hypoglycemia	irritable bowel syndrome
hay fever	hydrothorax	hypogonadism	irritable heart
head smut	hypaesthesia	hypohidrosis	irritant
heart attack	hyperacidity	hypokalemia	irritate
heart block	hyperadenosis	hypokinesia	irritation
heart tamponade	hyperaemia	hypomotility	irritative
heave	hyperaesthesia	hypophonia	ischemia
helminthiasis	hyperaldosteronism	hypopiesis	issue
hemangioma	hyperaphia	hypopituitarism	jactation
hematocele	hyperbilirubinemia	hypoplasia	jactitation
hematochezia	hypercalcemia	hypopnea	jaundice
hematocyst	hypercalciuria	hypopotassemia	Java black rot
hematoma	hyperchlorhydria	hypopraxia	jock itch
hematoporphyrin	hypercholesterolemia	hypoproteinemia	John's disease
hematuria	hypercholia	hyposensitivity	joint ill
hemialgia	hyperemia	hypotension	Jonathan spot
hemiparesis	hyperesthesia	hypothermia	jungle fever
hemiplegia	hyperexcitability	hypothyroidism	jungle rot
hemochromatosis	hyperfunction	hypoxemia	juvenile-onset diabetes

juvenile rheumatoid arthritis	lichen	maturity-onset diabetes	morbilli
kala-azar	lienitis	mazopathia	mortification
Kaposi's sarcoma	lientery	mazopathy	mortify
Kawasaki disease	limberneck	measles	mosaic
Kayser-Fleischer rings	lipoma	mecism	mother yaw
keloid	listerellosis	Mediterranean fever	motion sickness
keratalgia	listeriosis	megaloblast	motor aphasia
keratitis	lithiasis	megalocardia	mountain sickness
keratoconus	lithic	megalocephalic	mousepox
keratoderma	lithuresis	melanic	mucoviscidosis
keratolysis	liver-rot	melanoma	multiple myeloma
keratoma	liver spots	melanosis	multiple neuritis
keratosis	loaiasis	melanotic	multiple sclerosis
kernel smut	lobar pneumonia	melaxuma	mumps
ketosis	lockjaw	melioidosis	murrain
kidney stone	loco	Ménière's syndrome	muscular dystrophy
kinetosis	loco disease	meningioma	myalgia
Kleine-Levin syndrome	locoism	meningitis	myasis
Klinefelter's syndrome	locomotor ataxia	meningocele	myasthenia
knee-sprung	loiasis	meniscocytosis	myasthenia gravis
kraurosis	lordosis	menorrhagia	myatonia
kuru	Lou Gehrig's disease	menoschesis	myatropy
kwashiorkor	louping ill	menostaxis	mycetoma
kyphoscoliosis	lues	mercurialism	mycorrhiza
kyphosis	luetic	mesenteritis	mycosis
labyrinthitis	lumbago	mesothelioma	mycotoxicosis
lalopathy	lumpy jaw	metamorphosis	mycotoxin
laloplegia	lupoma	metaplasia	myelitis
laminitis	lupus	metastasis	myelofibrosis
lampas	lupus erythematosus	metastasize	myeloma
lampers	lupus vulgaris	metralgia	myelopathy
laryngitis	Lyme disease	metritis	myiasis
Lassa fever	lymphadenitis	metrorrhagia	myoatrophy
late blight	lymphadenoma	MI	myocardial infarction
latency period	lymphadenopathy	microangiopathy	myocarditis
latent	lymphangioma	microcephalic	myoclonia
latent period	lymphangitis	microcyte	myoclonus
lathyrism	lymphatolysis	micrographia	myokymia
lead colic	lymphedema	mildew	myoma
lead poisoning	lymphocytosis	miliaria	myoneuralgia
leaf blight	lymphogranuloma	miliary	myopathy
leaf blotch	lymphogranulomatosis	miliary tuberculosis	myopsychopathy
leaf roll	lymphoma	milium	myotonia
leaf rust	lymphomatosis	milk fever	myxasthenia
leaf scald	lymphopenia	milk leg	myxedema
leaf spot	lymphosarcoma	milk sickness	myxoma
legionnaires' disease	macrocyte	mimesis	myxomatosis
leiomyoma	malabsorption	mimosis	nagana
leishmaniasis	malacia	Minamata disease	narcolepsy
leontiasis	malanders	miner's anemia	nasal gleet
leproma	malaria	mitral insufficiency	navel ill
leprosy	malassimilation	mitral stenosis	nebula
leprous	malignant	5	necrobacillosis
leptospirosis	mallanders	mole	necrose
lesion	mallenders	molluscum	neoformation
lethargic encephalitis	malposition	molybdenosis	neoplasia
lethargy	Malta fever	Monday morning disease	neoplasm
leucemia	mange	Mongol	nephralgia
leucocytosis	marasmus	Mongolian idiocy	nephritis
leucoderma	Marburg disease	mongolism	nephrolith
leucoma	march fracture	Mongoloid	nephropathy
leucoplakia	Marek's disease	moniliasis	nephrosis
leucosis	Marfan syndrome	mononucleosis	net blotch
leukemia	mastitis	monoplegia	nettle rash
leukemic reticuloendotheliosis	mastocarcinoma	monorchid	neuralgia
leukocytosis	mastocytosis	monorchidism	neural tube defect
leukoderma	mastoiditis	moon-blind	neuritis
leukoma	mastopathy	moon blindness	neuroblastoma
leukoplakia	matter	mooneye	neurocirculatory asthenia
leukosis	maturate	moon-eyed	neurofibroma

neurofibromatosis
 neurolysis
 neuroma
 neurotic²
 neurotoxicity
 Newcastle disease
 n'gana
 Niemann-Pick disease
 night sweats
 nitrogen narcosis
 node
 noma
 nona
 nonallergic
 non-A, non-B hepatitis
 nongonococcal urethritis
 non-Hodgkin's lymphoma
 nonspecific urethritis
 normotensive
 northern leaf blight
 nummular
 nyctalga
 nymphomania
 oak-root rot
 oak wilt
 obliteration
 occlusion
 ochlesis
 oedema
 oligomenorrhea
 oligophrenia
 oliguria
 onchocerciasis
 oncornavirus
 onychia
 onyxis
 oophoritis
 ophthalmia neonatorum
 opportunistic
 oral herpes
 orange rust
 orchitis
 organic disease
 organicism
 ormithosis
 osselet
 osteitis
 osteitis deformans
 osteoarthritis
 osteochondritis
 osteochondrosis
 osteocope
 osteogenesis imperfecta
 osteoma
 osteomalacia
 osteomyelitis
 osteopetrosis
 osteophyte
 osteoporosis
 osteoporotic
 osteoradionecrosis
 osteosarcoma
 osteosclerosis
 otalgia
 otitis
 otitis externa
 otitis interna
 otitis media
 otorrhea
 otosclerosis
 ovaritis
 oxycephaly
 oxyuriasis
 ozone sickness
 ozostomia
 Paget's disease
 painter's colic
 paludism
 pancarditis
 pancreatic fibrosis
 pancreatitis
 panleukopenia
 pannus
 papilloma
 papovavirus
 papule
 paracoccidioidomycosis
 paracusis
 paracystitis
 paraesthesia
 parainfluenza
 paralysis
 paraparesis
 paraplegia
 parasitism
 parasitosis
 paratuberculosis
 paratyphoid
 parenchyma
 paresis
 paresthesia
 parkinsonian
 parkinsonism
 Parkinson's disease
 paronychia
 parosmia
 parotitis
 paroxysm
 paroxysmal tachycardia
 parrot fever
 parulis
 parvovirus
 pasteurellosis
 patent foramen ovale
 pathoformic
 pathogenic
 pathophysiology
 pearl¹
 pediculosis
 pellagra
 pellagrin
 pelvic inflammatory disease
 pemphigus
 pepper spot
 peptic ulcer
 periarteritis
 periarteritis nodosa
 pericarditis
 perionychia¹
 periostitis
 peritonitis
 pernicious anemia
 pernio
 pertussis
 perversion
 pervert
 perverted
 petechia
 petechial
 petechiate
 petit mal
 phagedena
 phantom limb pain
 pharyngitis
 phenylketonuria
 phenylpyruvic oligophrenia
 pheochromocytoma
 phimosis
 phlebitis
 phlebosclerosis
 phlebothrombosis
 phlebotomus fever
 phloem necrosis
 phlogistic
 phlyctena
 phocomelia
 phokomelia
 phoniatics
 phony disease
 phosphaturia
 phosphorism
 photalgia
 photophobia
 phrenitis
 phthisic
 phthisis
 phyma
 physiologic jaundice
 pian
 pica²
 Pickwickian syndrome
 piebald skin
 Pierce's disease
 pigeon breast
 pigeon pox
 pilonidal
 pimple
 pinkeye
 pink root
 pinta
 pip²
 piroplasmosis
 pityriasis
 plaque
 plastic
 plethora
 pleurisy
 pleurodynia
 pleuropneumonia
 plica
 plumbism
 pneumoconiosis
 pneumocystis pneumonia
 pneumonia
 pneumonic plague
 pneumonitis
 pneumoconiosis
 pneumothorax
 pneumotropic
 podagra
 poisoning
 poliоencephalitis
 poliomyelitis
 pollenosis
 poll evil
 pollinosis
 polyarteritis
 polyarthritis
 polydactyly
 polymyalgia rheumatica
 polyneuritis
 polyp
 polyphagia
 polyloid
 polyposis
 polyuria
 porphyria
 post-polio syndrome
 posttyphoid
 Pott's disease
 powdery mildew
 pox
 prediabetes
 preeclampsia
 preinvasive
 premenstrual syndrome
 presuppurative
 priapism
 priapitis
 prickly heat
 primary syphilis
 proctitis
 prodrome
 progeria
 prolapse
 proleptis
 proptosis
 prostatitis
 proteinuria
 proud flesh
 prurigo
 pruritus
 psellism
 pseudocystis
 pseudoheophilia
 pseudonephritis
 pseudoparalysis
 pseudopregnancy
 pseudorabies
 pseudotuberculosis
 psilosis
 psittacosis
 psora
 psoriasis
 psorosis
 psychogenesis
 psyllid yellows
 ptosis
 ptyalism
 puerperal fever
 pullorum disease
 pulmonary tuberculosis
 puna
 puriform
 purpura
 pustulate
 pustule
 pyaemia
 pyelitis
 pyelonephritis
 pyelonephrosis
 pyemia
 pyloric stenosis
 pyogenesis
 pyogenic
 pyoid
 pyonephritis

