A

DICTIONARY
OF THE

SGAU KAREN LANGUAGE
COMPILED BY

REV. J. WADE, D. D.
ASSISTED BY

MRS. S. K. BENNETT.

RECOMPILED AND REVISED

BY
REV. E. B. CROSS, D. D.

~~~~~~~~~~~~~~~~~~
RANGOON:
AMERICAN BAPTIST MISSION PRESS,
F. D. PHINNEY, SUPT.
1896.
PREFACE
This Dictionary has been derived from a large amount of material already arranged and printed in alphabetical form.

1. A collection made by Karens themselves at the

request of missionaries. This consists of legends; myths; and the words of their language so far as they could obtain them, and define them in their own language.

This collection consists of four octavo volumes with an aggregate of 3200 pages. The work is called a "Thesaurus." It is arranged alphabetically, and is given wholly in the Karen.

2. A large double column quarto Dictionary. This Dictionary is alphabetically confined to the first letter of the alphabet, but it enabled the author to include nearly the whole range of the language, and is given for the most part in the Karen.

3. A "Vocabulary." This vocabulary was prepared by Dr. Wade, but in consequence of the failure of his health, Dr. Wade committed his material to Mrs. S. K. Bennett who completed the work on a slightly different plan.

All the words, direct and derived, of the language in this book are defined in English. This is an octavo volume of 1024 pages. This Vocabulary has controlled the form of this Dictionary, and given its thickness. This may make the volume inconvenient as it must consist of 1300 pages.

We have done what we could to leave out material without taking from the value of the book to be printed; and to add the new words which we could find. We have endeavored to make the definitions more plain and more easily caught by the eye, in cases where many definitions of the same word are given.


E. B. C.

KAREN VOCABULARY.
	u
	1. The first letter of the Burman and Karen Alphabets; sometimes used to denote beginning, origin as ,rh>u, Rev: I:8. The name Karens is called by the Burmans from u and ,if or &if, signifying priority. The priority of the Karens, Aborigines.

	u
	2. Prefixed to verbs, denotes the future tense, as, ,uvJR, I will go.

	u
	3. Prefixed to verbs with rh>, indicates probability, as, urh>t[gr>vDR, it is probably lost.

	u
	4. A formative, prefixed to verbal roots, as, up>< uwdR< uwDR. The compound thus formed may be a verb, or a noun; u, is used interchangeably with w<o<p<y< as uoH.<woH. see pcGJ.< ocGJ. &c.

	uug
	see ug, co. uuH< puH< wuH< ouH< curled.

	uuR
	see puR< wuR< yuR< and ouR dry, stiff.

	uuH
	1. Kink, intertwist, frizzled, see ouH
2. co. uug< uuHuug, ache, as the muscles from over action, fever or rheumatism; numbness.

3. Of the mind, restless, anxious, shocked, horrified.

	uuH'H
	Even, symmetrical, see 'H

	uuHy0H
	do. feel numb with ache, pain, see y0H

	uuXR
	co. uuXRuuR

1. curve, shelve over, turn back, as bd;uuXR, inflect, bend to a curve;
w>uuXR, a curve;
x;ysRuuXR, gouge.

2. concavity, arched way, vault.

	uuXRcd.xd;
	opening to a vault.

	uuXR'X
	vault, cavity, arched gateway.

	uuXRylR
	do. see yuXR

	uuDRuukR
	broad, thick and mushroom like.

	uuDR
	co. uuDRuuR, hole, cavity, excavation, see uDR

	uusg
	co. uusL

	uusL
	co. uusLuusg, crouch, cringe, cower, see usL
uusL is often used adverbially, as
pGguusL, creep, crawl cringingly,
,l>uusL, swallow without chewing, gulp down, see ,l> and usL.

0.uusL, pass under any thing in a crouching posture, see 0..

	up>
	co. up>ocD 1. Lord, as up>,GR< p>,GR, Lord, God, Master, as uk>up>, master of a slave, owner.

2. The body in distinction from the mind or soul, yup>tHRoHvDR< rhrh>yo;oHwohb.
The body can die, the soul can not.

3. The body or principal part of a thing.

4. Self in all the three persons, as ,up>< eup>< yup>< tup> myself, thyself, ourselves, themselves.

	up>up>
	adv. from p> soft, gently,

ytJ.'d;w>uwdRup>up> we love gentle speech.

	up>usD
	a Karen king whom some drunken Pwos mistook for the Burman King, and slew with his own sword, see usD.

	up>xl
	co. up>,GR see xl gold, continuance, Lord God, Eternal God.

	up>bl;
	Lord God, literally Lord of eternal continuance substituted by the Karens for up>,GR< up>bl;up>,GR

	up>,GR
	co. up>xlup>,GR Lord God, Lord Jehovah, God eternal, see ,GR

	up>tH
	King of Nats; tH is of Pwo origin, rk>Cg is the proper Sgau word.

	upHR
	co. upDR, as [;upHR[;upDR, go off, move to a distance, [;,HR< [;,dm

	upX>
	1. co. upX>uvd, hill, mountain, from pX>, to extend, see w>vl>; y,X co. y,Xy,g< w>'h

	upX>'Dcd.
	< upX>'Dvm the crown, or top of a hill or mountain.

	upX>uyR
	mountain side; upX>uydm< upX>uyR do.

	upX>xD.b;rl
	the mount reaching to heaven, "Myen mo Mount."

	upX>eg'h
	A projecting point, crag of a mountain.

2. The large tendons under the knee. Hence pD.upX>vm, the hollow under the knee.

3. With o., as o.upX>, the thin wide roots with deep groves, at the base of trees.

	upXR
	from pXR 1. lineal connection of generations, and periods of time.

2. Race, genus, species, oh.{dR0.{dRtupXRtguX, there are very many kinds of trees and bamboos.

3. A plant having a spicy root, used in medicine, generally called ypXR see pXR.

	upXRupXR
	past generations, generation after generation; various kinds.

	upk
	1. Still, silently, unobserved, stealthily, cautiously, see pk
2. Unostentatiously, with due propriety, modestly;

	upkupk
	unobservedly, cautiously, silently.

	upkm'k
	do. slyly, stealthily, secretly.

	upk>
	1. The monkey tiger, sometimes called wpkm.

2. co. upk>ueJR, overspeed, as trees are overspread by creepers, see wpk> and opk>.

	upkm
	adv. and adj. from pkm, tenacious, sharp, keen usmupkm< zSJupkm< tkupkm< th.upkm &c.

	upJm
	adj. from pJm, deficient, unsubstantial,
oHupJ, green, raw, uncooked, or uncured,
bsgupJm; unsavory, eXbsgupJm, smell unsavory.

	upJ;
	adj. intensive, see pJ;< ySJmupJ;, very plastic, as soft clay, [JupJ;, very pungent.

	upJR
	from pJR, pendant &c. co.
 upDR< upJRupDR huge, gigantic.

	upd
	from pd, prominent, elevated, endued with power and authority; co. uvH;, as uvH;upd, rudely, ostentatiously, insultingly, see pd

	updm
	see vRupdm 1. A species of ratan;
2. Noble, praiseworthy, from pdm, to bear, carry and vR excellent, pleasurable, delightful.

	upD
	from pD, pure, clean, genuine; with 'D, wholly, completely, as upD'D, completely genuine, i.e. perfectly faultless. Generally in a good sense.

	upD.
	from pD., wet, moist; hence pliant, yielding, unsteady, shy, excitable, suspicious, on the alert.

1. That which excited news, rumor, tidings, w>o;cktupD., good or joyful tidings;
w>o;tk;tupD. sad news.

2. co. uvH; as uvH;upD., make movements of the lips, eyes &c.; to cause excitement, generally of a lascivious tendency; see pD. and uvH;

	upDR
	co. upHRupDR 1. adv. be distant, as, w>tHRupDR'D;e[H.qH;,HRvJ. how far is this from your house?

2. adv. separate, apart from, as ok;upDReo;, move yourself off, [;upHR[;upDR, move to a distance.

upDRcsd; same as upDR, and upDRxD.
upDRpkR apart from, separate, intervening space.

upDRpkRqH;,HRvJ. how great is the distance?

upDRpd distance apart, upDRpd'D;,[H.b.';vDR< pDRpkR see pDRpd

	upGJ>
	or wpGJ>
upGJ> to pretend to be ill in order to avoid labor,

ySRupGJ> one who through laziness, feigns inability to work, see pGJ>
co. upGJ>upG> do.

	uqg
	co. uqk; from qg, pain or what causes pain, sickness.

	uqH.
	co. uqJ, sneeze, see uqJ

	uqk
	from qk, thrust &c.,
1. bDuqk, a spear, thorn, spur, &c.

qDzgtcD.uqk or cD.uqkcD.uqg spur of a cock;
x;uqk a needle.

2. Tubercles, resembling a spur, point of spear &c.

co. uqkuqg same as uqk or wqk co. wqkwqg and wqkwysR< oqkoysR

	uqk;
	same as uqk see qk;

	uql;
	co. uql;uwhR interstice, crevice, a defile; a room, a space between partitions in a house; between, see ql;
uql;cd. co. uql;cd.uql;ylR glen, defile, crevice, space between.

	uqh
	co. uqhu-wR a small species of ape. Its approaches to a house, village or plantation, is a very ill omen among Karens. It is one kind of tk;CD (see tk;).

	uqJ
	co. uqH.uqJ adv. as in sneezing, biting the teeth together, a grinning, drawing the lips.

	uqD
	co. uoh.uqD, elephant, called w>z;'d., the great,

or w>vJ>e> broad ear, or xDe;'h long nose.

uqDu[H, jungle or elephant grass; an elephant, the smallest of the elephant tribe, tusks long.

uqDuD, ring-streaked elephant, probably fabulous.

uqD*DRcd., redheaded elephant, the body and particularly, the head reddish.

uqDxH, water elephant.

uqDEkmwR, a species of elephant, of the medium size.

uqDrk>, the largest species of the elephant family.

uqD[h, a large, male elephant, without tusks.

uqD0g, a white elephant.

uqDwH>, a male elephant that has attained full growth.

uqDrd>xd, the female leader of a herd.

uqDzg*DR, a young male elephant.

uqD*DRu>, a howdah, elephant saddle.

w>zSHuqD, elephant frecks, a variety of w>zSH, or whitish spots, which appear on the human skin; zSHuqD, the patches are larger, uqDzSHw>, adv. -- zSDuqD, elephant tetter, a virulent kind of zSD, or ring-worm.

	uqS.
	co. uqS.y0H 1. smooth, sleek, fine, (from qS.), bVuqS., smooth, slippery, glossy,
eD.uhbVuqS. a very smooth stick,
w>bVovH;< uqS.y0H, something very smooth, and slippery,
w>oduqS. a smooth, oily surface,
bVoduqS. do. uqS.'., very smooth.

2. uqS. numbness, want of feeling in the part;
uqS.y0H do. with a prickling, or shivering sensation; see uuH and yn..

	uqSJ
	co. uqSD from qSJ and CJ which see.

	uqSSD
	co. uqSJuqSD from qSD and CD 1. clean, unmixed,

qSH and pDqSH< uqSDuqSD adv. clean, clear, that is entirely clean; clear as a plat of ground.

3. clear as the sky.

4. clean and in order, as a house,
rR[H.uqSJuqSD well kept house.
uqSD'D, adv. clean throughout, completely clean.

	ung
	co. ungunD see unD, deny, &c. refuse, reject a plea or prayer.

	un;
	co. uuGHun;, beseech, persuade, coax, from n;< zdo.[D.M.< un;wuh> pacify the crying child; beg pardon, apologize;
bgun;, supplicate, as in prayer,
vGJun;, entice, persuade, coax, intreat.

	unLm
	adv. 1. wholly, completely gone, expended, as, bkvXmunL., the paddy is entirely gone, vXmunLm'l; do. w>b.tXohpDuGHmunL.'l; the filth is wholly washed off.

2. from 'lm, which see, a different spelling of u'lm, as bsJ.unLm, thoroughly pulverized: --
th.bsJ;unLm'l;0HR< ,l>vDR swallow after thorough mastication.

	unL;
	co. y,l; from nL;, particles &c. adv. the same as unLm, above, as pDunL;, entirely clean, to the last particle, -- ,GRoh.ngw>pDunL; God knows all things whatsoever, to the very last, --
[kvXmvHpDunL;, the rice is entirely gone, --
vDRunL;, reduced to mere nothing.

	unD
	1. co. unDung refuse, object, be disobliging, obstinate, ,Chw>vXtDR'D;< unD0J I asked him to do me a favor, and he refused.

2. unD co. oysXRunD man (ySR is generally prefixed.) man, mankind, Karens, in distinction from other races, see ,DR, yHR,DR, Burman.

	unD>
	1. Awful, dreadful, appalling, horrifying.

2. co. u[kunD>, august, dreadful, awe-inspiring; with t prefixed, n. that which inspires awe, glory, majesty, power &c., splendor.

	unD>bSX.
	frightful, appalling, producing fear,
unD>bSX.< *k>oDunD>bSX. the cobra is fearful,
unD>wkm do. co. unD>bSX.unD>wkm do.

	unDR
	has primary reference to a deep guttural sound, indicating anger, suppressed indignation, wrath.

1. unDRunR growl, snarl, roar.

2. Applied to mind, as o;unDR< ol.unDRo;unDR groan in spirit, yearn over, compassionate,
yo;unDRw>M.< ,o;unDReR< ==unDRo; do. have pity upon.

3. With t prefixed, a servant, attendant, one acting under a teacher, or a superior,
see tysJ>tunDR< tySRoysXRtySRunDR do.
4. Men, Karens, same as unD def. 2. which see.

	unGR
	or uEGR, obliquely, askew, --
rHunGR, lie athwart the bed, see also uEG>

	uwg
	1. Change, as money, see vJvdm
2. Jurisdiction, power; v. to exercise power, see

3. wg def. 3, see yX
4. co. uwXuwg which see.

	uwm
	from wm 1. Obstruct, be obstructed, tudmvDRuwm his throat was obstructed; fig. he was silenced, -- beaten in argument.

	uwmyVR
	obstructed tongue, i.e. have an impediment of speech, ySRtk;t;uwmyVR a stammerer or stutterer.

4. co. uwJmuwm see uwHm hinder.

5. co. uwX>uwm see uwX> end, limit.

6. A species of creeper, resembling the yam plant.

	uwR
	1. co. uwHR, a bulging jar, bulging as uwHRuwR.

2. co. uwXR as uwXRuwR see uwXR

	uwH>
	from wH>, a bulb 1. to begin from a bulb.

2. co. uwDm as uwHmuwD., come to a stand still, see wm def. 9. and uwD>

	uwHm
	co. uwHmuwm or uwHmuwlm< uwHmuwDR compressed, pinched, straitened, wedged in, jammed, see wHm comp. uwm< udmuwHm choked, --
rJuwHm, stuck between the teeth;
vXw>vD>uwHmwwDR doubtless I shall overtake you;
qD.uwHm push, jam, crowd into a straight, narrow place.

	uwHR
	co. uwHRuwR from wHR, compress, stuff, fill in; a bulging pot, jar, jug, barrel. It differs from o&Hm, being short and larger round in proportion to height, w>uwHR, a mock uwHR, made of bamboo splints, filled with greens, stones, chips &c., and suspended beside the [H.zdpD>, or little demon house, as an offering to the demon, called 'd;wug, a very much feared demon in human shape, of gigantic size, uwHRoh., a barrel or the like, made of wood.

	uwX
	co. uwXuwD. or uwXwwg (see wX)

1. Excited, agitated, be in commotion, ueJuwXxD.oJ.uX
2. The bees are all in commotion,
xHuwX highest tide.

3. xGH.oHuwXxD.vXySRunD the dog having died, rose up a man.

4. w>qlw>qguwXvX0h>ylRoJ.uX sickness prevails exceedingly, in the city.

5. uwXxD.to; vXtuvJRw> his mind was much excited by a desire to go;
ySRw*RtHRto;uwXe;r;vDR this person is exceedingly given to lust;
uoH.w>o;uwX a drug which excites lust.

	uwX>
	co. uwX>uxm?? 1. End, terminate; n. termination, the last, (see wX>) usJtuwX>, end of the road;
[D.cd.tuwX>, the end of the world.

2. uwX> whole length or duration,
yrJmySRuwX>, as far as our eyes can see.

3. Finished, gone, done, ySRz;vHmuwX>vHwbh.vH he has finished reading one book.

4. Extreme edge or end.

5. Last in time or order.

6. Affix markings the superlative degree, as
*hRuwX> the best, 'd.uwwX> the greatest.
7. Num. Affix; applied to the tides. Spring tides xHuwX>, spring tides.

8. A solitary one, where several are expected, if a male it is called zguwX>, if a female rd>uwX>
9. Perfect germane t0J>w*Rwrh>pSDRb.< rh>r;zSd>uwX> He is not a pSDR, he is a germane ySd>
10. The name of a pSDR Karen who fought with a ySd> hero called bSD

	uwXR
	from wXR which see; co. uwXRuwR, fold over, or back so as to form a space between the parts, ubsH;uwXR or obsH;uwXR as a fold in a leaf;
uwXRylR the space between the folds;
uwXRvm, under the folds, comp. csH;

	uwkR
	1. co. uwkR,m,J> be astonished, lose self-control, as by some sudden occurrence, stupefied.

2. Maxillary glands of the animal called wcl;.

This gland in the wcl; is so called because it is thought to be the source of its stupidity. Hence the uwkR of the wcl; is not eaten by Karens, lest it should produce like stupidity in themselves.

	uwlusH;
	co. wwdusH; epilepsy, an epileptic fit; see ysK>xd;

	uwl>
	co. uwl>uwDm sounds low, faltering, indistinct, from wl>; which see;
also sounds too distant to be distinct.

uwl>uwl> do.

	uwhR
	from whR, a cleft, fissure;
1. co. uql; or wql;, as w>uql;uwhR< wql;wuhR
2. The name of a mountain plant, growing in rocky places. Its foliage resembles that of the ratan.

	uwJm
	co. uwDR as uwJmuwDR see wJm; compose, arrange, fit up.

	uwdusH;
	epilepsy, epileptic fit. The proper Karen word is zsK>xd;

	uwdR
	co. uvk>uwdR, emit words, speak, utter, (from wdR) convey, conduct, etc.

uwdR is the generic term for uttering words, or talking, ==w>uwdR, a word;
uwdRw>, the act of speaking; comp. pH;, say, pH;b., say to, pH.wJR or pH.wJRwJvDR, to discourse, preach, wJ or wJb., tell, relate, CJR, rehearse, repeat; see od. or od.uhRoDuhR, teach, instruct,
od.CD., reprove, rebuke.

==w>uwdR'd, a figure, metaphor, parable, &c.

==w>uwdRtcD.vDRwvHm, a slip of the tongue.

==usdmxHw>uwdR, criticise, cross question, catch his word.

==w>uwdRuh., irony, uwdRuh.w>, speak ironically.

==cD.uwdRw>, talk, or argue, for mastery.

==cD.uwdRuJ, bear what another says, in silence.

==*kmuwdRw>, try to speak, speak perforce.

==ySRuwdRw>oh< ySRohuwdR, an orator, a sound reasoner.

==w>uwdR'dtqg, an invidious comparison.

==w>uwdRw>t,dm, a deep, or dark, saying.

==uwdRw>clwvh>, speak boldly, without fear.

==uwdRtcd.vdR, speak to the point, "hit the nail on the head."

	uwdRw>,GR'd;xH
	speak flowingly like water, speak fluently.

	uwdRw>zJtcd.pX>qX
	speak at random, say whatever comes to mind, without thought.

	uwdRw>td.'D;turJm
	or uwdRurdmurJm to predicate a thing conditionally, prevaricate, use equivocal language, see urJm

	uwdRw>td.'D;trJ>
	make a promise or declaration with a proviso, i.e. affirm or promise a thing that is not positive.

	uwdRu'guhRw>
	reverse an order, say the opposite, deny one's own statement.

	uwdRubsH;ubs.w>
	utter falsehood, lie,
w>uwdRubsH;ubs. a lie, falsehood.

	uwdRwvR
	in word, exceed the truth or propriety, challenge.

	uwdRw>t'D.t,dm
	explain the meaning of what is said; from 'D., shallow and ,dm, deep. The long and short, height and depth of a thing.

	uwdRw>b.
	say what is suitable, make a wise remark, speak to the point.

	uwdRw>oh
	be skilful in speaking, speak with ability, ==ySRuwdRw>oh, a good speaker, an orator.

	uwdRwJm
	speak decisively, so as to preclude further remarks, a decision not to be gainsaid.

	uwdRwDwD
	speak with truth, without prevarication, or figure.

	uwdRxD.
	commence speaking, as after a space of silence, or after another has ceased speaking, speak up.

	uwdR'X.
	or uwdR'd., salute, ('X. is ySd>) 'd. is from 'd., a term of relationship, which see,) speak to as a friend.

	uwdR'dw>
	use a figure, metaphor, similitude, parable, &c.

	uwdR'd;
	mimic another's speech, mock.

	uwdReXR
	co. uwdReXRuwdRC., overcome in argument, silence an opponent

	uwdReD.
	promise, pledge one's word.

	uwdRym
	or uwdRympXR, promise, or speak beforehand, bespeak, predict.

	uwdRysD.ysH;
	talk backward, transpose the letters or syllables is pDRuFJ; for pDRuFmwJ;??

	uwdRbsD
	come around, or head off another in argument.

	uwdRrkm
	solace, or comfort with words, sympathize with.

	uwdRu,DRu,DR
	speak slowly, distinctly, mildly.

	uwdRw>usg
	speak, or pronounce correctly, as in speaking a foreign langauge.

	uwdRuoGH
	speak in a low tone, whisper.

	uwdRusd;
	co. uwdRusd;w>tqX, explain, interpret, translate.

	uwdR}uD
	talk nonsense, talk to no purpose, exaggerate.

	uwdR}uDtudm
	speak without thought or care for truth.

	uwdRclol.
	tell secretly, tell in confidence, slily.

	uwdRcD
	speak ironically, speak figuratively; w>uwdRtcD or tcDynD the meaning or interpretation.

	uwdRcD.to;
	offer one's self as security.

	uwdRcGD.
	come around one in argument; see uwdRbsD

	uwdRqg
	use provoking language.

	uwdRql.
	speak with severity, use threatening or defiant language, speak with force.

	uwdRqX
	answer, as a question.

	uwdRqOR
	joke, pun, tease, make innuendos, especially in speaking of love matters; see qOR

	uwdRwEk
	find fault without cause, say what is not true of any one for the sake of gain, make unreasonable claims.

	uwdRw>CJutJ;
	scold, brawl with a screaming voice; w>uwdRCJutJ;, harsh, brawling language.

	uwdRw>uwl>uwD>
	speak in a dull, feeble tone.

	uwdRrJmqS;
	use opprobrious language to make another ashamed, reproach, stigmatize, expose any one's faults.

	uwdRrSH
	talk in sleep, talk at random.

	uwdRrSHRuwdRyS>
	speak with truth and gravity, speak with candor.

	uwdRvrHm
	from vrHm Talaing, predict, speak or uwdRw>vXwvXRtusdm, some of the Talaing vrHm prophecy.

	uwdR&R
	or uwdRvR, to boast over, brow-beat, challenge.

	uwdRvk.ud
	say more than is true, exaggerate.

	uwdRvdmuGJ
	talk for amusement, joke, jest.

	uwdRvdmto;
	talk together, converse.

	uwdRvDRwH>vDRqJ;
	speak with precision, definitely, without mistake.

	uwdRvGJ
	persuade, coax, entice with soft words.

	uwdRvDR
	speak of himself, say what is applicable to one's self, uwdRvDRto;

	uwdR}oD
	tell abroad, spread news, or rumor.

	uwdRtk;t;
	stutter, speak with an impediment, stammer.

	uwD>
	a stop, break off, juncture, limit.

1. Applied to place, as oH.uwD>< 'D;yS>uwD>, the line of junction between the old field and the jungle border line.

2. upX>tuwD>, just at the foot of the mountain;
tqXtuwD>, a period or juncture of time;
ul;bktuwD>, at the time of harvest.

zJtuwD>b., at the suitable time, see zXrk>
3. adv. Motion, stop, cease, as td.uwD>, stop, cease, ySRtd.uwD>, he stopped.

w>uwD>, a stop, break off, juncture, limit.

4. Opportunity as csd;uwD>, seize an opportunity.

5. td.ymuwD>, be in reverse;
==[kvXmwtd.ymuwD>whRr;, the rice is gone entirely, there is no reserve.

6. rsJmuwD> be meddlesome;
rRepkecD.rsJmuwD>'fM.w*hR don't be meddlesome.

7. vDRuwD>, stopped, obstructed, udm,l>vDRuwD>, chocked, stopped in swallowing.

8. cD.vDRuwD>, halt, fetter, give way suddenly.

9. w>vl>vDRuwD>, a mountain table land between the base and summit, vDRywD>, do. vDRyuD>, do. vDRyeD> do.
10. co. uwl> as uwl>uwD> falteringly.

	uwDm
	adv. oD., the sound made by squirrels, also used as a verb, vH.uwDmM.oD.uwDm< uwDmuwDm

	uwD.
	co. ubX;, which see, ubX;uwD.

	uwDR
	co. uwJmuwDR from wDR, prepare to meet an event, prepare for any thing.

	u-wg
	co. u-wHu-wg from &g, spread, scattered, ukvDRCHR'D;bkvDRqH.u-wHu-wgr;vDR the basket fell over, spilling the paddy all about.

	u-wg'g
	diverge, spread as radii, ov.xD.tpku-wg'g spread the hands, open the fingers. The cognates u&g< w&g< o&g<jpgjyg< ojyg &c. all agree in the general idea of diverge, spread &c.

	u-w>
	1. co. u-wL> as vDRu-wK>vDRu-w> become slack, limp, sag.

2. co. u}wD> as u}wD>u-w> see u}wD>. w%l><o%l><ojyL> thing massive, or in mass, heavy, bulky.

3. co. u-wK>u-w> or u-w>u-w> sagging by weight, ysHRvDRu-wK> the rope is slack,
xk;u-wK>ysHR slack the rope.

	u-wm
	co. u}wdm as u}wDmu-wm see u}wDm soft, u-wm

	u-w.
	< u-wg and u-u.'. for u-wg'. suddenness in an act, the sound imitating the sense.

	u-wHR
	co. u-wLR as u-wLRu-wR, a plant of the arum family.

	u-wH
	and its cognate jyH from jpH, are used in the sense of small, slender.

1. u-wH'H, thin, narrow, contracted, ySRw*RM.to;egyS>u-wH'H see 'H, the person has a narrow chest.

2. co. u-wg as u-wHu-wg see u-bg

	u-wX
	co. u-wXu}wD> or u-wXu-wgu-wg restlessly, unconfined, moving about loosely.

1. Long, trailing, as qhu-wX or qhyX>vDRvXecD.xH;; u-wX'X do. with the additional idea of girting; the wing of a fowl when extended to the ground to brood.

	u-wXu-wX
	flaunting, rustling along as a woman's dress;
u-wXu-wXu-wXu-wX do. eym*hReo;'D;< qhz;xDwu-wX-wXu-wX-wX
2. Make a rustling, clattering noise, as to frighten away an animal &c.
bD.otd.u-wXxGH.M.< rh>trRoD.oh.v.oEk< 'D;qOxD.tcD.oD.'d.'d.uvJ.'D;<
 ypH;vXtu-wXxGH.vDR
u-wXuGHm frighten away with noise, pH.u-wX do. with jumping, stamping, see u-wX< w&X and y&X.

	u-wKm
	and its cognate ojyKm, soft, flexible as from being in a moist, cool state;
u-wKm'k;< 'k; here is used in the sense of tranquil, see udmC;, enervated, indisposed to action;
vDRu-wKm becomes soft, pliant, flexible, wilted.

	u-wK;
	co. u-wK;u}wD and its cognates -wK; and -oK; suddenness in an act, rapid successions, always used with its co. u}wD
w>[JplRu-wK;u}wD rain in short sudden showers, followed by sunshine,
[D.u-wK;u}wD weep violently.

	u-wL>
	co. u-wL;u-wLX with its root %l> and
cognates, -wL>< jyL>< jzL>< -uL>

	u-wh.
	co. u-wh.u}wd. and its cognates jph. and -wh. with the root &h., tremulous, vibratory, dazzling, glittering &c. qualifying words of light and color,

1. Glare as rk>u-wh.qJ;b.yrJm the sun's glare strikes my eye; q.u-wh.u}wd. the stars twinkle.

2. adv. as *DRu-wh. glittering red,
0gu-wh. dazzling white.

When the u-wh. is slight it is qualified by 'h. which see u-wh.'h. slightly dazzling.
olu-wh.'h., glistening black, shine red.

[hu-wh.'h. glistening blue or green.

qJ;u-wh. dazzle, dazzling brightness.

	u-wJ.
	co. u-wJmu-wJm adv. sounds clattering, jarring, u}wdmrdRwbh.oh.z;'D;< y,dmoD.u-wJmu}wdm
see -wJm< jyJm and &Jm

	u-wJ;
	co. u-wJ;u}wd;
adv. 1. Nearly the same as u-wJm or u}wdm, abrupt and sharp see u&J;< w&J; and jyJ;< -,J; and &J;
2. Rough as timber from its being cross grained oh.tHR,wJwuqS.b.< u-wJ;u}wdmvDR

	u}wd.
	co. u-wh. which see, also &h.

	u}wD
	co. u-wK; as u-wK;u}wD see also &D and its derivatives, intervention. Hence }wD to prevent, hinder.

	u}wD>
	co. u}wD>u-w> 1. Make a rattling or humming noise, like the sound of the word. Hence
u}wD>uGHm frighten away by making a rattling noise,
u}wD>uGHmqDtD.bkwuh> comp. _pD>< }uD>< }wD> and o&Dm also u-wR def. 2.

2. From &D> loose, (Pwo) betel leaves of the best quality.

	u}wDm
	co. u}wDmu-wm adv. sounds of a harsh, abrupt kind. comp. }uDm< o}uDm< &Dm and u&Dm

	u}wDR
	co. u}wDRu-wR, gradually, generally used with vDR as vDRu}wDR abate gradually,
ySRM.uG>wkRw>qgvDRu}wDRuGHm, the person waited until the epidemic was abated, comp. }uDR< }wDR< o}uDR< _yDR< o&DR< _pDR< p_yDR?? and &DR

	uwGR
	co. uwdmuwGR or uwGH>uwGR, occasionally, used for ?? or wwGR far off, afar, comp. pGR< uGR< ouGR< yEGR< unGR< wGR< wwGR< owGR

	uwGH>
	co. uwGHR from draw, be drawn, or pushed aside, from a natural position or direction, comp. wGH>< ouGH> and 0H>

	uxH
	1. or xHydm sugar cane.

2. co. uxg, def. 1. uxHuxg exorcise.

	uxX
	1. or ubsH;uxX from xX to gather up.
Num. affix things in layers or in series.

zDwzd;tHR< tzDtd.cHwxX this flower has two rows of petals;
zDEGHuxX the native marigold, so called because it has seven series of petals;
bkwHRyul;0HR< tzdrJxD.u'D;wuxX this paddy is a second crop, which sprung up after reaping;
w>uwdRubsH;ubs.wuxX< w>uwdRtwDwuxX one word of falsehood, one of truth;
w>qgtd.xD.wuxXb.wuxX< tguxXvDR< the epidemics occurred one after another, many times.

2. adv. layer on layer, one upon another, as wDuxXoh.bh.b. pile board on board;
zSJ.vDRuxXbk plant paddy twice in the same place;
&HmvDRuxXw>&Hm grind new and old together;
uxX'D'd; same as wDuxX as ymcsD.uxX'D'd; place the mats one upon another.

uxXuxX in successive layers.

	uxl;
	1. co. uxl;uxD wart, or warty excrescences, from xl;. ==oh.v.tlwbh.tHRjyKu'k;uxl;uxD< 'Dbh.ng this leaf is all covered with warty excrescences;
==zSd.uxl;; having patches of tubercles; the name of a creeper so called from the fruit covered with w>uxl; warts.

2. fig. Speech which is interrupted ?? or grief, sobs &c.

	uxJ
	adv. slightly expressed by ish in English, from xJ only, it has only been found to qualify bD yellow, as bDuxJ yellowish.

	uxd
	thousand, as wuxd one thousand.

	uxD
	from xD long, tall, extension, permanent duration.

1. Paralyze, produce incubus or nightmare, as pkoHcD.oH numb; vDRuxD become withered, neutralized, deprived of natural power;
wRo.vDRuxD the fruits are withered, blasted;
,D>wH>tDRwkRtvDRuxD stamp him down, till he cannot move. fig.

pDRoDvDRuxDvH< uwdRqXw>wohb.eDwbDb. the priest is completely silenced, he cannot answer a word.

2. uxD co. uxDuxg, a gizzard qDuxD 1. the gizzard of a fowl; the name of a creeper whose tough fibres are used for making fishing lines.

	u-wL>'l.
	slackly, see 'l., as pX>ysHRu-wL>'l.{dR< uwJmb.zk;
2. Numb. Affix. applied to bulky bundles, or collected masses, vHmu-wK> a mass of writing, large book, volume, book.

	u-wLR
	co. u-wKRu-wR a plant belonging to the arum family, the name is from -wLR. There are two kinds of u-wLR viz. u-wLR'X the cultivated and edible kind; u-wLRrHR the wild kind, not eaten except after a special process of cooking.

	uxg
	1. co. uxHuxg or uxDuxg derived through the Talaing from the Pali. iSgyeg to drive out evil spirits by prophets, to exorcise uxgw>M.rh>rRow>'frlod;w>0Hw>eguCh>uGHm
2. co. uvk> as uvk>uxg word, instruction, from xg or xgcd. the mouth, ,GRuvk> God's word.

3. or uxguxJ;?? used by Siamese Karens for z;zDem a half basket, as bkwuxg?? half basket of paddy, bkwuxgwuxJ;, do.

	u'g
	from 'g antagonistic &c, reverse, revert, overturn.

1. Used in a good, bad or indifferent sense,

u'gxD. turn the other side up, as

u'gxD.csD. turn the mat over.

u'gtcd. turn the head around to look back.

u'gCDRtrJmql,td. he turned and looked back at me.

u'gto; turn one's self over.

	u'gCDRto;
	turn one's self; also fig. turn from one to another, o;u'g

 1. A soul returns at death.

2. Have a change of heart or mind, good or bad;
rJmu'g, revert or roll back the eye; be deceived by jugglery.

u'g[k;u'gcsX, turn from lying on the back to lying on the face, and vice versa.

2. co. u'Hu'g be fickle, turn, change, see u'H
ySRM.uJvXtysJ>tbD.0HR< u'Hu'guGHm after becoming a disciple, he apostatized;
rRu'gyrJm or rRu'HrRu'gyrJm perform juggling arts by which our senses are deceived;
cd.cHu'g topsy turvy, backs and fronts, turn about;
td.cd.cHu'Hu'g do.
3. adv. [H;M>u'g take back;
[h.u'g give back, not accept;
uhRu'g return, go back;
[JuhRu'g and [JuhRu'guhR, come back,

==td.u'g be on the other side, over against, be in the opposite party,

==od.u'g retort, throw back a reproof;
csH;u'g fold back in a wrong direction, as

csH;u'gvHmvXtcsX;
C.u'g turn back; also, turn over, capsize, as C.u'g< csH;xDu.'g invert or put on a handle wrong end to, or wrong side up;
xDu'gyVR fig. imputing to another a fault which belongs to one's self;
==pH;u'g retort or the same as xDu'gtyVR< 'D;pH;u'guhR0JvX,RwbD or one word;
rRvDRu'g delude, impose upon with false promises, see vGJ ==vGJu'g do.
vGJu'g< vGJu'HvGJu'g allure from one thing to another, by flattery, bribes, fair promises &c, -- generally 0H.u'g twist a person or thing over on the opposite side, see 0H.
==bd;u'g like 0H.u'g see bd;
==uwdRu'g reverse one's words, say the opposite, deny one's own word.

4. adv. on the contrary;
5. Num. affix, fold;
6. co. u'Du'g which see.

	u'g&g
	A species of laurus which produces an inferior kind of cinnamon.

	u';
	from '; often co. with u'D. as
u'D.u'; flat, even, low.

1. cd.u';yS> the crown of the head, same as cd.'D
==cd.o.CHu';yS> do.
==yXRu'; flat, with an even surface, as 'gvDRcsD.yXRu'; spread smooth the mat.

==yXRvDRu';xH be on water level.

==zk.w&H;u'D.u'; low, short, as a tree with a low, wide, spreading top.

-- fig. bSD.jy;u'; settled in dead silence.

2. co. u'l; as u'l;u'; or u'l;u'h. grumble, also co. u'D;u'; cackle, Cognates, see '; and o';.

	u'.
	1. Borrowed from the Pwo, rh>u'. for ,Xm< oX.< u>oX. give assent as rh>u'.,Xm
2. co. u'H.u'. adv. to and fro, from side to side, see u'Hu'g, a short, sudden movement, turn about.

3. co. u'd.u'. full, plump, also co. u'd. as u'd.u'. a bundle.

Cognates see. w'.< o'.

	u'H
	from 'H blown, or carried away, scattered away, as by the wind, any small, light things.

1. co. u'Hu'g see u'g
2. co. u'HuysDR deranged, confused, incoherent, comp. [XvH[XvD and zk;ysDR see uysDR;
==zSdu'H adv. tall, waving, swaying.

3. adv. sound, shrill startling, intensive; expressing smallness as ud;u'H; or ud;u'HysD>u'D; scream, cry out sharply as in great fear, distress or anger,
uJ;u'H or uJ;u'HuJ;u'g screech, scream;
jyHu'H very small comp. zdeJuJ.< zdu'H

	u'H;
	from 'H; a wing, feather, to fly about, to fly, see o'H; and w'H;
1. adj. u'H;cH winged end, as of a Karen arrow. fig.

2. co. u'H. as u'H.u'H;, see u'H.

	u'H.
	1. co. u'H.u'H; adv. in a waggling manner, with a quick, flapping or paddling motion.

2. u'H.u'.v; the motion less rapid.

3. co. u'X as u'H.u'X or u'H.'H.u'X'X

	u'X
	from 'X, enclose, shut up, enchained &c., an enclosure, a socket.

2. u'H.u'X fig. an instance or occasion in which an event has occurred, as
,[Jtu'Xtg I have come on many occasions.

3. Num. affix, number of instances
ySRM.oHoH*JRuhR< oHoH*JRuhR< ySJRxD.vGH>u'X

	u'Xu'X
	adv. sounds like distant drumming, or rumbling.

	u'X'Xu'X'X
	do. u'H.'H.u'X'X do. sounds mingled with those of a shriller character. Cognates see w'X< y'X

	u'X;tD
	adv. a cant phrase, affected gentility.

	u'X.{R
	adv. in numerous piles, clumps, or patches, as vdvDRbkM.< td.u'X{RuvJm;
ouGHzdrJxD.zsgu'X.{RuvJm clumps of plantain sprouts, see u'J..

	u'k
	co. u'ku'g from 'k opaque, obscure, turbid &c., roily water.

1. A shade, a shadow, v. be shaded as oh.wxH;tHR< tu'krkmuX 1. This tree gives a very pleasant shade.

2. A reflected image, as
,u'ktd.zsgvXxHvm my image in the water.

3. Fig. care, protection, patronage; character, as tu'kvDRwH> he sustains a good character.

	u'kvm
	under or within the shade of, as oh.u'kvmtHR< u'krkmuX under the shade of this tree, the shade is delightful ==w>u'k a shade, or shadow; a ghost.

==td.u'k, shaded, screened from the sun, see uXm. ==u'kuXm do. as by a hat, umbrella &c., see ukm

	u'ku'k
	adv. slowly, steadily, as vJRu'ku'k go slowly, tardy, etc. see ubJ;ubJ;==u,Du,D==u'k;u'J< pdmySdmpdmySdm< pul;pul;< uzSD>uzSD>==uyH>uy>< uH;u;uH;u;< uH>uH;u;< tk.tD.tk.tD.< ydm,dmydm,dm< uykmuykm and u'k;u'J
4. co. u'ku'g the bumble-bee; of which Karens notice the following varieties;
u'kbDcd. the yellow head;
u'kolcd. the black head; and
u'k0gcd. the white head;
u'kol the black or dark green u'k

	u'k;
	co. u'k;u'J from 'k act upon, influence; combat adv. interruptedly, slowly, as by coming in contact with some thing which hinders, (see u'J) rReo;u'k;u'Jw*hR

	u'k.
	from 'k. see y'k.< u'k.u'. or y'k.y'. is also used, the bulging part of a plant enclosing new leaves, or the flower bud.

	u'l;
	co. u'l;u'h.< u'l.u'; see 'l.< u'h. and u';
1. Mutter, make low, indistinct, muttering sounds, grumble, complain.

2. Murmur, grumble, u'l;u'h.w>w*hR

	u'h
	from 'h a side branch, section &c.

1. Stunt, dwarf, ,JtHR< w>qgu'h,R vX,zdo.vHRvHR I am from chidhood stunted;
ySRtHR< w>qgtDRvXtzdo.{dRu'h0J< 'd.xD.wM>b.;
ySRtHRu'hM>tDR< vXw>qgtDRtCd this person became dawarfish by disease, --

tD.u'h be hindered in growth, as by illness,
w>qgtD.u'h,zd??<'d.xD.wuJb.
2. co. u'd.u'h adv. somewhat, more or less,
w'd.wqH; indefinite, unauthenticated report,
==ye>[lw>u'd.u'hM.< rh>ye>[lw>'d.'d.qH;qH;;
u'd.'d.u'h'h do.
u'hu'D be in doubt, quandary, hesitating between this and that, bg,GRwpJ;rReg{dRzSH.{dRwpJ;'D;< rRto;u'hu'DvDR between the worship of God and the worship of Nats. see 'h'D
3. see w'J or o'J as x;w'h or w'J steel i.e. side iron, because used to form the edge of a tool.

	u'h.
	see y'h. from 'h., shun, or dodge; elude, shy, do. with a sly, quick movement, ==pktd.'D;tu'h.td. a sly habit of picking, striking, kicking, in quarrelsome children, also the habit of taking things slyly; meddlesome, light-fingered.
2. co. u'l; or u'l;u'h. see u'l; cognates,
see y'h.==w'h. and o'h. grumble.

	u'J
	from 'J strike with a broad surface, slap, clap.

1. adv. u'Ju'J together, mutually, whether in fellowship or collision, see oud;oud; do.
ySRwzku'Ju'JwD>vdmto; a number of persons smite one another.

2. co. u'k; as u'k;u'J interruptedly, obstructedly.

3. see &Ju'J intensive to words of heat as w>ud>ySH>&Ju'J the weather is intensely or melting hot.

	u'J.{R
	see u'X.{Rwuh>I
u'J.{RM.< rh>w>td.zsgvXyrJmng< tgtguvJmvDRI

	u'd
	from 'd, a support, sustaining part of a thing, the stem of a flower, the midrib of a leaf &c.

1. rJRvd> the ribe, or rafters of a roof.

u'du'd adv. sloping, as
upX>u'du'd, the mountain is sloping, steep, see o'drJmcH
2. The name of a fish n.u'd, the kind most commonly dried by the Burmans, dark colored, one to two cubits long n.u'dM.< xJuH.'k.td.cHys>
==u'duJ. or u'd;uJ., a variety of bkeD>

	u'd;
	1. see u'huJ.
2. co. u'H as jyHu'H_yD;u'd; very small.

	u'd.
	from 'd., large, bulky &c.

1. u'd.u'., a bundle, sheaf --
bku'd. sheaves of grain;
Chu'd. bind into a bundle; Chu'd.zSd. do.
ChCmzSd.uhRwu'd.CD, bind all together in a single bundle.

2. Num. affix, bundles of bulky materials,
0.zdcHu'd.< oXu'd. two or three bundles of small bamboos.

3. co. u'h as u'd.'d.u'h'h, more or less, somewhat, u'd.u'h do. see u'h

	u'D
	from 'D, direct line, (opposed to 'h, diverging,) not oblique.

1. co. u'Du'g intercept, as u'DrJm, be between the eye and an object, intercept the sight, --

td.u'D, conceal one's self behind some object, skulk.

2. Elude observation, keep out of sight.

3. u'DtD. co. u'DtD.n. angle for fish by keeping hid.

4. Excel, exceed; in this sense M> the comparative particle, is affixed, as oh.wxH;tHR< o.u'DM>t*dRrD., this tree is more fruitful than others.

5. To be uncommon, extraordinary, as very high prices, bkM.tyORrh>cd.??rh>'d.u'D;< ypH;??vXtyORu'Dr;vDR
6. co. u'h as u'hu'D unsettled, vacillating,
see u'h and w'D==y'D== and o'D
7. u'Du'D adv. sound like cackling
qDu'D;oD.u'Du'D

	u'D;
	co. u'D;u'; 1. Cackling qDM.rh>xH.vHm'D;< u'D;0JIu'D;u'D adv. cackling.

2. Talk and laugh together, in a cackling manner. ==eHRu0J.ysD>u'D;, laugh in a loud, rude, unbecoming manner. see ysD> and u0J..

==uJ;u'HysD>u'D;, cry out, scream fitfully,
rh>okxH.rEkR'D;< okuJ;u'HysD>u'D;vJ. ==ud;u'HysD>u'D; do. frightened scream.

==uzªu'D; blab, tattle, gossip,
ySRe>[lw>wvDRwH>vDRqJ;b.< 'D;pH.wJR0Jwz.M.< ypH;vXtpH;wJRw>uzªu'D;vDR
3. see w'D; or o'D; a betel box, from u'd;< w'd; or o'd; from 'd; to receive.

4. see c.u'D;vm the palate; the under part of the chin.

5. From u; and 'D; what is repeated; the act repeated by a different subject, as pDRtJ.zDtzdrk.oHu'D;w*R this means that another of pDRtJ.zD's daughters died.
=rRu'D;wpk or rRu'D;wbsD may be rendered by again, furthermore on another occasion &c.,
u; is often used without 'D; in the above significations and often u; and 'D; are both used.

	u'D.
	co. u'; as u'D.u'; flat, low, chubbed, &c.
see u';< u'D. is from 'D. shallow, cut off &c.
see cognates w'D. and o'D.

	u'Gg
	from 'Gg wipe, rub off, &c.
co. u'GH as u'GHu'Gg root up, remove with the snout.
Also co. u'G; as u'G;u'Gg wipe off, as with the end of the finger.

	u'G;
	co. u'GH; as u'GH;u'G; see u'GH; and 'G; also.

	u'GH;
	co. u'GHu'G; from 0H, to bear a burden by a strap from the forehead.
1. Use the muscular power of the neck as w>zdw>C.}wdmw>vXteg'h;'D;zdo.}wdmuGmw>vXtcd.M.< yud;vXu'GHcJvXmvDR< wd;u'GHw>vXteg'h

	u'GHvDRusdm
	furrow, or excavate by rooting.

	u'GHtD.w>
	obtain food by rooting.

2. Butt, as a calf in sucking;
==ye>zdM.< tD.Ekmu'GHxD.trd>tEk>
3. u'GHusdm co. wDRvDR as wDRvDRu'GHusdm bow the head to the ground, as in worship. Here u'GHusdm has reference to the head, as in rooting. Terms analogous to u'GH see, pH< ==oEG< ==uEGH< =='GH;< ==cJ;< ==qJ;cGJ;< ==tlcGJ;< ==oed.< ==bsX.< ==}wdm< ==0J;< ==0H.< =={u>0>< ==xG.< ==uX< ==puX< ==0m< ==zª or 0mzª and xGg

	u'GH;
	co. u'GH;u'Gg or u'GH;u'G; from 'GH; rub or wipe up, as with the end of the finger with a sweeping motion; see 'GH;<

==u'GH;tD.u'GgtD.uGHmw>&HmvXvDcDylRwuh>I u'GH;tD.u'G;tD.wDvJu>eJmzd{X
Cognates, see p0H;< ==w0H;< == and o0H; see also 0H;

	ueg
	1. co. uegueJ from eg having power to enchant, or bewitch. A feast to the Nats. The term is said to be Talaing, but eg and w>eg are common words in Karen.

	ueg'X;
	bewitched, witch-ridden; 'X;Cm, mount upon, ride;
ogueg 1, A kind of uvd;, or evil demon, oguegM.< rh>uvd;vXt'X;0Hwuvkm. A person under the inspiration of a ogueg, rolls back the eye balls, closes the lids, and utters oracles in metrical numbers, with a chanting tone, ==ogueg, 2. A kind of creeping plant, branches and leaves armed with thorns.

2. co. ueH as ueHueg crop of a fowl &c.

	uem
	co. ueHm, as ueHmuem, see, ueHm

	ue;
	co. ueH; as ueH;ue; see, ueH;

	ue.
	co. uElRue.< ue.u-wR or ue.uzD
1. n. Edge, point, that part of a thing which pierces or cuts,
=cD.ue. a thorn or sliver in the foot,
=bDte. the blade of a spear.

'Dtue. the edge of a knife,
=tue. the blade of, the edge of,
w>ue. a blade, cutting edge, slivers, thorns &c. of any kind.

=qJ;ue.u>uwm break the blade in stabbing; fig. attempt what is beyond one's capacity.

2. v. Listen, prick up the ears, turn the e> toward a sound. Obey, zdue.,uvk>; yield to my advice, or persuasion.

ue.,uvk>upD'DvDR, obeyed me properly.
=='due.'d hit, strike i.e. obey;
'd;ue. from 'd;, receive do. give heed, give ear.
Analogous pl>< ==vlRtuvk>< ==wd>tuvk>< pl>w>

	ueR
	co. ueXR as ueXRueR a kind of dowry.

	ueH
	co. ueHueg 1. Produce a rough surface, ueg indicates that the effect is caused by mysterious influences.

	ueHtD.
	eat into, oxydize ==ueHtD.CJm, rust the cleaver.

	ueHxD.zd;??
	see xD.th. rust, become oxydized on the surface, see weH and oeH.

2. The crop of a fowl, so called from the roughness of its inner surface.

(a) The cheek pouches of monkeys, from the resemblance to a crop.

(b) An imaginary sack, in all ruminating animals, in which the cud is deposited; sometimes applied to children for gluttony,

==xX. a sack, sometimes used for ueH.

3. co. pCd as pCdueH rough, spinous, as the back of the wcl; and alligator, a file or rasp.

4. see weH and oeH rollers, used to raise heavy bodies from the ground, and facilitate their being moved, see weH
5. Infold, a pouch in the bosom of a garment, see ueH.

	ueHm
	co. ueHmuem

1. The oil-bag or gland of birds, situated near the tail. The more proper spelling is yeHm.

2. Traffic, barter for gain, speculate.

3. adv. with pHm, permanent, as pHmueHm in a permanent, unfailing manner;
th.M>tuvk>pHmueHm, hold one to his word; take in earnest what was said only in pleasantry, or by mistake with an eye to advantage;
see oeHm being the co. of oMR lean upon, trust in;
see eHm<weHm< yeHm and oeHmoMR
4. see ueH. as cJueH. for cJueHm present time, now.

	ueH;
	from eH; press, or crowd down &c. see

1. co. ueH;ueH; or ueH;ue;< ueH;uEl; said of a person partially strangled, by passing food or liquid into the trachea; various terms are used for the act of pushing, pressing, crowding &c. see wH>eH;weH;< weHmwMR< ==us;wH>< ==wDRwH>< ==ok;wH>< ==qJ;zSd;< ==oH;< oH;Ekm< ==qGH*dm< *dEkm< pH>< ==qH;< ==wXRqH;< ==-u;< =='JwHmCm< ==wHm< ==uwHm< ==yH>< ==usHR< ==Cdm< ==ydm< ==yoD< ==oeHm< ==*m*lm< =='X;qD.
2. ueH; or weH; (Bur.) The Nipa palm, leaf used for thatch, the sap for making a coarse sugar, jaggary..

3. co. uyXR as uyXRxD.ueH;xD. perspire.

	ueH.
	from eH. a year; a garment which encircles the body; a petticoat.

1. co. ueHmue. encircle, infold, inwrap, curl or coil up.

==udm,l>vDRueH. have something lodged in the throat.

	ueH.xD.qh
	roll up the extremity of a dress,
==weH.xD. and xlueH., the same as
xlueH.xD.vD>rH, roll up the bed,
==q;uH. hem, fold, sew down the edge.
==xlueH. roll, curl up, as
oHrd>yDRxlueH.bJv. worms coil or curl up the cotton leaves.

2. Things inflected &c. as pkueH. the ball of the hand, ==cD.ueH. the back part of the heel,
==udmueH. or udmue. fish's gills, also called oH.; of a crab the crustaceous covering of the thorax.

3. Followed by tHR this ueH.tHR this time, the present crisis, now.

==cJueH.tHR do. immediately, uM. and ueHm are sometimes used for ueH., now.

Terms analogous to ueH., see xl< ==ovJ< ==csH;< and uuXR, also, weH. and oeH.

	ueX
	from eX, separate, to branch off into individual parts, as the fingers and toes; disorganize, fly off in minute particles, as odor.
1. co. ueXueg individualized, become single.

2. Averse to copulation, opposed to rlR;
==ySRueX a person of either gender,
==ySRrk.ueX do. female.
td.rk.ueDR< ==td.yd.o.cGg remained maids and bachelors.

3. A desert, wilderness, yS>rk>ueX a primeval forest, a wilderness uninhabited by human beings.

4. Wild, self-planted; obsK.ueX a species of wild betel leaf.

5. ==yDuGDueX the name of a plant with a large cone of red flowers, the Clerodendron squamatum ==zDuGDRueXM.< y'H;qd;w*hRb.< yrh>'H;rh>qd;'D;'DuvkmcGg< yo;yS>pH;0J'. our children will all be males. Cognates see yeX.

	ueX>
	co. ueX>ueJm from eX>, prominent, conspicuous, thou, thy, generally contracted to e.

1. Protuberant, knobbed, convex, gibbous, a bunch, rising above, swelling, zdo.tcd.ueX>ueJm, a child's head has protuberances; [D.cd.wylRtHR< rRto;ueX>ueJm< xD.ulvDRqX.ord;vJ. how very uneven this ground is, rising in knolls and falling in hollows.

2. To heave, retch o;uvJR< w>rd.bSd;,o;ueX>ueJmvDR see ueXR
Cognates weX>< oeX>
Terms analogous, see urdm< ==uvkR< ==urJm< ==0h< ==cd.rD.< ==uzd< ==wyDm< ==uxl;< ==bsX.< ==yX>ok;xD.< ==uokxD.< ==w>cd.xD.w>xD.cX< ==w>xD.ul

	ueXR
	co. ueXRueR from eXR, overcome, subdue.

1. A dowry, that is, a sum which a man pays to the parents of his intended bride.

	ueXR
	betroth, espouse, yol.uho;yS>wz.< ueXR,R'D;ydmrk.w*RM.< wb.b.,o;b.
2. Wages, price, reward, ,rh>*ReXR'D;ecd;eueXRvXphb.rEkRvJ. why do you expect the price of your person, that is, why do you expect wages in silver?

3. co. as w>CHw>eXR bones from eXR horn.

4. Feel nausea, as ,o;ueXR my stomach is nauseated, ueXR retching, see o;uvJR a little different signification meaning nausea, ==xd;uvJmpdmxD.yo; a phrase which means to retch. The xd;uvJm is the ascaris lumbricoides; the natives refer the cause of retching to the pecking of these in the stomach.

	uEl
	is sometimes used for wEl, see also wEl and oEk

	uEl
	generally spelled wEl<==yEl or oEl from El pattern after, imitate, become accustomed to. The primary of this root is, to be strict, exacting, oppressive

1. uEl co. uElueg be exact, as a measure, hence emuEl a measure basket.

2. A besom, or brush, made of twigs with the leaves on.

3. adv. as tD.uEl eat or live by oppression, or by exorbitant demands on others,
==rRueDtD.uEl take advantage of office or power to get another's property much below its value.

	uEk
	treat unjustly, judicially, decide arbitrarily without, or contrary to evidence, conceal, or compel one to forego his rights.

==qD.uEk; or 'k;uEk;qD.uEk use compulsion, as in compelling a child to marry contrary to his, or her inclination.

==uwdRuEk dogmatize, assert what is not true, or that of which there is no proof, in order to silence objections; uEk is sometimes used before the verb, as uEkuwdRw>, see also the cognates wEk< ==yEk and oEk.

	uEk>uEk>
	co. uEk>ueD> adv. sounds of a low, muttering character. See uwl>uwl> and uyX>vX

	uEkm
	from Ekm a soft, tenacious, viscous mass, as the brain.

1. co. uEkmuMR be mangled, reduced to a pulp, comp. obSH;< ==y'l or y'lypg< ==0hRy'lwD>ypd;< ==vDRovdR< == and vDRovJ;< vDRuvJ beat to a jelly.

2. Affix vDRuEkm be crumbled, comminuted, pulverized as by force of pounding, grinding &c. --

uEkm'l; do. grind and mix incorporate, as different drugs for medicine. (see 'l;)

3. ==vDRuEkm become fine; extenuate, slender in places, as uneven thread, vk.jyH'D;vDRwEkmr;vDR thead fine and uneven. The Cognates yEkm and oEkm are used in a specific sense, yEkm a measure by which the height of a 0.cD or spear trap, is proportioned to the height of the animal.

4. The name of the supposed being who bears the arrows of death by which the wicked inhabitants of earth, are finally to be slain. The angel of justice and death.

Analogous terms comp. unKm<unL;< url.< vDRurl.< ==vDRurSHR< vDRbsJ;< vDRuvJ< ubd.< vDRubd.< ubk;< vDRySJm< ubk.< pk.ubk.< vDRzSH.vDRus.< vDRbJ< vDRbSH;< vDRp>< vDRbs;< vDREGH;< vDRnGH;< vDRbSg< ,d> lose elastic force;
td.uh debilitated by age, or chronic disease.

	uEk;
	co. ueH;uEk; a bell used on cattle. The name is imitative of the sound produced by such bells.

	uEk;oDcsd.
	a variety of do.
comp. eD.wd.usd. a generic term for bells, eD.wd.usd. small bell with a tongue, eD.wd.usd.z;'d. large bell generally without a tongue.

	uEkR
	from EkR a thick rim, obtuse edge &c. margin.

1. co. uEkRueR the back of a cutting tool in distinction from the edge, but uEkR co. ue. the cutting edge is meant, as CJmtHR< tuEkRue.wtd.b.<yyJmw>oh{g
2. An obtuse edge, as oh.v.tuEkR the edge of a leaf, pktuEkR edge of the hand;
oh.b.tuEkR The edge of a board.

3. Margin or edge
o&.tvHmwbh.< -wLm0JtuEkRvXxl the teacher's book has its edges gilded.

4. Rim, vDcDtuEkR the rim of a dish, e>uktuEkR rim of the ear; sometimes called e>ukcd.
5. That which is fastened around the edge, or margin of a thing, generally called cd.'l;, as csHtuEkR the rail of a boat.

6. The edge or corner of a body.

7. Side in distinction from the front and back, generally called uyR
8. Used adv. w>vl>tuElR the mountain's range.

==CJmuElR do. back of the cleaver, see CJm
=='d;uElR sleep on the side, rHvXtuyR do.
uEkRuElySR edge-wise; fig. crabbed, obstinate, ySRymto;uElR'luElR'lvDR
==thvXtuElR edge up, approach sidewise, as cocks in fighting.

==vJRuEkRuyR go sidewise, stagger, as a drunken man.

=='duElR co. 'due. as 'duEkR'due. listen, obey.

==ymuElR set up on the edge.

==bd;uElR raise up on one edge.

==0H.uElR aid one in turning over on his side.

==Ch>uElR run sidewise, reeling to fall, as a wounded beast.

==bs.uElR pare off the edges, pare to thinness.

==&GJ.uElR set several things on edge together, as dishes, bricks, boards &c.

Terms analogous to uElR, comp. to&hR, --margin, border.

tCXR do. or a position near do. cd.'l< ==cd.ym< ==ousDR< ==egpR< ==cD.xH;< ==*DRxH;< ==pd;eg< pd;cH< ==ue.< ==e.< ==teX.<eg'h< ==uElR &c.

	uM
	1. A leguminous plant, belonging the genus Inga, a tree also called oM, see M
2. A writing style. Bur. unm

	uM.
	co. ueH., as cJuM.cJueH., for ueH. now.

	uMR
	co. uemuMR, see wMR or oMR, lean upon or against, trust in for support, see MR, and uEkmuMR under uEkm
co. uMRue> full; puffed out, as the abdomen of a full-fed beast, tD.uMR-wR at the full,
tD.uMR-w>ueR-wRueJ do.

	ueJ
	1. co. ueJu-wR or uGJ{dRueJ{dR honey-bee, builds on branches of trees; varieties of ueJ are, viz. ueJCD named from the tree CD, on which they build;
==ueJpd;vHm the kite watchers, these build on the extreme top of the tree;
==ueJcd;xD. the bear watchers, these build near the ground, on the body of the tree below the limbs;
==ueJowGR, this variety builds solitary, on high limbs, remains only two or three months;
==ueJopkm, this variety builds in opk>, that is creepers, intertwined and hanging in festoons;
==ueJoh.v. so called from their being concealed by leaves, otherwise they do not differ from ueJowGR;
==ueJbkzD, bees of either of the above varieties, are so called if they swarm about the time paddy blossoms; ==ueJwd;zg the swine ueJ, called from its forming its comb into a shape resembling a swine's head;
ueJoU the fishing net ueJ, so called because its comb resembles in shape a fishing net called oU;
ueJCJmue., the cleaver blade ueJ, so called from the formation of their comb, which is like the blade of a CJm
Other varieties of the honey-bee, are 'Xw,lR a small species about the size of a barley corn; they build on small limbs of trees; comb, about the size of a man's hand; uGJ a species, smaller than ueJ builds in cavities of trees, rocks, &c., comb three or four times larger than that of the 'Xw,lR. If not disturbed, they remain in the same location for the year. There are several varieties uGJ as uGJzd< ==uGJzdeD>< ==uGJzduD>Cd;uGJzd[D.< ==uGJzdpJoe.< ==uGJud>< ==uGJuD>eD>< ==uGJud>bD< ==uGJeD>< and uGJ[D.uD>Cd; or uD>Cd;uD>0., an insect of the bee family; it builds in cavities of trees near the ground; and produces the wax so much used by the natives for stopping the seams of boats and other articles, to exclude water.

It is smaller than the ueJ, wings tipped with white. It produces honey in small quantity. There are two kinds, uD>Cd;eDm and uD>*DR, distinguished chiefly by their different modes of cnstructing the entrance to their hives.

	ueJpD
	honey of the ueJ; the honey of the other varieties, is expressed by prefixing the name of the variety to pD, as ueJpDu'kpD< ==uGJpD &c. the general name for honey is w>th.w>pD

	ueJtcd.xH
	the comb of the ueJ, in which the honey is deposited.

	ueJtzd
	the comb of the ueJ, in which the young bees are deposited.

	ueJt'X
	the nest or hive.

	ueJtpDRyR
	Kings, drones, -- or ueJtuk> do.
Some think them kings, others, slaves. The queen bee, seems unknown to Karens.

	ueJtbJ
	the villous substance, between the two strata of comb, supposed to be made by the drones.

	ueJt*D>rk>
	or wzk a swarm of ueJ

	ueJ[;uk
	The bees swarm.

	ueJCd;
	bee-bread; Cd; simply, is bees-wax;
rRueJ take up bees.

	ueJpkmxD.t'X
	attach the hive to the underside of a limb.

	ueJth.
	sting, as ueJth.,R, a bee stung me.

	ueJ
	2. co. ouGJueJ be idle, slothful, be drones.

	ueJ
	3. co. ueg a certain Nat-feast.

	ueJm
	1. co. yeJm a nail, spike, as x;ueJm or x;yeJm
2. co. ueX> as ueX>ueJm knobbed, gnarly, &c.

3. co. a contraction of u>eJm, permission.

	ueJR
	co. upkm as upkmueJR be over-spread, as by creepers, hang in festoons see eJR

	ued
	from ed repress, check, dwarf, keep one down, &c.

co. ueduvJ; wrestle, scuffle uedvdmto; wrestle with each other.

	ued,dR
	Siamese mode of wrestling, done in a sitting posture.

1. ==*JRvdm'D;ued be inclined to wrestle.

2. or uedueD used adverbially, hastily, as ySRw*RvJRql0h>ylRuedueD a person went hastily into the city. Comp. ypkmued is used only in speaking to or of, others. In speaking of one's self ypkm is used. For words analogous to ued 2, see u&D; ==cV; ==bsd.; ==ypk>; ==Ch>; ==ovlR; ==uvHuvGg; ==og0HogCD; ==wdcd.n.cd.; ==wd;vkwd;ysR; ==cd.'He>'H; ==wusJ>wusD>; ==wylwy;< rwJ.rwD.; ==rwhRrwdR; ==vh>vh>; -q;-q;; rsJmrJ>; =='H;'H;; ==&R&RvDR

	ued>
	(Sal) 1. co. ued>[D&g, a numerical figure. The proper Karen word is eD.*H>. This, however, is newly coined from eD. note, and *H> count.

2. With xl. post, pillar, the flag staff erected near pagodas, zayats, monasteries ued> is Talaing oed> do.

	ued;
	from ed; catch, hitch, obstruct, &c.
see ued; and wed;,

1. co. ued;upkm tremble, shake, shiver, shudder, palpitate, any spasmodic action of the muscles. Also trembles, as the voice in a voluntary effort. trill, quaver.

2. fig. adv. with hesitation, unwillingly, niggardly as ySRM.< ,ChtD. tw>'D;[h.,RwpJ;zdued;upkmvDRI ,vJRyORn.vXzFgylR'D;< M>'.w>ued;upkm ytD.wtgb.I tk.oHySdmySDR putrid, bad quality.

wed; is also used in the above significations.

	uedR
	1. co. to words of force or violence, as
oHql.oHuedR, die a violent or untimely death, as by accident, by pestilence, by force of any kind, by poison or in any unnatural way.

==rRql.,RuedR compel, use compulsion.

2. With 'd affix, adv. as uedR'd, co. uedR'dueR'g in a lean, haggard, sickly manner; ==zdo.w*RCJR< 'D;trJmrRto;uedR'dueR'gvDR
==oed'd do. likeness, resemblance.

	ueD
	from eD be distended, spread apart, &c. branch off &c.

1. co. ueDueg the cross pieces, or beams of a boat or ship. In native canvos, the ueD are used to keep the side, from approaching each other.

2. Developed, attained the usual size, pubescent, applied to animals not of the human race.
==rd>ueD the female, zgueD the male. Of the human family who have attained to puberty, rk.ueDR and zd.o.cGg are used.

Other terms relating to the same period of life, are ysdxD.; -- period approaching puberty zg*DR the young males of elephants;
==zgbd.eXR, the young males of horned animals;
==zguG>usJ do. of monkeys;
==zgupJ, do. of swine;
==vd.bd a. young person;
wl>xD.bD.rd, youth of either gender.
==wvdRcd do. Men or beasts, period approaching puberty, ==wvhRvd do. mankind
=='d.xD.oD, do. Men or animals;
==ySRvDRCD an old maid, or old bachelor.

3. co. ued as uedueD hastily.
Cognates weD and yeDoeD which see.

	ueD>
	from eD interpose. 1. co. ueD>ue>, barricade, bar, obstruct, contravene as ueD>wH>CmusJ bar up a road, ==ueD>wHmCmC>CXR fence around the side, fence out, fence up.

==wDueD> stop up, lie across a passage; as a log across a stream or road; ==vDRwDueD> lie across, as a boat across a rock.

	ueD>wHmtqX
	make a line fence, mound, or other construction as boundaries between lots.

2. In writing, a mark indicating a pause, or full period; a stop.

3. co. uEl> as ueD>ueD> in a low indistinct voice. The Cognate weD> is more frequently used; which see. wDRwHm obstruct as a stream by a dam;
==';wHm confine, cut off a retreat; a kind of trap, into which fish, or other animal can enter, but cannot come out;
oeDR fishing stakes; ==orl> a kind of mat work set across a stream to obstruct fish; prevent, hinder.

	ueDR
	from eDR, divide, apportion &c.

1. ueDRueDR, elevate, separate from the ground, as a flooring one or two feet high. Analogous terms see wclxD.< ==upDRxD.wDweH< ==wDxD.< ==weHxD.
2. Stakes set close together in a line, as fishing stakes, ueD>, is also applied to setting stakes, but in that the idea is to obstruct, in this to separate, divide.

Cognates see peDR< weDR and oeDR
3. ueD'D adv. in an even, uniform, symmetrical manner; alike, throughout, evenly, thoroughly.

==vDRueDR, be even, uniform, as the threads of cloth.

4. Cutaneous eruptions, blotches, swelling &c, a small pox, measles, ring worm or tetter, confinement alike throughout, without space between, see jyK
nd;ueDR, comfluent pimples, or blotches, as from the sting of bees, or bite of ants w>'hw'Xth.,R'D;nd;ueDRxD.r;< wbh.wbh.vJ.
5. Applied to females of the human species, and to certain plants because of certain development; maturity ==bsd.xD., trees and plants which approximate to bearing fruit, see ueD< rk.ueDR or rk.cd.rk.ueDR or rk.ueDRrXRueDR a virgin, an unmarried, but marriageable woman.

==rk.ueDRzd.o.cGg is also applied to grain, and grasses, just before the spathe begins to appear.

	uEGg
	co. uEGH as uEGHuEGg bend, bow, wave, as grain by the wind.

	uEG>
	co. uEGH>uEG> from 0H>, to wave, and 0> to paddle, flap, as wings; roll from side to side, sprawl.

	uEG>usH;usL;
	do. see usHusL; from side to side, uEG>uHul; do.
==rHuEG>, roll about restlessly as upon a bed.

==xG.uEG>, push forward a prostrate body rolling from side to side.

	uEG>uEG>
	the act repeated again and again. Or it may be used adverbially as rHuEG>uEG> restlessly.

Cognates see 0m. Analogous terms see uvdm wallow, as in a mud hole or in the dirt.
==yvHm wriggle; ==yvHmuH;ul;, writhe;
==pGguH;ul crawl with flexuous motions;
'H;'Gg, wipe along as a fowl does its bill, first one side then the other;
u'g[k;u'gcsX, turn repeatedly from belly to back, and vice versa, see other terms under ued;

	uEGR
	Oblique, indirect see unGR

	uEGH
	co. uEGHuEGg from 0H and EGH
1. Bent down, as grain, and slender plants.

2. Prostrated, as by illness; used where several are lying ill in the same apartment.

3. Turned up, inverted as leaves by the wind.

	uEGH.vDuEGHvDR
	bent, leaning, lodged grain, grass in different directions. Cognates, see wEGH==uEGH &c.
Analogous terms see oxGH; wph; =tul; =pul;; =owl;==pul>; ==uyR, &c.

==EGHmuEGH or rJmuEGH (Salring name of a tree) the proper Karen name is tyX>

	uEGH>
	co. uEG> as wEGH>uEG> see uEG>

	uy>
	co. uyH>uy> 1. Reel, totter, halt, stagger, adv. as vJRwy>, go reeling, staggering;
CHRuy>, limp, fall sidewise; overturned;
==Ch>uyH>uy>, run sidewise;
==vDRuy>, be feeble, tottering; vDRbs; do. 
Analogous terms see vJ>vDR, swaying from side to side; ==uElR, sidewise; puJ>, in a limping, shuffling manner pJ;yg, limpingly;
uRuX, waddling;
wusJ> walking on the toes or heel;
==uH;u; the gait of a person walking with a heavy load, other words of motions see ued;
2. Qualified by bd.bd, as uy>bd.bd, very lowering weather as at sea, clouds upon the water. The same weather on land is w>rRto;tHk;ousKm
uy>uvh rickety, not firm in the joints, as a chair table, cot &c.

3. co. uyXR as uyXRuy>, full, plump;
ySRw*RwrJmo.uyXRuy>'ftnd;tod;
4. co. uyX> a kind of tree; uyX>uy>rh>oh.wuvkm

	uy>pk
	an insect resembling a cricket, size of the little finger, wings short, abdomen long, lives in the ground, ground cricket.

	uym
	1. Surpass, go beyond, transgress, overstep, &c.

	uymuGHm
	beyond, too far;
euG>uymuGHm, you look beyond the object.

adv. cguym co. cguyH>cguym step over
==pH.uym jump over;
vJRuym go beyond;
M>uym, supplant;
xD.uym slight, disregard, disrespect, carry a matter which belongs to an inferior officer, up to a superior.
==tDvk.uduym feast to excess, gluttonize;
==vk.oh.cguym or vk.oh.cgywm (most common) transgress, disobey see pl> and wpl>
2. co. uykmuykmuym excessively soft, also co. ud as vk.udvk.uym excessively; also co. uyHm as uyHmuym clay, mud.

Analogous terms; see wvX exceed bound; go beyond propriety, pass on, &c.

==wxH.xJ. report an evil matter to another and not to the person concerned;
uwdRw>vk.cd.xHuymcd.'; vilify, asperse, speak abusively of; =cgywm same as cguym
Words designating different kinds of sin; see uy.

	uy;
	co. uyX;uy; spathe, or sheath, as that which covers the areca flower.

	uy.
	or CDuy. a tree belonging to Dipterocapea, produces a resin, and probably belongs to the genus Shorea Vateria. A variety of the CD family, also called CDCh. tall, straight grain, free from limbs and smooth.

	uyR
	from yR side, 1. co. wydmuyR side in distinction from the belly and back, or the bottom, see uEkRuyR as rHuEkRrHuyRwuh>==uyR sleep on the side; oh.tuyR, side of tree, upX>uyR mountain side. uwdRuyR, talk aside from the subject.

2. adv. as vDRuyR co. vDRuyH>vDRuyR, descend sidewise; *HmuyR co. *HmuEkR*HmuyR, edge one's self in, as among a crowd;
bguyR co. bguydmbguyR worship false gods.

	uyRuyR
	adv. as rRvXuyRuyR, wrest the meaning of words ==uydmydmuyRyR do.

	uyR'g
	co. uyR'H.uyR'g perversely, obstinately, disobligingly; also oblique, winding, not straight grained.

3. co. 'h.uyXR'h.uyR frogs croak.

	uyH>
	1. co. uy> as uyH>uy> reeling, tottering &c.

2. co. uym as uyH>uym over beyond &c.

3. co. uydm as uyH>uydm internode space between articulations in speaking see ydm

	uyHm
	co. uyHmuyHm or uyHm[D.csg from yHm, adhesive, tough &c.

1. Clay, mud; adhesive soil.

	uyHmbd;bD
	yellow clay, also co. of uyHm, uyHmbd;bD do.

	uyHmuySJm
	or uyHmuySJmwvh soft, clay, mud.

	uyHmuqSd.
	or uyHmuqSd.weD> stiff clay.

	uyHmCh
	dry clay.

	uyHmusg
	in the mud.

	uyHmcd.
	surface of mud, or upon the mud

uyHmcd.uyHmusg same as uyHmusg in the mud.

	uyHmo0H;Cm
	be stuck in the mud.

	uyHmvDRbsX.
	sink in the mud, be mired.

	uyHmpJbl;
	stuck up with mud, or stuck in the mud.

	uyHmb.tX
	besmeared with mud.

	uyHm[D.csg
	muddy as water in a freshet; [D.csg means field ashes, when connected with uyHm, muddy.

2. co. [D.cd. as [D.cd.uyHm earth, soil, mold, fine, soft earth.

	uyHR
	edge, selvedge. Cognates, wyHR and oyHR

Analogous terms signifiying border, edge, selvedge, rim &c. see uEkR

	uyX>
	co. uyX>uy> called uyX> wild fig. Probably a species of artocarpus. There are two varieties called uyX>cH. or uyX>z;'d.; and uyX>th.jyH;, the first has bitter bark; the second has cathartic qualities in its fruit.

	uyX>w&g
	another kind of tree, growing on salt water land, probably Phyllanthus.

	uyX>vX
	adv. grave, guttural sounds, ySRw*Ro;yS>'D;< uwdRw>oD.uyX>vX
uwl>uwl> is sometimes followed by uyX>vX has the further meaning of low, faltering, indistinct;
uyX>vX though grave may be loud and distinct.

	uyX;
	co. uyX;uy; 1. Spathe or sheath, as that which covers the flower of the areca plant, see wyX;, do.
2. A section or sentence, generally called wwDR< vHmwwDRM.< ypH;ph>uD;vXvHmwuyX;vDR

	uyXR
	co. uyXRu0g perspiration, moisture of the skin, sweat.

	uyXRxD.
	to perspire, perspiration.

	uyXRxD.ck.
	have cold perspiration; ==n.uyXRxD., to have a cold perspiration on near approach of death.

	uyXRxD.urSDurSD
	have checked, insufficient perspiration, as in a febrile state; urSD very small degree, slight perspiration.

	uyXRvDR';
	cease perspiring, stop perspiration vDR'; sink.

	uyXRolxD.
	have perspiration dried up.

	uyXRueH;
	are sometimes couplets for perspiration.

Analogous terms; ==wkmpD., condensed vapor, as seen on stones &c. cooler than the atmosphere;
o0H, vapor, steam, ==ypDR dew.

2. uyXRuyR, croak as frogs; yORuyXR, do.
3. co. uyX>uy>, be full, bloated, bulging out, see oyXR, a pot of bulging shape ==o.uyXR, name of a tree, fruit eatable. It belongs to the family Sapindacea.

	uyk>
	co. uyk>uy> the large drum used by Burmans; also called wyk>, see uyk>q+.< q+., prominent, pointed, spinous; also intensity of a red color, full, plump, as a fat child.

	uyk>qSH.uy>q+.
	co. uyk>q+.uymqS. do.
bD.uyk>q+. very fat, plump like n.xHwbdbD.r;zsX.rhuvmuyk>q+.vDR
==xh.xD.uyk>q+. do, applied to young, fat children.

	uykm
	1. co. uykmuym or uykmuyD> or uykmu0JR has the general signification of soft, yielding to the touch, (from ykm make soft); [D.cd.uykm, soft earth.

	uykmuykm
	adv. of uykm softly, gently.

	uykmvk;
	2. Soft, agreeable to the touch, as cloth or leather, the fleshy parts of animals, rice well cooked; savory, agreeable to the taste.

3. Mellow, rich, as earth, ripe fruit.

4. Heavy, dull, as sound to the ear.

5. Gentle, conciliating language.

6. Soft, gentle breeze ==pkuykm, adv. in an exhilarating, cheering manner, see wykm.

Analogous terms, see ubk.; ==uzDvD; uod.uoGD; ==pySJm; ==uySJm; ==uyS>; =ubk;<ubs;ubsJ< =ubSX;< ubS;; ==uysHmuysm< ySJm; vDRu-wm; vDRubd.; ==vDRbV.; ==p>; ==unLm; unL;; ==url.==urSHR; ==bsJ;; ==uvJ;; ==vDRySdm; ==vDRzSH.; ==vDRus.; ==vDRbJ;; ==vDRnGH;; ==vDRbSJ; -- and see uEkm

	uyl
	1. or uyluyg a gimlet, an auger; the proper Karen word is x;ysHm. An awl, bodkin &c. is called x;vl

	uyl
	2. co. uylu0g be saving of fragments, frugal, economical wylw0g

	uylu0g
	be saving of money, frugal.

	uylu0gw>od.w>oD
	pick up instruction, be diligent in acquisition of knowledge; uylu0g< w>pH;w>uwdR do.

	uylu0gvk>{dRxg{dR
	collect fragments of poetry.

	uylu0gw>orlw>y,>
	collect charms.

==ySRuylu0gw>oh one who knows how to economize, an economist.

Analogous terms; xXzSd.; ==uwDRuhR; ==yHm; =vd;uD; =o;uGH; ==ovD; ==CktD.CktD.
3. co. uyluy; uneven, awry; out of place, in disorder.

	uyluyH>
	and uyluy; do.
Terms analogous to uyluy;, see u&JRu&D; =p}uDRp-uR; =wlwvlRwDwvDR; jyRjyR; =uJmuH>uJ>uDR; =obHbk.; =obHbk.pdRC>; =CdmCdmCmCm; -- and p}udRp}uDR

	uylm
	see wylm co. uylmuym spade, shovel.

wylmtue. the blade of do.
wylmtwd>, handle of do. varieties of see wylm
Instruments or tools resembling a spade in form, see wbsX;; =wzs.; =eD.ck.; =x;ysR; =bDwqk;; =eD.}wdm and wcD.I

	uylmcD.vh>vdR
	a jungle plant; stems repent, hence the Karen name, see vh>vdR, widespread; going and coming &c.
wylmcD.vh>vdR, do.

	uylR
	from ylR, a place with other roots, as 1. z.uylR co. z.uylRz.uwhR a fire-place, hearth, stove, &c. Analogous term see %l>

1. oyXR0g0>??, an earthen pan used for a fire-place.