pyophthalmia
 pyorrhea
 pyosis
 pyothorax
 pyoureter
 pyrexia
 pyrosis
 pyrotraumatic dermatitis
 pyuria
 Q fever
 quadriplegia
 quadriplegic
 quarter crack
 quinsy
 quitter
 rabbit fever
 rabies
 rachitis
 radiation sickness
 radiculitis
 radiosensitive
 radiotoxic
 rale
 range paralysis
 Ranikhet disease
 ranula
 rapture of the deep
 ratbite fever
 Raynaud's disease
 RDS
 recurrent fever
 red gum
 red nose.
 red rot
 referred pain
 regional enteritis
 regurgitation
 Reiter's syndrome
 relapsing fever
 renal calculus
 respiratory distress syndrome
 retinoblastoma
 retroflexion
 retrolental fibroplasia
 retroversion
 Reye's syndrome
 rhabdomyoma
 rhabdomyosarcoma
 Rh disease
 rheumatic
 rheumatic fever
 rheumatic heart disease
 rheumatism
 rheumatoid arthritis
 rheumatoid spondylitis
 rhexis
 rhinitis
 rhinopharyngitis
 rhinorrhea
 rice blast
 rickets
 Rift Valley fever
 rigor
 rinderpest
 ringbone
 ring rot
 ring spot
 ringworm
 ripe rot
 river blindness
 roaring
 Rock fever
 Rocky Mountain spotted fever
 rodent ulcer
 root knot
 root rot
 rosacea
 rose cold
 rose fever
 roseola
 rosette
 rot
 1
 roup
 Rous sarcoma
 rubella
 rubeola
 rupture
 rust
 Saint Anthony's fire
 sallenders
 salmonellosis
 salpingitis
 sand crack
 sandfly fever
 sanies
 sanious
 San Joaquin Valley fever
 sapremia
 sarcoadenoma
 sarcomatous
 sarcomatoma
 sarcooid
 sarcoidosis
 sarcoma
 sarcomatosis
 sarcoptic mange
 saturnism
 scab
 scabies
 1
 scald
 scaphocephaly
 scarlatina
 scarlatinoid
 scarlet fever
 schistosis
 schistosomiasis
 schizomycosis
 sciatica
 SCID
 scillism
 scirrroid
 scirrhous
 scirrhous
 sclerema
 scleritis
 scleroderma
 scleroma
 sclerosed
 sclerosis
 sclerotic
 sclerotitis
 sclerotized
 scoliosis
 scorbutic
 scotoma
 1
 scour
 scrapie
 scratches
 scrofula
 scrub typhus
 scurvy
 seborrhea
 secondary syphilis
 second-degree burn
 Sendai virus
 senile dementia
 senile macular degeneration
 sepsis
 septic
 septicemia
 septicemic plague
 septic sore throat
 sequela
 sequestrum
 serositis
 serpigo
 serum sickness
 severe combined immune
 deficiency
 shaking palsy
 shigellosis
 shingles
 shin splints
 shipping fever
 1
 shock
 shoe boil
 shoestring root rot
 sialadenitis
 sickle cell
 sickle cell anemia
 sickle cell trait
 sickle-hocked
 sidebone
 siderosis
 Sigatoka
 silicosis
 simple chancre
 sinus
 sinusitis
 siriasis
 sitomania
 sitophobia
 sleeping sickness
 sleepy sickness
 2
 slough
 slow virus
 sludging
 smallpox
 smoker's tongue
 smut
 snow mold
 soft chancre
 softening of the brain
 soft rot
 soil rot
 soldier's heart
 sooty blotch
 sooty mold
 sopor
 soporose
 sore mouth
 sore shin
 sore throat
 soufflé
 southern blight
 space sickness
 Spanish influenza
 spasm
 spasmophilia
 spastic
 spastic colon
 spastic paralysis
 spavin
 spermatorrhea
 spina bifida
 spirochetosis
 splayfoot
 splenomegaly
 spondylitis
 spondylolisthesis
 spondylosis
 sporotrichosis
 spotted fever
 spotted wilt
 springhalt
 2
 sprue
 1
 spur
 spur blight
 stagger
 stagnation mastitis
 stamen blight
 stasis
 steatorrhea
 stem canker
 stem-end rot
 stem rot
 stem rust
 stenosis
 stertor
 stigmatism
 stinking smut
 stomatitis
 stone
 stony pit
 storage disease
 strangles
 strangulate
 strangury
 streak
 strep throat
 stress fracture
 stridor
 stridulous
 stringhalt
 stripe rust
 stripe smut
 1
 stroke
 strongylosis
 strophulus
 struma
 strychninism
 1
 stunt
 2
 sturdy
 Stuttgart disease
 St. Vitus's dance
 subacute sclerosing
 panencephalitis
 subalimantation
 sudden infant death syndrome
 sunstroke
 superinfection
 surra
 swamp fever
 swayback
 swaybacked

swayed
sweeny
swelling
swimmer's ear
swimmer's itch
swine erysipelas
swine fever
swine flu
swine plague
swinepox
swinney
sycosis
symptom
symptomatic anthrax
symptosis
symptom
symptomatic anthrax
symptosis
syncope
syndrome
synechia
synovitis
syphilis
syringomyelia
systemic
systemic lupus erythematosus
tabes
tabes dorsalis
tabetic
taeniasis
take-all
tamponade
tardive dyskinesia
Tay-Sachs disease
teeth grinding
telangiectasis
temperature
temporal-lobe epilepsy
temporomandibular joint
syndrome
tendinitis
tenesmus
teniasis
tenonitis
tenosynovitis
teratoma
tertian
tertiary syphilis
tetanic
tetanus
tetany
tetralogy of Fallot
tetraplegia
thalassemia
thelitis
thermanesthesia
thermesthesia
thermic fever
thermoanesthesia
thesaurismosis
third-degree burn
thoroughpin
thread blight
thrill
thromboembolism
thrombophlebitis
thrombosis
thrombus
2
thrush

thyroiditis
thyrotoxic
thyrotoxicosis
tic
tic douloureux
tinea
tinea barbae
tinea cruris
tinnitus
tipburn
titubation
tobacco heart
tobacco mosaic
tonic
tonsillitis
tooth rash
tophus
torticollis
torulosis
Tourette's syndrome
toxemia
toxemia of pregnancy
toxemic
toxicogenic
toxicosis
toxic shock syndrome
toxoplasmosis
tracheitis
transient ischemic attack
trauma
traumatism
traumatize
tremble
trench fever
trench foot
treponematosi
treponemiasis
trichiasis
trichinize
trichinosis
trichinous
trichomoniasis
trichosis
trichuriasis
trifacial neuralgia
trigeminal neuralgia
trigger finger
trismus
trisomy
tristeza
trombiculiasis
trypanosomiasis
tsutsugamushi disease
tubercle
tuberculosis
tularemia
tunnel disease
Turner's syndrome
tussal
tussis
tussive
twig blight
tympantitis
tympantitis
tympany
typhlitis
typhlosis
typhogenic
typhoid
typhoidal

typhus
tyrosinemia
tyrosinosis
ulcer
ulcerative colitis
ulcerogenic
umbilical hernia
uncinariasis
undulant fever
uraemia
uredo
uremia
uremic
urethritis
urinary calculus
uroolith
uroolithiasis
urticaria
urtication
utriculitis
uveitis
uvulitis
vaccinia
vaginismus
vaginitis
vaginomycosis
vagotonia
valgus
valley fever
valvular insufficiency
valvulitis
varicella
varicocele
varicosis
varicosity
variola
variolate
varix
varus
vegetate
vegetation
venereal disease
venereal wart
ventricular fibrillation
ventricular tachycardia
verbigeneration
version
verticillium wilt
vertigo
vesicle
vesicular exanthema
vesicular stomatitis
vibriosis
vigilance
Vincent's angina
viremia
virosis
visceral leishmaniasis
visna
vitiligo
vivax malaria
vives
volvulus
vomica
vomito
von Willebrand's disease
vulvitis
vulvovaginitis
2
warble

watcheye
waterbrain
water brash
water on the knee
water pox
1
wen
Wernicke's aphasia
wheat rust
whistling
white rust
whooping cough
wildfire
Wilson's disease
1
wilt
wind-broken
wind colic
windgall
windsucker
wind-sucking
witches'-besom
witches'-broom
wooden tongue
woolsorters' disease
word deafness
worm
wristdrop
xanthoma
x-disease
xeroderma
xeroderma pigmentosum
xerostomia
2
yaw
yaws
yellow fever
yellow jack
yellow rust
yellows
Zollinger-Ellison syndrome
zoonosis
zoster

PHONETICS

acoustic feature
 affricate
 affrication
 affricative
 allophone
 alveolar
 alveopalatal
 ambisyllabic
 analphabetic
 aphonic
 apical
 apicoalveolar
 apicodental
 approximant
 articulate
 articulation
 articulator
 articulatory feature
 aspirate
 aspiration
 assibilate
 assimilate
 assimilation
 atonic
 atony
 back¹
 barred i
 basis of articulation
 bilabial
 blade
 breath
 breathed
 breath group
 broad
 cacuminal
 cardinal vowel
 central¹
 cerebral
 checked
 clear
 click¹
 close
 closed
 close juncture
 closure
 cluster
 coarticulation
 coda
 color
 consonant
 consonantalize
 constriction
 continuant
 contoid
 contour
 contrastive stress
 core¹
 coronal
 creaky
 dark
 delabialization
 delabialize
 denasalize
 dental
 dentalize
 dental lisp
 dentilingual
 devoocalize
 devoice
 diacritical
 diaphone
 diphthong
 diphthongize
 dissimilate
 dissimilation
 domal
 dorsal¹
 egressive
 ejective
 emphatic
 excrescent
 explode
 explosion
 explosive
 falling diphthong
 faucal
 final
 flap
 flat¹
 formant
 fortis
 fortition
 free
 friction
 fricative
 front
 geminate
 gemination
 gingival
 glide
 glottal
 glottalic airstream
 glottalize
 glottalized
 glottal stop
 grooved fricative
 guttural
 gutturalize
 gutturalized
 gutturonasal
 half-long
 hard
 high
 homophone
 homorganic
 hush
 implode
 implosion
 implosive
 ingressive
 initial
 interconsonantal
 interdental
 intervocalic
 intrusive
 intrusive r
 inversion
 invert
 juncture
 labial
 labialize
 labialized
 labiodental
 labionasal
 labiovelar
 labiovelarize
 lall
 lallation
 lambdacism
 laminal¹
 lamino-alveolar
 lamprophony
 laryngeal
 lateral
 lateral lisp
 lax
 length
 lenis
 lenition
 liaison
 light²
 lingual
 lingual protrusion lisp
 linking r
 liquid
 lisp
 long¹
 low¹
 lower¹
 manner of articulation
 medial
 mid¹
 mixed
 monophthong
 monophthongize
 mouillé
 murmur
 mutate
 mutation
 mute
 narrow
 nasal¹
 nasalize
 neutral
 nonnasal
 nucleus
 obstruent
 occlusion
 occlusive
 off-glide
 on-glide
 onset
 open
 open juncture
 oral
 orinasal
 oronasal
 palatal
 palatalize
 palatalized
 palato-alveolar
 palatogram
 palatography
 parasitic
 patency
 patent
 peak¹
 pharyngeal
 pharyngealize
 phonate
 phonation
 phone²
 phonetic
 phonetist
 place of articulation
 plosion
 plosive
 plus juncture
 point
 point of articulation
 polyphone
 polyphonic
 polyphony
 postconsonantal
 postvocalic
 preconsonantal
 prevocalic
 progressive assimilation
 pulmonic airstream
 pure
 quality
 quantity
 raise
 r-color
 r-dropping
 recessive
 reduce
 regressive assimilation
 resonance
 resonant
 retroflex
 retroflexion
 rhotic
 rising diphthong
 r-less
 rough
 round¹
 rounded
 r-quality
 schwa
 secondary articulation
 semivowel
 sharp
 short
 shortening
 shut
 sibilant
 slit fricative
 smooth
 soft
 sonant
 sonorant
 sound¹
 speak
 speech sound
 spirant
 spirantize
 spread
 stop
 strengthen
 stress
 stress-timed
 suction stop
 surd
 syllabic
 syllable-timed
 synaeresis
 synizesis
 tautosyllabic

teethridge
1
tense
terminal juncture
timbre
tonic
transcribe
1
trill
triphthong
unilateral
unround
unrounded
unvoice
unvoiced
1
utter
uvular
value
vanish
velar
velaric airstream
velarize
velarized
velate
velation
velic
vibrant
visible speech
vocal
vocalism
vocalize
vocoid
voice
voiced
voiceless
vowel
weaken
whisper
wide
word accent

PHOTOGRAPHY

aberration
accelerator
additive color
albumen paper
ambrotype
1
angle
angle shot
antifoggant
antihalation
aperture-priority
autochrome
autotype
available light
averaging light meter
B
backed
back focus
1
base
beam splitter
between-the-lens shutter
bipack
bleach
blister
2
blow
bounced flash
bounce flash
bounce light
bracket
bromide paper
bromoil
bromoil process
bulb
1
burn
cable release
carbonyl process
cartridge
cassette
center-weighted light meter
chalky
characteristic curve
chemical toner
chloride paper
chlorobromide paper
chrome
circle of confusion
clearing bath
cold tone
collodion process
color-blind
color filter
color temperature
composite print
contact paper
contact print
contact sheet
contrast
contrasty
converter
convertible lens
copy negative
coverage
covering power
crop
curtain shutter
darkroom
dark slide
daylight

densitometer
density
depth of field
desensitize
develop
developer
developing-out paper
diaphragm shutter
diaz process
diazotype
DIN
direct positive
dodge
D.O.P.
double exposure
draw slide
dyeline
dye sensitizing
dye transfer
easel
electronic flash
emulsion
enlarger
exposure
exposure index
exposure meter
extender
extension tube
f
f/
Farmer's reducer
1
fast
ferrotype
field
fill light
film
film pack
film speed
filter
filter factor
finder
fine-grain
fine-grained
fisheye lens
fix
fixation
fixative
fixer
flare
flash
flashbulb
flashgun
flashing
flash lamp
flashtube
1
flat
flat light
f-number
focal-plane shutter
focal ratio
focusing screen
1
fog
foggy
force
frill
f-stop
gamma
ghost

ghost image
grainy
gray card
gum print
halation
H and D curve
hardener
head
heliograph
high-speed
1
hold
hot shoe
hot spot
hyperfocal distance
hypersensitize
imbibition
infinity
intense
intensify
internegative
iris
iris diaphragm
iris diaphragm shutter
isochromatic
ivorytype
1
key
kicker
latensify
latent image
latitude
lensboard
lens turret
lenticular process
lenticulate
lenticule
light-struck
macro
macro lens
magazine
masking frame
master
microdensitometer
miniature camera
minicam
monobath
negative
object distance
opacity
opaque
open flash
orthochromatic
overexpose
pan head
pellicle
pellicle mirror
photoelectric meter
photomontage
1
plate
platinotype
polarizing filter
portrait lens
positive
posterization
preexposure
print
printback
printing frame
printing paper

printout paper
process
projection
projection paper
projection print
projection printer
projection printing
proof
proof sheet
push
redevelop
reduce
reducer
1
reel
register
reseau
resolving power
restrainer
retouch
reversal film
reversal plate
reversal process
roller-blind shutter
roll film
Sabattier effect
safelight
safety film
scanner
screen
sensitize
sensitizing dye
sensitometer
sensitometric curve
separation
separation negative
sepia
sheet film
1
shoot
shortstop
1
shot
shutter
shutter-priority
shutter release
shutter speed
slave
slide
slow
SLR
snap
soft
soft focus
solarize
soup
speed
speed light
split image range finder
spot
spot meter
stabilization
stabilization print
1
still
stock solution
stop
stop bath
strobe
stroboscope
sub

subbing
substratum
subtractive color
T
taking lens
Talbotype
teleconverter
teleobjective lens
telephoto lens
thin
through-the-lens meter
time exposure
tintype
TLR
T number
tone
toner
transparency
transposition
T-stop
T-stop system
TTL meter
twin-lens camera
ultraviolet filter
underdeveloped
UV filter
variable contrast paper
viewfinder
viewing lens
vignette
vignetter
warm tone
weak
wet collodion process
wide-angle
wide-angle converter
zone system