2. tusJtuylR, or usJ{dRuylR{dR, a road, path uylR co. usJ

	uyh>uyh>
	adv. an intensive qualifying sound as
[D.uyh>uyh>, cry violently, scream,
[D.uyh>{RuvJm do.
uyh>{RuvJm do. applied to the cry of certain young animals in distress, xGH.zdw'kud;r;uyh>{RuvJm Generally when applied to beasts it is ud;uv;v;

	uyhR
	1. uyhRuyR name of a tree, of which there are two varieties, uyhRqH. fruit, sour; genus, Bauhinia, and uyhRqX sweet uyhR, a different genus from the above.

2. A large kind of reed, of which coarse mats are made; called by Burmans usLuydkif. The mats are also called uyhR, by Karens.

3. co. uyDR as uyhRuyDR light. Also co. uyDR a spider, as wyDRuyhRI uyhRpGDR co. uyDRpGDR as uyDRpGDRuyRpGDR a species of spider.

4. pd;uyhR the butterfly and moth see pd;uyhR

	uyJR
	co. uykmuyJR soft, pliant, &c.

	uydm
	co. uydmuyg a term in cookery, poach, simmer, used with tD. as uydtD.uygtD. see yd

	uydm
	co. uydmuym or uydmuyR or uyH>uydm space between, midway, midst.

1. In botany, the internode of articulated plants, 0.tuydmM.< rh>trJmbX.pXRvDR between joints of bamboo.

qDxD.uydm put forth joints or nodes bkM.qDxD.wuydm
2. In anatomy, the space between any of the joints or articulated parts, as pk'k.uydm< pk'huydm the fore-arm.

uydmxD to have long fingers, toes, arms, legs.

Analogous terms see bX.pXR< =qD< =upDR<  and z;zD
3. Space between as rluydm or urlzdm< uzdm or rluzdmrluyR space between heaven and earth, rluydmvdR the region above the earth, the firmament;
uydmvdR< pkuydmvdR upon the arms;
cd.oluydmvdR on the hair;
oh.uydmvdR on the tree, same as tvdR
4. uydmpk a measure of distance the length of the fore-arm.
5. Seethe, make pottage of gnapee, meat, or fish, rice flour, and chillies, beaten together and boiled,

zDuydmtD. cook pottage as above.

6. co. uyR< uydmuyR side, sidewise.

	uyd.
	co. uyd.uy. peel as bark in wide regular strips.

see wyd. Analogous terms see wbd; and wtk.
2. Dam, stop up water. The term is borrowed from Burman, the true Karen term is wDRwHmC.< uyd.pHm, make ridges in rice fields wyd.

	uydR
	co. uydRuyR surround, inclose, encircle, invest, environ &c.

1. Sap wood of trees;
2. Fruit pulp around the seeds.

3. A sty, pen, or small enclosure, as for pigs &c; larger are called u&X
4. adv. around, round about, as ChuydR, fence around;
==td.uydR, be round about, on all sides, environed; ==vJRuydR, go round about, go round;
==uG>uydR co. uG>u&H; as uG>w&H;uG>uydR look about in all directions, oydR< wydR most common.

5. eD.uydR a generic name for several plants, belonging to the genus Commelina,
eD.uydR'dRol the pilose or hairy uydR;
==eD.uydRz;'d., the large leaved uydR;
==eD.uydRjyH{dR, the small uydR;
eD.uydRt0g, the white uydR;
the last three varieties are eaten by the Karens.

Analogous terms see yDR< =oyDR< =cGD.< =bsD< =w&H;< =0;0;< =o&hR< =zd;< =vDoH< =u&X< =wyd.< =ylw&H;

	uyD
	A sea wave; generally wyD or oyD< vyD from Talaing.

	uyD>
	co. uykmuyD> soft, yielding &c. from yD>, buoyant, floating uyDR or uydRuyhR
1. Shine, be brilliant, luminous, glossy, from yD, over-spread so as to form a surface, wash, as with silver, gold, brass &c. Light, abstractly, is expressed by w>uyDR< w>uyDRtusg in the light.

	uyDRxD.
	begin to shine, begin to be light;
==rRuyDRxD. cause to shine, cause to be lighted up; fig. cause to see, cause to understand.

=='k;uyDRxD. cause to shine;
'k;uyDRxD.trJm cause his eyes to see;
'k;uyDRxD.to; cause his mind to perceive or understand.

==vhuyDR hold a light near to an object to make it visible; w>cH;uX< [JvhuyDRxD.rh.wuh> see vh carry a light to light a person's path.

=='GJ.uyDR light up; illuminate by a candle, lamp, torch &c.

==c;uyDR emit a sudden, momentary light, flash,

egud.vHc;uyDR0J lightning-bug flash.

==uJRuyDR blaze, emit light by burning.

uyDRvh> gleam, sparkle with lustre,

xltpDxHM.uyDRvh>vh> fine gold shines.

uyDR,J>,J> or uyDRu,J>uJ> or uyDRu,J>,J>u,J>,J> or uyDRu,J>wJ> or uyDRu,J>u,lm be lustrous, as a polished surface or clouds with lightning,

uyDRqSH clear light; qd.uJRrh.tluyDRqSHyvh>wuh>

	uyDRrs>rs>
	shine with a glittering light, glitter as the rays reflected from a smooth or polished surface, or as an unsteady flame; shine with an unsteady light as rs>rs>, indicates.

	uyDRvHwudR
	phosphoresce, glow-worms emit a faint light without heat, shines as the glow-worm, phosphorescent light.

	uyDRvHvH
	do.

	uyDR'kpcH;
	shine feebly, give an obscure light, as a lamp for want of wick; the moon, or sun obscured by clouds.

	uyDRvd>vhvd>vh
	glimmer, a faint light as a low fire gleam.

	uyDR0;'J;'J;
	flare, emit an unsteady wavering light as a flame acted upon by the wind.

	uyDRu-wh.
	co. uyDRu-wh.u}wd. dazzle, glare.

	uyDRu-wh.'h.
	glitter, glisten.

	uyDRq+.q+.
	shine with a red glare.

	uyDRu_yD>u_yD>
	sparkle xH[DvXyD.vJ.ylRM.tobSJuyDRu_yD>u_yD> the light in the water of a ship.

	uyDRu_yD>wD>
	same as above, except that the luminous objects are at rest uyDRCd.uvm, shine in traces of light here and there, luminous fungi, rotten wood.

	uyDRnD>uvm
	resplendent, vividly bright, glaring, see nD>

	uyDR[huvm
	shine, sparkle, as small objects like sparks of fire.

	uyDR0H;vh
	glimmer, shine faintly with intermissions, as a fire-fly.

	uyDRwh.uvm
	shine by reflections, see wh.

	uyDR-wLuvm
	shine with a clear light as the sun, be well lighted, as a lighted room.

	uyDRqSD>uvm
	do. also to see clearly as with glasses.

	uyDR{l>
	be refulgent, beaming with light; fig. dignity awe, veneration.

	uyDRrl
	1. Living or independent light, star light. Terms in Optics see rk>qJ;vDR< qJ;b.< qJ;u'g reflects back, radiated rays of the sun or rk> or vg< rJmxHuvRusdR spy glass, or telescope rJmxHuvRpdRuGDR'X Microscope.
Cognate see oyDR, open, admitting light &c.

2. co. of {l> as t{l>tuyDR Also co. of tvRtuyDRI Also co. of vGJ as vGJ{dRuyDR{dR see {l>vR and vGJ
3. uyDR co. uyDRuyR a spider. The name is probably derived from its open web. It may be its web in a dewy morning.

	uyDRpGDR
	a common large, black spider, sometimes called uyDRrk>

	uyDRpSDR
	do.

uyDRzd a small, grey, field spider.

uyDRw>uH. a spider of variegated color.
uyDRw>ol the bear spider, bite is said to be fatal, burrows in the ground, eaten by Karens.

==tq.[JuyDR'd;uyDR fig. his food comes to him like that of a spider, or he can live without work.

uyDRtvkR the fibers of a spider's web.

uyDR,RxD.tvkR the spider makes long threads.

uyDRpX>tvkR the spider extends its threads.

uyDRu;tvkR the spider attaches its threads.

uyDRt'X a spider's web.

uyDRq;t'X the spiders weave their webs.

4. uyDRwRol and uyDR';bD in Karen fable, the name of two dogs which cause eclipses of the moon, by their attempts to swallow it.

	uyS>
	1. The name of a person in Karen fable, famous for his wickedness. Hence an ill-natured, malevolent, or litigious person, is still provincially called uySJm
2. co. ySJm as uySJmuyS> flaccid, pliant. Also co. uySH> co. uySH>uyS> which see, also co. uySDR as uySDRuySm see uySDR

	uySm
	co. uySJmuySm see ySm 1. Gelatinous, viscid, mucus; albuminous, as the white of an egg.

	uySmuySJm
	do. uySHmuySm do. uySXmuySm see uySXm

	uySm';
	co. uySm'H;uySm'; very soft, pulpy, curdy, plastic, as ripe fruit, pap, lard, poached egg &c.

==vDRuySm become do. as food over-cooked, and saturated with water; become loose and flaccid, as the skin through weakness.

uySmnm flaccid, dangling as the wattles of a cock.

uySHmuySHm see uySH>
2. uySmxD.to; lubricate itself with slimy matter, as a snail or a leech. Cognates see pySm, and oySm, analogous terms see under uykm

	uyS;
	co. uySX; as uySX;uySX

	uySR
	co. uySDR as uySDRuySR see uySDR

	uySH>
	co. uySH>uyS> weak, flimsy, awry, loose in some parts, and tense in others.

Cognates pySH>pySH>< ==wySH>wyS> and oySH>oyS>

	uySHm
	co. uySm as uySHmuySm; see uySHm

	uySXm
	co. uySXmuySm, splashy, muddy, miry.

	uySXmuySm
	do. synonymous with ubSX., substances rended soft, by excess of liquid. The Cognates, pySXmpySm< ==wySXmwySm and oySXmoySmuykmI

Analogous terms see ykm

	uySX;
	co. uySX;uySR, same as uySXmuySm and ubSX;ubS;
Cognates pySX;pyS;< ==wySX;wyS;<== and oySX;oyS;

	uySXR
	co. uySXRuySR 1. Move about, agitate, stir round.

	uySXRuGHmeudmvXxHwuh>
	wash out your mouth with water, gargle.

	uySXReudmylRvXuoH.txHwuh>
	gargle your throat with medicine.

2. adv. ohuySXR, wash around the inside of a vessel.

==qJ;uySXR, agitate a vessel to wash it.

==td.uySXR, be inactive, cooped up, confined to narrow limits. Cognates pySXR and oySXR

	uyOR
	1. Be excited, wakeful from mental agitation.

==bd.uyORrJm bird, whose fat, if eaten, prevents sleep.

==rJmuyORxD. become wakeful, sleepless.

	uyOR
	2. co. uySd>uyOR adv. as eXuyOR or eXuyS>eXuyOR smell disagreeably filthy, as stagnant water.

	uyORrl.
	soot, dinginess by the action of smoke.

Cognates, pyOR< ==wyOR and oyOR

	uySJ>
	co. uySJ>uyS>

1. Bubble, rise in bubbles, xHuySJ>xD.< ySJ> as xHySJ>xD. do.
2. adv. in shining or glossy spots, here and there, as oil on water xHusD.usJ'D;odM.rRto;uySJmuySJm
==u,J>u,J> do.

	uySJ>wJ>
	adv. blurred, as color, ==ujyh>wh> and u_yD>wD> do.

	uySJm
	co. uySJmuyS> breadth and limberness, flappingly.

Cognates pySJmpyS>, analogous terms, see under uykm

	uySd>
	co. uySd>uyOR

1. Hodge-podge, disgusting medley,
rhRuySd> leavings on a native's dish when he has finished his meal, see ySd> and *d>
2. ==rh.uySd> twigs, green leaves burned together, to produce a dense smoke, used in taking honey from the bee-tree. Cognate pySd> and oySd>, see uySd>

	uySdm
	co. uySDR as uySdRuySDR see also ySdm and pySdm

	uySDR
	co. uySdmuySDR or uySDRuySR 1. That which affords support to the weak; a frame, scaffolding, or any thing used to support creeping plants, see ySDR and CDR
2. Lay hold of for support, lean upon.

uySDRxD. rear the fore feet upon a thing, as a beast to get at an object, xd;uySDRxD.tD.bkvXzDylR
3. adv. qXxX.uySDR stand by holding on to something, as a child.

==xk;uySDRxD., to raise from the ground, as a rope by drawing it straight.

==pdmuySDRxD., raise up the end of a thing.

Terms analogous to uySDR, 2, 3.
see wzJ.<==ywJ><==oMR<==ydmoMR and ydmxX.
4. co. uySdmuySDR or uySDRuyS> from *DR, destroyed, dilapidated, demolished, marred, disfigured.

uySDRuyS>, easily discouraged, weak;
cognate pySD> see also oySDR

	uySDRnDR
	co. uySDRnH>uySDRnDR, filthy, soiled, disagreeable appearance of a person's face when crying, yo;yS>[D.< trJmrRto;uySDRnDR< yuG>wbl.b.I ==vDRuySDR become fallen, demolished, spoiled, distorted, disfigured, see under vDR

	uyFm
	adv. sound made by the lips in eating, ytD.uyF.uyFm as ySRtD.rhRoD.uyFmuyFmvDRI ==uyF>wyFm adv. sounds made by cattle in eating ye>tD.oD.uyFmuyFm

	uyF;
	adv. sound made by swine eating, xd;tD.tq.< oD.uyF;uyF;

	uyFX;uyF;
	adv. sound made by walking in stiff mud, yvJR,D>uyHmoD.uyFX;uyF;;
==uyHmqSdmpD;??oD.yFX;yF;yFX;yF;vDR

	ujyK>
	co. ujyK>u_yDR, vivid, splendid, gaudy, gay.

2. Glare, dazzling appearance, rh.tlujyK>
==w>ujyK>, something splendid, dazzling.

3. adv. glaring, dazzling, splendidly.

	ujyK>uHRuGR
	interrupted light, as fire falling.

	ujyK>*DR
	red ujyK>
 ==ujyK>0g white ujyK>
==ujyK>ol black or dark ujyK>
 ==ujyK>[h blue ujyK>
 ==ujyK>bD yellow ujyK> that is ujyK>, in these colors.

	ujyK>wk>
	is used when the ujyK> is steady as to color, as *DRujyK>wk> bright red;
bDujyK>wk> bright yellow;
jyK> is sometimes used in poetry instead of ojyK>
The Cognate ojyK>
Analogous terms, see under uyDR?

	ujyK;
	adv. Starting, or bursting forth suddenly with red as blood.

	ujyK;'k;
	start forth from contiguous points.

	ujyK;{RuvJm
	do. Cognates, -wL;==o-wL;<==w-o;<== and
u-oL; see %k;

	ujyh>ujyh>
	adv. vibratory as an image reflected from the surface of agitated water, xH0;M.yu'kzsgujyh>ujyh>vDR

	ujyh>wh>
	indistinct, blurred &c.
Analogous, pD>rS>bO< u_yD>< ==u_yD>wD>

	u_ydm
	a plant, often called u_ydm, which see.

	u_yD>
	from &D>, coarse, open work &c; appearances same as ujyh>< u_yD>M.rh>w>*DR*DR< bDbD< oJ.oJ.vDR
Indistinguishable colors.

	u_yD>u_yD>
	luminous, with a fickle, unsteady light.

Cognates see _yD>< ==u}wD>< ==}uD>< ==_pD>< an o&D>, not compact, expended, open, loose.

	u_yDm
	co. u_yDmujym the name of an edible plant, cultivated in rice fields; also called w_ydm and o_ydm

	u_yDmxH
	a variety of u_yDm, growing on rocky places, in streams.

	u_yDR
	co. ujyK>, as u_yD>< ujyKR see ujyK>
The root &DR and cognates _yDR< ==}oDR< ==}uDR< ==}wDR< ==o}wDR< ==_pDR< ==p&DR< ==}oDR

	uys>
	from v>, avert, glance off or aside, slope,
see uv>< ==ov>< ==ys>< ==wys> and oys>
==uysH>uys> and uyV>uys>, adv. with a glance in passing, or hasty manners, as ySRw*R[JpxH.uysH>uys>< 'D;[gr>u'guhR;
==oyV>oys> and uyV>uys>, do.

	uysm
	from vm, beneath, tending downward.

	uysmpGm
	co. uys>pGmuysmpGm adv. steep, declivitous, as w>bHuysmpGm, very steep, pGm is from pm, scratch, scrape. The idea is, so steep that one has to scratch to prevent his sliding down see, oysm
==uysHmuysm 1. Frangible, ready to fall to pieces as wet paper.

2. Squalid, bedaubed.

Cognates oysHmoysm< == and pysHmpysm adv. pysmuysKm most common.

==uysmuysKm adv. dangling manner,
see uysm see uykm and uySm
Cognates ysm< ==usm< ==yvm< ==uvm and ovm

	uysR
	1. co. uysXR as uysXRuysR see uysR
2. co. uysRpk a parasite, a species of the banyan.

There are two varieties, the white and the red uysRpk

	uysH>
	co. uys> as uysH>uys> see uys>

	uysHm
	co. uysm as uysHmuysm< =uysHm is from ysHm, pierce as with an awl, wriggle, twist see vHm to stick, yvHmyvm, wriggle;
==usHmusKm rock from side to side;
==vHmvkm roll from side to side; as
vDRvHm decoy, entice, deceive;
wvHm a sudden step or wrench to one side
wvHmwvHm, by degrees, by little and little,
uysHm, is not used alone.

	uysXm
	adv. as 0;uysXmysXm stake, vibrate, quiver through want of stiffness, wcGJbdp>< 'D;0;uysXmysXmuysXmysXm

	uysXm,Xm
	do. see wysXm,Xm limber, pliant.

	uysXR
	co. uysXRuysm or uysXRuysR
1. Moist ground at the foot of hills where small streams take their rise, from ysXR, original, ancient.

	uysXRxH
	do. very wet and spongy.

	uysXRcd
	do. comparatively dry, slightly moist.

	uysXRcd.
	and uysXRylR in or on a uysXR

	uysXRuvJ>
	the debris, or slimy matter which gathers on wet stones, in a uysXR

	uysXRuysK>
	a marsh, fen; also a uysXR, flooded.

2. uysXRcd. or uysXRcd.uysXRvm the groins.
3. adv. depressed, sagging as vDRuysXR, be depressed in the centre; have the centre lower than the sides;
vDRuysXRysXR, do.

	uysXRwXR
	curved, bent together, bowing arc.

	uysK>
	co. uysXR as uysXRuysK> from ysK>, over-spread, cover, as with smoke or spray; and from vk>, over-spread, bathe, drench.

	uysmvkm
	co. xHxD.vkm from vkm, undulate, implying also increase or progress with each swell, as
xHxD.vkmvkm overflow the banks.

1. Flap as a fowl its wings, qDuysKmt'H;
2. Shake, twitch, flirt asin shaking off something.

	uysKm
	shake, or flirt off, xk;uysKm, pull with a twitching motion.

	uysKmqD.wH>
	twitch and pull alternately.

	uysKmysDR
	shake violently, shake, agitate.

==vJuysKm, travel with all one's might, urge one's self forward.

	uysKmuysDm
	luxurious growth, verdant.

Cognates pysKm< ==wysKm< ==oysKm< ==ysKm< ==ovkm< rvkm< ==usKm Words analogous see ued;

	uysKm
	from ysKm a conspicuous range, whether a ridge, or furrow; and more distantly from vl>, a ridge prominent, conspicuous, as mountains &c.

	uysKm{RuvJm
	is used of paths furrowed by the rains.

	uysK>xD.uysK>vDR
	ridges and furrows; as uneven ground.

Cognates ovl>< ==wvlm< ==usL>< ==ysL>< ==
2. co. uysdR as uysdRuysL>

	uyV>
	from yV> and vh>, spin or draw out, attenuate.

1. or uys>uys> adv. slightly, partially, momentary, transient, passing, suddenly coming into view, and disappearing, yxH.w>rh>wvDRwH>vDRqJ;b.'D;< ypH;vXyxH.uyV>uyV>vDR, slightly seen.

2. or uyV>wh> adv. very smooth and even, b.vdmuyV>wh>< ClwX>'X.< odubJ;
uyV>uyV> do. as zsguyV>uyV> appear smooth and even, xH,GRvDRzsguyV>uyV>
Cognates oyV>< =yV>< =uV>< =uvh>< =yvh>< =ovh>

	uyVm
	co. uyVmuysdm (Pgho Maul.) see uysJmuysdm

	uysJm
	from vJm, see ysJm with its derivatives, usJm< ==wusJm< ==ysJm< ==uysJm< ==pysJm< ==wysJm< ==oysJm< ==ysJm< ==uvJm< ==ovJm< and wvJm slender, supple, quick, whiffling, flippant, pert &c.

1. co. uysJmuysdm tall and slender, ySRvXt'd.xD.uysJmuysdmwz.M.tn.0g< 'D;t,D>'hxD'D;p>'D;< ypH;vXt'd.xD.uysJmuysdmvDR
uysJmwJ;{dR of a slender, feeble form, ySRw*R'd.xD.uysJmwJ;{dR< 'fypH;w>tod;< 'd.xD.wqh'h< zdeJuJ.< z;xDuU{dR
uysJmysJmuysJmysJm whiffling, wavering, 0.wbduvHRtlb.tegphR< 0;r;uysJmysJmuysJmysJm

	uysJm,Jm{dR
	do. easily yielding to froce.

2. =='HuysJm an early species of cucumber;
==wysJm< ==pysJm and oysJm same as uysJm

	uysJR
	from ysJR< uysJR guide, direct, train, as a creeping plant; uysDR, things slender, needing support; not used without its couplet uysDR, which see.

uysDRuysJR, long or tall, slender, applied to form of persons, beasts, and plants. Analogous terms see, uySmuySm< ==uySHm< =uysm< =uykm< =uySm< =uysXm< =uysJm< == and upJRupDR

	uysd>
	from vd> and ysd> see, uvd>< =wvd>< =ovd>< =usdm< =ysdm< and uysd> exceed limits; prominent, uysd>wd>< ySRw*Rteg'huysd>wd> that person has a very prominent nose.

ysd>uwd> do. Analogous terms, see, uysLm< ==y,XR< ==upX>< == and w>,G>

	uysdm
	1. A generic name for two large creepers, resembling each other in appearance; both produce a milky juice, probably belong to the family Apocynacea.
uysdmqX and uysdmc. are said to be varieties of the above plant, producing a large edible fruit.

	uysdmqH.
	do. smaller than the above, fruit deliciously acid.

2. co. uysJmuysdm see vdm mutual.

	uysdR
	from vdR, direct, true, see ysdR
1. co. uysdRuysK> adv. swelling.

	uysdRvd
	do. vd, spread out, as any thing to dry, see, p>ub.p>ubD.< uykmvk;< ==uykmq+.< ubdubD< nd;< soft uysdRuysdR do.
Cognates wysdR< ==usdR< ==ysdR< ==uvdR< and ysdR
2. uysdRvd, the weed Purslain. Portulaca Oleracea.

	uysD>
	start suddenly from one's place, as from fear,
see also, yvD> take heed, beware, yvD>to;
1. adv. startled, as ,lRuysD> fly, in a startled manner; flight, run, qualified by zsd; and rSH as Ch>rSHCh>zsd;
2. eD>uysD>, one of the names of the devil, indicating that he is ever on the alert to accomplish mischief, called also w>yvX. The deceiver; but most frequently called rk.uDRvH>, which is a term of reproach.

	uysD.
	The plant called Holy basil, Ocymum Sanctum, also called obs.zd

	uysDR
	from vDR, fall, deteriorate, change ysDR, ring-streaked, striped uysDR, indicates change, transition of state or place.

Cognates uvDR< =yvDR< =ovDR< =usDR< =ysDR< =oysDR and wysDR, all change, or transition of same kind.

	uysDRxD.
	intermit, abate, w>uysDRxD.,RvH< ==u'HuysDR have paroxysms of cerebral excitement, attended with great restlessness, and delirium.

==rJmuysDRxD. have a change of countenance, look more cheerful.

==[;uysDRrJmuysDReg, go out and refresh yourself by taking the air.

==rh.uysDRxD., the fire flames up, rages as in burning dry leaves.

==uJRuysDR do. rh.tD.oh.v.tChwz.uJRuysDR
uysDRpk??, poise one's self, as in walking with a pole.

==td.[;*DRo;uysDRvDR, to be suddenly, and recklessly silent, taciturn.

	uzg
	co. uzXuzg, looseness of texture, not dense, or compact.

	uzgvg
	co. uzDvD< uzDvDuzgvg lightly, as not to be pressed tightly together, see, uzDvD

	uz;
	co. uzDuz; from z;, part, separate, used of fire and heat, as rh.uz;, the separate or elementary parts of fire, live coals.

vDRuz; co. vDRuz;vDRuzJ be reduced to burning coals.

	uz;v;
	co. uz;vH>uz;v; adv. intensity of heat, as uJRuz;v;, burn with intense heat;
*DRuz;v;, red with intense heat, very hot of fever.

	uz;z;uz;z;
	adv. as tluz;z;uz;z; heat, intense burning, smarting pain, uz;vHRvkR< ud>uz;vHRvkR, be very hot, glowing hot, attended with a vibratory appearance, [D.cd.ud>uz;vHRvkR

	uz;
	2. co. uzDuz; light, loose bJM.< uzDuz;vDR
3. co. uoGHoGHuz;z; privately, secretly.

4. co. adv. as url.uz;v; finely pulverized.

Cognates see, oz; or ogz;, suddenness.

	uz.
	from z., a fire-place, uz.ylR, for z.uylR, a fire-place

2. co. wzH.uz. Also co. uzX. as uzX.uzX. see uzH. and uzX.

	uzH>
	co. qD.uzH>qD.uzX; see uzX

	uzH.
	co. uzH.uz. the tree called Hog's plump, Spondias Magnifera, see ozH.
uzH. co. ozH.xD'h the long branched uzH., the fruit of both kinds is very acid.

	uzX
	co. uzXuzg from zX, distended, bloated, protuberant, bulging out, implying an empty space within.
1. A kind of net to catch birds, an open texture made of splints, spread over a crib of grain raised by a prop in the centre, and having points so arranged that when the birds thrust in their heads to eat the grain, they are caught and held.
2. qD.uzX co. qD.uzXqD.uzg or qD.uzH>qD.uzX push up, so as to make a cavity beneath, and prominence above, bent over, so as to be bowing.

3. vDRuzX co. vDRuzgvDRuzX 1, Belly-down, sag, in the centre. 2, Curving.
4. uzXvX inflated, puffed out, pot-bellied, yvJRw>vXcsH'D;pmxD.,.'D;uvHRb.,.rRto;uzXvXvDR fig. proud, puffed-up, boastful, vain;
urdmurdm as ySRw*Rtphtd.wpJ;'D;< ymto;urdmurdmvJ.

 urdmwdm do. uzdzduzdzd do. uzdvd do. uzl.zl.uzl.zl. do. uzl.vl. do.
uzd;zd;uzd;zd; do. uzd;vd; do. upd;pd;upd;pd; do. upd;'d; do. urX>[X do. see urX>
5. 'd.uzX< 'd.uzH>'d.uzX bulge out, as the fleshy extremity of the nose on each side of the nostrils; or as the prominence of the throat yeg'h'd.uzXI yudm'd.uzX

	uzX.
	co. uzX.uz. adv. collections of small insects and atoms filling the air. ==vDR-oLuzX.uz. quantities of dust flying about.
==vDR-oL'HuzX.uz. do.
uzX.uzX. same as uzX.uz.;
==w>url.w>upJbO.{dRbO.{dRI [J'Hr;uzX.uz.vDR

	uzk
	from zk a crude mass, from which the mind recoils with doubt, fear, and aversion.

1. Be amazed with fear.

uzku'D; do. accompanied with fright and screaming, horrified.

2. uzk co. uzkuuDR or uzkuzg paunch, stomach, distinguished by uzkz;'d. and uzkq. the large and small stomachs. The Karens formerly supposed that every human being found to have a uzk was a witch or a wizzard ySRtd.'D;tuzkwz.M.< rh>ySRegvDR< pH;??0J'.
3. The soft, sprongy, internal part of certain fruits, as of the pumpkin and gourd. The corresponding part in cucumbers and melon, is called o; heart.
4. xGH.uzkoH the name of a creeper so called from the resemblance of its bulbous root to the stomach of a dog.

	uzk;
	co. uzk;uz; from zk; start suddenly.

1. Make w>uzk; that is wind variegated threads around parts of the fringe of the turban worn by Karen females.

w>uzk; that part of the fringe of a turban which is filleted as above.

2. uzk;vHRvkR the flirting of the fringe of a turban, by any sudden motion of the head.

	uzl.
	co. uzH.uzl.< uzl.uym from zl. be rough, broken, uneven as the surface of dug up ground, xd;w'ku'GHw>uzl.uym; the surface of rough timber, jagged, oh.bh.b.uzl.xD.
2. uzH.uzl. loose, flowing, as garments, see uzJuzD
uzl.vl. shaggy, uzl.vH.uzl.vl. do. Fig. rough, over-bearing, cruel. Compare uzXvX
uzl.zl. do.
uzl.vHRvkR is uzl. or some thing long, loose, shaggy in motion ySRw*RuG.r;tqh< 'D;,.uzl.vHRvkR see vHRvkR
See also uzK;vHRvkR??
Terms Analogous to uzl. see u%k'k< ==w&d;'d;< ==w&d;yqJ< ==ork*kR< ==pzk&R< ==,mjyH>,mjyJ;< ==xD.CJm< ==,kRrsJR< ==vDRpzª< ==pJCdueH< ==pCdpCJ;< ==otJ;otd; &c.

	uzh
	or ozh the name of a thorny tree, bearing sour fruit.

	uzJ
	co. uzJuzd
Also co. uz; as uz;v;< ud>uz;v; see uz;
uzJ or ozJ a creeper which bears a fruit and on being wounded, produces a milky juice, from which good India-rubber has been made.

	uzJvJ;
	co. uz;v; see uz;

	uzd
	co. 1. uzduym be flush, soft, plump, or puffed, as ripe fruits, whose skin is thin, and filled out with the soft pulp.

	uzdxD.
	co. uzdxD.uymxD. rise in blisters, pustules.

==rJmuzd a plump, full, round face.

rJmzH;uzd have the eyelids swollen, as with excessive weeping.

uzdxHxD. rise in watery vesicles, containing serum.

see nd;xH dropsical swelling.

==nd;uzd swell in blotches, as from the bite or sting of insects.

	uzdp>
	co. uzdpH>uzdp> the meshes of a net; enlarge a net by knitting on additional meshes.

	uzdvd
	co. uzdvH>uzdvd adv. plump, soft, vesicaled, or bloated.

==xd.uzdxD.tbd; puff out the cheeks, by filling the mouth with air.

==tluzdxD.wX>wDm[XzX blow air into the fish called wX>wDm to distend it.

==zDz;uzd the flower opens in wide, thin petals.

	uzd
	2. fig, with o;, see ymuzdto; be high minded, proud, haughty, disdainful.

==uzdvdto; do. (see uzXvX)

	uzd;vd;
	co. uzd;vH.uzd;vd; from zd; embrace and vd; profit at another's cost; closely connected to another body, by a smaller intermediate part, as flowers united to the stalk by a short peduncle, bushy tail of a pony, cotton pods after they have opened, bJz;uzd;vd;

	uzD
	co. uzDuz; or uzJuzD or uzhuzg from zD dilate, expand, &c. variety of significations.

1. Be of a loose texture, uncompact, light, buoyant.

2. Be soft, light, silky.

3. Be soft, fleecy.

4. Float, swim, as a boat, touching the ground

uzDxD. rise, float, csHuzDxD.vH
==cHuzDxD. sit lightly, as if about to rise, be excited to action.

uzDxD.uhR fig. help a person out of difficulty, save, deliver, uzDuzD emptiness from want of food, emptiness.

==rHuzD co. rHuzDuz; cooked soft, mealy, light, soft, and dry.

==ymuzDxD.to; stand, or sit lightly.

==ymto;uzJuzD make one's self blithe, cheery.

==rRo;uzJuzD be of a soft, light, fleecy texture or consistence.

==cl.uzD dig up lightly, make mellow by digging.
==cGJ;uzD pitch, or stir up lightly.

zSHuzD be light, of little weight in proportion to the bulk.

==pdmuzDxD. lift or rise up so as not to touch on the thing beneath.

==[H;uzD handle lightly, with care.

==th.uzD bite with caution, chew with care as when the teeth are sore.

=='XEkmuzDuzD lay in loosely, with care so as not to injure.

==pH>uzDuzD shampoo lightly, so as not to hurt.

	uzDxH
	without force or urgency, unimpressively indifferently.

	uzDvD
	co. uzDvDuzgvg from vD empty, light, &c. is generally same as uzD alone.
rHuzDvD see rHuzD< =='XEkmuzDvD see 'XEkmuzDuzD< ==pH>uzDvD see pH>uzDuzD< ==uwdRw>uzDvD< see uwdRw>uzDxH under, uzDxH< ==[H;uzDvD see [H;uzD
==*DRuzDvD brilliant, or lively red, yoGH.M.ypH;vXt*DRuzDvDvDR we say our blood is red.

	uzDm
	co. u&guzDm

	uzD.
	co. uzDuzD., which see.

	uzSg
	1. (or pzSg) space between diverging lines, or other objects. see zSg diverge, &c.

uzSgxD. diverge as the inside of a basket.

	uzSgug
	diverge see ug diverging parts of things.
comp. u-wg'g
==w>ud>vDRuzSgug a clearing up of a rainy day.

A break in the weather after a rainy morning.

2. adv. opening; as tJ;uzSg open on one side, as a bivalve shell, qh.eDRuzSg sit with the legs spread apart. -- or pzSg
3. co. uzSHuzSg; see uzSH

	uzS.
	co. uzSH.uzSHzS or uzS.uzSH. see uzSH.

	uzSH
	co. uzSHuzSg from zSH

1. Be sprinkled, spattered by a liquid.

==qJ;uzSH be be-spattered, as by the beating in of rain, or by spray.

==pD.uzSH wet by sprinkling, or dribbling.

2. co. uzSduzSH; see uzSd< uzSH see pzSH and ozSH

	uzSH.
	co. uzSH.uzS. or uzSH.uzª; from CH., through zSH.
1. uzSH.uzª; fragments, or remnants, as of rice, after eating.

2. uzSH.uzS. drizzle, as a drizzling rain.

==w>[JplRvDRuzSH.vDRuzS.
uzSH.uzSH. drizzly, as light rain,
see p=zSH. and ozSH.
3. co. uzSH.uzO.; see uzO.

	uzSH.uzª;
	see uzª

	uz+
	co. uz+uzSJ squalid, disarranged, disordered, disheveled, see z+
xD.uzl. or xD.uz+uzSJ have fibres, or shreds, hanging as a tattered garment.

	uz+xD.
	become tattered, disheveled, squalid, &c.

	uz+*D>*kR
	*D> multitudinous; *kR recoil, a mass as hair, in a disheveled, disgusting state.

	uz+uz+
	adv. disheveled, rough, disorderly, see pz+ and oz+

	uzª;
	co. uzSH.uzª; in crumbs, remnants, in minute particles, as falling dust, or drizzling rain, generally uzSH.
vDRuzª; to fall, or settle down as a creeping plant whose tendrils have not sufficient hold to sustain it, ozª; is most common.

	uzO.
	co. uzSH.uzO. 1. Graze, touch in passing, give a sudden but slight touch, pc;xDcD.w'kvXoH;em'D;< b.uzO.wpJ;zd{dRvDR
2. Snatch, dart down upon; as a bird upon its prey; vHmM.[JuzO.qD< 'D;[J,lR0JcV< wkRyuG>wcsK;b.< ozO. is most common. Analogous terms, see obsH;th. pounce upon, as a tiger in catching his prey, ovlRth. catch the prey by chasing it.

3. Followed by {R as ozO.{R a line of dishes &c. set edgewise and contiguous to each other, rwRymuElRvDcDwylRtd.r;uzO.{R as if chasing each other.

	uzSJ
	co. uz+uzSJ see uz+
uzSJ; scramble with agility, as in climbing a mountain, or precipice, ozSJ; is most common.

	uzSd
	co. uzSduzSH or uzSduzSg adv. with force, irresistably, rapidly, vJRuzSduhRuzSd go and come rapidly, not stopping or turning aside.

==uvHRtluzSd the wind blows strong, or violently.

==tluzSd blow forcibly with the mouth.

==oguzSd do.
==rh.tluzSd blast with heat, as by a hot flame.

uzSd{RuvJm shoot up in groups; strait, tall, as areca trees, see zSd, also, pzSd< ozSd and wzSd< ozSd most common.

	uzSd.
	co. uzSd.uwl; from zSd., collect.

1. &c.adv. in company, together, collectivly; uzSd.uzSd. do.
uzSd.'d. is sometimes used for u'd. a bundle of bulky materials.

2. In botany, rugose.

pzSd. also oCd. and zSd.
see td.zSd.< ==0mzSd.< ==xXzSd.< ==uXRzSd.< collect.

	uzSD
	from oD solitary, through zSD a kind of cutaneous eruption; used adverbially.
uzSDuzSD apart from, in an unsocial manner, as,

==ymto;uzSDuzSD withdraw from sleep by one's self.

==ymupGJ>to;uzSDvhRvhR do. the same as vhRwuhR wholly, utterly, see ozSD< ==qSD< ==bSD< ==rSD

	uzs.
	1. co. uzsH.uzs. Tav. Bas. a stick with a beveling edge at one end, used for digging, eD.cl.
2. co. uzsD. as uzsD.uzs. see uzsD. 1st.

	uzsH.
	co. uzsD. as uzsH.uzsD. see uzsD. 2nd.

	uzsJ.
	co. uzsJ. as uzs.uzsJ. see uzs. 1st.

	uzsD.
	1. co. uzsD.uzsm a species of Vespa or wasp, generally called zsD. which see.

2. co. uzsH.uzsD. an herb, Ocymum Sanctum; also called obsK.zd

	ubg
	co. ubHubg involved, entangled, &c. also co. ubXubg; see ubX

	ub;
	adv. b;, past, or beyond limit; as tvdRud>M.< vDRub;uhRvH his fever has abated, he has become comfortable.

2. co. ck.vDRub;vDR become cool.

==w>ck.w>ub; comfort, relief from suffering, happiness.

3. co. ubk;ub; soft, mellow,as fruit from being ripe.

4. co. ubd;ub; see ubd; and

5. co. n;ubXub; have a dropsical swelling.

6. co. ubX; as vJRwk.ypDRxHtusgubX;ub; go dashing among the bushes all drenched with dew.

	ub.
	see ob. plants including the mustard, radish, turnip, and cabbage ob.ubD foreign do.
2. co. ubd.ub. dry, light, spongy.

	ubH
	co. ubHubl or ubHuvg from bH, twine, or wind.

1. The rods or guards, used in weaving because entwined by the threads. Each has its particular name, as follows, see cognates.

ubHxGHvk. the rod on which the filling is wound, used instead of a shuttle. When the thread is wound upon it, it is called vk.xGH
ubHx.cD.xH; the rod which answers to the breast bar in an English hand loom.

ubHeJ the rod on which the lams are constructed.

ubHusLok; or usLok; the rod next the lams.
ubHw>wvh>xD or w>wvh>xD a rod above the usLok; around which alternate threads of the warp take one turn.

ubHw>xXxD. or w>xXxD. a rod to thrust between the threads of the warp, after being opened by the lams to render the opening more complete,
see wbH< ==pbH< and obH
ubH{dR same as ubH

	ubHbk.
	(or obHbk.) entangled, snarled, intertwined.

==obHbk.vdm mutually intertwined.

==cd.obHbk. (for cd.olobHbk.) tangled hair.

==rJmobHbk. have the eyes fixed on an object as if enchanted; figurative, intense devotion of mind to an object. Also used to signify a confused state of mind, as when more things press upon the mind than it can attend to.

==w>uwdRobHbk. confused conversation; in writing, tangled sentences.

	ubH.
	(or, more commonly obH.) is often used in the same signification as ubH or obH and,
2. adv. qualify words of pliancy, particularly as p>ubH., very pliant, easily flattered, see bH., flatted, or flatness.

3. co. of other roots as of ubX and of vDcD.

In the first case, from bH. shut, closed; in the second, from bH. flat.

	ubX
	co. ubXubk. or ubXub; or ubXubD or ubH.ubX or ubXubg (from bX covered from sight, concealed) of the root, as follows.

ubXubg Anasarca, or cellular dropsy, accretion of water in the cellular tissue.

ubXub; do.
ubXpSX in cookery, rare done; baked on the surface only, the inside part raw.

==o;ubX in disease, feel weak, sinking from nausea.

2. co. ubH.ubX cover up, as with dirt or sand.

ubXvX or ubXvH>ubXvX soft and full, succulent, filled with sap.

	ubX;
	co. ubX;ub; adv. in a drenched manner, as when going among wet bushes, yvJRbk.ubX;ub;
==bX;b;bX;b; do. b; alone has been found only as the name of a water-fowl, see pbX; and obX;

	ubk
	not been found used alone.

	ubkp+
	co. ubkp+ubgpSg in cookery, uncooked, raw, unchanged, see p+, see also ubXpSX

	ubk;
	co. ubk;ub;
1. Soft, yielding, pliable, not stiff, or rigid.

2. Easily detached, as ripe fruit from the stem, bkM.tcd.rd.ubk;
3. Used adverbially, as,

==oHubk; die readily, as from slight cause, without tenacity of life.

==rHubk; ripe to mellowness; in cookery, done soft, made tender.

ubk;vk; same as ubk;, in its adverbial use.

4. Friable, easily crumbled;
see ubk., also uElm< ==uykm< ==uySm and uyHm

	ubk.
	co. ubk.ubd;, like the preceding word, indicates a soft, mellow or friable state.

1. Softened, as by maceration.

ubk.xD. become softened, as any adhesive substance as
==vX>ubk. a soft, friable stone.

2. Used adverbially; as rHubk. over-ripe.

==pk.ubk., macerate, soak to softness.

ubk.ck. soft, easily broken, soft and cool to the touch.

	ubk.Ck.
	do. Ck. here is probably ck.
ubk.ubk. quite soft, friable, crummable.

2. Easily subdued, slight, moderate, as a fever.

ubk.bk.ubk.bk. do. w>*H>xD.wh>,R ubk.bk.ubk.bk. a slight, intermittent fever.

3. co. ubX as ubXubk.; see ubX

	ubl
	co. 1, ubH as ubHubl twine around, entangle, &c. ubl; co. ubkl;ubD or ubl;ub; 1, (from bl;, close, near, contiguous) adhere.

2. n. a small quantity which adheres, (to the thing spoken of;) a thin coating.

3. adv. as pJbl;ublk;ubD, adhere in a small quantity.

==yJvDRubl;ubD spread, or lay on, in a thin layer, adv. of ubl;, thinly.

	ubh
	(or obh)
1. A species of bean, seed very small, brown.

2. see oH.oH.ubh or obh, an insect, so called from the sound it makes.

	ubJ;
	co. ubJ;ub; adv. as vDRubJ; or vDRubH.vDRubJ; be "run off," become loose, and liable to tangle, as thread on a spindle.

==tD.ubJ;{RuvJm or tD.ubJ;{H>ubJ;{R eat greedily, as with great relish.

==odubJ; of an oily, rich, luscious taste, or consistence.

==odubJ;uqS.'. or uqS.'.odubJ; a surface which is very smooth, sleek.

==odubJ; entirely, nothing left; as vXmodubJ;; vDRoH;odubJ;
==ubk.ubJ; with aptness, with tact.

	ubJ;ubJ;
	softly, quietly, cautiously, slowly; as vJRubJ;ubJ; go leisurely, cautiously, see u'k, 3rd.

	ubd
	rod like, used as a couplet with ubd., which see.

	ubd;
	co. ubd;ub; (from bd; smear;) adv. in a medley, mess made of the leavings of rice, curry, &c. some say pbd;pb;

	ubd;ub;
	and uySd>uyOR do. uySd>uyOR (alone.) do.
No. 1, 2, zDubd; a species of mint, of the family called Labiatoe.

3. ubd; co. of ubk. as ubk.ubd; soft, &c.

Words of mingling, mixing, compounding,
see usD.usJ< &c.
==yud add together;
==CgCkm compound;
==uvJ smear,
==pH>bd; mix, lubricate by squeezing, see uzSd.

	ubd.
	co. ubd.ubD or ubHubd. or ubd.ub. (from bd. bundle, make into a bundle, or parcel) a loose, spongy mass.

1. ==oh.ubd. decayed, spongy wood, shavings.

==rh.ubd. cinders, burnt leaves, and light ashes.

==*X>tD.w>tubd. offal of insects eating soft wood.

==CDRo.tubd. the meat of a cocoanut.

==0.ubd. decayed bamboo.

2. (with vDR prefixed) as vDRubd. become decayed, rotten, reduced to the state of ubd. or "dry rot" applied to timber, leaves, clothes, &c., fall into a powdery state.

vDRubd.vDRub. do.
3. Or ubd.ubD, a contracting of the muscles of the stomach, producing a sense of rigidity in the part, attended with languor and nausea.

	ubd.od.
	in a light, dry, crumbly, spongy state.

ubd.ubd. adv. ubd.; as
vDR-oKubd.ubd. fall in crumbs,
w>zdC>,lRubd.ub. insects fly in swarms.
Note, uzX.uzX. is used in the same signification as ubd.ubd.

	ubDok;
	a war-ship.

	ubDuR
	a merchant-ship.

	ubD,>
	a sail-ship.

	ubDrh.
	a steam ship.

	ubDysJ>
	a sea boat, junk, Kattoo.

	ubDxl
	a gilded or golden ship, (in Karen tradition) belonging to the King of the white foreigners.

	ubD,lR
	a flying ship, said, in Kar. Trad. to belong to the white foreigners.

	ubDcd.
	the fore part of a ship, the bows.

	ubDcH
	the stern of a ship, after part of do.

	ubDz;zD
	mid-ships.

	ubD,>xl.
	the masts.

	ubD,>
	co. ubD,>v. the sails.

	ubD,>ysHR
	the ropes, rigging.

	ubDtcd.u;
	the deck.

	ubDtysd>CH
	the keel.

	ubD*kmCH
	the ribs.

	ubDeD.0HmcH
	the rudder.

	ubDoM
	do. wharf, port.

	ubDw>0HmcH
	the helm.

	ubDwul>
	in Chinese and Burman vessels two bars or beams running athwart ships, one at the bows, the other at the stern.

}wd>wrd; or vX>ouhR an anchor;
}wd>wrd;tysHR< or vX>ouhRtysHR a cable.

NAUTICAL TERMS

Construct, or build a ship, wD.ubD or whubD
Hoist sails, xk;xD.,> or pmxD.,>
Trim the sails to the wind 'k;,> or 'k;,>'k;zD
Hold the helm, steer, &dmoM
Take in sail, xk;vDR,> or %lmvDRuhR,>< bD.vDR,>
Touch at, put into port, xd;xD.ubD
Port, bDoM or 0h>oM or ubDoM
Cast anchor, uGHmvDRvX>ouhR
Lie at anchor, come to an anchor, ywkmubD
Sail, ubDvJRxD.,> i.e. leave port

Sail, make head-way, ubDvJR
Carry a fair wind, uvHRb.<,>b.
Sail before the wind, vJRxGJuvHRtcH
Sail with a head wind ==pguvHR
Make a direct course ==vJRw>pX>qX
Make lee way, be driven to leeward uvHRtlM>ubD
Roll, ubDusHmusKm or ==0;usHmusKm
Pitch, ubD0;qSJ;qSd;
Strike, run aground, ubDwkmxD.
Drift by the tide, or current, ==vDRxGH
Do. by the force of the wind, uvHRtluGHmubD
Shipwreck, ubD[;*DR
Take shipping, go aboard. 'd;ubD
Load a vessel, put on board as freight 'X;w>qlubDylR; or y'X;xD.ubD
Owner, ubDup>
Captain, Master, ubD'd. or ubDcd.
Mate, pilot, rgvH (Burman.) ySRqSXubD
Sailor, seaman, ySRubDzd
Passenger, ySR'd;ubD
Helmsman, ySR&dmoM
2. ubD, affixed to names of things, foreign, imported; as xGH.ubD, foreign dog.

3. (from bD, yellow,) uvJ>ubD, a slimy substance of a yellow color, found on stones in damp localities.

4. (from bD) ubDubD, with yellow hue; 'HubDubD used in describing the flying in the air of downy seeds of a yellowish tint.

5. co. of other roots, as ubl;ubD and ubXubD, see ubl; and ubX
6. In Arithmetic, ten million, as wubD, ten million, cHubD twenty million, &c.

	ubSg
	co. ubSJ as ubSJubSg see ubSJ

	ubSg'g
	co. ubSJ'J as ubSJ'JubSg'g dotted, specked in patches.

	ubSm
	adhesively, (see Cm) co. of ubSXm as ubSXmubSm see ubSXm

	ubS;
	(from C; deteriorated, soiled, musty, &c.)

1. co. of bSH; as ubSH;bSH; see ubSH;
2. co. ubSd; as ubSd;ubS; see ubSd;
3. co. ubSX; as ubSX;ubS; see ubSX;

	ubS.
	co. ubSH. as ubSH.ubS. see bSH.

	ubSH>
	co. ubSX as ubSH>ubSX see ubSX also co. ubSX;

	ubSH;
	in fragments, or particles.

	ubSH;ubS;
	crushed; ypDRxHtd.xD.ubSH;ubS; the dew or rain drops stand in globules on the leaves, rJmxHxD.ubSH;ubS; tears stand in the eyes;

	ubSH;'H;
	the same signification as ubSH;ubS;

	ubSH;ubO.
	crushed, smashed.

	ubSH;ud.
	crushed fruit.

==edubSH; co. edubSH;edubS; dwarfed, oppressed, kept down by disease or other cause obSH;
Cognates, see pbSH;< ==obSH;< ==wCH;< ==qSH;< ==pCH;< ==zSH;< ==bSH;< ==oCH; be derived from CH;

	ubSH.
	co. ubSH.ubS. in a drizzling sprinkling way, as,

==w>[JplRubSH.ubS. drizzling rain.

==w>ubSH.vDRw>ubS.vDR the rain drizzles down.

Cognates ozSH., as w>ozSH.vDR, sprinking, or drizzling, from CH.
2. co. ubSX as ubSH.ubSX see wbSX

	ubSX
	co. ubSHubSX or ubSH.ubSX from zSH., crumbs, bits, small quantity; as,

==eXtk.ubSH.ubSX smell somewhat putrid.

==eXrlubSH.ubSX smell somewhat fragrant.

ubSH>ubSX same as ubSH.ubSX
ubSXubSX same as ubSH.ubSX as uvHR[JubSXubSX there is a slight breeze.

	ubSXm
	co. ubSXmubSm adv. splashy, miry, same as uySXm
Cog. pbSXm< ==wbSXm and obSXm

	ubSX;
	co. ubSXubSX; or ubSX;ubSH> adv. same as uySX;, and differs from ubSXm, and uySXm only in degree, the mud being less deep.

	ubSX.
	1. Agitate, stir about as a liquid; from CX. and bSX., which see. Couplets, ubSX.ubS.
ubSX.EkmxH dash about in the water to make bubbles rise.

2. co. of ubSJ as ubSX.ubSJ (more frequently obSX.obSJ) make froth or bubbles rise, soap-suds.

Cognates, pbSX.< =wbSX.< =obSX.< =bSX.< ==pSX.

	ubO.
	from Ch. or ubO.ubS. reduced, lessened in bulk by disorganization or giving way, used with vDR prefixed as vDRubO.< vDRubO.vDRubS.
A dead carcase is vDRubO., when its structure is destroyed. A pile of rubbish, brush vDRubO. when so far decayed as to be settled into a compact mass. A building, hay stack &c. is vDRubO., when reduced into a mass by the action of fire ==tk.vDRubO. reduced to a disorganized mass by rot, or putrefaction.

Cognates, obO. (more common than ubO.) zO.==uzO.< ==ozO.< ==qO.< ==bO.

	ubSJ
	from bSJ or bSJ.; co. ubSJubS; or ubSJubSg or ubSJuvJ speckled, spangled, variegated with spots, generally of a light color, see bSJ. and CJ..

ubSJubSg collection of things of a small, white, roundish appearance.

ubSJubS; used in describing fungous, sloughing ulcers; indicates thick, white pus. The spot under a Karen house where slops are poured down is described as being ubSJubS; as y*>xH*>edtvD>M.rRo;ubSJubS;b.tXb.oD'D;< ypH;vXubSJubS;vDR

ubSJuvJ do. xHzSd.vD>wylRubSJubS;< ubSJuvJb.tXuX
=yh>ubSJ the white yh>, a plant bearing a white, round seed, size of a small pea, parched and eaten by Karens.

==z;ubSJ covered with small, white blossoms, as the shrub called bX.bSJ "a species of Hedyotis."

==q.xD.ubSJ spangled with stars.

==ukRxD.ubSJ dotted with white fangi (a kind called ukRcGH.'H. or lizard's eggs.)

==xHubSJ or xHobSJ with froth, spume, bubbles here and there on the surface of water.

uH.ubSJ specked or spotted with white; xd.vGH>tudmubSJ< ==qDrd>ubSJ

	ubSJ'J
	co. ubSJ'H.ubSJ'J used adverbially as above; also, in describing the shining points, or angles seen in a fractured metal.
Cognates of ubSJ see pbSJ< ==wbSJ< = and obSJ

	ubSd;
	from bSd; retch, vomit; co. ubSd;ubSJ tends to excite nausea, sickening, loathsome, disgusting, see Cognates, pbSd;< ==wbSd;< and obSd;

	ubsg
	co. ubsX as ubsXubsg insipid; also the name of a small kind of spade; see ubs;

	ubs;
	from bs; hang pliantly, &c.
co. ubs;ubsJ adv. flapping, loose, dangling
0;ubs;ubsJ dangle, flap about, ubs; is always used with a couplet.

Cognates, see us;< =cs;< =ys;< =zs;< =obs;< and ov;
Analogous terms, see uySm< ==uykm and p>

	ubs.
	from bs. cut, split, or shave thin, co. ubs.uvJ; or ubsH.ubs. or ubs.ubsJ.
1. As a verb, be thin and broad as the walls of a house, the sides of a box, mats, &c.

==o;ubs. feel prostrated, weak;
ubs.xD., rise in a thin, broad structure.

==w>ubs.xD., have a flat and more or less inclined surface, see obs., do.
2. Used substantively, extension, enlargement in breadth.

==xHubs., an extended surface of water.

==zHb.ubs. the shoulder-blade.
==xDubs. see xD; =xDubs.t'd; and xDubs. the name of a plant, growing in streams of water having leaf long, thin, smooth, succulent; leaves eaten.

==qDcd.oGH.ubs. the comb of a cock,
ubs.cd. the thin comb of a wild cock;
vX>ubs.cd. or vhubs.cd. a rock with a broad, flat, naked surface.

3. Num, affix, things extended in sheets or plates.

==CJrk>pJRvDRtcD.vJRwubs. a figure, in which sheets of rain, as seen in a distant squall, are personified as being the feet of a celestial being moving through the air.

4. Used adverbially, in an outspread manner; as,

==,lRubs.ubs., fly without striking the wings, sail as a bird.

==wJubs.ud. spread a thin layer, see wJ
==xd.ubs.tudm elevate the head and "spread the neck," as a cobra.
==vJRubs. co. vJRubsH; go stealthily, ubs.ubs.
ubs.v. same as ubs.ubs.;
z;vJ>ubs.v., spread out in a broad surface.

Compare bH.wRusR and bh.b.
==zsgubs.v. appear broad and flat,
ubs.v. is also used figuratively, bereft of friends, solitary, friendless.

5. co. ubsH; as ubsH;ubs. see ubsH;
Cognates see obs.< =wbs.< =ov.< =bs.< =zs.< =uzs.
Other terms of analogous import, see oh. flat, as

oh.b. flat timber; =bh.b. board flat, thin;
bh.yS> a crust like covering; thin hard surface.

	ubsH;
	(from bsH;) a loose, thin membrane, a membranous fold, lamina, layer, a fold, as of paper, or any thing disposed in thin layers.

Couplets, ubsH;uxX or ubsH;ubs; or ubsH;ubs., example rJmubsH; the inner membrane of the eyelid;
=rlubsH;[D.ubsH; the traditionary seven successive stages of the heavens and earth.

=w>ubsH;ubs. and ubsH;ubs.w> are used figuratively to mean deception, dishonesty; as
uwdRubsH;ubs.w> tell a lie;
==tD.ubsH;ubs.w> defraud, cheat, embezzle, get gain by deception, or in any dishonest manner;
==tJ.ubsH;tJ.ubs. make secret love, clandestinely or unlawfully cohabit.

==rJmubsH;vm, under the eyelid, between it and the eye.

2. ubsH; affix used in numbering layers, folds &c. often synonymous with uxX or bh. as
p;cdwubsH; one leaf of paper;
csD.cHubsH; two thicknesses, or layers, of mat;
==wubsH;wubsH; layer upon layer, or one layer after another.

3. ubsH;xD. peel, or rise in thin scales, lamina, or series, exfoliate.

4. ubsH; used adverbially; as blubsH;, be very thin; thin like a scale or membrane, &c.

wDubsH; rise one above another like lamina, or strata; to;vDRwDubsH;< 'D;wDuwXM.'fod;od;vDR
==Ch>ubsH; flee out of the way; run from, in order to avoid.

oGJ.ubsH; shave or pare off in thin slices.

==vDRo'HwubsH;wubsH; fall off in thin scales, or scabs.

==qSDubsH; pare, slice off.

==b.ubsH; graze, glance off.

==bh.ubsH; turn inside out, as a garment, bh.obsH; do.
ubsH;ubsH; and obsH; in series, in scales, in lamina;
uwdRw>tubsH;ubsH; fig. go through with a series of arguments and deductions; present a subject in its various bearings;
=='l.[H.ubsH;bsH; divide a house by partitions into several compartments;
==bs;xD.ubsH;bsH; hang up, as clothes, mats, &c. in successive series.

	ubsH;'H;
	thin as wings, wing-like, very thin; see 'H;
==o.ubsH; name of a tree, which at the base, forms into thin, broad plank-like sections called upX>
Cognates see obsH;< ==uvH;< ==ovH;< ==ysH;< zsH;< =csH;< == and bsH;
Analogous terms; see ubs.

	ubsX
	(from bsX full, sufficient, even, &c., and bsX straight, having no bends, no inequalities of surface, a contraction of b.vX) approaching sufficiency, i.e. slightly, partially insufficient, as qXubsX{dR insufficiently seasoned; yzDuoltHo.ubsX{dRM. ytD.w0H.b.

	ubsXwXR
	co. ubsSXwH>ubsXwXR do. used also in describing things slender and flexible; (from bsX straight and wXR curved) elastic, i.e. being curved, it will spring back to straightness.

ubsXvX in cooking, same as ubsXwXR
ubsXubsg do.
2. ubsX co. ubsXubsg a small kind of spade; blade straight, upper end pointed and driven into a handle. Generally called wbsX; ==wbsXM.rh>wykmwuvkm vXtu'X< tubsK.wtd.b.< td.vJ??txh.{dR
2. ==xDubsXxDubsg or xDwbsXxDwbsg lit. insert the wbsX into a handle; fig. answer evasively, i.e. according to the words, but contrary to the meaning of the enquirer; as eoguvJRqlvJ.; p??uvJRqlprJmngvDR
Cognates, see wbsX< ==rsX< ==zsX< ==csX< ==usX< ==uvX< ==yvX<== and ovX

	ubsX;
	co. ubsX;ubs; insipid, vapid, watery.

	ubsK;
	co. ubsK;ubs; is sometimes used, for wbsK; numerous, from vk;, over-spread, implying extra, excess, additional, erRbkM>ubsK;ng

	ubsK.
	co. ubsK.ubs. a socket, wrapper enclosed and confined; as
rJubsK. the socket of the teeth, see uvkR

==wylmubsK. the socket of a spade.

1. ubsK. generally obsK. the betel plant or the leaf; see obs. and csK.

	ubsL;
	co. ubsL;ubs; film, pellicle, as on the inner side of the bamboo, the bark of plants, &c., as a verb, flay, peel off. (see vl;)
bsDubsL;, the film or membrane lining of the bamboo 0.bsD, used for boiling rice, the ubsL; adheres to the rice and forms a coating around it.
==obsH; and ovD are often same signification.

2. v. Detach in thin scales, peel off as the scarf skin; peel off, skin, flay, ubsL;uGHm, do.
==vDRubsL; become divested of skin, bark, &c. be excoriated, abraded.

3. ubsL; co. ubsd. as 0gubsd.ubsL; having a white or whitish surface.

Cognates; see obsL; (most common) ==pbsL;< ==wbsL;< ==ysL;< ==ovl;< ==zsL;< ==csL;< ==usL;< and bsL;
Analogous terms; see ubs.

	ubV
	generally obV 1. Smooth, sleek; see bV
2. free, single, unencumbered, unrestrained;
rk.ubVcGgubV single, unmarried;
==ubV applied to letters, single, without vowels or inflections.

==ubsD.ubV same as ubV 1.

ubVzsJ.zsL; same as ubV 2.

	ubsJ
	co. ubs; as ubs;ubsJ; see ubs;
ubsJ. co. of ubs. as ubs.ubsJ. thin, broad, &c.

	ubsd.
	co. ubsd.ubsL; or ubsd.ubV used of rapid growth, as sleek, succulent, soft, delicate, pallid, whitish, &c.
ubsd. is always used with a couplet, Root bsd.
ubsd.ubV gelatinous soft, slimy, insipid; as the flesh of very young animals when cooked; oily, viscid, &c., applied to certain fruits and seeds when brusied.

ubsd.ubsL; lusty, vigorous, of a fair, healthy, handsome appearance.

Note. rh>w0gb.< rh>bD.emouh< ubsd.ubsL;ywpH;b.
bD.ubsd.ubsL; do.
xh.ubsd.ubsL; do. 0gubsd.ubsL; white, handsome, vigorous, healthy; tender, succulent, a smooth, whitish surface; see bsd.< =usd. and csd.

	urg
	co. urgurJ or uxJ;urg (Tal.) 1. A tank, pond, pool, ed.< =urgylR or urgylRuwhRylR the hollow, or basin in which a urg is formed during the rains.

2. (Tal.) An oyster.

3. urgc. (Bur.) a tree vHvH'd;, the Neemb tree, three varieties, urgc.ubD a foreign variety, ==urgc.jyH{dR a small species,
==urgc.z;'d. a large species.

4. (Bur.) more generally wrg or org skilled, learned.

urgwGm co. urgupGm do. generally wrg or orgwGm or pGm
==vmudrg (generally used as an interjection)

Oh wretched! ah poor fellow! a term of insult.

	ur>
	co. 'h.ur> 1. Debt.

2. From r> disguised, disappeared, lost, gone; a kind of bamboo.

3. Lose as rHRur> or rHRur>o.wCh lose character, become disreputable;
ySRrHRur> a person of bad repute.

==[;ur> lose one's place, stray away ur.
qGJ.[;ur> or qGJ.[;'h.qGJ.[;ur> a species of land crab.

4. co. uvJ mix, commingle, as
rhR'D;tHo.usD.usJvdmto;uvJur>vDR< ==vDRuvJvDRur> become mixed.

	urm
	1. see wrm a blacksmith.

co. urdm as urdmurm; see urdm

	ur.
	1. Err, mistake, do wrong, sin, used with several couplets, as urlRur.< =urH.ur.< =ur.uvJ;< =o%l;ur.< =urXur. combined with a great variety of verbs, by which the different kinds of erring are designated, as,

==tD.ur. err in eating, eat something hurtful.

==vJRur. go wrong.

==vDRur. fall into a mistake.

==udm,l>vDRur. err in swallowing.

==ogur. "draw a wrong breath."

==C.ur. err in turning, go astray.

==[H;ur. take by mistake.

uwdRur. err in speaking.

==rRur. do wrong.

It is much used in a moral sense, do wrong, be blameworthy, violate a law or rule of duty, injure another, as,

==o;ur. sin with the heart, have wrong intentions or desires.
==pkur. steal, strike, or commit say misdemeanor with the hand.

==o%l;pkph.ur.pkuGJ do. make a guilty use of the hands.

==tD.ur.w> in a moral sense, abuse blessings of God.

==vJRur. morally turn from rectitude, go astray.

vDRur. fall into sin, become guilty.

==w>ur. a fault, crime;
==ur.w> commit a fault, do wrong.

rRur.vDRo; sin against one's self.

==ur.rk.ur.cGg commit fornication, adultery, or incest.

ur.,dm or o%l;pX>ur.,dm a flagrant crime, a great sin.

==bd;ur. instigate, incite to sin.

==o%l;xgcd.ur.yVRxH;< o%l;ymyh>ur.ymbk fig. commit a very small offence.

==w>ur.td.vX,vdR I am in fault.

==b.w>ur. suffer the consequence of a sin.

==Ckw>ur. seek to bring one under blame.

==ymw>ur. accuse, charge with fault.

==ys>w>ur. forgive a fault.

ChvDRw>ur. beg pardon, apologize, confess.

==wJmvDRusJRvDRw>ur. confess one's sins.

==ymclol.w>ur. hide a fault, keep it secret.

==orXw> and orXto; deny a charge.

==uwdRylRzsJ;(to;) defend one's self.

==uwdRwegtrJmng and uwdRM>t*D> plead one's cause.

==[H;Cmw>ur. and pXCmw>ur. hold one guilty; refuse pardon.

==ymw>ur.tvD> cause for blame.

ylRzsJ;w>ur. be blameless, be acquitted.

==oh.eD.xD.tw>ur. reflect on a wrong done, be sensible of, or remember guilt.

ur.ql. Attempt force, commit a rape, zd;ql.
Have intercourse with another's wife, tJ.ySRrg< [k.ySRrg adultery.

do. with another's husband, tJ.ySR0R< ==[k.ySR0R
For a man to have secret intercourse with other than his wife, tJ.bXrg
do. a woman with other than her husband, tJ.bX0R
Have several lovers; be licentious, tJ.wvhRtJ.wbD
Be of a licentious disposition, uvkmrk.uvkmcGg< ==uvkmuvdRw>
Incest, tJ.wqSd;b. do. of the worst kind,
tJ.'k.uJ;< ==tJ.rk.oH>,DR and w%lrd>w%ly>
Sodomy, tJ.yuXR
Improper familiarity between the sexes, tJ.oH.zd
Sexual excitement, "burn" o;uwX< ==o;uJR
Be pregnant without a husband, 'Xorl< ='XbXw>
Infanticide, 'H.vJmvDR< ==vdmvDRuGHmt[k;
A wanton, unchaste woman, o&JpDRusDR
A harlot, whore, CJoJrk.
Be rude, licentious in manners, uvH;pD.
Polygamy, w>cHqDz;vl> (fig.)

Indecent, unbecoming gestures thvH;bDoGg
A brother marrying his brother's wife's sister, and vice versa; also, a man marrying a deceased wife's sister, and vice versa, uxXtJ.'D'd; or tJ.rk.cGg
General terms for licentiousness and fornication are, ur.rk.ur.cGg and tJ.ubsH;tJ.ubs.
Kill by witchcraft, sorcery, and [d.oHw>
The material used for this purpose, w>[d.
Make ill by witchcraft vdmtD.

	ur.
	2. Sometimes used for or. alligator.
--3. co. urXur. astonished.

	urR
	co. urRurJR a jungle tree, has a yellow flower, fruit size of a plum, not edible.

--2. co. urRurJR see urJR
--3. co. urXRurR see urXR
--4. co. urhRurR see urhR

	urH
	used for orH which see.

	urHm
	used for orHm, which see; and for vrHm, a prodigy, Tal.

	urH;
	(Bur.) a plant of the Zingiber family, a species of ydm; root pungent and bitterish.

	urX
	1. Coupled with ur. as urXur. be amazed, astonished, surprised, confused in mind.

--2. Used for orX, deny, &c.

	urX>
	co. urX>ur> short, thick, chubby, see rXovX., and yX>o&X. and yX.o&X., used for wrX> or orX>, and applied to mind, revengeful, wrathful, ostentations; see uzX

	urX>[X
	co. urX>[H.urX>[X

	urX>rusH;
	blunt, obtuse, dull-pointed; x;vltcd.urX>rusH;

	urXR
	co. urXRurR or urXRubg hold, or mumble a thing in the mouth.

	urXRxH
	hold water in the mouth, urXRxHvXyudmylR

	urXRCm
	hold firm in the mouth without chewing.

	urXRtD.
	mumble a thing in the mouth, as tobacco or betel, w>urXR or w>urXRtD. (often pronounced urDR) chewing betel,
oJ;o. (or in lieu, rDRo.) the areca nut,
==obsK. the betel leaf,
==xl. chunam,
==uoH., tobacco, -- and
oH;pO>, catechu, or where this cannot be obtained, wudoJ; or u,J>ol astringent bark.

	urXRrXRurXRrXR
	adv. in a mumbling manner.

==n.urXR'H. a species of fish whose eggs are said to be found in its mouth, hence its name.

	urk
	same as ork, used, with other roots, as *kR< %kR and urSJ, a rough, shaggy, bristly, appearance.

	urk*kR
	rough, shaggy, harsh, uneven, disgusting, repulsive in appearance, as uncombed, disheveled hair; the hair of shaggy animals, erected bristles, &c.
see prk*kR< ork*kR under uzl.
See also w&d;'d;< wzk*k< w%k'k< ozk%kR< oz+ozSJR< w%k'k< ozk*kR
==zsgurk*kR appear as above described; have an undefinable, shaggy, rough, repulsive appearance.

	urk*D>*kR
	do. ySRw*R

	urk%kR
	do. wRolM.tql.rRto;urk%kR

	urkurSJ
	thick, tangled, in disorder, uz+uzSJ do. oz+ozSJ do.
wz+wzSJ do. oz+ozSJ used for uz+uzSJ

	urk>v>
	used for rk>v> expect.

	urk>v>oJ.oX
	expect help, or a friend, urk>v>bk have expectations from a growing crop of paddy.
==urk>v>pJ;urk>v>pd; have anticipations.

	urk>
	2. bDrk>'Durk>ng throughout the kingdom, the whole kingdom.

	urkm
	used for wrkm a cold; as b.wrkm have a cold, b.wrkm< b.tH;wm

	urkR
	used for urXR as w>urkRtD. betel; see urXR

	url
	co. urlurg
1. Sometimes used in the signification of consciousness, conscious, imagine,
Note pylwrl< orl do.
2. Sometimes used for orl, charm; w>url a charm, or urlw> to charm, for w>orl and orlw>

	url>
	denotes a scraping or wiping motion of the hand;
url>M.rh>yzl;vJ;w>vDR
url>uGHm, wipe off by rubbing the hand over the part

see oguGHm< ==-wLmuGHm< ==ykmuGHm< ==cGJ;uGHm< ==zl;vJ;uGHm< ==xl;uGHm< ==vJ;uGHm< ==tlol.uGHm< ==wylmuGHm< ==cGJuGHm< ==0muGHm< ==0JmuGHm< ==ohuGHm

	url;
	used for wrl; 1. Or orl;< url;ur; Mangifera foetida, horse Mango.

2. Ruboela, Measles, Tal. The proper Karen term is w>qgzd< ==ypGJ.orl; virulent measles, as caused by a retrocession, or the eruption striking in.

yD>url; (or yD>orl;) make a miniature house of bamboo splints at the head of the sick person's bed, in which are placed offerings to the Nats.

	url.
	dust, powder, flour, pulverous particle, bkurl.< ==[kurl.< ==ud.url. flour;
[D.cd.url. dust of the earth.

url.w&H; finely powdered, &HmbsJ;M>puoH.tHRurl.
w&H;wuh> by grinding.

url.cl. co. ur;Cl. do. by pounding, compare uElm< ==uElm'k;< ==unL;< ==unLm< ==urSHR< =bsJ;<ubd.< ==zSH.< =tjyL; &c. see under uElm

	urlR
	co. of ur. as urlRur. err, sin, see o%l;ur. under ur.

	urh
	1. The name of a people, and country -- Cambodia.

2. A species of plant of the reed family.

	urhR
	used for orhR as urhRvD for orhRvD a plant belonging to the genus Amaranthus.

urhRvD*DR, a red species of do.
urhRvD0g, white species of do.
urhRvDtq+.td. a thorny species of do.
"A Spinosus."

	urJ
	co. urJupJR or urJupJR*DR lone, without associate, bereaved, widowed, applied to either sex.

	urJ
	2. (Tal.) fetter as uqDurJ or uqDurJurg elephant fetters.

	urJm
	co. urJmuqD in botany, 1. (from rJm eye) gemma folifera, a bud containing the rudiments of a plant. see 'd;urJm and rJm,k;
2. The articulation of plants, joints.

Note. The incipient germ of grain is termed csX.eXR< ysdmxD. do. any seed or bud. rJmxH;

	urJm
	3. co. urdmurJm or urJmu-wR in timber, small knots. Larger or protuberant knots and knobs of trees are called urdm

	urJm
	4. In Anatomy, joints or articulations, as
'kurJm carpus or wrist bones.

	urJm
	5. Applied to surfaces, jagged, rough, uneven, usJwbdurJmurdmyvJRwuJb.

	urJm
	6. Figuratively, a fault, something to complain of, ySRw*RM.Ckw>urJm'D;,R

	urJmrJmurdmrdm
	adv. in a rough jagged, unfeasible manner; applied not only to uneven, rough surfaces, but also to the jumbling together of different subjects, in speaking or writing, ySRw*RrRvdmpw>rR< urJmrJmurdmrdm< pwd>wM>b.
Other words indicating prominence, see under ueX> rough, uneven surface, see uzl.

	urJ;
	co. urJ;urd; used adv. and adj. as, in a pleasant, agreeable, soothing, soft, tender manner, ySRM.tuvk>urJ;urd;rkmord;< r;r;uwdRw>'D;zdo.wz.urJ;urd;vDRI

tD.rhRurJ;{RuvJm eat with an appetite, with satisfaction and pleasure, sometimes used for wrJ; Tal. adv. urJ;ur; do. for wrJ;wr;

	urJ.
	co. urJ.ur. reserved, shy, unsociable,
see rJ.< wrJ. and orJ. do.
urJ.&J. co. urJ.&J.ur.&. in a reserved, shy, unsociable manner, orJ.&J. do. ySRw*RwxH.ySReDwcD.'D;ymr;to;urJ.&J.vD.rDR

	urJR
	co. urJRurR or urJRpH.pd or urH>urJR warbles, make a continued strain of plaintive, melodious, sounds; (from rJR) xd.rh>yORvXtuvk>rkm'D; ty,lmxDM.< ypH;vXturJRvDR use melodious tones in speaking; be jovial, merry; uD.ySRvDRurJR denotes an ominous expression of plesaure; as a bird singing on seeing a person, or as a child showing pleasure on seeing a stranger. -- The Karens think such a bird or child is a lost friend who recognizes relationship in a former state. Sometimes, in case of of a bird, they think it a friendly warning of some approaching evil. o.urJR is used as a couplet to xkuz., as xkuz.o.urJR, a chanting tone in prayer, xgurJR sing in a plantive strain, or urJ;

	urd
	co. urdurg or urdurm rising above the level of a surrounding surface, be elevated, swell, "bunch up," as from the bite, or sting of insects. It differs from uzd, by being without pus; and from urdm, by being carneous, while uysd is osseous, or callous,
urdvd co. urdvdurgvg do. see vd
vDRvl>urd "on the jump," leaping, bounding, as dogs in a chase.
urdth. bite or seize with a leap, xGH.wzkurdth.xDcD.w'k

	urdm
	co. urdmurm or urdmurJm or urH>urdm a knob, protuberance; knobs and knots in general, as on trees, plants, and bones urdm, co. of the vertebral column. In disease, urdm denotes an osseous or callous protuberance, scirrous tubercles. Hence 'd;bD.urdm, become an elevated scar.

	urdmpJ;u;
	unnatural prominences of the cranium.

==upX>urdm abrupt peaks of mountains;
==x;urdmcH the common dressing pin.

urdm used adverbially, zsgurdm appear in prominences or projecting points;
xD.urdmurmwz. be raised into uneven prominences, arrogant; =ymto;urdmrdmurmrm;
urdmwdm and urdm}wdm used in the adverbial sense of urdm
Other words indicating prominences of different kinds, see under ueX> and uzl.

	urd;
	adv. in quantities, in lots urd;{RuvJm, co.

	urJ;urd;
	see urJ;, urHurd;, sometimes used for orHord; question thoroughly, urd;uG> co. see orHord;
Compare the cognates prd;< ==wrd; and ord;
==,GJ>[H;urd; Tal. the puerperal fever.

	urD
	co. urDurg (from rD temporary, occasional)

1. The spleen. The Karens had the idea that the urD was a tumor occasioned by disease; a person who has an enlargement of the spleen td.'D;turD others whose spleen is in a natural state turDwtd.b.
urD'd., have an enlarged spleen,
urDvDRqSd; have a sensation of tightness about the spleen, as if an abscess had formed there,
urDyk'l have a sensation of swelling in the spleen,
urDbSH; a sensation of lugging pain and weariness in the spleen,
urDcsH. acute lacerating pain in the spleen,
urDoH the reduction of the spleen after an enlargement, fig. buoyancy of spirits, hilarity.

urD 2. Excite, stimulate to action, induce, not extensively used.

	urD>oH
	Tal. abstain from food as a religious duty; not much used in Tavoy.

	urDm&Dm
	adv. sometimes used for orDm&Dm, fixed attention, as in listening, rDo&Dm and tDw&Dm do.

	urSHR
	co. urSHRurSdm or urSHRurSD or w>wX>w>urSHR or w>bk.w>urSHR or w>urSHRw>urSm small bits, fragments, litter, refuse, particles, rubbish.

vDRurSHR be reduced to fragments, to rubbish, &c. fall in loose or scattering particles, &c.
urSHR'H adv. atom like, urSHRurSHR, in a minute manner urSHR{dR small, minute. Words analogous to urSHR< w>ubd.< ==w>tvh.t'h< ==w>tuhtcD< ==w>tul;vmym'h< =w>tvDRuvJ< =w>tvDRbsJ;< ==w>tvDRurl. and w>tbsJ;oHueDRoHvDR, see rSHR, and *HR

	ur+
	used for urk; and ur+*kR for urk*kR see urk in a rough, disarranged, "harum-scarum" ur+urSJ, do.
ur+*D>*kR do. see also wr+ and or+
Compare pz+ and oz+ applicable to things fibrous or hairy; as od.*JR< ==t,lmt,JR< =ysHR{dRqSD.{dR< =vD>{dR'H;{dR &c.

	ur+;
	(sometimes urk;) in lots, in multitudes; generally, if not alway, used with {RuvJm, as an intensive, ySRxH.uqDw'k'D;[JuG>uD[Jur+;{RuvJmvDRI
xHvDRoH;'D;vX>yD.xD.ur+;{RuvJmI

	urª>
	same as url> which see urª>vDRbkvXcsD.ylRwuh>

	urª.
	same as url. powder, dust, &c. see url.urª. is a contraction of url.Cl.< url.cl.

	urSJ
	sombre, downcast, gloomy; also co. of ur+ as ur+urSJ indistinct, confused, &c.
==tk;urSJ (used in describing the countenance) moody, downcast, grave, dispirited, dolorous tk;orSJ do. ==u%kurSJ in a rough, savage looking, revolting state.

	urSJ>
	co. urS> as urS>urSJ> a very small insect.

urSJ>urSJ> adv. in continuous and rapid succession, yrd>yy>oHwh>vX ysXRvHRvHRurSJmurSJm'D;y0J'. yuoHph>uD;'fM.tod; see rSJ>rS> ==ySRweDReDRpH;vXoHrSJ>rSJ>vDRI
'D;weDReDRpH;vXtoHbSJbSJvDRI

	urSJ;
	followed by {R as urSJ;{RuvJm in numerous clusters, or stems projecting from the common surface, as certain kinds of fruit growing out from the body instead of from the branches of the plant or tree. In a wider application urSJ;{RuvJm may mean, in swarms, in lots, in patches, here and there, all about.

	urSdm
	co. urSHR as urSHRurSdm fragments, trash, litter, &c. see also prSdm, co. of prSm see also rSdm, coupled with rSJm

	urSD
	coupled with urSg< urSH> and urS; as urSDurSg< urSH>urSD< urSDurS;< url> applied to things incipient, inconsiderable, barely discernable, alsoused as co. url. as w>url.w>urSD fine dust, particles, atoms; w>urª.w>urSD

	urSDxD.
	just begin to appear, as, a beard begins to be seen.

	urSDurSD
	adv. of urSD as tc.ql.xD.urSDurSDvH The wind comes very slightly, wrSD and orSDorSD used as above, so also prSD

	urSD'D
	adv. slightly, in small degree.

	urSD>
	coupled with urSm and uqh; as urSD>urSm< uql;urSD> tardily, softly, lightly, without energy, xH.w>urSD>urSm see dimly,
zsgurSD>urSm appear indistinctly.
Analogous terms are uvX>< pDR< pGg< u,D and urS>

	urF;urF;
	adv. of sound as in pronouncing the word itself, or action, supposed to produce such sound.

	urFmurFm
	adv. do. the sound more dull.