PRINTING

abuse
advertisement
agate
albertype
algraphy
all
aluminography
answer print
antique
aquarelle
aquatone
arbitrary
aristotype
art lining
artotype
artwork
ascender
autotype
1
back
backlist
back matter
balop
3
bank
basic weight
bastard
bastard title.
1
batter
beard
bearer
bevel
black
blackface
black letter
blanket
bleach
bleed
block
block letter
blue
blueline
blueprint
Bodoni
body
body type
bogus
bold
boldface
bold-faced
bookwork
2
bourgeois
boxhead
2
bray
brayer
break
brevier
brilliant
broken
bromoil process
bronze
brownprint
1
bug
bullet
1
burn
bury
California job case

calotype
camera
camera-ready
cancel
c&sc
1
canon
2
cap
capitalize
2
card
carriage
2
case
Caslon
cast
castoff
Caxton
centered
century
chalky
challis
chapel
Cheltenham
chiaroscuro
church text
cicero
clamshell
1
clap
clapper
Clarendon
cliché
coffin
cold tone
cold type
collotype
color
Columbian
column inch
companionship
compose
composing stick
composite photograph
composite print
composition
computer-assisted makeup
condensed
contact paper
contact print
contact sheet
contrast
copperplate
copy
copyfitting
corps
corrigendum
coupler
Craftint
crop
crosshead
cursive
cyanotype
dagger
dead matter
dead metal
deck
dele
delivery
descender
desensitize

devil
 diamond
 diazotype
 Didot point system
 diesis
 dingbat
 display
 display type
 distribute
 distributor
 dodge
 Dolly Varden
 Dolly Varden pattern
 dot¹
 dot etching
 double dagger
 doublet
 dress
 drop initial
 dry mounting
 dry offset
 drypoint
 duct
 ductor
 dummy
 dump
 duotone
 duotype
 duplex
 dyeline
 dye transfer
 electrograph
 elephant folio
 ellipsis
 em
 em dash
 emerald
 em pica
 en
 en dash
 end matter
 enface
 English
 English finish
 engrave
 engraving
 enlarge
 en quad
 entrelac
 etch
 excelsior
 expanded
 extended
 extrabold
 extra-condensed
 eyebrow
 eyestrain
 face
 f.c.
 ferrottype
 filmset
 filmsetting
 fine print
 fingernail
 fingerprint
 fist¹
 flat¹
 fleuron

flexography
 flong
 floret
 flower
 flush²
 fly¹
 flyboy
 foliate
 foliation
 folio
 font²
 foot
 foot line
 footprint
 force
 form
 founders' type
 foundry proof
 foundry type
 fount²
 four-color process
 Fraktur
 frame
 free sheet
 friar
 frisket
 front matter
 furniture
 galley
 galley proof
 galvanoplastic
 galvanoplasty
 gamma
 gatefold
 gem
 ghost
 girt⁴
 Granjon
 graphic
 gravure
 great primer
 gripper
 groove
 gum print
 hairline
 hair space
 half-round
 halftone
 hand-letter
 hanging indention
 headband
 headpiece
 height-to-paper
 heliograph
 hell
 hellbox
 highline
 holdover
 hoofprint
 hot metal
 hot spot
 hot type
 illegible
 impose
 imposing stone
 imposition

impress¹
 impression
 imprimatur
 imprint
 index
 inferior
 ink
 ink ball
 inline
 inscribe
 inset initial
 interline¹
 interlinear
 interlining²
 i.p.h.
 issue
 italicize
 jim dash
 job case
 job stick
 jog¹
 justification
 justify
 kern¹
 kerning
 key plate
 kicker
 large-print
 l.c.
 lead²
 leader
 leading²
 letterspace
 lf
 lift
 ligature
 lightface
 line-casting
 line copy
 line cut
 line engraving
 lining²
 linocut
 linotype
 list¹
 lithograph
 lithoprint
 lock¹
 lockup
 logo
 long primer
 lower case
 lowercase
 M, m
 make¹
 make-ready
 makeup
 manuscript
 mark¹
 married print.
 mat⁴

matrix
 matter
 mean line
 measure
 mechanical
 metal
 metal paste-up
 mezzotint
 microprint
 minion
 misprint
 modern
 moiré²
 molder²
 monk
 monotonal
 monotype
 Monotype
 mortise
 mount¹
 movable type
 Multigraph
 Multilith
 mut²
 mut dash
 mutton²
 N
 neck
 news case
 newsprint
 nickeltypes
 niello
 n.l.
 nonbook
 nonpareil
 nonprint
 nut
 nut dash
 nut quad
 obelisk
 oddment
 offset
 Old English
 old style
 one up
 on-stream
 O.P.
 o.p.
 open
 optical center
 optical printer
 optical soundtrack
 optic center.
 orphan
 out
 outline
 overlay¹
 overline
 overmatter
 overprint
 overrun
 overset
 Oxford corners
 packing
 page¹
 page printer

pagination
paisley
palampore
pallet²
paragon
parallel
pareu
paste-up
patrix
pearl¹
peculiar
perfect
perfecting press
perfector press
phalanx
phonotype
photocomposition
photocopy
photoengraving
photogelatin
photogravure
photo-offset
photoprint
phototype
phototypesetting
pica¹
pick¹
pigeonhole
planograph
planography
plate¹
plate-dog
platemaker
plate proof
platinotype
point
point system
Polaroid
porkchop
positive
post³
posterization
pregnant²
preliminary
prepress
preprint
press¹
press-point
press proof
primary letter
print
printable
printback
printer
printery
printhead
printing
printless
printmaker
printmaking
printout
printwheel
printworks
process
projection print

proof
proof sheet
prove
Provincetown print
pull
quad²
quadrat
query
quoin
reading notice
ready
recto
reduction
register
reglet
release print
relief²
reprint
repro
reproduction proof
repro proof
restrike
reverse
reverse plate
revise
ring machine
ring man
river¹
roll
ronde
rotary press
rotogravure
ruby
rule
run
runaround
run-in
running head
running title
runover
Sabattier effect
sans serif
s.c.
scaleboard
s. caps.
scorcher
screamer
script
sepia
serif
serigraph
set
setoff
set width
sextodecimo
SGML
shaded
shadowed
shank
sheet-fed
shift key
shoe
shoulder
sidehead
signature
silhouette
silkscreen
sinkage

slipsheet
slug¹
slur
small print.
soleprint
sort
space
spaceband
space mark
space rate
spot
squabble
squeegie
stabilization print
standard lining
standing
star
state
steel engraving
step-and-repeat
stereo
stick¹
stickful
still¹
stone
stop bath
straight matter
strain¹
strike
strip²
stripper
superimpose
superior
superscript
surcharge
surprint
suspension points
swash
tail¹
tailpiece
teaser
Technicolor
text
thirty
30-dash
thumbnail
thumbprint
tint
title lining
toenail
toile de Jouy
tone
trace¹
transparency
tub
TV print
tympan
type
type-cast
type-high
typeholder
typewriter
u. & l.c.
u.c.
underexposure

underlay
underline
unleaded
unprintable
unwritten
upper case
uppercase
Vandyke
varicolored
Velox
verso
virgule
voiceprint
warm tone
wearing
web-fed
web press
weight
wf
white
whiteprint
widow
woodblock
woodcut
wood engraving
woodprint
worker
workprint
work-up
wraparound
wrong font
Xerox
x-line
zincograph
zone system

PROSODY

acatalectic
 accent
 accentual
 Adonic
 Alcmænic verse
 Alexandrine
 amoebæan
 amphibrach
 amphimacer
 anacrusis
 analyzed rhyme
 anapest
 antibacchius
 antistrophe
 Archilochian
 arsis
 Asclepiædean
 assonance
 bacchius
 ballad stanza
 beat
 bouts-rimés
 break
 breve
 caesura
 cancel
 cancrine
 cantar
 catalectic
 catalexis
 cheville
 choliambus
 choriamb
 cinquain
 clerihew
¹
 colon
 comma
 common
 common measure
 common rhythm
 consonance
 counterpoint
 cywydd
 dactyl
 diastole
 dibrach
 dieresis
 dimeter
 dipody
 distich
 ditrochee
 dizain
 duple rhythm
 dysprosium
 elegiac
 elegiac pentameter
 end rhyme
 end-stopped
 enjambment
 epode
 extrametrical
 falling rhythm
 feminine caesura
 feminine ending
 feminine rhyme
 foot
 fourteen
 full rhyme
 haikai

heavy
 hemistich
 heptameter
 heptastich
 heroic couplet
 heroic quatrain
 hexameter
 hexapody
 hexastich
 hiatus
 hokku
 Horatian
 Horatian ode
 hovering accent
 hypercatalectic
 hypercatalexis
 hypermeter
 iamb
 iambic
 ictus
 identical rhyme
 imperfect rhyme
 incremental repetition
 internal rhyme
 Ionic
 irrational
 isometric
 ithyphallic
 length
 Lesbian ode
²
 light
 linked rhyme
 linked verse
 logaoedic
¹
 long
 long measure
 masculine caesura
 masculine rhyme
²
 meter
 monometer
 monopody
 monorhyme
 mora
 movement
 nolle prosequi
 octameter
 octave
 octet
 octonary
 outride
 pæon
 pause
 pentameter
 pentapody
 pentastich
 period
 Pindaric ode
 position
 poulter's measure
¹
 pro
²
 pro
³
 pro
 proceleusmatic
 prosœnium
 prosencephalon
 prosenchyma

proskomide
 prosody
 prosphora
 prosthesis
¹
 pyrrhic
 qasida
 quantity
 rational
 redondilla
 regular ode
 renga
 repetend
¹
 rest
 rhyme royal
 rhythm
 rich rhyme
 rime riche
 rising rhythm
 rocking rhythm
 rondeau
 rondel
 roundel
 rove-over
 Rubaiyat stanza
 running rhythm
 run-on
 Sapphic ode
 scansion
 seguidilla
 septenarius
 septenary
 sestet
 sestina
 sextain
 short
 sight rhyme
¹
 slack
 slant rhyme
 sonnet
 spondaic
 spondee
 stanza
 stave
 stress
 syncopation
 systole
 syzygy
 tanka
 telestich
 tercet
 terza rima
 tetrabrach
 tetrameter
 tetrapody
 tetrastich
 thesis
 time
 tribrach
 trimeter
 triple rhythm
 triplet
 tripod
 tristich
 trochaic
 trochee
 truncated
 truncation
 unmeasured

verset
 villanelle
 virelay
 vowel rhyme
 waka
 weak ending

 PSYCHIATRY

abulia
acalculia
acarophobia
acnesthesia
acoenaesthesia
acouasm
adjustment disorder
aerophagia
aerophobia
1
affect
affective disorder
aggression
agitated depression
agnosia
agoraphobia
agromania
ailurophobia
akinetik mutism
alexithymia
allogagnia
algophobia
amentia
analysand
anaphrodisia
anesthesia
anorexia
anorexia nervosa
antisocial
anxiety
anxiety neurosis
appersonation
asemia
astraphobia
autism
autocatharsis
aversive conditioning
aviophobia
battle fatigue
bibliotherapy
bipolar disorder
borderline personality
-bulia
bulimarexia
bulimia
case history
catalepsy
catatonia
catharsis
character disorder
child psychiatry
circumstantiality
clavus
clinical depression
compensation neurosis
confabulate
confabulation
conflict
confusion
conversion disorder
coprolagnia
coprolalia
coprophilia
coprophobia
counterphobic
culture specific syndrome
cyberphobia
cycloid
cyclothymia
death wish

delayed stress reaction
delusion
dementia
dementia praecox
depersonalization
depressed
depression
derailment
derealization
desensitization
disorient
dissociation
dissociative disorder
distractibility
Don Juanism
dynamic psychiatry
dysgnosia
dysgraphia
dysmnasia
echolalia
echopraxia
ego-dystonic
ego-syntonic
elaboration
electroconvulsive therapy
electroshock
encephalopathy
encopresis
endogenous depression
eonism
Eros
erotomania
erythrophobia
exhibitionism
exhibitionist
expansive
factitious disorder
fetishism
flashback
flight of ideas
folie à deux
folie de grandeur
fugue
globus hystericus
grandiose
hallucinosi
hebephrenia
hemophobia
hyperkinesia
hyperphagia
hyperthymia
hypnodrama
hypochondria
hypochondriac
hypomania
hysteria
-iatry
idiotropic
idiot savant
implosion therapy
inadequate
inferiority complex
insanity
insulin-coma therapy
inversion
involutional melancholia
Klüver-Bucy syndrome
koro
loosening of associations
lyssophobia

maintenance
mania
manic-depressive
manic disorder
masochism
megalomania
melancholia
multiple personality
Munchausen syndrome
Munchausen syndrome by proxy
mutism
mysophilia
mysophobia
mythomania
narcissistic personality
narcodiagnosis
narcomania
narcotherapy
necromimesis
necrophilia
necrophilism
necrophobia
neologism
neurasthenia
neuropsychiatry
neurosis
1
neurotic
night terror
nosophobia
nyctophobia
obsessive-compulsive
ochlophobia
onychophagia
orientation
orthopsychiatry
panic attack
panic disorder
pansexual
paraphasia
paramnesia
paranoia
paraphilia
parataxic distortion
passive-aggressive personality
passive-dependent personality
pathocure
peccatophobia
pedophile
pedophilia
perseveration
personality disorder
posttraumatic stress disorder
primal therapy
primary gain
prison psychosis
psychasthenia
psychiatrist
psychobabble
psychopathy
puerilism
reactive schizophrenia
reality testing
recidivism
reciprocal inhibition
reintegration
release therapy
renifleur
resistance

ritual
sadism
schizophrenia
scopophilia
secondary gain
sensory deprivation
sex therapy
shut-in
simulation
sleep-terror disorder
sociopath
somaticize
somatic therapy
somatist
stereotypy
Stockholm syndrome
sundown
survivor guilt
survivor syndrome
symbiosis
syndrome
synthesis
syntonic
taphephobia
thanatology
thanatophobia
thiopental sodium
thought disorder
token economy
toxiphobia
trauma
traumatize
trichotillomania
undoing
windigo
zoanthropy

PHARMACY

Accutane	antifebrin	betamethasone	chlorpheniramine
acebutolol	antifertility	betazole	chlorpropamide
acetaminophen	antigen	bethanechol	chlortetracycline
acetanilide	antihistamine	BHA	chlorthalidone
acetanisidine	antihistaminic	BHT	Chlor-Trimeton
acetazolamide	antihypertensive	bioequivalence	cholinolytic
acetophenetidin	anti-infective	biological	cholinomimetic
acetylcholine	anti-inflammatory	Biphetamine	chorionic gonadotropin
acetylcysteine	antimanic	bitters	chrysarobin
acetylsalicylate	antimetabolite	bleomycin	chymopapain
acetylsalicylic acid	antimitotic	blue mass	cimetidine
Achromycin	antineoplastic	blue pill	cinchonidine
ACTH	antiphlogistic	bolus	cinchonine
actinomycin	antiproliferative	Bonadoxin	cineole
actinomycin D	antipruritic	booster	cisplatin
acyclovir	antipsychotic	boral	clavacin
adenosine arabinoside	antipyretic	boric acid	clemastine fumarate
Adrenalin	antipyrotic	botanical	clindamycin
adrenaline	antiscorbutic	bretylium	Clinoril
Adriamycin	antitussive	broad-spectrum	clofibrate
Advil	APC	bromal	Clomid
agent	apomorphine	bromide	clomiphene
agonist	Apresoline	bromocriptine	clonazepam
Albamycin	aqua	brompheniramine	clonidine
albuterol	ara-C	Brompton mixture	clorazepate
Aldomet	araroba	B.S.P.	cloxacillin
aliquot	Argyrol	bufotenine	cocaine
alkaloid	aromatic spirits of ammonia	bufotoxin	cocktail ¹
alkylating drug	arsphenamine	bupivacaine	codeine
allantoin	asparaginase	busulfan	cohobate
allopurinol	aspirin	butabarbital sodium	colchicine
aloin	assay	Butazolidin	colchicum
alpha blocker	Atabrine	butorphanol	colicin
alpha-interferon	Atarax	butylated hydroxyanisole	colistin
alprazolam	atenolol	butylated hydroxytoluene	colocyth
aluminum glycinat	atropine	butyrophenone	Compazine
amantadine	auranofin	cachet	confection
amikacin	Aureomycin	caffeine	corpus luteum
amiloride	Avertin	calcitriol	cortisol
aminoglutethimide	azathioprine	calcium blocker	cortisone
aminoglycoside	azidothymidine	calomel	Coumadin
aminophylline	AZT	camphor	cromolyn sodium
amiodarone	bacitracin	camphorated oil	cyclandelate
amitriptyline	bactericide	Caplet	cyclazocine
ammonium chloride	Banthine	capsule	cyclizine
amobarbital	barbital	captropril	cycloheximide
amoxicillin	barbitone	carbamazepine	cyclophosphamide
amphetamine	barbiturate	carbenicillin	cyclopropane
amphotericin	batrachotoxin	cardiac glycoside	cyclosporine
ampicillin	BCNU	cardioaccelerator	cyproheptadine
amrinone	bebeerine	cardioactive	cytarabine
amygdalin	beclothemason	carisoprodol	cytosine arabinoside
amyl nitrite	belladonna	carmustine	cytotoxin
Amytal	Benadryl	carron oil	dacarbazine
anethole	Bendectin	cefalor	dactinomycin
Antabuse	Benedict's solution	cefoxitin	Dalkon Shield
antagonist	Benemid	cephalexin	Dalmane
antarthritic	benzamine	cephalosporin	danazol
anthelmintic	Benzedrine	cerate	dantrolene
antianxiety drug	benzenecarboxylic acid	charta	dapsone
antiarrhythmic	benzocaine	chartula	Darvon
antibiotic	benzodiazepine	chloral	Darvon Compound
anticholinergic	benzoic acid	chlorambucil	DDS
anticholinesterase	benzonatate	chloramphenicol	Decadron
anticlotting	benztropine mesylate	chlorcyclizine	Declomycin
anticoagulant	benzyl benzoate	chlordiazepoxide	decoction
antidepressant	berberine	chloroform	decongestant
antidiuretic	beta blocker	Chloromycetin	demeclocycline
antiemetic	Betadine	chloroquine	Demerol
antifebrile	betaine	chlorothiazide	

deoxycorticosterone	emulsion	gonadotropin releasing hormone	Intropin
Depo-Provera	energizer	gramicidin	inunction
deserpidine	enflurane	griseofulvin	investigative new drug
desipramine	ephedrine	G-strophanthin	iodophor
desmopressin acetate	epidural	guaiaacol	ipecac syrup
DET	epinephrine	guanadrel	ipratropium bromide
dexamethasone	Epsom salt	guanethidine	iproniazid
Dexamyl	Equanil	Gynergen	isoamyl nitrite
Dexedrine	ergonovine	halazepam	isocarboxazid
dextran	ergot	Haldol	isoflurane
dextroamphetamine	ergotamine	half-life	isoniazid
diacetylmorphine	ergotin	haloperidol	isonicotinic acid hydrazide
diamorphine	ergotoxine	halothane	isopropyl meprobamate
Diamox	Ergotrate	hard drug	isoproterenol
diazepam	erythritol	heparin	isosorbide dinitrate
diazoxide	Erythrocin	heroin	isosterism
dibucaine	erythromycin	hexamethonium	isotonic sodium chloride solution
dicoumarin	Esidrix	hexylresorcinol	isotretinoin
dicoumarol	estradiol	histaminase	isoxsuprine
dicumarol	estrin	histamine	juniper tar
diethylcarbamazine	estriol	histamine blocker	kainic acid
diethylpropion	estrone	Holocaine	Keflex
diethylstilbestrol	ethacrynic acid	hormone	ketamine
diethyltryptamine	ethambutol	Humulin	ketoconazole
diflunisal	ethchlorvynol	hyaluronidase	labetalol
digestant	ether	hydantoin	Lanoxin
digitalin	ethinamate	hydnocarpic acid	lb. ap.
digitoxin	ethionamide	hydragogue	L-dopa
digoxin	ethosuximide	hydralazine	levodopa
dihydroergotamine	ethyl aminobenzoate	hydrastine	levorphanol
dihydromorphinone	ethylenediaminetetraacetic acid	hydrastinine	Librium
dihydrostreptomycin	ethyl nitrite spirit	hydrochlorothiazide	lidocaine
dihydrotachysterol	etorphine	hydrocortisone	lignocaine
Dilantin	eucaine	HydroDiuril	lime liniment
Dilaudid	eugenol	hydroxychloroquine	lincomycin
diltiazem	eusol	hydroxyurea	liquor
dimenhydrinate	excipient	hydroxyzine	lithium
dimethyltryptamine	exhaust	Hygroton	lobeline
dinitrophenol	expectorant	hyoscine	Lomotil
diphenhydramine	eyewash	hyoscyamine	long-acting
diphenoxylate	Feldene	ibogaine	Loniten
diphenylhydantoin	fenfluramine	ibuprofen	loperamide
dipyridamole	fenoprofen	ichthammol	lorazepam
disopyramide	fen-phen	Ichthyol	lotion
dispense	fentanyl	ICSH	LSD
disulfiram	Feosol	idoxuridine	Luminal
Diuril	ferrous sulfate	IL-2	lysergic acid diethylamide
divinyl ether	fertility drug	Iletin	mafenide
Dobell's solution	flowers of sulfur	Ilotycin	magistral
dopamine	flucytosine	imipramine	magma
Doriden	fluidextract	immunosuppressive	maintenance
Dover's powder	flunitrazepam	Imuran	major tranquilizer
doxepin	fluorouracil	incompatible	mannitol
doxorubicin	fluoxetine hydrochloride	incrassate	mannitol hexanitrate
doxycycline	fluphenazine	IND	marc
Draize test	flurazepam	indapamide	margin of safety
Dramamine	folinic acid	Inderal	Marsilid
droperidol	formic acid	Indocin	mass
1	formulary	indomethacin	masticatory
drug	fructose	inert	MDA
Dyazide	furazolidone	infusion	mebendazole
ecbolic	gallamine triethiodide	INH	mechlorethamine
ED	Gantrisin	inositol	meclizine
50	gentamicin	inscription	medroxyprogesterone
edetate calcium disodium	gentisic acid	insulin	mefenamic acid
edrophonium	gitalin	interferon	Mellaril
EDTA	glutethimide	interleukin 2	mellite
electuary	glyburide	internal	mellitum
elixir	glycerite	international unit	menadione
ellagic acid			
emetine			