	ursg
	co. rd.ursXrd.ursg see ursX

	urs>
	1. Temporary, momentary, for the occasion, urs>bd or wrs>bd (at Tav.) a horizontal pole used to lay hold of for support when treading paddy; at Maulmain pkykmI ==wrsH>bdwrs>bd do. xH.w>ursH>urs> or ursH>urs> have only a glimpse of; [JursH>urs> come for a short time, make a short stay; the same as urs>ursJ>
2. co. ursX>urs> a multitude.

	ursm
	co. ursH>ursm hook up fish without a bait.

	urs;
	co. ursJurs; see ursJ

	ursH>
	co. ursH>urs> hasty, momentary.

	ursX
	(not been found alone) rd.ursX or rd.ursXrd.ursg reckless, regardless of consequences, inconsiderate, or considering only self-gratification, self-willed rd.ursXuwdRw> talk as above.

	ursX>
	(Tal.) assembly, multitude, yH>y>ursX> do.

	ursKm
	co. ursdmursKm; see ursdm

	ursJ
	co. ursJupJ or ursJurs; rapidly, with agility, incessantly on the move, fickle, changeable; (from vJ) rsJrsJ, the same as ursJupJ

	ursJ>ursD>
	vibrate, as a long reed shaken by the wind, brisk, pert, waggish, affected in manners, foppish.

	ursJ>upD.
	"light fingered" mischievous, sly, meddlesome, particularly children prone to pilfer.

	ursJ>ursJ>
	is used in nearly the same significations, see u'h.

	ursJmursJm
	and ursJmrsJmursJmrsJm tremulously, with a jerking quivering motion, see rSJm and vJm
Cognates, wrsJm< =usJm< =ovJm< =ysJm< =uvJm

	ursJRursDR
	the same as ursJ>ursD> see rsJR and wrsJR

	ursdmursKm
	used to indicate wavering motion to and fro, one way and the other, *k>wbd[JCh.zSd;xD.to; vXw>ylRursdmursK>,ysHRuX see vdm, reciprocate.

	ursdR
	1. A probosis, comp. wrsdR and orsdR
2. The Elephant's trunk; arms or branches of creeping plants.

	ursD
	inclined, tilted, elevated, raised (horizontally) ursD'D and emursD a small basket, used by the Karens for betel. ==oh.ursD tree, see wDrsDwrsDxD. and wrsD< wzJeDR

	ursD>
	co. ursJ>ursD> sway, vibrate, or wave to and fro, as trees by the wind, see ursJ>

	ursDR
	1. Sometimes used for ursD, raised up, &c.

2. co. ursJRursDR and ursJRursH>< ursJRursDR brisk, pert, waggish, &c.

	u,g
	co. u,H>u,g competition, mutual strife to gain an object of competition. bkwz.tySRuRow;'D; wvXRn;*kmvdmySRu,gr;vDR
==u'Hu,g adv. co. adj. in a flying mass, as leaves driven by the wind, u,gxD. strive together in rivalry or competition u,g{RuvJm; do. u,gu,g (adv. of u,g) with excessiv effort to rival or outdo others.

	u,>
	and u,>u,> from ,> all about, on all sides.

	u,>u,>
	do. see [d; and oU as [d;{dRu,>{dR the gear of a Karen carrying baskets oU{dRu,>{dR, a kind of fishing net, see ,>

	u,m
	1. Shield, defend from danger, stand between one and danger; co. u[k as u[ku,m; also u,Jm as u,mu,Jm The snatching from danger; synonymous with *kmuhRysDRuhR
2. Draw out, as a thread from a mass of fibre, as u,mbJ
3. Beat a few strokes on a drum previous to the regular beat.

4. To enlarge or widen the area of a plantation, see o,m; w,m
5. The humming of bees about their hive.

6. u,mu,m and u,m,mu,m,m adv. with a broken voice, in a faltering manner, speaking or crying, c.,mc.,m do.
Word analogous to u,m 1. Are tH;uhRuG>uhR;==td.ySdRcD.wH>;
==eD.xD.yo;vXySRrJmng; ==%l>uhRjyJ;uhR; rRpXRrRpD>;yyXyjy;b.w>M.vDR

	u,;
	co. u,H>u,; surmise, guess, estimate, form an opinion (w,; is the usual spelling,) w,H>w,;I ==ew,;uG>< =w,;uwdR express an opinion. ==w,;vJR go by guess of the right path;
==w,;c; "shoot at a venture."

2. With vDR as vDRw,;uhR become abated, reduced, less violent, as a fever, a fire, the heat of the sun towards evening.

	u,R
	1. co. u,RuvJ; hundred, or ten times ten.

2. Sometimes used for o,R, a tree, fruit very acid.

	u,H>
	co. u,H>u,> also co. u,; as u,H>u,; guess, &c.

	u,X
	1. co. u,Xu,J decorate, ornament.
==u,Xto; decorate one's self with dress, jewelry, or any kind of ornaments.
==rlu,X[D.u,X means, in reference to the sky, the sun moon, and stars; -- in reference to the earth, rivers, mountains, plants, flowers, animals, &c.

ok;u,XoH.u,X is military dress, equipage, &c.
see tyd;tvD< ==u&Hu&g< ==-wJm'J;xD &c.

2. co. u,Xu,g see y,X

	u,X>
	see u,d>
2. see w,X> weight, gravity. -- vDRw,X> or vDRu,X> it weighs; see cHuG>; see w,X>

	u,Xm
	preceded by '., as '.u,Xm, a preterative particle, td.'.u,Xmwuh>, stop a little;
,uvJR'.u,Xm let me go a while; see under '..
The '., some times follows the u, as u'.,Xm, do. see also '.uvdm

	u,k>
	(generally spelled o,k> or w,k>) sad, dejected, lone, dispirited; it has many shades of meaning in its connections with other words.

1. co. u,k>u,dR, vertigo, dizziness, o,k>wk>, do. also used in the sense of lonely, feeling the want of society.

2. co. u,k>und sad, melancholy, disconsolate, as a person bereaved, o,k>ond and w,k>wnd do. o,k>o,hR do. td.o,k>td.ond feel desolate, lonely; also applied to places desolate, solitary, uninhabited. -- o;o,k>, have a longing for, as to see a person beloved, or for home, "homesick." -- w>o,k>,R I feel lonely, desolate, "homesick."

3. u,k>wk> (or o,k>wk>) used adverbially, indicates regret, or grief.

4. u,k>u,dR< (o,k>o,dR) pathetic, soothing, tender (relating to sounds.)

5. vDRu,k>(o,k>) co. vDRo,k>vDRo,dR delicious, grateful to the taste,
w>qXvXtqXuwX>< ypH;vXtqXvDRo,k>
6. u,k>,k>u,k>,k> adv. of u,k>

	u,km
	co. u,kmu,D> adv. qualifies words of motion, nodding, staggering, toppling, stumbling, ySRw*RrlRoH;'D;qXxX.u,k>u,D>,kmo,km see ,km and o,km
Analogous terms, see wphwpG.< =uElRuyR< =uyH>uy>< =CHRed.cd.CHRed.e>< =usX>usH>usX>usm< =wdcd.n.cd.< =yvkywk< =vDRCHRvDRwcl;< =tD&HmtD&Dm< == and vJmvdmydmc.

	u,kR
	co. u,lR doleful, dismal, unusual, portentous, causing anxiety, dubious; (applied to colors,) dun, dingy, pale red, ash color.

	u,kRz.
	or u,lRz. the long armed ape, "Hylobates," of which the Karens say there are two species, the red, and the black; viz, u,kRz.*DR and u,kRz.ol
==u,kRz.[k the ape's cry.

==u,kRz.xkurJ a lone ape bemoans;
this heard at night is also a bad omen.

==u,kRz.xD&X and u,kRz.-w; the ape's scream, supposed by Karens to be a kind of dirge.

	u,kRo;
	a species of tree (Bur. opf,g;) the bark is of a dull reddish color; produces an itching sensation.

==*DRu,kR co. *DRu,H>*DRu,kR of a reddish or sandy color, as plants scorched by the sun.

==0gu,kR be of a pale flaxen color, unnatural whiteness, albescent.

==z.u,kR, flushed as the countenance by gazing intently at a doubtful object, see u,lR

	u,lm
	co. y,lm and w,lm from ,lm extend, stretch forth in a line, reach, be continuous, extend or reach to a certain limit, for a while, temporarily, as oHu,lm(y,lm) swoon, be stunned, made senseless, i.e. die temporarily; with other roots, the meaning modified.

1. u,lmu,JR see y,lmy,JR besmeared, bedaubed, as with slime, slaver &c. overspread.

2. u,lmu,D> see u,dmu,D>
3. co. w,lm or y,lm adv. of time, a short period, temporarily.

u,lm'l;(y,lm'l;) a "hold" in music, dwelling long on certain notes.

u,lmu,lm(y,lmy,lm) adv. a long while.

4. oHu,lm a thorny creeper, leaves minute, eD.wHmvHm

	u,lR
	see u,kR and w,lR and o,lR

	u,h
	co. u,hu,g name of a jungle plant; leaves narrow and long; succulent parts eaten by the natives.

	u,hR
	co. u,k> as td.u,k>td.u,hR feel lonely, desolate; generally o,d>o,hR

	u,J
	co. u,X as u,Ju,X adorn one's self, put on ornaments, see u,X

	u,Ju,J
	neatly, handsomely;
==rRw>u,Ju,J do with precision, care, nicely;
==u,J,Ju,J,J do. also applied to personal appearance, with neatness, genteelly;
u,Ju,D do. see w,J

	u,J>
	1. adj. all, every; as u,J>ySR every person;
==u,J>w>wrHRv>v> every thing of every kind, compare xD&D<cJvXm and ud;
2. With an adv. affix -- brilliantly, with a glittering or glossy appearance, generally things of a red or dark color, as u,J>u,lm, with smooth glossy brilliance. It applies particularly to changeable colors, or glistening at short intervals,
==u,J>u,J> lustrous, brilliant, glittering;
u,J>u,lm do. uySJ>uySJ> sometimes used for u,J>u,J>< ==u,J>wJ> or u,J>wH>u,J>wJ> glossy, lustrous, as the surface of a black bottle, silk velvet, and the like.
==qJ;u,J> reflect, shine by reflection as a black, glossy, or polished surface.
3. u,J>ol a tree, "Cassia nodosa" same as u,l>ol and u,d>ol
4. u,J>'d; "Garcinia," Mangosteen also called csd;cV.

	u,Jm
	adv. as u,Jm'J; long, or tall, slender, flexible, and thereby adapted to sway or wave.

==u,Jmu,dm adv. waving, fluctuating, moving from side to side.

==0;,Jm,Hm,Jm,dm do.
u,Jm co. u,m defend, protect, &c.

	u,J;
	co. u,J;u,d; move up and down with a quiet see-saw motion, (Commonly w,J; or o,J;)
u,J;eJR quiet as a crying child, one's gait in walking w,J;w,d; short, high step.

Analogous terms are oH;xD.yzHb.cd.<

==-wLRxD.o;< ==pl.xD.yysd>< ==w,d;xD.ycH< 

==o.}wD-wLmxD.w>0Hw>,d;< ==pH.ozsD.< ==o.vdyd.w>< ==wwJmycD.< ==pH.wusJm< ==wusL>usL>pd< ==zH;wuk.

	u,JR
	1. A tree, of the Palm family.
2. co. u,lm as u,lmu,JR see u,lm

	u,d>
	a tree, Cassia; u,d>0g Cassia fistula.

u,d>ol Cassia nodosa.

	u,dm
	from ,dm 1. Or u,dmu,D> extend, stretch out, up or down, tall and slender, comp. uvdmuvD>

	u,dmxD.
	stretch up, as the neck and head in looking upward, qDu,dmxD.tudmqloh.cH< w,dmxD. do.

	u,dmvDR
	stretch down, as a bird its neck in looking down from an eminence, w,dmvDR do.

	u,dmCDR
	stretch out horizontally, or nearly so as in looking forward, u,dmvDR do. (w,dm most used.)

2. u,dm< w,dm most used, a kind of snare for catching wild fowls; formed by a cord with nooses fastened to stakes driven into the ground at intervals, eD.w,dm a single noose tied to the end of a pole, used for catching animals on trees, &c.
w,dm is used as a verb to express the act of catching animals.
Note, o,dm is sometimes used for w,dm and uzdm

	u,d;u,d;
	used most, followed by xD., raise and depress the body with a degree of force, as in trying the strength of a thing by such force, comp. u,J;

	u,dR< y,dR
	and o,dR monster-like; tall, and large beyond the ordinary size, see y,dR, a sea-dragon. It is with other roots, as follows.

1. u,dRwdR co. u,dRwH>u,dRwdR of extra size, monster-like, tall and large, see wdRI

oh.wxH;M.rh>tbsXtxD< t'h*hRtv.*hR'D;< ypH;vXoh.u,dRwdRvDRI
2. u,dR'd co. u,dR'H.u,dR'd thoroughly, throughout, completely, ymclol.uGHmCJmM.b.u,dR'dwuh>
3. u,dR is co. u,k> as u,k>u,dR see u,k>

	u,D
	1. The tumerick plant or roots o,D is most common.

2. Duplicated as u,Du,D adv. slowly, carefully, cautiously vJRu,Du,D
u,D'D do. u,Dr; very carefully, very slowly.

u,D is coupled with u,J as
u,Ju,D with care, &c.
Analogous terms, see u'k

	u,D>
	generally w,D>, praise, eulogize, extol, be celebrated for skill, wisdom, prowess, &c.
w,D>vXt*hR noted for beauty;
w,D>vXtuwdRw>oh celebrated for eloquence;
w,D>vXtusJ;pX;w>*hR< uwdRw>wD extolled for good works and probity.
w,D> is used in a bad sense, notorious for any thing, good or bad. It also implies notoriety that exceeds or extends beyond others. Hence u,D> becomes couplet of u,dm as u,dmu,D> extend, &c. It is also couplet of u,km as u,D>u,km &c. see ,D> to tread. Terms analogous to w,D> be notorious, see y&XypX>< ==[lxDogvDR< =usd.pD.< =pH;xD.y-wXR< =woX< =uX.uD.pH.wJR< =tlxD.

	u,DR
	from ,DR cease for a time, have an interim.

1. co. u,DRu,Hm and u,DRuD v. be a long time, long ago. see w>,Hmw>pJR
2. co. u,DRu,> adv. slowly, tardily, see u,Du,D
3. co. u,JRu,DR adv. long between joints, or extremities; also applied to the waving motion of tall trees by the wind; swaying through a wide space, see ,JR,DR
4. u,DR and u,DRuD adv. long ago.

5. u,DRu,DR moderately, at intervals ogu,DRu,DR heat moderately, so as not to scorch, or burn, C.u,DRu,DR turn occasionally, as in heating any thing so as not to burn.

6. oDu,DR co. oDu,HRoDu,DR adv. distant from, a long way off. Analogous to usage, 3. see wDRvhRvXR; =[;0hR0DR; =,J>vD>; =,km,Hm,km,D>; -- true usage, 4. vXcHvXysXR; -- vXoD; -- vXt0H>cd.; -- vXxH;; -- CJ;CJ;wh>; -- ,Hm,HmuvJmwh>; -- wrD>wrmwh>b.; -- oyhRol.oyhRo;wh>; -- w>,Hmw>pJRwh> to usage 56. vDR,h.vDRwGR; -- upDRpkR; -- upDRcsd;; -- pX>wvX>; -- ,HR,HRuvJm; -- o,hR'h; -- ,h.ySmoH.

	u,GJ>
	from ,GJ> oblique, irregular, slant-wise, dangling, confusedly, see y,GJ>

	u,GJ>xD.u,GJ>vDR
	in a confused manner; some one way, some another; "higgledy piggledy;" --
vDRpDRu,GJ> hang loosely down.
Compare zSDu'H; -- yuH;yuk.; uusL.{RuvJm; -- ,GJ>uvm; -- usK.uvm; -- zOuvm; -- rsd>rsH>rsd>rsJR;
-- rsJ>rsH>rsJ>rsD>; -- zVysH>zVysd; -- ,GJ>u'X

	u,GJR
	be oblong, be some what longer than broad.

	u,GJR'J
	co. u,GJR'H.u,GJR'J do. approaching the shape of an egg; a low shed.

	u,GJRuk
	do. ovate, as ovate leaves, yEGJmtv.M.rRto; u,GJRukvDR see uk
-- qJ;uvHyJmu,GJR (fig.) exaggerate, qJ;wvHyJmw,GJR do. see uvH, see also u,GJR
Analogous terms, see *dRuGJ'J; -- *dRwwJm; -- *dR*Jm; -- pGRwvR; zSdu'H; u'D.u';; -- rk.o%k.; wwJm'J; -- yJmpGR

	u&rJ;
	A tree which produces the wild sandal wood, -- grows in Mergui province.

	u&g
	divergent, spreading, expanding; from &g
1. u&guzD spread open as a fan,
u&gxD. raise the arm
u&gxD.tpk raise the hand and spread out the fingers u&gvJ>; extend out wide at the top, as a broad-top basket see u-wg'g
2. u&g&g adv. u&g, applied to calling or talking, in a harsh, violent, screaming manner, comp. CJutJ;
3. u&g'g co. u&g'H>u&g'g adv. divergingly expanding, spreading, fan-like, u&g'gu&g'g do. p&gu'g do.
4. co. u&gu&J or u&guzD a contrivance for catching fish, viz. a kind of basket wide at one end and narrow at the other.

5. u&Hu&g moveable goods, furniture, spoken of as a whole, w>roJRrod; do.
6. u&gcd. the name of a frog having broad, flat head, p&gcd. do.
7. A tree growing in land overflowed by salt water at full tides, branching roots grow on the sides two or three feet high generally written w&g
-- u&gusg, co. u&gcd.u&gusg in a u&g, jungle, comp. w&g< =p&g< =-wg< =o&g and jyg see &g
Analogous terms, see otd;< ov.< =urSg< =prSg< =uzSg< =pzSg< =prSgug< =z.ov.< =oz.< ysg and tJ; Anal. to u&g 5, see tyd;tvD< =u,Xu,J< =pku0JRcD.u0JR< =w>zdw>vHR< =pkvD>cD.cd.< =tCXRtCdm< =w>y'X;w>y';
8. co. u&D as u&Du&g hurry, urge forward.

	u&>
	often -u> sometimes u&m or -um
1. A harrow, rake, a "cultivator," u&>zl the straight piece of timber into which the teeth are inserted.

u&>tuGDR the handle; u&>ue. the teeth;
u&>tbd the shafts; =uG;u&> to plow.

see -u> Compare xJ. a plough.

2. u&>u&> adv. clatteringly, the sound of the word.

	u&m
	1. co. u&Dm as u&Dmu&m adv. sound, harshly, gratingly.

2. co. u&dm as u&dmu&m see o&dm, gen. o&dmo&m a zayat.

	u&;
	often -u; co. u&;u&J; be crowded, jammed, pressed or wedged fast, fastened tightly, be in unpleasant, or dangerous proximity.

2. fig. Be in perilous circumstances, escape difficult, or impossible.

u&;vDR fastened down,
u&;vDRto; the thing fastened, or place of fastening as pcD.b.wd>'D;CDu&;vDRto;M.qguXI

==u&; is used adverbially thus, Chu&; tie fast to, fasten by tying, ==vDRu&; "fall afoul of" be fast afoul, as a boat on a rock.

4. u&;vdmto; run a foul of each other, as two boats.

5. Figuratively, trJmoh.u&;w>to; come in sudden contact with unlooked for peril.

6. often w&; a kind of trap somewhat resembling a figure 4; u&;tzl a piece of timber used for a weight on the u&;; --
u&;tcd.0H, the string by which the u&; is applied; 
u&;tysRwX. the post of the u&;; --
u&;t'h the diagonal piece of a u&;; --

u&;tusd;, the horizontal piece to which the bait is affixed, spindle; ==qJ;u&; "set" a u&;
7. u&Du&; fractious, quarrelsome, irascible, pugnacious, see also w&Dw&;
8. u&;u&; sound like the gnawing of rats;
oD.u&;u&; sounds u&;u&;
see o&;; =-o;; =p&;; =jp;; =w&;; =-w;; =y&;; =jy; and jz;

	u&.
	1. Sometimes used for u&g as u&.'. for u&g'g divergingly.

2. co. u&H.u&. see u&H.

	u&R
	1. co. u&DRu&R scattered about in disorder, p&DRp&R do.
2. u&DRu&R or }uDR-uR adv. imitative of sound like that of dragging brush, u&DRu&Ru&DRu&R do.
3. u&Ru&R adv. imitative of sound like cracking, or the striking together of dry split bamboos; &c.

	u&H
	1. A small creeping plant found in the u&g, jungle; the leaf is remarkably brittle.

2. u&Hu&g small articles; goods, tools, apparel &c. taken as a whole;
w>zdw>vHR do. see u-wH and jyH see u&g 5.

	u&H>
	1. Sometimes used for p&H> or o&H> or w&H> an urn, or jug-shaped jar, large size.

2. co. u&H>u&J; see u&J; a chasm, gorge &c.

	u&H;
	generally w&H; 1. Concentric, revolving, have a circular direction, -- bDu&H;, a kind of spear having a tortuous blade.

2. u&H; or w&H;to; whirl one's self around; an amusement of children; --

u&H;u%l; all around, on all sides;
==vDRu&H; turn from the upper to the under side, as a person on a beam.

3. u&H;u&H; fig. indefatigably, energetically, ply a thing on all sides, or, at all points;
=xk;CH;u&H;u&H; pull tight, as in tying a thing;
==th.xk;u&H; bite hard, bite with a firm hold.

4. u&H;, generally w&H; the large wild cotton tree, "Bombax mal abaricum," (Bur. vufyH)

5. generally w&H;< w&H;'H; a round tuft ('H; winged) as a tuft of hair left on the crown in shaving the head.

6. u&H;uydR gen. w&H;wydR in a reeling, staggering manner, comp. p&H;< =jpH;< =w&H;< =-wH;< == and jzH;

	u&H.
	1. co. u&H.u&. hastily, briefly, in a hurried manner, generally used together ySRwylR[JyX>xD. u&H.u&.'D;[;o&H.uhRvXmvhRwuhRvDRI The phrase indicates quick succession. Analogous terms ursJmursDm< o'H;o'l;< ypk>ywhR< uysH>uys>< ursH>urs>< u&HRu%lR
2. u&H.u0DR circle, circumference.

	u&HR
	or u&HRu%lR irregularly, informally, for a short period, hasty, 0JvDR< u&H.u&. above.

	u&X
	n. Inclosure, assemblage, confederacy, combination, party, v. enclose, surround as with a fence.

1. as qJ;u&X[H.vX0.cD surround a house with spear-traps.

==u&XCm fence off.

==u&Xto; stockade one's self.

==u&XvDRto; or -uXxD.to; sleeping with weapons of defence.

2. n. u&X co. u&Xu&J; or u&Xu&g a fence, wall, hedge, inclosure, as rRu&X, make a fence; "fence in."

3. n. A yard, pen, as qDu&Xu&J; a fowl yard, ye>u&X a buffalo pen.

4. n. A patch, or plot of ground for planting vegetables, &c. though not inclosed, as
eJ;wu&X and yEGJ>wu&Xo.oJ.wrd;
5. u&X co. u&Xu&g n. an enclosure, assemblage, herd, community, party, neighborhood, see c; 13, num, affix. applied to specific lots and quantities.

6. u&X as ol.u&X0. plant bamboos around.

7. 0Du&X enclosed garden, compound, &c.

8. u&X denotes not only enclosing, but shut in.

Analogous terms, uydR< =w>Ch< =w>uDeX< =w>weD>< =rlpXR< =w>'l.< =qJ;y;wl.< =vX.y%lm< =qJ;edm< =qJ;pD.w>< =wDRoeDR< =wyd.xH< =0h>cd.'l< =ok;yDR0h>??< =0DRvrl>??<=olw&H;

	u%k
	or w%k 1. Rough, disheveled, shaggy, having a repulsive aspect, as cd.u%k'k rough, disheveled hair.

2. u%ku&d; or w%kw&d; rough, savage, violent in temper.

u%kurSJ or w%kwrSJ do.
erRrEkRecd.w%kwrSJ unkempt.

Cognates, w%k or -wK< =-oK< =jyK
Analogous terms, ork*kR< =urk*kR< =oz+*kR< =uz+*kR< =pz+prSJ< =ozk%kR< =urk%kR< =pzk%kR< =zko%kR< =zku%kR< =prk*kR< =z+p*kR< =w&d;'d;< =w%k'k< =w&d;rqJ< =rSJCHRzVCm< =uzl.uym< =uzl.vl.< =xD.zk.xD.ym< =w%kwrSJ< =ouHrD>&H;< =ouHoug< =obH.bk.pDRC>< =qJxD.qJvDR< =obsL;obs;< =oh.zH;obsL;< =tvkRtrSJ

	u%k>
	see -uK>

	u%kmu%km
	adv. abrupt, guttural sounds, as snoring, grunting.

	u%k.
	(some times used for o%k.) adv. found only in connection zk. as zk.u%k. chunked, low, of short stature. Analogous terms u'D.u';< =uG;emoH.< =zk.uG;e;< =yl;ovl;< =y;oem< =y&H;uH;< =wlm}wD.'D.< =zk.-wH;< =ul;v.oH.< =ul;qX.vX.<== &c.

	u%kR
	from %k see u%k It has, however, been found only in connection with zk, as zku%kR or uzk%kR adv. rough, disheveled, untidy, disarranged, slovenly, shaggy looking. Cognates, w%kR< -wKR< ==o%kR
Analogous terms, see under u%k

	u%l
	1. A kind of scaffold or shed u%lu&g do.
2. adj. as obsK.u%l that species of betel plant which grows on a u%l
==ol.u%l cultivate the betel, or other climbing plants on a u%l
3. v. fig. Disgrace, cover with shame, as ySRu%lrd>u%ly>, a person who brings disgrace on his parents, see w%l

	u%l>
	adv. 1. With force, energetic, as Ch>u%l>u%l> or
-uL>-uL> run with force, see %l>
2. u%l>u%l> also oD.u%l>uvm adv. expression of sound, as of a herd of running cattle, rolling thunder, force, intensity, and speed.

	u%l>ol.oJ.
	adv. used in describing the gambols of a lot of children in play.

Cognates, jzL>< =ojzL>< =jyL>< =ojyL>< =-wL>< =ou%l>
Analogous terms, ypk>ywhR< =rwJ.rwD.< =r&JrwJ< =uvHuGg< =rvkrwk< =ovl;ovh< =og0HogCD< =wdcd.ngcd.< =cVo'H;< =zsJ.ovJ.
Analogous to u%l>ol.oJ. see puJ>puD>< =ywhRywdR< =rJ>vHrJ>uD>< =wDRvRvXR< =pH.wusJm< =pH.cJcD.< =pH.ozsD< =CD>rSmrSm< =0;jy;jy;< =Ch>jyL>jyL>< =urS>urS>

	u%lm
	co. u%lmu&m 1. A succession of generations, as of men, successive companies, ySRousJ'D; yrd>yy> wu%lmql.0J
2. tu%lmu%lm generation after generation, party after party, successive generations, companies, or parties.

3. co. u%lmu%lm adv. abrupt, grunting, or whirring, sounds.

Cognates -uLm< =w%lm< =-wLm< =ou%lm< = all from %lm
Analogous to u%lm 1. and 2. wzkb.wzk< weDR{dRweDR{dR< ==w0m{dRw0m{dR< ==w&GJ>w&GJ>< ==wu'Xb.wu'X

	u%l;
	indicates energy, force, earnestness, (generally spelled -uL;), see u&D or }uD
1. u%l;u%l; energetically, indefatigably, as vJRu%l;u%l;< rRu%l;u%l; &c.

2. u%l;u&D do. with the additional idea of hastiness, "off hand," thoughtlessly, as uwdRu%l;u&D, talk imprudently, without due regard to facts or consequences, ==rHu%l;rHu&D, sleep incautiously, without regard to danger.

Cognates, jpL;< ==w%l;< ==-wL;< =y%l;< =jyL;< =o%l;< =-oL;
Analogous terms, orSHovDR< ==-oK;ue.< =}uD}uD< ==u&Du&D< ==egpdR< ==zSd;udmzSd;,D>

	u%l.
	adj. a dull, creaking sound, like that of bubbling water. It is repeated as u%l.u%l. or combined with o and uvm, as
ou%l.uvm< xHzSdoD.u%l.u%l..
Boiling water sounds u%l.u%l.

	u%lR
	sound indicated, suddenness, and violence; and hence hastiness; also used adverbially, as,

1. rRu%lRu%lR work energetically.

2. Combined with o and uvm as bD.otd.obsH;w>ou%luvm the tiger pounced upon it violently.

3. Combined with w; and uvm as bD.otd.w'kobsH;xGH.w;u%lRuvm'D;M>ovlR a tiger unexpectedly pounced upon a dog and got him at once.

4. ogu%lRogu&m in a sudden and violent manner. w>ogu%lRogu&m an act of violence, a sudden dash, as of robbers upon an unexpecting victim.

5. u%lRu&RtH;t; do. except that tH;t; is expressive of the sounds uttered by the victim, ,dRwz.zD.wvXRu%lRu&RtH;t;'D;M>0JvDR
Cognates, -uLR< =jpLR< =-wLR< =jyLR< =ojyLR<= see %lR
Analogous terms, obsH;< =obsd.< =ozO.< =ozSJ.< =ovJR< =ozSd

	u&h
	v. cry out with a sharp shrill voice, shriek, scream as from alarm, uqDw'ku&hxD.u&hu&h (often written -uh) adverbally used to qualify such sound as ySRysHRw>'D;uJ;u&hu&h also
u&dmu&h co. u&hu&hu&dmu&dm adv. expressive of the sound made by a Burman crow.

2. u&h adj. bare, naked, divested of the usual external appendages, or covering, as
oh.u&h a tree bare of leaves,
zhu&h bald, quite bare, as the pate without hair, &c.
[du&h open, full of holes as a mat, or basket.

3. gen. w&h an amphibious animal of the Cacarta or lizard family; -- larger than wcl;, brown, variegated with white.

4. u&h{dR or -uh{dR, barnacles.

Cognates -uh< =p&h or jph< =jyh< =o&h, -- see &h
Analogous to u&h 2. ul>bdul>,JR< =vRu'd< =vHRrmusXR< =vhRu'D< =zhuvhR< ='Dund;< =odubJ;< =tl.%l< =p&hp&m

	u&h.
	1. xd.u&h.u&h. a bird so called from its cry

u&h.u&h. about the size of a vulture; color, brown; neck long.

2. u&h.u&h.{dR a small fish, also called n.x;,JR spinous; distinguished for ejecting slaver from the mouth, see &h.< =jph.< =-wh.< =-oh. and u-xh.

	u&hR
	with u&d>, as u&d>u&hR (often p&d>p&hR) adv. used in describing a sudden outpour or spurting forth.

Analogous terms, vDRqH.vDRvk;< =vDRvl>vDRvJm< =xH_yded_yd< =oGH.zsd;pDR*m< =u-wL;u}wD< =uzSHuzSg< =ozSHozSg< =pzSHpzSg< =qJ;ozSH< =vDRpDRvDRplm< =p*D>p*hR

	u&J
	or -uJ, rough, harsh, having power to mangle, lacerate, abrade, wear away.

1. u&J co. u&Ju&D or u&JuzD the sharp or pointed hook used by elephant drivers. Hence the following couplet figuratively describing incorrigibleness. uqDwH>tcd.wvX< zs;vXu&JwM>vXR
2. x;u&J a file, rasp, sometimes a saw.

3. v. To file, rasp, &c. vDR or uGHm often follows, as u&JuGHm
4. u&JvDR'lcH make an inroad, cut away the bushes through the center of what is designed to be cleared for a plantation,
yu&JvDR'lcH0HR'D;< yzJ;uyDRxD.uhRvXcHvDR
5. b.u&J become lacerated, galled, abraded, p0HouGD.w'kb.u&JpcsXCHvDR
6. u&J'J and u&J'J'J often qJw&J stern, austere, harsh, eym'leo;u&J'Jb.rEkRvJ.
Applied to heat, -- severe, overpowering;
w>ud>u&J'J It is intensely hot, w>ud>CJutJ; do.
w>ud>th.zSJupkm do. w>ud>&JutJ; do.
==qJu&J or qJw&J in an austere, harsh, sharp, stern manner, adj. sharp, peaked, as
eg'hu&J a sharp, peaked nose;
xGH.qJxD.t%kqJw&J the dog bristles defiance.

u&Ju&D adj. expressive of the sound of a hearty laugh, o&Jo&D do. eHRu&Ju&D or eHRo&Jo&D see eHRog[kog[Jm do.
7. oDu&J the name of a tree bearing a flatish, black fruit, called by Burman awgifu,J
Cognates, -uJ< =w&J< =-wJ< =-oJ< =o&J< =jyJ< =y&J from &J

	u&J>
	often -uJ> capricious, unstable, fickle, ephemeral, but pleasant, or attractive, see &J> and u&J>uH; under u
1. u&mu&J> adv. in a vacillating, undetermined manner, as
erRw>u&mu&J> u&mu&J> 'D;wuJxD.b.w>b.
==u&J>u&D> adv. temporarily, as
ySRwz.[JxD.vX[H.u&J>u&D>'D;uhR0JvDX
Compare u&JRu&DR
2. u&J> name of shruba or tree growing on the borders of streams and resembling the willow. There are several varieties, as u&J>*DR, under side of leaves of a reddish hue, grows mostly among rocks and stones, -- u&J>qH., leaves acid; -- u&J>uH;, leaves, astringent, grows in clumps on sand banks;
u&J>[l;cd. the head shaking u&J>, grows in running water and is agitated by the current; it is called u&J>wRtk;xHtrJ> or u&J>xH
3. rJ>u&J> the name of a stream between Tavoy and Toungbyouk.

4. u&J>wJ> (generally o&J>wJ>) adv. in a tasteful manner, in a manner that commands admiration; -- adornments of dress. Cognates -uJ>< =o&J> or -oJ>
Terms analogous in sense to u&J> 1, 'h'D< ==ok;eHRok;oD< ==wvh>t,lm< ==uX.ckuX.ck< ==rRrRwrRrR< ==*kRcd.*kRcH< ==weHRusJ>woDusJ>< ==,km,kmrSJRrSJR< ==tktH.tktD.

	u&Jm
	adv. bubbling or gurgling sounds, as ySRw*RtDxH'D;,l>vDR0JoD.u&Jm u&JmvDR
Analogous sounds are indicated by u&Dmu&Dm< =u&DRu&DR< =u%l.u%l.< =u&D.u&D.< =tl.tl.< =tD.tD.< =}oD>}oD>< =-o>-o>< =ysL>ysL>< =ysD>ysD> &c.

	u&J;
	1. co. u&J;u&; n. a ravine or gorge between mountains or hills, as
u&J;ylR in a ravine; the space occupied by a ravine,

u&J;udmxH; the upper end of a ravine,
u&J;cD.vD> the lower end of do. --
vDRu&J; precipitous on both sides forming a ravine,
vDRu&H>vDRu&J; do.
2. co. u&J;u&J; grating sound, as the gnawing of rats.

3. th.u&J; adv. sternly, angrily, as
ySRw*Rym'lto;th.u&J;th.u&J;
Oppressively, as ud>th.u&J;   it is oppressively hot, see oCJ;
4. u&J; co. u&Xu&J; a yard, &c.

Cognates -uJ;< =w&J;< =jyJ;< =-oJ; see &J;
Analogous terms, uwHm< =vDRuwHm< =w>'hylR< =wvdmwdRol< =w>t}wdtuGm< =tuql;< =tousdm< =tovdm< =vDRousdm< =uwJ>ql;< =w>vDRxd;usd;< =tbX.pXR

	u&JRysHR
	obstruct or ensnare, as
w>td.ed;w>u&JRu&DRyvJRwyX>b.< xDcD.eXRM.z;'hz;-w>to;u&JRu&DRvDR
textures woven loosely, as cloth, mats, &c.

2. u&JR see w&JR, a door-leaf.
3. co. u&dmu&JR (often o&dmo&JR) see u&dm, 3rd.

==pu&JRpu&DR same as u&JRu&DRu&JRysHR
Cognates, p&JR< ==w&JR< ==pu&JR< ==o&JR see &JR
Analogous terms CDRCH>CDRCR< =bHbH.bHbl< =&DRrSH>&DR&R< =pCDpCR< =[d&d>[D&d>< =[dpgCg< =[du&h< =uDRuH>uDRuR< =wwkRvDRwDRvDR< =wClwzd;< =zk.xH.zk.xD< =ed;&dmed;&JR< =ed;rJmed;eg< =obH.bk.pDRC>

	u&d
	co. inactively, inertly, quiet, still, as

td.u&du&d generally w&d or }wd be inactive, quiet, doing nothing td.Cd, do.
td.u&duvm< =td.}wduvm< =td.Cduvm do.
2. see }wd, a narrow, deep valley, gully, trench, gorge.

3. u&du&d adv. the sound made by a pea-hen when calling her young.

Cognates }wd< =_yd< =_pd see &d
Terms analogous to u&d 1 and 1, *X>oyX>< ==xl.uvm< =w[l;w0;< =udmC;

	u&d>
	1. Num. affix, from &d> unite, conjoin, aggregate, as companies, collected bodies, &c.
ySR[JvX,l>-w>tuD>wu&d>cHu&d>vH
2. u&d>{dRuwg{dR adv. en masse, altogether, the whole family, or clan.

3. u&d>u&hR a sudden bursting forth as of liquid from a fractured vessel, see u&hR.
p&d>p&hR same as u&d>u&hR
Terms Analogous to u&d> num. affix. are wzk< =w&GJ>< =wup>< =wu&Xtc;< =w'l.< =wxX< =wu%l>

	u&dm
	generally w&dm or }wdm or o&dm or p&dm from &dm project, stick out, as

1. rJu&dm or o&dm projecting teeth.

2. qJ;u&dm or w&dm thrust, as with a spade in digging up grass.

3. u&dmu&JR or o&dmo&JR adv. projectingly.
Used also as u&JRu&DR see u&JR
4. u&dm v. peck with the bill, as the woodpecker xd.w&dmwbh.
5. u&dmwdm or o&dmwdm 1, Projecting, sticking out. 2, in a repulsive, forbidding manner, as sores on a person exciting fear of contagion.
6. see o&dm or w&dm or p&dm a zayat, chapel.

Terms analogous to u&dmu&JR see pu&JR pu&DR< =pu&DRpu&R< =bk;bH>bk;b;< =yl;yH>yl;y;< =ykmrJmykmeg< =wylwy;< =yH;yH>yH;y;< =yH;pH;y;p;< =*DR*H>*DR*> < =r&H.r&.< =uGRwvH>uGRwvX< =uGDRwvH>xGDRwvDR< =tk;tH.tk;tD.< =r&JRr&DR< =ed;&dmed;&JR< =p*dmp*JR

	u&d;
	1. see w&d;, a sheath, scabbard.

2. y;u&d; fig. treat with attention and respect, as words of instruction, or counsel.

3. u&d;'d; adj. on end, erect, applied to hair, bristles, feathers, quills &c. see 'd; to receive, bear, oppose to generally w&d;'d;
Terms analogous to w&d;'d; see w%kwrSJ< =pz+pzSJ< =ur+urSJ< =uz+uzSJ< =uzk*H>uzk*kR< =u&h'H>u&h'h< =pz+*D>*kR< =w%k'H>w%k'k< =uzlmvHRvkR< =uzl.uym< =xD.zl.xD.qJ< =vDRz+vDRzSJ< =w&H;'H>w&H;'H;=bDbk.bDovd;< =ovd;cd.ovd;e>

	u&d.
	see }ud. and u&h scream as from fright.

	u&dR
	co. u&DRu&DR adv. imperfectly, carelessly, confusedly, see u&Ju&DR< =p&JRp&DR< =u&DRu&R< =p&dR and o&dR

	u&D
	see }uD urge, hasten, be urgent, be inconsiderate in doing or urging forward any thing, impatient of restraint or delay.

1. v. u&D co. u&Du&g hasten, urge to diligence, or speed, ySRw*RrRw>wcVb.u&DtDRwuh>
2. adv. with alacrity, with haste, urgently, admitting of no delay, y'd.ud;ySRu&DuX
3. u&Du&; adv. blustering, driving, urgent,
see p&Dp&;< u&Du&;< vDRvd;vDRoG.< pzkpCdR a violent, outrageous, angry talk, as in a brawl.

4. u%l;u&D hastily, forcibly; see u%l;
5. u&Du&D see }uD}uD, worthless, useless, &c.

6. u&Ju&D see u&J
Cognates, o&D< =}oD< =w&D< =}wD< =u}wD< =p&D< see &D
Analogous terms, implying haste, speed, see uedueD< =cVcV< =obsd.< =ypk>< =ovlR< =ymcVto;< =uvHuvGg< =og0HogCD< =wdcd.n.cd.< =wd;vkwd;ysR< =cd.'He>'H< =wusJ>wusd>< =wylwy;< ==rwJ.rwD.< =rwhRrwdR< ==ywRywdR< ==vh>vh>< ==-q;-q;< =rsJ>rsJ>< ='H;'H;< =&R&R

	u&D>
	1. co. u&D>{dRu&m{dR a temporary, low, open shed, such as is used for stacking sheaves of grain.

2. To collect, pick up, gather little by little, as a priest does his rice, pDRoDvJRu&D>tD.trhRud;*DR'J;
3. u&D>u&D> adv. sound like chopping bamboos.

4. u&D>u&> adv. crashing sound like that of a beast running among bamboos.

5. u&D>0>c;oH a yellowish bird about the size of a common fowl, often called, qDrHRrd>bD the wild, yellow hen, its cry is u&D>0>c;oH, hence the name.

6. u&D> guess, as a riddle, explain abstruse sentences; solve a problem.

7. csH.u&D>0> co. csH.w&D>0> a large kind of cross-bow.

8. oD;u&D>bH or oD;_yD>bH; or oD_yD>bH; the name of a tree growing in saltwater marshes, Xylocarpus granatum; fruit, size of a cocoa nut, seeds used as medicine for cholera.

9. u&D>oD or w&D>oD or }uD>oD a small shrub; stalk, size of one's finger. The leaves are bruised with the gall of the snake called uvDR and used as a medicine upon the tongue, u&D>oDz;'d. a large species of the above, roots boiled and applied to the spine, for pains in the back.

10. u&J>u&D> see u&J>
Cognates, u}wD>< =}wD>< =p&D>< =_pD>< =_yD>< =o&D>< =}oD>

	u&Dm
	harsh sounds, as 1. u&Dmu&Dm gurgling in the throat, clucking, as a hen calling her chickens.

2. u&Dmu&m hoarse, guttural sounds,
see u}wDmu-wm

	u&D;
	1. Harsh, grating sounds. A rat gnawing bamboo sounds u&D;u&D; see u&D;u&D;u&;u&;
2. u&D; upon the alert, as if ready to "bolt," as an animal excited by fear, be "on a tilt,"
qh.eDRpD;u&D; sit lightly, or partly raised, as if about to rise.

Cognates, }uD;< =_pD;< =_yD;

	u&D.
	used with qD. or rl to denote certain official rank, as 1. u&D.qD. deputy to a u&D.rlI A u&D.rl is an officer who has the chief charge of Karen affairs under Government.

	u&DR
	with its cognates, }uDR< =}wDR< =o}wDR< =p&DR< =_pDR< =_yDR< =o&DR< =}wDR and the root &DR denote irregularity, oblique, or counter direction, competition, antagonism, &c.

1. u&JRu&DR adv. in oblique or counter direction, hither and thither, in every direction.

2. u&DRuD;u; do. with the idea of interlocked, as the roots of a tree, (see uD; and u;) p&DRuD;u; do.
3. u&DR'D adv. opposite, brought together one above the other as indicated by 'D as wRolthxD.trJu&DR'D applied also to fallen trees upheld by projecting branches, see p&DR and o&DR do.
4. tdu&DR from td hollow and u&DR, as a person extremely lean, nothing but skin and bone,
see p&DR< =w&DR and o&DR do.
5. u&dRu&DR used as tdu&DR also here and there, confusedly, in various directions.

6. u&DRu&R obstructively, lying in the way, lying in confusion; applied also to sound, see u&R
7. u&DRtzD properly o&DRtzD, a crib of government grain; bko&DR< o&DR here is used to mean a catalogue or list p&D< w&D< o&D
8. u&DRu&DR sounds, as of cutting bamboos, &c.

9. eD.wDu&DR an instrument made by splitting a bamboo partly in two which by striking the parts together frightens birds from fields of grain, by some called eD.wDu&D>, by some eD.wDu&Dm
Analogous to u&DRuD;u; see *dmuJ>uH>*dmuJ>uDR< =p&DRu'D< =xhuH>xhu;< =*dmuJ;uH>*dmuJ;ud;< =bHxk;bH,DR< =wk>wbHwk>wbg
Analogous to u&DR'D see thovH;< =thuqJ< =thoGH>thoGg< =thvH;bDoGg< =thrJo0>cD< =thiH>thim< =vH;xD.trJ< =ovH;uGH;
Analogous to tdu&DR see yS>pCJ;< =yS>tdxd< =CJoHCdmoH< =pcGJ;pcGJ;< =CHzsd;ueXRzsd;<=u&dRu&DR< =yS>oHyS>CJ;< =pul;-wL;< =rd>bDvDRvJ< =vDRvJvDRusR< =puJRpuDR< =vDRcU.vDRcGD.< =vDRudRvDRuGHR< =vDRuGJmvDRuGm< =vDR0hvDR0D< =vDRwcl;zg

	u&Gg
	co. of u&U

	u&U
	co. u&Uu&Gg a windless, capstan, or a like instrument, also called w&U also pJ;, also v[;
u&UrHvDR do. placed horizontally.

	u&GJ>
	see pkmu&GJ> a kind of creeper.

	uvg
	blackish, of a dark color.

1. uvguvg adv. a number of dark colored objects as seen at a distance, uvg{RuvJm do.
ye>wzktD.r;tq.uvguvg; or uvg{RuvJm
2. co. of uvH as uvHuvg deceptively, also co. of uvJ as uvJuvg see uvJ

	uv>
	1. co. of uvh> as uvh>uv>; uvh> kidney.

2. Used in combination with other rotos, as {l>uv> frequently ,luvm as the name of the EGJ.pDRyR or sweet potato, particularly from its throwing out new 0huvm; sometimes used for wud*k>, a kind of plant, Trichosanthes anguina. Fruit long and slender, resembling a gourd.

[Duv> a small plant, of which there two are varieties.

1. [Duv>rHR a stinking weed, Polanisia icosandra.

2. [Duv>'X a cultivated plant belonging to the family Caperideae. see v>

	uvm
	from vm beneath, inferior, &c.

1. Bubble, boil, effervesce.

uvmqJ;zSd; boil up with force with a bubbling noise.

2. To make confused, multitudinous noise, make "racket," the sound of distant rain;
uvmtJ;td; be noisy;
uvdmuvm see under uvDm
3. Make a noise about, complain, find fault, uvmxD.xl. do. find fault with in a positive manner.

4. adv. intensive to a variety of verbs and adverbs, and may be rendered, very.

5. Most frequently wvm, a contrivance for catching fish, resembling a ug, made of ratan.

Cognates, ovm< =usm< =ysm< =uysm< =pysm< =oysm

	uv;
	co. uv;uvJ; 1. A pivot or bolt. The uv; of a pair of balances, is the pin which suspends the beam. The uv; of a mast to a Burman boat, the pin which passes through the foot of the mast;
uv;Cm fasten together with a uv;
2. uv;wd> the point where the blade and handle are united in a 'D or e; or bD as bDuv;wd> a spear having a guard, -- ov;, more common.

3. co. of uvJ 1. A shrub, bears a red fruit, which has a luscious pulp. 2, Flannel, or any cloth made of wool.

5. (probably from Bur. ugv) a period of time, uv;uD> adv. at once; or at the same time as a specified event. Same as wuD>cg
6. uv;v; adv. qualifying words of calling, crying, screaming, earnest, noisy, or in a loud manner, uv;v;uv;v; do. with the idea of again and again, repeated by uv;{RuvJm do.
7. uv;oX; see wv;oX; a plant of the mint kind.

8. co. of uvH; as uvH;uv; shyly, suspiciously, uvH;
9. uv;yD; see wv;yD; necromancy, divination.

10. wuv; ten thousand, cHuv; twenty thousand, &c.

11. rD>oluv; adv. in a slight degree; used to qualify words of knowing, being skilled, &c. used negatively woh.ngb.rD>oluv;vDR Affirmatively oh.ng'H;rD>oluv;xJt0JM.w*RvDR
Cognates derived from v;; see us;< =cs;< =ys;< =zs;< =bs;< =obs;< =ubs;< =ov;

	uv.
	open, expand, spread out; generally written, ov. from v. a leaf, sheet, &c.

1. uv.vDR or uv.vDRuvJ.vDR as a mat;
uv.xD. do.
2. Unloose, open.

3. Spread out, as grain to dry.

4. Be flaring, widening outward, as small at bottom and large at top.

5. Overflow or spread out, as a stream of water.

6. Open, spread out, as the hand.

7. Expand, as a bird its wings, see ov.
Cognates, bs.< =us.< =ubs.< =obs.< =wbs.< =ov.< =zs.< =uzs. root v.

	uvR
	Spirit, immaterial existence, ghost, genius of life, tutelar spirit; pure, clear, translucent, transparent; or if opake, smooth, polished, spectural, reflected image, see the root, vR
1. Spirit, immaterial existence, disembodied spirit, ghost, "Pneuma" Matt. 14:26 "Angelos" Acts. 12:15. The Karens speak of uvR, of the living man as distinct from, though intimately connected with, the body. The body, the animal life orl and the mind o; are subject to and dependent on the uvR, so far as health and disease, life and death are concerned. The uvR is supposed to be capable of leaving the body particularly when the bodily senses are locked in sleep, and of acting independently, as in dreams; but if absent too long, disease ensues; if permanently detained, death follows. Hence in illness, offerings with various ceremonies are made to induce the uvR to return. Neither our good, nor evil actions, are attributed to our uvR but to our o;
Beasts, birds, fish, insects, animals of all kinds are supposed to have each individual its respective uvR. Even vegetable life has each kind its uvR. Ghosts are called uvR by Karens, but pC. is more common.

2. Specular, zsguvR polished, so as to reflect images, become specular, zsguvRvh>vh> be seen through a transparent medium, be transparent; uvRwd;yJ;, smooth, glossy, as the skin of dropsical persons, same as uvRwR
uvRwR smooth, polished, glistening, free from irregularities of surface, specular;
uvRuvkm do. uvRuvX. do.
qJ;uvR, reflect images, be specular, also translucent, as a glass vessel.

rJmxHuvR a spectrum, mirror; also lens as used in spectacles, telescopes, microscopes, &c.

3. Often ovR, clear, unmixed; -- Meat that is free from bone, cartilage, &c. is called n.uvRzsX. a bit of clear meat.

4. Weal, well-being, character -- hence oJuvR or oD.0HoJuvRypd attack one's reputation, slander, calumniate, backbite.

The several classes of beings belonging to the invisible world noticed in Karen Demonology, see ypd or ypdyurDR, our guardian Spirit;
ySRysKRzd the inhabitants of ysKR or Hades;
o&Joc;, evil demons;
w>rk>C>, those who in their life on earth were oppressors, also those who for crime suffered capital punishment;
w>rk>w>C>, hobgoblins, or nondescripts;
w>pC. or w>oC., the spirits of persons who died unnatural deaths, or were deprived of funeral rites, wJjyJ> do.
eD>vDeD>ysD> the daughters of cl.xh., or the female part of o&Joc;, women who died unnatural deaths; 
v&mzd, inhabitants of the pit of hell;
wvd;?? (Tal.) same as o&Joc; evil demons;
cl.xh. or cl.xh.C;rDR sometimes called cl.oh., sometimes cd.xh., Pluto, king of Hades;
wX>uGJR or wX>uGJRwX>vD, demon of the rainbow in the east;
vD or vDzd electrical demons. Lightning is produced by the flapping of their wings; they preside over the rainy season, y,dR water demons, sea dragons;
cl.'h demons who preside over the dry season;
w>,l>vDRrk> demons which cause eclipses;
rk>Cg or oHCd.rk>Cg some times called rk>{dRbS;{dR, Fairies, good demons, orHbH (Tal.) do.;
xHup>uD>up> local demons; rulers of the earth and streams ys.%SD., do.;
zHbH,DR Ceres, the goddess of grain;
w>0Hw>eg witches, wizards;
'd;wu; or 'd;wvd>'d;wu; fabulous gaints man-eaters, 'd;wug do.;
rDRvHR or qH;*kRrDR,R the demon who sustains the earth on his shoulders;
wElm, the destroying angel;
eD>vg and pDRqS.rl an ancient couple who dwell in the celestial country and busy themselves in manufacturing cloth and other goods for the benefit of our world after the wicked shall have been destroyed out of it.

	uvH
	1. see ovH a ferule, or band, as those put on the handles of tools.

2. Unite, join, be contiguous, as the edges of mats spread out, uvHvdmto; they unite side by side.

3. adj. uvHuvJ. wide, extensive, as openings made in a jungle by chopping; ovHovJ. do.
4. To be dishonest, deceive, cheat, uvHrd>r> do.
uvHuvJ do. ySRuvH or ySRuvHrd>r> a deceiver.

5. see wvH as qJ;uvHyJmu,GJR exaggerate.

6. uvHuvl adv. without order or consideration capriciously.

7. uvHuvJ adv. in a mixed, confused manner, in disorder.

8. uvHuvGg hastily, unceremoniously, without due regard to circumstances.

9. co. of uvm, as, uvHxD.uvmxD. boil, bubble.

Cognates, usH< =csH< =ysH< =zsH< =wvH< =ovH see the root vH

	uvHm
	see wvHm, move out of place, move aside, as by slipping.

1. vDRwvHm or vDRwvHmvDRuvm slip or slide to one side, as the foot by stepping on something moveable, vDRuvHmvDRwuG; lose one's hold, slip back, or to one side, cD.uvHm make a misstep, have the foot turned aside, ,D>uvHm co. ,D>uvHm,D>uvm step on something not firm causing the foot to turn on one side, uvX>uvHm unstable, liable to move sidewise, uvHmuGHm move out of place, as a round stone when trod upon.

2. Allure, persuade, ask a person to do what he would not otherwise do, uvHmbDwdR do.;
uvHmvdmto; tempt, allure mutually.

3. adv. by force, as pH>uvHm squeeze out, force out by pressure.

4. uvHmuvJ> glance off, slide over, as a dull instrument in cutting, uvHmu0h> do.
5. Applied to the mind, uvHmuvlm adv. with readiness, with alacrity, with cheerfulness.

6. uvHm{dRuvHm{dR procrastinate, delaying from time to time. ySRw*RogurR[H. 'D;td.'.tw>uvHm{dR'D;[H.wuJxD.b.
7. adv. sometimes as uvm, which see, intensive.

Cognates, usHm< =wvHm< =ysHm< =ovHm see vHm
Analogous terms, see vGJ< =un;< =Chw>< =vJ;w>< =vDw>< =vhuwX>< =rR,kR< =vJR,kR< =wvD>

	uvH;
	revert, retract, as a covering membrane, lay bare, as the teeth by retracting the lips &c.

1. vDRuvH; co. vDRuvH;vDRuvD or vDRuvH;vDRuv; excoriate, abrade,
,cD.b.-wLm'D;vX>'D;vDRuvH;r;vDR
=eHRuvH;uvH; laugh or smile with a grin showing the teeth; ==thuvH; or ovH;, bite the teeth together with a grin.

2. uvH;upD. grin, make ridiculous or indecent gestures, retracting the lips, straining open the eyes; generally of a lacivious tendency.

uvH;upd, do. also of an insulting tendency.

uvH;upD.thvH;bDoGg do. with rude, loose remarks.

3. or uvH;uv; look about slily or suspiciously, as a person who is afraid of being detected, ySRw*RrRto;'fw;tk;tod;uvH;uv;[k. ySR*Rtw>'fw;tk;[k.tD.bktod;vJ.
4. uvH;uvl; adv. in a vigorous, hale, vivacious, hilarious manner, ySRw*Rtd. ql.ql.cVcV uvH;uvl; 'D;qgxD.o-wmo}wdm'D;oH0JvDR
Cognates, ovH; more frequent than uvH;I 
usH;< ==csH;< =ysH;< =zsH;< =bsH;< =ubsH;
Analogous terms, rSd>rSHrSd>rSH< =thoGgthoGg< =rd>vHmrd>vHm< =thrJo0>cD< =thuqJ< =eHRuoGH< =eHRvXtrJu'kvm< =td.'D;trJmeHR

	uvH.
	adv. qualifying words of motion, as in dancing; waving to and fro, as grain moved by the wind. "On the spring," elasticity.

1. *JRuvH. co. *JRuvH.*JRuyHm dance, as a person; "strut," as a peacock; wave, undulate, as a field of grain moved by a gentle wind.

2. uvH.uvX. adv. in a bobbing, dancing, motion, as a boat moved by short undulating waves, csHwbh.w>y'X;wtd.b.'D;0;r;uvH.uvX.vDRI
Cognates, usH.< csH.< =uzsH.< =zsH.< =ovH.< =bsH.< =wvH.
Analogous terms, *HR*H>*HR*R< =usHmusH>usHmusKm< =yl.vH.yl.vl< =yd.vH.yd.vd.< =qSJ;qSH.qSJ;qSd.< =vlmvH.vkmvD>< =*kR*H>*kR*D>

	uvHR
	denotes change, alternation, or that which is unstable and subject to change.

1. Change, as raiment, uvHReqhwuh>, change your gown, uvHReo;, change your clothes, uvHRuGHmeo; do.; qhuvHR, an old gown;
,.uvHR, an old robe;
eH.uvHR, an old petticoat, working garments;
w>ulw>od;tuvHRuvJ, changes of raiment,
uvHRxD.to;, change dress, "dress up."

2. uvHRuvlR adv. changeable, unsteady habit, as ySRuvHRuvlR adv. as rRto;uvHRuvlR
3. Wind, uvHRoD.*DR do. so called from it frequent changes, its power to produce change in the seasons, &c.; usHR, a contraction of uvHR, pressure, force, &c.

uvHRtlw>, the wind blows;
uvHRwtd.b.< uvHR[JxD. the wind rises;
uvHRuok. or uvHRuok.uo., the wind blows gently;
uvHR[JxD.urSDurSD the wind blows very lightly, a very slight breeze;
uvHR[JubSXubSX, do.;
uvHR[JuzDuzD do.;
uvHR[Juok.}oD}oD do.;
uvHR[Juok.uok. do.;
uvHR[J-oL.-oL. the wind blows a steady breeze;
uvHRql. co. uvHRql.uvHRq. the wind blows strong

uvHRoysKm or uvHRoysKmoysm, blows in strong spurts;
uvHRozSd do.;
uvHRrd>o;rd>o; a squall of wind and rain, like columns rising obliquely from the earth to the clouds;
rd>o;pJRvDRtcD. do.;
CJrk>pJRvDRtcD., do.
CJrk>pJvDRtcD., do.;
uvHRrk>utl;, the wind howls;
uvHRrk>oxk;, or uvHRoxk; or uvHRrk>oxk;oD.*DRrk>oxk;, strong puffs or jerks of east wind, oxk; twitch, jerk;
uvHRw-oK; the wind roars, as heard at a distance;
uvHRwdRCDR carried, or brought by the wind;
uvHRrk>wGR, blow a hurricane, supposed by Karens to be the result of cursing the wind, i.e. of saying uvHRrk>wGR, to the wind;
uvHRo0H; a whirlwind;
uvHRxd.ob.wJ;ck; do.
uvHRwlmudm do.
uvHRrJ>ud tail of the wind; a meteoric appearance, what it is not precisely known.

ydmuvHRtcH, go with or before the wind;
uvHRwkm wind ceased;
uvHR[gr> do.;
uvHRb. or uvHRb.uvRb. the wind is fair;
uvHRwvdRb., the wind is variable, unsettled, not fair;
uvHRrk>Ekm west wind.

uvHRrk>xD. commencement of the South-west monsoon

uvHRrk> or uvHRrk>oD.*DRbd generally denotes the North-east monsoon, but may denote a strong steady wind from any direction.

uvHRrk>oD.*DRrk>, do.
uvHRvDRzd, denotes an occasional east wind before the rains have entirely subsided;
uvHRozSd, do.;
uvHRrk>vDRuG.wD>, do.;
uvHRrk>xD., commencement of the N. E. Monsoon,

uvHRrk>vDR, do.
uvHRu'k, shadow to the wind; i.e. haze common to the cold season.

4. uvHRzd children of the wind. Fables say there is a city called 'l_yD>urJ, the inhabitants of which are all females. When they come to the age of puberty, they conceive by the East wind; hence the race is called uvHRzd, the descendants of AEolus. Sometimes applied, by comparison, to meddlesome children, uvHRtylR, the AEolian, or wind cave, the residence of the uvHRzd
=uvHRtoGH, the wind's nest; this is moss on trees.

5. Air, atmosphere, uvHRt'Dud;, the upper part of the atmosphere where the air is not dense enough to sustain life.

6. Flatulence.

7. Breath.

8. In Metaphysics, air or gas in the abdominal cells, which acts on the mind, produces pride, evil concupiscence, ambition, avarice, and other evil passions. It is part of a system which holds a similar place in Karen science that Phrenology claims to hold in European science; but the organs here are found in the abdomen instead of the brain. There are said to be one thousand five hundred cavities in the abdomen containing air, twelve containing fire, and one containing water. The mental exercises are mingled in proportion as these three elements are combined.

9. uvHR is sometimes used for ovHR, leech.

10. uvHR is sometimes used for ovHR, a gland &c.

	uvX
	1. adv. as if full, or about to be full; see the root vX

	uvXuvkm
	do. as xHySJRxD.tusdylRuvXuvkm the water has risen, the banks are full.

	uvXwX
	do. trJmxHxD.uvXwXuvhuwX his eyes are filled with tears.

	uvXuvX
	do. uvXuwX do. uvXvXuvXvX do.
uvXvXuySJRySJR do.
2. see ovX, a brass cup, a basin.

3. see wvX in wXwvX a large basket.

4. see wvX go beyond, exceed, transgress, go sooner. Cognates, usX< =csX< =ysX< =zsX< =bsX< =ubsX< =wvX<=yvX< =ovX

	uvX>
	1. v. feel about, as for any thing in the dark, yrh>vJRw> vXw>cH;usg 'D;yuvX>usJvDRI

uvX>cGJ;cG; do.;
ykmuvX>, put forth the hand to feel for something; uvX>cGJuGHm, brush away with a light movement of the hand.

2. Do a thing awkwardly as in the dark; work unskillfully.

3. uvX> because, as uvX>rh>,zSD.'D;eogurReXR rRC.,R{g because I am poor, do you think to overcome me? uvX>
4. uvX> co. uvHm as uvHmuvX> moveable, tottling, &c.

Cognates, usX>< =csX>
Analogous terms, ykm< =oH;ok;< =[H;rSHzD.rSH< =ud>uGHud>uGm< =url>< =zl;vJ;< =0hR0DRpk0hR0DRcD.< =urSD>urSD

	uvXm
	sometimes used for uvdm a while before, previously. rR'.uvdm< '.uvXm

	uvX;
	1. Scare away, frighten; cause to be shy.
rh>y-wXuGHmw>< rh>yrRqSgw>vDR
vdmuvX; do.
2. wvX; and ovX;, generally preceded by yX; or wX;, fearfully swollen, disgustingly bloated, wX;uvX;vDR
wX;uvX; do. wX;wvX; do.
Cognates ubs;< =wvX;< =ovX;

	uvX.
	1. see ovX., a hole or pit in the ground.

2. Roundish, also rocking motion, as csH0;uvH.uvX. the boat rocks;
csH0;vH.vX. do.
wX.uvX. or wX.uvH.wX.uvX. short and chubby, wX.wvX. do. vX.wX. do. wvX.wX. do.

	uvX.uvk;
	adv. in glistening globules;
ySRw*R[D.'D;trJmxHxD.r;uvX.uvk;
see uvRuvX. of a smooth, glossy, convex surface.

Cognates, usX.< =zsX.< =ysX.< =bsX.< =wvX.< =ovX. from vX.
Analogous terms, uvh>uvD>< =uus.uus.< =&H;&H>&H;%l;< =ubsd.ubV< =0;vkmvD>vkmvD>< =0;rs>rs>

	uvXR
	depressed in the centre, settled, sagging, curving in the middle, as a long rope fastened at the ends.

vDRuvXR, sag in the centre, incline downward.

vDRuvXRwH>uvXRwXR, do.
vDRuvhRvDRuvXR do. by degrees, as rk>xD.uvXRuvXR, the sun rises by degrees, or uvXRvXR do.
Cognates, uysXR< =oysXR< =ysXR from vXR
Analogous terms, vDRuvD;< =vDRuzX< =vDRu-wK>< =vDRuysXR< =vDRuusDR< =vDRouGJm< =vDR'huD>

	uvk
	adv. exceeding or coming short of fact, hoaxingly, with exaggeration.

1. uvkuv; adv. with exaggerations, as in telling news, or relating facts uvd;uvk do. uvkuvdR do.
2. With over excitement, with undue earnestness.

ud;uvd;uvk, cry out urgently, as a person calling for help.

3. bDuvk, having an unnatural, yellow cast.

bDuvk, the name of a yellow insect; the cucumber insect.

Cognates, csK< =zsK; from vk

	uvk>
	1. Voice, articulate sound;
uvk>p&hu'h, a shrill squeaking voice;
uvk>CJutJ; a harsh, shrill voice,
uvk>utJ;'J; do.
uvk>tH;}wDmtH;-wm a hoarse, croaking voice;
uvk>uyX>vX, a low guttural voice;
uvk>qJ;xD., a high, strained voice;
uvk>uvd.uvh, a stammering voice;
uvk>vDRrd>vDRrJR, a soothing, plaintive voice;
uvk>rkm, a pleasant voice;
uvk>c., bitter tones;
uvk>otJ;otd;, peevish, snappish, angry tones;
uvk>urJurd;, conciliating tones;
uvk>oG; a hoarse, husky voice;
uvk>jyH high, treble tones;
uvk>CX, heavy, grum tones;
uvk>uvd.uvD., boisterous tones;
uvk>vDRoGX.vDRoGD do.;
uvk>bH;oH;, hoarse tones, as from a cold;
uvk>tH;oH; do.;
uvk>ovJR clear, smooth, musical voice;
uvk>ovJRzSd;, do.;
uvk>tk;t;, stuttering tones;
uvk>xk;x; do.;
uvk>und.unh articulate through the nose, nasal tones;
uvk>{dR{H>{d.{h, do.;
uvk>ued;, tremulous tones;
uvk>otl;otl;, mournful, murmuring tones;
uvk>zsd; discordant tones;
uvk>qJ;ih.id., tones of astonishment, and surprise;
uvk>qJ;iJ.iD., do.;
uvk>qJ;iJRiDR, do.
2. uvk>< uvk>uxg speech, instruction, doctrine, language, precept, command, promise, threatening, tradition, &c.;
uvk>wD, reliable, true, faithful &c.;
uvk>ySdR, creative word, Divine word;
uvk>vDR, decide, decree, command, promise, &c.;
cd;tuvk>, keep one's word, wait for orders;
cd;'d.cd;uRtuvk>, refrain from speaking;
rR[;*DRtuvk>, break one's word;
uvk>wvX, transgress in word.

3. uvk> co. uvk>uwdR, speak, converse, make uvk>oh, eloquence, speak fluently uvk>tg, talk sociably, uvk>wtd., unsociable;
uvk>wxH.cD.vD>wylR unvarying word, unchangeable declaration.

rRuvk>tD.upk fig. maintain peace and harmony.

4. Language, tongue, idiom, tJ.*vH;tuvk> the English language.

5. Sound, as 'Xtuvk>, the sound of a drum, 'X&J>oHrdR&J>oHtuvk>, sound of the death-drum, to be beaten at the time of the last great war, according to Karen prophecy.

Analogous terms, uwdR< =uvm< =oD.< =ud;< =yk< =yol< =td.uR< =ySR< =utl;< =unDR< =urJR

	uvkm
	1. From vkm, be excessive, exceed bounds, as uvkmrk.uvkmcGg, lust after;
uvkmuvdR, do. also to be of an unsteady, roving disposition, easily excited.

rRuvkmxD.ySRto;, entice, use means to excite others.

2. A kind, variety, species, race
wuvkmCD, the same race, or kind, &c.

wuvkm'., a different race, kind, &c.

uvkmt*R, of another race, or kind, &c;
tuvkmuvkm, of every race, or kind, &c;
uvkmuvkm, of various races, or kinds, &c.;
wuvkmwuvD>, of a different race, or kind, &c.;
tuvkmuvkmtupXRupXR, of every race, kind &c.;
xd.vGH>uvkm, a variety of the dove.

3. Unique, uncommon, as uvkmrh.tl, fire of a peculiar kind which is to burn the world;
u,J>vXmy.[D.cd.tHR< uvkmrh.tlutD.uGHm
It will burn without flame, as live coal, by which the earth will be consumed and crumble to ashes.

Hence,

4. co. of uvR< uvRuvkm bright, burnished, &c.;
uvkmuJR, the burning of that fire which is to consume the world.

5. The name of a certain rare bird, mentioned in Karen story; also called, uvkmoD.*DR
Cognates, usKm< =yvkm< =ysKm< =wysKm<=oysKm< =ovkm< =uysKm
Terms analogous to uvkm 1. w>rd.rd.< =thvH;bDoGg< =vdmCdmvdmuGJ< =yo;ckxD.< =yo;zSHxD.< =yo;vHmvlmxD.< =yo;uwX< =yo;th.*Hm< =yo;CH.Cl< =yrJm0HRxD.< =yrJmb.qSJ< =yb.&J>oH< =yo;td.w>< =o;uGHw>< =yo;ugw>

	uvk;
	1. see ovk; as cd.uvk; for cd.ovk; a cap, crown, &c. from vk;, to cover.

2. co. of uvX. which see.

3. co. qH. as vDRqH.vDRuvk;, spill over.

	uvk.
	co. uvX as uvXuvk. see uvkR

	uvkR
	plump, full, flush, fleshy, involving also the idea of mellow, yielding somewhat to pressure, soft, tender;
uvkRp> do. as the gums, or cartilage;
uvkRxD. become mellow, pulpy, as fruit when ripening;
uvkRuvkR, in a fleshy, thriving, healthy condition.

	uvkRuk
	co. uvkRuH>uvkRuk

1. With full, plump, rotund features.

2. stump like as wlmuvkR broken or cut short off, a stump; figuratively, persons bereaved, childless.

=csH;ukuvkRp>, the soft-shelled turtle, see csH;
uvkRvkR, chubby, see uvkRuvkR
Cognates, ysL< ovkR see root vkR
Terms analogous to uvkRp>
see ubk;< =ubk.< =uykm< =uykRq+.< =p>ubH.
Analogous to uvkRuk see bd.< =wysdRvd< =wX.wvX.< =yl.ovl< =zsX.vkuk< =yeHmyemvl>uvm< =ubdubD< =bD.tk.ySdm< =yXmotX;< =yvHmyvkm

	uvl
	1. Wanting in consistence, lax, vapid, thin, watery broth or curry, see 'dxD. under 'd

	uvlwl
	not well seasoned, flat, vapid, uvluvD, do.
Applied to temper, without stamina or self-control, fickle, petulent, impatient, see uvD

	uvluvJ
	commingled, a liquid with some other substance held in solution, or in combination with it.

xH[D'D;xHbsgM.yxg0J'D;ypH;vXxHuvluvJvDR

see uvJ
=qSHuvl, entirely liquid, free from admixture with extraneous matter; wanting in proper ingredients, as curry without salt, pepper, &c.

2. From vl pierce, stab, coupled with uvH, as uvHuvl, adv. capriciously, from the excitement of the moment.

=wluvl, sometimes used for wlwvl, tapering, cone, or awl-shaped.

	uvlvl
	to no purpose, vainly, without effect, as ud;uvlvluvlvl call out again and again to no purpose.

=bDuvl see bDwvl and bDovl a kind of palm, "probably Phoenix paludosa."

Cognates, usL< =uusL< =csL< =zsL< =wvl and ovl
Analogous terms, uvXwX< =ysLysLysD.ysD.< =ysL;ysH>ysL;ys;uvXuvk.< =jzLjzL_zD_zD< =ysLuvm< =ysD>ysD>ys;ys;

	uvl>
	1. Convex, prominent, rising to a ridge, beveling.

vDRuvl>, formed to a smooth beveling, or convex, surface, vDRovl> do. Compare oplm
vDRovl>ysd>, be precipitous on each side, and rise to a ridge resembling a backbone. Mountain ridges.

2. Combined with uvH>, prominent, as uvH>uvl> portly, corpulent, making a conspicuous figure, over-bearing, applied to both men and beasts.

ymxD.to;uvH>uvl>< ovH>ovl> do.
Cognates, usL>< =uusL>< =wvl>< =ysL>< =ovl>
Analogous to vDRuvl> see oplmvDR< =vDRoplm< =vDR-wX>cH< =vDR&R< =vDRu-wXR< =uvl>ysd>
see 'd;uElR< =ue.xD.to;< =td.uElR< =o%l>ysd>< =w>ysd>cd.< =o'Dpd< =wJozsJ;< =xkozsJ;< =uvH>uvl> see pch.pcd.< =pcl;pcGJ< =wrsJ>wrsDR< =ym&Jym&D< =ymql.ymcV< =ym'd.ymyS>< =ymuzdto;< =ymto;utDusDR< =ymto;urdm}wd.

	uvlm
	see wvlm, in gentle slope, as
vDRwvlm, slope down, appear to be lower in the distance than where one stands.

w>uvlmvDR, a very gentle slope.

o;uvlm, sensation of going down, feel giddy, as a person looking down from a height.

rRto;uvHmuvlm, gladsome excitement, as a mother in caressing her child.

Cognates, usLm< =yvlm< =ysLm< =wvlm from vlm
Terms analogous to vDRuvlm see bHvDR< =w>vDRwuJm< =vDRwbsm< =zk.vDR< =vDRwcH. to uvHmuvlm< see ol.zSHo;nD< =ol.cko;ck< =ol.p*>o;p*>< =o;uvkmxD.< =o;th.*Hm

	uvl;
	1. see ovl;, tottle, jerk, wriggle, &c.

==vDRuvl; or ovl; slip or slide suddenly down, hitch or settle down, as a burden carried on the back; uvl;uvh see uvh 2.

uvH;uvl;< ovH;ovl; brisk, active, sprightly, vivacious, constantly on the move.

2. Tal., Messenger, embassador.

3. o;uvl;, sometimes used for o;uv; (Bur.) woolen fabric, flannel.

4. o;uvl; Algae sea-weed, see uvJ>ubD
Cognates, usL;< =yvl;< =ysL;< =bsL;< =ubsL;< =obsL;< =zsL;< =ovl;< =pbsL;< =wbsL;< =csL; from vl;

	uvlR
	adventitious, casual, without cause or reason.

1. adv. as [;uvlR co. [;uvlR[;uvR gad about without good reason, be unsteady, inattentive to business;
tD.uvlR, "eat the bread of idleness." live by chance supplies.

=uvHRuvlR unsteady, without aim or purpose; as [;uvHRuvlR gad about idly.

2. co. uvlRuvR a plant resembling a ratan, sometimes used for thatch.

3. oDuvlR a small grub, or worm, troublesome to sweet potatoes, see uvdR 5.

4. uvlRtD., eat under ground, as a mole, or ground rat.

Cognates, usLR< =wvlR< =ovlR

	uvh
	1. adj. with uvd. as uvd.uvh tentative, imperfect; as zdo.uwdRw>uvd.uvh, the child talks imperfectly;
rRto;uvd.uvh, it is something like mucilage, or slime, lubricous, smooth, slippery, as the white of an egg; &c.

o;rRto;uvd.uvh, to have a feeling of trepidation "lose heart," have the "heart melted";
o;wusXRb.< rRto;uyH>uy>< urd.uvh feel cowed.

2. Coupled with uvl; as uvl;uvh in a hitching, slipping manner; as xD.oh.uvl;uvh ascend the tree slippingly.

3. Coupled with uvX as uvhuvX adv. even, as ySJRuvhuvX, even full. Also used to qualify words of tenseness, as epX>ysHRuvhuvX, stretch the rope, till it is straight.

4. uvh'h adv. evenly throughout the surface; used to qualify words of spreading, diffusing, &c.

url>vDRbkb.vdmuvh'hwuh>

uvh>wh> do.
5. uvhqh see wvhqh, slender form, ySRw*R'd.xD.uvhqh{dRvDR he has grown very tall and slender, see uV and qh
6. Coupled with uy> as uy>uvh in a weak manner, totteringly, as anything weak in the joints, limps xDcD.w'ktcD.u>'D;vJRw>M.vDRCHRr;uy>uvh
7. uvh{DR (Tal.) recoil, turn back, flee.

ok;uvh{DRu'guhRtvD>cH
8. xd.uvh see xd.ovh a bird of the picus or wood-pecker family. Also a tree which produces a very handsome yellow varnish, resembling gamboge, Garcinia gambogia.

9. see ovh, a post, with the figure of a bird upon it, erected by the road side, on occasion of the funeral procession of a youth.

10. %SD.uvh, the name of a tribe of people on the high lands above Ava.

Cognates, wvh< =ovh< =uV< =cV< =yV< =zV< =bV< =ubV< =obV see vh

	uvh>
	1. co. uvh>uv> and uvh>u0> the kidneys.

2. uvh>vDR co. uvh>vDRuvJ;vDR sprinkle, or spread, as powder from thumb and fingers, sprinkle with powder, sometimes qualified by &J;&J;, by little and little.

uvh>vDRbk, spread out grain thinly,
uvh>'h. adv. evenly, flatly,
uvh>vDRb.vdmuvh>'h., prepare the place evenly or smoothly under the spread mat.
b.vdmuvh> do.
uvh>wh> adv. evenly throughout with an even surface. The rain falls with a constant drizzle.

w>[JplRo-bH.o-bH. do.
w>[JplRurSHRurSHR do.
w>[JplRozSH.ozSH. do.
yDRuvh>, overlay with a thin substance, as in gilding &c.

xHyDRuvh>rJ;, the water over-spreads the sand.

3. uvh>uvD> in a scanning, surveying, manner, as ymtrJmuvh>uvD>, he casts his eyes around over the field of vision.
4. All about, from place to place; as xd.wzkpD>vDRuvh>, the flock of birds lighted all over the field of grain, see ovh>
Cognates, wvh>< =yvh>< =uV>< =uyV>< =yV>< =oyV>< =ovh> from vh>
Analogous terms, url>< =0mjyg< =ov.vDR< ='gvDR< =usJRvDR< =CDR< =usLvDR< =zSHvDR< =yXR< =b.vdm< =zd;vdm

	uvh.
	see wvh., roll, tumble over and over, roll along, as a wheel.
Cognates, wvh.< =uV.< =ovh.< =bV. from vh.

	uvhR
	bare, divested of usual appendages, open, exposed to view; attenuated. adv. nothing left.

1. uvhR, co. uvhRuvR, expose food or something tempting, as in order to catch animals; allure by offering a bait.

2. adv. used as an intensive, utterly, quite, as phRwvhR, worn down quite thin, waist-like;
see phRwvhR and wvhRpDzhuvh, entirely gone, quite, gone entirely clean.
[huvhR greenish, faded green.
oduvhR, blackish, faded black, or brown.
'duvhRte>, hear in an indifferent manner; hear merely without giving heed,
==pySd>uvhR, mere hodge-podge.

3. uvhRuvXR with moderate tenseness, with a slight strain, see uvXR; stretching a cord, differs slightly from uvhuvX; see uvX and uvh
4. Destitution, bereavement, devoid of friends.

5. uvhR, waist-like, having thin, attenuated places, as p.uvhR{dR, a species of bamboo having very prominent joints, has long branches which interlock and make it almost impossible to travel through.

6. co. to uvd> as uvd>uvhR, "make faces" at a person, make impudent gestures.

7. adv. intensive to words of hate, malice, &c. as o;'d.xD.[huvhR, feel settled hate, indulge protracted anger.

Cognates, wvhR< =yvhR< =ovhR< =uVR< =yVR
Analogous terms, unL;< =uqS.< =ubJ;< =ysD< =uqSD< =od< =pD< =vXm

	uvJ
	transition, change, combined, mingled.

1. Sail, be borned along through space without personal effort, as if floating in air; be borne aloft.

prHrD>puvJ, dreamed of flying,
uoh.uvJ, a flying horse.
vHmwbh.uvJxD.qlrlz;zDx;M., the eagle soared up to mid-heaven.
uvJuvg, do. sail or float in space.

2. co. uvHuvJ, used for wvHwvJ and ovHovJ, displace, as an external covering so as to lay bare that which was covered, exfoliate, scale off, strip or turn back, as the extremity of a garment so as to expose the person. uvHRtlv.cJ;vX[H.cd.'D; td;xD.td;vDRto;M.ypH;vXuvHuvJvDR
==eH.uvJqhuvJ, garments displaced, by rolling about one's bed.

wd>uvJ, push or crowd out of place, root up, as with the snout.

w>tX.wd>wvJuGHmto;'D;rk>zsgxD.0JvDR the clouds departed, the sun appeared;
vDRouRovJ'J, opened, so as to leave the solid parts, see vJ the inner substantial part of a thing; see also 'J
3. Mingle, combine, besmear, from vJ to change uvJCkm, mix together.
usD.usJCkm do.