menthol	neuroleptanalgesia	phenobarbital	pyrimethamine
meperidine	neuropharmacology	phenolphthalein	Quaalude
meprobamate	niridazole	phenothiazine	quassia
merbromin	nitrofurantoin	phenoxybenzamine	quinacrine
mercaptapurine	nitroglycerin	phentermine	quinestrol
mercurial	nitrosourea	phenolamine	quinidine
Mercurochrome	nitrous oxide	phenylbutazone	quinine
mercurous chloride	Noludar	phenylephrine	quinoidine
mercury	nonoxynol-9	phenylethylbarbituric acid	radiopharmaceutical
mercury mass	nonsteroidal	phenylformic acid	relaxant
Merthiolate	norepinephrine	phenylpropanolamine	relaxin
mescaline	norethindrone	phenytoin	reserpine
mestranol	norethynodrel	physiological salt solution	resorcinol
Metaphen	norgestrel	physiological sodium chloride solution	Retrovir
methacetin	normal saline solution	physostigmine	ribavirin
methadone	nortriptyline	picrotoxin	rifampin
methamphetamine	Novocain	pilocarpine	Ringer's solution
methanetheline	Nupercaine	pindolol	Ritalin
methaqualone	nutraceutical	piperacillin	Rochelle salt
Methedrine	nystatin	piroxicam	Rohypnol
methicillin	official	Pitocin	rotenone
methimazole	ointment	pituitary	Rufen
methocarbamol	oleate	placebo	rutin
methohexital	oleoresin	Placidyl	sal
methotrexate	oleum	polymyxin	salbutamol
methoxsalen	opioid	polypharmacy	salicin
methoxyflurane	oral contraceptive	polythiazide	salicylic acid
methylcatechol	orphan drug	Pontocaine	salol
methyl dopa	Ortho-Novum	potassium bicarbonate	Salvarsan
methylene blue	ouabain	potassium iodide	scopolamine
methylene dioxymphetamine	over the counter	povidone-iodine	secobarbital
methylphenidate	over-the-counter	powder paper	Seconal
methyltestosterone	oxacillin	PPA	Serpasil
methysergide	oxazepam	prazosin	sildenafil citrate
metoclopramide	oxymetazoline	prednisolone	silver nitrate
metolazone	oxymorphone	prednisone	simethicone
metoprolol	oxytetracycline	Preludin	Sinemet
Metrazol	oxytocin	Premarin	slow-release
metrifonate	papain	primaquine	sodium
metronidazole	papaverine	probenecid	sodium benzoate
mezlocillin	paraldehyde	procaine	sodium bicarbonate
mild mercurous chloride	Para-thor-mone	procaine amide	sodium butabarbital
mild silver protein	parathyroid extract	prodrug	sodium pentothal
Miltown	paregoric	progesterone	sodium thiocyanate
mineralocorticoid	patulin	progestin	sodium thiopental
minipill	pemoline	progestogen	solution
minocycline	penicillamine	prolonged-action	Soma
minor tranquilizer	penicillin	promazine	Sparine
minoxidil	pentaerythritol tetranitrate	promethazine	specificity
mithridate	pentamine	propantheline bromide	spectinomycin
monesia	pentazocine	propionic acid	spermacti
monoamine oxidase inhibitor	pentobarbital	propoxyphene	spirit
morning-after pill	Pentothal	propranolol	spirit of nitrous ether
morphine	pentylene tetrazol	propylhexedrine	spironolactone
Motrin	Percodan	propylthiouracil	Stelazine
M.S.Pharm.	percolation	prostaglandin	streptodornase
Mycostatin	pereirine	Prostigmin	streptokinase
nalbuphine	Pergonal	protriptyline	streptomycin
nalidixic acid	Peritrate	Prozac	streptothricin
Nalline	perphenazine	pseudoephedrine	strophanthin
nalorphine	pharmacogenetics	psilocybin	strychnine
naloxone	pharmacokinetics	psoralen	succinylcholine chloride
naltrexone	pharmacopoeia	psychic energizer	sucralfate
naproxen	phenacaine	psychotoxic	Sudafed
narceine	phenacetin	pyrazinamide	sulfa
Nembutal	phenazopyridine	pyrethrum	sulfadiazine
neomycin	phencyclidine	Pyribenzamine	sulfa drug
Neosporin	phenelzine	Pyridium	sulfamethoxazole
neostigmine	phenmetrazine	pyridostigmine bromide	Sulfamylon
Neo-Synephrine			sulfanilamide

sulfapyridine
 sulfarsphenamine
 sulfasalazine
 sulfathiazole
 sulfipyrazone
 sulfisoxazole
 sulfonamide
 sulindac
 superscription
 sustained-release
 sweet spirit of nitre
 Symmetrel
 sympatholytic
 sympathomimetic
 synergist
 syr
 syrup
 syrup of ipecac
 taeniicide
 Tagamet
 tamoxifen
 taraxacum
 tartar emetic
 TCDD
 terbutaline
 terebene
 terpin hydrate
 Terramycin
 testosterone
 tetanus toxoid
 tetracaine
 tetracycline
 Tetracyc
 tetrahydrocannabinol
 tetrahydrozoline
 tetrodotoxin
 THC
 theobromine
 theophylline
 theophylline ethylenediamine
 therapeutic index
 thiazide
 thimerosal
 thioctic acid
 thiopental sodium
 thioridazine
 thiothixene
 thiouracil
 thioxanthene
 Thorazine
 thromboplastin
 thymol
 thyroxine
 timed-release
 timolol maleate
 Tinactin
 tincture
 tissue plasminogen activator
 tobramycin
 tolbutamide
 tolnaftate
 torrefy
 transdermal
 Trasentine
 trazodone
 treacle
 triamcinolone
 tribromoacetaldehyde
 tribromoethanol
 trichlorfon

tricyclic
 trifluoperazine
 triiodothyronine
 Trilafon
 trimethadione
 trimethoprim
 tripeleminamine
 triturate
 trituration
 troche
 tryptasamide
 tubocurarine
 Tuinal
 Tylenol
 Tyzine
 urokinase
 usnic acid
 U.S.P.
 ustulation
 vagodepressor
 valinomyin
 Valium
 Valmid
 valproic acid
 vancomycin
 vasoactive
 vasoconstrictor
 vasodepressor
 vasodilator
 vasoinhibitor
 vasopressin
 vasopressor
 vehicle
 verapamil
 Viagra
 vidarabine
 vinblastine
 vincristine
 vinegar
 vinyl ether
 Virazole
 Visine
 warfarin
 window
 wine
 withdrawal
 withdrawal syndrome
 Xanax
 yohimbine
 zidovudine
 zinc ointment
 zinc oxide
 Zovirax

PHYSICS

A
 Å
 absolute
 absolute space
 absolute viscosity
 absorbance
 absorbed dose
 absorber
 absorptance
 absorption
 absorption band
 absorption coefficient
 absorption edge
 absorption spectrum
 absorptivity
 abundance
 acceleration of gravity
 accelerator
 acceptor
 accuracy
 acoustic phonetics
 acoustics
 actinic ray
 activate
 activity
 adhere
 adhesion
 adhesive
 aeolotropic
 afterheat
 AIP
 air equivalent
 allowed
 alpha
 alpha decay
 alpha particle
 alpha-particle scattering
 alpha ray
 Ampère's law
 amplitude
 anelasticity
 angle of incidence
 angle of lag
 angle of lead
 angle of reflection
 angle of refraction
 angular
 angular acceleration
 angular displacement
 angular frequency
 angular momentum
 angular velocity
 anharmonic
 anisotropic
 annihilation
 annihilation radiation
 anode dark space
 anode glow
 anode ray
 anomalous dispersion
 anomalous Zeeman effect
 antiatom
 antibaryon
 antielectron
 anti-ferromagnet
 anti-ferromagnetic
 anti-gravity
 antilepton
 antimatter

antineutrino
 antineutron
 antinode
 antinucleon
 antiparallel
 antiparticle
 antiproton
 antiquark
 antiresonance
 antiworld
 aperiodic
 approximation
 Archimedes' principle
 arc spectrum
 artificial radioactivity
 astatic
 Aston dark space
 astronomical frame of reference
 astrophysics
 asymptotic freedom
 atom
 atomic mass unit
 atomic orbital
 atomic pile
 atomic reactor
 atomics
 atomic structure
 atomic theory
 atomic unit of length
 atom smasher
 attenuation
 attraction
 attractor
 Atwood's machine
 Auger effect
 autoionization
 avalanche
 average life
 axion
 azimuthal quantum number
 B
 b
 background
 backscatter
 ballistic pendulum
 Balmer series
 band²
 band spectrum
 bar³
 Bardeen-Cooper-Schrieffer theory
 Barkhausen effect
 barn²
 baryon
 baryon number
 base unit
 BCS theory
 bear²
 beat
 beauty quark
 Becquerel effect
 bel¹
 bending moment
 B.E.P.
 beta
 beta decay

beta particle	classical mechanics	CPT theorem	dimension
beta ray	closed shell	c quark	dimensional analysis
betatron	cloud chamber	critical	dimeric
BeV	coefficient	critical constant	dipole
bevatron	coefficient of elasticity	critical density	Dirac delta function
big bang theory	coefficient of expansion	critical mass	disintegrate
binding energy	coefficient of restitution	critical point	disintegration
biophysics	coefficient of viscosity	critical pressure	disintegration constant
Biot-Savart law	cohere	critical state	displacement
blackbody	coherence	critical temperature	dissipation
B meson	coherent	critical volume	divergence
body	cohesion	Crookes dark space	D meson
Bohr atom	cohesive	cross section	domain
Bohr magneton	colliding-beam machine	cryogenics	Doppler effect
Bohr radius	collimator	curie	dosage
Bohr theory	collision	Curie	dose
boiling point	collision density	Curie point	dose equivalent
bolometer	collision diameter	Curie's law	down quark
Boltzmann constant	color	Curie-Weiss law	D particle
bombard	color force	curvature of space	d quark
Bose-Einstein statistics	combination principle	cycle	drift
boson	complementarity principle	cyclotron	dyn
bottom quark	compliance	D.	dynamic
boundary layer	component	d.	dynamics
b.p.	compound pendulum	Dalén	dynamic viscosity
B particle	comprehension	dalton	dyne
b quark	compressibility	Dalton's law	E
Brackett series	Compton effect	damp	e
Bragg scattering	condensation	darcy	Edison effect
Bragg's law	conduction	daughter	effective sound pressure
Braun	conductivity	Davisson-Germer experiment	effuse
bremsstrahlung	conservation law	dB	effusion
British thermal unit	conservation of angular momentum	de Broglie equation	Eightfold Way
Brownian movement	conservation of baryon number	de Broglie wave	Einstein
B.S.E.P.	conservation of charge	decay	Einstein equation
B.T.U.	conservation of energy	decay constant	einsteinium
bubble chamber	conservation of lepton number	decay series	Einstein's equivalency principle
bulk modulus	conservation of linear momentum	decay time	Einstein shift
buoyant force	conservation of mass	decibar	Einstein's photoelectric equation
C	conserve	decibel	Einstein theory
c	consonance	decrement	elastic
calorescence	consonant	dee	elastic deformation
calutron	constant	de-excite	elasticity
canal ray	constant of gravitation	deflecting force	elastic limit
capillarity	constitutive	degeneracy	elastic modulus
capture	constructive interference	degenerate	elastic scattering
carrier	continuous spectrum	degenerate matter	elastic wave
cascade particle	convection	degenerate state	electric charge
Cavendish experiment	convection cell	delayed	electric field intensity
¹	convective discharge	delta function	electric intensity
central	convergence	delta particle	electrodynamics
Cerenkov radiation	conversion	delta ray	electrokinetics
CERN	conversion ratio	densimeter	electromagnetic radiation
chain-reacting pile	converter	density	electromagnetic wave
chain reaction	Coolidge tube	derived unit	electron
chain reactor	¹	destructive interference	electron affinity
characteristic equation	core	deuteron	electron diffraction
characteristic x-ray	corpuscular radiation	deuton	electronic Bohr magneton
charge carrier	corpuscular theory	diacronic	electronic neutrino
charge conjugation	correct	diamagnet	electron-neutrino
¹	correspondence principle	diamagnetic	electron spin resonance
charm	cosmic noise	differentiable manifold	electron-volt
charmed	cosmic ray	differential	electro-optics
charmed	cosmotron	diffraction	electro-optics
charmed quark	¹	diffraction grating	electrostatic generator
charmonium	count	diffractometer	electrostatics
cholesteric	²	diffuse	electrostriction
chromodynamics	counter	diffusion	electroweak theory
classical		diffusivity	element 104