uvJur> mixed so as to disappear or be inseparable, see uvJur>
uvJrd>r>, Commixed so as to be spoiled, rendered useless.
uvJvdmto;, commingled,
uvJto;, besmear one's self;
zdo.uvJto;vXuyHm, the child is besmeared with clay.

uvJbd;o;, commingled so as to have a disgusting, foul appearance, sickening mixture;
obSJuvJ, frothy, having scum, suds;
rRto;uvJuv; be like a mass of soft, membraneous, pulpy matter, jelly.

4. uvJuhR co. usJuhR, translate or interpret.

5. adv. in an entirely demolished or disorganized manner, as
obSH;uvJ crushed to pieces, utterly demolished;
tk.vDRuvJ be decomposed by putrefaction.

csDw>'d;vDRuvJuGHm, boil vegetables to pieces;
wD>vDRuvJoyXR, beat the pot to pieces;
w>qgvDRuvJ, feel sore throughout, "sore all over."

Cognates, usJ< =csJ< =wcsJ< =ysJ< =bsJ< =ubsJ< =rsJ< =wrsJ< =ursJ< =wvJ< =ovJ
Analogous to uvJ< =usD.usJ< =CgCkm< =pyH;pyl;< =&dm< =yud< =qH.ql< =vDRyvdm< =vDRusD.< =td.Ckm< =ymzSd.< =pH>bd;< =EkmylR< =ovH<wylwy;; see under uEkm, and ubd.

	uvJ>
	from vJ> wide, broad, tending to spread, or be extensive, spreading. It is not found used alone but with other roots.

1. uvJ>ubD, Algae, a slimy substance which collects on stagnant water; called uvJ> from its spreading tendency, and w>bD from its yellowish color.

2. uvJ>bdbD do. bd; smeared, bD yellow.

3. uysXRuvJ>, low or flat moist ground; alluvial soil.

4. uvJ>uvD>, sweeping wide, waving or bending to and fro, as a tall slender tree in the wind.

5. uvHmuvJ>, glance or slide over, as with dull cutting instruments; in a balking manner.

Cognates, wvJ>< =ovJ>< =usJ>< =ysJ>< =rsJ>< =ursJ>

	uvJm
	stretch out or distend in length, elongate.

1. see ovJm extend or elongate, as a string of beads by adding several at a time.

	uvJmvDR
	co. ovJmvDR
vDRuvJm, slip off at the end, as beads from a string.

uvJmxD.w>uwdR, utter words and sentences in continued and rapid succession.

2. uvJmuvDR, become tall, or long and slender; slender-waisted, applied to persons, trees, &c.

3. uvJmuvJm, adv. continually, time after time, incessantly, yOb.trHRuvJmuvJm0HRwohb. be incessantly harping upon; uvJmvJmuvJmvJm do.
4. uvJmuvD> same as uvJ>uvD>, which see.

5. adv. intensive to words which admit of degrees, very.

6. uvJmuvdm qualify words of shaking, or moving one way and the other, as
0;uvJmuvdm, be very shaky, or rickety.

7. uvJmu0., tottering, reeling; bullying, swaggering.

Compare uvdmu0.< =thvH;bDoGg< =uvd>uvhR< =o;rRto;uvJmu0., feel weak, infirm, decrepit, ,w[D.wtd.b.< ,o;rRto;uvJmu0.vDR
8. xd;uvJm from xd; touch and uvJm elongate, stretch out, a name by which several species of intestina are denoted; as the lumbricus terrestris, or angle worm. Lumbricoides, or common round worm of the stomach.
xd;uvJmxH, a small kind of angle worm found on the borders of streams;
xd;uvJmbD.tk., a short, thick worm, very soft and easily crushed;
xd;uvJmjyH{dR, a slender thread-like worm found in the earth at the beginning of the rains;
xd;uvJm*k>oD, a large worm sixteen to eighteen inches in length, somewhat resembling a snake. It is also called xd;uvJmz;'d., the great angle worm;
xd;uvJmpd;xD.yo;, feel nausea, supposed to be caused by worms in the stomach.

xd;uvJmcd;yo;, a supposed worm in the pericardium which presides over the heart; probably the aorta is meant.

9. uoH.xd;uvJm, a plant having a bitter and pungent root, used as a vermifuge.

Cognates, ovJm< =wvlm< =ysJm< =rsJm< =ursJm< =wrsJm< =usJm< =uysJm; from vJm
Terms analogous to uvJm 1. ,lmxD.< =xDxD.< =pl.xD.< =wpDRxD.< =bsXxD.< =qXxD.< =pm< =pl.vJm< =xk;vJm< =xk;qX< =xk;,lm< =zSdu'H< =,GJ>uvm< =vDR0D< =vDRpJR
Analogous to xd;uvJm, see ol;< =ovHR< ='duvdR< =oDuvlR< =oDuvdR< =rSH< =rD>ol;uElm< =oH0D>'h< =';bDCd.< =oHrd>yDR< =uHm< =Ch< =0H>vXm< =ysKRys>x;< =csH;C>< =wcl;tC>< =uh>{dR< =x;u0m< =edmuH>< =vX.< =*k>oDrd.rH< =*k>*DRo;< =[d.tC>

	uvJ;
	co. uok. see uok.< =w>uok.vDRw>uvJ;vDR
Also,

1. n. Distinctive ceremonies, or customs, habits peculiar to different races, tribes, or communities; also called tpdRtvD, and tpht%k>, and tvk>tv>
2. vDRuvJ; see vDRovJ;, scale, or peel off.

zH;vDRuvJ;, have the skin peeled or torn off, lacerated;
upX>uyRvDRuvJ;, to slide down, as earth from the side of a hill or mountain.

3. tk.vDRuvJ; or ovJ;, peel or fall off, as a scab, scar, &c. slough off. tk.vDRovJ; do.
5. ,mvDRuvJ; torn in shreds, torn off as a garment. ,mvDRovJ; do.
6. td;uvJ; or td;ovJ;, splinter, shiver, split in long strips, be full of splits and clefts.

7. uvJ;, co. uvJ;uvDR, a small stream, cleft, as it were, from th main body by an island, or strip of land; also called xHqJ;zsd and xHpgjyg
8. bDuvJ;, pallid, pale yellow, as plants, leaves &c. indicating an unhealthy state.

9. A comparatively diminutive portion or number thus, wu,RwuvJ;, a hundred, implying about that. The root is vJ;, as wzsX.wvJ;, one or so wqHwvJ;, about ten (Bur. wavh).

10. co. ued, to wrestle; as ueduvJ;, do.
11. co. uvh> as uvh>vDRuvJ;vDR, sprinkle, or le?? fall in mist &c. see uvh>
12. co. uvdm as uvdmuvJ;, a mud-hole, &c.,
see uvdm
13. co. of uv;, as uv;uvJ;, a bolt, pin &c.
see uvX
14. pJ;uvJ; small, diminutive of its kind. adv. very diminutive, as a small calf among a herd of large cattle. (Bur. qdwfcav;)

Cognates, usJ;< =csJ;< =wcsJ;< =ysJ;< =zsJ;< =bsJ;< =wvJ;< =ovJ; from vJ;
Analogous terms, ,kRzV< =,kRrsR< =ovH;ovDR< =wbd< =obsK;< =yxg< =td;< =utk.

	uvJ.
	1. adv. intensive, u is a contraction of uX, very, indeed; and vJ. is the interrogative used assertively; thus tguvJ., is equivalent to tguXvJ., many indeed! very many!

2. co. uvJ.uvD; (Tav. Bur.) sometimes used to signify gravy thickened with flour or other material, or the thickening itself, yzDtD.qDn.< 'D;yzXvDR 'D;uvJ.M.< ytD.0H.uX see uydm 5.

3. zDuvJ.tD.uol thicken curry in cooking, with flour, or the like.

	uvJR
	from vJR go, proceed, arrange, place in due order, give direction to a thing, make plastic, &c.

1. uvJRvDRCD, place the narrow strips of a bamboo floor so that each shall lie straight and even.
usJRvDRCD do.
2. uvJRto; applied to a number of individuals in company; arrange themselves in due order; stand, lie, or sit, so as to accommodate the greatest number, or give room to pass between them.
qh.eDRuvJRoko;wuh>< 'D;u}wD>'H;tg*RvDR
3. uvJRxD., educe, as uvJRxD.< tD.uhR educe food from the ueH or pouch, and masticate it.

4. Act upon, influence, carry away, prevail over, infatuate, as uvJRye>, have one's ears stunned with a confused noise; compare uHmye>, and vG.ye>< vDRuvJR be ravished, charmed, carried away with, or overcome by delightful sounds.
qXvDRuvJR, be meltingly sweet; delicious.
xd.wbh.tD.tq.uvJR{RuvJm, the bird eats with great relish.

5. uvJRvJRuvJRvJR adv. infatuated, the mind wholly absorbed.

6. o;uvJR co. o;uvJRo;uvH feel sickish, feel nausea; o;qD.xD. do. xd;uvJmpd;xD.yo; do.
qXuvJRo;, be sickishly sweet, "taste sickish." Sometimes also applied to mind, as puG>pDRqXuvJRo;; pDRuG>,RqXbs;qXbs;
7. uvJR, used for ovJR, split apart, come in two oh.wusDpz;vXuGg'D;< uvJRr;cHcDouG;uvmvDR
8. uvJRu0., sometimes uvJmu0., weak, dizzy tottering, as if just going to fall.

Cognates, ovJR< =ysJR< rsJR< =usJR< =uysJR< =ursJR
Analogous terms, uvdmxD.< =ykmxD.< =yoDxD.< =ytk.xD.< =bSd;xD.< =qD.xD.< =u[;xD.

	uvd
	from vd, a passage, between one thing, place, or state, and another; expose, lay open one thing to the influence of another, as damp clothes, grain, &c. to the influence of the sun's rays, be exposed, obnoxious, or liable to.
1. uvduhug, business, employment, vocation;
see uh, a shred, and ug, diverging, dilating, &c.

rR0JvXuvd, do a thing as an allotted, or necessary business, as a duty, as what properly belongs to one to do; hence w>wrh>uvd, not a business of necessity, not one's allotted business, w>bs.wz.[k.w>< wrh>uvdeJm< b.q.rR0JvXuvd thieves have no business to steal, yet they do it as if it were their allotted vocation.

wl>uvd accept one's allotted vocation, i.e. persevere in the work of one's proper vocation, instead of changing from one kind of business to another.

uvdyDwX, actual business, as wvXR[J igye> wvD>vD>wvD>vD>wrh>b.uvdyDwXb.< rh>tuVrRvDR the Burmese come to hire buffaloes again and again as a mere pretence, having something else in view.

xD.uvd be real work, be of use, turn to some account.

Generally used in the negative wxD.uvdb., i.e. labor to no profit, w*dmwoD., do.
2. uvduvk>, send a notice, or message, convey word to; communicate with a person at a distance. uvdxDtuvk> do.
3. uvduvd., be neither one thing nor another, adj. stupid, doltish, as ySRuvduvd., a stupid fellow, a dunce, a blundering fellow, a dolt.

o;uvduvd., have the mind bewildered, lose temporarily the power of judging, be lost as to the points of compass, &c. o;rXr., do. Maul.

4. Sometimes used for usd, a channel, connecting medium, tube, as xHusd< oH;emtusd &c.
vJRuvduvd or [;uvduvd go from place to place. [;0hR0DR do.
5. Space of time elapsing between one event and another, in the mean time, previous to, see ovd< y'd.ovd'H;u[J, the governor will stay a space of time before he comes, ovdxDxD, a long space of intervening time. see ovdm
6. co. of upX>, as upX>uvd, a mountain or mountainous region.

Cognates, wvd< =ovd< =usd< =csd< =ysd< =zsd< =rsd

	uvd>
	singular, out of the common way, prominent, tending to draw observation, obtrusive, rude, clownish, vulgar, see vd>, and compounds.

1. uvd> or uvdmuvhR make uncouth, odd, sportive, or lewd gestures, for the purpose of exciting the attention of others. uvd> is generally, used in a qualifying form, as rRuvd>to; behave rudely, make one's self ridiculous, or contemptible by indecorous, or lewd gestures,
ymuvd>eo;w*hR< uvd>uvhR do.
2. uvd>yH>pD. or yH.pD. behave rudely, or impudently, sport with, act indecorously towards.

3. uvd>wd> do. a thing done wantonly or perversely, so as to manifest a disregard to the commands advice, rights, or feelings of others; irritate, provoke ySRw*Ruvd>wd>vJ.< wD>-uL;wD>}uDw>. Also used in the signification of outright, actually a oH'D;oHuvd>wd>< 'fypH;w>tod;oHoyS>wX>vDR
4. td.uvd>e>, not prompt to obey; delay through obstinacy.

5. uvd>uvd> adv. obstinately, perversely. Also in a dilatory manner, procrastinatingly.
ptd.uvd>uvd>'D;rk>[gvDR
6. uvd>vd>uvd>vd> do.
7. uvd> used for wvd>, as ySRuvd> for ySRwvd> a deputy employed in love matters.

8. 'd;uvd>'d;wu; sometimes used for 'd;wvd>'d;wu; a fabulous race of giants.

Cognates, wvd>< =ovd>< =usd>< =ysd>< =uysd>
Anaglous terms, thvH;bDoGg< =ovH;ysd>ysJR< =,dmudmtDc.< =uwdvDReHR< =qJ;wvHyJmw,GJR< =xDwbsX< =uvkmuvdR< =vkudmvk,D>< =qkzsd;qkysR< =eHRu0J.ysD>u'D;< =uwdR-uL;uwdR}uD< =puJ>puD>< =uvkmrk.uvkmcGg< =uvH;upD.< =vHRvlRckqSg< =o;uwX< =uvHRuvlR< =o;vHmvlm< =ursJ>ursD>< =o&Jo&D< =o&JpDRusDR

	uvdm
	indicates mutuality, reciprocal action, and may often be rendered by together, as,

1. uvdmxH, stir together, as water with a sediment, make turbid.
bk;uvdmxD., stir up a sediment,
cGJ;uvdmxD., stir up with a stick &c.
cGJ;uzDxD., do.
2. w>uvdm or w>uvdmw>uv; a wallowing place, with or without water, a mud-hole used by some animal for a wallowing place. If the name of the animal is prefixed, w> is omitted, as
xd;uvdm< ye>uvdm< qDuvdm &c.

3. v. Wallow, as in the dirt, or in a mud-hole uvdmto;, wallow in a mud-hole; besmear the body by wallowing.

4. Besmeared, as by wallowing in some foul place.

5. qD.uvdmxD., push or crowd up dirt from a hole, as rats and other burrowing animals.

6. uvdmu0., fluctuate, move as limbs of a tree in the wind. Also nodding from side to side, as a person asleep.

7. 0;uvdmuvD> Wave, vibrate to and fro;
vJRw>uvdmuvD>, reel, stagger, as a drunken, or very weak person. vJRu,dmu,D> do. ySRuvdmuvD> a tall, slender, and weak person.

8. uvdmuvJm adv. tottering, reeling, shaky, as a thing weak in the joints.

9. uvdmuvm Maul. see uvduvd., in a confused, disconcerted state, at loss what to do or say.

10. uvdmuvdm adv. again and again, repeatedly but to no effect, uvDmuvDm do.
11. uvdmvdmuvdmvdm do. uoguog do. uogoguogog do. wvD>vD>wvD>vD> do. uvJRvJRuvJRvJR do.
12. uvdm adv. before, in the mean time, prior; generally ovdm< =uvdmeuvJRw>M.< tD.'.uvdmrhR
13. uvdmxD. raise the cud, as ruminating animals.

14. ovdm used for uvdm, a groove, as csH.uvdm the groove of a cross-bow, for csH.ovdm
15. uvdm, name of a bird, of a dull brown color, about the size of the house pigeon, apparently of the picus or wood-pecker family.

Cognates, wvdm< =ovdm< =yvdm< =wvdm< =usdm< =ysdm< =uysdm
Analogous terms, uvJ< =CgCkm< =z+=< uEG>< =usH;usL;< =yJbX< =yJxD.< =usD.usJ< =obSX.< =vk.

	uvd;
	retribution, pay that which is given by way of fine, or pacification, from vd;, mulct, impose a fine, pay a debt.

1. uvd; co. uvd;uv; appease by an offering; making offerings to evil spirits; also presents to procure pardon; wvd;vdmto;, to make reconciliation between parties; present an offering.

2. uvd; co. uvd;uv; a class of evil spirits supposed to subsist on the uvd; of men, by way of retribution for some affair between the parties in a former state;
uvd;'X; Tav. 'd; or uvd;vDR'X; denotes the coming of the uvd;, at the call of the necromancer, manifested by twitching of the muscles and general agitation of his body;
uvd;tD. denotes the eating of the offering (the w>uvd;) by the necromancer when called to practice for the sick; he takes the materials, "bundles" them into his mouth and swallows them with a show of great greediness;
uvd;tD.oH, die, eaten by a uvd;.
When a person dies suddenly, or after a very short illness, and livid spots appear on the corpse soon after death, the death is supposed to have been occasioned by a uvd;, eating the person.

The uvd;, are, by necromancers, divided into three classes, uvd;wH> or uvd;wH>rk>wD, a large unmanageable kind; ==uvd;ttX, a malevolent kind which cannot be appeased by any w>uvd;; -- and uvd;t'l, a ferocious kind, whose ferocity is communicated to the necromancer himself during his operations for the sick.

3. uvd;, is used for ovd;, as cd.bDuvd;, for cd.bDovd;, a tuft of hair left on the top of the head when shaved. The superstitious natives think that unless this tuft is left, the uvR, will depart, and death ensue;
xd.bDuvd; or ovd;, the name of a bird having a tuft of long feathers on the back part of the head.
qDuvd;cd. or ovd;cd. a top-knot fowl.

4. uvd;cd. oftener ovd;, adv. head-first or head downwards; as vDRuvd;cd., fall head-first, be turned topsy-turvy, yDRvDRuvd;cd.; 'D;ys>vDRuvd;uGHm
5. tD.uvd;tq. eat an offering to uvd;, figuratively, eat voraciously, ySRw*RtD.[kvXmcVwbX;M.rh>tD.uvd;q.{g
6. adv. violently, as ud;uvd;uvk, scream or cry out violently as if siezed by a uvd;, see uvk< =ud;vDRvd;vDRoG. do. ud;uvd;uv; do.
7. uvd;yd;, oftener ovd;yd;, crouch, or squat down, as a person or monkey, see uzd;vd;, of analogous signification.

8. usDuvd;, loosely, as a knife in its sheath liable to fall out 'Dwbh.pzsD.Ekmqlt}wd;ylR< EkmusDuvd;vDR
9. see 0J.uvd; a mild form of leprosy.

Cognates, usd;< =zsd;< =csd;< =bsd;< =wrsd;< =wvd;< =ovd;
Analogous to uvd; 2. are w>rk>w>C>< =w>tXw>oD< ='d;wvd>'d;wu;< =ch,k>chbO< =ydmbk.yd.vud.< =ySRpCdRySRpC.< =w>rk>wcDpkw>rk>wcDcD.< =w>rk>chCH.< =w>rk>xGH.rHR< =w>rk>uoh.< =w>rk>uqD< =w>rk>or.< w>rk>y,dR< =w>rk>vHmC;< =w>rk>xd.ovh< =w>rk>xd.'h*hR< =w>rk>wlmudmw>rk>wlm,D>< =w>rk>wvXR< w>rk>yHR,DR

	uvd.
	from vd., an incipient development, a lump, or small mass as distinguished from other objects;
vd.xD., acquire a form, start forth into a new form, or state, become; but uvd., is found only in combination with other roots which modify its meaning;
1. uvd.uvD., ostentatiously, with a fulsome, empty display; uvD., is from vD., apparent, &c.

rRoko;uvd.uvD.'fySR[;*DRtod;w*hR
2. uvd.uvh adv. imperfect as ySRqH;uwdRw>< uvd.uvh< usgusgwusgyue.rkmuX Also, in a lubricous, gelatinous state. Also trepidation, palpitation of the heart through fear or anxiety.

3. co. of uvd as uvduvd., disconcerted, bewildered; see uvd 3.

4. uvd.u'H generally usd., roll the eyes in a fierce, glaring manner, as a tiger, or other fierce animal; uvd.yH>oD. or uvd.bH.pD. do.
bD.otd.w'kuG>r;ySRtrJmo.uvd.u'HvDR
Cognates, usd.< =csd.< =bsd.< =ubsd.< =obsd.

	uvdR
	from vdR, the superficial, or exterior part of a thing, surface; course, line of communication &c.

uvdR, is used only in a qualifying sense, as;
1. vJRuvdR, travel just beneath the surface have an underground road. 'duvdRM.vJRuvdRw>vX[D.cd.vmvDR
2. 0.uvdR, work in under the surface of a thing, or between two surfaces, as white ants under a mat, a rat under straw, ,k>0.uvdRvXvD>zDvm
3. tD.uvdR, eat under the surface, as fire under a log, &c. rh.tltD.uvdRw>
4. vDRuvdR, falling or scaling off from lesion in the part, slough off; garments falling to pieces from rottenness.
vDRuvdRrHxD, indicates a deep scar, as from a burn. vDRuvdR, lesion, rHxD, eschar, vDRwvdRrHxD, do.
vDRovdR, and vDRwvdR, same as vDRuvdR
5. oDuvdR, same as oDuvlR, a grub, or worm living under the surface of the ground, and very troublesome to bulbous roots.

6. 'duvdR, a species of large, red worm, head tapering to a point, tail end, broad, a span long, size of one's thumbs.

7. bSDuvdR, a disease of the bowels, dysenteria, attended with the sloughing off of the coats of the intestines, and discharge of blood; incurable, called by Burmans w%kyfewf, or Chinese demon.

8. uvkmuvdR, lust, have sensual, libidinous desires, be lewd, licentious, wanton,
ySRuvkmuvdR a lewd person, a lecher.

9. [duvdR, open, of open texture, open to sight,
oyXRxl.zsd[duvdR< =yJw&Dtzsd[duvdR< =yvhw>wwH>b.rRto;[duvdR
Cognates, usdR< =ysdR< =uysdR< =wysdR< =ysdR< =wvdR< =wvdR< =ovdR
Analogous terms uusL;< =ubsH;< =uwXR< =o&dR

	uvD
	from vD, empty, deceptive, vain, &c.

1. The thin membrane which lines the inside of eggshells, certain bamboos, and the like. More frequently ovD, compare obsL;
uvD, is generally used as a qualifying adjunct;
2. [h.uvD, give for nothing, i.e. without any equivalent; give, as a present, or as a favor, gratuitiously.

3. [H;M>uvD take without making compensation.

4. vJRuvD go empty, i.e. without a burden; also go to no purpose.

5. rXuvD employ without remuneration.

6. [JuvDuhRuvD come with nothing, go with nothing, coming into the world and carrying nothing out at death.

7. eD>oysXRuvD married, but not with child.

8. obVuvD single, without family, free, unincumbered, unmarried;
9. tD.uvD, eat alone, as rice alone without curry.

10. td.uvD, be single, unmarried; be at leisure, unemployed; be empty, unoccupied; &c.

11. uvJ;uvD, the smaller division of a stream, see uvJ;
12. uvDuvD, adv. used in all the above significations, except nos. 1, 2, 8, and 11. cDvD, do.
13. uvDvD, do.
14. yH>uvD, oftener yH>ovD, or yHovd, a willow growing on the banks of streams, the leaves falling into the stream are devoured by fish, leaves produce an itching sensation.

15. uvD, n. a fragrant wood, much used by Burman women as a perfume; wvD and ovD do. It is of two kinds, red and white.

Cognates, usD< =csD< =ysD< =bsD< =wvD< =ovD
Analogous terms, obV< =zsJ.< =zsL;< =}uD}uD< =}wduvm< =Cduvm< =td.*k>< =td.bh.qh< =td.ueX< =td.rk.ueDR< =td.zd.o.cGg< =td.otg< =td.bDcd.< =td.bD.udm< =td.wysDRpk< =uqSD'D< =utdusdR< =ysDrh>wh>< =odubJ;< =uqS.'.< =uvRwR< =vlRwulR< =vhRu'd< =vXmpD

	uvD>
	from vD> place, trace, mark, occasion, &c. denotes instability, fickleness, fluctuation, something ephemeral, vacillating, deceptive, or unreal.

1. wuvD>vD>{dR, unsteady, joking, tantalizing, frivolous, playful vd>uGJwuvD>vD>{dR, mimic, make antic gestures, "play the buffoon."

2. uvD> co. of uvh> see uvh>uvD>, rolling the eyes this way and that, as in scanning.

3. uvD> co. of uvJm, see uvJmuvD>, to and from, from side to side, &c.

4. uvD> co. of uvJ> see uvJ>uvD>
5. uvD> co. of uvdm see uvdmuvD>
Cognates, usD>< =wvD>< =ysD>< =uysJ>< =yvD>< =rsD>< =ovD>

	uvDm
	from vDm, imperfectly, not exact, inaccurately, &c.

1. uvDmuvm, imperfectly, inaccurately, ySRyHR,DRzduwdR ySRunDwusgb.< uwdR0JuvDm uvmvDR;
uvm noisy, bewildered, disconcerted, stupefied, see uvduvd.
2. uvDm{RuvJm prattling as a child;
uD.w>uvdmuvm make efforts to talk, as young children.

3. uvDmvDmuvDmvDm again and again, reiterate, see uvdmvdmuvdmvdm
4. xd.uvDm same as xd.uvdm, a species of woodpecker.

Cognate wysDm

	uvD;
	1. Depressed, hollowed, sagging in the centre, [H.wzsX.vDRuvD;vXto;uH>ylRvDR
2. uvJ.uvD; (Tav-Bur.) flour stirred into pottage, &c. see uvJ.
Cognate usD;
Analogous terms, vDRuysXR< =vDRuzX< =vDRuusDR< =vDRqX.< =vDRousdm< =vDRyD>eg< =vDRcsH;o;< =vDRbV.bsD.'H;< =vDRouGJm< =vDRvHmrd>wXR

	uvD.
	from vD., come into notice, be disclosed, become obvious.

1. uvd.uvD., ostentatiously, obtrusively, &c.
see uvd.
2. uX very, and vD., interrogative taken together, as uvD., emphasize an assertive, ye>w'ktHR'd.uvD., this buffalo is very large, is it not? or, what a large buffalo!
uXvD.< =uXRvD.< =usXRvD. are sometimes used.

3. rJRuvD. the name of a plant, resembles the ginger rJRovD. do. rhRovD. do.
Cognates usD.< =csD.< =uysD.< =uzsD.< =ysD.< =zsD.< =ozsD.< =bsD.< =ovD.

	uvDR
	from vDR, fall, deteriorate, go into disuse, descend, make a cadence, &c.

1. Superanuated, past age, as 0.uvDR, seeded bamboos, bamboos past use, ,k>[J0.odwuvDR< ,k>[JuvDuhRuvD, a rat came to eat bamboo seed, -- the bamboos had not yet seeded, -- so he came empty and returned empty.

uvDR, is used to qualify red colors, as
*DRuvDR, of a reddish color.

uvDRyX>wlm, old, rusted, blasted, ready to break or fall off, as parts of plants blasted or frost bitten, w>[JplR'd.uJ.qd;'D;rd>*HmzgCJ w>'d;w>v.uvDRyX>wlm'D;oHuGHmvDR
2. adv. unseasonable, out of the proper or customary time, as the crowing of cocks at evening, qDwz. td.tdvXrk>[gw>cH;M.ypH;vXttd.tduvDRvDR
3. pDRuvDR, sometimes used for pDRwvDR, see pDRxD., &c. udmpDRuvDR, a long neck, an elevated neck.

4. co. of uvd;, as w>uvd;w>uvDR, a fine, or offering made to appease demons, see uvd;
5. "Serpents of the Python family," a large boa.

They are divided by Karens into the following species, uvDRrk>, large, from 6 to 12 feet long, variegated with zigzag stripes.

uvDR0g, the white, fabulous;
uvDRxH, the amphibious kind, often found on trees overhanging the water;
uvDRcD, a very short and thin species, from one to two cubits long, while it measures a foot or more in circumference;
uvDR*k>, a small species, distinguished by whitish stripes around the body at regular distances.

None of the species are poisonous.

=uvDR*lmCd, the uvDR, works his bellows denotes the sound of some animal unknown to the Karens, being heard only at night. Some think it a species of uvDR; others think it some kind of hobgoblin and call it the cd.zX.0g, and say the cd.zX.0gtltuGJR, White Turban blows his horn.

7. uvDR0g, a species of jungle tree, with white bark.

8. uvDR, one hundred thousand, 100<000
9. uvDR, co. of orSH, as orSHuvDR, adv. incoherently, at random, inconsiderately.

Cognates, usDR< =ousDR< =ysDR< =uysDR< =wysDR< =rsDR< =ursDR< =yvDR

	uvGg
	in a hurried manner, unceremoniously, without precision. -- It is combined with uvGH, as uvGHuvGg do. uvHuvGg do. see uvH, 7.

Cognates, ovGg see also u0g< =o0g< =pGg< =qGg< =!Gg< =xGg< ='Gg and EGg from 0g
Analogous terms, cV< =}uD< =&R&R< =ypk>ywhR< =rwJ.rwD.< =wdcd.n.cd.< =og0HogCD< =ovl;ovh< =-q;-q;< =&;&;< =wcsKwcsd;< =wusKRwusdm

	uvGR
	in oblique direction, away to one side, &c. from vGR
1. uG>uvGR co. uG>uvGH>uG>uvGR or uG>uvGHR &c. look about, look off at a distance instead of looking at one's steps. uG>uvGHRuG>uvGRw>w*hR< euvDRCHRb.zk;
2. uwdRuvGR co. uvGHRuvGR to talk aside from the subject, talk evasively.

3. tD.uvGR co. tD.uvGHRtD.uvGR eat away from home; eat the food of others instead of one's own; "live on others."

4. rHuvGR, sleep abroad, sleep away from the usual, or proper sleeping place.

5. *JRuvGR, evade, shuffle a matter off, prevaricate, throw the blame on another.

6. pH;uvGR, misrepresent, charge one's own actions upon others.

Cognates, pGR< =uGR< =nGR< =wGR< =uwGR; =owGR< =,GR< =EGR< =uEGR< =oEGR< =unGR< =onGR
Analogous terms, owGR< =uwGR< =vDRwGR< =uGR< =vGR< =unGR< =onGR< =uEGR< =oEGR< =vHRvlRckqSg

	uvGH
	1. Quick, active, &c. as xGH.uvGH or ovGH a dog that is quick or active in the chase, a good hunting dog.

2. co. of uvGg, as uvGHuvGg, hastily, &c. see uvGg
Cognates, see ovGH< vGH and 0H

	uvGJ>
	adv. in a manner to avoid, and yet save appearance of intentional default; put off from time to time, as oh.uvGJ>, appoint or designate a future time, set one time after another oh.uvGJ>z;uvGJ> do.
ydmcGgb. tJ.wD'D;ydmrk.'D;< trk>b.0JM. 'D;ydmcGgpH;??vXydmrk.putd.weH.tHRvDR< cJudmweH.pu[H;M>eRvDRI 'D;t0JM.rh>toh.uvGJ>0JvDR
Cognates, upGJ>< =wGJ>< =,GJ>< =u,GJ>< =uGJ>< =u0J>< =vGJ> see 0J>, connected as an antecedent to a subsequent, &c.

Analogous terms, y'h.< =[;qSJ;< =*h>vdmbSDvdm< =ok;eHRok;oD< =wvh>t,lm< =ymwcFg< =zV.cd.zV.cH< =-um-uH.-um-uJ>

	u0g
	useful, beneficial, tending to something good, from 0g, white, good, excellent, valuable.

1. u0gu0g with a whitish appearance, as
bJbsH;'Hu0gu0g, cotton flying in the air u0gu0g, =zdo.[;u0gu0g children in their white dresses.

2. u0g{RuvJm, lots of whitish things, as zsgu0g{RuvJm
3. w>upgu0g'.tw>, something extraneous and useless, what it is, the speaker does not know.
4. uyXRu0g perspiration, because of its beneficial effects.

5. u0Ju0g used for w0Jw0g that which may be made useful, see w0J
6. uylu0g be economical, saving of "odds and ends" uylu0guhRoh.ul;vHm0.ul;vmwuh>
7. u0Hu0g, tending to produce evaporation or perspiration, as ud>u0Hu0g, be sultry hot.

Cognates, w0g< =y0g< =o0g< =nGg

	u0>
	from 0>, flap, &c. has not been found except in combination with other roots, as,

1. co. of uvh> as uvh>u0>, the kidnesy;
see uvh>, said by some that u0>, is a gland connected with the uvh>, or kidneys, as q.{dRuD>{dRM.u0>td.
vXtysd>CHCXRzJtuvh>tod;M.< wzsX.
2. co. of url>, as url>u0>, brush with a sweeping url>uGHmu0>uGHmw>urSHRvXvDcDylRwuh>
3. co. of u0DR as u0DRu0>, broad, circular; persons, short and stout, as ySR'd.xD.u0DRu0>< uG>u0DRu0>< u0J>, look all about.

4. co. of u0J>, as u0J>u0>, fish with a u0J> which see.

5. u0>uDRoGg, a race of people residing, it is said, beyond the setting sun, in a region called uDR0>.

They are represented as giants, and cannibals.

Cognates uG>< =wG>< =EG>< =uEG>< =qG> see 0>
Analogous, 0>< =zl;vJ;< =wGg< =-wLm< =ySD> < =cGJ;< =0m< =url> see wrl>

	u0m
	1. Scratch up, as dirt; scratch away, or together, as leaves, u0H>u0m and ubXu0m, do.
2. u0mylR, the hollow or cavity made by scratching out the dirt, &c.
u0mysD, scratch, or scrape so as to leave a clean space, u0mrh.tl do. to prevent fire from crossing.

3. u0m, the name of a tree of which there are three varieties, u0mol< =u0m*DR and u0m0g, distinguished from each other by the color of their bark. The bark of the u0mol, is used in dyeing.
4. x;u0m, a species of worm resembling a small angle worm, found among decayed leaves. Hence xd;u0m, co. of xd;uvJm, the angle worm.

Cognates, uGm< =p0m< =y0m< =z0m< =o0m< =pGm
Anaglous terms, 0m< =0J;< =pcJ< =qJ;}wdm

	u0;
	from 0;, move with a short, quick motion, &c. is sometimes improperly used for o0; and p0; which see.

	u0.
	1. A hundred million 100<000<000
2. co. of uvdm, as uvdmu0., move from side to side, fluctuate.

3. co. of uvJm as uvJmu0., bending as a reed shaken with the wind.

4. co. of uvJR as uvJRu0. weak, shaking &c.

5. u0. or u0.uvJ;, dry bamboos used for fuel, CG.< =uCG. and Cd.0. do.
6. u0. roll back, as the eyes in convulsions, ouG. do.
Cognates, pG.< =qG.< =xG.< =vG.< =oG. from 0. twirl, whisk, writhe, &c.

	u0R
	from 0R, an object of support, trust, dependence, an aid, as w>uxl.w>u0R, a means of support or strength to that which is weak.

1. w>u0R, used for w>o0R, a dell, as at the head of a stream, among hills or mountains, considered as a place of retreat, good for cultivation, vDRo0R, become do.
2. u0R or uGR, as u0RqJ;u0Rc;, stab, or shoot from a place of retreat, or ambush.

3. co. of u0J as w>u0JxD.u0RxD. or w>o0JxD.o0RxD. or w>o0JRxD.o0RxD. break away, as clouds after rain.

4. co. of u0JR as pku0JRpku0R, hand instruments, arms.

5. co. of u0DR, as u0DRu0R, be broad in circuit, broad enough for the use intended.

Cognates, uGR< =pGR< =EGR< =nGR< =wGR< =o0R< =,GR< =vGR
Comp. also, uEGR< =unGR< =onGR< =uwGR< =owGR< =oEGR< =uvGR
Terms analogous to w>u0R see w>}wdR< =w>}wDR< =w>vDRu0D>< =w>vDRuysXR< =w>vDRyXR< =w>vDRqX.< =w>vDRcsH;o;< =w>*h>xH;< =w>vDRwJmqJ;xH;

	u0H
	1. or p0H< =w0H and o0H see o0H
2. or y0H feel a prickling or tingling sensation in the flesh accompanied with numbness.

3. xd.u0H see wd.y0H a bird of the quail family.

4. u0H>u0H as rRto;CDu0H>CDu0H have a lonely, deserted appearance, see CD, alone.

Cognates, y0H< =o0H< =uGH< =pGH< =oGH< =uoGH< =EGH< =oEGH< =uEGH< ='GH< =u'GH< =qGH< =uvGH< =ovGH

	u0H>
	from 0H>, fan, flap, &c.

1. u0H>< u0m, throw up dirt, by scratching or pawing.

2. u0H>u0D> adv. in a slight, hasty manner, as xH.w>u0H>u0D>, see an object in rapid motion get a glimpse of, xH.w>vJRvXusJM.zsgu0H>u0D>
==w>vDRu0H>vDRu0D>, a space of jungle where the timber trees have been exterminated, filled with shrubs and creepers.

3. u0H>u0DR adv. having wide unoccupied spaces, exd.bk'D;[D.cd.td.u0H>td.u0DR
4. u0H>u0JR instruments, weapons, means of clearing one's way pku0H>pku0JR
5. u0H>u0Jm or u0H>u0J; little depressions or hollows in stones, rocks, &c. see u0Jm
6. co. of u0H see u0H 4.

Cognates, uGH>< =wGH>< =uwGH>< =ouGH>< =o0H>< =EGH>< =uEGH>

	u0Hm
	co. o0Hm< =y0Hm< =p0Hm< =w0Hm wrench, distort, twist, screw, from 0Hm, wrench, screw, &c.

1. u0Hmto; be winding, twisted out of a direct course, spiral.

2. uh.u0Hm crooked and winding, uh.u0Hmuh.u0m, do.
3. u0HmxD.to; twist or contort one's self, as in yawning. &c.

4. rRto;u0Hmu0m reel, stagger, totter, as a very weak person in attempting to walk.

Cognates, uGHm< =p0Hm< =y0Hm< =w0Hm< =o0Hm
Analogous terms, 0Hm< =yuH;< =yJme;< =yvGH< =zV< =zHjyR< ='hcH< =bHyvH;

	u0H;
	or o0H;, curve round, circulate, gyrate, &c.

1. pko0H;, the curved marks, or rugae on the fingers.

2. cd.o0H;, the crown of the head.

3. xHo0H;, an eddy, vortex, whirlpool.

4. uvHRo0H;, a whirlwind.

5. tcHo0H;, a spiral apex.

6. rJxD.uh.o0H;, germinate with a contorted sprout.

7. u0H;'H; see o0H;'H;, contorted, curled, twisted, &c.

8. u0H;Cm, see o0H;Cm, circled tight around, as the feet stuck in the mud.

9. u0H;xD. see o0H;xD. suck up, suck as a child.

Cognates, uGH;< =cGH;< =nGH;< ='GH;< =u'GH;< =oGH;< =y0H;< =o0H; from 0H;
Analogous terms, 0DRvhR??< =w&H;< =0HousDR< =uGDR

	u0H.
	or o0H. and w0H., bend as a spring, or any elastic substance.

Cognates, w0H.< =o0H.< =oGH.< =xGH.< =pGH.< =uGH.< =qGH.
Analogous terms, u'GH< =uEGH

	u0HR
	done, finished, &c., used adverbially, as u0HRu0HR quiet, well-behaved, obedient, docile, well-trained zdo.
Cognates, uGHR< =pGHR< =wGHR< =vGHR< =yvGHR
Analogous terms, ubJ;ubJ;< =u'kvDRwH>< =onL;owDR< =onL;'l;< =oH.pl;oH.usdR< =w>,l;w>,D.

	u0X
	or w0X, a haunt, place of resort, lair; home, especially the place where one was born and bred.

Analogous terms, vD>td.vD>qd;< =vD>rHvD>*JR< =w0DRylR< =rJmvD>rJmusJ< =ck;vD>oH.vD>< =tuD>ylR'.0J< =vJRqJ;tD.c;tD.tvD>

	u0X>
	or w0X> as 'X;u0X> for 'X;w0X> get upon and press down with force.

	u0h
	from 0h, pustulated, sinuous, tortuous, twisted, &c.

adv. used to qualify words of piercing, or making holes all about, without regular order.

Cognates, uU< =cU< =oU
Terms analogous to xl.zsdu0h{RuvJm see [du&h< =[dpgCg< =utd{RuvJm< =ujyK;< =wduvm< =wduvH;< =ujyh>< =uH.Cd.uH.Ch< =vDRqX.vDRzsd< =xl.zsdxl.CD>

	u0h>
	moving or dodging about, starting suddenly aside to some distance.

1. zsgu0h>u0D> appear for a moment in a place, then suddenly dart off, as light reflected from a mirror in motion.

2. rRto;u0h>u0h> be skipping about, or dodging from place to place, wRtk;pH.vXoh.cHtvdRu0h>u0h>vDR
3. uvHmu0h>, glance, slide over, as a dull instrument in cutting, see uvHm
Cognate, uU>
u,k>< =wvlm< =pO>< =wvX< =o.0h>0h<=o.uH.}wDR< =ysH>ysH>< =ys>ys>< =rsH>rsH>rs>rs>< =0H>0H>0D>0D>

	u0hR
	adv. all about, from place to place, hither and thither.

1. u0hRu0DR do.
=ymto;u0hRu0DR, consider a matter in all its bearings, look at it on all sides, ponder.

2. *JRuvH.ymu0hR, dance about, dance in native style.

Cognate, uUR< =ouUR< =p0hR< =w0hR see 0hR
Analogous terms, urXur.< =[;vH[;vDR< =uvh>uvD>< =w&H;wydR< =utDutD.< =tD&H>tD&Dm< =tDw&HmtDw&Dm

	u0J
	co. of u0g and other words.

1. w>u0gxD.w>u0JxD. or w>o0gxD.w>o0JxD. feel relieved, feel more comfortable, as when perspiration begins to start after fever, see u0g, and o0g
2. pHmu0JpHmu0g, a paddy field, or moist land adapted to cultivation in the dry season, pHmuwX>pHmu0J do. pHmbk.pHmu0J do.
pHmu0JpHmu-wR do. o0J is most common.

Cognates, uGJ< =cGJ< =qGJ< =wGJ< =xGJ< ='GJ< =EGJ< =,GJ< =vGJ< =oGJ< =w0J< =o0J

	u0J>
	fish with a oU, or small net like a hoop Cd>tD.u0J>tD. do.
Cognates, pGJ>< =upGJ>< =wGJ>< =,GJ>< =u,GJ>< =uGJ>< =vGJ>< =uvGJ>

	u0Jm
	stirring or agitating, as corn in parching, see 0Jm
Its co. u0m and u0H>, as
1. u0mu0Jm scratch, or paw up.

2. u0H>u0Jm, small hollows or cavities, where water remains after the stream is dried up,
xHo0Jm do. xHo0J; do.
Cognates, o0Jm< =uGJm< =ouGJm

	u0J;
	co. of u0H>, as u0H>u0J;, same as u0H>u0Jm

see u0H> 5.

Cognates, uGJ;< =cGJ;< =qGJ;< =o0J;< =oGJ;

	u0J.
	from 0J. adv. indicates reciprocating motion, as eHRu0J., laugh immoderately, with unbecoming bodily agitation, eHRu0J.eHRu0. do.
eHRu0J.ysD>u'D; do. eHRu0J.eRu0J. do.
Cognates, uGJ.< =cGJ.< =pGJ.< =qGJ.< ='GJ.< =nGJ.< =EGJ.< =vGJ.< =oGJ.

	u0JR
	from 0JR, a clearing, a cleared space, or field; &c. a clearing away, also the means, or implements by which obstacles may be overcome.

1. pku0JR hand instruments, weapons, arms, pku0JRpku0R do. pku0JRcD.u0JR do.
2. w>u0JRxD., the clearing up of the horizon after rain; also an extension of the boundaries of vision, w>u0JRxD.w>u0RxD. do. 

o0JR< =w0JR and w0JR do.
3. uJRu0JR a small species of tadpole; so called from their smooth, glistening bellies, called by some uJR[XzX, by others wDR_ydm
=rRto;uJRu0JR said of rice kernels when half boiled, uJRuyH>uJRu0JR do.
4. u0JRuJR bright, glaring, as the eyes, in staring uJRu0JR, do. uJRu[J; do. uJR[huvm do.
5. wRu0JR co. of bD.otd. as
bD.otd.wRu0JR a tiger.

6. u0JR co. u0JRu0R generally u0J>, to fish with a small hand-net called oU see u0J>
Cognates, uGJR< =wGJR< =vGJR< =p0JR< =w0JR< =o0JR

	u0D
	co. w0D and o0D, from 0D, denoting circuity, circumference, &c.

1. v. To compass, measure a circumference, as u0Doh., measure the circumference of a tree.

2. u0hu0D evade, prevaricate, practice shifts, take a circuitous course to gain an object, y0hy0D, do.
3. u0D or w0D and o0D, a village, hamlet, a cultivated enclousure, a garden, 'lo0D, a Nat city, a paradise in native estimation.

4. u0D or w0D, a string of beads, so called as they go round the neck.

5. u0D or u0g, as uylRu0D or uylRu0g be saving of fragments, be economical. &c.

	u0D>
	1. An open space surrounded by a barrier for defence, as zFXu0D> or zFXu0H>zFXu0D> a u0D>, for safety of a person sleeping in the jungle,
zFXw0D> do. also make a show of courage in order to gain respect, or intimidate, ySRw*Rtw[D.wtd.b.q.< zFXu0D>vXySR*RtrJmnge;r;vDR
2. w>vDRu0D>ylR a thicket of underbrush among the tall trees surrounding it; an appropriate haunt for wild beasts, w>u0D>ylR do. w>vDRu0H>w>vDRu0D> do. w0D> do. xd;wH>xX.vXu0D>ylR< pDuvJRqJ;rh>pD'l
3. vDRu0D>eg a small opening in the jungle surrounded by a thicket.

4. u0h>u0D> and u0H>u0D> adv. see u0h> 1.

Cognates, uGD>< =u0D>< =o0D>

	u0DR
	circle, circumference; surround, encompass; be circular, &c.

1. Surround, encompass, ytd.0;w&H;w>'D;ypH;vXyu0DR or yw0DRw>vDR
==u0DRo;, move in curved lines, move around in a circle, w0DRo; do.
rRo;u0DRu0>, be broad and circular, applied to persons, be short and thick,
u0DRusDR, round, oval, roundish.

2. adj. used in numbering plats of ground, and other things, of a circular form.

3. w>u0DRylR, a valley surrounded by hills, ==w>ylRu0DR, a circular hole.

4. adv. qualifies other things of round, circular form as vDRu0DR, be surrounded, inclosed; also used to designate the shape of ulcers, ringworms, and the like as having circular margins, vDRp0DR< vDRw0DR do. -- and vDRo0DR do. vDRu0H>vDRu0DR do.
=oGJ.u0DR co. oGJ.u0H>oGJ.u0DR pare around, pare into a circular form,
uGJ;u0DR co. uGJ;u0DRuGJ;u0R cut, or make circular, holes in the bottom of a pot used for steaming,
ysHmu0DRusDRu0DRusDR do.
qJ;u0DR, tattoo in circles particularly round the eyes, wdRu0DR co. wdRu0DRwdRu0R, draw a circular line,
ysRu0DR chisel out a round hole,
wk>u0DR, put a ring, or of series rings around a thing, as around a knife handle,
wqH, do.
uH.u0DR, circular figures; figured with circles,
w>vDRu0DR or vDRu0DRvDRu0R, leave an open space, td.u0DR, co. td.u0DRtd.u0hR, be vacant, as spots of ground left unplanted in the midst of a field,
ymu0DR, co. ymu0H>ymu0DR, leave spots uncleared in a plantation.

u0DRu0DR and u0DR0DR, of a circular form, roundish.

==u0hRu0DR adv. round about, in all directions.

5. w>u0DRrJm the name of a small creeper having circular leaves, eD.u0DRrJm do.
6. o;u0DR co. o;u0H>o;u0DR a kind of tree; heart of the wood, red, leaves circular.

Cognates, p0DR< =w0DR< =o0DR< =uGDR< =pGDR< =ouGDR
Analogous terms, wydR< =w&H;< =o0H;< =wXR< =uXR< =u&X< =u%l< =&H;< =*kR< =0h0D< =cUcGD

	uog
	from og to breathe; inhale and exhale, hence, the idea of doing the same thing by repeated, or successive acts; also the idea of transmission from one to another; the idea of receiving by transmission, the idea of quietness, stillness, or gentleness, is implied.

1. To receive heat or warmth from fire, or from the sun as radiated from the heated ground ud>uog, do. w>ud>uog, heat thus derived.

2. uoguvJm, successively, again and again.

=uogoguogog do. uoguog do.
3. uoHuog adv. in breathless silence as in listening when danger is apprehended.

4. uog, breathe, exhale, and inhale the breath

wuogvXRb., cease to breathe.

Terms analogous to uog 1, ud>oDtl< =o0Ho0g< =uysDRuHRukR< =vXR
Analogous to uog 2 wvD>vD>< =wrsJrsJ< =vXtHRvXb;< =,>cD,>cD< =ogvkmvkmogbJ;bJ;< =wDRvhRvH.wDRvhRvXR< =vJR0HRvJRuhR< =rR0HRrRuhR< =vJRxD.xD.vJRvDRvDR

	uo.
	co. of uok., as uok.uo., cooling, refreshing, gentle; uvHRuok.uo., see uok. and o.

	uoH
	1. From oH, die, &c. co. of uog, as uoHuog see uog 3.

2. co. of uoD, as uoHuoD, with most watchful attention, as when danger is feared, ue.w>uoHuoD
3. tHuoH or tHuoHtHuog nitre, powder, (Tal.) bsgtH., do. (Kar.)

4. rD>uoH or urD>oH (Tal.) fast as a religious observance, rD>oH do. rD>uoHrD>uog do.

	uoH;
	co. of uok., as uok.uoH;, cool and gentle breeze; be invigorating, as a cool breeze, see oH;, substantial, strengthening, stimulating.

	uoH.
	or woH., medicinal, chemical, or coloring properties.

1. Medicine; uoH.uoD do.
==vHmuoH., a treatise on medicine, and the treatment of diseases.

	uoH.url.
	medicinal powders.

	uoH.xH
	1. Liquid medicine. 2. dye. 3. ink.

	uoH.zsX.
	pills.

	uoH.wl>vd.
	medicine formed in a bolus, or mass.

	uoH.us;
	plasters, cataplasms, blisters, &c.

	uoH.rh.tl
	blisters, mustard poultices, and other irritants, of a similar kind.

	uoH.zª
	liniments, unguents,
uoH.zªuoH.zFg do. uoH.-wLm do.

	uoH.bk.
	poison, or poisonous medicine, given with intent to kill.

	uoH.od
	castor oil, or other oils, given as medicine.

	uoH.bSd;
	emeties.

	uoH.vl
	cathartics, purgatives.

	uoH.rRbsgwRqH.
	antacids, alkalines.

	uoH.qH.oH
	diuretics.

	uoH.xd;uvJm
	anthelmistics, vermifuge.

	uoH.w[D.
	tonics.

	uoH.c.
	do. bitters; quinine &c.

	uoH.uH;
	astringents, styptics.

	uoH.wkm
	antipurgatives, remedies to check purging.

	uoH.oyORrJm
	remedies for drowsiness; antinarcotics.

	uoH.ck.
	cooling lotions, or drinks, refrigerants.

	uoH.rk>
	sialagogues.

	uoH.oGH.[;*DR
	medicine to improve the state of the blood, &c. alternatives.

	uoH.vJvdm
	alternative.

	uoH.n.*d>
	antifebrile remedies; febrifuge.

	uoH.oGH.ud>vl;
	refrigerants, cooling medicines.

	uoH.w>_yd
	discutients, detergents.

	uoH.nd;
	do. remedies for tumors, and swellings.

	uoH.uvHR
	carminatives.

	uoH.rHM>
	opiates, sedatives.

	uoH.uyXRxD.
	diaphoretics.

	uoH.ul;
	expectorants; demulcents.

	uoH.oGH.Ch
	emmenagogues.

	uoH.tl
	rubifacients.

	uoH.eX
	smelling salts, and other remedies used in the same way for headaches, faintness &c.

	uoH.bd.
	medicine locally applied and bound on the part.

	uoH.cd.qg
	or uoH.cd.qguoH.e>,lR remedies for headache, uoH.cd.qgw,lRcd.qgoH, remedies for chronic headache.

	uoH.rJmcH;ol
	-- for dizziness, vertigo, &c.

	uoH.cd.0J.oh.
	-- for itching sores on the head.

	uoH.cd.C.
	-- for scald-head.

	uoH.rJmqg
	-- for sore eyes.

	uoH.rJmqSK.
	-- for pricking pain in the eyes, caused by inflamation.

	uoH.rJm0h
	-- for sty.

	uoH.e>qg
	for earache, uoH.e>ylRqg, -- for ulcerations in the ear.

	uoH.eg'hylRbH;
	-- for obstructions of the nose from cold, influenza, &c.

	uoH.xgcd.qg
	-- for furred tongue uoH.yVRqg, do.

	uoH.yVRwJm
	-- for fissures in the tongue.

	uoH.yw>tD.w>
	-- for sore mouth from salivation.

	uoH.xD.xg
	-- for aphthae, or thrush.

	uoH.rJcD.xH;'X
	-- for swelling, or ulceration of the gum.

	uoH.rJqg
	-- for toothache.

	uoH.ul;
	-- for cough.

	uoH.b.wrkm
	-- for colds, influenza.

	uoH.ul;ol
	-- for dry cough.

	uoH.otdylRqg
	-- for pain in the chest.

	uoH.[XzXzX
	-- for distention of the bowels.

	uoH.o;tl
	-- for heart-burn.

	uoH.o;ytl;
	-- severe pain at the pit of the stomach.

	uoH.[XzXqd;uJ;
	-- griping pain in the bowels, flatulence.

	uoH.0ht[XzXylR
	-- for abdominal ulcerations.

	uoH.[XzXqgvXt*h>
	-- for dysenteria.

	uoH.w>vl
	-- for diarrhoea.

	uoH.vlbSd;
	-- for purging and vomiting cholera.

	uoH.cs;
	-- for bowel complaint in children.

	uoH.[k;ou;
	-- for distention of the bowels, flatulence.

	uoH.o;uvJR
	-- for worms, nausea.

	uoH.urDqg
	-- for the spleen.

	uoH.qH.oH
	-- for dysuria, or stoppage of urine.

	uoH.w>qgnd;
	-- for dropsical affection.

	uoH.0J.uvd;
	-- for leprosy, a mild species of.

	uoH.w>cD.rJm
	-- for leprous ulcerations of the feet.

	uoH.w>0J.'Xul
	-- for scirrhus, or ossifications.

	uoH.w>qgtX
	-- for malignant leprosy, or El.
when the extremities slough off.

	uoH.nd;vX pkqXcD.qX
	-- for swelling of the joints.

	uoH.w>0h
	-- for boils, and abscesses.

	uoH.ovHR
	-- for swelling of the glands.

	uoH.w>csH
	-- for kernels, and glandular swellings.

	uoH.w>csHxd.vGH>'H.
	-- for do. of the groins, or other pigeon-egg kernels.

	uoH.b.oH;
	-- for sores, caused, as natives say, by caterpillar hairs.

	uoH.w>yl>
	-- for suppurating sores.

	uoH.w>wD>wd
	-- for the common, round, spreading ulcer, called by Burmans zufcGuf

	uoH.pkwJmcD.wJm
	-- for chapped hands and feet.

	uoH.xHtD.ycD.
	-- for chilblain.

	uoH.w>[d.
	-- for counteracting a foreign body conjured into a person.

	uoH.w>csH.w>CJ
	-- for rheumatic pains, or pains in the muscles and bones symptomatic of fever.

	uoH.wuHy0H
	-- for pain in the muscles.

	uoH.w>bSH;w>wDR
	-- for a sensation of weariness.

	uoH.ysd>qg
	-- for pain in the back and spine.

	uoH.uyRqg
	-- for pains in the side.

	uoH.pku>cD.csH;
	-- for fractures, and sprains.

	uoH.pkqXcD.qXzsK
	-- for dislocations.

	uoH. vDRvlRvDRwJm
	-- for bruises, and contusions.

	uoH. xl.wJmys>wJm
	-- for strain of the muscles.

	uoH.ud>Cdm
	-- for burns.

	uoH.b.wlm
	-- for incised wounds.

	uoH.b.qd;
	-- for punctured wounds.

	uoH.oGH.xD.
	-- for hemorrhage.

	uoH.*k>th.
	-- for snake bites.

	uoH.ywhRcsJ;
	-- for scorpion bites.

	uoH.';bD
	-- for centipede bites.

	uoH.chpk.
	-- for the poison of tiger bites.

	uoH.n.qJ;
	-- for wound caused by fish spines.

	uoH.w>pk.w>ys>
	-- for poisoned wounds generally.

	uoH.zSD
	-- for tetters, ringworm, and the like.

	uoH. w>zSDod.w>zSDq;
	-- do.

	uoH.zSD,dR
	-- for the Siamese ringworm.

	uoH.uzdxD.
	-- for vesicular eruptions.

	uoH.w>,k>tH.
	-- for shingles, a species of Herpes.

	uoH.w>qgzd
	-- for measles.

	uoH.w>pGJ.??
	-- for eruptions "struck in," or repelled.

	uoH.xD.xg
	-- for chicken-pox.

	uoH.w>qgz;'d.
	(or uoH.w>zªxH) -- for small-pox.

	uoH.w>zªxH
	-- for erysipelas.

	uoH.w>zªoU
	-- for nettle-rash.

	uoH.w>o&h
	-- for St Anthony's fire.

	uoH.w>jyK
	-- for papulae, or rash.

	uoH.w>zSH
	-- for freckles.

	uoH.w>vk>xD.
	-- for livid spots on the skin.

	uoH.vdRo;
	-- for the itch.

	uoH.n.*d>Ch
	-- for chronic, remittent fever.

	uoH.n.*d>uGR
	-- for regular, intermittent fever.

	uoH.oGH.xD.
	-- for tendency of blood to the head.

	uoH.w>'d.yV>
	-- for delirium.

	uoH.w>xD.
	-- for cramps, spasms.

	uoH.pkoHcD.oH
	-- for paralysis.

	uoH.oGH.[;*DR
	-- for chronic bad health after parturition.

	uoH.Ek>csH
	-- for swelled breasts.

	uoH.Ek>xHtd.
	-- to promote the secretion of milk.

	uoH.zdtd.
	-- for barreness,

	uoH.vDRvl;
	medicine to procure abortion.

	uoH.wlmzd
	-- to prevent conception.

	uoH.ch
	a tiger charm.

	uoH.w>eg
	a medicine to exorcise witches.

	uoH.y'Dw>[d.
	-- to repel w>[d.

	uoH.cX.
	-- to render a person invulnerable.

==wd>uoH., pound medicine, as in a mortar.

==&HmuoH., grind it, as on a curry stone.

==*lmuoH., grind it with a liquid to moisten and soften it.

==CgCkmuoH., mix different ingredients, so as to combine them.

==usD.usJuoH., do.
=vJRuoH., mix with a liquid, so as to make plastic.

==yuduoH., add one ingredient to another.

==zD.uoH., make medicine; general term.

==csDuoH., make a decoction, by boiling.

==pk.uoH., make an infusion.

==Cdud>Cdm, calcinate medicine.

==Ch.uoH., extract by boiling, or evaporation.

==0H>w>qg, treat a disease with medicine.

==,l>vDRuoH., swallow medicine.

==ysJRvDRuoH., drop into the patient's mouth.

=='GH;vDRuoH. or place it on the tongue; also spread, as a plaster with the end of the finger.

==zªvDRuoH., smear the affected part with medicine, rubbing it in with the hand.
==yD>vDRuoH. do. without rubbing.

==us;vDRuoH., put on a plaster.

==-wLmvDRuoH., rub the affected part with medicine briskly.

==urXRuoH., hold medicine in the mouth without swallowing it.

==bk.vDRuoH., apply an escharotic, or caustic.

2. uoH., tobacco, ngol; do.
uoH.phRudm, do. of superior quality.

3. uoH.xH, ink.

4. uoH.ysJm, a plant; the bark used to give color and consistence to fishing lines.

5. uoH., substances used for tempering steel.

	uoX
	sometimes used for woX, or yoX, co. uoXuog, be celebrated for skill in anything.

	uok.
	movement of air; or the sensation produced by contact, as cooling, refreshing, &c.

1. Admit a draught of air.

uok.uoH;, do. wuok.b., neg. of do.
*muokk. expel wind, blow as with a bellows,
*muok.*muo., do.
2. Blow gently, as the wind w>uok.CJ, do. from the south; blow up rain.

w>uok.vDR, do. easterly,
w>uok.vDRw>uvJ;vDR do.
w>uok.-oL>-oL>}oD>}oD>, a pleasant, steady breeze,
w>uok.oGJ;oGJ; or oGJ;oGJ;oG;oG;, breeze a little now and then "in cat's paws,"
b.ySRuok.ul>bDul>bD, do.
uok.0H;0H; or uok.0H;0H;0;0;, feel a movement of the air, as caused by a body passing rapidly through it,
0H>uok., agitate the air, as by the motion of a fan, xk;uok. or xk;uok.xk;uo. do. as with a punka.

==vJRuok.uok., move rapidly so as to feel the resistance of the air,
[;uok., go out to take the air,
'd;uok.yo;, put one's self in a position to get the air,
rHuok., sleep in the open air,
ymuok. or ymuok.ymuoH;, place in the air to cool.

3. uok.xD., exhale, blow out the breath from the lungs, uok.uysD> as uwdRuok.uysD> make an effort to speak, but effect only a whisper.

4. uok.xD. or uok.xD.uoH;xD. fly off in an invisible vapor, as the volatile parts of liquid ammonia.

5. qDuok. co. qDuok.qDuo. a fowl having rough feathers and drooping wings.

6. uok.uok. gently, cooly, uok.uok.uo.uo. do.
Analogous terms, 0H>< =*lm< =ykm< =tl< ='DuvHR< =cGJ< =0H>0>< =wysKm< =ozSd< =uysDR< =o0;< =o0HxD.

	uok;
	or wok; as vDRuok;vDRuysR or vDRwok;vDRwysR come loose so as to move out of place,
vDRw-oK; do. vDRozSd; do.

	uol
	or wol, a general name for curry, stews, and similar dishes affording a gravy or broth to eat with rice, uol[D.bD. do.

	uol0H.[D.bD.qX
	a relishable curry.

	uolwv.
	a small bowl of curry.

	uoltqGH
	or uoltqGHtpDR, cold curry, the leavings of a meal.

	uoltcFD.
	curry made of flesh, ginger, onions, chillies, and oil, or ghee, w>cFD., do.

	uolxH
	or uolxHuoled, curry gravy.

	uolCX.
	or uolCX.uolCh curry composed, in part of parched and pulverized rice.

	uoln.
	or uol'h.uoln. a fish curry.

	uolukR
	mushroom curry.

==CktD.uol, seek materials for curry.

==zDtD.uol, cook curry.

==uydmtD.uol or zDuydmtD.uol cook curry having the gravy thickened with flour.

==0hRtD.uol, make a dry curry, that is, having a small quantity of gravy.

	uoh.
	a horse, pony.

	uoh.twH>
	a full grown stallion.

	uoh.zgM
	a young stallion, uoh.zgueD do. uoh.zgysX do.

	uoh.zg'h'H.
	a gelding.

	uoh.rd>
	a mare, uoh.rd>ueD, a young mare.

	uoh.zd
	a colt.

	uoh.uvJ
	a flying horse, fabulous.

	uoh.uwDR
	the horse trots.

	uoh.t*DRu>
	a saddle.

	uoh.t%k
	the mane of a horse, uoh.t%ktrSJ do.
2. uoh.,DR, an ass; a mule.

3. uoh. co. of uqD as uoh.uqD, an elephant.

4. w>rk>uoh., a species of hobgoblin resembling a horse.

5. eD.uoh.rJ>, horse-tail grass.

	uoJ
	1. Cathay, the name of a country above Mandalay.

2. uoJ{dR, name of a tree; a species of Samadera, probably S. lucida.

	uodm
	co. uodmuoGm, uncompact, light, bulky compared with weight.

Analogous terms, uoGD;uoG;< =uoGX.uoGD< =uod.< =uzD

	uod;
	co. uod;uoG; 1. adv. sounds made by talk when the tongue is paralyzed, or otherwise unmanageable.

2. Sometimes used for uoD;, as uod;yDng, for woD;yDng, wisdom.

3. uod; or uod;uoG;, uncompact, of a loose bulky consistence.

	uod.
	generally od. 1. The lungs; the lights of animals, w>uod.uo. do.
2. A sponge, or spongy substance.

3. uod. or uod.uoGD applied to ground, loose, light, &c.

4. uod., sponge-like; the spongy part of fruits and plants, as CDRo.uod., the spongy part of a sprouted cocoanut, vl>uod., the part of a pumpkin in which the seeds are bkchuod., the pith of cornstalks.

uod.bd. same as uod. 4.

5. vDRuod., become dry rot.

6. uod.uod. adv. sponge-like, uod.od. do.
Analogous terms, uodmuoGm< =uod;uoG;< =ubXub;< =uykmuyD>< =ubdubD< =odmoGH>odmoGm< =ubd.ubd< =tuH>< =ubd.< =ubd.od.< =uzDvD< =uzJuzD< =uykmvk;< =uyk>q+.

	uoD
	1. or uoDu,Dm adv. loosely, as any thing tied loosely.

2. or uoHuoD adv. in a watchful, cautious manner as when danger is apprehended, uoHuog, do.
3. co. of uoH. as uoH.uoD, medicine.

	uoD>
	sometimes used for uuGJ>, a million.

	uoD;
	or uoD;yDng, Tal. wisdom, skill, understanding.

	u-o;
	co. of u-o; as u-o;u-o; see u-oK;

	u-o;
	sometimes used for w-o;, abrupt, sudden; in claps &c., as sudden, or abrupt sounds bursting on the ear.

	u-oK;u}od
	adv. sounds like bursts of grief, from persons wailing for the dead.

	u-oK;u}oD
	adv. sudden transition, as from rain to sunshine, and vice versa, u-wK;u}wD do.
Cognates, -wK;< =u-wK;< =o-wK;< =w-oK;< =jyK;< =ujyK; see %k;

	u-oh.
	or u-oh.u}oD. a bright, cheerful, appearance of things, as of the face of nature at the commencement of the dry season.

Cognates, -wh.< =u-wh.< =jyh.< =-oh.< =u&h.< jph.

	u-oJ
	co. of u}oD, as u-oJu}oD see u}oD
Cognates, w&J< =-uJ< =u&J< =-wJ< =-oJ< =o&J< =y&J< =jyJ

	u}od
	co. of u-oK; as u-oK;u}od see u-oK;

	u}oD
	1. co. u-oJu}oD enlivening, animating, applied to the air, and the face of nature when it is pleasant.

2. co. of u-oK; as u-oK;u}oD which see.

3. u}oDu}oD adv. of u}oD, enlivening sounds.

	u}oD.
	co. of u-oh. as u-oh.u}oD. see u-oh.
Cognates; }wD< o&D< }uD< u&D< w&D< }wD< u}wD< p&D from &D

	uoGg
	co. of uoGH as uoGHuoGg in a whisper, or whispering manner.

	uoGm
	1. From 0m, to scratch up; co. of uoGDm, as uoGDmuoGm, light, uncompact.

2. co. of uodm as uodmuoGm do.
Cognates, u0m< =uGm< =p0m< =pGm< =y0m< =z0m< =o0m

	uoG;
	1. co. of uoGD; as uoGD;uoG; see uoGD;
2. uoG;uoG; or uoG;uoG;uoGH;uoGH; adv. harsh, uncouth sounds, like singing with a bad cold, hoarse.

Cognates, o0;< =cG;< =o;< =y0;< =wG;< =vG;< =o;< =u0;< =p0;< =w0;

	uoGH
	denotes secrecy, privacy, quietness, something not observable, from o0H and 0H
1. w>uoGH or w>uoGHw>uoGg, vapor, exhalation, effluvia (Tav. o0H) uoGHxD., rise in vapor, evaporate, &c.

2. uoGH adv. silently, privately, as uwdRuoGH talk in an undertone, whisper uoGHuoGH, privately, unobservedly, whisperingly, uoGHoGH do. uoGH'H do.
Cognates, u0H< =y0H< =o0H< =uGH< =pGH< =oGH< =EGH< =oEGH< =uEGH< ='GH< =u'GH< =qGH< =uvGH< =ovGH
Analogous terms, upk< =upk'k< =clol.

	uoGH;
	co. of uoG; as
uoG;uoG;uoGH;uoGH; adv. uncouth sounds.

	uoGX.
	or uoGX.uoGD, loose, uncompact, spongy, unsubstantial; as piths of plants, loose dirt, and spongy substances, from, oGX.
Analogous terms, od.< =uod.< =ubd.< =uzD< =uoGDmuoGm< =uoGD;uoG;

	uoGD
	co. of uoGX. as uoGX.uoGD; see uoGX.

	uoGDm
	or uoGDmuoGm, light, unsubstantial, as loose sand or earth, unfilled grain, straw, things that readily yield to pressure.

Analogous terms; see under uoGX.

	uoGD;
	or uoGD;uoG;, unsubstantial, easily crushed.

	u[g
	co. of u[X, as vDRu[XvDRu[g see u[X

	u[>
	co. of u[l> as u[l>u[> adv. sounds indicating force, or fierceness, see u[l>

	u[;
	1. or xl;yVRu[;, phlegm, mucus of the throat, u[;xD., hack up phlegm,
u[;zd;Cmyudm,l>, have the throat obstructed by phlegm,
u[;yHm tenacious phlegm,
u[;qSH, phlegm easily expectorated, loose phlegm.

2. co. of u[l;, as u[l;u[;, see u[l;, also co. of u[J;, as u[J;u[; see u[J;

	u[.
	1. or u[.u-wR or u[.'d.uGHR a spinning wheel, ==u[.'X, the wheel part of do.
==u[.'h the spokes of the wheel.
==u[.cd.'l, the raised edges of the rim.
==u[.to., the nave.
==u[.t'H;, the slender, transverse splints of the rim.
u[.cD.nd., the piece of timber which connects the forward and after part of the machinery together. ==u[.tcHwD, the transverse timber into which the hinder posts are inserted.
==u[.cd.wD do. into which the head posts are inserted.
==u[.te>, the head posts.
==u[.te>ylR, "the ears" or parts in which the spindle turns.
==u[.wX>, the posts whch sustain the wheel.
==u[.cD., do.
==u[.pk0Hm, the crank.
==u[.ysHR the band.
==u[.t0R, the single post which holds the band in place.
==u[.tudmcH, a small peg used for an axle on the side of the nave opposite the crank.
==u[.t';, transverse pieces, directly under the rim, into which the outer ends of the spokes are inserted.
==u[.cV.bd, the spindle.
==cV.bdvd;, a small bamboo, investing the spindle, on which the band turns.
==u[.[H;ol have the band slide without turning the spindle.
==u[.[H;wrkmb., have one side of the wheel heavier than the other, or the axle vary from the center.
==u[.wqd, one wheel.

2. vh.u[., a cart, or carriage having wheels.

3. u[.'., wheel-like in form, have an expanded and flattish part like the hood of a cobra.

4. u[Xu[., broad and thin, or flat, used to describe a broad and flat head.

	u[R
	co. of u[lR, as u[lRu[R, adv. rapidly, with suddenness, see u[lR

	u[H
	or u[Hurg, a species of rough, coarse grass, often used for thatch,
==u[Htzd, the young shoot; sharp and troublesome to the bare feet.
==u[HtysD an open spot of ground, covered with u[H, grass.
==u[Hv., the leaves of u[H, used for thatch.
==u[HcJ;, the thatch after it is prepared; also the strip of bamboo on which the leaves are fastened.

	u[H>
	co. of u[X which see.

	u[Hm
	co. of u[J;, as uoh.u[Hmu[J; the horse neighs.

	u[X
	1. A kind of tree; bark covered with warts with thorny points, leaves minute; wood valued for making harps.

2. From [X, cavernous, hollow; applied to the hollows and cavities in trees, vDRu[H>vDRu[X, become hollow, &c. vDRu[XvDRu[. do.
3. co. of u[. as u[Xu[., see u[.

	u[k
	1. From [k, fold to one's bosom, brood, cherish, protect, shield, take one's part, u[ku,m, do. u[kuhRu,muhR do.
u[kxD.to;, trust in, rely upon, as u[kxD.to;vX,GR, trust in God.
2. u[kunD>, power, ability to protect &c.

3. u[ku[J;, manifest attachment to, cling to as a fond child to its parents, see u[J;
4. The shade or protection afforded by thick, wide spreading foliage of trees.

5. u[kusKR, brooding, depending, over-spreading, applied to trees, and roofs having low eaves.

	u[l>u[>
	adv. indicating force, fierceness, rage.

	u[l;u[;
	do. w[l;w[;, do.

	u[lRu[R
	adv. with suddenness, rapidly, as the rapid rising, or falling of a stream, u{lRu{R, do.

	u[h.
	(Bur.) cement, solder.

	u[J;
	1. Neigh, as a horse; cry out with a shrill quavering sound, as an elephant,
u[Hmu[J;, do. u[J;u[D; do. u[J;u[; do. u[J;xD., make a similar sound with the human voice, indicating displeasure,
u[J;xD.u[;xD. do.
2. uJRu[J; shine with a sparkling, brilliant lustre, see also u0JRuJR< uJRu[H>uJRu[J;, do.
3. u[J; co. of u[k, which see.

4. see u[D;, 2.

	u[D;
	1. Utter harsh, sharp sounds, indicative of reproof, or anger, u[D;u[; do.
2. u[J;u[D; do.

	utg
	1. co. of utk, as utkutg, groan, moan, indicative of pain or grief.

2. co. of utD as vDRutDvDRutg, be slightly concave or depressed in the center.

3. co. of utX as vDRutXvDRutg reverberate, undulate, as vibratory sounds.

	utm
	co. of utDm as utDmutm, utter broken cries of distress, as an animal in pain, utD.ut; do.

	ut;
	from t; 1. ud;utD.ut;, utter an abrupt stiffled cry, see utD;
2. ut;utJ; adv. qualifying [D., as [D.ut;utJ; cry with a catching of the breath, adv. eHR, as eHRut;eHRutJ;, laugh one's self out of breath, eHRvDRutJ;, do.
3. utk;ut;, impediment in speaking, stammering; utter unmeaning sounds before one's words.

4. co. of utl;, as utl;ut;, utter deep, hollow groans; sigh in agony; howl, as the wind.

5. ut;, sound uttered by the animal, called xd;qD
6. [D.ut;, a kind of creeper of the genus "Smilax," of which there are several varieties, as [D.ut;< =[D.ut;jyH{dR< =[D.ut;ol< =[D.ut;0g

	utH.
	whining, whimpering, or supplicating tones,
see tH., strait, narrow.

1. utH.utl;, whine, as a dog when desirous of something; whimper; beg a favor in supplicating, importuning tones.

2. utH.vGgvGg, importune, persuade, coax.

3. utH.utJ., with pertness; with airs of self-importance; with mincing affectation.

	utX
	from tX, evil, hurtful, &c.

1. Applied to manners,
ymutXto;, assume a daring, threatening attitude; treat with defiance,
ymto;utXtXutXtX do.
ymto;utXusXR, asssume haughty, arrogant, overbearing airs,
ymto;utXusHRutXusXR, do.
2. Applied to the countenance trJmutXusXR, be of a hollow, haggard countenance, have a ghostly appearance,
rJmutXegutX, do.
rJmutXusXRusXR< utXusXRusXR, do.
3. vDRutX, become a hole or cavity liable to contain snakes, scorpions, or other dangerous beasts, oh.tdylRvDRutX, the tree has a suspicious looking cavity,
w>ylRtd.utXusXR, an opening leading to an internal cavity, vX>utXylR, a cavern in rocks.

4. utX, applied to dolorous sounds,
oD.vDRutX, make hollow, undulating, or inspiring sounds, like that of a Burman gong.

	utk
	moan, sigh, groan, utkutJ;, do. utkupGg do. utkutg do. indicating different kinds of do. utkvDRto;, groan, moan as a pretence of suffering pain, or grief.

	utk;
	utter the sound tk; 1. utk;ut;, preface words with tk;t;, as in stammering, stammer.

2. utk;utD. expressive of hesitancy, or stops, as in walking among thorns, on the utterance of tk;tD.

	utl;
	utter deep, hollow groans.

1. utl;ut; groan as in agony,
uvHRrk>utl; or utl;ut; the wind howls,
utH.utl;, whine, whimper, importuning moans.

	uth
	or oth, ginger.

	utJ
	or utJutg, have some occult power, or import, portending evil, ominous, inauspicious.

1. w>utJ, a bad omen, a presage of evil, sometimes any omen good, or bad.

2. qDutJ, a small species of jungle fowl, used in decoying other wild fowl;
vDRutJ, become diminished or deteriorated in kind, or size, yet possessing instincts beyond anything indicated by outward appearance.

3. utJ'J co. utJ'H.utJ'J, diminutive in form, often applied to small infants; ptJ'J, do.
4. ymutJto; co. ymutJymutDto;, assume to be more than is real, be spirited, daring, forward, as young cocks, and young lads.

5. bs;utJ co. bs;utJbs;utg, be extremely weak, or hopelessly exhausted.

	utJ;
	or otJ; intense, penetrating, harsh, rough; having a tendency to peel up; open in shreds or fritters, so as to become rough and harsh.

1. utJ;xD. co. utJ;xD.utJ;vDR, be frittered, or cracked, so as to produce a rough surface.

2. CJutJ;, in a harsh, screaming, strained voice; intense, violent heat;
CJutJ;tJ;CJutJ;tJ; do.
utJ;'J;, co. utJ;'H>utJ;'J;, applied to the voice, shrill, high-toned.

3. &JutJ; co. &JutH>&JutJ;, applied to heat, intense, scorching, &c.

4. co. of utk; as utk;utJ;, sigh, groan, moan.

	utJ.
	co. utJ.utD. 1. With affected gentility, ostentatiously; in a reeling, swaggering manner.

2. co. of utH. as utH.utJ.; see utH.

	utd
	from td, a cavity.
1. utd co. utdutD be hollow, as a tree; have a cavity,
utd{RuvJm, full of cavities,
=pd;utd co. pd;utdpd;utD dig out, excavate, as a canoe,
=uGJ;utd dig, or carve out, as with a knife, &c.

=vDRutd, be hollow, sunken, as the countenance.

3. utd, empty, having nothing within, =vDRutd co. vDRutdvDRutg, do. as the stomach empty of food, =utdusdR, empty, as a cavity of any kind.

4. pSRutd, few, little in quantity.

5. rD>utd, a little while, a short period.

6. CDutd, a certain class of snakes of a grey color, =CDutdvgcH do. having a green tail,
=CDutdvH.vl> do. striped with white on the back, often found in houses, and granaries.

7. 'dutd, an owl, ='dutdjyH{dR, small kind of do.

	utd.utD
	co. utd.utDvDRvd;vDRoG;, expensive of a loud, bellowing sound, as that made by an elephant, or bison.

	utD
	from tD, gape, open in fissures, &c., a sinus, indentation, recess, &c., as in, or under a shelving bank, also applied to the opening of the mouth.

1. vDRutD co. vDRutDvDRutg cave or shelve under, as a bank,
==utDvm, the cavity or hole thus formed;
utDcd.utDylR, do.
2. utDusDR co. utDusH>utDusDR appear "chop-fallen," as through fear or amazement.

3. ymto;utDtDutDtD, put on the appearance of courage and resolution, as in case of difficulty or danger.

4. utD co. of utd; which see.

	utDm
	co. utDmutm, sound caused by choking.

	utD;
	co. utD;ut; do.

	utD.
	1. co. of utD as utD.utD, chop-fallen, see utD
2. co. of utJ. as utJ.utD., staggering, reeling, swaggering, &c. see utJ.
3. co. of utk; as utk;utD., with stops, checks hesitancy, see utk;, 2.

4. utD.xD., gasp for breath, as a person suffocating.

	u{>
	co. u{D>u{>, sound like that of a heavy dash of rain, see u{>

	u{R
	co. u{DR, as u{DRu{R, sound like that of monkeys, jumping about in the tops of trees; also co. of u{lR, as u{lRu{R, see u{lR

	u{lRu{R
	with rapidity and force, as the rapid rise of water in a freshet.

	u{D>u{>
	sound like that made by a sudden, heavy dash of rain.

	u{DRu{R
	the rustling of leaves, see u{R

	ug
	1. Open, diverge, dilate;
2. an instrument used for catching fish;
3. carve, slice up;
4. feel malevolence;
5. one kind of ear ornament;

	ugpd;
	co. region of danger, see uD.pd;

	ug{dR
	co. place of danger uD.{dR
see uh{dRug{dR < =yD.ug< =uJ.ug< =e>ug< =uug< =pug< = wug< =yug and oug

	u>
	1. break, bead;
2. num. aff. distance of a tree's length;
3. divine, presage;
4. broken in mind;
5. adv. descriptive of a cackling noise;
6. aff. indicative of probability or permission.