element 105
 element 106
 element 107
 elementary charge
 elementary particle
 elliptical polarization
 emission spectrum
 energetics
 energy
 energy band
 energy level
 e-neutrino
 engineering
 Eötvös experiment
 epoch
 equation of state
 equilibrant
 equimolecular
 equipotential
 equivalence principle
 1
 erg
 escape
 escape velocity
 eta meson
 ether
 etiology
 event
 exact science
 excess sound pressure
 excitation
 excite
 excited state
 exciton
 exclusion principle
 excursion
 expansion chamber
 expansivity
 exposure dose
 extension
 F
 Faraday cage
 Faraday dark space
 fast-breeder reactor
 femtometer
 fermi
 Fermi-Dirac statistics
 fermion
 fermium
 ferrimagnetic
 ferroelectric
 ferromagnet
 ferromagnetic
 fertile
 Feynman diagram
 fictitious force
 field
 field emission
 field intensity
 field line
 field strength
 field theory
 fifth dimension
 filter
 fine structure
 first law of motion
 fissile
 fission
 fissionable
 FitzGerald contraction
 flavor
 F layer
 flow
 fluidity
 fluid pressure
 fluorescence
 flux
 flux density
 flux gate
 fluxmeter
 fm
 FM cyclotron
 focus
 foot-pound
 foot-poundal
 foot-pound-second
 foot-ton
 forbidden
 force
 form drag
 Foucault pendulum
 Fourier analysis
 fourth dimension
 fractal
 frame of reference
 free electron
 frequency
 frontier
 fundamental
 fundamental frequency
 fundamental unit
 fusion
 fusion reactor
 G
 g
 Galilean transformation
 galvanomagnetic effect
 gamma
 gamma ray
 gas
 gas constant
 gas law
 Gauss law
 Gedanken experiment
 Geiger-Müller threshold
 Geiger-Müller tube
 generalized coordinates
 general relativity
 general theory of relativity
 generation
 geophysics
 geopotential
 glow discharge
 glueball
 gluon
 gluonium
 gradient
 gradiometer
 grand unification theory
 1
 grating
 gravitation
 gravitational constant
 gravitational field
 gravitational mass
 gravitational redshift
 gravitational wave
 graviton
 gravity wave
 2
 gray
 gray body
 ground level
 ground state
 group velocity
 Gunn effect
 GUT
 Gy
 gyrofrequency
 gyromagnetic ratio
 H
 h
 hadron
 half-life
 Hall effect
 hard
 hard science
 harmonic
 harmonic motion
 heat
 heat of condensation
 heat of fusion
 heat of solidification
 heat of sublimation
 heat of vaporization
 Heisenberg uncertainty
 principle
 Hertz effect
 Hertzian wave
 Hewish
 Higgs boson
 high-energy physics
 Hooke's law
 hot spot
 Huygens principle
 hygrometry
 hypercharge
 hyperfine structure
 hyperon
 hyperweak force
 hysteresis
 hysteresis loss
 I
 ICF
 -ics
 ideal gas
 ideal gas law
 ignorant
 impact
 impact parameter
 impedance
 impenetrability
 impenetrable
 incidence
 inclinometer
 incoercible
 incoherent
 indeterminacy principle
 induce
 induced radioactivity
 inertia
 inertial mass
 inertial system
 instantaneous sound pressure
 intensity
 interaction
 interface
 interfere
 interference
 interference pattern
 intermediate vector boson
 internal conversion
 intrinsic parity
 inverse square law
 ion
 ion chamber
 ionization chamber
 ionization potential
 ionizing radiation
 ionogen
 irradiance
 irradiation
 isobar
 isobaric
 isochor
 isoelastic
 isoelectronic
 isomer
 isomerism
 isometric
 isospin
 isotherm
 isotone
 isotopic number
 isotopic spin
 isotropic
 i-spin
 J
 joule
 Joule effect
 Joule's law
 J particle
 J/psi particle
 K
 K
 kaon
 Kennelly-Heaviside layer
 Kerr cell
 Kerr effect
 kilogram-force
 kilogram-meter
 kilohertz
 kinematics
 kinematic viscosity
 kinetic energy
 kinetic potential
 kinetics
 kinetic theory of gases
 kinetic theory of heat
 kinetic theory of matter
 Kirchhoff's law
 K-line
 K meson
 K-radiation
 K-series
 K-shell
 Kundt tube
 L
 Lagrangian function
 lambda particle
 Landau
 langley
 Larmor precession
 Larmor theorem
 laser
 latent heat
 lattice
 laurence
 law of action and reaction
 law of conservation of angular
 momentum

law of conservation of charge
 law of conservation of energy
 law of conservation of linear momentum
 law of conservation of mass
 law of gravitation
 law of motion
 law of partial pressures
 law of universal gravitation
 Lawson criterion
 leakage
 Le Châtelier principle
 lepton²
 lepton number
 lifetime
 light¹
 light quantum
 limit of proportionality
 linac
 linear accelerator
 line of force
 line spectrum
 Lissajous figure
 L-line
 London forces
 longitudinal wave
 loop¹
 Lorentz-FitzGerald contraction
 Lorentz transformation
 L-radiation
 L-series
 L-shell
 luminophore
 m
 m.
 Mach's principle
 macrophysics
 Magdeburg hemisphere
 magic number
 magnetic bottle
 magnetic circuit
 magnetic hysteresis
 magnetic lens
 magnetic mirror
 magnetic quantum number
 magnetocaloric effect
 magnetoelasticity
 magnetofluid dynamics
 magnetohydrodynamic generation
 magnetohydrodynamics
 magnetohydrodynamic wave
 magnetomechanical ratio
 magneton
 magnetooptics
 magnetostriction
 magnetothermoelectricity
 major
 Marconi
 mass
 mass defect
 mass-energy equation
 massless
 mass number
 mass spectrograph
 mass spectrometer
 mass spectroscopy
 mass spectrum
 matrix mechanics
 Maxwell-Boltzmann statistics
 Maxwell demon
 mb
 mean free path
 mean life
 mechanical impedance
 mechanics
 megaelectron volt
 megajoule
 Meissner effect
 mendelevium
 M.E.P.
 mesic²
 meson
 mesotron
 metaphysics
 metastable
 metastasis
 MeV
 MHD
 microcurie
 micron
 microphysics
 microwave spectroscopy
 migration
 millicurie
 million electron volts
 miscible
 mixture
 M-line
 mode¹
 moderator
 modulus
 modulus of elasticity
 modulus of rigidity
 modulus of torsion
 molar²
 molecular beam
 molecular orbital
 molecule
 moment of inertia
 moment of momentum
 Moseley's law
 Mössbauer effect
 M-radiation
 M-series
 M-shell
 multiplet
 multiplier
 mu meson
 mu-neutrino
 muon
 muonium
 muon-neutrino
 N
 n
 napier
 natural science
 negative
 negative glow
 negative ion
 neper
 neptunium
 neutral
 neutrino
 neutron
 neutron number
 newton
 Newtonian
 Newtonian mechanics.
 newton-meter
 Newton's law of motion
 nit²
 NMR
 nobelium
 Nobel prize
 node
 nonclassical
 nonideal
 nonrelativistic quantum mechanics
 normal Zeeman effect
 Np
 N-shell
 nt
 nuclear cross section
 nuclear emulsion
 nuclear fuel
 nuclear isomer
 nuclear isomerism
 nuclear magnetic resonance
 nuclear magneton
 nuclear physics
 nuclear radiation
 nuclear reactor
 nucleon
 nucleosynthesis
 nucleus
 nuclide
 omega-minus particle
 optical maser
 optical pumping
 orbit
 orbital
 orbital angular momentum
 orbital quantum number
 orthohydrogen
 oscillate
 oscillation
 overvoltage
 P
 Pa
 packing fraction
 pair annihilation
 pair production
 parahydrogen
 parallelogram law
 paramagnet
 parent
 parity¹
 parity operation
 Parkinson's law
 partial pressure
 particle
 particle beam
 particle physics
 particle velocity
 parton
 pascal
 Pascal's law
 Paschen-Back effect
 Paschen series
 Pauli exclusion principle
 PCT theorem
 peak¹
 Peltier effect
 Peltier heat
 Penzias
 perfect gas
 perfect radiator
 period
 periodic¹
 periodic motion
 Perrin
 phase
 phase angle
 phase space
 phase velocity
 phasor
 phonon
 photoconductivity
 photocurrent
 photodisintegration
 photoelasticity
 photoelectric current
 photoelectric effect
 photoelectricity
 photoelectric threshold
 photoelectron
 photoemission
 photofission
 photoionization
 photoluminescence
 photonegative
 photoneutron
 photonuclear
 photopositive
 photoproton
 photovoltaic effect
 phys.
 physical
 physical meteorology
 physical pendulum
 physical science
 physicist
 pi meson
 pinch effect
 pion
 Planck's constant
 Planck's radiation law
 plasma
 plasmaphysics
 plutonium
 pneumatics
 pneumodynamics
 point source
 poise²
 Poiseuille's law
 Poisson's ratio
 polarity
 population inversion
 positive column
 positive electron
 positive ion
 positive ray
 positron
 positronium
 potential
 potential energy
 poundal
 pound-force
 power

Prandtl number
 precipitation
 precision
 pressure
 pressure head
 primary beam
 principal axis
 principal quantum number
 principle
 principle of complementarity
 principle of correspondence
 principle of equivalence
 principle of superposition
 proportional counter
 proportional limit
 proton
 proton-proton chain
 proton synchrotron
 pseudoscalar
 psi particle
 psychophysics
 pulse¹
 pyromagnetic
 pyrophotometer
 Q
 QCD
 QED
 QM
 quantal
 quantize
 quantum
 quantum chromodynamics
 quantum electrodynamics
 quantum field theory
 quantum jump
 quantum mechanics
 quantum number
 quantum state
 quantum statistics
 quantum theory
 quark
 quark model
 quarkonium
 quasiparticle
 R
 R
 r
 rad¹
 radiant
 radiant energy
 radiant flux
 radiation
 radiation belt
 radiation potential
 radiation pressure
 radiative capture
 radioactive
 radioactive decay
 radioactive series
 radioactivity
 radiogenic
 radioluminescence
 radionuclide
 radius of gyration
 random walk
 range
 ray¹

reaction
 reactivity
 reactor
 realm
 recoil
 reference frame
 reflectance
 reflection
 refraction
 regelation
 regenerate
 regenerative cooling
 relative density
 relativistic
 relativistic mass
 relativistic quantum mechanics
 relativity
 relaxation
 relaxation time
 repulsion
 repulsive
 reradiation
 residence time
 resonance
 resonance radiation
 rest energy
 restitution
 rest mass
 resultant
 reverberate
 reverberation
 rhe
 rheotron
 Ritz combination principle
 Roentgen
 roentgenoscope
 rotational quantum number
 Rutherford scattering
 rydberg
 Ryle
 S
 sabin
 Salam-Weinberg theory
 scalar
 scalar field
 scatter
 scattering
 schlieren
 Schrödinger equation
 scintillate
 scintillation
 scintillator
 screen
 secondary beam
 second law of motion
 Seebeck effect
 selection rule
 separation energy
 shear
 shear modulus
 shell
 shortwave
 sievert
 sigma particle
 signature
 simple harmonic motion
 simple pendulum
 sine wave
 slow neutron

¹
 slug
 smoke
 soft
 solitary wave
 soliton
 sonograph
 sound pressure
 sound wave
 space inversion
 spallation
 spark chamber
 spark spectrum
 special theory of relativity
 specific
 specific charge
 specific gravity
 specific heat
 specific volume
 spectral series
 spectrophotometer
 spectrophotoelectric spectrum
 spin
 spinor
 spin quantum number
 spin resonance
 split
 square wave
 s quark
²
 stable
 stalagmometer
 standing wave
 Stark effect
 static
 stationary state
 statistical mechanics
 Stefan-Boltzmann law
 stellarator
²
 stoke
 Stokes' law
 storage ring
¹
 strain
 strange attractor
 strangeness
 strange particle
 strange quark
 string
 string theory
 strong force
 strong interaction
 subatomic
 subcritical
 subharmonic
 subnuclear particle
 subshell
 superconductivity
 supercritical
 supercurrent
 superfluid
 supergravity
 superposition principle
 superstring
 supersymmetry
 superunification
 surface density
 surface tension
 Sv

¹
 sweep
 symmetry
 sympathetic
 sympathetic vibration
 synchrocyclotron
 synchronism
 synchronous
 synchrotron
 T
 T
 tachyon
 tau
 tau lepton
 tau neutrino
 taon
 TCP theorem
 term
 terminal velocity
 theory of relativity
 therm
 thermal conductivity
 therme
 thermion
 thermionics
 thermocouple
 thermodynamic system
 thermoelastic
 thermoelectric couple
 thermoelectric effect
 thermoelectric thermometer
 thermoelectron
 thermoluminescence
 thermomagnetic
 thermometry
 thermonuclear reaction
 thermophosphorescence
 thermopile
 third law of motion
 Thomson effect
 thought experiment
 time dilatation
 time reversal
 tokamak
 top quark
 Torricelli's law
 torsion modulus
 total quantum number
 Townes
 Townsend avalanche
 t quark
 train
 transform
 transient
 transition temperature
 transmission
 transmissivity
 transmit
 transmittance
 transmutation
 transuranic element
 transverse vibrations
 transverse wave
 triboluminescence
 triple point
 triton
 truth quark
 tunnel effect
 ultrasound
 uncertainty principle

unclassical
 undamped
 undulation
 undulatory theory
 Unh
 unified field theory
 unipolar
 unit magnetic pole
 unit vector
 universal gas constant
 unnilhexium
 unnilpentium
 unnilquadium
 unnilseptium
 Unp
 Unq
 Uns
 up quark
 upsilon
 u quark
 V
 vacuum
 Van Allen belt
 Van de Graaff generator
 vapor
 variance
 vector field
 vibration
 vibrational quantum number
 Villari effect
 virtual particle
 viscoelastic
 viscosity
 visible spectrum
 volume velocity
 W.
 w.
 wave
 wave equation
 wave-form
 wave front
 wave function
 wavelength
 wave mechanics
 wave theory
 wave train
 weak force
 weak interaction
 weight
 Weinberg-Salam theory
 white noise
 Wilson
 Wilson cloud chamber
 work
 work function
 worldline
 world point
 W particle
 xi particle
 x-ray
 x-ray diffraction
 yield strength
 Young's modulus
 Yukawa meson
 Z
 Z₀
 Z
 Zeeman effect
 zero gravity
 zero-point energy