	u>csH;u>tD
	fold, as a mat rh>y[H;M>w>wrHR'D;csH;xD.

	u>CHm
	wood breaking without separation.

	u>qH.ydm
	bamboo breaking without separation.

	u>qDCH;
	prognosticate by breaking a fowl's bones.

	u>'kcsK
	depression of the nose between the eyes.

	u>yvhbkcd.
	offer a little of the rice first cooked from a new crop.

	u>yD.
	a tree lodged in falling.

	u>bDq+
	break in many places.

see ql;um, =tXemumoH< ==toH;tum under oH;, ==eD.oJum, and the derivatives yum< oum

	u>td;vJ
	split in two.

	u>{dRzD{dR
	the name of a plant.

see [H.vlRCDu>< =yVRu>< =bd;u>  and *DRu> 

	um
	1. Wretchedness from destitution or famine;
2. co. to other roots;
3. cackling noise.

	umtd&DR
	universal and utter desolation.

	umvm'h
	for udmvm'h, below the house, on the ground.

	u;
	1. Attach to;
2. bind together;
3. cling to;
4. interweave;
5. creep, over-run, as creeping plants;
6. gripe, as the bowels;
7. block up, obstruct;
8. webbed;
9. befall;
10. design, have in mind;
11. with neg. exceed;
12. num. aff. the quantity grasped by one hand;
13. a small copper coin, a pie;
14. a family name for several kinds of fish;
15. sulphur;
16. aff. denoting connection;
17. interpret, surmise.

	u;uH.
	scissors, shears.

	u;uh
	shears, forceps.

	u;uX
	go heavily, as one with a burden, or sick.

	u;uh.
	1. A house-pigeon;
2. name of a tree.

	u;ud>
	meet with calamity.

	u;udm
	or u;udmu;,D> 1. Prevaricate;
2. adv. at random.

	u;usJ
	name of a fish, u;cFJ

	u;pk
	num. aff. a quantity which may be grasped around by one hand.

	u;pl
	co. uuX, go as one with a burden, or sick.

	u;ph>
	scissors, shears. see u;uH.

	u;usD
	a species of mud fish.

	u;}uDD
	for -u;}uD a species of early paddy.

	u;n.
	slowly, with difficulty.

	u;w'X
	cover up, screen.

	u;wyD>
	name of a fish.

	u;w,h>
	scissors, shears.

	u;w&h>
	do.

	u;wHm
	close, as a door, &c.

	u;xg
	co. u;bd;u;xg  cram, stuff the mouth.

	u;xk;u;,JR
	entangled ensnared.

	u;xd;
	name of a fish.

	u;xD.
	1. Fasten, or hitch up, as to a wall, &c.

2. stick up, as a notification;
3. palm a fault upon a person.

	u;'H.yd.
	1. A bubble; 2. a foot ball.

	u;'D;
	aff. again, see u'D;

	u;eR-wR
	plump.

	u;yvlm
	name of a fish.

	u;jyg<
	'fypH;w>tod;ySRvXtrd>ty>wrh>b.ySRwuvkmCDb. half breed.

	u;ySHm
	entangled viscera.

wu;b. more yet.

b.u; meet with, as a calamity, or event.

	u;bX
	or u;bH;u;bX cover, screen.

	u;bk<rh>ySRul;bk
	reap ul;bk, harvest.

	u;,D>
	co. of u;udm

	u;vyg
	a turtle.

	u;bd;
	stuff the mouth in eating; mouth stuffed with betel.

	u;,m
	co. of w[D. , strength, ability.

	u;v;
	time, season.

	u;v;u;v;
	adv. obstructively.

	u;vk.zD
	weave a 'cat's cradle.'

wu;vD> inadequate.

	u;vdm
	co. of ud;vdm

	u;orH;xD.
	name of a fish.

	u;oJ
	do.
See csH;u;< =cd.u;< =0.u;< =xhu;< =ooHbk.xhu;< =*DRu; and the forms wu;< =yu;< =ou; and pu;

	u.
	1. Broil, grill, roast, toast;
2. screen, n. a screen;
3. adv. by way of requital, revenge, requite toil;
4. aff. indicating permission;
5. aff. probability;
6. spoiled, destitute of usual substance or flavor.

	u.uH
	aff. quite, very, as nDu.uH, very easy.

	u.uGJ.
	co. tu.tuGJ. n. an amulet, used as a defence against evil.

	u.cd.
	or u.cd.u.e> a canopy, ceiling.

	u.ph>rD.
	aff. indicating that the assertion is not positive, and that assent is solicited.

	u.x.
	incantation.

	u.emu.em
	adv. with a waddling, clumsy gait.

	u.eJm
	same as u>eJm aff. permission, assent.

	u.tD.
	grill, broil, or toast.

	u.'l.
	co. eD.u.< screen, partition, t'l.tu.
see eD.u.< =eD.wu.< =rRu.< =[h.u.< ='h.u.< ='d;u.< nDu.uH and pu.< =wu. and ou.

	uR
	1. Scarce;
2. bear a high price;
3. trade;
4. throw over the shoulders, as a shawl, &c.

w>uR 1. a scarce article;
2. an article of trade;
3. scarcity.

w>CH;w>uR same as uR def. 3.

	uRuR
	adv. 1. Sternly;
2. saucily.

	uRuH>uRuR
	adv. with a waddling clumsy gait.

	uRuXuRuX
	do.

	uRpCJ;
	same as uRuR< fiercely.

	uRw>
	trade, traffic.

ySRuRw>zd a trader.

	uReRuReR
	adv. in a clumsy, unwieldy manner.

	uRtD.
	co. vJmtD.uRtD. live by trafficking.

see yeHmw>uR< toh.uRrD.< uDRuR< cd;uR

co. cd;'d.cd;uR and puR< yuR and ouR

	uH
	in combination with other roots,

1. Frizzled, kinked;
2. feel dragging pain;
3. be restless in mind.

	uHuH
	adv. a whining voice.

	uHud>
	name of a creeping plant.

	uHcd.'d;
	a water plant, end of leaf twisted, curled.

see tDuH< rDuH and the derivatives uuH< puH< wuH and ouH

	uH>
	1. Tie around, gird;
2. a band, ligature;
3. convoluted;
4. having short bends;
5. winding;
6. marrow;
7. pith;
8. the pistil of flowers;
9. midst, center;
10. cordiality, sincerity;
11. corrugated, furrowed;
12. worms of the grub family;
13. grating to the ear;
14. adv. qualifying yellowness.

	uH>u>
	<rh>w>'d;wuvkmySRtD.0J greens; medicine for wounds.

	uH>pk
	co. uH>pkbs;cD. tie the wrist, a ceremony used in recalling the guardian spirit.

tuH>t*DR same as tuh>t*DR shape.
 w>uH>pk the ceremony of tying the wrist.

	uH>usD
	co. uH>wlmuH>usD

1. Constrict, compress with a ligature;
2. the creases or furrows on the fleshy and articulated parts of the body.

	uH>wlmxd;uvJmtudm
	a phrase, which denotes the tying of a ligature around the wrist, to prevent nausea.

	uH>wd>*D
	title of one of the Karen fables.

	uH>vk.
	cloud yarn by tying parts of it in coloring.

	uH>od
	marrow.

see cD.uH>< =phRuH>< =q;uH>< =rdmuH>< =uh.uH>< =oh.uH>< =o;uH>< =ol.uH>o;vJ< =edmuH>< =,D>uH>< =bDuH>< =uJ;uH>uJ;uD;< =uH;uH>uH;u;< uH;uH>uH;ul;< =uD;uH>uD;u;<  =uRuH>uRuR< uduH>uduGJ. and the forms puH>< =ouH>< =wuH> and yuH>

	uHm
	1. A generic name for worms of the grub family;
2. adv. as if worm-eaten;
3. grating to the ear;
4. furrows, depressed lines, creases;
5. tie ligatures at intervals, around yarn, by which means it is clouded in dyeing;
6. clouded, gird the loins.

	uHmwlm
	same as uH>wlm

	uHmeH.
	tie thread, &c. def. 5.

	uHm*h>ol


	=uHmwcGJq.< =uHmz;'d.< =uHmvDRzJm< =uHm0.bD.< =uHmouGH< =uHmoh.zl different kinds of grubs.

see EkmuHm< =*DRuHmto;< =eH.uHm and the derivative wuHm

	uH;
	1. Constrict;
2. astringent;
3. compress by twisting, screwing, &c.

4. adv. urgently, vehemently;
5. oppressed, strained, as the eyes;
6. with other roots, writhe, contort, twist, &c.

w>uH; co. w>uH;w>ul; any thing astringent.

	uH;u;uH;u;
	adv. describing motion, attended with various twistings and bendings of the body.

	uH;ul;uH;ul;
	do. like a wounded worm.

	uH;uH>uH;ul;
	do.

	uH;ud>
	1. Same as uHud>
2. corrugated, crumpled.

	uH;ud.uH;vh
	co.

	uH;ud>uH;vh
	1. Corrugated, crumpled;
2. with effort, with straining, as of the eyes.

	uH;nm
	co. uH;nD>
w>uH;nm a rag, cotton cloth.

	uH;nD>
	co. uH;nD>uH;nm

1. adv. pressingly, vehemently, with contortions of the body;
2. with effort, or straining, as of the eyes.

	uH;yxGH
	adv. pressingly, vehemently, tightly.

	uH;z.&.
	co. uH;z.&H;

	uH;z.&H;
	or uH;z.&H;uH;z.&. adv. very astringent.

see xHuH;< =cHuH;< =*JRvdmuH;yxGH< =th.xDrJmzH;uH;ud.vh< =yvHmuH;ul;< =r&H;uH;< =wvh.uH;ul;< =0HmyuH;< =u&J>uH;< =uDRuH;bd.CH 

and the forms puH;< =ouH;< =wuH;  and yuH;

	uH.
	1. Variegated, parti-colored;
2. the thigh;
3. the axil or arm-pit;
4. pluck; 

5. the succulent extremities of a plant.

tuH. figured, variegated.

tuH.tuDR do.
tuH. co. tuH.tzH the thigh.

w>uH. something figured, or parti-colored.

w>uH.w>0hR do.
uH.ubSJ< =uH.uyDR< =uH.uyDRrJm< =uH.u_yD>wD>< =uH.ujyh>< =uH.ujyh>wh>< =uH.uh.uGJ.< =uH.ChwdRyV< =uH.ChwDRvD< =uH.ChpD>rS>bO< =uH.ChpD>rD>bO< =uH.pH.yd.< =uH.pH._yd.jyh< =uH.wuG;wuG;< =uH.wy,GJ>wy,GJ>< =uH.wlm< =uH.wdRuU various parti-colors, &c.

	uH.uRxH;
	the part where the thighs begin to diverge.

	uH.usD
	co. uH.wlm  gird up.

	uH.uGHm
	pluck, or nip off the extremities.

	uH.cFh.
	gain repose, rest, or quiet from pain or trouble.

	uH.Ch
	1. Variegated with small checks resembling the texture of basket work;
2. in a wider sense, figured, variegated.

w>uH.Ch something figured or variegated with colors.

	uH.pH.yd.
	striped, as black and white stripes.

	uH.pH.bSX.
	co. uH.pH.bSJ

	uH.pH.bSJ
	co. uH.pH.bSX.uH.pH.bSJ speckled as if strewed with white seeds.

	uH.ql;
	the space between the thighs

	uH.qJ;wydm
	spotted, speckled.

	uH.wdRysm
	co. uH.wdRysHmuH.wdRysm cloth having one or two threads of a different color along the margin.

	uH.wdRysHm
	co. uH.wdRysm

	uH.wD>cd.
	the recess at the top of the hips.

	uH.-w>ql;
	the space between the thighs.

	uH.xl;rJm
	variegated like the surface of a melon.

	uH.'k.
	co. uH.'k.uh.zH the thigh; strictly the bulging part of it.

	uH.'k.cd.
	the lap, or front part of the thighs.

	uH.'k.CH
	the femur, or thigh bone.

	uH.'k.qX
	the hip joint.

	uH.'k.wHm
	between the thighs.

ySRuH.'k.EGHzd; title of a Karen fable.

	uH.'D.wlm
	co. uH.'D.wlmuH.'D.CDR same as uH.wlm

	uH.'D.CDR
	co. uH.'D.wlm

	uH.eD.o.
	a species of ratan.

	uH.eD.oJp;
	adhere to truth, be strictly upright.

	uH.yvl.
	various colors.

	uH.yvDR
	having stripes running round the thing spoken of.

	uH.yX>wlm
	having stripes interrupted by other figures, or by a border.

	uH.zsX.cd.
	the lap, or front part of the thighs.

	uH.bDvm
	the depressed part between the posteriors.

	uH.r&H
	obscure, hazy.

	uH.vmylR
	1. do.
2. with pk prefixed, the arm pit.

	uH.vl>cd.
	the lap.

see 'huH.< =uyDRw>uH.< =tluH.< =*dmuH.< =q;uH.< =*DRuH.< =xd.uH.< =csd.qhuH.'d.< =ouDRuH.cH< =o.uH.}wDR< =bkuH.< =pkuH.vmylR and the forms puH.< =ouH.< =yuH. and wuH.

	uHR
	this root has not been found used alone. Its import as used with other roots, appears to be,

1. Fret, chafe, enervate;
2. adv. in an agitated manner.

	uHRukR
	adv. dazzling to the eyes.

	uHRukRuHRukR
	adv. with incessant agitation or short motions, oscillations.

	w>uHRnm
	a rag, bit of cloth.

	uHRvDR
	v. aff. express the juice of tobacco leaves into the ear, to dislodge insects, &c.

See ujyK>uHRukR and the deriv. puHR< ouHR< wuHR

	uX
	1. live for a longer or shorter period;
2. be long-lived;
3. adv. long life;
4. aff. very;
5. move or act upon with a lever;
6. combined with other roots, forced out of place;
7. form into a compact mass, as clay for pots, &c.

9. fit, proper, suitable.

	uXuwX>
	extreme old age.

	uXuk.
	or uXuk.uXvD crowded, compact, as an assemblage of persons or animals.

	uXul
	co. uXuh.

	uXul>vd.
	form into a bolus, or round mass.

	uXuh.
	or uXuh.uXul distort, make crooked.

	uXud>vd.
	same as uXul>vd.

	uXuGHm
	pry, or prize any thing from its position.

	uXcd;
	durable, long-lived.

td.uXtd.cd; be long lived, of long duration.

	uXCDR
	1. Pry along towards; 2. fit, adapted to.

	uXxD.
	1. Pry up; pressed from great fulness.

eD.uX a lever.

	uXvX>uXqH
	apologize for an offense.

	uXvJ.
	aff. may be rendered, indeed.

	uXrSHRuXyS>
	middle age.

	uXoyXR
	form chatties, from the soft clay.

	uXvD
	co. of uXuk.

	uXvD.
	same as uXvJ.

ySRuXoyXR  a potter.

see qd.uX< =ed;uH>ed;uX< =ed;uJ;ed;uX< =*dmuX< =uRuH>uRuX< =uRuXuRuX< =pJ;uX< =puXuX< ='XuX< =w>cHuX< ='d;uX and the forms puX< =wuX and ouX

	uX>
	1. Overlay, cover;
2. a steep bank;
3. lop, or break so as to make the part hang down;
4. lopped, pendant;
5. break, as the rim of a pot;
6. a cover, a projecting or shelving part;
7. lay flat, as a plate, &c.

8. lie flat, as a person;
9. stout, robust;
10. row, with oars;
11. be voracious.

	uX>u'g
	and uX>u'guhR 

1. Back a boat by reversing the oars;
2. row back again;
3. return, come back.

	uX>u'k
	cover, in order to screen, shade.

	uX>uElR
	the part of a bank next the water.

	uX>uElRxH;
	do.

	uX>uyR
	the side of a bank.

	uX>u0>
	1. Jut over, project;
2. fold back, as the edge of a mat.

	uX>utDvm
	the cavity under a shelving bank.

	uX>uH>
	co. uX>uJm

	uX>uhR
	same as uX>u'g move backward.

	uX>uJm
	co. uX>uH>uX>uJm

1. Notched, indented, as the margin of a field;
2. opposite, over against, as fruit growing on opposite sides of the stalk;
3. name of a species of creeping plant.

	uX>uGHm
	1. Avoid, by rowing from;
2. break or be broken off, as part of the rim of a pot, &c.

	uX>cd.
	co. uX>cd.vhvdR the top of a steep bank.

	uX>cd.ukm
	see ukmcd.ukm

	uX>cd.vDRvm
	overhanging bank or precipice.

	uX>*lm
	co. uX>vm a bank made shelving by the action of water.

	uX>wiX
	ply an oar, row.

	uX>wHm
	close, confine with a cover.

	uX>wHmbH;
	do. cover to hide.

	uX>xH;
	same as uX>uElR

	uX>e>
	or uX>e>uX>ElR lop-eared.

	uX>ElR
	co. uX>e>

	uX>yR
	the side of a steep bank.

	uX>ydm
	broken off in bits or fragments.

	uX>bH;
	co. uX>bX

	uX>bX
	co. uX>bH;uX>bX screen with a cover.

	uX>vm
	co. uX>*lmuX>vm a bank made shelving by the action of water.

	uX>vDRvm
	place bottom up, as a dish.

	uX>tDxDvm
	1. do.
2. lie face upward.

	uX>tDxDcd.
	1. Place right side up, as a dish;
2. lie on the back, as a person.

see rRuX>< =*DRuX>< =cd.uX> and wuX>

	uXm
	(often udm) 1. A short interval, a little while;
2. short and thick, chubby.

see ruXm and cJuXm

	uX;
	see wuX; and puX;

	uX.
	1. Lazy, indolent;
2. Maul. uJ. consider, devise, plan;
3. prefix, used in both these significations.

w>uX.yo; mid. v. feel indisposed to effort.

w>uX.yw> do.

	uX.uwdRw>
	premeditate what to say; loth to speak.

	uX.uD.
	co. uX.uD.z;rd. talk of, talk about as any news, or any new project.

	uX.uD.wdmym
	co. do.

	uX.usL
	lazy, indolent.

ySRuX.ySRusL co. a person of indolent habits.

	uX.ck
	undecided, irresolute, wavering in purpose.

	uX.qdwrd.
	from uX. 2 and qdurd. think, devise, plan.

see ulRqdurd.

	uX.w>z;w>
	deliberate, devise, plan, see ul.w>z;w>

	uX.xD.
	co. uX.xD.z;vDR deliberate, &c. resolve.

	uX.yJm
	name of a person in Kar. Fab.

	uX.yJm'd;'GJ t0J>M. upJvX  ye>ttH.vDR
	a fig. phrase, used in allusion to the above fable, to denote one who has undertaken something beyond his capacity.

	uX.bgw>
	from uX. 1. and bg indisposed to devotional exercises, or attend worship.

	uX.rRw>
	1. Devise means to accomplish any work;
2. be indolent.

	uX.vdmto;
	devise evil against each other;
2. consult together.

	uX.ouGJ
	lazy, heedless, indolent, inefficient.

	uX.oH
	harbor a design against one's life; ul.oH
pDRuX. name of a person in Karen fable.

0Ho;uX. be habitually indolent.

	uXR
	1. Bent, curved, inflected;
2. turned as the edge of a tool;
3. intense, affix, very.

	uXRzSd.
	1. congested, as with blood from the surrounding parts;
2. collected in a ring or bunch; a herd of cattle.

	uXR0Hm
	from uXR 2d. def. and 0Hm

turned or twisted in different directions.

see q;uXR< =q;uXR';csD.< =q;uH>q;uXR and

the forms uuXR and yuXR

	uk
	1. A shell, testaceous covering;
2. shell, as of nuts;
3. the rim of the ear;
4. Karen basket which they suspend on their backs, for carrying burdens;
5. adv. basket-shaped, shell-like;
6. bark, or thick, hard skin.

uk*km< =ukCh< =ukCd.CD.< =ukphRudm< =ukqhtD.< =ukySJRqh< =ukzSJ.qh<    to carry ukbH.cH< =ukbH.-wR< =uk,D.{dR  different kinds of baskets.

0HxD.y>tuk 'carry father's basket,' a fig. phrase signifying to die.

oh.bh.oh.uk the bark of a tree.

see uDRuk< =u,GJRuk< =uDRuk< =tDuk< =vkuk and uvkRuk also puk and ouk

	uk>
	1. Heat through, cook, by exposing to fire;
2. distended by excessive fullness, as the breasts with milk;
3. cover with a cap, hat, umbrella;
4. a slave, a debtor or bond servant.

	uk>u'k
	shade with a hat, umbrella, &c.

	uk>ud>
	heat by holding the article over a blaze for a short time.

	uk>ud.
	bake bread.

	uk>cD.xH;
	a slave, or debtor-servant who is required to be in the actual employ of his master.

	uk>Cd
	co. uk>vDRCdvDR

burn up, burn as a corpse, on the funeral pile.

	uk>p>yo;
	restrain or moderate our passions.

	uk>xl.
	burn brimstone.

	uk>ySR
	burn the dead, cremate.

	uk>zd
	used for the first personal pronoun, I or we, in a humble address to a superior.

	uk>&H>uk>%k>
	co. adv. descriptive of slow, tardy motion in large animals.

	uk>%k>uk>%k>
	do.

	uk>oG.
	make charcoal.

	uk>tD.
	cook any article by exposing it to the fire.

uJuk> become a slave or bond-servant.

   rXuk> enslave.

td.uJuk> be in a state of bondage.

see [D.uk> and zD%k>uk>

	ukm
	1. Same as uk> 3d. def. cover, screen with a cap, umbrella, and the like;
2. increase or enliven as a fire;
3. fight, combat;
4. a jail, prison.

	ukmu'k
	same as uk>u'k

	ukmcd.zsD.
	put a cap, or hat on the head.

	ukmtcd.
	a jailor.

	ukmp>
	same as uk>p> restrain or moderate the passions.

	ukmylRxDylR
	co. in jail, in prison.

	ukmrh.
	enliven or increase a fire.

	ukmvdmto;
	combat each other.

	ukm{dRxD{dR
	jail, prison. see wukm

	uk;
	1. Pass from a soft, pulpy, to a firm, hard, mature state;
2. invigorated, satisfied as by a full, hearty meal.

qDtD.tq.wuk;b. the fowls are not full-fed.

tD.uk;tDySJR full-fed, 'well off,' free from want.

see wuk;< =puk; and ouk;

	uk.
	1. Decorticate, peel in long strips;
2. adv. with sudden jerks and twitches;
3. adv. in a long train.

	uk.upS.
	adv. startling, as the touch of a snake.

	uk.uk.
	adv. as vJRuk.uk. go in a long train.

	uk.M>ySR*RtzH;
	a fig. phrase denoting the using of clothes &c. borrowed or begged from others.

	uk.vDRtd;vDR
	co. same as uk. 1st. def.

	uk.ovJ;
	decorticate, tare up, as bark in long strips.

see cos wuk.wu.< =yuH;yuk.< =yuH.yuk.< =uXuk.< =uDuDuk. and ouk.ouJ also the forms ouk.< =wuk. and yuk.

	ukR
	1. A generic name for plants of the mushroom family and a variety of other fungi;
2. adv. mushroom like.

	ukR{dRz.{dR
	co. same as ukR 1st. def.

	ukR{dRbO{dR
	do.

	ukRuqk
	adv. as td.ukRuqk be as unmoved as a mushroom.

Varieties of ukR
ukRuqDol.< =ukRuqDtH.< =ukRuyDR< =ukRud>oG;< =ukRud>oG;ukRud>oGJ;< =ukRcD.

	ukRcsg
	see csg

	ukRcGH.'H.
	< =  ukR*k>oDcd.< ==ukR*DRcd.

	ukRp%kR
	adv. with a curved top or back, applied to things at rest.

ukRp>< =ukRp>wcDcD.< =ukRpDRoD< =ukRqH.< =ukRql.*DR< =ukRql.0g< =ukRqDth.<  spotted black and white
ukRw>zH;< =ukRw;tk;zdte>< =ukRx;< =ukRxd;od< =ukRxd.uH.< =ukRxd.'h.'H.< =ukRxd.ySm< =ukRxd.zSH; varieties of ukR

	ukRxD.
	spring up, as a mushroom.

ukR'h.zSD< =ukR'd;wu;oU< =ukR'd;wu;txh.< =ukRegth.< =ukRye>tH.< =ukRye>ol.< =ukRbk< =ukRbkvD>< =ukRbh.yS>< =ukRbsX.< =ukRrlRoH< =ukRrh.nL;< =ukR,m< =ukR,Jme>< =ukRv;o.< 

puff-ball, ukRvHmC;< =ukRvHmyD>wh>

	ukRvX>
	a kind of soft stone, near or on which mushrooms are found; there are two varieties: white and red.

Other varieties of ukR
ukRvX>tzD< =ukR0.cd.< =ukR0.'h< =ukRoyXR'H.zd< =ukRo.bX.bD< =ukRo.rJ{DRyVR< =ukRol< =ukRoUjyH{dX< =ukRoUz;'d.< =ukRoGJ.v;< =ukRtH;
vDRu>vDRukR affectionate, soothing, placid.

bD.vkRuH>bD.vkRukR fat, stout, chubby.

uuD>uukR adv. combining the ideas of broad, thick, and flexible.

	uHRukRuHRukR
	adv. descriptive of an awkward waddling gait.

See pukR< =wukR and oukR

	ul
	1. Clothe the lower part of the body, put on garments which fasten around the waist;
2. full, complete, wanting nothing;
3. convex, prominent;
4. curved;
5. adv. as imitative of certain sounds.

w>ulvDR a kind of offering to demons.

	ululvXvX
	adv. fully, completely.

wulwvX not full, incomplete.

td.ultd.vX be full, complete, &c.

CXRulCD>ul have a full, or abundant supply of clothes, ornaments, &c.

	uluvHR
	co. uluvHRuluvJ change, as clothes.

	uluvHRyo;
	change our clothes.

	ulul
	adv. descriptive of sounds which the word is designed to imitate.

	ulul.
	adv. descriptive of the sound made by certain frogs.

wRulul. a name sometimes given to frogs which cry koo-kooh.

	ulud;
	full, complete.

	ulpg
	a physician's treatment of a patient.

	ulqh
	wear a qh or gown down around the waist.

	uln>
	same as udn> be relieved, be more comfortable.

	ulwvlR
	adv. 1. In a curved or coiled manner;
2. in a full, swollen or bloated condition.

	ulw>uRw>
	trade, traffic.

	ulw>vJ;w>
	dress, put on apparel.

ulwhtCXR, dress, put on apparel or ornaments.

	ulxD.
	1. Rise in the center,

=nd;ulxD. come to a head, as a swelling.

xD.ul rise to a convexity.

'Xul bent, curved, crooked.

	ulxD.
	2. Fasten clothes around the waist.

	ulxD.od;xD.
	put on dress, clothe one's self.

	ulrHRulupXR
	every kind.

trHRulto.ul do.

	ul,X
	co. ul0>

	ul%l
	the sound used by Karens in calling a dog.

	ulvlR
	the name of one kind of early paddy.

	ul0>
	co. ul,X 1. An animal of some kind whose cry at night sounds koo-wah, koo-wah;
2. an appellation given to a person who does not keep his hair combed.

	ulod;
	dress, put on clothes.

w>ulw>od; clothes, in general.

tultod; do.

	ul>
	1. Threaten with revenge;
2. a lump, small mass, collection;
3. num. aff. denoting a number or party taken as a whole;
4. uprooted;
5. adv. sparsedly;
6. adv. descriptive of certain sounds;
7. favor, profit, advantage;
8. shore, bank.

	ul>up>
	1. The God of grace, a benefactor;
2. by the grace or favor of.

tul> or tul>twem grace, favor, profit, kindness.

tul>wrg great favor, real blessing.

tul>w*dmvXR of no farther use.

tul>eR through your kindness, aid, &c. see y;ul>

	ul>uElRxH;
	the part of a shore or bank which is in contact with the water.

tul>teHR a shore.

	ul>ul>
	adv. with a sound like kooh, kooh.

	ul>ul>{h
	or ul>ul>{hul>ul>{g adv. descriptive of the act of whirling one's self round and round.

xd.ul>&; a bird bearing some resemblance to a hen, but much smaller.

	ul>-uL
	co. make a noise like doves.

	ul>uGHm
	drive off, as dogs, or other animals.

	ul>wD>
	co. ul>0hRul>wD> threaten with a beating.

	ul>xdul>we;
	threaten to fist one, or strike him with the elbow.

	ul>xDunDRth.
	be quarrelsome, litigious, harbour a spirit of revenge.

pd;ul>  or pd;ul>pd;-wR long for.

	ul>xH.ul>xH.
	adv. now and then a word.

	ul>xGH.
	threaten a dog to keep it from biting you.

	ul>zsX.ul>zsX.
	or ul>zsX.ul>rDR adv. here and there, one of any roundish article.

	ul>bdul>bd
	or ul>bdul>,J> adv. here and there one, of any thing long and slender.

	ul>bDul>bD
	adv. now and then.

	ul>rDR
	co. ul>zsX.

	ul>vm
	underneath.

oh.ul> a tree turned up by the roots.

	ul>vd.
	a lump, hard mass.

w>ul>vd. a lump.

wul>oh. any number of individuals taken as a whole; hence, it often serves as an affix to denote the plural number.

oh.ul>vd. co. oh.ul>vd.oh.ul>v; a chump, or block of wood.

oGH.ul>vd. coagulated blood.

	ul>oH
	threaten one's life.

see derivative, pul>

	ulm
	1. Chop, fell as trees;
2. num. aff. a division, part, section, half;
3. adv. used to describe certain sounds.

	ulmu>
	chop, fell.

	ulmu>ulmCHR
	co. do.

	ulmulm
	adv. descriptive of certain sounds.

	ulmuGHm
	clear away by chopping.

wulm num. aff. half, one part.

wulmem half a basket.

wulmcH half, or part way.

wulmvm co. wulmvmz;zD[l; half a meal.

ogwulm{dRwulm{dR breathe short, draw half a breath.

tup>wulm<'D;tcD.wulm one half body, one half legs.

vDRwulm half gone, settled half way down.

wulmwulm adv. in bits, in sections.

	ulmcgzJ;cg
	the chopping season.

	ulmck;
	cut a paddy field in a jungle of large trees.

	ulmw>zJ;w>
	cut jungle.

	ulmvm
	a detached bit of a thing.

see uDRulm also, the forms pulm< =wulm< =yulm and oulm

	ul;
	1. Cough;
2. cut, slice;
3. cut around, notch;
4. reap.

	ul;uwm
	co. ul;uwmtH.uwm cough spasmodically.

w>ul; co. w>ul;w>u; a cold, influenza.

b.w>ul; have cough.

	ul;usD
	a bit, a short stick of wood, bamboo, &c.

	ul;*Hm*lm
	cut with an edged tool by pressure.

	ul;ChxD
	pine away from cough.

	ul;qD
	a short bit of bamboo.

	ul;qX.vHm
	co. ul;qX.vX.

	ul;qX.vX.
	co. ul;qX.vHmul;qX.vX. short and large, with a humped back or round shoulders.

	ul;wJm
	or ul;wJmyJmwJm cut off by applying an edged tool.

	ul;em-wm
	same as ul;qX.vX.

	ul;'h
	co. of ul;zSH.

	ul;ysLm
	incise, gash.

	ul;z;
	slice in two.

	ul;z;xD
	chronic cough.

	ul;zSH.
	co. ul;zSH.ul;'h slice up.

	ul;vm
	co. ul;vHmul;vm a chip, slice.

	ul;vmoH.
	short and large; applied to persons and things.

	ul;vHm
	co. ul;vm
oh.ul;vHm0.ul;vm short bits of wood and bamboo.

	ul;vHmul;vHm
	adv. describing motion like that of a crawling worm.

0;ul;vHmul;vHm move with short, quick, irregular, motions.

	ul;obs.
	co. ul;obs.ugobs. cut off in thin slices.

	ul;ov.
	1. Incise or cut so as to lay open the parts;
2. cough severely.

	ul;oH;em'X
	make a gun-stock.

	ul;ol
	have a dry cough.

	ul;td.td
	whooping-cough.

see phRul;< =phRul;phRu;< =phRuH>ph>ul;< =uH;ul;< =uH;uH>uH;ul;< =yDRul; and forms

oul;=<oul;-wL;< oul;ilm< =pul;< =pul;-wL;< =puH>pul; and wul;

	ul.
	1. Same as uX. 1, Think, consider, deliberate, &c.; 2, in composition, and in several of its derivative froms contracted, drawn together;
2. an article of trade.

tul.td. have discernment, discrimination.

	ul.uwdR
	same as uX.uwdR premeditate what to say, &c.

	ul.uG>
	co. ul.uG>C.uG> try to devise, try to comprehend.

	ul.C.
	revolve or turn a thing over in the mind.

co. ul.wb.C.wuJ unable to comprehend, unable to devise any plan.

	ul.p%l.
	adv. with a contraction or drawing together of the body.

	ul.q;
	co. ul.w>q;w> co. same as ul. form an opinion, &c.

w>ul.w>q; 1. A plan, device;
2. discernment, discrimination.

	ul.w>z;w>
	co. same as ul.w>q;w>

	ul.xD.
	co. ul.xD.z;vDR come to a resolution,

co. take counsel, consult, settle a plan, &c.

	ul.tudm<
	'fypH;w> tod; uwdRegpdRw> speak without thought.

	ul.z;
	same as ul. 1. def.

	ul.o.%l.
	same as ul.p%l.

	ul.oJ.
	a trader.

see forms, pul.< =puH>pul.< =pul.%l.< =wul.< wul.%l.< =wul.yD;< =yul.< =eD.yul.< oul. and oul.%l. 

	ulR
	1. Having a pommel at the end;
2. elevated in a curve;
3. adv. in a bounding manner, curve in bounding;
4. a cluster;
5. num. aff. applied to clusters;
6. strike with the under part of the fist;
7. presage or divine with a collection of hen bones.

usd.ulR a kettle-drumstick.

rdRtulR a gong-stick with a knob or bulb at the end.

we>tulR is the curved, elevated head or pommel of a native harp.

zDtulR flowers in a cluster.

pcDo.tulR a cluster of yengan fruit.

oDulR pound with the under part of the fist.

	ulRulR
	adv. as pH.ulRulR run with bound after bound.

	ulRp%lR
	(much like ukRp%kR & ul.p%l.) adv.

1. With the top or back drawn up into a curved position;
2. in a jumping or bounding manner.

pH.ulRp%lRulRp%lR same as pH.ulRulR< hop, jump.

	ulRqDCH
	presage or divine with a collection of hen bones.

	ulRvd.
	see ul>vd.
see tcsH.tulR< =uh.ulR or uh.uH>uh.ulR< =vlRwulR< rdmulRrdmulR<  =yDRulR and forms, pulR< =wulR< yulR and oulR

	uh
	1. Split, sever;
2. slice up or divide into;
3. a small rod, stick;
4. a shred or fragment, as of a pot;
5. a narrow channel between rocks;
6. debilitated;
7. unhealthiness;
8. adv. qualifying and imitating certain sounds;
9. work, business.

	uhug
	co. of uvd work, business.

tuhcg the alloted season for any kind of work.

tuhtcg do.
tuhtcD fragments of broken crockery &c.
tuhtuGJ. disease, unhealthiness.

w>uhw>uGJ. do.

ySRtuh a sickly person.

uqDuhuqD'l a wounded or diseased elephant.

qd;uh co. qd;ud.qd;uh severe pain, griping pain; sickly, infirm.

qlud.qguh do.
ol.uho;yS> 1. An aged person;
2. a person in office, a chief.

	uhuh
	adv. as xGH.zdrDRw>uhuh the barking of the puppy sounds ka ka.

	uhuhihih
	adv. do.

	uhuhudud
	adv. do.

	uhudbDeX
	sickly, out of health.

	uhihih
	adv. qualifying and imitating sound.

	uhylR
	1. A narrow channel between rocks;
2. the allotted time for a particular business.

	uhylRugylR
	co. same as uhylR 2. def.

	uhz;
	split off, sever lengthwise.

	uhoh.z;
	do.
0.vh.0.uh co. a section, splint, or sliver of bamboo.

0.uh0.cD co. do.

	uhz;eDod;
	divide or split into equal parts.

	uhtD.
	slice up, for eating.

	uh{dRug{dR
	work, business.

see qd;uh co. qd;ud.qd;uh< =eD.uh< =wvhwuh< =emouh<= ud.uh< =th.vdmqd;uh and forms wuh and ouh

	uh>
	1. co. tuh>t*DR form, appearance;
2. num. aff. applied to small portions and degrees.

	uh>{dR
	a species of grub.

see wuh>< =wqH;wuh> and qd;uh>

	uhm
	see ouhm

	uh.
	1. Bent, crooked;
2. a bend, crook;
3. num. aff. used in numbering bends or crook;
4. a measure of the distance from the middle of the forefinger to the end of the thumb;
5. applied to the mind, evilly disposed;
6. applied to the ear, disobedient, contrary;
7. pour out, as spirits.

w>uh. co. w>uh.w>ul a bend, something crooked.

tuh. a bend, crook.

tuh.tvdR adv. every where, in all directions.

o;uh. have a grudge against a person, envious.

e>uh. disobedient, obstinate.

rRuh.te> assume an unyielding, obstinate manner.

ySRol.uh.o;bs. a scoundrel.

	uh.uH>
	co. uh.ulR

	uh.uH>ulR
	same as uh.ulR

	uh.uH.
	co. uh.uGJ.

	uh.ulR
	co. uh.uH>uh.ulR having short bends.

	uh.ulRuh.usm
	do.

	uh.ulRrmcsX
	do.

	uh.ud.
	having short bends.

	uh.uD
	Pgho, same as uh.ulR

	uh.usm
	co. uh.ulR

	uh.uGJ.
	co. uh.uH>uh.uGJ. adv. motion, with flexuous bends.

	uh.uGJR
	crook like a ram's horn or wind instrument.

	uh.uGDR
	bend round in a circular manner.

	uh.csH;csH>
	co. of uh.csH;csL;

	uh.csH;csL;
	co. uh.csH>uh.csL; have irregular bends.

	uh.pD>uvm
	see cU

	uh.pcU
	bend with a regular curve, from end to end.

	uh.pcU'h
	do.

	uh.pcGJ.
	do.

	uh.pcGJ.'J.
	do.

	uh.qJ;yeX
	bend with a sharp elbow.

	uh.qDzgrJ>
	bend like a cock's tail.

	uh.qDzgrJ>rhcU
	do.

	uh.wuh.wud.
	have short bends, bend first one way then the other, as a snake.

	uh.wqJ.
	bend back.

	uh.wqJ.'J.
	do.

	uh.wcU
	same as uh.pcU

	uh.'h.ok.cD.
	same as uh.csH;csL;

	uh.'dcsd
	co. uh.'dcsH>uh.'dcsd crooked so as to touch only in some parts.

	uh.yu;
	crooked in a winding or twisting manner.

	uh.y0m
	co. uh.y0Hm

	uh.y0Hm
	co. uh.y0Hmuh.y0m crooked in a winding or twisting manner.

	uh.oul;
	having the center elevated, humpbacked.

	uh.oul;ilm
	do.

	uh.o0;
	co. uh.o0H;

	uh.o0H;
	co. uh.o0H;uh.o0; coiled, curled, running in circular lines which tend to a central point.

	uh.o.
	=tDuFHo. buttons.

	uh.oH;
	co. uh.oH;uh.rhR (oH; spirits.) pour out spirits, as into a cup for drinking.

See uXuh.< =[d;uh.< ='Xuh.< =bd;uh. or bd;uh.bd;ul  and the forms, wuh. or wuh.wud.< =wuh.xH< =wuh.pk 

	uhR
	1. Return, revert, recur;
2. die;
3. Pgho root, a barb, a point or projection that stands backward;
4. affix, again, back.

tuhR a return, a coming or going back.

b.uhR 1. Hit back, revert upon, come by way of retribution; 2. recur.

	uhRuhR
	return again.

	uhRu'D;
	do.

	uhRu'g
	turn or revert back.

	uhRu'guhR
	turn back again.

	uhR*kRcH
	walk backwards.

	uhRCDR
	return towards, approach in returning.

	uhREkm
	1. Return into;
2. tired, lame, as udmuhREkm the neck is tired, the idea is that of the neck's being pressed into the body.

ud;uhR call back.

See vhRwuhR and forms, puhR< =wuhR< =ouhR 

	uJ
	1. Become;
3. live, revive, recover;
4. succeed, produce something;
5. be well and strong;
6. be practicable;
7. aff. denoting practicability or physical power;
8. aff. and couplet of another affix, indicating the completion or finishing of a matter;
9. adv. descriptive of sounds; as

xGH.rDRw>uJuJ or uJuJiJiJ the puppies barking, sounds kai. kai; or kar, kai, gnai, gnai.

	uJuJwuJ
	adverbial phrase denoting partial failure.

	uJuD
	adj. well, strong, able-bodied.

tuJtuD adj. do.
rRuJ co. rRuJrRuD be well, strong.

td.ql.td.uJ be in the enjoyment of good health.

	uJ*kRuJ*R
	or uJ*kR*R be changed, metamorphosed.

	uJw>
	co. uJw>vd.w> 'come to something,' live to grow up.

	uJxD
	co. uJxD.

	uJxD.
	co. uJxD.uJxD 1. Come into being;
2. succeed in producing the thing attempted.

	uJxD.vd.xD
	do.
uwdR0HRuwdRuJ give a final answer.

	uJ'.w>
	self-existent.

	uJ'd;
	assume or imitate another's character or manner.

	uJ'd.uJyS>
	become great, as an officer.

	uJvd
	learn to read, work, do, &c.

See rJuJ< =vJuJrk>==<y;uJ and rDuJ

	uJ>
	adv. 1. In a crossing, oblique, intercepting or adversative manner;
2. used in describing certain sounds.

	uJ>uH>
	co. uJ>uD> and uJ>uDR limping.

	uJ>uD>
	co. uJ>u>uJ>uD> adv. limpingly.

	uJ>uDR
	co. uJ>uH>uJ>uDR adv. 1. backward and forward;
2. in an adversative or intercepting manner;
3. crosswise;
4. to and fro as several running in opposite directions.

	uJ>uDRuJ>uDR
	adv. do.

	uJ>rJ
	1. Zimmai, a country contiguous to Siam on the north;
2. a species of gourd.

	uJ>{luJ>{l
	adv. descriptive of sound like that of the howling of a dog.

See the compounds, usDuJ>uDR< =pdmuJ>pdmuJ>< =xDbdxDuJ>< =ydmuJ>uDR< =pH.uJ>uDR< =pH.rJ>uJ>< =*dmuJ>uDR< =rHuJ>uDR< =vl>uJ>rJ< =qJ;uJ>uDR< =yX>uJ> and the forms, puJ>< =puJ>iJ>< =puJ>puD>< =puJ>puJ>< =puJ>uJ>puJ>uJ>< =wuJ> and ouJ>

	uJm
	1. A turn, bend;
2. change the direction;
3. the name of one of the Karen fables;
4. adv. descriptive of certain sounds.

	uJmu>
	co. uJmudm

	uJmuJm
	adv. descriptive of sounds like that of a moderate or affected laugh, and that of sobbing.

	uJmudm
	co. uJmuH>uJmudm crooked, with bends one way and the other.

	uJmuGm
	adv. tall and crooked.

vDRuJmuGm have the top incline downward.

vDRuJmvDRuGm be tall and inclining.

	uJmuGDR
	bends and circles, or rings.

tuJmtuGD parts, members or general appearance.

tuJmtuGDRb.vXol.uho;yS> his appearance is that of an elderly person.

wcGJtuJmtuGDR the bends or turns of a fish hook.

tuJmb.tuGDRb. he is of a good form.

vDRuJmvDRuGDR be long and curvated.

See xd.bDuJm< =eguJmuGm< =uX>uJm and the forms, puJm< =wuJm< =yuJm or yuJmuGHm<  =ouJm< =ouJmoul< =ouJmeJ.-wJ.< ==ouJmvDR

	uJ;
	1. Pick, with a pointed instrument;
2. pierce as pain;
3. adv. piercingly;
4. adv. with difficulty; overpowering;
5. debate with;
6. scream, cry with force;
7. in a screaming manner;
8. studded.

w>uwdRtuJ; an overpowering argument.

	uJ;u'HysD>u'D;
	scream with horror.

	uJ;uH>
	co. uJ;ud;
Ch>uJ;Ch>uJ; run screaming and screaming.

b.rkReuJ;wbX;M.vJ. why do you scream at such a rate.

	uJ;uX
	co. uJ;uH>uJ;uX adv. moving the lower extremity of the body one way and the other in walking.

	uJ;uJ;
	sound, like that made in pronouncing the word.

	uJ;ud;
	scream, yell.

	uJ;ud;
	co. uJ;uH>uJ;ud; 1. adv. with parts running obliquely so as to brace each other;
2. adv. with an infirm, faultering, staggering or reeling gait.

	uJ;ud;xD.
	pull and push one way and the other.

	uJ;ud;bDeX
	with great effort, as a very feeble person in walking.

	uJ;uD;uJ;uD;
	adv. with an awkward, laborious gait.

	uJ;-uh.-uh.
	scream in a vibratory voice.

	uJ;uV>uV>
	same as uJ;vh>vh>

	uJ;tcsX
	with the back full.

	uJ;CgCg
	cry out like a person scarcely able to make any noise.

	uJ;qd
	co. uJ;qduJ;wD contest a point.

	uJ;yol
	co. uJ;yoluJ;yoD cry out, scream.

	uJ;yoD
	do.

	uJ;zSDzSD
	cry out with a loud, bawling noise.

	uJ;&h&h
	co. uJ;&h&h&d.&d. cry ra, ra, as a screaming child.

	uJ;&d.&d.
	co. uJ;&h&h

	uJ;&d.&d.&h&h
	same as uJ;&h&h

	uJ;&d.&h
	do.

	uJ;vh>vh>
	cry out with reiterated screams.

	uJ;vh.yVR
	scream with a lapping tongue.

	uJ;[h.[h.
	cry heigh, heigh.

see qJ;uJ; co. qJ;uH>qJ;uJ;< =qJ;uJ;uH>qJ;uJ;ud;< =qJ;uJ;ud;< =[D.uJ;< =*dmuJ;ud; or *dmuJ;uH>*dmuJ;ud;< =ud;uJ;   co. qd;uH>qd;uJ;< ='k.uJ;  co.  'k.uJ;'k.vDR< =qd;uJ;qd;vD< ='d;uJ;  and the forms ouJ;< =ouJ;o;< =q;ouJ;< =bX.ouJ;< =ouJ;u>< =ouJ;tcsX< =puJ;

	uJ.
	found only in combination with other roots in the signification of extreme, excessive, exceptional.

	uJ.ug
	same as uJ.qd;
pG.v>uJ.ug  Pgho do.

	uJ.uJ.edm
	the name of a chief in Kar. fab. who was noted for cruelty, &c.

vX>uJ.edm a rock having extraordinary power, mentioned in Kar. fab.

xd.uJ. a very small bird, with yellow plumage.

	uJ.qd;
	adv. excessively, beyond what is fit or desirable.

	uJ.&;
	1. Name of a bird;
2. set apart to a special purpose as

oH;uJ.&; that portion of spirits which at weddings is consecrated and given to the elders.

	uJ.&d.
	co. e>ug kind of ear ornament, worn by men.

see wd.uJ.&;< =bku'd.uJ. and 'GJ.pDRuJ.

	uJR
	1. Shine; 2. blaze.

o;uJR have the mind inflamed.

	uJRuyDR
	shine, emit light.

	uJRuysDR
	burst forth in a vigorous blaze.

	uJRu0JR
	1. Be bright, as a clear sky;
2. a small species of tadpole.

pD.0JRuJR adv. distinctly, clearly.

	uJRu[J;
	be luminous.

	uJRuDR
	same as uJ>uDR backward.

	uJRusd.uvm
	shine with white brilliancy.

	uJR*DR*DR
	emit a reddish light.

	uJRq+.q+.
	shine with a dazzling brightness.

	uJRnD>uvm
	have a glaring appearance.

	uJRrJm
	co. uJRrJmuJReg overpowering, as an object which we cannot bear to look at.

rJmuJR have a bold, shameless look.

	uJRrJmq+.
	same as uJRrJm
q+.rJmuJRrJm do.

	uJRrJmq+.rJm
	do.
rJmolyVRuJR have that peculiar brilliancy of the eye which is produced by sharp pain.

	uJRvHmuJRvlm
	be bright, glistering.

	uJRvHmvlm
	do.
rJmuJRvHmvlm 1. Have the eye move and glisten;
2. have a sharp watchful look of the eye.

	uJRvk;
	co. uJRvk;uJRuyDR shine with a lurid or dark-red light.

	uJRvh>vh>
	flash, strike the eye with a glaring lustre at short intervals.

	uJRoluJRvg
	blaze or shine with a dark-colored light.

rJmuJRoluJRvg have dimness of sight.

	uJR[h.uvm
	shine, glare as the eyes of a beast.

rRuJR kindle.

see qd.uJR< =q+.q+.uJRuJR< =u0JRuJR< =uvk;uJR< =uvkmuJR< =pD.0JRuJR and *DRuJR also, the forms, puJR co. puJRpuDR< 

wuJR  co. wuJRwuDR<

ouJR co. ouJRouDR

	ud
	the word in the following significations

1. A clan, the people or subjects belonging to a chief;
2. a body of reserve troops;
3. the eldest brother or sister in a family;
4. an affectionate appellation given by the elder brothers and sisters to the younger ones;
5. the stock of a cross-bow;
6. relief from pain, &c.;
7. the long feathers in the tail of a cock;
8. the raising of one's self standing;
9. substantial earthen ware;
10. short thick vessels as certain jugs, &c.

11. the combining or adding of numbers;
12. the assembling together of persons or things;
13. the lowering down of projecting parts, as the cock of a musket;
14. the taking apart of machinery, furniture, &c. to  bring them into a more compact form;
15. splitting or severing short, thick articles, (Maul.)

16. adv. descriptive of certain sounds;
17. the name of a person noted in Kar. fab;
18. a nucleus, a beginning.

	uduH>uduGJ.
	adv. some stiff, some limber; used in describing things which are too long for their size.

	udud
	1. An affectionate appellative used in calling a young brother or sister;
2. used in describing sounds like the barking of a dog.

'hud same as udud 1. def.

'hud.ud do.

	ududugug
	same as udud 2. def.

	ududuDuD
	do.

	udpH
	the papya plant.

	udpHeD>
	the female plant.

	udpHywJ.
	the male plant.

	udpHzg
	do.

	udn>
	co. udn>p>b; see uln> relieved, improved in health.

	udnH>udn>
	co. do.

	udwJ>z;
	see ud 15. def. (Maul.) slip.

	udwdm
	co. udwdmvmog the people or subjects of a chief, his clan.

	udyH>
	a substantial kind of earthen ware.

	udyk>
	1. The reserve of an army;
2. troops.

	udz;
	the remnant of betel after the juice has been expressed by chewing.

	ud{d>{d>
	adv. descriptive of sound like the barking of a dog.

	ud{dR*D>{dR
	see ud 10. def.

M>ud co. M>udM>vJ see ud 19. def.;
1. Use up that from which profit or increase might be expected; co. obtain only what was expended without increase.

M>udowGR do.
rHwM>udM>vJb. not cooked through.

see vk.ud co. vk.udvk.uym or vk.udvk.vJ< =rJ>ud<  ='hud< ='hud.ud< =yk>'hud< =0J>ud or 0J>udwdxH;< =uhuhudud< =uhudbDeX< =pDRud and wdvdwud also the forms, pud< =pudxD.to;< =pud&H>pud&d< =pudpuD< =wud< =wudvDR or wudvDRwugvDR< =wud*k>< =yud< =yudzSd. and oud

	ud>
	1. Hot

2. distressed, grieved;
3. oppressed, with external difficulties;
4. hot, pungent;
5. titilating.
w>ud> co. w>ud>w>*DR 1. Heat, or it is hot;
2. trouble, difficulty, &c.

w>ud>w>um war, famine, pestilence, &c.

udmud>< =[H.ud>< =uD>ud>< =bDud> and e;ud>< =ydmrk.ud> and ydmcGgud> varieties of w>ud>w>um
o;ud> co. ol.ud>o;ud> distressed in mind, be vexed, irritated.

	ud>uyDR
	co. ud>tl

	ud>uz;v;
	very hot.

	ud>uz;vHRvlR
	do.

	ud>uzDvDR
	rendered soft or pulpy by the action of heat.

	ud>uvH
	co. ud>uGH to tickle.

	ud>ud>
	co. ud>uD>

	ud>ud>
	adv. quite hot.

	ud>ud>u>u>
	adv. used in describing sounds of evil omen.

	ud>ud>*DR*DR
	adv. 1. Quite hot;
2. with difficulty;
3. with exposure to the heat.

	ud>ud>vXRvXR
	adv. moderately hot, warm.

	ud>uD>
	co. ud>uD>ud>uD> adv. disproportionate.

xGH.zgud>uD> the name of an insect having a very long fistular body.

	ud>uV>uV>
	severely hot.

	ud>uGm
	co. ud>uGH

	ud>uGH
	co. ud>uGHud>uGm feel titillation. ud>uGHud>uvH
o.ud>uGH a kind of plant.

w>ud>usg exposed to the rays of the sun.

o;ud>uGH elated with joy.

	ud>*DR
	1. Be red hot;
2. destroyed or rendered unfit for use by being heated.

	ud>*DR*DR
	1. Red hot;
2. be greatly troubled.

ol.ud>o;*DR distressed in mind, irritated.

ySRud>ySR*DR a person very difficult to get along with.

	ud>Cm
	co. ud>Ch

	ud>C.
	co. ud>CH.

	ud>CR
	co. ud>CDR

	ud>CH.
	co. ud>CH.ud>C. scorched, wrinkled by the action of heat.

	ud>CX.
	co. ud>CX.ud>C. do.

	ud>Cl;
	co. ud>CH.ud>Cl; do.

	ud>Ch
	co. ud>Chud>Cm 1. Parched, shrivelled;
2. corrugated as the cicatrix of a bad burn.

	ud>CJutJ;
	be burning hot.

	ud>Cdm
	co. ud>Cdmud>oG. burn to a coal.

	ud>CDR
	co. ud>CH.ud>CDR corrugated, contracted by burning.

	ud>CDRud>CR
	do. producing some kind of excrescent matter in the parts.

	ud>wm
	co. ud>wJm

	ud>wH>
	co. ud>wH>ud>-wR a blast of heat.

	ud>wH>ud>bd
	do.

	ud>wH>o;
	exceedingly hot.

	ud>wXm
	co. ud>bk.ud>wXm brimstone, sulphur; so called at Maulmain.

	ud>wJm
	co. ud>wH>ud>wJm burned off.

	ud>yS>
	co. ud>ySH>

	ud>ySH>
	co. ud>ySH>ud>yS> melting hot.

w>ud>ySH> melting weather.

w>ud>ySH>&Ju'J do. but more emphatic.

	ud>bg
	same as ud>b;

	ud>b;
	co. ud>bl;

	ud>bH.
	co. ud>bD

	ud>bl;
	co. ud>bl;ud>b; burnt on, as rice to the pot in which it is cooked.

	ud>bd
	co. ud>wH>

	ud>bD
	co. ud>bDud>bH. scorched.

	ud>&g
	co. ud>&J

	ud>&;uG;
	co. rh>xd.wuvkm species of bird.

	ud>&J
	co. ud>&Jud>&g be hot enough to blister or sear the skin.

	ud>&JutJ;
	do. but more emphatic.

	ud>v;
	co. ud>vd.

	ud>vl;
	co. ud>vl;ud>vD have a hot sensation on the surface, feel a glow of heat on the skin.

o;ud>vl; vexed, annoyed.

	ud>vd.
	same as ul>vd. a lump or mass.

	ud>vd.ud>v;
	do. a lump or roundish mass, &c.

	ud>vd.b;vD
	adv. in lumps.

oGH.ud>vd. clotted blood.

	ud>vDR
	become hot, applied to the heat of the sun.

rk>ud>vDR the sun shines out, or the sun is hot.

w>ud>vDR it is hot, i.e. the sun is hot.

	ud>o0g
	co. ud>o0H

	ud>o0H
	co. ud>o0Hud>o0g close, muggy.

	ud>oDt;
	co. ud>oDtl;

	ud>oDtl;
	same as ud>oDt;

	ud>oDtl;
	co. ud>oDtl;ud>oDt; oppressive; applied to hot weather.

	ud>oG;
	co. ud>oG;ud>bd burning hot to the touch.

	ud>oG.
	1. Consuming heat;
2. adv. so as to cause smarting or burning pain.

[kud>oG. denotes rice prepared for the distilling process.

	ud>[h
	1. Smart as a wound;
2. smart as by the application of an irritating substance;
3. pungent.

o;ud>[h have burning pain in the stomach.

	ud>tl
	co. ud>tlud>uyDR hot burning pain.

o;ud>tl same as o;ud>[h also applied to the feeling of deep regret.

	ud>th.zSJupkm
	same as ud>CJutJ;
See &J>oHud>< =vdRud> or vdRud>,D>ud>< =yud>< =u;ud>< =z;ud>< =eXud>[h< =eXud>Cdm< =eXud>ol or eXud>oleXud>vJ;<=eXud>oG.< =,D>ud>< =bSD.ud>< =usDud>< =uHud>< =e>ud>< (tiger.) rDud>  or rDud>rDqg< =uk>ud>< =uHud> and ck;ud> also, pud> or pud>puD>

	udm
	1. Neck;
2. adv. neck-like, i.e., small, inconsiderable;
3. fall so as to bring the chest or neck to the ground;
4. that part of an upright thing which is just between the top and trunk, applied to the arms and legs, it denotes the wrists and ancles;
5. the cavity of the mouth and throat;
6. utterance.

uvk>tudmuwdRtudm  speak, utter words.

u&Dtudm speak falsely.

	udmuwm
	be choked.

	udmuwHm
	do.

	udmueH
	co. udmueHudmueg the prominent part of the throat, Adam's apple.

	udmueHm
	the larynx.

	udmueH.
	co. udmueH.udmue. do.

	udmu}wDm
	co. udmu}wDmu-wm have obstructions in the throat.

	udmubsH;uwXR
	the parts composing the larynx.

	udmus;cH
	the back of the neck.

	udmusX>cH
	co. udmusX>cd.udmusX>cH do.

	udmcH
	co. udmcd.udmcH 1. The back of the neck;
2. behind one, clandestinely.

	udmcHrJmng
	do. 2. def.

	udmcHrJmovH.
	do. 2. def.

u[.tudmcH a peg used for a gudgeon in the nave of a native spinning wheel.

	udmcd.
	co. udmcH and other words relating to the neck.

	udmcD.xH;
	the lower extremity of the neck.

	udmC;
	be put to silence.

	udmCH
	the vertebrae of the neck, neck bone.

	udmCdm
	same as ud>Cdm

	udmCdmudmoG.
	co. do.

	udmCd;
	the esophagus.

	udmp[d;
	the depression at the front of the neck just above the clavicle.

	udmp[D;
	do.

	udmp[D;vm
	do.

	udmph>
	adv. a little, in small degree. Maul.

	udmqX.xH;
	the lower extremity of the neck.

	udmqD[k
	lie or crouch down like a fowl brooding her eggs.

	udmqD;ylR
	same as udmp[d;

	udmxH;
	co. udmcd.udmxH; either extremity of the neck.

uGHudmxH; the upper end of a basin or deep, still water in a stream.

oh.udmxH; the part of a tree just below the branches.

	udm'h
	co. udmcd.udm'h below, i.e., on the ground, the ground in distinction from any elevated position.

	udmylR
	1. The cavity of the mouth;
2. utterance

ySRunDtudm ylRyxd. 0;wbH.b. we cannot stop men's mouths, i.e., prevent their talking.

	udmbk
	co. udmbk,D>bk an unnatural protuberance on the neck.

	udmbH;
	co. udmbH;udmb; be hoarse.

	udmbH;udm}wDR
	co. do.

	udmbH;oH;
	do.

	udmbH;oH;oH;
	do.

	udmbd
	the neck.

	udmrHR
	co. pH;od; foul-mouthed.

	udm,l>
	co. udm,l>udmbd the esophagus or gullet.

	udm,l>uwX>
	have a breath expended, i.e., be able to sound no longer without replenishing the lungs.

	udm,l>uwXR
	the larynx.

	udm,l>ued;
	trill the voice.

	udm,l>'X
	the esophagus.

	udm,l>'d
	do.

	udm,l>tbdCH
	the cartilaginous substance forming the esophagus.

	udm,l>vDRur.
	have any thing, in swallowing, enter the trachea.

	udm,l>vDRwuH;<
	ytD.rhR'D;rh>td.uwD>zJyud>,l> food lodged in the throat.

	udmvm'h
	same as udm'h

	udmvmcd.udmvm'h
	co. do.

	udmvR'h
	same as udmvm'h under the house.

	udmvJm
	see 'JudmvJm a low shed.

	udmvJmurFDR
	long slender neck.

	udmvDR
	co. udmvDRvJ;vDR fall so as to bring the chest and neck to the ground.

	udmvDRuwD>
	lodge temporarily in the throat.

	udmoMuzX
	same as udmoeH

	udmoMo.
	do.

	udmotH;xH;
	have the neck very short.

	udmoG;
	co. udmoG;,D>oG; irritation in the throat.

	udm[d;
	same as udmCd;

	udmtDxH
	the duct of the esophagus.

See cJudm< =cJ*DRudm< =}uDtudm<  =wlmudm< =uvHRwlmudm< ='lwlmudm< =*hRudm< =pl.udm< =phRudm< =pSRudm< =qH;udm< =qXudm{dR< =bDxDudm< =bD.udm< =rudm< =rudmtk;< =rudmrud>< =zSd;udm< =bl;udm{dR< =wpd;udm< =,dmudm  or ,dmudmtDc.< vkudm or vkudmvk,D>< =vJmudm< =oH;udm< =pk'hudm< =cD.'hudm and tH.udm also the derivative yudm< =Chyudm< =xXyudmzSd.< =yudmuG>< =yudmxD.< =yudmvDR and yudmCDR

	ud;
	1. Cry out, halloo, scream;
2. call, summon, invite;
3. name;
4. complain of any pain or particular symptom when indisposed;
5. an island;
6. every;
7. all without exception;
8. be of an even number;
9. connect with or attach to one's person;
10. be strongly indicated, seem to be near at hand;
11. adv. repeatedly, every little while;
12. a species of charm or amulet.

'h.ud;vDRxH the first singing of frogs at the commencement of the rains.

	ud;u'HysD>u'D;
	cry, scream.

	ud;u'd.'d.ud;u'h'h
	applied to distant calling which is barely audible.

	ud;uedR
	co. ud;ql.

	ud;uv;uv;
	make a noisy outcry.

	ud;uv;{RuvJm
	do.

	ud;uvkm
	every kind, every description.

	ud;uvd;ud;uvk
	scream out vehemently.

	ud;-uh.-uh.
	cry out with a shrill vibratory sound.

	ud;}uD
	co. ud;}uDud;wrD> call or cry out without cause.

	ud;usR
	be just an even number.

	ud;cd.
	co. ud;cd.ud;vm for uD;cD. an island.

	ud;cd.qg
	complain of head ache.

	ud;cD
	call for, or engage a boat for crossing a stream.

	ud;*R
	each individual.

	ud;*R'J;
	do.

	ud;'kud;*R
	do.

	ud;'Hud;*R
	do.

	ud;Cg
	call, or cry out in a rough, scolding tone.

	ud;CgCg
	do.

	ud;CDR
	call or bid to come near.

	ud;iJmiJm
	utter short groans with a whimpering tone.

	ud;iG.{DRiG.{DR
	scream as a peacock.

	ud;iGJ;iGJ;
	see ud;iJmiJm

	ud;iGJ;{D.iGJ;{D.
	squall as a cat.

	ud;ph
	co. ud;rHR every thing.

	ud;qX
	co. ud;qXCh>qX answer to a call.

	ud;ql.
	co. ud;ql.ud;uedR summon or call a person forcibly.

	ud;wvh>
	co. ud;wvh>ud;oDcg make reiterated cries.

	ud;wvJm
	do.

	ud;x.
	co. ud;vk.ud;x. in weaving, attach the web to the person of the operator.

	ud;xD.x.
	do.

	ud;vDRx.
	detach do.

	ud;xGJ
	co. ud;xGJtcH call after one who is departing, or, repeat after another.

	ud;egpdR
	call out thoughtlessly, without cause, on an improper occasion.

	ud;e>
	co. ud;vdm

	ud;yoH;
	cry out with a loud voice.

	ud;yol
	do.

	ud;yoD
	do.

	ud;zk;
	co. ud;zk;ud;ysD> start a person with a sudden call or outcry.

	ud;zS;
	co. ud;vlud;zS; cry out vehemently.

	ud;zS.
	separate families, by compelling the different members to serve in localities distant from each other.

	ud;zSDzSD
	cry out or call vehemently.

	ud;ysD>
	co. ud;zk; call with frightening words.

	ud;r;ud;r;
	adv. pref. often, every little while.

	ud;r;uoHvDR
	he appears to be near dying.

	ud;rHR
	or ud;rHRud;ph every kind.

	ud;rHR'J;
	do.

	ud;rHRud;uvkm
	do.
w>rRto;ud;rHRud;ph a phrase used to denote something remarkable or unaccountable, all the particular of a matter.

	ud;rSH
	or ud;rSHud;ysD> cry out incoherently.

	ud;rSHR
	co. ud;rSHRvdmto;  call each other friends.

ud;,RvXrSHR he called me his friend.

	ud;,k>
	call, or give a name.

	ud;vl
	co. ud;zS;

	ud;vh>
	a species of tree.

	ud;vh>vh>
	make vehement and reiterated cries.

w>ud;vh> name of a particular figure in figured dresses.

qhud;vh> a gown figured as above.

	ud;vh>ud;vh>vgrH
	part of an unmeaning ditty sung by children in play.

	ud;vJmt*R
	same as ud;*R'J; every individual.

	ud;vdm
	co. ud;vdmu;vdm

1. Have each an equal number or quantity;
2. be of an equal number.

3. or ud;e>ud;vdm every stream.

	ud;vdm'J;
	do.
wud; co. wud;wvJ; eng. not of an even number.

	ud;vDR
	see under ud;x.

	ud;ouUR
	co. ud;ouURouGR call at a distance.

	ud;ouURouUR
	do. in a pathetic tone.

	ud;ouUR'h
	do.

	ud;oDcg
	co. ud;wvh>

	ud;[H>[H>
	call aloud, shout.

	ud;[X.[X.
	< =ud;[h.[h.< =ud;[d.[d.< =ud;tl.tl.< =ud;{l{l are different terms to describe different kinds of hallooing, shouting, &c. as indicated by the sound made in pronouncing the reduplicated syllables.

See uJ;ud; co. uJ;uH>uJ;ud;< ='Dud;< =xd.ud; also the forms pud; or pud;puk< =wud;< =,D>wud; or ,D>wud;,D>wu;< =oud;< =td.oud;< =rHoud; or rHoud;rHou;< =wHRoud;

	ud.
	1. Bread, cake, biscuit, pastry, dough, pudding;
2. used as a couplet to other roots in the signification of soft, and yielding pliant; able, weak, languid, debilitated;
3. a species of tree, the wood peculiarly soft;
4. the name of a large stream above Maulmain.

	ud. url.
	flour.

	ud.uh
	debilitated, languid.

o;ud.uh debility or languor at the stomach.

qlud.qguh debilitated state of body.

	ud.ul>vd.
	a loaf of bread, lump of dough, &c.

	ud.ud.uhuh
	weak, feeble, sickly.

th.ud.[D.ySH> see [D.ySH>

	ud.qJ;od
	=ud.qD'H.< =ud.rhRCh< =ud.bd. different kinds of bread or cake.

	ud.xHzSH.
	a kind of cake or pastry made into the form of bangles.

	ud.xd;uvJm
	vermicelli.

	ud.'hvDR
	a kind of offering, used for the cure of orthalmia.

	ud.eD
	adv. of a soft, yielding consistence, as

rHvDRud.eD be ripe and mellow, and

obSH;ud.eD which see; bruised to pulp.

	ud.ye>ol.
	a kind of dough-nut.

	ud.ytH
	1. Bread made of ytH
2. a speices of rice.

	ud.zD
	bread flowers, rice flour wet up with water, made into fanciful forms.

w>p>ud.zD in figured work, a figure designed to resemble the bread or biscuit above.

	ud.zh
	co. ud.{dRzh{dR bread, pastry, &c. in general.

	ud.rH.
	co. ud.rH.ud.ok. leaven, yeast.

	ud.rH.,lR
	a species of beetle.

	ud.rH.,lR,m
	a variety of do. feeds on the plantain tree.

	ud.rh.
	or ud.rH. leaven, yeast; see usL;'H;

	ud.vdm
	<=udvdm or uDRvdm Toungoo river.

	ud.ok.
	co. ud.rH.
See uH;ud. or uH;ud.uH;vh< =uh.ud.< =uh.wuh.wud.< =qd;ud.qd;uh< =n.ud. and yd.vud.

	udR
	1. Hard, solid;
2. constipated;
3. hard-hearted, obstinate;
4. tenacious of life, not easily killed;
5. adv. with a couplet, persistingly, pertinaciously;
6. with a couplet, ferocious, savage;
7. a species of blue bird;
8. Toungoo river;
9. Nats, supposed to cause the easterly showers of the hot season.

cd.udR 'hard-headed,' capable of endurance, thus n.b.uV.tcd.udR primarily denotes fish that will not die by poisoning; and figuratively, persons who continue to subsist, though enduring enough to kill others.

tudRtqg reckless, pertinacious.

w>'lw>udR same as w>'lw>CdR ferocious beasts, Maul.
rJmudR 'hard face'; 1. Shameless; 2. incapable of weeping.

o;udR 1. 'Hard-hearted'; 2. tenacious of life.

	udRuGHR
	adv. denotes rigidity and a bowing posture, as 0.bD.vDRudRuGHR large bamboos as they come to maturity, harden and bow.

ySRvDRudRuGHR a tall, stout, hump-backed person.

	udRqg
	adv. with unflinching effort, as,

vJRudRvJRqg go in spite of hindrances.

tD.udRtD.qg force one's self to eat.

	udRqX
	see xk;qX

	udRw>csH>udRw>csg
	or udRqgcsH> see qgcsH> extremely hard.

	udRe>
	disobedient.

	udRvdm
	see ud.vdm Toungoo river.

	udRtDxH
	see def. 9. the ko are 'drinking,' by which is meant showers from the east.

	udR{dRubD{dR
	same as udR def. 9.

See vd.udR< =csHudR< =xd.udR also the forms pudR co. pudRpuDR< =wudR or vHwudR and yudR

	uD
	the root in signification;
1. Difficult, unfeasible, vexatious;
2. adv. long delay;
3. reluctantly;
4. jungle chopped, but not cleared;
5. adv. from curiosity;
6. co. in the signification of energy;
7. extract honey from flowers;
8. suck up by means of a tube;
9. mash, in fermentation;
10. put in parcels, as betel leaves;
11. num. aff.;
12. fell by chopping on one side only;
13. without kernel, abortive;
14. adv. of certain sounds.
ySRuD a person who does not do as he is desired.

e>uD obstinate.

o;uD have a dull understanding.

o.uD slow to bear fruit.

	uDuwkR
	extremely difficult or afflictive.

	uDuh.
	Tav. u;uh. a tree producing small, radiated and very fragrant flowers.

	uDuD
	adv. used in describing the barking of dogs and such like sounds.

	uDuDu'D;
	adv. descriptive of cackling sounds.

	uDuDuk.
	a kind of lullaby.

	uDuDcJcJ
	adv. vexatious, very difficult.

w>uD co. w>uDw>cJ a perplexity or difficulty.

b.uD co. b.uDb.cJ meet with difficulty.

	uDcJ
	same as w>uDw>cJ

	uDcd.uDusg
	same as uD def. 4.

	uD*H><
	rh>oh.wuvkmtrHR a kind of tree.

	uD*H>uD*DR
	vascillate in mind.

	uD*H>uD*JR
	do. also, in a loss about the way of doing any thing.

	uDpCm
	co. uDpCmuDpCJm heaps of brush.

	uDpCJm
	co. of uDpCm

	uDpCdm
	do.

	uDpD.
	1. Mash, while undergoing the process of fermentation;
2. a kind of tree.

	uDqD
	ridge between paddy plots to retain the water.

	uDwr;
	Gaudama.

	uDw>
	1. Eat or drink, by means of a proboscis;
2. suck through an artificial tube.

	uDrk>
	co. uDrk>uDzg a jungle cut over but not cleared.

	uD%k>
	a kind of grass.

	uD0J>
	a kind of tree, wood fragrant.

	uD0J>ubD
	cloves, uD0J>zD do.

	uDouGH
	=uD.oh. see def. do.

See u,DRuD< =uh.uD< =uG>uD< =xduD< =xd.*JRuD< =w'Xrk>w'XuD< =vd;uD co. vd;uHvd;uD also the forms, yuD or yuDyvD>< puD or pudpuD< =wuD< =wuDzD< =0HmwuD  and ouD

	uD>
	1. A delineated space or area;
2. a country, province;
3. appropriate a female to one's self for a wife;
4. affixed to another noun, the region or superfices pertaining to the thing denoted by that noun;
5. with w prefixed and cg affixed, at once;
6. affixed to a word for time, afterwards;
7. adv. in sweeping manner;
8. clear a small space in clearing jungle, chop the small trees partly off, over the space of ground on which a large tree is to be felled;
9. adv. of motion, to and fro through a wide space;
10. a small species of bee;
11. adv. descriptive of sound.

uv;uD> adv. see def. 6. when.

wuD>cg adv. see def. 5. at once.

wuD>'. a different country.

txHtuD> a country.

xH{dRuD>{dR countries.

xHwcDuD>wbh. a separate country.

xHwcDrk>EkmuD>wcDrk>xD. a water-enclosed country.

	uD>up>
	co. xHup>uD>up> nats which are supposed to preside over particular localities.

	uD>u';
	a species of grass.

	uD>u;
	a council.

	uD>ul%lul
	adv. descriptive of the sound made by a cock in crowing.

	uD>uh&huh.
	adv. do.

	uD>uD>u'D
	adv. descriptive of cackling sounds.

	uD>uD>uV{DR
	adv. descriptive of the squalling of a hawk.

	uD>uDRuDR
	adv. descriptive of sound, as that of the black horn-bill.

	uD>uGg
	co. z;vJ> wide, broad.

	uD>cFL;
	co. uD>cFL;uD>tl; chief or head man over a large district.

	uD>*DR
	1. co. xHxD.
2. a variety of the bee family.

	uD>CH.
	co. uD>eD.

	uD>Ch.
	co. uD>CduD>Ch a region where eatables are scarce.

	uD>Cd
	co. of uD>Ch.

	uD>Cd;
	co. uD>Cd;uD>0.  1. A small species of bee;
see ueJ and uGJ
2. the wax of do.

	uD>Cd;rdmbd
	do.

	uD>Cd;txh.
	the waxen tubes constructed by do.

	uD>qX
	co. xHqXuD>qX 1. The boundary or limits between two countries, provinces, &c.

2. ridge of mountains a natural boundary.

	uD>wr;
	same as uDwr;  Boodha.

	uD>eD.
	co. uD>eD.uD>CH. appropriate or monopolize a female to one's self.

	uD>yXR
	1. co. of uD>vJ>
2. a wide, level country.

	uD>zd
	co. q.zduD>zd quadrupeds in general.

uD>bOcd. bank of a large stream or river.

ySRuD>zd the inhabitants of a country.

	uD>rkm
	co. xHrkmuD>yXR a pleasant, level country.

w>vDR'huD> see 'h

	uD>&H>
	co. of uD>&Dm

	uD>&JmuD>&Jm
	adv. used to imitate and describe sound.

	uD>&Dm
	co. uD>&H>uD>&Dm adv. in an awkward, slow, waddling manner, by little and little.

	uD>&DmuD>&Dm
	do.

	uD>vm
	co. uD>vHmuD>vm mark with broad stripes.

	uD>vHm
	co. of uD>vm

	uD>vJ>
	co. uD>vJ>uD>yXR a kind of winnowing fan.

	uD>0>uD>0>
	adv. widely to and fro.

	uD>0.
	co. of uD>Cd;

	uD>ol
	a variety of uD> or bee, see def. 10. distinguished by its dark color.

	uD>olw&m
	a fabled personage who is said to bear up the earth on his shoulders.

	uD>olw&H>
	co. oH;olw&H> do.

	uD>oh.
	co. uD>oh.uD>0. see def. 8.

See uJ>uD>< =ud>uD> co. ud>uH>ud>uD><

=cHuD> co. cHuD>cHpSXR< =pD>uD>< =(ykmpD>uD>)=wD>uD>< =eD>uD>< =eD>rkmuD>< rJ>vH;rJ>uD><

=0;uD> co. 0;xH0;uD>< =tH.uD> and o.uyXRxd;tH.uD> also the forms puD><=(puD>rJm)puD>iD.< =(td.puD>iD>)=yuD>< =vDRyuD> co. vDRyuD>vDRyu>

	uDm
	1. Affx, with eJm prefixed, indicates displeasure or impatience;
2. reduplicated and prefixed or affixed, do.;
3. adv. descriptive of sounds of a rebuking character

	uDmuvHR
	co. uDmyOR

	uDmuDm
	1. Adv. prefixed or affixed, (see def. 2.)

2. descriptive of sound like that made by a cock when he would give warning of the approach of an enemy.

	uDmuDmu'D;
	a cackle uttered by fowls when alarmed.

	uDmeD.
	see uD>eD.

	uDmyOR
	co. uDmyORuDmuvHR dun, insist on payment.

	uDm&H>
	co. uDm&Dm

	uDm&Dm
	co. uDm&H>uDm&Dm see uD>&Dm

	uDm&DmuDm&Dm
	see uD>&Dm

	uD;
	1. An island, see ud; Tav.

2. a particle used before the interrogative;
3. adv. descriptive of cackling sounds;
4. adv. in a creeping, waddling manner;
5. adv. of a sleazy texture;
6. prefacing an interogatory sentence, indicates displeasure.

	uD;{dRw0D{dR
	islands in general, see def. 1.

	uD;u;uD;u;
	adv. in a creeping, waddling manner.

	uD;uH>uD;u;
	adv. in a flimsy manner.

	uD;uD;
	adv. descrptive of the singing of hens.

	uD;uD;u'D;
	see uDmuDmu'D;

	uD;e;'h
	'nose,' that is, point of an island.

See puD;<=ph>uD;< =uJ;uD;uJ;uD; also the form wuD;

	uD.
	1. Be on the look out, reconnoitre;
2. inquisitive, applied to the inquisitive looks of young children;
3. the points of danger;
4. a sentinel;
5. a guard or rail, fastened around the unwalled parts of a house, &c.

6. adv. imitative of certain sounds;
7. paste, glue, &c.

	uD.u;
	a council, convention.

	uD.uD.
	adv. descriptive sounds particularly the cry of the hornbill.

	uD.pd;
	co. uD.pd;ugpd; the confines of danger.

	uD.pD.
	become notorious.

	uD.w>
	co. uD.w>pd;w> be inquisitive.

	uD.{dRug{dR
	the confines of danger.

See tD.uD.tD.p;< =uX.uD. and cd;uD. also the form wuD.< (ChwuD.Chwu.)

	uDR
	1. Restrain, check;
2. uplifted;
3. be upheld, as a ponderous body on a slender column;
4. adv. plainly, prominently;
5. the sea on which the sky seems to rest;
6. in weaving, a yarn beam;
7. poles tied under the rafters and sleepers of a house;
8. Maul. prop to fishing stakes;
9. the props thus used;
10. to bear, suffer, a reef of rocks;
11. pawn, mortgage;
12. adv. securely;
13. beat with a flat surface;
14. the duties &c. pertaining to one's state;
15. co. variegated;
16. adv. imitative of certain sounds, as laughing.

tuDR co. twl>tuDR see def. 10.