Z-zero particle

PHYSIOLOGY

A
 AB
 abduce
 abducent
 abduct
 ABO system
 accelerator
 action
 action potential
 adaptation
 adducent
 adduct
 adduction
 adrenoreceptor
 aerate
 afferent
 agonist
 alarm reaction
 all-or-none law
 alpha-adrenergic receptor
 aminoaciduria
 anabolism
 anabolite
 anagenesis
 anastomose
 animal heat
 antagonism
 antagonist
 antidromic
 antiperistalsis
 apocrine
 apparatus
 arterial
 arterialize
 assimilate
 assimilation
 auditory
 autacoid
 autogenous
 autokinesis
 automatic
 automatism
 autonomic
 autophagia
 B
 basal
 basal metabolic rate
 basal metabolism
 beta-adrenergic receptor
 beta receptor
 bile
 bile acid
 bile salt
 biliary
 bilious
 biological clock
 biological rhythm
 biorhythm
 block
 blood-brain barrier
 blood pressure
 blood typing
 borborygmus
 calcification
 calcify
 callus
 caloreceptor
 calorie
 catabolism
 catabolite

catamenia
 cellular respiration
 center
 centric
 centrifugal
 centripetal
 cerebrospinal
 cerebrospinal fluid
 chalone
 chemoreceptor
 chemoreflex
 chemosensory
 choler
 chronaxie
 cicatrix
 cicatrize
 climacteric
 cold spot
 conduction
 consensual
 continence
 contraction
 corneal reflex
 correlation
 cortical
 cross-tolerance
 CSF
 cytolysis
 defense mechanism
 deglutition
 dejection
 delta rhythm
 delta wave
 depot
 depressomotor
 desensitization
 diapedesis
 diastasis
 diastatic
 diastole
 dicrotic
 diving reflex
 eccrine
 effector
 efferent
 ejaculatory
 elaborate
 electric potential
 electrogenesis
 electrolyte
 electrotonus
 eliminate
 emigration
 emmenia
 emunctory
 endocrine
 endocytose
 endocytosis
 epicritic
 equicaloric
 erection
 erethism
 erythrocyte
 euplastic
 evacuate
 evacuation
 excitability
 excitant
 excite
 excitomotor

excitor
exclusion
exocrine
exocytose
exocytosis
exteroceptive
exteroceptor
facilitation
fast-twitch
fatigue
fibrinogenic
fight-or-flight reaction
frigidoreceptor
galactic
heartbeat
hebetie
hematolysis
hematosis
histamine
humoral
hyperpolarize
hypertonic
hypotonic
impulse
incretion
inhibition
inotropic
interoceptive
interoceptor
involuntary
involution
irritability
irritable
irritant
irritate
irritation
isotonic
kinesis
latent period
leucocytosis
leukocytosis
LH
LHRH
limiting factor
luteal phase
lymph
lymphopoiesis
melatonin
menacme
menarche
menopause
menorrhoea
menses
metabolic heat
metabolism
metabolite
migrate
motoneuron
motor
motor neuron
motor unit
muscle sense
negative
neogenesis
nerve fiber
nerve impulse
nitrogen balance
nonparous
norepinephrine
O

organotropism
orthodox sleep
osteoclasts
osteoplastic
ostosis
oxygen debt
pacemaker
parabiosis
paradoxical sleep
parasympathetic
parathyroid hormone
parenteral
peristalsis
peristaltic
phagocytosis
phonoreceptor
phosphene
photokinesis
photoreceptor
phrenic
pinocytosis
plasma
polysynaptic
portal circulation
postsynaptic
prepuberty
pressor
pressoreceptor
presynaptic
proprioception
proprioceptive
proprioceptor
protagonist
protopathic
pulmonary circulation
reaction
receptor
recrement
recruitment
red blood cell
reflex
reflex arc
refractory period
REM sleep
respiratory quotient
respond
responsive
re-uptake
Rh
rheobase
Rh factor
rhythm
rigor
sebaceous
sebum
secretagog
sensation
sensitive
sensitivity
sensorimotor
sensory
setpoint
sleep-wake cycle
slow-twitch
slow wave
slow-wave sleep
sphygmie
sphygmoid
sphygmomanometer
sphygmus

stercoraceous
stimulant
stimulate
stimulus
stress
stretch receptor
subthreshold
summation
sympathetic
sympatholytic
sympathomimetic
sympathy
synapse
synapsis
synaptic cleft
synergist
synovia
systaltic
systemic
systole
tangoreceptor
temperature
temperature spot
tetanize
tetanus
thermolysis
thermoreceptor
thermoregulation
thermotaxis
theta rhythm
theta wave
threshold
tone
tonic
tonicity
tonus
tricrotic
trochlear
turgor
uptake
urogenous
vagotropic
vasoactive
vasoconstriction
vasoconstrictive
vasoconstrictor
vasodepressor
vasodilatation
vasodilator
vasoinhibitor
vasomotion
vasomotor
vasotonic
venosity
viable
vicarious
vital capacity
vital function
voluntary
warm spot
waste

Psychol. /psychology. abient
– zoophila (total = 361)

abient
achievement age
achievement quotient
acmesthesia
act
actualization
adient
adient¹
affect
afterimage
aftersensation
age
alpha test
ambitendency
ambivalence
ambiversion
ambivert
anagogic
anhedonia
anlage
apperceive
apperception
AQ
associationism
assortative mating
athletic
atomism
attention
audile
autochthonous
autokinetic effect
automatism
autosuggestion
aversive conditioning
battery
behavior
behaviorism
behavior modification
behavior therapy
beta test
Binet-Simon scale
bioenergetics
biopsychic
bond¹
bonding
cardinal trait
castrate
cenesthesia
chronological age
cleptomania
client-centered therapy
closure
coenesthesia
cognitive dissonance
compensate
compensation
complex
compulsion
compulsive
conation
conative
condition
conditioned
conditioned response
conditioning
confrontation
connectionism
consciousness-raising
constitution
coping mechanism

counseling
counterconditioning
cryptesthesia
debrief
decompensation
defective
defense
defense mechanism
déjà vu
denial
dereism
directive
disassortative mating
disinhibition
dominance
double bind
drive
dual personality
dynamism
dynamogenesis
dysphemia
encounter
encounter group
encounter session
escape mechanism
ethnotherapy
euphoria
extensity
externalizer
extinction
extinction
extraversion
extroversion
extrovert
eye contact
fantasy
father substitute
feedback
fetish
field
fight-or-flight reaction
figure-ground
foreconscious
functionalism
G
g
generalization
gestalt
halo effect
Hawthorne effect
holism
homeostasis
horme
hormic theory
hyperexcitability
hypnagogic state
hypnoidal
hypnopompic
idealized image
identification
identify
ideomotor
idiocy
idiographic
idiot
illusion
image
imagery
imagination
imaging

imbecile
imbecility
imitation
imprint
imprinting
infantile autism
information overload
inhibit
inhibited
inhibition
insight
instrumental conditioning
integrated
integration
intelligence quotient
intelligence test
interference
interpersonal theory
intrapyschic
introversion
introvert
IQ
isolate
kleptomania
kleptomaniac
latent
learning
liminal
MA
M.A.
Mach scale
marathon group
marker
masking
mass hysteria
mediated generalization
memory trace
mental age
microsleep
mind
Minnesota Multiphasic
Personality Inventory
mneme
modeling
moron
motor
muscle sense
negative transfer
negativism
noesis
nomothetic
nonsense syllable
normal
orexis
organic
orientation
orthogenic
parapraxis
parataxic
peak experience
perception
performance test
peripheralism
personalism
personality
personality inventory
personality test
phi-phenomenon
photism
piblokto

plateau
profile
project
projection
projective
Psyche
psychic
psychodynamics
psychogenesis
psychogenic
psychograph
psychometrics
psychometry
Purkinjeshift
puzzle box
pyknic
racial memory
rational-emotive therapy
reaction time
redintegration
reinforce
reinforcement
reinforcement therapy
reintegration
respondent
response generalization
response time
retrocognate
Rorschach test
3
scale
scalogram
schizoid
score
Seashore test
self-actualization
sensationalism
sense datum
sensitization
sensorimotor
set
shape
situationism
Skinner box
span of attention
Stanford-Binet test
stimulus generalization
stream of consciousness
subitize
sublimate
subliminal
subthreshold
suggestion
supraliminal
sympathy
synthesis
tachistoscope
1
test
Thematic Apperception Test
threshold
T-maze
transaction
transactional analysis
transfer
transfer of training
Type A
Type B
unconditioned
Wechsler Scales
word association test

Zollner illusion
zoophilia

RHETORIC

anacoenosis
 anacoluthia
 anacoluthon
 anadiplosis
 anaphora
 anastrophe
 antanaclassis
 antiphrasis
 antithesis
 antonomasia
 apophasis
 aporia
 aposiopesis
 apostrophe²
 apostrophize
 asyndeton
 chiasmus
 chiasmic
 climax
 comparison
 concinnity
 copulative asyndeton
 ecphronesis
 emphasis
 enallage
 enantiosis
 epanalepsis
 epanaphora
 epanodos
 epanorthosis
 epexegetis
 epiphonema
 epiphora
 epistrophe
 exclamation
 figure
 figure of speech
 flourish
 gemination
 hendiadys
 homeoteleuton
 hypallage
 hyperbaton
 hyperbole
 hypotyposis
 hypozeugma
 hypozeugis
 hysteron proteron
 image
 invention
 inversion
 litotes
 meiosis
 memory
 metalepsis
 metastasis
 metonymy
 mimesis
 narration
 oblique
 onomatopoeia
 oxymoron
 palilogy
 paralipsis
 paregmenon
 paronomasia
 partition
 peroration
 phrase

plocé
 polysyndeton
 preterition
 prolepsis
 proposition
 prosopopoeia
 retene
 series
 suspension
 symploce
 synchrisis
 synecdoche
 tenor
 topic
 trope
 vehicle
 zeugma

 Sociol. /sociology.
 accomodation – vertical
 mobility (total = 124)

accommodation
 achieved status
 active
 adaptation
 adjustment
 anomie
 ascribed status
 assimilation
 biosocial
 casework¹
 caste
 categoric contact
 centralization
 collective behavior
 commensal
 competition
 contact
 cooperation
 crowd¹
 cult
 cultural lag
 cultural pluralism
 cultural relativity
 culture complex
 culture diffusion
 culture factor
 custom
 demos
 diffusion
 dyad
 dysfunction
 emergent norms
 ethnocentrism
 ethos
 expressive
 familism
 folk society
 folkways
 function
 functional imperative
 functionalism
 gemeinschaft
 generalized other
 geographic determinism
 gesellschaft
 group work
 horizontal mobility
 human nature
 identification
 imitation
 in-group
 institution
 integrated
 intergroup
 invention
 isolation
 latent function
 looking-glass self
 manifest function
 marginal
 marginal man
 mass society
 material culture
 mechanical solidarity
 mob
 mobile
 mobility
 mores
 mutual aid

mutualism
 nonmaterial culture
 organic solidarity
 orgiastic
 orthogenesis
 out-group
 person
 pluralism
 population pyramid
 primary
 primary contact
 primary deviance
 primary group
 proxemics
 reference group
 relative deprivation
 retreatism
 revolution
 role
 role set
 role strain
 secondary contact
 secondary deviance
 secondary group
 sex ratio
 significant other
 significant symbol
 situation
 social class
 social control
 Social Darwinism
 social differentiation
 social disorganization
 social distance
 social dynamics
 social environment
 social evolution
 social heritage
 social isolation
 social organization
 social process
 social statics
 societal development
 sociogram
 stage
 static
 status group
 stereotype
 stratification
 stratify
 stratum
 structural functionalism
 structure
 subculture
 superorganic
 symbolic interactionism
 sympathetic contact
 sympathetic introspection
 telesis
 value
 vertical mobility