ydmrk.tuDR or twl>tuDR the relative condition of woman, see def. 14.

ymuDR co. ymuDRymvJ; deliver to one's custody or charge.

[H;uDR or [H;uDRCm take a pledge.

[h.uDR give as a pledge, pawn.

o;uDR or uDR simply, transverse poles, &c.

see def. 7.

	uDRuRuDRuR
	adv. descriptive of motion like that of a turtle.

See csX.uDRuR

	uDRuH;
	co. uDRuH;bd.CH 1. (uH; rag,) a bit of cloth or rag in which is enveloped the fragment of a bone of a deceased relative;
2. any garment is so called in anger, when torn, &c. by any accident.

	uDRuk
	a large bird, classed by Karens with the hornbill.

	uDRulm
	a bird said to make a noise only when the tide begins to rise.

	uDRuDR
	adv. as ymuDRuDR lay up securely, see def. 12.

	uDRuDRuDRuDR
	adv. imitative of laughing sounds.

	uDRusJ.
	a lion according to some, an ourangoutang according to others.

	uDRc.
	a bitter variety of solanum.

	uDRc.
	< =wuDRc.< =ouDRc. short leaves, fruit eaten,

see wuDR< ouDR varieties of solanum.

	uDRcD.
	(Tav. *DRcD.) v. prop the foot of fishing stakes, &c.;
n. a prop, &c. see def. 8 and 9.

	uDR*JR
	co. ol*H>uDR*JR in a restless, uneasy state.

w>ol*H>uDR*JR,R something makes me very restless.

	uDRCm
	hold fast, support, pledge support.

ChuDRxD.Cm tie transverse poles under rafters for supports, &c. see def. 7.

	uDRp&H>
	co. of uDRp&DR

	uDRp&DR
	co. uDRp&H>uDRp&DR adv. 1. Conspicuously;
2. sticking up or standing in the way, see def. 4.

	uDRp&DRuDRp&DR
	adv. do.

	uDRpGH;
	a rat or mouse.

	uDRqH.
	<=wuDRqH.< =ouDRqH. see uDRc. bitter wuDR

	uDRw>qg
	restrain pain, by bracing the nerves against it. Endure pain.

	uDR'd.
	co. twl>'d.tuDR'd. exalted in rank, having responsible duties, see def. 14.

	uDRytk;
	hold the breath.

	uDRzSD.
	co. twl>zSD.tuDRzSD. without rank, in indigent circumstances.

	uDR&DRuDR&DR
	same as uDRp&DR

	uDRvR
	co. uDRvRoDzD a foreigner.

	uDRvR0g
	a white do.

	uDRvRol
	black do.

	uDRvRtl;
	a camel.

	uDRvh>
	supported by the patella; as wDRuDRvh> kneel.

	uDRvdm
	co. Cd.vdmuDRvdm 1. Bay of Bengal;
2. Toungoo river.

	uDR0>
	'the broad stream,' denotes the region beyond the sea.

oH.uDR0> a Burman wooden comb.

	uDR0hR
	same as olvhR an insect which is occasionally heard at night, making a very loud, thrilling noise.

	uDR0hRcH
	shoot up, &c. see def. 3.

td.olvhRtd.uDR0hR in a state of great bereavement.

	uDR=o;
	restrain anger, or other passions.

	uDRoGg
	see u0guDRoGg a certain race of people.

	uDRtk;
	same as uDRytk;
See pH.puDR< =uH.uDR< =uD>uDRuDR< =uJ>uDR  co. uJ>uH>uJ>uDR< =uJRuDR< =csX.uDRuR< =qGJ.uDR&DR< =x.cd.uDR< rk.udRvH> also the forms, uuDR co. uuDRuuR or uuDRuuXR< =pudR and ouDR

	uFg
	1. Applied to waves, small, rippling;
2. co. of other roots;
3. adv. used to imitate and describe certain sounds.

	uFguFg
	adv. see def. 3.

See wyDuFg< =uFX{dRuFg{dR and orHuFg

	uF;e.
	Bur. -uufeuf adj. fowls whose flesh and bones are tinged with black.

	uF.p.
	Bur. -ugqH

	uFX
	co. uFX{dRuFg{dR a generic name for several birds belonging to the Sturminae or starling family, mynah.

uFXye>tH.< =uFXbDe>< =uFXousDRcd. varieties of do.

	uhFR
	same as uhR so pronounced by Rangoon Karens.

	uFJ;ovD
	or eD>uFJ;ovD name of one of the Karen fables.

	uFJR
	co. uFDR

	udF
	co. uFd{dRz.{dR a monastery.

	uFD
	smooth, sleek, handsome.

	uFDuFD
	adv. imitative of the sound made by a hen in singing.

	uFDmuFDm
	adv. in a jogging manner, with a jog up and down, or to and fro.

	uFD;uFD;
	adv. 1. do.
2. in a slow cautions manner, as when endeavoring to step without noise.

See also CkuFD;uFD;

	uFD.uFD.
	adv. 1. do.
2. used to describe the peculiar gait of persons and animals having very long slender legs.

	uFD.n.
	make public, spread news.

	uFDRuFDR
	or uFJRuFDR adv. from side to side, to and fro.

See also u,DR of which this is only a contraction.

	-ug
	same as u&g which see.

	-ug-ug
	adv. imitative of the scream of a fowl.

See o-uguvm and b.-uJb.-ug under -uJ

	-u>
	same as u&> a harrow, rake.

See }uD>-u>}uD>-u>

	-um
	do. sometimes used, see also o-um

	-um-uH>-um-uJ>
	adv. in a procrastinating, neglectful manner.

	-um-uJ>-um-uJ>
	adv. do.

	-u;
	same as u&; which see.

	-u;}uD
	sometimes u;}uD a variety of early paddy.

	-u.-u.
	adv. imitative of sound, particularly the singing of a certain kind of frog.

	-uR
	same as u&R which see.

See also }uDR-uR and -uLR-uR and the  form o-uR

	-uH-uH
	adv. imitative of little, sharp, creaking sounds.

	-uH-uL>-uH-uL>
	adv. imitative of creaking sounds when two notes, one high and the other low are combined.

	-uH-uL.-uH-uL.
	adv. do.
See cognates u-wH< jyH and u&H

	-uH>
	From u and &H> 1. Tether;
2. co. to other roots in the signification of confine.

vDR-uH> co. of vDR-u; wedged in.

vDR-uH>vDR-uJ; forming a ravine, or narrow dell.

See -um-uH>-um-uJ> and -uJR-uH>-uJR}uDR

	-uH;
	from u and &H; 1. Tortuous;
hence 2. a flexuous blade;
3. circularly;
4. adv. round and round, on all sides;
5. adv. energetically, tightly.

	-uH;-uH;
	see u&H;u&H; also used to imitate scratching or slightly creaking sounds.

	-uH;-uL;
	see u&H;u%l;
vDR-uH; turn or slide round from the upper to the under side of a thing. see vDR-wH;< vDRw&H;
See cognates p&H; or jpH;< w&H; or -wH; and jzH;

	-uH.
	same as u&H.

	-uHR
	same as u&HR

	-uX
	same as u&X

	-uXvDRto;
	is found applied also to the using of drugs and charms to render one's self invulnerable.

	-uX;
	1. Suitable, fit; 2. probable.

	-uX;CDR
	have union of feeling and wishes.

	-uX;qdurd.ySR
	we ought to consider.

	-uX;qd-uX;wD
	adapted to each other.

	-uX;w-uX;
	adv. probably best, or not best.

	-uX.-uX.
	adv. imitative of sound, like that of scratching and gnawing.

	-uK
	see u%k

	-uK>
	adv. imitative of distant roaring.

	-uK>uvm
	adv. do.

	-uK>-uK>
	adv. imitative of distant thunder.

	-uKm-uKm
	see u%km adv. imitative of interrupted gutteral sounds.

	-uK;
	see o-uK;

	-uK.-uK.
	adv. imitative of sound like that of pouring water into a large jar.

See also u%k.

	-uL
	1. see wR-uL a species or variety of the negro monkey;
2. see -uL>-uL

	-uL>
	same as u%l>

	-uL>-uL>
	see u%l>u%l>

	-uL>ol.oJ.
	same as u%l>ol.oJ.
See %l> and its derivatives.

	-uLm-uLm
	see u%lmu%lm

	-uL;
	same as u%l; which see.

	-uL;-uL;
	see u%l;u%l;

	-uL;}uD
	see u%l;u&D

	-uL;usH;
	a screw; Maul.
See %l; and its derivatives.

	-uL.
	adv. imitative of sound.

	-uL.uvm
	adv. with a creaking noise.

	-uL.-uL.
	same as u%l.u%l.
See o-uL.uvm also -uH-uL.-uH-uL.

	-uLR
	same as u%lR which see.

o-uLRuvm same as ou%lRuvm
See %lR and its derivatives.

	-uh
	(see u&h) scream or scold.

	-uh-uh
	co. -uh-uh}ud.}ud. adv. imitative of sound like that of the Burman or large crow.

	-uhxD.
	co. -uhxD.-uhvDR utter a loud scream; also, scold incessantly.

	-uh{dR
	see u&h{dR barnacles.

See &h and its derivatives.

	-uh.-uh.
	adv. imitative of loud, shrill, vibratory screams.

	-uh.-uh.{dR
	see u&h.u&h.{dR a species of fish.

See xd.-uh.-uh.< =uJ;-uh.-uh.< =ud;-uh.-uh. also &h. and its derivatives.

	-uhR
	co. }ud> same as u&hR

	-uJ
	same as u&J 1. Rough, harsh;
2. file, rasp, &c.

b.-uJ co. b.-uJb.-ug be lacerated.

	-uJJvDR'lcH
	see u&JvDR'lcH

See &J and its derivatives; also x;-uJ or x;u&J and x;-uJrk>

	-uJJ>
	same as u&J> capricious, unstable, &c.

	-uJ>wJ>
	neat, in good taste.

	-uJ>}uD>
	see u&J>u&D> adv. transiently.

	-uJ>{dR-um{dR
	plants resembling the willow.

See the varieties under u&J> def. 2.

also see -um-uJ>-um-uJ>

	-uJm
	see u&Jm adv. Imitative of gurgling sounds.

	-uJm-uJm
	adv. 1. Imitative of sound like that of liquid boiling;
2. like that of a horse trotting.

See o-uJmuvm also &Jm and its derivatives.

	-uJ;
	1. see u;&J a ravine, &c.

2. adv. imitative of sound.

vDR-uJ; co. vDR}uD>vDR-uJ; forming a ravine.

vDR-u;vDR-uJ; be wedged in.

	-uJ;-uJ;
	adv. imitative of sound like that of sticks striking together.

	-uJ;}uD;
	adv. imitative of sound like that of treading on the thatch of a roof.

See &J; and its derivatives.

	-uJR-uH>-uJR}uDR
	adv. imitative of sound like that of cattle striking their horns together.

	-uJR}uDR-uJR}uDR
	do.

See p-uJRp}uDR irregular, hither and thither, &c.

	}ud
	see u&d (and its combinations) quiescent.

	}ud>
	see u&d> a whole family.

	}ud>{dRuwg{dR
	a family camp or clan, with all their stuff and baggage.

	}ud.}ud.-uh-uh
	same as -uh-uh}ud.}ud.

	}uD
	see u&D (and its combinations) urge, be hasty, inconsiderate, &c.

	}uDudm
	utter falsehood, or nonsense.

	}uD-ug
	same as u&Du&g

	}uD-u;
	same as u&Du&;

	}uD}uD
	same as u&Du&D worthless, of no use, &c.

bg-uL;bg}uD worship ignorantly, be superstitious.

bg}uDw> do. }uD is used in this way with any other verb, either in the signification of hasty, inconsiderate, or useless.

See &D and its derivatives.

	}uD>
	see u&D>  A temporary shed;
2. collect, as a priest with his rice pot;
3. study out the meaning of hard sentences;
4. adv. imitative of certain sounds.

	}uD>-u>}uD>-u>
	see u&D>u&> adv. imitative of sound like that of running among old dry bamboos.

	}uD>}uD>
	see u&D> adv. imitative of sound like that of stamping on a bamboo floor.

	}uD>wrd;
	an anchor w&D>wrd;

	}uD>0>u;oH;
	see u&D>0>c;oH a yellowish bird.

csH.}uD>0> see }wD>0> a large cross-bow.

	}uD>oD
	see u&D>oD a kind of plant.

	}uD>{dR-um{dR
	see }uD> def. 1. A temporary shed.

See eD.wD}uD><=oD;}uD>oH and &D> with its derivatives.

	}uDm
	see u&Dm adv. imitative of sound.

	}uDm-um
	same as u&Dmu&m adv. imitative of sounds made by a person who is very hoarse.

	}uDm}uDm
	see u&Dm adv. imitative of sound like snoring.

tD}uDm}uDm gulp down, swallow large draughts.

	}uD;}uD;
	1. do. 2. see u&D; and its combinations.

See -uJ;}uD;

	}uD.qD.
	see u&D.qD.

	}uD.rl
	see u&D.rl

	}uDR
	see u&DR

	}uDR-uR}uDR-uR
	adv. imitative of sound like that of treading on old, dry bamboos.

	}uDR}uDR
	adv. imitative of sound, as of fire running through a dry jungle.

	}uDR}uDR}uDR}uDR
	adv. imitative of sound like that of walking on a bamboo floor.

See p}uDRp-uJR< =p-uRp}uDR< =eD.wD}uDR also &DR with its derivatives.

	usg
	1. Affixed, with vX prefixed to a noun, in, among, in the midst of;
2. be accurate, applied to pronouncing words;
3. co. to the word for grind, polish, &c.

cd.usg same as usg def. 1. the noun is often repeated between them, as,

td.vXvX>cd.vX>usg be among the rocks.

	usgusX>'X
	pronounce accurately.

	usgw'J
	weld on steel.

See uvg< =eD>usgcd.< =uusLuusg< =usHvDRusgvDR also vg with its derivatives.

	us>
	1. used for usR; 2. co. of usL>

	us>us>
	see usRusR and uV>uV>

	usm
	1. Deject, lower down, particularly the head as an animal in taking up food with its mouth;
2. make a racket, clamor;
3. a cutting instrument, with a hooked blade;
4. co. to other roots, in one or other of the above significations.

	usmupkm
	be quarrelsome, wrangle. The affix is an intensive.

	usmusD>eD.
	bend a cleaver, or flat thing to a right angle.

	usmuGg
	a bush hook, sythe or similar instrument.

	usmCJm
	do. with a short handle.

tusdmtusm see usdm

	usmvdm
	co. of th.vdm quarrel, with a clamorous noise.

	usmoJ;eD.
	bend a thing slightly.

	usmtJ;td;
	scold, clamor.

	usmtD.
	1. Eat in the manner described in def. 1;
2. eat large mouthfuls.

	usm{dRzD{dR
	see def. 3.

See uvm< =usX>usm co. usX>usH>usX>usm< =usX>vdmusmvdm< =tusdmtusm< =uh.usm< =usHmusKmusHmusm< =wusm co. wusmwusX> or wusH>wusm also vm with its derivatives.

	us;
	1. see uv; apply flat surfaces;
2. overspread;
3. prostrated;
4. settled, as a flock of birds upon a field of grain;
5. the flat cover of a pot, kettle, &c.;
6. the back of the neck;
7. market place;
8. adv. in a quivering, tremulous manner;

	us;us;
	for usRusR adv. in a quivering, tremulous manner.

	us;Cm
	overlay with any thin, flat material.

	us;xD.
	co. us;xD do. stick up as a notification.

	us;bX
	do. in order to conceal that which is beneath.

	us;ylR
	a bazar.

	us;vDR
	lay over as a plaster, paste, glue, &c.

vDRus; 1. Open a bazar or market;
2. overspread as leaves strown upon the ground;
3. lying, or prostrated here and there.

vDRus; co. vDRus;vDRusJ; settle down as a flock of birds on a field of grain.

	us;tcH
	pay the difference, in swapping a thing.

See usd;{dRus;{dR< =udmus;cH<=pH.yd>pH.us;< =usH;us;< =usL;usL;us;us;< =usJ;{dRus;{dR< =q;us; co. q;usH>q;us;< wusX;wus; see v; with its derivatives.

	us.
	1. Same as uv. open, spread out, applied, in this signification, to a cleared spot or plantation in the midst of a jungle;
2. decayed.

w>tk.w>us. carrion, rottenness.

	us.ylR
	see ck;us.ylR in a plantation.

	us.oH
	co. of tk.oH decayed.

vDRus. fallen to pieces by decay.

See usH.{dRus.{dR also v. and its derivatives.

	usR
	1. Same as uvR polished, specular;
2. bare, bald;
3. adv. all gone, nothing left;
4. adv. thoroughly, fully, entirely;
5. reduplicated,

adv. 1. Imitative of quick tapping sounds;
2. spasmodically, forcibly;
3. thoroughly, efficiently.

	usRusR
	adv. see def. 4. and 5.

	usRcd.
	<usRcd.usRe> bald-head.

	usRwR
	co. usRwH>usRwR polished, &c. see def. 1.

	usRwH>
	co. usRwR

	usRyeR
	sometimes used for usRreR  certain.

	usRreR
	co. usRreH>usRreR or uVRrMRusRreR adv. thoroughly, fully, entirely, oyS>wX>

	usRreH>
	co. usRreR

	usR[h.uvm
	adv. entirely, completely, leaving nothing.

vDRusR co. vDRvJ divested of covering or appendages.

See ud;usR< =usDRusDRusRusR< =usDRusH>usDRusR< =usJRusR< ==wRusR< =ousR or ouVRousR also vR with its derivatives.

	usH
	1. A flea;
2. co. ol. lice;
3. dependents;
4. crouch, lay the body flat;
5. fasten down.

xGH.C>xGH.usH dog fleas.

tusHtySJR the attendants, hangers on to any important personage.

	usHvDR
	co. usHvDRusgvDR crouch, lay the body flat.

eD.usH the bamboo which is tied transversely across other bamboos to fasten them in place, see def. 5.

	usH{dR-wR{dR
	or C>{dRusH{dR fleas.

See uvH< =ChusHChusg< =oHusH< =oHusHbl.oHusHwD>< =ol.{dRusH{dR also vH and its derivatives.

	usH>
	is combined with other roots to denote irregularity or unseemliness; hence, in an irregular, vascillating manner, confused, mixed, sticking up or lying about here and there, in an unsettled, undeterminate manner.

q;usH>q;us; sew on a patch.

vDRusH>vDRus; lying one here and another there.

	usH>usKm
	1. Rock, as a boat;
2. adv. in a rocking, unsteady manner.

See uvH>< =usHmusH>usHmusKm< =usX>usH>usX>usm< =uV.usH>uV.usX.< =usJmusH>usJmusdm< =usX>usH>usX>usDm< =usLRusH>usLRusDR< =pDRusH>pDRusDR< =utDusH>utDusDR< =u0DRusH>u0DRusDR< =usH;usH>usH;usL;< =usD.usH>usD.usJ< =usDRusH>usDRusR< =wusH> or wusH>wus>< =0HousH>0HousDR< =vDRuusH>vDRuusDR (under usH>) also vH> with its derivatives.

	usHm
	start or move suddenly.

	usHmusH>
	co. usHmusKm

	usHmusKm
	co. usHmusH>usHmusKm 1. Rock;
2. shake one way and the other;
3. adv. in a rocking, unsteady manner.

	usHmusKmusHmusm
	do.

c;usHmxD.<==o; gird up the loins hastily.

See uvHm also vHm and its derivatives.

	usH;
	the significations of this and the preceding root often seem to run into each other, but that has reference to sudden fluctuating motion, this to a rolling motion by which the thing is moved along first one way and then the other, and generally, the substance underneath displaced.

	usH;us;
	co. usH;usL;

	usH;usH>
	co. usH;usL;

	usH;usL;
	co. usH;usL;usH;us; work a thing into the embers, dirt, and the like.

	usH;usH>usH;usL;
	do.

	usH;usL;bH.
	roll a thing one way and the other upon a plastic substance, in order to flatten or spread it out.

	usH;usL;<==o;
	roll one's self about.

See uvH;< =uEG>usH;usL;< =uwlusH;< =-uL;usH;< =yusH;< orX>yusH; also vH; with its derivatives.

	usH.
	1. usH. co. usH.{dRus.{dR several bamboos or poles held in an inclining posture, and the lower ends moved from and towards each other alternately, while a person is jumping between them each time they are apart

2. usH. co. usH.{dR-wR{dR a pestle.

	usH.usL.usD.usH.usL.usD
	adv. intermingling, passing to and fro, as a large number of fish swimming about and crossing each other, yet not interfering.

	usH.qk
	co. usH.qkusH.wd> same as usH. def. 2.

	usH.wd>
	co. usH.wd>usH.qk do.

	usH.{dRqX.{dR
	same as def. 2.

	usH.{dRzD{dR
	used in both significations.

	usH.{dRrD{dR
	same as def. 1.

pH.usH. or pH.usH.pH.rD jump or skip the bamboo poles as above described.

See uvH.< =usD.usH.usD.usJ also vH. with its derivatives.

	usHR
	co. usHR<==usR

1. Press, confine, by the application of a weight;
2. co. to other roots in the above, or analogous, significations.

	usHRCm
	fasten firmly, see usHRCX

	usHRbH.
	co. usHRbH.usHRbX compress a thing by laying a weight upon it.

	usHRvDR
	co. usHRvDRusRvDR fasten down with a weight.

rRusHR co. rRe;rRusHR 1. do.;
2. urge, press, compel a person to do a thing.

uusHRuusLR be of equal size, ability, &c. applied to children of the same parents, and differing in age.

See uvHR< =cd.usD>cd.usHR also vHR with its derivatives.

	usX
	1. Used to denote fullness and roundness with evenness of surface (not found used alone);
2. affx. used to give emphasis to the verb in the signification of very.

See uvX< =yusX or yusXyusg< =rusXrusK.< =rmusX also vX with its derivatives.

	usX>
	1. A lid, or cover;
2. cover by spreading something over;
3. shut as a book or box, having a lid;
4. over-topping, excelling, superior;
5. chief, main, principal;
6. co. high authority;
7. the sayings, commands or traditions of the ancients;
8. a convention of chiefs;
9. numerous;
10. nod;
11. cast, as a sweep-net;
12. grapple, in fighting.

tusX> a numerous body, a large number.

tusX>toGg of superior growth, applied to grain, see def. 4.

tusX>rk> co. tusX>rk>usX>xl

1. A numerous collection;
2. an assemblage of great personages.

tusX>rk>usX>bd do.
[H.cd.usX> the cap of a thatched roof.

tcd.usX> co. tcd.usX>tcd.u; the lid of cap of a thing.

oh.'husX> the main branches of a tree.

xHrk>usX> is the main stream.

oh.rk>usX> large sticks of wood.

ok;usX>rk> the main body of an army.

tD.usX>tD.oGg eat the first fruits of a harvest.

	usX>usm
	co. usX>us>usX>usm 1. nod;
2. adv. in a nodding manner.

usX>usmcd. 'the nodder,' a species of betel.

	usX>us>
	co. usX>usm and usX>usDm

	usX>usD>
	main, principal.

	usX>usDm
	co. usX>us>usX>usDm adv. in a doubtful, precarious, uncertain state.

	usX>cH
	co. usX>cd.

	usX>cd.usX>cH
	turn alternately upon the face and back.

	usX>cd.usX>vm
	do.

	usX>Cm
	co. usX>Cmus>Cm cover over.

	usX>CmvHCm
	do.

	usXRCmusX>vJ;
	do.

	usX>CmusX>bX
	do.

	usX>pR
	co. usX>ySmusX>pR cast a sweep-net.

	usX>wl
	co. usX>rk>, great assemblage, see usX>

	usX>xD.
	cover over.

	usX>bg
	co. usX>bX

	usX>bH;
	co. do.

	usX>bX
	co. usX>bH;usX>bX or usX>bXusX>bH; or usX>bXusX>bg or usX>bXusX>vJ; hide by covering.

	usX>bd
	co. usX>rk>  see usX>wl

	usX>rk>
	see tusX>rk>

	usX>vm
	co. usX>cd.

	usX>vJ;
	co. usX>vDR

	usX>vDR
	co. usX>vDRusX>vJ; or usX>vDRvJ;vDR or usX>vDRvmvDR 1. Place bottom up;
2. fall, or throw down flat.

	usX>vDRrJm
	cast down the eyes.

	usX>vDRbX
	same as usX>bX

	usX>vdm
	co. usX>vdmusmvdm or usX>vdmvJ;vdm

1. Place the tops or insides of things together;
2. grapple, clinch in fighting.

	usX>oh.
	wooden cover.

	usX>oGH;
	co. usX>oGH;uvm or usX>ooGH;uvm cover close around.

	usX>tDxDcd.
	lie on the back.

	usX>tDxDvm
	lie with the face down.

See uvX>< =wusX> co. wusX>wus> or wusH>wusX>< ousX> or ousX>'X.ous>'. or ousX>'H.ousX>'X. also vX> with its derivatives.

	usX;
	see uvX;< =cGJ.wX;usX;< =wusX;< =ousX; with vX; and its derivatives.

	usX.
	sparkle, scintillate, glisten.

	usX.uvm
	adv. in a sparkling, glistening manner.

	usX.usX.
	adv. 1. do.;
2. imitative of sound, like that of striking iron upon stone.

See uvX.< =uusX.< =uuV.uusX.< =uV.usX.< =o.uV.usX.< =ousX.uvm also vX. with its derivatives.

	usXR
	1. Strong, firm;
2. aff. continuance during the period of time specified by the noun to which it is affixed;
3. invigorated, strengthened;
4. applied to the mind, pleased, gratified;
5. adv. firmly, permanently;
6. aff. intensive, very, indeed.

td.usXR co. td.pHmtd.usXR be permanent, steadfast.

td.*X>td.usXR firm, not liable to move, unwavering.

vDRpHmvDRusXR settled, not moving from place to place.

[H;usXR co. [H;usXRzD.usXR hold with a steady grasp.

ol.*X>o;usXR be in a settled state of mind.

o;usXRxD. invigorated after a state of exhaustion.

o;wusXRb. feel sinking, as from sickness or exhaustion.

[XzXusXR denotes a healthful state of pregnancy, or one which comes to a successful issue; costiveness, constipation.

uvk>usXR a sure, unfailing word or promise.

 vlRweH.usXR through or during the whole year.

 ohweHRusXR through or during the whole day.

oDweRusXR through or during the whole night.

	usXRusXR
	see pHmpHmusXRusXR

	usXRusXRwusXR
	adv. not very strong, permanent, &c.

	usXRusK>'k
	be obstructed, immovable, as that which cannot be easily loosened, or got off.

	usXRedR
	be firm, fixed.

	usXRvD.
	co. usXRvJ. intensive, very, indeed.

	usXRo;
	co. usXRol.usXRo; an elliptical phrase equivalent to glad of it, satisfied, enough.

See uvXR< =utXusXR also vXR with its derivatives.

	usK>
	see usXRusK>'k
See uvk>< =ousK> with vk> and its derivatives.

	usKm
	1. Impulsive, forcible, impelling;
2. raise over the head;
3. induce fowls to lay their eggs in a certain place, by making them a nest;
4. confine a hat on the head; also girding up the loins.

	usKm'H.qD
	make a nest for hens, see def. 3.

	usKmySR*R
	perform the feat described in def. 2.

	usKmvdm
	co. usKmvdmusmvdm do.
See uvkm=< cd.usKm co. cd.usKmcd.usm< =usHmusKm co. usHmusH>usHmusKm< =c;usKmxD.to;< =c;usKmvdmto;< wusKm< =xH;wusKm co. xH;wusKmxH;wusm< =ousKm< ousKmvDR co. ousKmvDRousmvDR< =tk;ousKm co. tk;ousH>tk;ousKm or tk;ousKmtk;ousJm also vkm with its derivatives.

	usK;
	1. adv. found applied only to the act of swallowing; probably only an imitation of the slight sound thereby produced in the throat;
2. same as usL; a kind of plant.

	usK;uvm
	adv. see def. 1. Applied to a single act of swallowing.

	usK;usK;
	adv. do. applied to successive acts of swallowing.

See ousK;uvm also vk; with its derivatives.

	usK.
	1. The distinguishing name for a very large and tall species of bamboo;
2. adv. used in the general signification of large, long and sleek.

	usK.uvm
	adv. do. appearing solitary, large, tall or long, &c.

	usK.uwD>
	adv. do. applied particularly to a lazy, indolent lounger stretched out asleep when he should be at work

	usK.uwH> usK.uwD>
	adv. do. with the additional idea of numerous.

See uvk.< =uusK. also vk. with its derivatives.

	usKR
	adv. in contact with; with sudden contact or collusion.

	usKRuvm
	(often usKR) do.
See ousKR co. ousKRuvm< =u[kusKR< =wusKRwusdm also vkR with its derivatives.

	usL
	1. Bamboo or other poles laid parallel and horizontal for a floor, or the immediate supporters of a floor;
2. lay or place do.

3. lie motionless;
4. the rods used in weaving.

	usLusLRusDR
	a floor consisting wholly of poles laid close together.

	usLcH
	co. usLcHwrdmeg or usLcd.usLcH the ends of the poles which extend beyond the body of the house.

	usLcd.
	co. usLcH

	usLqJ;
	the rods used in weaving.

	usLqSg
	co. vHRvlR avoid work, used in describing a lazy, shiftless person.

	usLvDR
	co. usLvDRvJ;vDR see def. 2.

	usLvDRto;
	lie motionless.

	usLoH.wHR
	lay poles horizontally, parallel and close together.

	usLok;
	a rod used in weaving which is moved up or down every time a new thread is inserted.

	usL{dRoGJ{dR
	same as def. 1.

See uusL also vl with its derivatives.

	usL>
	1. An embankment with a trench;
2. in a prominent, huge, massive manner;
3. adv. imitative of heavy, obtuse sounds;
4. adv. with a see-saw motion.

	usL>uvm
	(oftener ousL>uvm) adv.
1. sound, as above described;
2. massively, hugely.

	usL>usH>usL>usD>
	same as usL>usL>usD>usD>

	usL>usL>
	adv. used according to def. 3. and 4.

	usL>usL>us>us>
	adv. imitative of sound like that of clambering over logs.

	usL>usL>usD>usD>
	adv. in huge masses.

	usL>usD>
	see usL>usH>usL>usD>

	usL>{dRus>{dR
	same as def. 1.

See uvl>< =ousL> co. ousL>uvm< =wusL>< =wusL>usL>pd co. wusL>usL>pdwusL>usL>pg also vl> with its derivatives.

	usLmusLm
	adv. imitative of sound, like that of rapid pounding.

	usLmusLmusmusm
	adv. do. where the sound varies.

	usLmusLmusDmusDm
	adv. do.

See vlm and its derivatives.

	usL;
	1. Push, press, or work into a crevice or yielding substance;
2. adv. with that kind of motion which tends to push or work one thing into another;
3. chopped or burned into short bits;
4. a species of green beetle;
5. a species of creeping plant.

	usL;usd>
	co. usL;usD.

	usL;usL;
	co. usL;usL;us;us; adv. used according to def. 2.

	usL;usD
	cut into billets or short sticks.

oh.usL;usD short sticks of wood.

	usL;usD.
	co. usL;us>usL;usD. cut into short logs.

oh.usL;usD. short logs.

w>usL;usD and w>usL;usD. old sticks of wood reduced to mere remnants.

	usL;cH
	burned in two.

rh.tlusL;cH a brand.

oh.rk.usL;cH do.

	usL;clol.
	co. usL;clol.usL;clvHm thrust a thing into the sand, or other yielding substance, to hide it.

	usL;cd;ol.
	do.

	usL;'H;
	see ud.rh. and ud.rH.,lR a species of beetle.

	usL;Ekm
	co. usL;EkmvJ;Ekm work or press into.

	usL;bJ
	co. usL;rH

	usL;rH
	co. usL;rHusL;bJ cook an article by thrusting it into hot embers.

See uvl;< =usD;usL;< =ousL;uvm and vl; with its derivatives.

	usL.
	1. Extend or stretch one's self lengthwise;
2. adv. with a straight, independent course;
3. adv. leisurely.

	usL.uvm
	as rRto;usL.uvm inclinging to be large, tall, or long, and straight.

zsgusL.uvm appear large, long, &c.

	usL.uwH>
	co. usL.uwD>

	usL.uwD>
	co. usL.uwH>usL.uwD>

1. Stretch out one's self to sleep;
2. adv. stretched leisurely at full length.

	usL.usL.
	1. With a straight course;
2. leisurely, independently.

	usL.xDusL.vDR
	stretched out, some in one direction and others in the opposite direction.

	usL.vDR<==o;
	stretch out one's self at full length.

See uusL. co. uusL.xDuusL.vDR< =cHusL.< =pX>usL.o;< =pGgusL.usL.< =bsXusL.uvm< =[;usL.usL.< =usD.usL.usD. also vl. and its derivatives.

	usLR
	1. Applied to surfaces having prominences and depressions, rough, uneven;
2. applied to walking, with irregular step.

	usLRusD>
	co. usLRusDR

	usLRusLRusDRusDR
	used according to def. 1.

	usLRusDR
	co. usLRusD>usLRusDR (some say csLcsD) used according to def. 1.

	usLRwvlR
	co. usLRwvlRusDRwvDR do. applied to the surface of a field, strewed with gourds, melons, and the like.

For its use according to def. 2. see plRusLRplRusLR

See also uvlR< =ousLRuvm< =usLusLRusDR and vlR with its derivatives.

	uV
	1. Grind, wear away by friction;
2. do a thing by way of experiment;
3. trick, dissemble;
4. turn or roll the eyes one way or the other, so as to expose the white part to view;
5. adv. imitative of clanking sounds.

	uVuqS.
	polish by rubbing with, or upon stone.

	uV=usg=
	grind, &c. see def. 1.

	uVuV
	co. uVuVusd.usd. adv. see def. 5.

	uVuGg
	whet or grind an axe or tool.

	uVuG>
	take a look at.

	uV=uG>
	perform the act designated by the verb, by way of experiment.

	uV*lm
	grind, &c. see def. 1.

	uVCJm
	sharpen a cleaver.

	uVCD
	do.

	uVCDR
	turn the eyes towards.

	uVxD.
	turn up the eyeballs.

	uVzH;
	co. uVrR

	uVrR
	co. uVzH;uVrR 1. Attempt to do experiment.

2. uVrR or uVrRuVtD. trick, impose upon.

	uVvDR
	1. Turn down the eyes;
2. show the upper part of the eyeball.

	uVoHuG>
	try to question.

	uVoH*D>
	try with questions.

	uVth.
	sharpen a tool.

	uVtD.
	co. uVtD.uVtD 1. Eat to see whether the article has a good or bad taste, endeavor to eat.

2. uVtD. co. uVrR
See uvh< =wuV co. wuV< wuVusd.< =rlmwuV co. rlmwusD>rlmwuV or rlmwuVrlmwusg< =wuVwdRyR< =ouDRuV and vh with its derivatives.

	uV>
	Continual, without abatement, unceasing; hence, severe. Generally, if not always used in a qualifying form; as,

uV>uV> co. uV>uV>us>us> adv. incessantly, severely applied to heat, pain, screaming, &c.

See uJ;uV>uV>< =qguV>uV><=ud>uV>uV>< =wvh> and vh> with its derivatives.

	uV.
	1. Deceive the expectation, disappoint;
2. be disappointed, have the hopes frustrated;
3. miss the mark, as a 'deceitful bow';
4. adv. in a flickering changeable manner;
5. a name for several plants fed to fish, by eating which, they are inebriated, so as to be easily caught, fish poisons;
6. adv. imitative of certain vibratory sounds.

	uV.usHX>
	co. uV.usX.

	uV.uV.
	co. uV.uV.usX.usX. adv. in a glistening manner.

	uV.usX.
	co. uV.uV.usX.usX. adv.
1. Imitative of clinking vibratory sounds;
2. in a glistering, and changeable manner.

	uV.usX.uV.usX.
	adv. do.

	uV.usd.usD. uV.usd.usD.
	dotted, or studded with glistering white, applied to the sky and stars.

	uV.cGg
	see uV.rk.uV.cGg

	uV.bk.
	a species of plant, Cajanus Indicus.

	uV.bD
	or yellow uV. a large thorny creeper, bark is used to poison, or inebriate fish.

	uV.bDjyH{dR
	< =uV.bDtoGg varieties of do.

	uV.bsD.
	kill fish by poisoning the water with the uV.

see uV. 6.

See also usDuV.

	uV.rk.uV.cGg
	have expectations of marriage frustrated, see def. 2.

ySRuV.rk.uV.cGg a disappointed lover.

	uV.,k>
	a strong kind of uV. 6.

	uV.,k>uV.p.
	do.

	uV.rkmuV.0JR
	see uV. 6.

vJR[;uV. go in search of game, and though plenty is seen, a shot cannot be obtained, or if obtained, it is missed and the game lost, see def. 2.

c;uV. make an unlucky shot.

vJRu0J>uV. fish to no purpose.

	uV.[D.
	a purgative medicine.

	uV.{dRysDR{dR
	the materials used to poison or inebriate fish.

See pGHRuV.bD< =vl>uV. co. vl>uV.';bsg< =o.uV.usX.< =uuV.uusX.< =ouV. or ouV.owGR< =uvh. and vh. with its derivatives.

	uVR
	1. Put words together in an apt, smooth poetical manner;
2. bare, destitute of appurtenances;
3. adv. entirely, leaving nothing;
4. used as couplet to other roots.

vDRuVRuVR hang bare and bulging.

vXmuVR co. vXmusR entirely gone.

	uVRqO
	co. uVRqOuVR'h pun in poetical language.

	uVR'h
	co. uVRqO

	uVRyMR
	co. usRyeR

	uVRrMR
	co. usRreR

	uVRond
	co. uVRo,k>

	uVRo,k>
	co. uVRo,k>uVRond make poetic lines of a pathetic or entertaining character.

See uvhR< =ouVR< =ouVRqSJ; co. ouVRqSH>ouVRqSJ;< =ouVRuwh and vhR with its derivatives.

	usJ
	1. A path, a road;
2. figuratively, as road, path, way;
3. be familiar or conversant with;
4. relate, tell circumstantially;
5. mix, mingle, combine;
6. saturated, blended;
7. changed in regard to state or essence; be in a state of transition;
8. applied to the brain, have a sensation of pressure,  congestion;
9. moving to and fro; stirring fluids with a stick.

tusJtylR a road, path.

rJmvD>rJmusJ be familiarly acquainted with any given locality, familiar to the eye.

vDRusJ co. vDRusD.vDRusJ mixed, blended, amalgamated.

	usJuql;
	co. usJuql;usJuwhR between two roads.

	usJuwhR
	co. usJuql;

	usJuydm
	co. usJz;zD half-way.

	usJuydmvdR
	upon the road, any where on the road between different houses, villages, &c.

	usJturJm
	co. usJturdmurJm a rough road.

	usJusg
	co. usJusD

	usJusD
	co. usJusD>

	usJusD
	co. usJusDusJusg mix, blend a powder with a liquid.

	usJusD
	co. usJusD>usJusD agitate for the purpose of mixing.

	usJusDto;
	same as oUoGDto; circulate, move about among each other, intermingle.

[;usJusD same as [;usJRusDR< [;,JR,DR< [;cFJ.cFD and

wDRvhRvXRto; walk to and fro over the same ground.

	usJcd
	see co. usJxHusJcd

	usJcd.
	co. usJpXR< =usJCXR  &c.

	usJcD.xH;
	co. usJcD.cd.usJcD.xH; the commencement of a road, road corners.

	usJCXR
	co. usJcd.usJCXR the sides of a road.

	usJpXR
	co. usJe>usJpXR or usJcd.usJpXR a gate or door way.

	usJqH;usJp>
	a path little travelled, a small or by-path.

	usJql;
	co. usJql;usJwhR between two roads.

	usJql;uylRvdR
	in the way, somewhere on the way.

	usJqJcd.
	the upper side of the road.

	usJqJvm
	the lower side of the road.

	usJwH;
	bitumen, earth oil.

	usJwkRvDR
	same as usJcD.xH;  road corners.

	usJwhR
	co. usJql;

	usJwD
	co. usJ-w>usJwD or usJwDusJ-w> or usJwDusJvdR

a right path, mostly used in a figurative sense.

	usJwDR
	the place where paths meet.

	usJ-w>
	1. co. usJwD;
2. the crotch of a road.

	usJ-w>ql;
	between two roads.

	usJxHusJcd
	be conversant with different countries, see def. 3.

	usJeg[d
	a door or gate way, window.

	usJe>
	co. usJpXR  do.

	usJz;'H.
	co. usJz;'h

	usJz;'h
	co. usJz;'H.usJz;'h branch road do.

	usJz;zD
	co. usJuydmusJz;zD denotes half way between two places.

z;zDusJ half way.

	usJzX.ql;
	same as usJuql;

	usJzd
	a small path or road.

	usJbd
	a road, usJwbd one road.

	usJrk>
	co. usJrk>usJbd a main road.

	usJrkm
	a pleasant road.

	usJ,HRtuylRp.
	a long distance to go.

	usJvDR
	co. wJvDRusJvDR often wJmvDRusJRvDR relate, tell circumstantially, make confession, see def. 4.

	usJo&hR
	road-side.

	usJ{dRuylR{dR
	road, path.

See uvJ< =wusJ< =ousJ< =o'X.ousJ< =usD.usJ co. usD.usJ>usD.usJ< =cGJ;usJusD co. cGJ;usJusJ>cGJ;usJusD< =yeDusJ and vJ with its derivatives.

	usJ>
	1. Vague, uncertain;
2. keep a football tossing about in the air.

	usJ>usD>usJ>usD>
	adv. in a dangling manner, or hither and thither.

weHRusJ>woDusJ> procrastinate, put off from day to day.

See uvJ>< =wusJ>< =pH.wusJ> co. pH.wusJ>pH.wusJ>< =wusJ>wusD>< =wJ>usJ>wJ>usJ> and vJ> with its derivatives.

	usJm
	same as uvJm so far as it is used.

	usJmusJ>
	co. usJmusdm

	usJmusdm
	co. usJmusJ>usJmusdm loose, working one way and the other.

	usJmvJmusdmvdm
	incessant going and coming, repeatedly saying the same thing.

See wusJm< =pH.wusJm co. pH.wusJ>pH.wusJm< =,D>wusJm co. ,D>wusJm,D>wusm

=,JmwusJm co. ,JmwusJm,Jmwusm< =wusJmto; and vJm with its derivatives.

	usJ;
	1. A wedge;
2. adv. in a wedging manner;
3. adv. imitative of clattering sounds.

	usJ;usJ;
	see def. 3.

'd;usJ; co. 'd;usJ>'d;usJ; strike and be held in contact on either side, see def. 2.

vDRusJ; fasten upon, co. vDRus; see us;

	usJ;pX;
	be diligent, try, endeavor, strive.

	usJ;{dRus;{dR
	a wedge.

See uvJ; and vJ; with its derivatives.

	usJ.
	see uDRusJ.

	usJR
	1. Arrange, adjust;
2. arrange in rows or lines;
3. put things in rows;
4. give an account of a matter in a circumstantial manner;
5. adv. with precise, affected, or graceful airs;
6. adv. in a regularly adjusted, orderly manner;
7. backward and forward, to and fro;
8. adv. of form;
9. stare, gaze at.

	usJRuhR
	see def. 1.

	usJR<=usR=
	see def. 3.

	usJRusJ>
	co. usJRusDR when vibratory motion is spoken of.

	usJRusDR
	adv. see def. 5. and 7.

rRto;usJRusJ>usJRusDR or rRto;usJRusDRusJRusDR be, or affect to be graceful, put on consequential airs.

[;usJRusDR sometimes usJusD walk to and fro.

0;usJRusDR co. 0;usJRusDRusJRusDR or 0;usJRusJ>usJRusDR vibrate, &c. see def. 7.

	usJRvDR
	co. usJRvDRusRvDR see def. 3.

	usJRvDR
	co. wJmvDRusJRvDR def. 4.

vDRusJR co. vDRusJRvDRusDR def. 8. uusJRuusDR do.

ok;usJRok;usDR move, adjust, &c. def. 6.

	usJRvDR
	co. &J.vDR< &J.vDRusJRvDR

	usJRvDR
	set in rows, set in order.

	usJR<=o;
	mid. voice, see def. 2.

See uvJR and vJR with its derivatives.

	usd
	1. A tube, channel, passage;
2. the channel or bed of a stream;
3. the ancient name for a musket;
4. intercommunicate, as two holes or apertures;
5. have intercourse with different countries;
6. adv. from place to place, every where;
7. num. aff. used in speaking of one or more streams;
8. adv. in furrows or channels;
9. one sort, kind, species in distinction from that which is more usual, natural, &c.

	usdu'd
	make bald as the head.

	usdusJ
	co. usdusJusduylR have a road through; def. 6.

	usdusd
	from place to place.

ud;usdusd call a person for help or company on all occasions.

qdurd.w>usdusd devise plan after plan, generally used in the bad sense.

ydmcHusdusd follow one about wherever he goes.

rRto;usd;usd be vagrant in one's habits.

[;usdusd gad about.

	usdcd.
	bald head.

	usdCH
	co. usdeXR

	usdw&H;
	revolver, pistol.

	usdxH
	dig a trench for water to run.

	usdbd
	a gun, or tube.

	usdvh>vdR
	have a long, large passage or hole through.

	usdvdm
	have intercommunication; def. 6.

	usdovH;
	have a hole or passage running along under the surface.

*dmusdcH have unnatural intercourse with, as a man with a beast.

wusd one stream.

wusdwusD of one sort, or kind, though not the most natural or congenial.

wusdwcD belonging to another race or species.

See CJRusd co. CJRusJ>CJRusd< =CJRwdusd< ='h.usd co. 'h.rk>'h.usd< =rJmxHuvRusd< =rdmusd< =o;usd co. o;*Hmo;usd< =oH;usd< =oH;usdoH;em< =uvd and vd with its derivatives. 

	usd>
	1. adv. in a way to excite attention, in an assuming manner;
2. an island.

	usd>usd>
	see def. 1.

ud;usd>usd> call out repeatedly, with a loud voice, to arouse the attention of any one who may be within hearing.

xD.trHRusd>usd> or trHRM.xD.usd>usd> call one's name repeatedly.

td.tdusd>usd> crow again and again.

	usd>yeH>
	see usd>reH>

	usd>reH>
	the name of a bitter herb used as a medicine in coughs.

	usd>{dRuD;{dR
	an island.

See uvd> and vd> with its derivatives.

	usdm
	1. A furrow, channel, gully, hollow, made by the action of water, the rooting of swine, &c.;
2. correspond to, be like;
3. corroborate, assent to;
4. the same thing again;
5. in investigating a matter, cross-question, be minute and critical;
6. in weaving, bringing the woof close by striking the lay;
7. terminate a sentence, word, or phrase with an appropriate affix;
8. reproach, harrow up the feelings.

tusdm co. tusdmtusm a gully, channel, &c.;
9. manner, habit, custom; like, according to.

tusdRtusdm do.

t*h>tusdm 1. Same as t*h>tusdR elevated and depressed lines; 2. fig. the particulars relating to the history or account of a person or thing; subject matter.

wusdmwusdm here and there; a gully.

vDRusdm 1. co. vDRusdmvDRusm be or become alike, def. 4.; 2. be corroborative, like, &c.; 3. utter the same sound with such rapidity as to become continuous.

4. vDRqX.vDRusdm gullied, see def. 1.

vDRusdmvdmto; resemble each other, be analogous; tighten the woof.

	usdmx.
	see def. 6.

	usdmxH
	is used according to def. 5. be critical, exact in enquiring.

oH*D>usdmxH do.

	usdm'd;vdm
	use towards each other the language of contempt and scorn, def. 8.

	usdmrdm
	twit, upbraid, def. 8.

	usdmvdm
	same as usdm'd;vdm reproach def. 8.

	usdmvDRtcH
	corroborate, &c. def. 3.

	usdmvDRtegphR
	terminate a sentence or word with an appropriate affix; def. 7.

See usJmusdm< =u'GHusdm< =wusdm co. wusdmwusm< =ousdm co. ousdmousm< =uvdm and vdm with its derivatives.

	usd;
	1. Change, as the year or moon;
2. use a boat, bridge, &c. for crossing a stream;
3. ford a stream;
4. interpret;
5. a trough;
6. trough-like; hollowing;
7. in distilling, the conductor, a trough containing water in which the receiver is placed; the worm, or bamboo, through which the vapor passes into the receiver;
8. the spindle or pan of a trap;
9. applied to the eyebrows, meet together crossing the bridge of the nose;
10. be of no use;
11. possess a person, bewitch;
12. in cultivation, a garden, in distinction from the ordinary grain fields.
uwdRusd;tqX and uwdRusd;w>uwdRtqX interpret, translate def. 4.

wusd;b. co. wvlmwusd;b.w>b. (usd; nothing,) i.e. to no purpose, def. 10.

wusd;bDoDrk>w> do.

wrmtusd; a smith's trough, def. 5.

w>usd;bd often w>usdbd def. 7. distilling worm.

w>vDRxd;usd; def. 6. a pig trough

xd;tusd;< =EGgtusd; feeding trough.

xktusd; co. -w;tusd;xktusd; the usd; of a trap, def. 8.

egusd; co. 0Husd;egusd; bewitch, possess, def. 11.

eH.usd; commence a new year.

bJusd; a cotton patch.

rJmwl>usd; co. rJmwl>usd;rJmwl>us; see def. 9.

vgusd; commence a new month, (infrequent.)

	usd;cD
	<=obH.usd;cD see vDcD plate, any shallow vessel.

	usd;csH
	co. usd;csHusd;wdR cross with a boat.

	usd;CD
	co. usd;xd see usd;xd

	usd;wdR
	cross on a raft.

	usd;xH
	co. usd;xH;usd;ed ford.

	usd;xd
	co. usd;xdusd;CD cross by a bridge.

	usd;{dRus;{dR
	a trough.

	usd;{dRo0D{dR
	a garden.

See uGJ;usd; co. uGJ;usd;wJusd;< =pCHmusd;vdm< =qD.usd; co. qD.uGHmqD.usd;< =uvd; and vd; with its derivatives.

	usd.
	1. Applied to the eyes, open them unusually wide;
2. disgustingly naked;
3. used to qualify whiteness, in the signification of glaring;
4. a white compound metal considered of very high value, silver;
5. sometimes used figuratively to denote wealth;
6. adv. hollow, ringing sounds;
7. strike the head with the end of a cudgel.

co. ph< usd.{dRph{dR silver.

	usd.u'g
	co. usd.u'H

	usd.u'H
	co. usd.u'Husd.u'g applied to the eyes, staring, prominent, glassy, wild.

	usd.uvm
	used to qualify whiteness, very or intensely; as,

0gusd.uvm intensely white.

uJRusd.uvm shine with a brilliant whiteness.

uJRusd.< uJRusd.uJRuqDrJ do. shine like polished ivory.

	usd.ulR
	< =w>tydmtvDvXySR'dusd. tongue of a bell &c.

	usd.usd.
	def. 6. hollow sound.

wd.usd. a wooden bell.

eD.wd.usd. 1. do. 2. a kind of snare for catching deer and other animals.

[;usd.usd. stroll off with eagerly, or in an animated manner in pursuit of something, as game, &c.

	usd.cd.
	co. usd.cd.usd.e> see def. 7.

	usd.pd;rk>
	a plant used as a remedy for cholera.

	usd.iH>usd.iD.
	see def. 2. the additional particles are interjections indicating disgust or contempt.

	usd.iD.usd.iD.
	do.

	usd.ydm
	co. usd.ydmph0g silver.

	usd.'g
	def. 1.

	usd.b.
	< =usd.vXyrRuG>vXxH'D;xHxD.0J cause water to rise.

	usd.rk>
	co. of yDRul; def. 4.

	usd.rJm
	co. usd.rJmusd.eg def. 1.

w>usd.rJm 'the fierce-eye' an appellation often given to a tiger.

	usd.o;ydm<
	rh>tvD>zJySR'dtDR

	usd.{dRph{dR
	silver, cash.

See wd.usd.< =rlusd. co. rlusd.rloH< =vHusd.vHusd.< =uG>vHuG>usd.< =wusd. co. wuVwusd.< =uVuVusd.usd.< =uvd. and vd. with its derivatives.

	usdR
	1. The channel of a stream;
2. a duct;
3. wax-pipes or tubes, the production of a species of bee;
4. connected with other roots, having a channel through, hollow;
5. the path of an animal;
6. fig. a course of conduct, usages;
7. num. aff.;
8. connected with other roots, tractable;
9. a connected series of things relating to a person or thing;
10. a range of houses;
11. the beams of a building;
12. put on do.;
13. with the word for hit prefixed, strike a thing;
14. a rod used instead of a chain in tying up a dog;
15. stocks;
16. with an aff. put in the stocks;
17. with the word for split, divide, split;
18. a kind of bird, black;
19. co. to other roots.

tusdR co. tusdRtusdm track, channel, &c. def. 1. 2. and 5.; fig. a course of conduct, &c. def. 6.; the particulars relating to a person or thing, &c. def. 9.

t*h>tusdR the striae on the surface of any thing; fig. a connected series, &c. def. 9.

ud;usdR every usdR see def. 10.

uGD>usdR def. 3.

qH.usdR the urethra, def. 2.

w>usdR co. w>usdRw>uGm a track, &c. def. 5.; fig. def. 6.

w>Cd.usdR said to be used in some sections for do.

xGH.tusdRxd;tusdR see usdR 14.

oH.usdR see oH.pl;oH.usdR tractable, &c. def. 8.

	usdR
	co. uG>tusdRtus>

	usdRCm
	fasten in the stocks, def. 16.

tusdRtwG;< t*h>tusdR a reason, a purpose, a matter.

	usdRwlm
	same as def. 11.

	usdRvDR
	def. 12.

	usdRoh.z;
	def. 17.

	usdR{dRzD{dR
	the cross beams of a building.

od;{dRusdR{dR stocks.

See wusdR co. wusdRoGH.usdRoG.<

=utdusdR co. utdusH>utdusdR< 

=uusdR co. uusdRuusDR< =ousdR< =ousdRoGg< =ousdRcV.< =qH.usdR< =oH.pl;oH.usdR<  =th.usdR< =xd.usdR co. xd.usdRxd.usR< =uvdR and vdR with its derivatives.

	usD
	1. Hasty;
2. adv. hastily, carelessly;
3. slash off;
4. incise, gash;
5. break short off;
6. sundered;
7. loose, as a sword in its sheath, loose, easily moved;
8. with the word for mix, stir, agitate;
9. intersected by lines or stripes;
10. a section;
11. num. aff;
12. num. aff. applied to intervals;
13. a species of bamboo;
14. co. to other roots.

u>usD co. u>wlmu>usD break short off; def. 5.

up>usD see up>
wulmcHwusDcH adv. def. 2.

wusdwusD see under usd
xgcd.usD co. xgcd.usDudmylRusD 'hasty-mouthed' def. 1.

bDusD co. bDusH>bDusD sufficiently mature to be cut, applied to plantains, &c.

vDRusD co. vDRusDvDRusg be loose, &c. def. 7.

	usDuvd;
	same as usDovd;

	usDud>
	a species of creeper of which there are two varieties.

	usDuVm
	a kind of tree, Pterocarpus Wallichii.

	usDuGHm
	slash off.

	usDck;
	co. ulmck; reap the paddy field or harvest.

	usDwJm
	co. usDwJmusDvJ; slash off. def. 3.

	usDxD.oGH.
	cut, gash, so as to produce a flow of blood.

	usD'd;
	< =yJm'd;usD'd;

	usDypH>
	co. of usDypJm

	usDypJm
	co. usDypH>usDypJm gash in several places, haggle.

	usDvk>vDR<==o;
	is performed by cutting a poisonous snake to death, and besmearing one's self with the blood.

	usDvJ;
	co. usDwJm

	usDovH>
	co. usDovd;

	usDovd;
	co. usDovH>usDovd; loose, def. 7.

	usDoH
	slay.

	usDol.rHtD.
	cut plantains, &c. and ripen by artificial means.

	usD[;*DR
	destroy with the sword.

See u;usD< =ul;usD< =uH.usD< =usJusD< =pDRusD< =csH;usD< ='HqH.yDusD< =yDusD or yDusH>yDusD< =0.usD< =oh.usD< =oHpk.rDRusD< =uvD and vD with its derivatives.

	usD>
	1. Clear a spot from grass, weeds;
2. used to qualify other roots in the signification of large;
3. widely, through a wide space;
4. describing certain spots or marks on the skin;
5. imitative of certain sounds;
6. animals of the cow, or bovine family.

	usD>usD>
	adv. def. 5. applied to sounds like those of chopping and pounding.

	usD>usD>us>us>
	do. like that of chopping any thing on a bamboo floor.

	usD>usD>usD>usD>
	do. like that of dragging a heavy stick across a bamboo floor.

	usD>uGHm
	weed, clear off weeds, grass, &c.

	usD>Cd
	do. superficially.

	usD>'h'H.
	an ox, not a bull.

	usD>eJ
	co. usD>oH.

	usD>eD.
	co. usD>eD.zs;rHR def. 1.

	usD>ysD
	clear thoroughly of grass, &c.

	usD>zg
	ox.

	usD>rHR
	wild ox.

	usD>rd>
	cow.

	usD>oH.
	co. usDoH.usD>eJ clear off an old field.

	usD>{dRus>{dR
	same as usD> def. 6.

See usL>usD> co. usL>usL>usD>usD>< =usJ>usD>< =wusD> or pH.wusD>< ='husD>'husD>< =oH.usD>< =uvD> and vD> with its derivatives.

	usDm
	indicates some thing abrupt or sudden.

	usDmusDm
	1. The jar occasioned to a person by treading on his heels;
2. the shock produced by striking a person behind the knees when he is standing;
3. the sound produced by a person in going up or down upon a ladder.

plRusDmplRusDm in a halting manner.

usX>usDmusX>usDm same as usX>us>usX>usDm also descriptive of motion like that of the throat in obstructed breathing.

See uvDm and the root vDm with its derivatives.

	usD;
	1. A small patch of ground, temporary garden;
2. a vegetable eaten as a salad;
3. adv. precipitately;
4. adv. swallowing, without chewing;
5. adv. sounds like the rattling of bangles, or chattering of teeth, &c.

w>usD; co. w>&Hmw>usD; def. 2.

w>usD;w>us; do.

	usD;uvm
	as ,l>usD;uvm def. 4.

	usD;usD;
	as oD.usD;usD; def. 5.

,l>usD;usD; def. 4.

*JRusD;usD; def. 3. hastily, without caution or thought.

	usD;tD.
	co. usD;tD.us;tD. in eating salads, dip them into a sauce or condiment, def. 2.

	usD;{dRo0D{dR
	def. 1.

See ousD; or ousD;uvm< =uvD; and vD;

	usD.
	1. Circulated, diffused, notorious;
2. intermingle, mix different kinds of things;
3. a kind of tree;
4. a log, or section of the trunk of a tree;
5. num. aff. applied to such sections;
6. cut into logs.

vDRusD. co. vDRusD.vDRusD mixed, combined, def. 2.

'DusD. def. 4. same as 'DusD a whole or entire log.

wusD. as oh.wusD. one log. def. 5.

	usD.usD>
	co. usD.usJ

	usD.usD.
	do.

	usD.usJ
	co. usD.usD.usD.usJ def. 2.

	usD.usJ.usD.usJ
	do.

	usD.usJvdm<==o;
	interspersed, mingled.

	usD.pD.
	def. 1. spread as news.

	usD.oh.
	same as usD def. 3. slash off, &c. cut into logs, or billets.

	usD.{dRus.{dR
	def. 3.

See ousD. co. ousD.ousd.< =usD.usL.usD.< =uV.usD.< =usL;usD.< =uvD. and vD. with its derivatives.

	usDR
	1. A belt, band, ring, rim, hoop, &c.;
2. bind around with a band;
3. adv. in the manner of a band, girt around;
4. adj. as emusDR having a rim or hoop;
5. as usDRoh. co. usDRoh.usDR0. cut down the branches of a tree, on all sides;
6. fig. as pDRusDR applied to manners, presuming, bold, unreserved;
7. see utDusDR where it has the signification of 1st. circularly; 2d. fig. a mere outside show, or shell, hollow, empty; in a family, a hanger on;
8. affable, complaisant, polite;
9. adv. qualifying words of shaking;
10. that string of a stringed instrument which gives the lowest note;
11. adv. imitative of sounds like the creaking of the branches of trees;
12. co. of other roots in the signification of prominent, adjusted.

cd.usDR a head-band.

cD.usDR bangles for the ankles.

vDRusDRoH. tenaciously set about a thing.

	usDRusR
	co. usDRusH>usDRusR adv. imitative of clattering sounds.

	usDRusRusDRusR
	do.

	usDRusD>
	co. usDRusR

	usDRusDR
	adv. imitative of sound like that of chopping.

	usDRusDRusRusR
	do. of light chopping.

	usDRCm
	fasten with a hoop, ring, band, &c.

[H;usDRCm hold fast by grasping with the thumb and fore-finger.

	usDRqX
	co. ,kRqXusDRqX def. 8.

	usDRwlm
	bind, or belt tight around the middle.

	usDRxD.
	co. usDRxD.vJ;xD. def. 2.

	usDRoh.
	to prune, trim small branches of a tree.

See utDusDR< =u0DRusDR< =usLRusDR< =uVRusDR< =usJRusDR<= pDRusDR co. pDRusH>pDRusDR< =uusDR< =uusJRuusDR< =xDvDRuusDR< =ousDR< =0HousDR or 0HousD>0HousDR< =uFXousDRcd.< =uvDR and the root vDR with its derivatives.

	uGg
	1. An axe;
2. adv. reduplicated, qualifying words of splitting or cracking by an expansive force;
3. co. to other words in the signification of effective, &c.

4. adv. widely.

	uGgubsK.
	the eye of an axe.

	uGguGg
	as wJRuGguGg< =oh.z;uGguGg def. 2.

eHRuGguGg laugh with the mouth wide open, def. 4.

	uGgpd;yd;
	an axe, made by children in play.

	uGgwvXR
	a Taleing axe.

	uGgwlElR
	an old, worn-out axe.

	uGgwd>
	an axe handle.

oh.uGgwd> a plant belonging to the custard apple tribe.

	uGg-wL;
	a Chinese axe.

	uGgxg
	1. co. ovH a ferule; 2. co. o'H a gall bladder.

	uGgzsX.
	Burman axe.

	uGgbH.
	European axe.

3. co. weH the rollers used in dragging boats.

4. co. ovHR a leech.

	uGgodcsH
	a kind of adze with curved edges.

	uGg{dRzD{dR
	an axe, all axes.

See uD>uGg< =usmuGg< =w;uGgw;uGg< =u0g and 0g with its derivatives.

	uG>
	1. Look, view, survey;
2. watch;
3. look after, take care of;
4. take into consideration, form an opinion or estimate of;
5. regard, place before the mind as an object worthy of respect or particularly regard;
6. examine;
7. aff. by way of examination or trial.

tH;uG> def. 3. take care of.

vDRuG>w> co. vDRuG>w>vDRvJ;w> see in vision, as a prophet, or person having a familiar spirit.

	uG>uym
	disregard, look to one side, overlook by mistake.

	uG>uvGR
	co. uG>uvGH>uG>uvGR see uvGR look about at a distance, &c.

	uG>uvGH>
	co. uG>uvGR

	uG>utDutD.
	stare at.

	uG>uhR
	co. tH;uhRuG>uhR def. 3.

	uG>uD
	co. uG>uDuG>vJ; look, gaze at.

	uG>uG>
	look at by way of trial or examination.

	uG>uU>uU>
	look about here and there.

	uG>usd.
	co. uG>vH

	uG>Cg
	co. uG>eD.

	uG>Ck
	co. uG>CkuG>qS; search for.

	uG>CDR
	co. tH;CDRuG>CDR take a near, or close survey.

	uG>pm
	co. uG>pDR

	uG>pk
	co. uG>[k.

	uG>pl.
	co. uG>pl.uG>vJm look at with an up-stretched neck.

	uG>pd
	co. uG>pduG>vJ; look, survey from an eminence.

	uG>pdm
	co. uG>eD. also, gaze at with interest.

	uG>pdR
	co. uG>ok.uG>pdR look after occasionally, Tav.

	uG>pDR
	co. uG>pmuG>pDR do. Maul.

	uG>q;
	co. uG>xH

	uG>qXng
	look directly in the face of, meet each other's eyes.

	uG>qdurd.
	consider well.

	uG>qS;
	co. uG>Ck

	uG>wuV
	look straight forward.

	uG>wrm
	co. uG>wrdm

	uG>wrdm
	co. uG>wrdmuG>wrm look at a person in distress, and offer no assistance.

	uG>wHmwm
	co. uG>wHmrk>uG>wHmwm have the eyes turned off from one's work.

	uG>wHmrk>
	co. uG>wHmwm

	uG>wd>
	co. uG>xD

	uG>wD
	co. uG>wDuG>vdR take a careful view of an object.

	uG>xm
	looking straight ahead.

	uG>xH
	co. uG>xHuG>q; look at, or consider a thing minutely.

	uG>xHxHq;q;
	do.

	uG>xD
	co. uG>wd>uG>xD<=rJm look one steadily in the face.

	uG>xD.<=rJm
	look up to imploringly.

	uG>'d;
	look at in order to comprehend.

	uG>eD.
	co. uG>eD.uG>pdm look at in order to recognize when seen again.

	uG>rJm
	depend on, have confidence in, do a thing out of regard to the feelings or authority of another; num. aff. applied to distances, one reach of the eye, as far as one can see when there is no obstruction; use partiality in judgment.

[H;pkuG>rJm aid, watch over, take care of.

	uG>,dmudm
	co. uG>,dmudmuG>tDc. look over head by throwing the head back.

	uG>v>
	co. uG>v>uG>vJ; look with expectation, hope for.

	uG>vH
	co. uG>vHuG>usd. give a person or thing a very oblique glance of the eye.

	uG>vHmuG>vJ>
	study, read.

	uG>vJm
	co. uG>pl.

	uG>vJ;
	co. uG>uD< =uG>pd< =uG>eD. &c.

	uG>vd
	co. uG>vduG>'d; follow as a pattern, imitate, learn.

	uG>vdR
	co. uG>wD

	uG>vDR
	co. tH;xD.uG>vDR watch over, &c.

	uG>vDRwH>vDRqJ;
	look at minutely.

	uG>oH
	look as one ashamed.

	uG>ok.
	co. uG>pdR

	uG>[k.
	co. uG>[k.uG>pk watch clandestinely, watch narrowly.

	uG>tDc.
	co. uG>,dmudm

See pk.uG> co. pk.uG>vJ;uG>< =xl;uG>xl;uG>< =ypDuG> co. ypDuG>yvJ;uG>< =w,;uG>< =vJ;uG>< =oHuG>< =rRuG>< =u0> and 0> with its derivatives.

	uGm
	root in significations; 

1. A curb, or something which serves to restrain a pile from spreading or diverging from the centre;
2. surround with a curb;
3. pawing or delving into the ground;
4. traversing hills, rocks, dells, ravines, &c.;
5. used in phrases denoting below, at the bottom, base, &c.;
6. in phrases denoting hollows, dells, ravines;
7. beckoning with the hand to a person;
8. in a phrase denoting a very thin, lean condition of the body;
9. phrase which denotes the stick used in stirring things while cooking;
10. num. aff. applied to the number of curbs one above another, used in constructing a granary;
12. adv. imitative of sound like that of sudden tearing or rending.

w>uGm co. w>usdR

1. A path, channel, with steep sides.

2. co. w>}wd a ravine, &c.

xHuGm co. xHusdR channel of a stream.

z.uGm the curb of a native fire place.

zDuGm the longitudinal bamboos tied around the sides of a granary.

rJmuGm co. rJmol.rJmuGm the socket of the eye, i.e. the sides of the socket.

rJmuGmcH is said by some to denote the upper, and by some, the lower sides of do.

vDRuGm co. vDRuGJmvDRuGm def. 8.

	uGmuGm
	adv. imitative of sound, def. 12.

	uGmcH
	see rJmuGmcH

	uGmcd.
	see 'H.uGmcd.

	uGmwd.vGJylR
	a deep dell.

	uGmxD.
	see def. 2.

	uGmvm'h
	co. uGmvmcd.uGmvm'h def. 5. below, on the ground, &c.

	uGmvmylR
	def. 5. of a mountain, precipice, and the like.

See uGJmuGm< =xd.*HmrJmuGm< ='H.uGmcd.< =eD.'d;uGm or eD.'d;bsX.eD.'d;uGm< =,X.ouGm< =ouGm< =ouGmuvm< =o.rJmuGm< =u0m and 0m with its derivatives.

	uG;
	generally used with an affix or prefix,

1. Hook, catch, hitch up;
2. sometimes used to denote reaping;
3. poke, thrust, scrape;
4. a hook, catch;
5. crack slightly;
6. fig. idle, shiftless;
7. adv, in a tearing, lacerating manner;
8. adv. applied to pain, piercing;
9. adv. applied to crying, in a screaming manner;
10. adv. imitative of sound like that of tearing, rending, &c.;
11. short and stubbed;
12. large spots or checks.

wuG;wuG; as uH.wuG;wuG; def. 12.

wuG;xD. co. wuG;xD.wuG;vDR def. 6.

wuG;xD.b.z.xH; fig. do.
b.uG; get hitched.

eD.uG; def. 4. a hook &c.

	uG;-u>
	co. uG;-u>uG;zD a species of harrow.

	uG;uG;
	1. see def. 10;
2. as EkmuG;uG;< =zSJ;uG;uG; and td;uG;uG; def. 7;
3. as ySH>uG;uG; def. 8;
4. as [D.uG;uG; def. 9.

	uG;uGHm
	co. uG;uGHmvJ;uGHm displace with the end of a stick or other instrument.

	uG;CDR
	force a thing to you with a poking or scraping motion.

	uG;-wLm
	scrape along the surface.

	uG;xg
	as weHuG;xg rollers for dragging heavy articles.

	uG;xD.
	1. def. 5; 2. co. uG;xD.uG;vDR def. 1.

	uG;em
	as zk.uG;em def. 11, 'short, basket-like.'

zk.uG;emoH. do.

	uG;zD
	co. uG;-u>

	uG;bk
	def. 2. see ul;bk

	uG;vDR
	co. uG;xD.

	uG;vDRplm
	co. uG;vDRpJR

	uG;vDRpJR
	co. uG;vDRplmuG;vDRpJR suspend.

	uG;vDRpJRwcGJ
	suspend a fish-hook in the water.

See wuG;< =u0; and 0; with its derivatives.

	uG.
	1. Roll the eyes back under the upper lids;
2. applied to thread, a lot twisted together and the ends tucked in;
3. aff. used in numbering such lots;
4. lop off and pitch down;
5. adv. the actions of a person who is tipsy, or affected with vertigo;
6. adv. a careless, slovenly manner;
7. adv. descriptive of the tide when full;
8. fuel, dry bamboos.

	uG.wCJ
	one load of bamboo fuel.

vk.uG. def. 2. vk.wuG. one bundle of do. def. 3.

	uG.uGHm
	co. uG.uGHmuGJ.uGHm def. 4.

	uG.xD.rJm
	def. 1.

	uG.ot.
	co. uG.otX.

	uG.otX.
	co. uG.otX.uG.ot. def. 7.

	uG.oh.udm
	lop off a tree above the lower branches, def. 4.

	uG.{dR-wR{dR
	def. 8.

See puGH;puG.< =,d>uG.,d>uG. or ,d>uGH>,d>uG.< =,dmuG.,dmuG. or ,dmuGH>,dmuG.< =vdmuG.vdmuG. or vdmuGH>vdmuG.< =ouG. as rJmouG. and z;zDouG.<=u0. and 0. with its derivatives.

	uGR
	1. Omit doing at some of the usual, regular periods;
2. intermittent;
3. come upon or take by artifice or stealth;
4. co. of other roots.

n.*d>uGR fever intermits def. 2.

	uGRc;
	shoot by stealth.

	uGRcsX.
	a species of pidgeon with yellow wings, feeds on wild figs, hence its name.

	uGRqJ;
	stab by stealth.

	uGRqJ;uGRc;
	1. Lie in wait for an opportunity to shoot or stab;
2. the name of the middle star in Orion's sword.

	uGRw>
	co. uGDRw> coil.

uGRw> co. uGRw>vJ;w> def. 3.

	uGRbsD
	get ahead of, and lie in wait for.

See pdRuGR co. pdRuGDRpdRuGR< =pDRuGR< =puGR< =wuGR< =yuGR< =ouGR or pXouGR< =u0R and 0R with its derivatives.

	uGH
	1. A deep, still place in a stream, a lake, natural pond, &c.;
2. have a strong attachment for;
3. be in a state of titilation;
4. have a keen appetite;
5. with a nervous dread of something behind one;
6. applied to the mind, be elated;
7. cry after, also fig. long after;
8. love, affection.

cHud>uGH def. 5. itching disease.

w>tJ.w>uGH ardent attachment, love.

xgcd.uGH def. 4.

xgcd.ud>uGH do.

o;uGH def. 2.

o;ud>uGH def. 6.

[D.uGH def. 7.

	uGHrk>
	co. uGHrk>uGHzg a large, deep pond, a lake.

	uGHrkmn.yXR
	a fig. phrase, denoting that subjects will be peaceable, if their rulers are not faulty.

	uGH{dR-wR{dR
	def. 1.

See ud>uGH< =puGH< =wuGH< =ouGH< =ouGHyxH< =,GRouGH and u0H

	uGH>
	1. Bent down, inclined;
2. pull, or force down.

ysdmuGH>ysdmuGH> adv. descriptive of grain which inclines downward, almost as soon as it heads.

	uGH>vDR
	def. 1, and 2.

See puGH>< =wuGH>< =ouGH>< ouGH>uGH>ouGH>uGH> and u0H>

	uGHm
	1. Throw;
2. fig. abandon, reject;
3. consign to punishment;
4. applied to the act of tempting to sin;
5. affix, indicating abandonment, and may be rendered by off, away, aside, from, out, along, down, up, past, or beyond, according to the connection;
6. used to denote the distance of a stone's cast;
7. throw at.

eD.uGHm see eD.bsL; a sling.

	uGHmuGHm
	throw or cast away.

	uGHmcd.uGHmcH
	a phrase applied to a feat in jumping.

	uGHmwh>
	def. 1, and 2. throw away.

	uGHmwh>uGHm
	do.

	uGHmwh>csd;r>
	do.

	uGHmwh>csd;uGHm
	do.

	uGHmxD.
	throw or cast up.

	uGHm'd;
	throw stones, &c. for amusement.

	uGHmvX>
	throw a stone.

	uGHmvDR
	throw or cast down.

	uGHmvDRqlv&m
	def. 3, and 4.

	uGHm
	affixed, see uymuGHm< =ulmuGHm< =cGJ;uGHm< =csd;uGHm<  CRuGHm< =pk;uGHm< =pluGHm< =pl;uGHm< =qD.uGHm< ='HuGHm< =y.uGHm<= ylRuGHm< =yDuGHm< =zSDuGHm< =bh.uGHm< =bD.uGHm< =&H;uGHm< =vlRuGHm< =vJ;uGHm< =ok;uGHm< =ohuGHm< =[DuGHm see also wcGJuGHm and u0Hm

	uGH;
	1. Applied to the posteriors, enwrap the part with the waistcloth;
2. wipe off;
3. adv. descriptive of plunging or diving;
4. adv. descriptive of the manner in which liquid or smoke is sucked or drawn into the mouth;
5. adv. describing deep sleep;
6. adv. denoting a grin, or kind of laugh, also, things which protrude;
7. num. aff. also to quantities thus used on each occasion.

wuGH;< cHuGH; &c. def. 7.

xHwuGH; one drink of water.

rdmwuGH; a bit of cigar, enough to smoke once.

eD.tH.uGH;cH do.

,lRxHuGH; plunge into the water.

,lRxHouGH;uvm or oguGH;uvg do.

,lRxH';uGH;';uGH; do. with the additional idea of reaching the bottom.

	uGH;uGH;
	adv. def. 4. and 5.

tDuGH;uGH; drink, draw in swallow after swallow.

rHuGH;uGH; def. 5.

	uGH;uGHm
	co. uGH;uGHmuG;uGHm def. 2.

	uGH;xD.<==cH
	def. 1.

See puGH;puG.< =wvH;wuGH;< =ouGH;ouG;< ovH;uGH;< =u0H;

	uGHR
	1. Bow, be bowing, as bamboos, the limbs of trees, &c;
3. a rigid or permanent curvature of the spine;
4. pouring down water, a religious ceremony;
5. a cotton gin.

vDRuGHR co. vD.udRvDRuGHR def. 3.

vDRpdRuGHR def. 1. bowing, bent down with the additional idea of by degrees.

	uGHRvDR
	def. 1. and 2.

	uGHRvDRxH
	def. 4.

	uGHRvDR=o;
	mid. voc. def. 1. and 2.

See 'd.uGHR< =xk'd.uGHR< =ouGHR< =ouGHRxD.< =ouGHRvDR< =u0HR

	uGX
	found only in an adverbial form, as

	uGXuGX
	used in describing certain gestures of combatants indicating defiance.

	uGXwvH>
	co. uGXwvX

	uGXwvX
	co. uGXwvH>uGXwvX same as uGXuGX

See u0X and w0X

	uGXR
	sometimes used for uGX

	uGXRuGXR
	same as uGXuGX

	uGXRwvXR
	same as uGXwvX

	uU
	1. Striped with long, narrow stripes;
2. affix. streams of falling tears, and the like; descending stripes;
3. affix. things which are long, tall and small in proportion to their size;
4. affix. used figuratively to denote mischievous, unseemly, or lacivious gestures;
5. used in streaks of soil or dirt;
6. afx. a definite number of stripes, or streaks;
7. adv. whistling sounds;
8. the act of whistling;
9. the name of a tribe of people in Cambodia.

wuU< cHuU &c. see def. 6.

wuUwuU with a number of stripes.

wdRuU def. 1.

z;xDuU def. 3.

rl;ysHmymuU def. 5.

vDRuUvDRysm def. 2.

vDRuUvDRuGD the trickling down of tears, &c.

ovH;bDuU def. 4.

thvH;bDuU same as def. 4.

	uUuU
	adv. def. 7.

ouUuvm def. 7.

See ouU and u0h

	uU>
	1. adv. a long line or furrow;
2. adv. in one direction and another, here and there;
3. adv. shooting off, moving rapidly from one position to another;
4. num. aff. applied to lines, channels, and ridges;
5. do. reduplicated, adv. in several long lines, &c. here and there.

wuU>< cHuU> &c. def. 4.

wuU>wuU> def. 5.

	uU>uvm
	def. 1.

	uU>uvmuU>uvm
	do. where several are indicated.

	uU>uU>
	def. 2.

	uU>0h>
	def. 3.

See ouU>uvm and u0h>

	uU.
	a very small kind of shrimp.

o'D.tk.uU. gnapee made of do.

	uUR
	1. Circular, with circular bends; attenuated, long, slender, and curving;
2. lying in long extended curves;
3. the details of a subject.

t,lRtuUR def. 3.

xg'l,l>'DuUR a canto embracing the whole subject.

t,lRwtd.tuURwtd. no details, nothing definite.

tcd.,lRtcHuUR traced in detail, have a clear idea of the whole affair.

vDRuURvDRuGDR def. 2.

vDRuURuGDR do.

	uURwvhR
	def. 1.

uGDRwvDRuURwvhR do.

See ouUR< =uG>ouUR< =ud;ouUR< =c;ouUR< =qJ;ouUR< =u0hR

	uGJ
	1. see ueJ a general name for the bee, or apis family;
2. invoke, induce to associate with;
3. co. term for bone;
4. oblong, oval, elliptical form;
5. affix. mimic, amuse, do any thing for amusement.

*dRuGJ'J def. 4.

w>uGJ co. of w>CH def. 3.

'd;uGJ def. 5. Maul.

rR'd;uGJ=o; mimic.

eDuGJtH. the common bazar sugar.

vdmuGJ def. 5.

vd>uGJ do. used by some for shout, play.

	uGJuvR
	co. ,k>0HuGJuvR def. 2. invoke or use means to induce the spirit or genius of a person to return.

	uGJud>
	<=uGJud>eD>< =uGJud>bD varieties of the bee.

	uGJcd.xH
	comb which contains only honey.

	uGJi.
	a very small bee which makes wax but no honey

see uD>Cd;uGJrJmbSH; the ground.

	uGJw'X
	one swarm or hive.

	uGJwysKm
	a species of weed or grass.

	uGJw>
	co. ,k>w>uGJw> perform the ceremony of invoking the guardian spirit.

	uGJxD.
	commence a new hive.

	uGJt'X
	a hive.

	uGJ'd.
	< =uGJeD>< =uGJzd< =uGJzduvDR< =uGJzduD>Cd;< =uGJzdpJue.< =uGJzd[D. varieties of the bee.

	uGJvJ
	same as uGJuvR

	uGJ[D.
	=uGJ[D.cd.< =uGJM> bee.

See puGJ< =wuGJ co. wbHwuGJ

= =ouGJ co. ouH>ouGJ

= =ouGJ'J co. ouGJ'H.ouGJ'J< =obHouGJ< =u0J< =0J with its derivatives.

	uGJ>
	1. The lumulus, or king crab;
2. appellations to certain animals in allusion to the abdomen;
3. a record, or history.

xDuGJ>pd (sometimes xDcGJ.pd) a small species of wasp, def. 2.

vHmuGJ> def. 3.

	uGJ>rd>bD
	the dragon-fly; def. 2.

	uGJ>rd>bD*DR
	a reddish or bright brown species.

	uGJ>rd>bDvg
	a greenish species.

	uGJ>vJ>bD
	used for the butterfly.

See uuGJ><=puGJ>< =yuGJ>< =ouGJ>< =uvGJ>< =u0J>

	uGJm
	bent, curved up at the edges, not found used alone.

	uGJmuGm
	<uGJmuGHmuGJmuGm beckon.

	uGJmuGHm
	co. uGJmuGm

	uGJmuGJm
	adv. imitative of sound like that of tearing cloth.

uGmylRuGJmylR hollow, dell.

vDRuGJmvDRuGm see uGm def. 8.

eD.'d;uGmeD.'d;uGJm an instrument for dipping and stirring.

See puGJm< =pHuGJm< =wuGJm< =ouGJm< =u0Jm< =o0Jm

	uGJ;
	1. Write, make marks;
2. cut with the point of an instrument;
3. expressive;
4. adv. sound like that made by tearing cloth;
5. applied to buckets of water, fill, filled.

'X.xHuGJ;vH def. 5.

	uGJ;uvm
	as qJ;uGJ;uvm applied to the eyes, def. 3.

	uGJ;u0R
	co. uGJ;u0DR

	uGJ;u0DR
	co. uGJ;u0DRuGJ;u0R cut out a hole with the point of an instrument, def. 2.

	uGJ;uoH.xH
	make marks with ink, paints, &c. def. 1.

	uGJ;usd;
	co. uGJ;usd;wJusd; hollow, or groove out; translate def. 2.

	uGJ;uGJ;
	1. as eHRuGJ;uGJ; give an expressive smile, def. 3.;
2. applied to sound, def. 4.

	uGJ;qJ
	copy, def. 1.

	uGJ;yeD.
	record, make a memorandum.

	uGJ;ym
	commit to writing.

	uGJ;vHm
	write.

	uGJ;vHmoh
	skilled in writing.

	uGJ;vd=pk
	practice writing, learn to write.

	uGJ;0m
	as uGJ;0mrSR scratch out in deep furrows with a pointed instrument.

See ouGJ;< =u0J; and 0J; with its derivatives.

	uGJ.
	found only as a couplet or adverb;
1. adv. of an irregular, distorted form;
2. co. reciprocating motion;
3. an amulet.

tu.tuGJ. def. 3. see u.
uh.uGJ.uh.uGJ. def. 2. See uh.

	uGJ.uGHm
	co. uGmuGHm

	uGJ.eH.
	co. uGJ.eX and uGJ.ed

	uGJ.eX
	co. uGJ.eH.uGJ.eX adv. def. 1. crooked, distorted.

	uGJ.ed
	same uGJ.eX

 ed indicates a stunted form, or appearance.

See uh.uGJ.<  co. uG.uGHmuGJ.uGHm< =u0J.

	uGJR
	1. Instruments of the trumpet kind;
2. used in other significations in allusion to the form or use of this instrument.

	uGJR
	co. wl{dRuGJR{dR def. 1.

tluGJR blow a trumpet, horn, &c.

n.uGJR the air bladder of a fish.

ud.pH.uGJR a species of bird, the description answers to that of the swallow.

ouDRuGJR solanum, egg-plant, see ouDR long kind.

uGJRuqDrJ ivory trumpet.

uGJRye>eXR buffalo-horn trumpet.

uGJRoh.qH. wooden trumpet.

See puGJR< =wuGJR< =ouGJR< =wX>uGJR< =u0JR and 0JR

	uGD
	1. Ring-streaked;
2. construct with do. as in weaving a garment;
3. num. affix, used in defininig the number of stripes;
4. the tapir.

cd.uGD having a stripe around the head.

w>uGD def. 4.

wdRuGD co. wdRwlm
xd.uGDudm a bird distinguished by a streak of white around the neck.

ySRcHqJ;uGD an appellation given to the Burmans who tattoo the lower part of the body.

vDRuGD co. vDRuU see uU

	uGDqh
	def. 2.

	uGDrJm
	ring around the eye. See u0D and 0D

	uGD>
	1. The principles of justice;
2. personal rights;
3. the act of dispensing justice;
4. the posteriors;
5. a species of bee;
6. a species of toad, co. to to 'h. the common term for frog.

tuGD>< =puGD>< =euGD>< =ySR*RtuGD> his, our, my, your, other's rights, def. 2.

rRb.ySR*RtuGD> injure others.

cHuGD> def. 4.

cHuGD>CH do.

CJRuGD> co. CJRuGD>CJRxGJ interrogate the parties in a suit.

pH.nD.uGD> decide the case.

ySRpH.nD.uGD>tcd. a judge, chief-justice.

qDuGD> maintain principles of integrity, (not in general use.)

wl>uGD> subjected to a suit at law.

ySRwl>uGD> the defendant in a suit.

'h.uGD> def. 6.

'h.{dRuGD>{dR def. 6. the toad and frog species.

b.uGD> be arraigned on a charge of misdemeanor.

rRb.ySR*RtuGD> infringe another's rights.

bSguGD>tnh sum up the proceedings in a case.

bX{dRuGD>{dR justice, or the administration of justice, suits at law, feuds.

bXz;'d.uGD>z;xD supreme justice, used in speaking of the final judgment.

,d;bXwDuGD> have a sacred regard to the principles of justice, and integrity.

rRuGD> or rRuGD>rRxGJ sue, prosecute.

rkmuGD> litigious, (not in general use.)

vdmuGD> enter a suit, implead each other.

tJ.uGD> co. tJ.uGD>tJ.xGJ same as rkmuGD> and in general use.

tD.uGD> 'eat the law' i.e. share the fees, fines, bribes, &c.

	uGD>tusdR
	a course of uprightness and integrity.

	uGD>uGD>
	adv. sound like that of the croaking of the species of frogs mentioned, def. 6.

	uGD>Cd;
	def. 5.

	uGD>b.
	co. uGD>b.uGD>ouGH justice reverts back upon, i.e. where a suit goes against the plaintiff; also, when a judge is overtaken by justice for unjust decisions.

	uGD>bsD.
	court-house, w>pH.nD.uGD>tvD>

	uGD>rsDR
	the most exalted integrity, the highest authority in law matters.

wDxD.uGD>rsDR act or judge according to the strictest principles of equity.

See uyD> and yD>

	uGDmuGDm
	adv. sound like that of tearing cloth.

	uGD;uGD;
	adv. sound like that of tearing open the coats of a plantain stalk.

	uGD.
	1. A coarse kind of basket;
2. the posteriors, the fundament or anus; the depressed part above the pubes;
3. adv. sound like that of the croaking of certain frogs;
4. species of frog.

cHuGD. same part as cHuGD> though the allusion is different, def. 2.

cHuGD.vd. do.

cHuGD.vd.ylR the fundament, or anus.

'h.uGD. same as 'h.uGD>

	uGD.uGD.
	adv. def. 3.

	uGD.ylR
	see def. 2. latter part.

See puGD.< =wuGD.< =ouGD.< =od.uGD.< =cGD.

cognates, and yD>

	uGDR
	1. Encircle;
2. bend into a circle or curve;
3. orbit;
4. circle, ring, curve;
5. circular, curving;
6. adv. coiled or curving manner;
7. num. aff. applied to circles and rings.

tuGDR def. 4.

tuJmtuGDR see uJm
tuGDRylR the space within a circle.

rlcd.tuGDRylR the circuit of the heavens, the space comprised within the horizon.

rJmuGDR 1. The orbit of the eye;
2. circular lines or figures resembling do.

cd.uGDR a turban, band, &c. see cd.zX.
zDuGDR a species of flower plant.

vDRuGDR co. vDRuURvDRuGDR see uUR

oh.CH.uGDR  a curving creeper.
[d;{dRuGDR{dR  a harness for carrying burdens. see [d;

	uGDRuGDR
	adv. def. 6.

	uGDRwvH>
	co. uGDRwvDR

	uGDRwvDR
	co. uGDRwvH>uGDRwvDR a portion of a circle.

	uGDRw&H;
	encircle.

	uGDRw>
	or uGDRw>uGRw> bend circularly.

Cognates, puGDR< =wuGDR< =ouGDR< =pdRuGDRpdRuGDR< =u0DR and 0DR

	c
	is sometimes used for u but it is a Pghoism, as

	cwX
	sometimes used for uwX

	cemusJ;rk.
	for eD>yRrk. a queen.

	c,D
	abbreviation of cGg,D same as cGgpD a dear or genuine cousin.

	cvH
	sometimes used for uvH as

cvHcvJ for uvHuvJ deceive, use artifice, or trickery; in disorder.

w>cvH for w>csH seed, kernel.

	cvHm
	for uvHm allure, persuade.

	cvH;
	for csH; a turtle.

	cvH.
	for csH. a cross-bow.

	cvX
	for csX the back, or outside.

	cvX.
	for csX. the banyan tree.

	cvk
	for csK search for.

	cvk;
	for csK; reach, come up with csK;M> overtake.

	cvk.
	for csK. destitute of the powers and arts which pertain to witches.

	cvkRp>
	for uvkRp> the gums when devoid of teeth.

	cvlcvD
	for csLcsD ledges and large boulders.

	cvh
	for cV quick.

	cvJ
	for uvJ 1. see uvHuvJ 2. transition, &c.

	cvd
	for uvd as cvduhug employment.

	cvD
	for uvD devoid, empty, &c.

	cg
	1. Step or pass over;
2. with the term for feet prefixed, die;
3. left behind, fig. survive, pass safely through;
4. the time or season of any thing;
5. step over an obstacle; transgress;
6. abandonment, spit out;
7. num. aff. applied to gins and traps;
8. used in the names of certain things.

tcg co. tchtcg def. 4.

tuhtcg do.

uvHRxDcg south-west monsoon, rainy season.

uvHRvDRcg north-east monsoon, dry season.

cD.cg co. rJmbH.cD.cg def. 2. die.

w>*d>cg the cold season.

w>plRcg the rainy season.

w>,DRcg the dry season.

wRo.cg fruit season.

oJ;cg betel-nut season.

bkcg the time of harvest.

	cguym
	def. 5. lit. and fig. transgress, cgywm

	cguGHm
	def. 6. pl;uGHmpl;zsd;

	cgwrg
	barely, tolerably, cXcgwrg

	cgywm
	same as cguym
vk.oh.cgywm fig. def. 5. transgress.

	cgym
	lit. and fig. def. 3.

cgwym neg. of do. fail to step over.

	cgvDR
	same as cguGHm
see cDcg and [Dcg

	c;
	1. Shoot, as a cross-bow or musket;
2. emit flashes of light;
3. project the foot, as in kicking;
4. snap, as with the thumb and finger;
5. leap, or project the body forward;
6. make a sudden thrust;
7. draw the clothes up around the waist;
8. fig. back-bite;
9. that class of demons which cause illness and death;
10. drive away these evil demons;
11. a projecting or raised seat;
12. a larger low basket;
13. num. aff. specific lots or quantities;
14. co. a temporary place of confinement or jail;
15. adv. sound like that of a hacking cough.

cl;{dRc;{dR def. 14.

phwuvDRc;  100,000 rupees &c.

rk>w[gc;< =rk>weHRc;< =[D.cd.wu0DRc;
ex. of def. 13.

o'D.c; shrimps leap; def. 5.

ouGD.c; same as c; def. 12.

o&Joc; def. 9.

	c;uyDR
	emit transient flashes of light.

	c;ujyK>
	co. c;u_yD>

	c;u_yD>
	do. as the fire-fly.

	c;uJw>
	def. 10. drive off evil spirits.

w>c;uJ the ceremony mentioned def. 10.

	c;usHmxD.=o;
	def. 7.

	c;usKmxD.=o;
	do. def. 7.

	c;usKmvdm=o;
	def. 6.

	c;uV.
	make an unlucky shot.

	c;usd
	fire a gun.

	c;c;
	adv. def. 15.

	c;cJ.
	co. olegc;cJ. def. 8.

	c;cd.
	def. 11. qh;c; a native cot, or bedstead.

	c;csH.
	shoot a bow.

	c;cV.xD.=o;
	same as c;usHmxD.=o;

	c;pg
	wait upon a great personage. c;p; do.

	c;pd
	co. c;vk>c;pd in shooting, aim above the object, making allowance for circumstances.

	c;wMR
	couch, sofa.

	c;w>
	shoot.

	c;'k;cd.
	palanquin.

	c;ywhR
	def. 4. snap the finger.

eD.c;ywhR an instrument for snapping flies, &c.

	c;ysd;
	applied to grain denotes the heading earlier than the plants generally do.

	c;zSd;
	do. 2. shoot at a venture.

	c;zsd;
	first stalks of paddy, any thing which shoots up.

	c;ouUR
	shoot from a great distance.

	c.
	1. Chin, or something pertaining to it;
2. bitter, acrid;
3. fig. acrimonious, bitter;
4. co. of the term for salt, brackish;
5. used in a term for glass c.pd;
uvk>c. acrimonious language. def. 3.

qH.cd.c. acrid.

eD.,dRc. a kind of creeper.

td.c. co. td.,lR as td.c.td.,lR howl dismally.

tk;c. co. tk;c.tk;rSJ do. 3. adv. sourly, angrily, as ymto;tk;c.tk;rSJ put on a sour look.

tDc. depress the under jaw.

vh.yVRtDc. open the mouth and thrust out the tongue.

	c.u'D;vm
	co. c.u'D;cd.c.u'D;vm the roof of the mouth.

	c.ued;
	have the chin quiver.

	c.c.
	bitterish.

	c.cd.
	co. c.CH

	c.*h>*DR
	as uGJRc.*h>*DR denotes superior kind of trumpet.

	c.*Jm
	the corners of the mouth.

	c.CH
	co. c.cd.c.CH the lower jaw.

	c.pl
	co. c.plc.yXR peaked chin.

	c.plvDR
	the part just under the chin.

	c.ph
	silver chin used figuratively, as

rk>c.ph the south, (or silver chin of the sun.)

	c.pd;
	found used only in allusion to glass, as

,d.c.pd; glass, the material as used for bottles, phials, &c.

,GRc.pd; do.

	c.pd;bSJ;
	applied to the eyes, as erJmc.pd;bSJ; 'your eyes are collapsed bottles,' fig. denoting that the person is wanting in perception, or discretion.

	c.ql.
	co. c.ql.c.'H; beard, also extended to other things having some resemblance to beard.

rk>c.ql. pencils or rays of the sun.

	c.wusm
	co. c.wusmcd.wusm is to have the teeth chatter.

	c.wnhxH;
	or c.,JRxH; corner of the mouth.

	c.wl>
	co. c.yDR

	c.wd;yh
	warts or tubercles on the chin.

	c.xl
	golden chin, used figuratively, as

rk>c.xl the north.

	c.'H;
	co. c.ql.

	c.yXR
	co. c.yXRcd.yXR a flat chin.

	c.yDR
	co. c.wl>c.yDR the whiskers.

	c.yS>
	co. rJydm denoting loss of the teeth.

	c.ySm
	co. c.bkc.ySm wattles, dew-lap, corrugated skin under the chin.

	c.jyH{dR<uoH.c.
	medicine for dropsy.

	c.,JRxH
	saliva.

	c.bk
	co. c.ySm also used alone in the same signification.

	c.,mc.,m
	an adverbial phrase, a slow, laborious utterance, u,DRu,DR

	c.,k>uvm
	very bitter.

	c.,JR
	and c.,JRxH; the part between the teeth and cheeks.

	c.,JRvDR
	whiskers.

	c.vm
	co. cd.vmc.vm the part underneath the chin.

	c.oyXR
	co. c.oyXRcd.oyXR hollow-cheeked, as from loss of the teeth, &c.

	c.oySXR
	do.

	c.tH.
	co. c.tJ;

	c.th.wusX>
	have the teeth chatter.

	c.tJ;
	co. c.tH.c.tJ; slightly bitter.

	cH
	1. Two;
2. bottom;
3. the posteriors;
4. the top, a sprout;
5. the extremity;
6. end opposite the point;
7. tip;
8. the part of a building where the floor is constructed;
9. after, afterwards; past time;
10. behind;
11. remnants;
12. the heel, the elbow;
13. the head of a stream;
14. the first or preliminary chopping;
15. three sheaves reaped preliminary to harvesting; also the first days work in thrashing;
16. the stern;
17. the eaves;
18. the outer corner of the eye;
tcH posteriors.

ydm=cH follow one; copy ones example.

rh.tltcH def. 11. a fire-brand.

rh.tlusL;cH do.

oh.rk.usL;cH do.

tcHusDR see usDR
tcHtpd; the top of a tree or plant.

us;cH as udmus;cH the back of the neck.

usX>cH as udmusX>cH do.

usL;cH see usL;
csK;cH def. 14. ck;cHvDR do. begin to cut a field.

cd.cH wrong end foremost.

cd.cHu'g be turned upside down.

cd.,l>cHuUR see uUR
csXcH the back, behind one's back.

pd;cH co. pd;cd.pd;cH applied to trees, extremities of the limbs.

qlcH co. qlcHqlng hereafter.

qlcHqlvm do.

wcH see wcHwRCDR< =wcHwdRyR and wphwcH
w>ysD>cH trowsers.

wd>cH end of a handle.

rJmwd>cH the outer corner of the eye.

xHcH def. 13. head of stream.

xHcHuGmpd; do.

'hcH co. 'hcH'D.CDR adv. askew, leaning.

'lcH def. 14.

bkcH def. 15.

eX.cH as pkeX.cH the elbow, cD.eX.cH the heel, def. 12.

ycHyvdR see vdR our person.

rJ>cH the tip of the tail, also applied to various other things.

See o'drJ>cH< =u[HrJ>cH< =v.rJ>cH< =o'DpdtrJ>cH and xHCJrJ>cH all which denote the eaves of a building.

vXcH afterwards, behind.

vXcHvXng before and behind, past and future.

vXcHvXvm afterwards.

vXcHvXysXR in time past, anciently.

vXx.vXcH up and down a river, or country;
fig. thoroughly, every where.

vD>cH co. vD>cd.vD>cH after, afterwards, behind one.

	cHuD>
	the posteriors, co. cHuD>cHpSXR

	cHuD>';yS>
	the upper or flat part of do.

	cHuD>bh.yS>
	do.

	cHuD>ovkm
	convex part of do.

	cHus;
	co. cHus;cHcd. the base or bottom of any vessel.

	cHusL.
	as zDcHusL. the poles in the floor of a crib.

	cHuUR
	co. cd.,l> see uUR

	cHuGD>
	see uGD>

	cHuGD.
	see uGD.

	cHcl
	place the head and neck as animals do to butt each other.

	cHcJ;
	the stick on which leaves or grass are fastened for thatch.

	cHcd.C.o;
	turn the head in different positions, listen attentively.

	cHcD
	both sides.

	cH*R
	two, or both persons.

	cHCg
	the bare, indurated part on the posteriors of the monkey family.

	cHpck
	the convex part of the posteriors.

	cHpDRyD>
	(cH Bur.) weigh with a balance.

	cHpSXR
	co. cHuD>

	cHqh.eDR
	the posteriors.

	cHqGH
	applied to baskets, the cross sticks inserted in the bottom.

	cHwcl
	any little thing used to raise one from the ground or floor in sitting.

	cHwcGg
	second cousin.

	cHwlm
	have the extremities come off.

w>qgcHwlm  elephantiasis, leprosy.

w>,GJ>cHwlm do.

	cHwlmqgtX
	do.

b.w>cHwlm be affected with do.

	cHwJm,D>wJm
	do.

	cHwD
	applied to spinning wheels, the bench into which the legs and upper works are inserted; applied to a crib, three horizontal timbers on short posts.

	cHxl;
	co. cHcd.cHxl; extremity of the posteriors when the body is bent forward; applied to birds, the part from which the feathers of the tail proceed.

	cH';
	co. cHcd.cH'; the bottom.

[kcH'; remnants of a basket of rice.

[kCh>tcH'; do.

zDtcH'; the remnants of a crib.

xHcH'; the remnants of a jar, bucket &c. of water, bottom of a well &c.

	cHeJ
	the relation of persons whose wives are sisters.

	cHy.
	the broad part of the posteriors.

	cHyXRu';
	flat-bottomed.

	cHylR
	co. cHcd.cHylR the anus.

	cHylRobsH;
	the corrugated membrane of do.

	cHzD
	of fruit, remains of the calyx.

	cHbD
	same as wusmcD. a small speices of deer, barking deer, mountjack.

	cHbsJ
	the pole tied along the eaves of a roof.

	cHrJmysd>
	the coccyx, os sarum.

	cHvDR
	the foot end.

	cHobsH;
	same as cHylRobsH;

	cHo0H;
	a spiral extremity. see wcH

	cH>
	see pcH> and cJcH>cJcD

	cH>cd.cH>e>
	shake the head sidewise in anger.

	cH;
	dark, used both literally and figuratively.

w>cH; co. w>cH;w>eR darkness.

w>cH;usg co. w>cH;cd.w>cH;usg in the dark.

rJmcH; co. rJmcH;e>wtX the sight dimmed, the hearing dull as by age.

o;cH; co. ol.cH;o;cH; morally dark.

	cH;usg
	same as w>cH;usg

	cH;cH;
	adv. 1. Darkly, dimly;
2. sniveling sounds.

	cH;cd.
	co. cH;usg

	cH;p*XR
	adv. indistinctly, dimly.

	cH;,k>uvm
	very dark.

	cH;,D>,m
	twilight. oH,D>,m do.

	cH;vDR
	co. cH;vDRtX.vDR become dark and cloudy.

	cH;oH
	co. cH;oHuydRoH be totally ignorant, in an un-instructed state.

	cH;ol
	co. cH;olcH;0hR black darkness.

rJmcH;ol feel a sensation of dizziness.

	cH;=oD
	while dark, in the night.

*JRcH;*JRoD rise to labor before day.

rRcH;rRoD work in the evening.

vJRcH;vJRoD travel, or go off in the evening or before day.

	cH.
	1. A general term for ticks;
2. in a derivative from, inclined, tilted on one side.

	cH.cl.
	1. Fold and roll into a small compass;
2. or cH.cl.x;vm an anvil;
cH.cl.x;wD> a sledge hammer;
3. as cH.cl.vdmto; grapple together, clinch;
4. adv. in or by the lump; as

	cH.cl.vkRwkR
	in volumes, as rising smoke; in lumps, or masses as a certain kind of clouds.

	cH.cl.b;vD
	1. do. also in a vast multitude, or great mass, of animals or persons;
2. in an off-hand, hurried manner.

	cH.cl.{RuvJm
	do. see also wcH.cl.wcH.cl. 3. see cl.

	cH.cGJ.
	scales or balances see, pDRyD>

	cH.*DRcd.
	relates to the color of the body.

	cH.*DRCJ;
	< =cH.wHm< =cH.xGH.< dog-tick, a large variety.
=cH.bh.yS>< =cH.bsX.cd.  varieties of ticks.

	cH.wHm
	<=oh.zdwuvkmtrHR a kind of small tree.

	cH.wHm*DR
	< cH.wHm0g< =cH.wHmuDRvR of this red, white and foreign kinds.

	cH.ok;
	co. cH.ok;cH.oH. (cH.) raise troops; go on a campaign.

See wcH. as vDRwcH. co. vDRwcH.vDRw,G>

	cX
	upheaved, somewhat raised, as

cXcgwrg to some extent;
xD.cX rise above the common level;
xD.cXvDREkm and xD.cXvDRqX. raised in some places and depressed in others.

See pcX as pcXiXR and pcXxD.

	cX;
	the relations, or bearings of things.

tcX;tueD do. the length and breadth of a matter.

tcX;b. a chance, or opportunity.

tcX;tvXm all about the matter.

wcX; of another description, on another account.

M>tcX; obtain the subject matter.

b.cX; suitable, fit.

b.cX;wb.cX; probably, may be.

rh>tcX;'fvJ. on what account?

vXm'.tcX; all that the nature of the case admits.

	cX.
	1. Breadth;
2. strong, firm, unyielding;
3. invulnerable;
4. forcible;
5. in a derivative form, give support to; a supporter.

uoH.cX. a drug, which renders a person invulnerable.

	cX.ck'k
	so certainly invulnerable as to remove all fear.

	cX.Cm
	shut or cover up.

	cX.p;
	a substitute, an ambassador, assistant.

	cX.weX>
	strong, firm.

o;cX.weX> applied to the body, strong; applied to the mind, unyielding.

	cX.bDcX.e;
	invulnerable to instruments of war.

	cX.rgCg
	tough, strong.

	cX.o;
	and o;cX. applied to water, that part where the current is strong, def. 4.

See Forms wcX. as wcX.wMR< =cd.wcX. and pcX. as pcX.pcD

	ck
	1. Elated, buoyant, rejoiced;
2. diligent, active, stirring.

o;ck def. 1.

w>ck=o; def. 1.

rRckxD.=o; comfort, animate any one.

uX.ck see uX.

	ckqSg
	co. vHRvlRckqSg unsteady, fleeting, idle

rRckrRqSg encourage, stimulate, def. 2.

see vHRvlRusLqSg

	ckxD.
	def. 1. and 2.

	ck'k
	undisturbed tranquility.

	ckvktD.vk
	vagrant in one's habits.k

	cktD.< uX.rRcktD.
	lazy, a lazy person.

Cognates pck as cHpck< =pckikR< =pckpcGJ.< =wck and ock

	ck;
	co. ck;{dRoH.{dR field of upland cultivation.

	ck;ud>
	a well-burned field.

	ck;us.ylR
	center part of a field.

	ck;tcH
	and ck;tcHvDR a field, the part first chopped.

	ck;cd.
	the part last chopped.

	ck;cd.xD.
	have the finishing part on a hill side.

	ck;CXR
	borders of a field.

	ck;wpGg< wpGgck;
	length and breadth of a paddy field.

	ck;wvD>
	one field.

	ck;wk>
	co. ck;wk>usD>ylR the abandonment of a field, after the produce is all gathered.

	ck;wHm
	have a field wedged, i.e. have some one chop a field between those of two others.

	ck;e>oH.usg
	in an old field.

	ck;vk>
	smoke rising from a burning field.

	ck.
	1. Cool;
2. free from febrile excitement; below the natural temperature;
3. calm, composed, happy, comfortable;
4. applied to the heart, chilled, horrified, shocked;
5. a species of plant, much used by the natives as an article of food; general name for arums;
6. smoke, vapor.

w>ck. co. w>ck.w>ub; something cool, that which gives comfort to the body, or pleasure to the mind.

w>ck.w>rkm same as w>rkm
td.ck.td.rkm be in health, be contented, happy.

	ck.uwh
	the wild ck. arum.

	ck.ck.
	in a cool or comfortable manner.

	ck.cd.
	the bulbous root of the ck. def. 5.

	ck.pDRuGJ
	a variety of ck.

	ck.wHvH
	very cool.

	ck.xH
	a variety of ck. water arum.

	ck.xD
	a kind of ck. which has several varieties, as ck.xDz;'d.< =ck.xD,m,J> and ck.xDtol

	ck.xD.
	def. 6. as

rh.ck.xD. the fire emits smoke.

bO.ck.o0HxD. ascend in vapor.

	ck.xD.ubSXubSX
	and ck.xD.bSXbSX smoke slightly.

	ck.'H.
	a variety of arum.

	ck.yh>
	a variety of ck.

	ck.ysK>
	a poisonous kind used to make people crazy.

	ck.z;xD
	long kind.

	ck.,k>uvm
	very cool.

	ck.vDR
	become cool, cool down.

rJmck.vDR a sudden transition from a mirthful to a serious state, and a corresponding change in the countenance.

o;ck.vDR 1. Have a chilling, horrified sensation;
2. composed, cooled down after an excited state of the mind.

	ck.vDR=o;
	rejoiced.

	ck.0gcd.
	the white ck.

	ck.o;udm
	an arum.

	ck.ol
	the dark colored or purple ck.

	ck.[;xd;
	a species of parasite.

	cl
	1. Raise somewhat by putting a supporter underneath;
2. bold, courageous, confident;
3. a city;
4. with an affix, secretly;
5. roar, as a lion.

o;cl co. ol.clo;cl def. 2.

o;clxD. acquire confidence, or courage.

wDcl place something underneath a thing to raise it.

eD.wDcl any thing used for the above purpose.

	clwcX.
	a pillow. do. cd.wcX.

	clwvh>
	fearless.

ym<==o;clwvh> pluck up courage, be resolute.

	clvHm
	co. clol.

	clol.
	co. clol.clvHm def. 4. as ymclol. conceal.

rRclol. do secretly.

td.clol. be concealed.

	cl{dR0h>{dR
	def. 3. cities in general.

See usLclol.< =cHcl< cognates wcl< =pcl and ocl

	cl;
	1. co. cl;{dR-wR{dR a strong enclosure designed as a trap for catching tigers;
2. cl; co. cl;{dRc;{dR a place in which persons accused of crime, are confined previous to being tried or found guilty;
3. co. xD a prison;
4. vgcl; name of a Karen month, commencing in July and extending into August.

Cognates pcl;pcJ< =ocl;o;cJ and wcl;

	cl.
	1. Medusa;
2. a ball, as vk.cl. co. vk.cl.eJwJm a ball of thread;
3. wind or form into a ball, as

cl.vk. co. cl.vk.cl.eJ wind thread into a ball;
4. num. aff. used in numbering such balls;
5. with cH. prefixed, lump, mass, &c.;
6. dig;
7. sometimes used interchangeably with cd.;
8. used in several proper names.

	cl.uykmxD.
	spade up the ground.

	cl.uzDxD.
	do.

	cl.w>
	co. cl.w>qJ;w> do. dig. excavate.

	cl.xh.
	spoken of as one, king of hades and death;
spoken of as a race, denotes his descendants.

	cl.xh.bd;xD.tzdtovh
	a phrase which denotes a section of a rainbow rising from the horizon in the west.

	cl.xh.qJ;vDRtzdoH;wJm
	a full bow seen in the west.

	cl.xD.
	dig up, as any thing out of the earth as,

cl.xl< =cl.ph< =cl.ySm dig gold, silver, lead &c.

	cl.'X
	for cd.'X a crown.

	cl.'h
	a race of demons which preside over the dry season.

	cl.'huG;vDRtzdto;vh
	a phrase which denotes the section of a rainbow in the west, as above.

	cl.eDrd>eD
	men, women, and children promiscously.

	cl.rsdmo.rsD>
	name of a man in Karen fable.

	cl.vk.
	to wind thread.

	cl.vD>vh
	name of a man in Karen fable whose wife was carried off by a pithon.

	cl.vDR
	co. cl.vDRbsXvDR bury, as a corpse.

	cl.oh.
	same as cl.xh.

	cl.oX
	merit, or the reward of it.

	cl.tD.
	white leprous spots on the skin. w>qgcl.tD.
See cH.cl.< =cH.cl.x;vm< =cH.cl.x;wD>< =cH.cl.vdmto;< =cH.cl.vkRwkR< =cH.cl.b;vD< =cH.cl.{RuvJm< =vDcl.'X< =zDcl.uFD< =pcl.pcJ< =wcl.wcJ< =ocl.ocJ and wcH.cl.wcH.cl.

	ch
	a generic name for the large, feline race.

1. Indian corn; several varieties of the pompion family

2. co. season of any thing;
3. a sallow, unhealthy appearance of the skin;
4. co. the people belonging to a ruler;
5. curved and pointed like a tiger's claws;
6. adv. sleep, 'tiger-naps,' or 'cat-naps,' a heavy, sleepy appearance of the eyes;
7. used in figurative phrases, with allusions to the tiger;
8. a kind of bird.

tchtcg def. 2. seasons.

tchtySR def. 4. servants, subjects.

xd.ch and xd.chwk. def. 8. horn bill or Toucan.

bkch def. 1. Indian corn.

rHch def. 6. cat-nap.

rJmbH.ch last part of def. 6.

,k>ch see ,k> large animal like a rat.

vl>ch prompion def. 1. see vl>

oh.xd.ch the small toucan.

	ch
	co. ch{dRxD{dR the tiger family in general.

ok;ch'D;qD 'move the tiger and hens,' a game much like 'fox and geese.'

	chutD.w>M.
	< wymzsgb.tpkrh.b. fig. means, we are not to trust every one who has a fair exterior.

	chcd.or.rJ
	fig. denotes lawless, hurtful persons.

	chCH.
	co. xGH.rHR

	chpH.yd.
	the cheetah.

	chEkmpXR
	the common tiger.

	ch'D
	see ,k>ch'D and vl>ch'D a species of parasite.

	chysDR
	co. ch,k>

	chzdor.zd
	fig. denotes persons who fear nothing, and care for nobody.

	chbO
	a small tiger, about the size of a common dog.

	chrk>
	the largest species of tiger.

	chrh.
	'the fire tiger,' so called on account of its bright red color.

	chrd>uH.chzduuH.
	fig. children will be what their parents are.

	chrd>uH.wwDR
chzduH.oXwDR
	fig. children exceed their parents in wickedness to the third generation.

	cho;rkmy,X chydmy,X
	fig. denotes that we submit to inconveniences to gratify those we love.

	chol
	the black tiger.

See derivatives pchpcD< =wchwcD< =pch'h< =och'h< =oH.pch and oH.wch

	ch.
	provoke.

	ch.< =e>
	use irritating language.

qD.ch. dispute in an irritated manner.

x;ch.cD. a fine needle.

o.ch.cd. a kind of fruit.

Derivative pch. as pch.pcd.< ='D.pch.< =o;'D.pch.

	cJ
	1. Exuberant, involved, interlocked;
2. adv. a short interval;
3. adv. again and again at short intervals; backward and forward briskly;
4. brisk backward and forward motion; sprightly;
5. co. hard, difficult, pressing;
6. in certain kinds of traps, the part which being moved liberates the spring.

w>cJ some thing very difficult.

2. co. w>uD

	cJueH.tHR
	(sometimes M. or eHm) just now, at once.

	cJuXm
	same as cJudm

	cJudm
	hereafter.

	cJudmwcg
	at some future period.

	cJudmwbsD
	do.

	cJudmweH.
	next year.

	cJudmwC.
	next, or future state.

	cJudmtkR
	hereafter, before long.

	cJcH
	co. cJng time and again.

	cJcH>
	co. cJcD back and forth.

	cJcD
	co. cJcHcJcD adv. def. 3. as

pH.cJcD jump briskly back and forth.

	cJ*DR
	tomorrow, (some say cJ*DRudm)

	cJ*DRudm
	do.

	cJ*DRtkR
	do.

	cJ*DRcJw*DR
	in a day or two.

	cJpim
	denotes a dense patch of vegetation complicated with creepers.

	cJqh
	co. cJvXm

	cJng
	co. cJcHcJng hereafter.

	cJw*dR
	after three days.

	cJw*DR
	day after tomorrow.

	cJbH;
	co. cJbX

	cJbX
	co. cJbH;cJbX choked, covered, as with weeds or bushes.

	cJrqg
	today, by and by to day.

	cJrigweH.
	next year.

	cJrk>qh.< cJrqh.
	tomorrow morning.

	cJreR
	the coming night.

	cJr[g
	this evening.

	cJrm
	tin ore.

	cJvXm
	co. cJvXmcJqh a phrase denoting all, the whole.

	cJvJ.
	interog. when? how long? at what period?

	cJvJRcJvJR
	adv. in the finite hereafter.

	cJtHR
	now, without delay.

Cognates pcJ< =wcJ and ocJ

	cJtHRcJtHR
	now and again, often.

	cJ;
	1. Pick teeth;
2. pick out, as a thorn;
3. pick open, as a boil;
4. a pointed instrument;
5. the small stick on which thatch is woven;
6. num. aff. applied to such sticks of thatch after it is made;
7. entering one's self as a substitute.

eD.cJ; def. 4. eD.cJ;rJ a tooth pick.

rcJ; crummable, as pSd;rcJ; brittle, easily crumbled.

v.cJ; def. 5.

u[HcJ; do. the u[H tall grass used for thatch, being of long grass.

vJRM>cJ; co. wl>oeg (or weg) vJRM>cJ; def. 7.

	cJ;uGHm
	and cJ;xD.uGHm def. 1, 2, and 3.

	cJ;cJ;
	adv. of sound like that of a puerile laugh.

	cJ;e>th.ol
	ear-wax.

Cognates pcJ; as pcJ;pcG;

	cJ.
	1. Make mischief;
2. adv. as uwdRcJ. tell a person what others say about him, calumniate, slander;
3. v. with a qualifying adjunct; as

cJ.uyR co. cJ.uydmcJ.uyR denoting the same as above. -- olegc;cJ. do. see c;cJ.
4. co. cD. num. affx. as eDwcD.eDwcJ. at no one time.

	cJ.olcJ.*DR
	to slander, backbite.

	cd 
	1. Land, in distinction from water;
2. without, on the outside;
3. the corporeal, or outer part of man;
4. the visible or present state;
5. adv. secret, or secretly;
6. taxes.

td.vXcd on the shore, def. 1. 2.; in the present state, def. 4. outside, not in the house &c.

vJRvXcd go by land, def. 1. go out.

eD>cd def. 3.

'J;b;eD>cd sufferings of the present state.

tcd co. tcdtwD> def. 6.

tcdyd> head collector of taxes.

	cdcdngng
	adv. in all states.

	cdolcd.
	dry land.

	cdol.
	(sometimes clol.) adv. def. 5.

	cd;
	1. Watch, lie in wait for;
2. adv. on the lookout;
3. watch, guard;
4. wait, tarry;
5. keep in mind;
6. adv. in a preservable state;
7. expect from others;
8. durable, lasting;
9. demand, as a price on any article for sale;
10. wait for a person in marriage, see ql< qlv>[l
ymcd; lay by, &c. def. 6.

rHcd; sleep in the manner of def. 2.

oh.cd; durable timber.
td.uXtd.cd; durable, long lived.

	cd;=uvk>
	def. 5. also look or wait for an order, promise, &c.

	cd;ug
	co. cd;uD.

	cd;uR
	co. cd;'d.

	cd;uD.
	co. cd;uD.cd;ug def. 3. The body guard.

	cd;c;
	watch for in order to shoot, def. 1.

	cd;qlv>[l
	def. 4.

	cd;qSD
	watch for fish to fall into a vessel set as a trap for them.

	cd;w0D
	watch a garden.

	cd;wlm
	co. wvd>

	cd;wlm=rJmng
	deter or prevent from proceeding.

	cd;xgvdmto;
	wait for each other.

	cd;xJod;to;'D; ydmcGg
	(she) expects the same respect as a man, def. 7.

	cd;'k.
	see o;cd;'k. a kind of tree.

	cd;'d.cd;uR
	demand a great price.

cd;'d.cd;uRto; make one's self very consequential.

	cd;tySHR
	put a thing at a price.

	cd;rD
	watch at a spring or marsh for game.

	cd;ol.
	sometimes used for cdol.

	cd;th.
	watch in order to bite or devour.

See pcd; and pcd;ySDR

	cd.
	1. Head;
2. adj. pertaining to the head, headed;
3. point;
4. top, top part;
5. primary, original;
6. chief, principal;
7. radical, primary;
8. things belonging to one head, one radix, or one location;
9. num. aff. applied to the things above mentioned; also to fire arms;
See ubs.cd.< =usRcd.< =*H>cd.< =pkcd. co. pkcd.cD.cd.< =ngcd. co. ngcd.ngvm< =wD>cd.< ='k.cd.< ='Dcd.< =zDcd.< =vl>cd.< =ouGHcd.

	cd.u';yS>
	part between the forehead and the crown.

	cd.ueXR
	co. cd.CH The skull.

	cd.uElR
	the sides of the head.

	cd.ubHbl.
	hair tangled.

	cd.u;
	co. cd.zX.

	cd.uR
	a pledge of affiance or marriage engagement.

	cd.uH>
	co. cd.uH>zJbH a coronet.

	cd.uX>
	a covert.

rJmcd.uX> the eye brows.

rhRcd.uX> something laid over a pot of rice, cover.

vH>cd.uX> the mons veneris.

	cd.ukm
	co. cd.ukmpd;uk a hat.

	cd.usR
	co. cd.usDR

	cd.usX>
	co. cd.usX>cd.usm that which covers the top, a cap.

cd.usX> co. cd.usX>e>pJ head, chief, superior.

	cd.usKm
	said to be used for cd.ukm

	cd.usDR
	co. cd.usDRcd.usR a kind of head-dress.

	cd.uGDR
	sometimes used to denote a turban.

	cd.cH
	the heads and points together, wrong end foremost; wrong end up.

cd.cHu'g do.

	cd.cs>
	cap of a roof.

	cd.cG;
	applied to pots, the cover.

	cd.=*D>
	on account of, because of.

	cd.Cm
	co. cd.Cmcd.CJm scabby sores on the head.

	cd.CH
	co. cd.CHcd.ueXR the skull.

	cd.CJm
	co. cd.Cm

	cd.=Cd
	for the sake of, on account of.

	cd.pX
	co. cd.pXe>pX a cord or narrow bit of cloth worn around the knot of the hair by young men.

	cd.pl
	co. cd.plcd.zsJ pointed.

	cd.pJ<
	=ySRyd.rkmrRM>cd.olt*R'D;0mCkm'D;tcd.ol

	cd.cd.
	pinnacle, top, pointed ridge.

	cd.qX.
	co. cd.qX.cd.vm a stump.

	cd.qX.oH.
	low, dwarfish.

oh.cd.qX.0.egphR stumps.

	cd.qd;
	the peg used by Karen men to fasten up the hair.

	cd.qdS;
	the temples.

	cd.wcX.
	co. cd.wcX.cd.wrs> a pillow.

	cd.wrs>
	co. cd.wcX.

	cd.w&d;
	co. cd.w&d;e>w&d; hair dishevelled.

	cd.wvdm
	a part extending beyond the main body of a thing; adv. beyond, over and above moreover.

	cd.w0D
	denotes the older or leading people in society.

	cd.wdo.
	top of the skull over the forehead.

	cd.xH
	1. co. cd.xHe>xH the soft open part in the skull, particularly of children;
2. vHmcd.xH the book of fate.

3. ueJcd.xH honey comb.

	cd.xH;
	the top of the neck, a Pghoism.

*H>cd.xH; in the beginning, primarily, a Pghoism.

	cd.xh.
	sometimes used for clxh.

	cd.xd;
	co. cd.xd;cHo0g the mouth of a hole or cavity.

	cd.xd;0;
	co. cd.xd;0;e>xd;0; a stopper.

	cd.xD.
	1. Applied to a field, denotes that part which is last cleared;
2. increase, interest.

	cd.'g
	co. cd.'D above the head.

	cd.';
	co. cd.';e>'; same as cd.u';yS>

	cd.';cH';
	the top and bottom.

	cd.'H
	co. cd.'He>'H hair flying.

	cd.'H;
	co. cd.ol hair.

	cd.'X
	a crown, diadem.

	cd.'l
	co. cd.'lcdmym 1. A thick rim or binding;
2. 0h>cd.'l the wall of a city;
3. csHcd.'l the rail of a boat.

	cd.'d.edmxD
	fig. having great authority or influence.

	cd.'D
	top of the head, above the head, over head.

	cd.'DyS>
	crown of the head.
pcd.'d. adv. in a haughty manner.

	cd.e>o.CH
	same as cd.o.CH

	cd.Elm
	co. cd.Elmcd.yVR the brain.

	cd.ElmuH>
	the medullary part of it.

	cd.EGH
	the end of the hair extending beyond the knot when it is done up.

	cd.ym
	a binding around the edge of any texture.

	cd.yDR-wh.
	a species of large, green beetle.

	cd.yDRth
	another species, wings green, are much prized by the Karens as ornaments.

	cd.ysR
	co. of cd.oh.

	cd.yVR
	co. of cd.Elm

	cd.z;
	1. co. cd.z;vmqD or vmqDvmqd. (co. Bur.) a bribe; gift.

2. co. of cd.zH;

	cd.zH;
	co. cd.zH;cd.z; the scalp or skin of the head.

	cd.zX.
	a turban.

	cd.zX.*DR
	red turban.

	cd.zX.vk.
	cotten turban.

	cd.zX.owd>
	silk turban.

	cd.zX.EGH
	the tassels of the Kar. female turban.

	cd.zX.0g
	a species of hobgolin, a white turban.

	cd.zD
	co. cd.zDe>zD 1. Horripilation;
2. co. cd.zDrJmqS; ashamed, embarassed through fear;
3. co. of cd.EGH

	cd.zV
	co. cd.zVe>zV have the hair twisted into tresses by being wet.

	cd.zsJ
	co. cd.pl Sharp point.

	cd.zsD.
	close caps, covers which shut over.

	cd.bd.
	co. cd.bd.cd.EGH the knot of hair, as done up by the natives.

	cd.rdm
	hat, a Pghoism.

	cd.rdmcH
	do. sometimes used for hat.

	cd.rD.
	co. cd.rD.cd.rH. in some connections denotes a peduncle, and in others, an apex.

	cd.,l>cHuUR
	see uUR

	cd.,h>vDR
	bringing a business matter to a close.

	cd.vm
	applied to roofs, the under side; applied to persons, a relation as half, half-brother, &c.

qJ;vDRcd.vDRvm put a thing top end down.

	cd.vhR
	co. cd.vhRe>vhR be bald.

	cd.vJ
	co. cd.vJe>vJ the bare skull.

	cd.0H
	co. cd.0He>0H

1. A slight depression on the part of the head just where the strap used in carrying burdens is placed, hence the name;
2. cd.0H co. cd.zD with [d; prefixed, the strap used by Karens in carrying burdens;
3. cd.0H co. cd.0Hcd.wX> applied to traps, the string by which the spring is held back when it is set.

	cd.0hRuhR
	turn back, return.

	cd.0hRz;
	people take leave of one another.

	cd.0J.oh.
	co. cd.0J.oh.e>0J.oh. leprous scalls.

eXcd.0J. smell like such ulcers.

	cd.ouH
	co. cd.ouHe>ouH curly-headed.

	cd.oysm
	co. cd.oysme>oysm have the hair hanging over the face.

	cd.ov;
	co. cd.ovk;

	cd.ovk;
	co. cd.ovk;cd.ov; a cap, crown.

	cd.ovdm
	same as cd.wvdm moreover.

	cd.o0H;
	the vertex of the head.

	cd.o;yS>
	used in some sections to denote the forehead.

	cd.o.CH
	the skull; the head.

	cd.o.CHtuk
	the skull.

	cd.oH.
	same as cd.oGH.

	cd.ol
	co. cd.olcd.'H; hair.

	cd.oltbd.
	same as cd.bd. a wisp of hair.

	cd.olv.
	a knot of false hair.

	cd.oh.
	co. cd.oh.cd.ysR 1. Applied to plants, the radicle;
2. to the scrotum, the neck; to the heart, the trunk of the aorta.

	cd.oGH.
	co. cd.oGH.e>ysm a crest.

Cognates pcd. as pch.pcd. see also xgcd.< =olcd.< =[D.cd.rlcd.< =bDcd. and e;cd.

	cD
	1. A side, co. under-part;
2. a shred, fragment;
3. num. aff. applied to sides, pairs, opposites, and fragments;
4. the side teeth;
5. pass to the opposite side;
6. explain words or sentences;
7. the meaning of a figurative, deep, intricate word or sentence;
8. aff. in a figurative, ambiguous manner;
9. adv. from side to side;
10. raise, as troops;
11. the bamboo rat;
uwdRcDw> speak in an ambiguous or figurative manner, def. 8.

ud;cDcsH call a boat from the opposite side, def. 9.

ngcD the inside, internal part, spiritual world.

cHcD both sides, def. 1.

wcD one side, on the contrary, moreover.

wcD'h one side only.

td.wvh.wcD be in a widowed state.

td.wcDuH.td.wcDzH in a widowed state.

tD.wcDrJmwcDeg eat alone habitually.

qgwcDyR pained or diseased on one side.

rk>wcDpkrk>wcDcD. hobgoblins with but one leg and arm.

wusdwcD see usd
rJcD def. 4.

0HR{dRcD{dR def. 11. the varieties are cD*DRcd.< =cDeD>
oyXRcD fragment of a pot, def. 2.

tcD co. tcDynD or tcDy,D def. 8. the meaning.

tcD co. tvh.tcD def. 2.

See cJcD< =ngcD< =wD>cD< =xd;cD< =eDcD< =bH.wDRcD< =,>cD< =vh.cD< =vDcD< =o0>cD< =oh.cD< =0.cD< =tJ;cD< =pcD and ocD

	cDuGD>
	co. cDuGD>cDbX discern and lay open the intricacies of a case in law.

ySRcDuGD> one who explains a case in law.

	cDcg
	see cg

	cDcgo.
	A tree the fruit and young leaves of which are eaten.

	cD*m
	reach the opposite side, cross over.

	cDqX
	co. cDvdmcDqX cavil, contradict.

	cDwlm
	intersect.

	cDxD.
	ascend the opposite shore; raise troops.

	cDynD
	and cDy,D def. 7. commentary, cDynD do.

	cDbX
	co. of cDuGD>

	cDvD
	some say cD.vD empty, see uvD

	cDoH;
	a siphon, made of the hog's trachea, to draw oH; from its jar uwHR
[h.cDvD give without price.

	cD=to.
	study out the import of any intricate word or sentence.

	cDmcDmc;c;
	adv. sound like that of coughing and retching.

	cD;
	plats of low-land cultivation, surrounded by a little earth; also used as an affix in numbering such places.

	cD;cD;c;c;
	adv. sound like that made by efforts to eject something from the throat.

	cD.
	1. Foot, leg, of any kind;
2. base, foundation;
3. commencement, beginning; in presence of, under the auspices of;
4. applied to time, instance, period, crisis;
5. adv. once, when, &c.;
6. an outlet;
7. co.;
8. adj. pertaining to the feet, or legs;
9. receive, bear, suffer, see 'd; and wl>
tcD. co. tcD.t-wR as xHtcD. def. 6.

uoHtcD.bl;wh> near the event of death.

Ckw>oHtcD. expose one's self needlessly to danger of death.

w>uwdRtcD.vDRwvHm a lapsus linguae.

uwdRcD. speak for another, offer to be security.

wcD. def. 4. as,

eDwcD. co. eDwcD.eDwcJ. at no time, never.

wcD.ng one instance.

wcD.cD.ng repeatedly.

wcD.tHR in this instance.

w>wcDcD. an insect with legs on one side only.

whRcD. see whR

wDcD. or wRCDR the elk.

zJvJ.cD.vJ. def. 4. at what time? in what instance? when?

vDRcD. co. vDRcD.vDRwl> denotes absconding when one's services are required.

vDRcD.vDRwGR straying, wandering away.

vX>cD. see vX>
tk.cD. save, deliver by becoming security for, or suffering as a substitute for.

	cD.upX>vm
	the large tendons behind the knee.

	cD.uqg
	co. cD.uqk

	cD.uqk
	co. cD.uqkcD.uqg the spur of a cock.

	cD.uwkRbl;wh>
	about to come, near at hand.

	cD.uwdR
	speak for one.

	cD.ueH.xH;
	the outer edge of the foot.

	cD.uElR
	the outer or the inner edge of the foot.

cD.uElRxH; do.

	cD.urJm
	co. cD.urdm

	cD.urdm
	co. cD.urdmcD.urJm the process on each side of the ankle joint.

	cD.uH>
	anklet.

	cD.ulm
	a band of black worn above the calf of the leg for strength.

	cD.uhR
	co. tk.uhR

	cD.usDR
	same as cD.bH

	cD.cg
	step.

rJmbH.cD.cg die.

	cD.cd.
	co. cD.xH; and co. pkvD>

	cD.cGD
	crooked foot.

	cD.CXR
	co. cD.xH;

	cD.pGR
	stilts made of bamboo.

	cD.qX
	the articulations of the leg and foot.

	cD.ngcd.
	co. cD.ngcd.cD.ngvm the top of the foot.

cD.ngvm co. cD.ngcd.
cD.ngo; co. cD.ngcd.cD.ngo; the sole of the foot.

	cD.ngo;eD>yRrk.
	see cD.eD>yRrk.

	cD.wR
	co. cD.wdR

cD.wmrJm stone bruise.

	cD.wJm
	separate, as friends.

	cD.wdR
	co. cD.wdRcD.wR the lines on the soles of the feet.

	cD.wDR
	same as cD.'k.

	cD.-wR
	co. cD.'h or cD.'k.

	cD.xH;
	co. cD.cd.cD.xH; or cD.CXRcD.xH; at the feet, at the beginning, the base, with, in presence of.

	cD.xl.
	tendons of the heel.

	cD.'k.
	co. cD.'k.cD.-wR the bulging part below the knee, the calf.

	cD.'k.ovRzsX.
	do.

	cD.'k.o.
	do.

	cD.'h
	co. cD.'hcD.-wR the ankle.

cD.'hudm do. the 'neck', or smallest part of the ankle.

	cD.'hCH
	the fibula and tibia.

	cD.'J;
	co. cD.'J;cD.zD in dogs, &c. it denotes the small back claw of the heel; in man, and the monkey tribe, the fibula.

	cD.'d.qH;
	one whose feet are unequal or uneven.

	cD.'J;CH
	the fibula.

	cD.eX
	co. cD.rk>

	cD.eX.cH
	co. cD.eX.cHcD.eX.cd. heel.

	cD.eX.cd.
	co. cD.eX.cH

	cD.eD>yRrk.
	the hollowing part of the sole of the foot.

	cD.ylR
	inner side of the foot.

	cD.ydm
	treadle of a loom.

	cD.zH;
	co. cD.zH;cD.bh. or cD.zH;cD.zD shoe, sandal.

	cD.zD
	co. cD.zsD.

	cD.zsD.
	a stocking, and the like.

	cD.bg
	co. cD.bH

	cD.bH
	co. cD.bHcD.bg or cD.bHcD.usDR a fillet worn round the leg just below the knee.

	cD.bh.
	co. cD.zH;

	cD.rk>
	co. cD.rk>cD.eX the toes, varieties as follows.

cD.rk>'d. great toe.

cD.rk>,lm 2d. toe.

cD.rk>wd 3d. toe.

cD.rk>'J; 4th. toe.

cD.rk>q. little toe.

	cD.rh.
	co. cD.rh.cD.zD toe-nails, claws, hoofs.

	cD.rJuJo.
	the patella.

	cD.rDuJ
	do.

	cD.,k>ok.
	or ol. the large inner muscles of the calf of the leg.

	cD.,D>
	something to sustain or brace the feet; an apparatus to aid in climbing trees.

	cD.,D>vDR
	a footstool, foot-prints, tracks.

	cD.,D>ol
	co. cD.,D>olcD.,D>vg in weaving, an apparatus against which the feet are braced.

	cD.v.
	the foot.

	cD.vh>cDqX
	the knee joint.

the knee cD.vh>cd. co. cD.vh>cd.cD.vh>vm the fore part of the knee just over the patella.

	cD.vh>bh
	sometimes used to denote the patella.

	cD.vh>vm
	co. cD.vh>cd.

	cD.vJ
	co. pkbl.cD.vJ wages.

	cD.vd.CH
	the tibia or shin.

cD.vd>CH do. used by some.

cD.vdRCH do. used by others.

	cD.vD
	travelling without a load, unburdened.

	cD.vD>
	a track.

	cD.vD>wylR
	one track, fig. as

tuvk>wxH.cD.vD>wylR unchangeable in one's word.

	cD.vGH>cD
	as w>cD.vGH>cD. quadrupeds.

	cD.ouDRo;
	same as cD.eD>yRrk. hollow of the boot.

	cD.=o;
	suffer or bear in another's behalf, receive, submit to, often used in reference to baptism. see 'd;

	cD.oh
	co. pkohcD.oh a carpenter.

	cD.tg
	multiplied.

	cF
	all the words of this compound seem to be of foreign origin.

	cFg
	see wcFg

	cF;
	< rh>*k>wuvkmtpk.tXM>*k>t*RcJvXm a water-snake, the most poisonous of all snakes, the bite not ??ful, produces sleep and death.

	cFH.
	to call together.

	cFH.
	co. cFD.

	cFL;
	bind, shut up, restrain.

	cFL;vHm
	co. cFL;vHmcFL;vJ> make a writen agreement.

	cFL;=o;
	restrain the desires.

	cFJ
	used for cJ by Rangoon Karens, as cFJvXm for cJvXm all, the whole.

	cFJ.
	the Khyens, a tribe of people.

	cFJ.uoH.
	paint for houses &c.

	cFJ.cFD
	used for usJusD

	cFd;
	same as cFL;

	cFD
	see cFJ.cFD

	cFD.
	cook by frying.

	cFD.tD.
	co. cFD.tD.cF.tD. do.

	jc
	all the words with this combination are descriptive of sounds.

	jcgjcg
	clangorous sounds, as of metalic bodies struck together; also of the sound made by one species of monkey.

	jc;jc;
	sounds similar to the above, when short or interrupted; also of the tittering of children.

	jc.jc.
	similar to the above, but longer and more sonorous, applied to the sound of cymbals.

	jc.jc.jch.jch.
	do.

	jcH>jcH>
	sound like the grunt of a hog.

	jcK>jcK>
	low, vibratory sounds.

ojcK>uvm do.

	jcL>jcL>
	do. only more full.

	jcLmjcLm
	sound like that made by an adult in coughing.

	jcLR
	a sound uttered by persons while making some strenuous effort, as in scuffling.

	jcJ;jcJ;
	co. jcJ;jcJ;jc;jc; tittering sounds.

	_cd._cd.
	sounds like that of heavy sonorous bodies dashing against each other.

	_cD;_cD;
	sound of snapping a gun, some kinds of laughing, &c.

o_cD;uvm do.

	_cD._cD.
	sound of large, sonorous bodies dashing against each other.

	csg
	1. Ashes;
2. lye, a saponaceous preparation;
3. adv. used to qualify words of hardness;
4. solid, earthy particles;
5. glandular swellings, enlargement;
6. adv. sounds of slapping the hands together.

	csg
	co. csg{dRcsJ{dR def. 1.

	csgcsg
	def. 6.

	csgxH
	lye, vDRcsgxH applied to the countenance, looking sour, &c. def. 2.

ukRcsg 'ashes of fungus,' used by way of comparison to denote a dirty, ugly, disgusting face or countenance.

csH==csg def. 5.

wgcsg as udRwgcsg def. 3.

od{dRcsg{dR def. 2. general term for oils.

[D.csg def. 4.

	cs;
	1. A disease of children, marasmus;
2. have the above disease;
3. use remedies for marasmus;
4. adv. quick, sudden;
5. in a derivative form, give a sudden blow or kick.

	cs;uvm
	adv. def. 4.

u>cs; break in a brittle, sudden manner.

	cs;uhR
	co. csH;uhR
csH;{dRcs;{dR a turtle.

	cs;cs;
	adv. see csD;csD;
w>cs; or w>edw>cs; def. 1. w>cs;w>vJ; do.

w>rk>w>cs; do.

	cs;rk>cs;qg
	A disease of children the result of exposure to the sun.

	cs;vDRtcd.
	cut off the head of a black turtle or black fowl, and put the blood on the head of a child, affected with marasmus.

vk>vDRcs;vDRtcd. do.

	cs;vDRto;
	said of children when they eat bits of coal, supposed to be an instinctive act to counteract marasmus, which may be in the system.

	csH
	1. A boat;
2. seed, kernel;
3. glands, glandular and other hard tumors;
4. spoiled, destitute of the reproductive principle;
5. the eye-balls;
6. name of a creeping plant with a tuberous root, poisonous;
7. stretch out the arms at full length; hence,

8. a fathom;
9. the month for putting seeds into the ground.

qD'H.csH an addled egg, def. 4. hence

'H.csH applied to seeds that do not vegetate.

='H.=csH offspring, those who are to perpetuate a name or family.

rJmcsH def. 5.

vgcsH def. 9.

	csH
	and w>csH co. w>csHw>o. seed, &c. def. 2.

vDRcsHvDRo. have descendants or offspring.

	csH=csg
	the enlargement of a gland, a hard tumor, def. 3.

	csH=ovHR
	do.

	csH
	co. csH{dRxd{dR a boat, def. 1.

	csH
	co. csH{dRbD.{dR def. 6.

	csHuElR
	sides of a boat. ==csHcH the sterm.

==csHcd. the bows, or head. ==csHcd.'l the rail.

	csHp;< (p;)
	the wash board of a boat.

	csHpk
	co. csHpkcsHcD. def. 7.

	csHzd
	small boat. ==ySRcsHzd boatmen.

	csHbS;
	1. the wash board of a boat, a Pghoism;
2. the demons or genii of a boat.

	csHoM
	co. csHoMo&D the rudder; the stern, a landing place for boats.

	csHtoGg
	The beams on brace slats of a boat.

pd;csH dig out, or make a boat.

	csH>
	same as usH>
See udRwgcsH>udRwgcsg< =uh.csH;csH>< =csX.csH>csX.csJ< =uh.csH>uh.csL; and uh.'dcsH>uh.'dcsd

	csH;
	1. A general name for the turtle or tortoise family;
2. fold, double, reflect;
3. turn about, turn back;
4. and qualify words of bending and breaking.

u>csH; break in doubling, or bending up, def. 4.

uh.csH;csL; see uh. reflect backward and forward.

0H.csH;0H.csL; bend backward and forward.

	csH;u'g
	turn.

	csH;uk
	turtle shell.

	csH;uhR
	def. 2. and 3. cs;uhR fold back.

	csH;udR
	a species of turtle whose shell is particularly hard.

	csH;usD
	an unknown species.

	csH;csL;
	co. csH;csH>csH;csL; fold backward and forward, as a fan, adv. used to describe the act of going first one way, then the other.

	csH;csL;to;
	turn one way and the other, run this way and that, as a dog tracing the scent of some animal.

0H.csH;csL; same as 0H.csH;0H.csL; above.

	csH;C>
	small worms found in the bowels of turtles.

	csH;p>
	the soft-shelled turtle.

	csH;p>CdcH
	< =csH;p>z;'d. varieties of do.

	csH;pHm
	same as csH;eX  field turtle, see varieties of turtles.

	csH;pkwDRcD.
	cramps.

	csH;qg&m
	<=csH;qSD.< =csH;wHm< =csH;xd.uH.< =csH;eX< =csH;eXoH< =csH;ySDR< =csH;z;'d.< =csH;zd< =csH;bD<=csH;z.< =csH;vJmudm< =csH;yS> turtles csH;,.csH;qh< =csH;,lR

	csH;vDR
	<=csH;vDRtcD. kneel as in prayer, bend down in the act of kneeling.

	csH;vDR=o;
	depressed in the middle or center.

	csH;=o;
	bend the body with various inflection as a snake.

	csH;oHvXtukylR
	a figurative phrase, which denotes determination to live and die in one's old customs or religion.

	csH;ol
	<=csH;oGJ. species of turtle.

	csH;olrk>
	med. for dysentary.

	csH;{dRwcl;{dR
	def. 1.

	csH.
	1. A general name for bows and cross-bows;
2. a cluster, bunch;
3. num. aff. applied to cluster;
4. cramp, suffer from cramp;
5. have chilling sensation, as from fear;
6. the Karen Sagittarius, a constellation of three stars.

w>csH. co. w>*d>; 2. co. w>CJ in the signification of def. 4.

pkcsH.< =cD.csH. cramp in the arms and legs.

o;vDRcsH. def. 5.

[k;csH. co. [k;csH.o;CJ spasmodic contraction just at the points of the false ribs.

tcsH. co. tcsH.tulR def. 2.

	csH.uvm
	adv. in a chilling, horrifying manner.

ocsH.uvm do.

	csH.u&D>0>
	the largest kind of cross-bow.

	csH.ud
	co. csH.udcsH.cGJ; the stem of a cross-bow.

	csH.cd.
	the knob or middle of a bow.

	csH.cD.
	the extremities of the bow.

	csH.cGJ;
	see csH.ud

	csH.CJ
	feel dragging, aching pain in the joints.

	csH.n.xd.
	a kind of fish-trap.

	csH.wd>cH
	the breech of a cross-bow.

	csH.eg
	see csH.rJm

	csH.eD.ykm
	a bow without a stem or stock.

	csH.ysHR
	a bow-string.

	csH.bd
	the bow of a cross-bow.

	csH.rJm
	co. csH.rJmcsH.eg the catch for the string.

	csH.rJmcGJ;
	the trigger.

	csH.ovdm
	the grove.

	csH.{dRys>{dR
	def. 1. including the arrows.

	csX
	1. Back;
2. surface, upper part;
3. behind the back, the farther or back side, behind.

C.'l.csX turn the back upon.

w>cd.csX the back side of an eminence;
'l.csX a term applied to a half-brother or sister.

rmcsX co. umulR

	csXcH
	the back, behind one.

	csXcd.
	1. co. csXCH
2. the back, (Pghoism.)

tcsXtcd. the back, farther or back side.

	csXCH
	the back, bones of the back, behind one.

	csXwhRql;
	the hollow of the back.

	csX;
	used for csd; by some, as

wcsX;'X; for wcsd;'d; adv. in a pert, cocked up manner.

	csX.
	1. A general name for trees and shrubs of the peepul or banyan family;
2. The banyan family; the germ of a seed when it first begins to protrude itself in the process of vegetating;
3. used in an adverbial phrase, unevenness, without due order;
4. cover over.

	csX.uD;u;
	the banyan.

	csX.uDR
	the banyan or largest species of ficus.

	csX.uDRuR
	do.

	csX.csH>
	co. csX.csJ

	csX.csJ
	co. csX.csH>csX.csJ adv. def. 3.

	csX.Cm
	def. 4.

	csX.CJ;
	a shrub resembling csX.

	csX.'X
	a name given in the N. T. to the fig tree.

	csX.eXRxD.
	the germ has come up, def. 2.

	csX.owd>tD.
	a name given to the mulberry tree.

	csX.oh.
	ficus, its gum healing for wounds and scars.

	csX.{dRCD{dR
	def. 1.

	csK
	1. Search after;
2. adv. qualifying words of going, hastily.

	csKw>CDmCDm
	search for unremittingly.

Cognate wcsK as wcsKwcsd; def. 2.

	csK>csK>
	adv. 1. Sound like that of a heavy body breaking or passing with force through the air;
2. with force, as in making an effort to move a heavy body.

	csKm
	adv. reluctantly, yielding by little and little.

ocsKmuvm is used in the same signification.

	csK;
	1. Attain to, be contemporary with, come up with;
2. overwhelmed with business;
3. have the advantage of circumstances;
4. be at leisure;
5. adv. before, not yet, previous.

	csK;=cH
	def. 1.

uvdcsK;<=cH def. 2.

wcsK; 1. neg co. csK; 2. def. 5.

w>csK;cHed;o; be overtaken by trouble or danger.

	csK.
	as 1. ySRcsK. a person belonging to the highest order of the human race, in distinction from witches, necromancers, &c.

2. xd.csK. a species of bird distinguished by two very long feathers, extending beyond the rest of the tail.

3. v.csK. a plant distinguished by having only a single long leaf to each culm.

4. 0.csK. a kind of bamboo distinguished for length and size.

	csL
	adv. suddenly giving way to effort; used to qualify words of bending or breaking.

	csLuvm
	do.

ocsLuvm do.

	csLcsLcsDcsD
	adv. used in describing things, as stones and rocks, where some lie low and others are high and prominent.

	csL>csL>
	adv. loud, cracking sounds like that of a large tree in falling.

	csL>csL>csD>csD>
	adv. mixed sounds of a breaking and crashing kind.

	csLm
	adv. dull, but adrupt sounds.

	csLmuvm
	do.

ocsLmuvm break suddenly.

	csL;
	denotes the idea of a zigzag or backward and forward direction, hence,

csH;csL; see csH; and ycsL; or ycsL;ycs; a quadrangular basket with a cover.

	cV
	1. Quick, rapid, sudden;
2. vivacious, excitable;
3. adv. speedily, rapidly.

yH>cV a triangular piece of metal used for the purpose of a bell.

o;cV co. ol.ql.o;cV def. 2.

tqdtcV speedily, without delay, firstly.

td.ql.td.cV healthy, strong, vigorous.

	cVcV
	def. 3.

	cVeJ.cV'D;
	a person always ahead or faster than others.

	cVo'H;
	rapidly, with great despatch.

	cV.
	1. A long slender strip or fragment;
2. adv. sound like the twang of a bow-string.

c;cV.xD.=o; see c;

	cV.cV.
	adv. def. 2.

	cV.wX>cV.bd
	spindle for winding yarn.

	cV.zD
	see cV.o.

	cV.bd
	a spindle.

x;cV. do.

	cV.o.
	co. cV.o.cV.zD the thread upon the spindle.

o.csd;cV. see csd;

	csJ
	displace, uncover, expose the inside.

csX.csJ co. csX.csH>csX.csJ sticking up or out, not even and compact.

wcsJ co. wcsJwcsD turn up, open as the leaves of a roof by the action of the wind, turn up a garment.

wcsJxD. do. also spread or lay open as grain in order to expose the light parts to be blown away by the fan.

z;csJ co. z;csH>z;csJ part, separate and fly up or open.

eH.z;csJ name of a Burmese petticoat, open in front.

	csJ;
	denotes great dexterity, adroitness, or suddenness in the thing or act to which it is applied.

See qJ;csJ; as egqJ;csJ;< =Ckw>qJ;csJ;< =wcsJ; co. wcsJ;
Cognates wcsd;< =wcsJ;csJ;wcsd;csd;< =ywhRcsJ;< =ocsJ;uvm and o'J;csJ; as ySHRo'J;csJ;

	csJ;uvm
	adv. with a sudden snap or crack.

	csJ;csJ;
	adv. do. also the screams of a young child when suffering acute pain.

	csd
	1. Exposed to the action of heat for the purpose of drying;
2. open work, as lattice work;
3. figuratively the broken pronunciation of children.

See yH>csd co. yH>csdyH>csg< =yDcsd< =rDo.csd
'dcsd co. 'dcsH>'dcsd irregular set in and out with interstices as teeth irregularly set.

0Jmcsd as bk0Jmcsd[k0Jmcsd rice dried over the fire.

[ko;csd rice thoroughly cleaned by being previously well dried.

csdzD< ySRvmcDud;vXCdzD tree-cotton, bombax.

co. csd.csH>csd.csd def. 2. see csd.
csd.csd.csdcsd and csd.csdcsd.csd def. 3. see csd.

	csdm
	a Pghoism sometimes used for usdm

	csd;
	1. Short, quick motion;
2. set on end;
3. roll up in a conical form;
4. cast down rice, &c. as an offering to demons;
5. keep back, wait;
6. adv. a long way off;
7. a co. to words of throwing away, rejecting;
8. raise one end by acting upon the others or upon some point between them.

upDRcsd; separated by a long stretch, def. 6.

wcsd; co. wcsd;wcs;< =wX>wcsd;cH and wcsd;'d; def. 8. see wcsd;
o.csd;cV. a shrub bearing a sour, red fruit.

	csd;uwD>
	def. 5.

	csd;bku'd.
	def. 2.

	csd;r>
	def. 7. repudiate.

	csd;vDR
	def. 4. offer to demons in uvd; and w>uvd;
w>csd;vDR the materials do.

	csd;o0J;
	def. 3.

	csd;ov;
	(said to be used by some) def. 3.

	csd;tDrdm
	roll up tobacco in a leaf as def. 3.

	csd.
	1. A general name for testaceous animals or at least those which fall under the head of conchology;
2. adv. in an incomplete or imperfect manner.

	csd.csH.csd.csd
	adv. def. 2.

	csd.csdcsd.csd
	adv. def. 2.

	csd.csd.csdcsd
	do.

	csd.
	co. csd.{dRrSm{dR

	csd.
	co. csd.{dR0m{dR

	csd.
	co. csd.{dRoed>{dR def. 1.

	csd.uH.Ch
	< =csd.uh.uk< =csd.-uJ; the turritella,
csd.csX< =csd.*DRzd< =csd.CdCJ;< =csd.pcDq+.< =csd.qhuH.'d.< =csd.wuh.uk< =csd.w;xd.< =csd.w;xd.wlmudm< =csd.wlmcd.< =csd.xD.oh.< =csd.eXoH< =csd.eXoHz;'d.< =csd.eXoHjyH{dR< =csd.ye>tH.< =csd.ye>tH.z;'d.< =csd.ye>tH.jyH{dR< =csd.yvhRwl>cd.< =csd.yvhRz;'d.< =csd.bXxH< =csd.bkzD< =csd.bD< =csd.rhRwDR< =csd.rhRwDRCdCJ;< =csd.,m< =csd.v;0>< =csd.v;0>cGg< =csd.v;0>rk.< =csd.v;0>bD species of csd.

	csd.vhR
	pearl, found in certain shell-fish.

	csd.0;e>
	a small shell found in places covered at high tides.

	csd.orh.
	< =csd.orh.z;'d.< =csd.orh.jyH{dR< =csd.orh.wlmcd.< =csd.tH.wDvX> same as csd.ye>tH.jyH{dR species of csd.

	csD
	1. Boil, decoct, be boiling hot;
2. adv. standing out, or on end, so as to be prominent;
3. in a derivative form, stick up or out;
4. liberal, generous;
5. adv. sound like that of breaking a stick.

wcsDxD. and wcsD'D def. 3.

xHcsD hot, or boiling water.

ySRtcsD a liberal, kind-hearted person. def. 4.

	csDuoH.
	decoct medicine, def. 1.

	csDcsD
	co. csDcsDcsgcsg adv. def. 5.

csLcsLcsDcsD def. 2. see csL

	csDxH
	co. csDxHcsDed def. 1. boil water.

	csDxHcsD
	do.

	csDed
	see csDxH

	csDtD.
	co. csDtD.csgtD. def. 1.

	csD;
	1. Roll up as a cigar;
2. adv. abrupt, cracking sounds;
3. adv. twinging pain;
4. adv. bit by bit, piecemeal;
5. adv. pinching, in a repeated and forcible manner.

	csD;csD;
	co. csD;csD;cs;cs; def. 2.

yH>csD;csD; def. 5.

th.xk;csD;csD; def. 4. bite and tear in pieces or piecemeal.

qgth.xk;csD;csD; def. 3.

	csD;tDrdm
	co. csD;tDrdmcs;tDrdm roll a cigar.

	csD;tDwrSHRrdm
	def. 1.

	csD.
	1. A general term for mats;
2. mat-like, somewhat resembling a mat.

';csD. co. with q;uXR used according to def. 2. in describing certain scars.

eD>csD.uR name of a female in Karen fable.

	csD.
	co. csD.{dRCg{dR def. 1.

	csD.uqDrJ
	< =csD.phcsD.xl varieties of csD.

	csD.uH.
	co. csD.Ch a particular kind of mat.

	csD.'X
	a kind of mat.

	csD.wXR
	co. csD.rk>

	csD.eJ;v.
	<=csD.edRbd< =csD.yH>e>< =csD.rk> co. csD.rk>csD.wXR< =csD.vdbk< =csD.oiJv. varieties of csD.

	csD.oDe.
	co. csD.oDeH.

	csD.oDeH.
	co. csD.oDeH.csD.oD.e. kind of mat made by the Selongs.

	cGg
	1. Mas. gen. of persons;
2. used to distinguish things, as useful, large, efficient, hardy, &c. of their kind;
3. cousin.

See ydmcGg co. ydmwH>ydmcGg and rkmcGg male and female combined; hermaphrodite.

	cGgpD
	same as cGg def. 3. cousin of the male gender.

	cGgpDcGg,D
	do.

	cGgeD>
	do. of the female gender.

	cGg,D
	co. same as cGgpD
See 'HcGg< ='H.cGg< =wdRys>cGg< =rhRwDRcGg< =u0H;cGg<=oH*d>cGg and oGDcGg

	cG;
	1. Moving around, stirring about, agitating, as with the end of a stick;
2. the top, head, cover;
3. the wooden trencher which the natives use in eating;
4. a crotch;
5. the name of a tree.

cd.cG; def. 2. formerly called obH.plcH
cGJ;cG; stir about, &c. def. 1.

oh.cG;-w>  def. 4.

Cognates, pcG;< =wcG; and ocG; as pcGJ;pcG;< =wcGJ;wcG;< =ocGJ;ocG;

	cGH
	1. Comb, as the hair;
2. brush, as thread; brush down as the nap of a hat, &c.;
3. adjectively depressed, dispirited, effeminate;
4. the number nine.

ySRrJmcGH a person easily depressed, &c. def. 3.

wcGH neg. co. wed as wcGHwedb. not stunted, hindered, or kept down in growth.

ycGH a kind of tree, see y

	cGHcd.
	co. cGHcd.ys>rJm def. 1.

	cGHqH
	ninety. 90

	cGHvk.
	def. 2. hence, eD.cGH an instrument for brushing

vk.cGHo. a kind of burr resembling the teasel;
vk.cGHtxH the tree, sometimes called the great pine apple, or eJ;z;'d.

	cGH.
	1. co. cGH.{dRysJm{dR a general term for several of the lizard family.

2. adv. lizard-like, co. cGD. as urD.cGH.< urD.cGD.

see urD. Varieties of cGH. viz cGH.cd;< =cGH.*k>oD< =cGH.'d< =cGH.bJ< =cGH.,J<=cGH.,JR

A species of lizard cGH.on.< =cGH.oH.eg< =cGH.odtD.

see cGJ.odtD.

	cU
	1. Jump, lead to a distance;
2. in angling, throw a fish out of the water;
3. throw one's self upon thing;
4. spurt out to a distance;
5. swing a thing round and round;
6. adv. in a curved form;
7. adv. sound like the squalling of a hawk;

	cUuym
	def. 3. spring over so as to clear the thing.

	cUusdR
	a sport in which the boy takes hold of a po?? above his head and swings himself up.

	cUcU
	def. 7.

wcU def. 6. and 8.

	cUcGD
	def. 5. in whipping cotton, give the bow a revolving motion.

	cUcGDbk
	see cGD
xk;ysHRcUcGD def. 5. hold a rope at each end, and swing the center part round and round.

	cUpD>uvm
	adv. as uh.cUpD>uvm bend with a long curve.

	cUqH.
	def. 4. applied to voiding urine.

	cUn.
	def. 2. cUxD. co. cUxD.cGgxD.n. do. pull out a fish.

	cUwvd.wvd.
	def. 1. applied to repeated leaps.

	cUxD.=cH
	def. 3.

	cUuvhR
	

	 cUovh
	jump by the aid of a jumping pole.

	cUto;
	applied to liquids, as

xHcUto; def. 4. spurt or jet forth.

Cog. forms, see pcU< =wcU< =rcU contraction of rcU and ocU

	cU.
	something extending beyond the usual limits, overlong, out of one's appropriate sphere, eccentric.