 THEOLOGY

absolution
access
actual sin
agony
Antichrist
apocalypticism
archangel
Arianism
Arminianism
Athanasian
atonement
attrition
baptismal regeneration
Belial
blasphemy
bliss
buy
Catholic
character
charisma
cherub
chiliasm
chosen
church expectant
church invisible
church militant
church triumphant
church visible
circumcession
consubstantiation
contrition
counsel
damnation
debt
decree
devil
diabolism
die¹
dispensation
domination
dominion
double predestination
D.Th.
dualism
dulia
Dyophysite
Dyothelete
economy
elect
election
equiprobabilism
eschatology
eternity
exemplarism
faith
fall
father
First Cause
futurist
grace
humanitarianism
hyperdulia
hypostasis
hypostatic
immanent
impanation
impute
incarnation
infralapsarianism

infusionism
inspiration
Judgment Book
justification
justification by works
justify
kenosis
latria
laying on of hands
legal
legalism
legality
limbo¹
logos
mark of the beast
merit
modernism
Monarchianism
monergism
Monophysite
Monothelite
naturalism
nature
neo-Scholasticism
Newmanism
ontologism
original sin
particularism
passion
perdurable
perseverance
person
pneuma
pneumatic
pneumatology
power
predestinate
predestination
prelapsarian
presentist
preterist
preterition
principality
probabilism
procession
rapture
raptured
rationalism
real presence
receptionism
receptionist
redeem
redemption
regenerate
regeneration
reprobation
retribution
revelation
salvation
satisfactory
save¹
scientific creationism
Second Birth
Shechinah
Shekhinah
solifidian
soteriology
sublapsarianism
subordinationism

supralapsarianism
synergism
synergist
tradition
traducianism
transcend
transcendent
transignification
transubstantiate
transubstantiation
tritheism
Ubiquitarian
ubiquity
virgin birth
work

ZOOLOGY

abdomen
aboral
above
abranchiate
acaudal
-acea
acephalous
acerous²
acetabulum
achlamydate
aciculum
acoelomate
acrodont
actinal
actiniform
actinozoan
acuminate
acutilingual
-ad³
adactylous
adventitious
adventive
aeroscepsy
agnathous
agouta
air cell
alimentary canal
aliped
allantois
altricial
alutaceous
alveola
alveolar
amebocyte
ametabolic
amnion
amniotic
amniotic fluid
amphibiotic
amphicelous
amphioxus
ampulla
anamorphosis
anarthrous
ancipital
anestrus
anisodactylous
annectent
antenna
antennary
antennate
antennifer
antennule
anticryptic
antimere
antrorse
anurous
apatetic
apivorous
aplacental
aplacophoran
apodal
apopyle
aposematic
appendage
appendiculate
apterous
apterygial
arboreal

archeocyte	branchiate	cirrus	derma ¹
aristate	breast	clavicle	dermis
Aristotle's lantern	brevicaudate	cloaca	desmoid
arthromere	bud ¹	cnemis	dextral
articulate	bulbourethral	cnida	dextrality
articulation	bulbourethral gland	Cnidaria	diapause
artiodyctyl	bulla	cnidoblast	diapophysis
Aschelminthes	bundle	cnidocil	dichromatic
ascidian	bursa	cnidocyst	digenesis
asternal	bursiform	cnidogenous	digitate
asteroid	button	cnidophore	dimorphism
astomatous	byssus	coadunate	diphyodont
astragalus	caducous	coelenteron	diplocardiac
attached	calcaneus	coelom	dirhinous
auricle	calcific	coenosarc	disk
autotomy	calicle	collar	dissepiment
avicularium	calyculus	colloblast	dissogeny
bald	calyx	colon ²	distichous
ball-and-socket joint	canaliculus	commissure	divaricate
band ²	cancroid	compound ¹	division
barb ¹	canine	compressed	dolabriform
barbate	cannon	connivent	dorsad
barbellate	cannon bone	conus arteriosus	dorsal ¹
base ¹	carina	coracoid	dorsiventral
beamy	carinate	corium	dorsolateral
bear animalcule	carinula	corporal ¹	dorsoventral
beard	carnassial	corpus callosum	dorsum
beard worm	cartilage	corpus luteum	duct
bed	caruncle	cortex	ductule
bell ¹	casque	corticolous	duodenum
below	cast	cosmopolitan	ear drum
biannulate	casting	costal	ecalcarate
biarticulate	cataphract	countershading	ecarinate
bicaudate	cataphracted	Cowper's gland	ecaudate
bicephalous	cauda	coxa	echolocation
bicorn	caudal	crepuscular	ectad
bidenticulate	caudate	cricetid	ectal
biflagellate	cavicorn	crista	ectotherm
bilineate	cecum	crop	elater
bimaculate	central ¹	crossband	electroreceptor
bimanous	centrum	cross-vein	enarthrosis
binomial	cephalate	crural	endopodite
binomial nomenclature	cephalization	crus	endoskeleton
biocellate	cephalon	cryptic	endothermic
biparous	cephalothorax	cryptozoic	enteron
bipectinate	cercaria	ctenidium	entoproct
biped	cerebellum	ctenoid	ephippium
bivalve	cerebral	cubital	epidermis
bladder	cerebrum	cuirass	epigamic
blastostyle	cervid	cultellus	epigynum
blow ²	cestoid	cupule	epimorphosis
blubber	chaeta	cursorial	epipubis
body	chaetophorous	cushion	epitheliomuscular
bone	chalaza	cuspid	erinaceous
borer	chelate	cuticle	esophagus
boss ²	chlamydate	cuticula	estivate
bovid	choanocyte	cyathiform	estivation
brachial	choanoflagellate	cymbiform	estrus
brachiata	chondral	cyst	excaudate
brachiation	Chordata	deciduate	excurrent
brachypterous	chordate	definitive host	exopodite
brachyurous	chorioallantois	dendrophilous	exoskeleton
brain	chorion	dens	explanate
branchia	chromatophore	dentary	extensile
branchial arch	cingulum	dentate	external
branchial cleft	circulatory system	dentation	eyestalk
	cirrate	denticulate	facet
	cirri	depressed	fascia
	cirrose		fasciate

fastigate	hindgut	limbus ²	orad
feeler	hirsute	lineolate	oral
femur	hispid	lip	orbit
fenestra	hispidulous	lithophyte	organ of Corti
fiber	holosericeous	lobose	1
fibrocartilage	homochromous	longitudinal	os
fibula	homomorphism	loral ²	2
filate	hooded	lore	os
fimbria	humeral	lorica	ostium
fimbriate	humerus	loricate	otolith
fimbriation	hydranth	lymphatic system	ovary
fimbrillate	hydrosoma	lyrate	oviduct
fingered	hydrosome	macrurous	oviferous
flabellate	hydrotheca	mamma ²	ovipara
flame cell	hyoid	mammmary	oviparous
float	hypobranchial	mammula	ovisac
footstalk	hypochondriac	mantle	ovotestis
forceps	hypoderma	manubrium	ovoviviparous
1	hypodermis	manus	1
forearm	hypostome	masked	pad
forefoot	-ida	mediad	pallium
foregut	-idae	medusa	palmate
forester	ileum	megalops	2
fossorial	implacental	melanism	palpate
fourchette	-inae	Mesozoa	pancreas
free-swimmer	inarticulate	mesozoan	parapodium
free-swimming	indeciduate	metacercaria	parazoan
frenulum	indumentum	metameric	parenchyma
frenum	indusium	metamerism	parietal eye
4	inflexed	metatarsus	parotid
frog	inoperculate	micropyle	parotoid
frontad	inquiline	midgut	patella
fulcrum	insertion	midline	pecten
gape	interclavicle	mimesis	pedicel
gastric mill	interfertile	model	pedicellaria
gastrodermis	internal	moniliform	pedicle
gastrovascular	interscapular	monodactylous	peduncle
gemmate	introvert	monogamy	pelvis
gemmule	invertebrate	monorhinous	1
gemmiferous	involute	mouth	pen
gena	involution	mucro	penetrant
2	irrorate	mucronate	penis
genial	isotropic	muricate	pentastomid
genu	isthmus	muticous	perisarc
geophilous	Jacobson's organ	mysticete	peristome
gizzard	jaculiferous	naked	2
glabrate	joint	needle	personate
glabrous	jubate	nematocyst	pes
gonophore	1	nematomorph	petiolate
gonopore	keel	nephridium	petiole
gonotheca	kidney	nephron	phalange
gordian worm	knee	nephrostome	phalangeal
green gland	1	nervous system	phalanx
gressorial	knot	nervule	phase
gubernaculum	knotted	nervure	phocine
guest	1	nettle cell	phoresy
gula	labrum	neuter	photobiotic
gyrate	lacerated	neutral	photophore
hallux	lacinate	obumbrant	phyllophagous
haustellate	lagena	ocrea	piceous
heart	lageniform	odontocete	pileate
heat	lar	odontophore	pileus
hectocotylus	larviparous	ommateum	pincers
hemal	larynx	ommatidium	pinna
hemichordate	lentiginous	ommatophore	pinnule
hermit	leporine	operculum	pith
heterogynous	leprous	opisthognathous	placenta
hexamerous	leucon		placentation
hibernate	ligament		planarian
2	ligula		planoblast
hind	limbate		plantar
			planula

plastral	retroserrulate	squamosal	tunic
plastron	rhabdom	statoblast	tunica
plate ¹	rhizocephalous	statocyst	tunicate
plectrum	ring-necked	statolith	turreted
pleopod	rostellum	sternocostal	¹
plerocercoid	saltatorial	sternum	twinn
pleura	saxicoline	-stichous	tympanic bone
plica	scale ¹	stigma	tympanic membrane
plumate	scansorial	sting	tympanum
plumulose	scape ¹	stinging capsule	typhlosole
pneumatic	scapula	stipe	umbilicus
pneumatophore	scapular ²	stipes	umbo
podium	sclerite	stock	undercoat
podomere	sclerodermatous	stolon	unguiculate
poikilothermal	sclerotome	stoma	uniparous
polliniferous	scolex	stomach	ureter
polygamy	scopula	stop	urinary bladder
polyp	scopulate	strigose	urochord
polyphagia	scrobiculate	strobila	urochordate
Polyzoa	scutate	style	uterus
polyzoarium	scutcheon	subcartilaginous	vagina
postaxial	scute	subclavate	vaginal
postcranial	scutellate	subumbrella	valve
posteriad	scutellation	superciliary	varix
posterior	scutellum	suture	vas
postorbital	scutum	symphysis	vas deferens
pouch	sea moss	tail fan	veil
pratincolous	sectorial	taligrade	¹
preaxial	secund	tapetum	vent
predator	sedentary	tarsus	venter
predatory	segment	tectum	ventrad
premaxilla	self-fertile	temple ²	ventral
preoral	self-fertilization	²	ventricle
procercoid	self-sterile	temporal	ventriculus
proclinate	semiaquatic	temporal bone	ventrodorsal
procryptic	sensillum	temporal lobe	ventrolateral
proglottis	serosa	tentacle	vermicule
projectile	serous membrane	tentorium	vermiform appendix
pronator	sertularian	tergum	verruca
prosoma	sessile	terrestrial	versatile
protochordate	setula	²	vertebra
protopodite	setulose	test	vertex
protostome	shaft	testacean	verticil
pruinose	shard	testis	vespertine
psalterium	shield	tetrapterous	vessel
pseudocoel	sigmoid flexure	theca	vestibule
pseudocoelomate	simple	thorax	villus
puberulent	skeleton	throat	virgin
pubescent	social	tibia	¹
pulmonate	solenocyte	tongue	virginal
puncture	solenogaster	torose	virgin birth
pygidium	solidungulate	torquate	viscera
pyramid	solitary	torques	vitta
quadrate	somatic	trachea	viviparous
²	soricine	tracheal	volute
race	spawn	trichocyst	volvent
radial	spermatheca	tricostate	water bear
radius	spermatophore	tridactyl	water-vascular system
ralliform	spicule	trilocular	weapon
ramulose	spiculum	trimorphism	web
ramus	spina	triploblastic	webbing
¹	spinescent	triseptate	winglet
ray	spinous process	trochal	woodborer
recumbent	spinule	trochanter	wood louse
redia	spiracle	trochophore	worm
remiped	²	trophosome	xerophilous
reticulum	spire	trophozoite	xiphoid
retinaculum	spongocoel	tropotaxis	zoa
retractile		tube	zoosperm
retroserrate		tubeworm	zoospore