vDRcU.vDRcGD. be excessively tall, long, or slender.

eD.uGHmcU.cGD. a long stick, used to throw at any thing, so called in allusion to the irregular or whirling motion with which it proceds.

ycU.ycGD. adv. with an irregular, whirling motion.

	cU.xD
	co. cU.xDrDqg feasting the dead.

wD>cU.xD perform the ceremony of do.

	cU.xD.
	be eccentric or extravagant in one's talk or plans.

	cGJ
	1. Sweep, clear off dirt or rubbish, &c. by sweeping;
2. a fish hook;
3. co. of the relation of cousins, used in addressing a cousin, &c.

4. adv. obsequiously, submissively;
5. allot, apportion, assess; as a noun, assessment, taxes, &c.

tcGJ n. def. 5.

wcGJ def. 2.

oH;cGJoH;cGJ adv. def. 4.

	cGJuGHm
	def. 1.

	cGJysD
	clear away by sweeping.

	cGJod.
	sweep, hence eD.cGJod. a besom, a broom.

	cGJ;
	denotes the performing of an act by a short, quick, oblique motion with the end of a thing.

eD.cGJ; any instrument used in performing acts as above.

tlcGJ;xD. scoop, dip, or gouge out of.

tlcGJ;xD.uGHmtrJm gouge out the eye.

	cGJ;uzDxD.
	pitch or spade up straw, ground, &c. in order to loosen.

	cGJ;uvdmxD.
	stir up a liquid with other matter in order to mix them.

	cGJ;usJusD
	co. cGJ;usJusH>cGJ;usJusD stir up together.

	cGJ;uGm
	co. cGJ;uGHm

	cGJ;uGHm
	co. cGJ;uGHmcGJ;uGm poke, wipe, remove with the end of the finger or some instrument.

	cGJ;csH.
	and cGJ;csH.trJm pull the trigger of a cross-bow.

	cGJ;cG;
	stir about with the end of the finger, stick or other instrument.

uvX>cGJ;cG; feel about, as for any thing in the dark.

	cGJ;wH>
	give one a touch with the end of the finger.

	cGJ;wH>cGJ;'d;
	motion with the end of a finger, as in slily beckoning to a person.

	cGJ;xD.
	and cGJ;vDRrhR to dip out of the pot into a dish.

	cGJ;vDRbgvDR
	empty from one vessel into another.

	cGJ;ysD
	denotes the same act as cGJysD but with a different allusion.

	cGJ;od.
	denotes the same act as cGJod.

	cGJ;tD.
	take up on the end of a finger, stick, fork, or something else and eat.

CdtD.cGJ;tD. grill, cook by grilling.

Cog. pcGJ; as pcGJ;pcG;< =wcGJ; as wcGJ;wcG; and ocGJ; as ocGJ;ocG;

	cGJ.
	1. Curved;
2. the strap for the back of a person in weaving;
3. a kind of tree, which derives its name from its long, curvated fruit;
4. paste-like, plastic;
5. have or put things in exact order, particular about dress, manners and deportment.

cHcGJ. turned up at the stern or hind end, def. 1.

,D>cGJ. the cGJ. of the back, def. 2.

oH.cGJ. def. 5.

oH.cGJ.to; def. 5. used in speaking of one's person and deportment.

	cGJ.wX;usX;
	adv. with a pert, affected, cocking up of some part particularly of the posteriors.

	cGJ.xD.
	def. 1.

	cGJ.yJm
	co. cGJ.od

	cGJ.od
	co. cGJ.odcGJ.yJm def. 4.

	cGJ.odtD.
	cook to a pap, particularly rice.

rhRcGJ.od rice boiled to a pap.

Cog. pcGJ.< =wcGJ. and ocGJ. all used as def. 4.

	cGD
	curving, not found alone.

cD.cGD have the legs crooked or curved.

cUcGD see cU< cUcGDbk go among the grain with a long stick which is applied to remove spider webs.

vk.cGD is yarn wound into a circle or hollow skain.

	cGDwvDR
	applied to the legs, same as cGD have crooked bending legs.

	cGD.
	1. Head off, force into a corner, intercept.

uwdRcGD. corner up in argument, put to silence.

Cog. urD.cGD.< =wrD.cGD. and orD.cGD. see urD.
cU.cGD.< =vDRcU.vDRcGD.< =eD.uGHmcU.cGD. and ycU.ycGD. see cU.

	cGD.cGD.
	adv. in running, the thrusting of one foot before the other alternately.

	cGD.bsD
	same as cGD.
See 0D. and its derivatives.

	*
	third letter in the Karen alphabet, its symbol is (??) written under another consonant with whose sound it is combined.

	*>
	1. Pour down;
2. aunt, step-mother;
3. adv. maturity;
*DR*> co. *DR*H>*DR*> adv. in a versatile manner, suddenly and repeatedly changing from one course to another.

*DR*>*DR*> do.
rk>*> def. 2. An aunt, step-mother or any elderly lady.

th.*Hmth.*> adv. in a decided, stern manner, applied to giving reproof, &c.

	*>uGHm
	pour out, throw away.

	*>wHR
	co. *>zSd.

	*>ye>
	co. *>yeH>*>ye> used for Cgye>< Cgre>

	*>zSd.
	co. *>zSd.*>wHR pour down in a heap.

	*>vDR
	co. vlvDR*>vDR def. 1.

Cognates, p*>< =pS>< =w*>< =o*> and oyS>< =r*>< =rS> and yS>

	*m
	1. Cross to the opposite side;
2. pass from end to end;
3. cross out of one year into another;
4. approximate, assimilate, resemble;
5. pass from one to another;
6. fig. surmount, overcome difficulties;
uV*m co. uV*lm
cD*m def. 1.

cD<=w*mb. make an unsuccessful attempt to cross.

w*dmw*m be of no use.

ys>w*m more than a cubit.

csHwwkmys>w*m fig. def. 6. not able to surmount the difficulties, &c.

xd.}wDvHm*m be prevented or have one's road crossed, by a bird.

oGH.zsd;pDR*m have the blood run out, as from a wound.

b.'db.*m def. 5. catch a disease, take an infection.

vDR*m or vDR'dvDR*m def. 4. be like, probable.

	*muD>
	< yX>xH*muD> cross a country, or land.

	*musJ
	as xd.*musJ denotes the same as xd.}wDvHm*m above, in superstition.

	*mxH
	< oH;trH='fypH;w>tod;oH;*m

	*mwJm
	as pk*mwJm which denotes the deep lines crossing the inside of the hand.

	*mwdR
	def. 2. cross a bridge.

	*meH.
	def. 3. cross or fulfill a year.

	*mrJm
	as oH*mrJm which denotes dying instantaneously, as by violence.

	*mo.uwDR
	attend to the convenience of others, be hospitable, make ready.

	*R
	1. Person;
2. num. affx. applied to persons;
3. another, a different person, animal, or thing.

ud;*R< =ud;'kud;*R and ud;'Hud;*R every person, every individual.

uD>t*R co. xH*RuD>*R another country.

*kR*R same as *R def. 3.

p*dRp*R adv. in disorder, confusedly.

ql*R to another place, or direction.

w*R one person.

w*R*R some one.

w*RCD one only, one alone.

w*Rw*R each one, one by one.

w*Rb.w*R one after another.

w*R'. another, a different individual.

w*Rv>v> every person.

xD&DRw*R any one, whoever.

eDw*R no one.

rwRw*R a certain person.

,J'.w*R I for one, I myself.

t*Rw*R a different person, distinct from one alrady spoken of.

w>*R something else.

'D*Rng the whole person, the whole body.

ySR*R others.

ySHR*R co. ySJR*RvJ. how many persons?

*RoyXR*RoyXR is the same as w*RwoyXRw*RwoyXR
*R is appied to any thing else in the same way as to oyXR in this example.

Derivatives pSR and ySR

	*H>
	or *h>  1. Origin, source;
2. root;
3. strength;
4. adv. confusion, perplexity, hither and thither;
5. count, number, a number;
6. the ratan plant.

uD*H>uD*DR def. 4. see uD
*kR*H>*kR*D> def. 4. see *kR confusion.

*dm*H> def. 4. co. *dm*Jm
*dm*H>*dm*Jm def. 4. see *dm
*DR*H>*DRu; def. 4. see *DR
*DR*H>*DR*> def. 4. see *> and *DR
vX*H>vXeD> def. 1. at first, originally.

ol*H>uDR*JR def. 4. see uDR*JR
ol*H>ol*JR do. restless, as from pain.

oh.*H>0.*H> tree and bamboo roots

0H>c. bitter root.

t*H>t*JR def. 2.

th.*H>th.*> same as th.*Hmth.*> see *>

*H>{dR*JR{dR roots.

	*H>cd.xH;
	primarily; origin.

	*H>cd.th
	name of a Karen fable.

	*H>*DR< =*H>Cd< =*H>'J;
	ratan *H>*DR brittle, leaf eaten;
*H>Cd used in holding rafts, large and long,

*H>c. small and rough.

	*H>xH;CJRvm
	in the article of marriage, have regard to ancestry;
also, narrate, tell over one's ancestry and descendants.

	*H>M>
	prior.

	*H>ySJR
	co. *H>vX*H>ySJR full number.

	*H>{dRysDR{dR
	def. 6. the ratan.

Cognates, p*H> as ol.p*H>o;p*>< =rSH>< =urSH>< =ySH>< =uySH>

	*Hm
	1. Triturate, levigate;
2. compress by wriggling and shoving;
3. penetrating, pungent;
4. names of different peppers;
5. creeping sensations of cold, adv. rigorous;
6. reduced, compressed;
7. pressed, straitened in circumstances;
8. press into or by wriggling;
9. certain feats which require bodily contortions;
10. adv. spiteful, rancorous.

*X>*Hm co. wHRwkR< =*Hm here alludes to the manner in which the animal insinuates itself into stiff mud.

w>*Hm co. w>*Hmw>bSX or w>*Hmw>bX def. 5.

w>*Hm co. w>*D>
w>*Hm same as w>&Hm chillies and other vegetables bruised together as a condiment.

w>*d>*Hm def. 5. rigorously cold.

rd>*Hm or rd>*HmzgCJ def. 4. red pepper, chillies.

rd>*Hmzd< rd>*HmvGHR and rd>*Hm&GHR names of the black pepper.

vDR*Hm def. 6.

vDR*Hm co. vDR*HmvDRpSR def. 7.

o;*Hm co. o;*Hmo;uGJ def. 3.

o;th.*Hm def. 10. see th.
th.*Hmth.*> def. 10. see th.

	*HmuElR
	and *HmuyR push one side and the other in order to work one's way through.

	*Hmurl.
	rub to powder, see &Hm

	*HmuvDvD
	same as *HmvdmuGJ

	*Hm*m
	co. *Hm*lm

	*Hm*lm
	co. *Hm*lm*Hm*m def. 1. and 2.

	*Hm*lmvDR
	compress, work into by pressure and motion.

	*Hm*lmvDRtcH
	turn this way and that on the posteriors, used to indicate indolence.

ul;*Hm*lm cut with a wriggling, sawing, pressing motion.

	*HmysHR
	def. 9.

	*HmrDR
	in cleaning kernels of paddy, which work themselves in with the rice.

	*HmvdmuGJ
	def. 9.

	*HmvDRto;
	def. 8.

	*HR
	agitate, shake with short, quick motion, not found used alone.

	*HR*H>
	co. of *HR*kR

	*HR*kR
	or *HR*H>*HR*kR 1. Shake, down, in order to settle.

2. as *HR*kR==cH agitate or move the posteriors one way and the other with short quick motions.

3. as *HR*kRcd. shake the head.

4. as *HR*kR==o; twist the body one way and the other.

5. adv. as 0;*HR*kR shake with quick, tremulous motions.

Derivatives ySHR and rSHR or urSHR

	*X>
	1. Still, firm;
2. applied to conduct uniform, steadfast;
3. serious, sober, dejected;
4. adv. firmly unchangeably, sober, steady, steadfast;
5. a small insect destructive to timber;
6. a small kind of mud fish or eel.

w>*X> something firm, steadfast, immoveable.

rR*X>==o; keep quite still, also, keep the mind in a steadfast state.

vDR*X>0H applied to the countenance, def. 3.

td.*X> co. td.*X>td.usXR def. 1. and 2.

	*X>url.
	Dust of bamboos made by worms, used as a medicine for the navels of young infants.

	*X>oyX>
	still, very quiet.

	*X>uvm
	adv. def. 4.

	*X>usXR
	same as def. 1. and 2. with the additional idea of durability.

co. of wHRwkR also, def. 6.

	*X>*X>
	adv. def. 4.

	*X>*X>usXRusXR
	do.

	*X>wyX>
	or *X>oyX> still, calm sea, tranquilly, ummovable, unchangeable.

	*X>tH.
	the minute particles or dust produced by the eating of the insect, def. 5.

Cognates, p*X>< =pSX>< =o*X>

	*Xm
	see o*Xm< =pySXm< =wySXm< =oySXm< =uySXm< =obSXm and ubSXm

	*X;
	see uySX;< =ubSX;

	*XR
	1. Enclose, surround;
2. a yard, small enclosure;
3. applied to the sun and moon, a halo or corona;
4. plant or sow in a little patch with a view of transplanting;
5. num. aff. applied to such patches, yards, &c.

w>*XR def. 2.

td.*XR co. td.*H>td.*XR bellow as wild bulls at certain seasons.

td.*XR co. td.*XRtd.vhR sing, whistle, call out, &c. in order to prevent the sensation of loneliness, or fear.

	*XRcH
	for *kRcH

	*XRch*XRySR
	surround one's self with a guard, or servants.

*XR[H.'fypH;w>tod;u&X[H.

	*XRCm
	enclose with a close or tight fence.

	*XRto;
	def. 2.

	*XRxD<=o;
	said of a female when she makes the usual preparations for her marriage.

	*XRvDR<=o;
	said of a person when he sleeps with weapons of defence.

	*XRo0D
	stockade &c.

Cognates p*XR< =pSXR< =ySXR< =oySXR and oy*XR

	*k>
	1. Sluggish;
2. a general term for snakes;
3. in some cases used for *kR
4. used for *H>
td.*k> def. 1.

n.*k> see n. eel, snake-fish.

cGH.*kRoD see cGH.

	*k>
	co. *k>{dR';{dR def. 2.

	*k>uvDR
	co. uvDR simply, snakes of the python family.

uvDcD< =uvDRCD< =uvDR*k>< =uvDRxHzH;cd.< =uvDRrk><= uvDRrd>[k< =uvDR0g varieties of uvDR

	*k>uV
	for *kRuV< *k>usJ partially clean, as rice.

	*k>csH.ysHR
	the bow-string snake.

	*k>*Hm
	for *X>*Hm which see.

	*k>*DRcH
	varieties of snakes *k>*DRcd.< =*k>*DRo;< =*k>CDutd< *k>CDwHR< =*k>CDwHRvgcH< =*k>CDwdR< =*k>CDvH.vl>< =*k>CDoh.ol< =*k>qD'H.< =*k>xH< =*k>xH*DRCh< =*k>xHwysXR< =*k>xHz;'d.< =*k>yU< viper *k>zkyS>'d.< *k>zlyS>'d.< *k>zkxD.< =*k>zJod< =*k>bDxd.yS>< =*k>rh.< =*k>,lR< =*k>vD>< =*k>0g< =*k>orHrJm< =*k>oh.< =*k>oh.C;< =*k>oh.vg< =*k>oh.vg*DRrJR< =*k>oh.vgz;'d.< =*k>oh.v.< =*k>oD or *k>oh.*k>oD< =*k>oDxH< =*k>oDeD.uGHm< *k>oDz;'d.< =*k>oDbsD< =*k>oDrh.vJ;< =*k>oDrJuJ< =*k>oDrd.rH< =*k>oDvd.< =*k>oDvdbd< =*k>tX or *k>tX*k>oD< =*k>tdeDR

	*km
	1. Use force, take by violence or extortion, do with effort, defend, protect;
2. the ribs;
3. box, chest, and the like.

n;*kmvdm co. n;*kmvdmn;Cd>vdm from *km 1. see n;

	*kmuwdR
	make a strong effort to speak, or to gain a hearing.

	*kmuMR
	co. *kmCH

	*kmuyR
	the region of the ribs.

	*kmuk
	and uk*km def. 3.

	*kmuhR
	withstand, make an effort to regain that which has been taken away, defend against violence or danger.

	*kmuGJ
	co. *kmCH

	*km*km
	is to *km habitually, perform repeated acts of force.

	*km*>
	for *km0>

	*kmCH
	co. *kmCH*kmuGJ or *kmCH*kmuMR a rib, the ribs.

	*kmCHuyR
	same as *kmuyR

	*kmp>xd;
	the cartilage at the ends of the ribs.

	*kmql.
	co. *kmql.ysDql. wrest, force from, rob.

	*kmM>
	take by force, pillage, or extortion.

	*kmysd
	same as *kmysD

	*kmysD
	co. *kmql. take by force or unceremoniously, rob, &c.

	*kmvm
	1. The loins;
2. applied to a mountain, at the foot, along the base;
3. fig. protection, patronage afforded to an inferior.

yvJRvdmvXy*kmvm submit to one another, be condescending towards each other.

	*kmvl;<(vl;)
	same as *kmql.

	*km0>
	1. Applied to paddling a boat, paddle with great effort;
2. plunder, embezzle.

	*kmtD.
	co. *kmtD.*kmtD force one's self to eat.

tD.*km co. tD.*kmql.ysd live by extortion, robbery, &c.

Deriv. p+m

	*kR
	1. Cleaning grain by shaking it round in a fan;
2. separate by sifting;
3. a sieve or riddle;
4. shaking with a shifting motion;
5. cull, pick up;
6. combined with words denoting increase and collection;
7. recoil;
8. step or move backwards;
9. co. disconnected, apart from;
10. be shy, diffident;
11. disconcerted, displaced, as hair after being done up, a knot;
12. adv. rough, dishevelled;
13. taking from by force, or injustice.

urk*kR def. 12.

Cognates uz+*kR< =prk*kR< =pzk*kR< =z+p*kR< =ozk*kR< =oz+*kR< =ork*kR and ork*DR*kR
*HR*kR def. 4. see *HR
n;*kRvdm def. 13. see n;
eD.*kR def. 3.

zh*kR def. 3. see zh
vDR*kR co. vDR*kRvDRCD> def. 11.

	*kRuhR
	def. 7. and 8. as *kRuhRtcH and *kRuhRto;

	*kR=cH
	def. 8.

	*kRcd.*kRcH
	advance and retreat by turns.

	*kR*R
	def. 9. as w>*kRw>*R something different.

ySR*kRySR*R others.

	*kR*H>*kR*D>
	def. 4. in a swinging, waving manner.

	*kR*D>*kR*D>
	do.

	*kRCR
	and CR fan, as grain.

	*kRxl
	or *kR sift gold, to separate the particles from the sand.

	*kRxD.yoDxD.
	def. 6. increase by gradual additions.

	*kRyoD
	do.

	*kRzSd.
	def. 6. collect from different quarters.

	*kRbk
	sift paddy, def. 1.

	*kRrJmqS;
	def. 10.

	*kRvDR
	descend, backwards.

	*lm
	1. see 0Hm rub, chafe, reduce, wear away by attrition;
2. reduce to a powder or moist paste by rubbing;
3. worn away, as by the action of water or fire;
4. co. to the term for destroy;
5. fig. tease, annoy.

uX>*lm def. 3. a bank worn away by the action of water.

*Hm*lm def. 2. see *Hm
qX.*lm see qX.
vDR*lm co. vDR*lmvDDRzh def. 3.

[;*lm def. 4. co. [;*DR

	*lmuqS.
	rub down to a smooth surface.

	*lmuV
	def. 1. grind to an edge.

uV*lm do. see uV

	*lm*m
	or *lm alone, def. 2.

	*lmCd
	or *lm a bellows, is to work the pistons.

	*lmxl;
	def. 5. get by teasing for.

	*lmxD.
	def. 3. brought up, as sand, by the action of water.

	*lmyHm
	quench, as a firebrand, by rubbing off the fire.

	*lmzª
	rub over, smear.

	*lmvX><uVvX>
	a grindstone.

	*lmvD>vD>
	def. 5. asking the same thing again and again.

	*lmoD-wL>
	or *lm play upon a viol.

	*h>
	1. A range, line, row;
2. cause, reason, occasion;
3. series of facts and events;
4. dispute;
5. name for the ratan plant;
6. strength;
7. num. aff. applied to ranges, rows, causes, &c.;
8. used for Ch> run, flee.

t*h> co. t*h>tusdR def. 3.

*h>Cd< uoH.*h>Cd med. for leprosy.

t*h>tusdm subject matter t*h>tyD> do.

t*h>twG; see t*h>t usdR subject-matter, a reason.
t*h>xD. in fabricating mats, and other textures, twilled, have elevated lines.

t*h>'H;vJ. do. t*h>'fvJ. wherefore? why?

t*h>b. a proper reason, fit occasion, regular range, line, &c.

t*h> co. t*h>tbg def. 6. t*H>tbg do.
cd.t*h> lines on the head made by parting the hair.

*D>*h> see *D>
pkt*h> striae or lines on the palms of the hands.

qgvXt*h> denotes dysenteria, or flux. [XzXqg
w*h>w*h> in rows, lines, &c.

w>*h>xH; along the base of a range of hills or mountains.

bk*h>rSg grain as seen stretching in rows across a field before the plants begin to cover the ground.

	*h>*D>tl
	hasten one on an errand by repeated orders.

	*h>xD.
	for *XRxD.

	*h>vdm
	co. *h>vdmbSDvdm def. 4.

	*h>vDRbSDvDR
	for *XRvDRbSXRvDR

	*h>{dRysDR{dR
	def. 5.

	*h>uvlR
	< =*h>c.< =*h>c.z;'d.< =*h>c.jyH{dR< =*h>*DR< =*h>*DRxH< =*h>Cd< =*h>CdxH< =*h>qSg< =*h>wRbl< =*h>zd< =*h>bD< =*h>bD'J;< =*h>bD&X>cgz;'d.< =*h>bDovl< =*h>vRupdm< =*h>oH< =*h>ol< =*h>oD.o; varieties of the ratan plant.

Cog. y*h> for ySH>

	*hR
	1. Fit, proper, just, consistent, good, becoming, handsome;
2. something fit, useful, good, &c.

3. and fit, suitable, ought, obligation;
4. with the negative denotes prohibition, or expostulation;
5. reduplicated may be rendered by the term either, or whether.

t*hR co. t*hRtb. def. 1.

w*hR def. 4. as vJRw*hR don't go.

w>*hR co. w>*hRw>b. def. 2.

rh>*hR def. 5. as vJRw>rh>*hR< uhRw>rh>*hR either, (or whether,) going or returning.

th*d>th*hR see th

	*hRuwX>
	the best, most proper.

	*hRudm
	fit, &c. in some degree.

	*hRudm{dR
	barely fit, proper, &c. def. 1.

	*hR*hR
	same as rh>*hR def. 5.

ydmrk.*hR*hR< ydmcGg*hR*hR whether man or woman.

	*hRwkm
	fit, &c. in the last degree, transcendently good excellent, &c.

	*hRxD.
	become fit, good &c.

	*hRxGH
	and *hRxGJ def. 3. used to denominate grain which is of height liable to be tangled by going among it.

	*hR'H.*hRzd
	and *hRzd*hRvHR adapted to having and raising children.

	*hRb.*hRpJ
	delectable, charming.

	*hRvJ
	as ySdR*hRvJ concentrated excellence.

	*hRvJR
	< y*hRvJR and *hRvJRySR it is fit we should go, we ought to go, def. 3. used with any other verb in the same way.

	*hR{DR
	same as *hRudm
Cog. p*DRp*hR

	*J>
	used adverbially in the signification of successively, one after another, unceasingly, as

oH*J>*J> die one after another, or generation after generation.

vJR*J>*J> constantly going one after another, company after company.

Cog. uySJ>< =oySJ>

	*Jm
	1. Gash, slit, slice off;
2. having a form as if a segment had been cut off;
3. a slit, cleft, cleavage;
4. affixed to nouns to denote a cleaving instrument or agent.

c.*Jm def. 3. the aperture of the mouth.

*dR*Jm def. 2., see *dR
xg*Jm or x;*Jm def. 4, see x; sickle.

'GJ.*Jm locust; def. 4, see 'GJ.
y,d*Jm or y,dR*Jm a spot on the side of a hill where the surface has been loosened and carried away by the action of water.

yJm*Jm in cutting a field, is to cut or make a clearing of a beveling or oblique shape; used as an adjective or adverb in the signification of def. 2.

yJmwdR*Jm do. do.

yJmp*Jm def. 2.

	*JmuElR
	beveling up to an edge; having prominent angular elevations.

	*Jmuh
	slit or split from end to end.

	*Jmwpd;
	set a wpd; or species of snare.

	*JmwJm
	cut off crosswise, as straw with a sickle, &c.

	*JmzV
	slice into long slender strips.

	*JmtD.
	slice off for eating.

Cog. p*Jm see also ySJm and rSJm

	*JR
	1. Stir, move about;
2. readily moved, light, unsubstantial;
3. applied to the mind, ardent, excitable, excited;
4. co. of the term for sleep;
5. adv. in a changing manner.

uD*H>uD*JR def. 5, see uD
uDR*JR co. ol*H>uDR*JR def. 5. see uDR
*dm*JR see *dm
pu.*JR see pu.
yrHy*JR def. 4. we sleep and rise, sleep and wake.

xd.*JR arouse, awaken.

bk*JR def. 5. light, unfilled grain.

ol*JR co. ol0H>ol*JR see 0H>
o;*JR def. 3.

od.*JR chips, shavings &c.

oD.*JR def. 5, see oD.

	*JRuyHm
	co. *JRuvH.

	*JRuvH.
	co. *JRuvH.*JRuyHm 1. Dance;
2. applied to a peacock and some other birds, strut.

	*JRcH;*JRoD
	see cH;=oD move about, (i.e. labor) at night.

	*JR*H>
	co. *JR*DR

	*JR*DR
	co. *JR*H>*JR*DR hesitate, neither actually do or give up doing.

	*JR*DR*JR*DR
	do.

	*JRqH.
	co. *JRvdm

	*JRqXxX.
	rise to a standing posture.

	*JRqh.eDR
	rise to a sitting posture.

	*JRqk*JRwhR
	prepare one's food.

	*JRqS;
	co. of *JRysK>

	*JRwydR
	co. qS.wydR*JRwydR move or go round a thing on all sides.

	*JRw&H;
	co. do.

	*JRxX.
	co. *JRxX.*JRvDR rise, as from a sitting or lying posture.

	*JRysK>
	co. *JRysK>*JRqS; throw the limbs about, struggle.

	*JRrSmrSm
	move about here and there.

	*JRvg
	see *JRvk;

	*JRvk;*JRvg
	applied to a field of grain, it is healthy and vigorous.

	*JRvdm
	co. *JRvdm*JRqH. active, diligent, assiduous.

	*JRvDR
	co. *JRxX.

	*JRoD
	see *JRcH;

	*JRtD.*JRtD
	strive for a living.

Derivatives ySJR and rSHR

	*d>
	1. Chill, benumb, cold;
2. cold, chilliness;
3. have chills and fever;
4. adv. shudderingly;
5. in clearing a field, gather in piles the sticks which escaped burning.

w>*d> co. w>*d>w>csH. def. 2.

w>*d>cg the cold season.

w>*d>*Hm see ym chilled, rigorously cold.

n.*d> co. n.*d>cd.qg def. 3. intermittent fever.

oH*d>cGg a kind of insect, see oH
th*d>th*hR see th

	*d>ck;
	co. *d>ck;*d>oH. def. 5.

	*d>w>
	co. *d>w>xGgw> do.

Cog. ySd>< =uySd>< =pySd>< =oySd>

	*dm
	1. Thrust a stick or other instrument into a hole;
2. in weaving, insert the woof;
3. shoot up, have projecting ends or points;
4. adv. sticking out irregularly;
5. instrument used in poking, punching, thrusting, &c.;
6. have carnal intercourse with;
7. shove up one thing upon another;
8. shoot up, grow fast;
9. fig. inform, apprise, tell;
10. fig. of no use, to no purpose;
11. retch;
12. applied to baskets, denotes ratans running from bottom to top, midway between each corner.

w*dmb. co. w*dmwoD.b. def. 10. see *dmb.
eD.*dm def. 5.

o;*dm def. 12.

o;*dmxD. bind, confine, as in def. 12.

uko;*dm a uk thus bound.

eJo;*dm thrust with the eJ in weaving.

o;vd.o;*dm def. 11. vomit.

	*dmuH.
	in weaving, insert various colors so as to produce certain figures.

	*dmuX
	is to *dm with a prying motion.

	*dmuJ>uDR
	co. *dmuJ>uH>*dmuJ>uDR see uJ> shove in an oblique, crossing manner.

	*dmuJ;ud;
	see uJ;ud; thrust something into each of several holes which intersect.

	*dmuJ;*dmud;
	do.

	*dmusdtcH
	def. 6. see under usd

	*dm*H>
	co. *dm*JR

	*dm*JR
	co. *dm*H>*dm*JR adv. def. 4. elliptical.

ozk*dm*JR lying in a loose, confused mass.

	*dmCd
	use a bellows to blow with.

	*dmpk*dmcD.
	snatch.

	*dmwpDRxD.
	shove or slide upon something.

	*dmw>qg
	in surgery, probe.

	*dmwH>vm
	or wHmvm a phrase denoting a length equal to that of a rod extending from the axil to the ends of the fingers.

	*dmx.
	co. *dmvk.*dmx. def. 2.

	*dmxD.
	used in def. 1. 3. 7. 8. 12.

	*dmzsd
	punch or thrust through.

	*dmvk.xGH
	def. 2.

Cog. see ySdm< =uySdm and pySdm

	*dR
	1. Elongated, oblong, ovate, or elliptical;
2. applied to time, awhile hence, not used alone;
3. applied to persons, that which extends one's sphere of action, influence, &c. i.e. a companion, associate, not used alone.

cJw*dR three days hence, def. 2.

	*dRuGJ'H.
	co. *dRuGJ'J

	*dRuGJ'J
	co. *dRuGJ'H.*dRuGJ'J ovate or elongated.

	*dR*H>
	co. *dR*Jm

	*dR*Hm
	co. *dR*H>*dR*Jm oblong with one or more plane surfaces.

	*dRwwH>
	co. *dRwwJm

	*dRwwJm
	co. *dRwwH>*dRwwJm oblong.

	*dRzD.
	def. 3.

	*dRrD.
	def. 3.

Deriv. pSdR< =ySdR

	*D>
	1. A multitude, collective body;
2. co. to words denoting many, adding, and increase;
3. question;
4. in behalf of, one's advantage;
5. on account of, in consequence of; because;
6. adv. jumbled, shifting in many directions.

ud{dR*D>{dR def. 2. see ud
t*D> def. 4. benefit of.

tcd.t*D> def. 5.

*kR*D>*kR*D> def. 6. see *kR

ylRvD>*D> proud flesh in a sore, not heal.

Cg*D> def. 1. combine, commingle.

oH*D> def. 3. ask, inquire.

	*D>*kR
	adv. def. 6.

	*D>*h>
	a few, detached from the main body.

	*D>*D>
	co. tgtg de. 2.

	*D>xD.
	co. tgxD. increasing in numbers.

	*D>yR
	co. *D>rk>

	*D>rk>
	co. *D>rk>*D>yR a multitude, collective body.

rk>*D> do.

Deriv. see pSD> and ySD>

	*DR
	1. Red, reddish;
2. spoiled, destroyed;
3. features, form;
4. moral features, character;
5. size, presence, space occupied;
6. gripe, grasp, confine;
7. be in one's possession, have about one;
8. (from def. 3.) delineation, likeness, image, picture, limbs, members;
9. co. of the word denoting heat, and fig. trouble;
10. reduplicated adv. rudely, perplexedly, confusedly;
11. early, unstable, irresolute, fickle, tending to destruction, or failure;
12. the red sand-fly;
13. title of one of the Karen fables.

t*DR 1. red. 2. likeness of, members of.

tuh>t*DR and t%lmt*DR< t%lmtoJ; def. 3.

t*lmt*DR def. 2.

tud>t*DR def. 9.

t*DRqH; of small size, and

t*DR'd. of large size; def. 5.

t*DRwtd.b. def. 3. ugly, having irregular features.

t*DRtzD. def. 8. limbs, branches.

td.vXe*D> it is yours, def. 7.

t*DRxH; near, in presence of, def. 5.

w>*DR def. 1. 8. and 12. an image.

w>*DRpkrh.< rh>zDwuvkmtrHR a kind of flower.

w>ud>w>*DR def. 9. trouble.

w>*lmw>*DR def. 8.

w>*DRw>zD. def. 8. image.

uD>*DR def. 2. see uD>
cJ*DR def. 10. see cJ tomorrow.

*JR*DR def. 11. see *JR
CJR*DR def. 11. co. with zk.oH see CJR
wl>*DR def. 10. see wl>
xX.vDR*DRto; def. 6. invest one's self (with means of defence) stand one's ground.

xX.xX.*DR*DR def. 2. be irresolute.

y*DR co. yuh>y*DR our form, features, &c.

ySDR*DR see ySDR

ySDR*DR< =upX>trHRoDoH.ySDR*DR Minmo.

rR*DR co. rR*lmrR*DR destroy.

rk>*DR def. 10, see rk> early morning.

vX*DR in the morning.

vX*DRvX[g morning and evening, daily.

vXm*DR waste, use to no purpose.

vl*DR pour out in order to throw away.

vJR*DRvJRoD start very early in travelling.

[;*DR def. 2. see [; destroyed.

o;*DR co. ol.ud>o;*DR see ud> afflicted.

oD.*DR 1. co. uvHR wind; 2. co. uvkm a kind of bird; 3. a reddish stinking insect, found in cotton pods.

	*DRu'H
	'little red fellow,' applied to quite young children.

	*DRuz;v;
	very red.

	*DRu,kR
	of a yellowish red, arid, or sandy color.

	*DRu,lm
	co. *DRu,J>

	*DRu,lR
	same as *DRu,kR

	*DRu,J>
	co. *DRu,J>*DRu,lm of a bright, glistering red.

	*DRu>
	co. *DRuH>*DRu> a saddle.

	*DRu;
	as *DRuH.*DRu; and *DR*H>*DRu; flushed with red as the face of a person affected with sudden fear, or anxiety.

	*DRuH>
	co. *DRu> harness or saddle.

	*DRuHmto;
	be of a sickly color and stunted growth.

	*DRuH.
	see *DRu;

	*DRuJR
	a kind of red cement or gum, with which certain ants attach their nests to the leaves and limbs of trees.

	*DRuJRrk>
	a troublesome creeper.

	*DRusLR
	person covered with boils.

	*DRcD.
	def. 6. in fishing, is to set stakes so as to brace, and confine each other.

	*DR*DR
	def. 11. early morning.

	*DR*>*DR*>
	def. 11. see *>

	*DR*m*DR*m
	do.

	*DR*H>*DRu;
	see *DRu;

	*DRCH.
	co. *DRCJ;

	*DRCh
	of a dull, arid color.

	*DRCJ;
	co. *DRCH.*DRCJ; of a dull, dingy red.

	*DRCJ.*DRCD.
	see CJ.

	*DRq+.uvm
	dazzling red.

	*DRwX>CHR
	eczema rash.

	*DRxD.oh.
	in chopping, invest a tree with a scaffolding (see def. 6.) in order to cut it high from the ground.

oh.*DRxD. scaffolding, for do.

	*DRyR
	def. 6. walls or enclosure, as of a house.

	*DRzH;
	'the red skin,' i.e. a cow, bullock, the bos.

	*DRbD
	< =rh>oh.zdwuvkm< ySRunDrR'D;uoH. a medicinal shrub uoH.o&. 

	*DRrh
	small, reddish, atom like particles.

	*DRrh.
	a kind of tree having red bark.

	*DRrJm
	'red eyes,' used to distinguish topers, and a species of monkey.

	*DRvR
	have a good character, def. 4.

t*DRwvRb. have a bad character.

	*DRvH*DRvd
	def. 11. adv. descriptive of the appearance of flame mingled with smoke.

	*DRvk;
	dark purple.

	*DRoD.xX
	early in the morning.

	*DRtD.z.tD.
	A skin disease troublesome to children.

Cog. ySDR< =uySDR and pySDR

	Cg
	1. Callous, indurated;
2. hardened, desiccated, concreted;
3. mix, combine;
4. applied to the voice, vehement;
5. scold, threaten with anger in a loud, shrill voice;
6. scare, frighten with outcries;
7. hardened, compacted, as a road by constant travel;
8. block, or fasten up, close up;
9. co. to words of hardness, fixedness, pungency;
10. reduplicated, adv. thoroughly, vehemently, fixed, completely, entirely;
11. superior powers, perfections;
12. disunited, keeping off, or separate, mutually repelling each other.

uwdRCg def. 5.

ud;Cg and ud;Cgw> def. 5. and 6. see ud;
uG>Cg see uG> here used in def. 10. thoroughly, &c.

cHCg def. 1. see cH
pgCg see pg or [dpgCg open, sleazy, def. 12.

pH>Cg squeeze together in order to combine.

nDCg def. 9. co. nDEk>
eXCg def. 9. co. eXCJ
rk>Cg def. 11. see rk>
vDRCg def. 7.

oh.Cg def. 2. the concreted gum of trees.

	Cg*D>
	co. CgCkm mix different substances together.

	CgCg
	adv. def. 4. see ud;CgCg and uJ;,gCg

	CgCkm
	co. CgCkmCg*D> same as Cg*D>

	CgCh>uGHm
	scare, frighten away by noises.

	CgwHm
	def. 8.

	Cgxk;CgrS>??
	A very loud and frightening case.

	CgyeR
	co. CgyeH>CgyeR adv. def. 10. surely.

	CgreR
	co. CgreH>CgreR do. truly.

	Cgvdm
	def. 5. and 3.

	Cgvdmto;
	do. also, bedaub each other with mud, as boys in play.

	CgtD.
	combine different ingredients for eating, to render them palatable, particularly with honey or treacle.

Cog. pCg< =wCg< =oCg (followed by 'g) pSg< =bSg from def. 10, 12. zSg< =pzSg< =uzSg< =ozSg< =rSg< =urSg< =prSg

	C>
	something extraneous, not a part of the person, or thing mentioned, generally something hurtful or adverse.

1. C> co. tCdRtC> a general name for vermin, small insects, &c. which infest other living bodies, internal or external; also, those which are destructive to grain, clothes, &c.;
2. w>C> any small, biting or troublesome insect, as gnats, flies, and the like;
3. w>zdC> and w>zdw>C> used to denote any kind of insect, when the specific name is not known;
4. with CDR even, used in the negative, as a term of comparison as least, most trifling, i.e. not so much as a small insect;
5. w>rk>C> and w>rk>w>C> hobgoblins, evil demons which are supposed to feed upon the souls of men;
6. with CXR the outskirts of the thing spoken of, the parts contiguous;
7. with co. and applied to persons, with whom we have little or no connection.

tC> co. tCdRtC> denotes the C> of that particular thing to which it is applied.

uqDtH.C> a species of beetle found in elephant dung.

pDRC> co. pDRChpDRC>

1. A flat worm that feeds on decayed wood;
2. co. obHbk. snarled, tangled, in what we term a 'witch-knot.'

pDRC> 3. co. bh.v. small flat pieces.

CJC> (see CJ) 4 a species of beetle.

CDRC> def. 4.

xHC> a water insect, described as being flat, about two inches long and one broad.

	C>CXR
	def. 6.

yS>C>CXR def. 7. near by.

	C>o&hR
	same as C>CXR

	C>tD.*DR
	eaten or destroyed by moths or insects.

	C>{dRusH{dR
	fleas.

Cog. zS>< =rS>< =urS>< =oC>

	Cm
	1. Eject phlegm from the trachea; the sound in so doing;
2. adv. fixed, made fast to;
3. adv. reduplicated, firmly, tightly, confinedly, closely; sounds from the throat, and such as are produced by friction; smells which are very offensive.

4. Ck as CktD.CmtD. seek food as one can catch it;
5. applied to the head, denotes dandruff, scabbiness, or dry scalls;
6. title of a Karen fable.

cd.Cm co. cd.Cmcd.CJm def. 5.

ClmClmCmCm def. 3. applied to sounds.

	CdmCm
	(see Cdm) applied to smells, def. 3.

	Cmuvm
	adv. def. 3.

oCmuvm do.

	CmxD.
	and CmxD.uGHm def. 1.

	CmtD.
	def. 4.

Cog. pCm< =wCm and oCm

	C;
	1. Intimately connected or concerned with;
2. soiled, of a foul, dirty, appearance;
3. dingy, tawny color;
4. affected with incipient decay, contract mold, rust, &c.

5. sand-fly, gnat;
6. co. of CH;
udmC; def. 1. see udm
wCH;wC; def. 1. see CH;
wC;CD at one and the same time, at once.

xD.C; become moldy, soiled, with soot, smoke, rust or dirt of any kind.,

'GJ.C;wwJmtcD. a phrase denothing thunder.

ySRunDRtC; a filthy, dirty person; sometimes used in the Pgho signification of C; an active person.

b.C; def. 1.

bkC; co. bkCJ; a spurious kind of paddy.

rJmC; a kind of scarecrow, a bamboo with the upper end split into several parts, each of which bent down on the different sides and inserted in the ground.

rJm0gC; have the eye affected with white specks, film, or cataract.

vDC; blasted as with lightning.

vDRC; become old, &c. def. 2.

oH.CX.C; def. 3.

oh.C; co. oh.C;0.C; wood or bamboo partially decayed.

	C;cd.
	dirty-headed, frizzle-haired (fellow) said to be applied also to barren, unfeasible land.

cd.C; have the head in this state.

	C;rDR
	co. cl.xh.

	C;,k>uvm
	much soiled, &c. def. 2.

	C;vg
	co. C;ol

	C;0hR
	co. C;ol

	C;ozJ;
	def. 2. and 3.

	C;oHtloH
	partially decayed.

	C;ol
	co. C;olC;vg or olC;0hRC;
black or brown sand-fly, two kinds as 

C;oljyH{dR the small, and C;olz;'d. the large kind.

Cog. uyS;< =ubS;< =pbS;< =pS;< =qS;< =wC;< =yS;< =zS;< =bS;< =oC;< =obS;

	C.
	1. Turn, change;
2. turn the mind, a mental or moral change;
3. change periods, states, events, circumstances;
4. term, period, from one change to another;
5. adv. repeated, throughout successive states or periods;
6. adv. nearly, about;
7. num. aff. applied to periods, states, the number of times which a thing has been done or has occurred;
8. subdued, foiled, defeated;
9. to be subdued, conquered, defeated;
10. co. in the above significations;
11. a roost for fowls;
12. a creature of another world, ghost, apparition.

ul.C. def. 9.

ul.uG>C.uG> 10. and 1.

ul.wb.C.wuJ 10. and 1.

ud>C. 1, 10. see ud>CH.
tpdRtC. 4. see pdR generations.

tpdRpdRtC.C. 5.

wC. applied to children, the period terminating with their being able to turn over; turn on the opposite side. co. wCH. which see.

vDRwC. co. vDRwCH.vDRwC. turn or fall upon the under side.

cJudmwC. a future state.

wl>C. suffer a defeat.

rRC. overcome.

vDRpdRvDRC. see pdR

	C.uElR
	turn over on the side.

	C.uyR
	turn aside.

	C.ur.
	denotes a wrong turn of any part of the body causing pain in the part.

	C.u,Du,D
	turn slowly with care.

	C.u,DRu,DR
	turn occasionally.

	C.udm
	turn the neck, or as we say, the head.

	C.cHC.ng
	turn on all sides, as in looking thoroughly all about one.

	C.cd.
	co. C.cd.C.vm 11.

	C.C.
	def. 5, 6. weH.C.C. about a year.

	C.CXR
	near by, on the borders.

	C.pX>qX
	turn into a direct position or line.

	C.wusXR
	transitory, changing state.

	C.w&H;
	turn about.

	C.'l.csX
	turn the back upon, withdraw favor or countenance.

	C.'hcH
	turn away the face in anger.

	C.vh.vH.
	co. C.vh.vX.

	C.vh.vX.
	co. C.vh.vH.C.vh.vX. in midwifery, press and otherwise agitate the lower part of the bowels in all directions.

	C.vdR
	change the position of a thing into a direct line, become just.

bd;b.C.vdR morally, turn the mind, or conduct into a proper course.

	C.vDR
	applied to setting hens, leave the nest for a short period.

	C.=o;
	and C.xD.=o; change one's position or course.

	C.{dRzh{dR
	the adventitious covering of grain, husks.

Cog. pC.< =wC.< =oC.< =pS.< =qS.< =zS.< =bS.< =ubS.< =rS.

	CR
	1. Expel chaff, and useless substances by a fan;
2. extraneous, unimportant, inconsiderable, also things and persons unknown to us;
3. affix, away, aside;
4. co. to other roots;
5. covering the surface;
6. blood-flooding;
7. adv. rustling sounds.

ud>CR def. 2. co. ud>CDR see ud>
usJCR def. 3. co. usJCXR out of the road, on one side.

*kRCR def. 1. see *kR
CDRCR see CDR
q;CR def. 5.

eRCR< =pDReRCR and oHCd.eRCR def. 2. last clause.

rwRCR do. applied to persons.

0H.CR def. 3. (co. 0H.CHR) push a thing away or to one side.

od.CR def. 3. Pgho of od.uGD. or ouGD. an indifferent kind of basket.

oGH.CR def. 6.

w>qgoGH.CR do. when it is dangerous, or amounts to disease.

	CRuGHm
	def. 1.

	CRuvm
	def. 2. ogCRuvm do.

	CRCR
	adv. def. 5.

	CRbk
	co. CRbkCJRbk def. 1.

Cog. pCR (as CDRpCR) pSR< =rSR< =urSR

	CH
	co. CHueXR bone, structure, or use of bones in organized bodies;
1. comely, handsome, unexceptionable;
2. clear, genuine;
3. cheerful, blithe, buoyant, exhilerated; also scattering, incoherent, &c.

4. cartilaginous substance of the thoracic duct;
5. the midriff and stems of leaves, the fiber by which they are connected to the pericarp;
6. bony parts of the body.

See udmCH< =uH.'k.CH< =r.CH< =cd.CH< =cd.o.CH< =cD.'hCH< =cD.'J;CH< =cD.vd.CH< =csXCH< =*kmCH< =pk'k.CH< =pk'hCH< =pkvd.CH< =ysd>CH< =zHb.CH< =rJmCH< =rJmuGmCH< =rJmwl>cd.CH< =o;egyS>CH and [d;uh.CH

CHvR< =CHCHvRvR beautiful, elegant.

udm,l>bdCH def. 4.

cd.o.CH the head; also the skull.

csXCH the back; behind the back.

csXtCH spine.

'dCH def. 5.

tCH co. tCHtuGJ the bones of.

w>CH co. w>CHw>uGJ or w>CHw>ueXR a bone, bones.

	CHCl.CHCl.
	adv. sound of moving surfaces, friction.

CH co. tCHtvR and w>CHw>vR def. 1. applied to persons, things, and character, beautiful.

Cog. pCH< =qSH and oCH def. 2. zSH def. 3; also in other significations, uzSH< =pzSH< =ozSH< =rSH< =urSH< =wrSH< =orSH 

	CH>
	1. Used for CHR prostrated;
2. sound produced by craunching;
3. co. slight collision, or slowly moving into contact;
4. co. contact without motion.

See Cd.CH>Cd.Ch
CD>CH>CD>C> adv. do.

Cog. ySH>< =uySH>< =yCH>< =rSH>< =urSH>

	CHm
	1. Griped, pinched, crowded together, jumbled, redundant;
2. double;
3. twins, two or more children at a birth.

Cog. pCHm< =wCHm< =oCHm< =ySHm< =uySHm

	CH;
	1. Tight, tense, unyielding;
2. decided, stern, rigid;
3. exert one's self, be intent upon;
4. adv. firmly, rigidly, intently;
5. stringent, rigorous, pressing, &c.

tuvk>CH; def. 2.

cd;CH; in trading, be close at a bargain.

CX.CH; rub together, as the branches of trees.

w>CH;w>uR hard times, scarcity.

w>pX>CH; confined with a barrier on each side.

xk;CH; adv. def. 4. see xk;

	CH;uvm
	adv. def. 4.

	CH;CH;
	adv. def. 4.

	CH;0.urJm
	def. 3. exert the strength upon a joint of bamboo in splitting it.

Cog. wCH;< =oCH;< =pSH;< =qSH;< =zSH;< =bSH;< =ubSH;< =pbSH;< =obSH;

	CH.
	1. Matter which attaches to the bodies of persons or things, dirt or foul matter on the surface;
2. a species of creeping plant;
3. general name for jungle creeper;
4. used in the names of certain other plants;
5. co. to the term denoting ants in communities acting in concert;
6. adv. in concert, with united energies;
7. adv. applied to smells, of a musty, filthy smell;
8. aff. dirty, smeared with filthy matter;
9. aff. unequal, rough, or crumbling;
10. adv. in a clinging manner;
11. applied to the mind, cling to, have the mind set upon.

u>CH. break as def. 9.

ud>CH. co. ud>CH.ud>C. def. 7. see ud>
uD>CH. co. uD>eD.uD>CH. def. 10. see uD>
chCH. co. xGH.rHR see ch
*DRCH. co. *DRCH.*DRCJ; see *DR
wX>{dRCH.{dR def.

wX><CH.xH a small species of ant peculiar for their adherence to wet places.

xHCH. the CH. of water, a slimy substance which adheres to stones, &c.

eXCH. def.

bX.CH. a kind of reed used to make coarse mats.

(usL;uyif) not known at Tavoy.

oh.CH. def. 3.

	CH.uvm
	adv. def. 6.

ogCH.uvm do.

	CH.CH.
	do. as

ue.CH.CH. said of an assembly all listening attentively to a speaker.

rRCH.CH. same as ogCH.uvm

	CH.CX
	a species of herb, eaten by Karens.

	CH.Cl
	as o;CH.Cl def. 11.

	CH.Cl;
	same as CH. def. 1.

co. tCH.tCl; do.

	CH.rl;
	co. tCH.trl; do.

	CH.ouR
	concreted dirt, deposit, sediment.

Cog. wCH. as wCH.wC. and vDRwCH.vDRwC.< =zSH.< =uzSH.< =pzSH.< =bSH.< =ubSH.< =obSH.< =rSH.< =urSH.

	CHR
	1. Prostrated, laid flat along the ground;
2. aff. laid along together, extending along each other, as the fibres of a cord;
3. stick-lac;
4. fasten, seal with lac, wax, &c.;
5. measure the circumference of a body with a string, or the like;
6. a measure of a hand's breadth; applied only to the measuring of circumferences. It is doubled, previous to measuring, so that the number of CHR indicates only half the circumference;
7. co. to other roots.

ulmCHR def. 2. fell, by chopping.

zVCHR def. 2. double or lay several together and twist, entwine.

bkCHR grain lodged or laid flat.

vDRCHR co. vDRCHRvDRwcl; fall over.

0>CHR def. 1. with a sweeping motion of the hand.

0H.CHR def. 1. do. of the arm.

tCHR co. tvR in the signification of firmness, decision, accuracy, and stability of character.

	CHRuyR
	stagger.

	CHRuG>
	def. 5.

	CHRCm
	seal a letter etc.

	CHRpdmpk;
	prostrate or fall with force, be thrown down.

	CHRpd;pG.
	do. with tumbling or rolling over.

	CHRqh.eDR
	fall from a standing to a sitting posture.

	CHR'l.csX
	fall backwards.

	CHRed.cd.
	pitch down upon the head.

	CHRoh.
	and CHRoh.'h def. 3.

Cog. pCHR< =wCHR< =oCHR< =rSHR< =urSHR

	CX
	1. Heavy, burdensome;
2. applied to sound, dull, heavy, gutteral;
3. dull, dragging as pain;
4. adv. heavily, &c.

5. name of a plant the root of which resembles the common yam but is much larger, the plant is quite different.

uvk>CX def. 2.

udmusX>cHCX have heavy, dragging pain in the back of the neck, def. 3.

cd.CX do. in the head.

pkCXcD.CX do. in the arms and legs.

CH.CX see CH.

	CXpHm
	same as CX def. 1.

co. w>CXw>pHm something heavy, &c.

	CXwH>
	root of the CX plant.

	CXrHR
	A wild yam not eaten.

	CX,k>uvm
	very heavy.

Cog. oCX< =pSX< =qSX< =bSX< =ubSX

	CX>
	see qGJ.CX>CJm the only instance in which this root has been found.

	CXm
	not found alone.

	CXmCXm
	adv. heavily, absorbed, sunk as in sleep &c.

rHCXmCXm sleep heavily, be overcome with drowsiness.

Cog. ySXm< =uySXm< =oySXm< =pbSXm< =wbSXm< =bSXm

	CX;
	not found alone.

	CX;CX;
	used the same as CXmCXm
Cog. ySX;< =uySX;< =bSX;< =pbSX;

	CX.
	co. CX.{dRCh{dR 1. Scorched, or parched rice; and as this is made by stirring in a vessel over a fire;
2. stir about, stir into, as meal is stirred into broth or gravy in cooking;
3. aff. applied also to burning pain, as by a smart slap; also dried or parched by heat;
4. the rubbing of things together and the creaking sound thus produced.

ud>CX. co. ud>CX.ud>C. def. 3.

ydmCX. a species of plant the flowers of which are cooked and stirred into curry; hence the name;
there are two species.

ydmCX.cd or ydmCX.z;'d. and ydmCX.xH see ydm
zDCX.tD. cook by stirring CX. into the dish.

oH.CX.C; def. 3. last clause, see C;

	CX.url.
	is CX. pulverized.

	CX.C;
	def. 4.

	CX.yd>
	the opening of rice when parched.

	CX.tD.
	def. 2.

Cog. pSX.< =CX.< =uCX.< =pCX.< =wCX.< =oCX.

	CXR
	1. Edge, side, border, outskirts;
2. contiguous;
3. appendages;
4. append to one's person, articles of use or ornament.

tCXR co. tCXRtCd> or tCXRtCD> def. 3.

ydmcGgtCXR clothes, ornaments, tools, &c. peculiar to men.

ydmrk.tCXR do. peculiar to women.

ok;tCXR weapons, stores, &c. belonging to the military.

tCXR co. tcd.tCXR def. 1. and 2.

tCXRtCR beside.

C>CXR def. 1. also see C>
'DCXR and 'DCXR'DCXR side by side.

oh'd.ohCXR know how to superintend family affaris, as spinning, weaving, sewing, &c.

	CXRulCD>ul
	def. 3. applied to clothes and ornaments.

	CXRcsH.CXRys>
	and CXRbDCXRe; def. 3. applied to defensive weapons.

	CXRxH;
	or simply CXR def. 2.

	CXR0;0;
	and CXR0;0;0h>0h> the contiguous surrounding part.

Cog. pSXR< =oCXR

	Ck
	1. Seek, in searching for a thing that is lost, searching for food;
2. unalterably fixed, irreversible, irretrievable;
3. irregular, obstinately incorrigible;
4. number six.

uG>Ck def. 1. see uG>
bkpCk and bkoCk def. 3.

	CkurJm
	seek occasion against.

	Ckul.
	co. Ckul.Ckq; def. 1.

	Ckul.CkovJ.
	speculate, as in trade, ul. and ovJ. in this phrase are the Burman udk,fpv,f (an equivalent) Karenized.

	CkuFD;uFD;
	seek carefully.

	Ck-uL;-uL;
	seek earnestly.

	CkCm
	and CkCd> def. 1.

	Ckq;
	co. Ckul.

	CkqH
	sixty.

qHCk sixteen.

	CkqJ;Ckc;
	go hunting game.

	CkqS;
	def. 1.

	CkbXCkuGD>
	litigious, quarrelsome.

	Ckvhvh
	search for here and there.

	Ck0hR0hR
	do.

	Ckth.vdm
	seek a quarrel with.

	CktD.
	co. CktD.qS;tD. and CktD. co. CktD.CmtD. 

CktD. co. CktD.CdmtD. def. 1. applied to seeking food

Cog. pCk< =oCk< =p+< =z+< =oz+< =pz+< =oz+< =r+< =ur+

	Ckm
	verbal aff. together, in company, combined with, in connection with, as

uhRCkm return with.

CgCkm mix, or combine with.

rHCkm sleep with.

&d>Ckm&d>zSd. put together, combine.

vJRCkm go together.

oHCkm die together.

oHCkmorlCkm live and die together.

oHCkmoH*D> die together in numbers.

td.Ckm live together, also cohabit.

td.Ckmqd;*D> dwell together.

&hvdmtd.Ckm associate as members of the same community.

tD.Ckm mess together, also eat one thing with another.

	Ck;
	the Pgho term for ck; a place of high land cultivation. In a cog. form ur+; often contracted to urk; it has a signification similar to Ckm in companies, together.

	Ck.
	chilling affix. probably a corruption of ck.
see ubk.Ck.

	CkR
	sometimes used for *kR as *D>CkR for *D>*kR which see.

urk*D>CkR adv. in a confused, jumbled manner.

	Cl
	1. Be even, square, uniform, coincide, be at peace, be on agreeable terms with;
2. aff. even, smooth, in unison;
3. applied to plants, have the leaves rot off, as caused by excessive rains;
4. applied to the end or ends of things, square or straight and even across.

qD.Cl co. qD.ClqD.CDR def. 2. excite to do or act together, excite to peace and unity.

CDCl def. 2. see CD
e;Clcd. def. 4. denotes a sword which is square at the end instead of being pointed.

bkCl co. bkClbkCDR def. 3.

rRCl co. rRrkmrRCl cause to be even, reconcile.

	ClClzd;zd;
	real peace, harmony.

	ClCDR
	def. 1.

	ClCD.vDRyvdm
	be on agreeable terms with, not at variance.

	ClwX>'X.
	even, of equal length or height.

	Cly0Hm
	even the end of a thing by cutting and turning it at the same time.

	Clzd;
	def. 1.

	Clvdm
	co. Clvdmzd;vdm harmonize; be smooth, and even.

Deriv. zª

	Cl>Cl>
	adv. of sound like that made by of a smith's bellows, &c.

	Cl>Cl>CD>CD>
	do.

	ClmClm
	co. ClmClmCmCm adv. grating sounds.

	Cl;
	1. co. of other roots in the signification of profuse, copious, continuous;
2. affix. urgently, incessantly, diffusively.

ud>Cl; co. ud>CH.
w>Cl; co. w>CH.
CJrk>Cl; rain incessantly.

eXCl; co. eXCh. also co. eXCH.
rRw>Cl; do things with assiduity, energetically.

Cog. zª;< =uzª;< =ozª;

	Cl.
	chiming affix. see url.Cl. pulverized, sometimes contracted to url.
CHCl.CHCl. adv. imitative of sound; see CH

	Cl.Cl.
	adv. sound made by the flying of large birds, snoring &c.

	Ch
	1. Dry, be dried, wither, shrivel;
2. hard, shrunken, wanting in flesh or succulence;
3. aff. dry, shrivelled, shrunken;
4. aff. desiccated, scabbed, as a sore;
5. adv. of a dry, parched, arid appearance;
6. derivative form, parched, wanting in moisture;
7. tie, bind down together. The ends of a band, twisted and secured;
8. adv. stiff, unpliable;
9. a binder, either a band or something to connect and stiffen the parts;
10. a fence made of poles tied together;
11. construct do.;
12. aff. connected intervals, one after another;
13. deriv. form, in striae, elevations and furrows, scratches;
15. aff. haggled, rough, ragged surfaces;
16. aff. nicked here and there;
17. a range of things as traps, stakes, &c.;
18. num. aff. applied to fences, and ranges of things;
19. co. to the term denoting a trap;
20. applied to textures, mats, baskets, and the like;
21. aff. checked, spotted;
22. aff. sleazy;
23. disease, particularly fever, headache, &c. chronic, intermittent;
24. a small mat, wove as def. 20, and used instead of a plate;
25. a kind of offering;
26. ask for, entreat, supplicate, implore;
27. a kind of worm or grub which feeds on young succulent bamboos.

uH>Ch and uH.Ch def. 21. see uH.
ukCh def. 20. see uk
ud>Ch co. ud>Chud>Cm def. 3. see ud>

uD>Ch dry barren land.
csD.Ch< wrh>csD.uH.b. plain texture.

*DRCh co. *DRCh.*DRCh def. 5. see *DR
Cd>Ch co. Cd>Ch>Cd>Ch def. 4. see Cd>
pCh'h def. 13.

pCd.pCh def. 14.

pd>Ch co. pd>Chpd>Cm def. 12.

pd;Ch co. pd;Chpd;Cm def. 15. and 12. see pd;
qJ;Ch def. 12.

w>Ch co. w>Chw>Cm def. 9. and 10.

w>ChuDR transverse poles, used in constructing floors and roofs.

w>ChCm same as w>Ch

w>ChxD dry up, evaporate.

w>n.Ch dried meat.

w>n.*d>Ch def. 23.

w>'D,l>'DCh def. 17. a whole line of fence, traps, &c. as the case may be.

emCh def. 20.

ydmCh def. 16.

bJChcd. a species of cotton plant, so called from its shrivelled appearance. 

bsgCh{dR def. 2. a species of bat which is almost destitute of flesh.

vJmCh def. 8.

vJmCH>vJmCh def. 22.

vJmChvJmCg do. and tenacious.

vdCh spread out to dry, def. 3.

o;Ch dry itch def. 3.

o.Ch def. 3. dry by the fire.

oH;Ch co. oH;ChoH;Cg def. 21.

olwCh def. 6.

oGH.Ch suppression of menses in whole or in part.

	Chun;
	def. 26.

	ChuhR
	co. ChuhR'd;uhR ask for a thing to be given back; demand an equivalent.

	ChuhR=o;
	beg off, beg to be excused.

	ChuDR
	tie, bind together with cross pieces.

	Ch-u;
	co. Ch-u;Ch-uJ; tie down with do.

	ChusH
	co. ChusHChusg tie or bind several parallel things on a line with each other.

	Ch*DRcd.
	red-headed Ch def. 27.

	ChCm
	co. ChCmChvJ; tie in a withe knot.

	Chpd>
	co. Chpd>ChxD see ChxD

	ChqSD
	be withered and divested of leaves as plants contiguous to a fire.

	ChwuD.
	co. ChwuD.Chwu. tie up something, as poles, for a screen.

	ChwydR
	co. ChwydRChwyR surround with twigs or brush, for a screen or fence.

	ChwhR
	dried up till no moisture remains.

	ChxD
	co. ChxDChpd> dry up, wither, as plants.

nGH;oHChxD do. die.

	ChxDx;
	dry to hardness.

	ChxD'h
	do. also applied to persons who are pined away to skin and bone.

	ChxD.
	dried, divested of moisture, desiccated as a sore.

olxD.ChxD. dry up as streams, become dry as any thing whch has been wet.

	Ch'd;
	co. ChuhR also, ask for a thing without really expecting it, or intending it should be given.

	Chyudm
	co. ChyudmChyum bind together, bind as sheaves.

	ChywH
	co. ChywHbgun; petition, implore, ask for with prostration, or other sign of humiliation.

	Chzd;
	co. Chzd;Chz; tie together in contact.

	Chbk
	bind sheaves.

	ChrM
	dry and hard.

	ChowGR
	the solitary Ch def. 27.

	ChoH
	co. ChoHqSDoH or ChoHChCm wither up and die, as plants.

	ChoHod
	partially dry, as near ripe grain.

	ChvDR
	ask to have handed or given down.

ChvDR==o; beg pardon, apologize.

	ChtD.
	co. ChtD.ChtD beg food.

ySRChtD.w> a beggar.

	Ch{dR-wR{dR
	def. 27. Varieties see Ch*DRcd. and ChowGR
Cog. pCh< =wCh< =qO< =zO< =ozO< =bO< =obO

	Ch>
	1. Flee;
2. run;
3. move along with speed, running;
4. decline, as the sun;
5. a kind of basket;
6. co. going or departing;
7. co. naming and calling;
8. num. aff. quantities measured in the basket; 5. about two common baskets.

ohCh>oh[; def. 6, able to go alone, as a child.

	Ch>u-wg
	flee in various directions, as a frightened multitude.

	Ch>uyR
	fall in running, run aside.

	Ch>ubsH;
	(wbsH; and obsH; do.) run from in order to avoid.

	Ch>uhRud;uhR
	def. 7. call back, in running.

	Ch>ud;trHR
	def. 7. call his name.

	Ch>ud;bk
	a species of Ch> used for carrying paddy.

	Ch>Cg
	said to be a small species of Ch> with a cover used for carrying clothes, &c. in travelling; flee or run, with noises intended to frighten away the pursuer.

	Ch>qXud;qX
	answer to a call, def. 7.

	Ch>wbsH;
	see Ch>ubsH;

	Ch>xD.
	A measuring basket.

	Ch>ywDR
	trot.

	Ch>jyL>jyL>
	run in company, as a multitude.

	Ch>zsJ;
	co. Ch>zsJ;[;zsJ; escape by flight.

	Ch>bd
	baskets to carry paddy sheaves.

	Ch>rSH
	co. Ch>rSH[;zsd; run at random.

	Ch>vD>0H
	co. Ch>vD>0HCh>vD>pd> a kind of Ch> used for clothes.

	Ch>ozSJ;
	co. Ch>ozSJ;Ch>ozS; run scrambling up a tree or other high place.

	Ch>ozSd
	run a certain distance with all the might, i.e. as far as one can well do without resting, on heat; run by heats.

	Ch>obsH;
	same as Ch>ubsH;

	Ch>vDR
	applied to the sun or other heavenly bodies, def. 4.

	Ch>{dRuk{dR
	basket for carrying, see co. uk

	Chm
	same as CHm griped, pinched, crowded, &c.

Cog. oChm same as oCHm

	Ch;
	of long standing, old, not recent.

	Ch;Ch;
	adv. same as CJ;CJ; adv. for a long time.

	Ch.
	or CJ. 1. Boil down;
2. dry country, or region, hence a destitution of such eatables as are found in streams;
3. afx. very dry food, cooking to dryness;
4. afx. smells, as if well cooked, savory, agreeable;
5. exude;
6. untie, liberate any thing tied, tangled, or bound;
7. aff. loosened, untied, unbound.

uD>Ch. def. 2. see CJ. used in this signification.

csDCh. def. 3. applied to cooking.

w>,DRCh. def. 3. applied to cooking.

xd.Ch.vDR disengage, untying or unbinding; unloose a knot.

eXCh. co. eXCh.eXCl; def. 4.

vDRCh. co. vDRCh.vDRqS. def. 7.

	Ch.uoH.
	extract medical virtues by decoction.

	Ch.C.
	couplets in the signification of Ch.

	Ch.uw.oH
	make sugar from cane.

	Ch.xD.od
	def. 5. exude an oily substance from the head, as a male elephant at certain seasons.

	Ch.zSd;
	dart or straigpten out from a coil as a frightened snake *k>wbdCh.zSd;xD. to;,ysHRuX

	Ch.vDR
	co. Ch.vDRqS.vDR or Ch.vDRC.vDR untie, liberate.

	Ch.vDRbSgvDR
	untie as a bundle, open a parcel.

	Ch.vDRoH;
	boil down to dryness, or till the water is nearly evaporated.

	Ch.tHo.
	make salt, generally by boiling.

	Ch.tD.
	boil to a proper consistence for eating.

Cog. qO.< =bO.< =ubO.< =obO.< =zO.< =uzO.< =ozO.

	ChR
	found in Sgau only in derivative forms, the root appears to be Pgho.

Cog. pChR< =oChR jews-harp.

	CJ
	1. Strong, pungent;
2. sound, harsh, shrill;
3. co. destitute, afflicted;
4. affx. severely, painfully, penetratingly; odors, strong, pungent;
5. adj. wretched, afflicted, forlorn;
6. acute as pain in the bones;
7. severe, heavy rain;
8. rain water;
9. carry on the arms, hence;
10. num. affx. applied to loads thus carried;
11. an armful;
12. harlotry;
13. an animal resembling a squirrel with a strong, unpleasant scent;
14. an insect of the beetle family. It appears in the early part of the rains;
15. a place for offering to demons with allusion to the ills which they inflict on mankind.

tCJ as 0.tCJ< oh.tCJ an armful of bamboos or of wood, def. 11.

wCJcHCJ one or two armfuls, def. 10.

w>CJ co. w>CJw>Cd. def. 6.

w>csH.w>CJ do.
w>uok.CJ the wind which precedes rain.

xHCJ def. 8.

eXCJ co. eXCJeXCg def. 4. applied to odors.

zd.CJ co. zd.CJqJCJ sometimes zd def. 5. see zd.
zDCJ a species of plant.

rd>CJ co. rd>CJrgCJ or rd>CJzgCJ or rd>CJr;CJ def. 1. red-peppers.

[H.zdCJ def. 15.

b;[H.zdCJ construct do.

td.CJ def. 4. co. td.0HR suffer hunger.

	CJutJ;
	applied to sound, def. 2. affx. applied to heat def. 4.

	CJuwD>
	def. 1.

	CJc.
	co. of, CJrk>

	CJCg
	same as CJ def. 13.

	CJC>
	'the rain insect,' def. 14.

	CJCJ
	adv. severely, pungently, powerfully strong to the taste or smell.

	CJpleg
	title of a female in Karen fable, distinguished for cruelty.

	CJqJ;zsd
	piercing pain.

	CJwlm
	co. urJ def. 3.

	CJxD.
	take up in the arms in order to carry; def. 9.

	CJeD>
	the small species of CJ def. 13.

	CJzdxd;vDR
	the gathering of clouds in the south west as at the commencement of the rains.

	CJbd
	co. CJrk>

	CJrk>
	co. CJrk>CJc. heavy, severe rain.

	CJrk>CJbd
	do.

	CJrk>Cl;
	incessant, heavy rain.

	CJrk>pJRvDRtcD.
	sheets of rain driven by the wind.

	CJrd>yS>
	large species of CJ def, 13.

pDRthCJrd>yS> do.

	CJoJrk.
	co. CJoJrk.&Jr;wD. (CJ evil. oJ bad fame, rk. female;) a female of bad fame, a harlot, prostitute, (see def. 12.)

Cog. qSJ< =uqSJ< =zSJ< =uzSJ< =pzSJ< =wzSJ< =rSJ< =urSJ

	CJm
	1. Increase in extent, widen, spread, as a hole, and as things which extend or spread over a surface;
2. adv. spreadingly, tearing, rending;
3. aff. eating, voraciously, devouring;
4. co. CJm{dRusm{dR or CJm{dRuGg{dR or CJm{dR'D{dR or CJm{dRe;{dR or CJm{dRbD{dR a cleaver, or large knife. They are of different names, according to their different shapes, as CJmplcd.< =CJm'Xul< =CJmz;xD< =CJmblv.< =CJmrDul;< =CJmv.{dR and CJmpGJcd.
usmCJm see usm a species of cutting instrument.

cd.CJm def. 1. see cd.Cm
xD.CJm co. xD.CJmvDRzSD become wider and wider as a hole or opening, def. 3.

xD.CJmxD.CD> do.

yl>CJm enlarge as an ulcerating sore.

zSDCJm a spreading ringworm.

xD.CJm tear, or make a noise like that of tearing.

tD.CJm def. 3, applied to eating.

	CJmue.
	cleaver's edge.

	CJmuElR
	the back of a CJm def. 4.

	CJmcdmrdm
	head of the cleaver.

	CJmCJm
	adv. def. 2.

vJ>vJ>CJmCJm broad, wide spreading.

	CJmCD>
	same as CJm def. 1.

	CJmplcd.
	< =CJmpGJcd.< =CJmqGJcd. varieties of the cleaver.

	CJmpd;vD>
	the mark of a cleaver.

	CJmwd>
	the handle of a cleaver.

	CJmxh.
	the shank of the cleaver.

	CJm'Xul
	< =CJmz;xD< =CJmblv.< =CJmrDul;< =CJmv.{dR varieties of the cleaver.

	CJmvlR
	a dull cleaver.

	CJm,D>uH>
	end of the cleaver, or the handle.

Cog. pCJm as pCJmpCdm< =rSJm

	CJ;
	1. adv. sound very slight, like that of something moving with caution;
2. adv. applied to laughing, slight and somewhat suppressed;
3. adv. approaching to, somewhat resembling;
4. aff. in small quantities, scarce;
5. rough, prickly;
6. aff. applied to smells, disagreeable;
7. adv. applied to time, indicates delay, a long while;
8. adv. applied to age, an advanced period of life;
9. aff. applied to scratching, cautiously;
10. adv. applied to an itching eruption, spreading and virulent;
cH.*DRCJ; def. 3. somewhat red, see cH.
csX.CJ; def. 3. see csX.
*DRCH.*DRCJ; def. 3. see *DR
CdCJ; co. CdCH>CdCJ; def. 5.

pCdCJ; do.

pJ;CJ;pJ;CJ; see pJ;
eHRCJ; co. eHRCJ;eHRCd; def. 2.

eXCJ; co. eXCJ;eXCd or eXCJ;eXyS> def. 6.

yS>CJ; co. yS>oHyS>CJ; def. 8.

bkCJ; def. 3. co. of bkC;
0.CJ; co. 0.CJ;0.Cd; def. 9.

o;CJ; co. o;CJ;o;Cd; def. 10.

oD.CJ; co. oD.CJ;oD.Cd; def. 1.

	CJ;uvm
	def. 1.

	CJ;Cd;
	adv. def. 4.

	CJ;CJ;
	co. CJ;CJ;CD;CD; adv. def. 7.

Cog. pCJ;< =wCJ;< =rCJ;< =oCJ;< =qSJ;< =urSJ;

	CJ.
	varied in form, color, or quality;
1. applied to ground, variable, some places having a different soil from others;
2. aff. changed, deteriorated;
3. aff. applied to distances, certain marks at intervals;
4. used in the signification of Ch.
w>CJ.cd. def. 1.

w>xD.CJ. do. have elevations differing from the other parts.

xD.CJ. do.

*DRCJ. co. *DRCJ.*DRCD. def. 2. varied with red, generally indicating deterioration.

pmCJ. co. pmCJ.pmCD. def. 3. applied to articulations, usually long between them.

vDRCJ. co. vDRCJ.vDRusD def. 4.

	CJ.cd.
	co. CJ.cd.CJ.vm def. 1.

	CJ.vDR
	co. CJ.vDRqS.vDR def. 4. come loose, or untied.

Derivative bSJ.

	CJR
	1. Tell over, rehearse, narrate;
2. thin in flesh;
3. co. of CR separating of things from each other by fanning;
4. an appellation given to a class of demons, as departed ancestors.

cmCJRxH; said to denote the depression from each corner of the mouth.

*H>xH;CJRvm def. 1. see *H>
pH;b.CJRvDR def. 1. relate a subject in a formal or connected manner.

pH.CdmpH.CJR do.

rRCJR make offerings, to demons, def. 4.

tl.xD.CJRxD. def. 1. applied to bringing up some old affair.

td.CJR co. td.0HR be in a famishing state.

	CJRusd
	co. CJRusH>CJRusd reduced in flesh to a degree that the bones and tendons become very prominent with depressed channels between them.

	CJRuGD>
	co. CJRuGD>CJRxGJ def. 1. applied to judicial proceedings.

	CJR*DR
	as zk.oHCJR*DR def. 2. reduced to the last extremety as in cases of severe famine.

	CJRpCJ;
	remarkably thin.

	CJRwvh>
	rehearse as poetical lines in rapid succession; spread rapidly, as an epidemic.

	CJRwdusd
	same as CJRusd

	CJRbX
	co. CJRbXCJRuGD> relate the story of a feud.

	CJRbk
	def. 3. co. CRbk

	CJRvg
	co. CJRol

	CJRvm
	see *H>xH;CJRvm

	CJRvDR
	reduced in flesh, reduce to relative order.

	CJRoH
	co. CJRoHCdmoH pine away and die.

	CJRolCJRvg
	thin and black, as a person subjected to hard labor in the sun.

	CJRthM
	ghastly thin, of a haggard countenance.

Cog. pCJR< =wCJR< =oCJR

	Cd
	1. Char, singe, or burn the surface;
2. desiccate, dry up, become stiff or solid, as paint;
3. rigid, unpliant;
4. rough, harsh, husky, indurated, and bare;
5. clear the surface of the ground;
6. clear a stream, road, &c. from obstructions;
7. the silk cotton tree;
8. applied to the mind, vexed, irritated;
10. the relationship of families formed by the intermarriage;
11. aff. the significations of def. 1, 2, 3, 4, 5, and 6;
12. aff. applied to odors of burning hair or flesh;
13. adj. cracked, as a pot by being overheated;
14. adv. inactively, motionless, still, silently; with firmness, explicitly, positively, fixedly;
15. for the sake of, on account of, because of;
16. a smith's bellows; the working of the bellows, a forcible blowing or blast;
17. co. destruction.

uk>Cd def. 1. see uk> sometimes applied to cooking by burning the surface, but generally to burning a corpse.

uD>Cd co. uD>CduD>Ch. def. 17. see Ch.
usD>Cd def. 5. see usD>
csH;p>CdcH def. 4. see csH;
*lmCd def. 16. see *lm
xGH.Cd def. 4. a mangy dog.

'h.bkCdCH; def. 4.

'd.Cd heat for the purpose of seasoning or hardening.

yJmCd co. yJmCd'D.Cd def. 5. by chopping.

0J;Cd def. 5. by scratching or raking.
o'DCd a stiff firmly made basket.

oyXRCd def. 13.

tCd co. tcd.tCd def. 15.

tCd co. t'd.tCd def. 10.

	Cduvm
	adv. def. 14.

	CduvHm
	do.

	CduvJm
	do.

	Cdud>bD
	browned or burnt in cooking.

	CduGHm
	singe or burn off, def. 1.

	CdcGJ;
	same as Cd 1.

	CdCg
	co. Cd simply, def. 4. and 2.

	CdCh
	co. CdCm def. 1. to dryness.

	CdCH;
	co. CdCHCdCH; or tk;tdCdCH; def. 4.

	CdCH.
	name of a bird about the size of a robin; the name is an imitation of the noise it makes.

	CdCd
	adv. def. 14. wJmwJmCdCd do.

	CdwX>
	co. CdwX>Cdz. the upright parts of a bellows.

	CdxD.
	co. CdxD.CmxD. bring to the surface that which is covered by removing the incumbrances.

o;CdxD. def. 9.

	CdysD
	co. CdysDCgysD remove obstruction so as to give a clean surface.

	Cdz.
	the lower end or large part of the pistons of a bellows.

	Cd
	or csdzD Bombay flower.

	Cdbd
	the piston rods.

	CdrH
	co. CdrHCdbJ cook by roasting, grilling, &c as in def. 1.

	Cdv.
	same as Cdz.

	CdvJ;
	def. 1. singe, burn off.

	Cdvdm
	co. CdvdmwJ;vdm def. 8.

	CdvDR
	co. CdvDRcGJ;vDR def. 1.

	CdtD.
	co. CdtD.cGJ;tD. is to Cd any thing for the purpose of eating.

Cog. pCd< =oCd< =zSd< =uzSd< =pzSd< =wzSd< =ozSd

	Cd>
	1. Pursue with eagerness, follow hard after;
2. pursue any object with eagerness in order to attain to it;
3. scrape off, by a vigorous application of the ends of the fingers or finger nails;
4. co. u0J> and Ck in def. 2.; co. of vlR in def. 1. and 2;
5. co. uGJ indicating that the thing spoken of or referred to, is done to afford amusement;
6. co. CXR indicating an effort to emulate others in power, &c.

7. co. C> generally CdR;
8. adv. cicatrices, indicating assimilation to the natural and healthy state.

CkCd> co. CktD.Cd>tD. def. 4.

vlRCd> def. 4.

vdmCd> co. vdmCd>vdmuGJ def. 5.

tCd> co. tCXRtCd> def. 6.

	Cd>u0J>
	co. vJRCd>vJRu0J> def. 4. see u0J>

	Cd>uGHm
	def. 3.

	Cd>CH>Cd>Ch
	def. 8. Cog. pCd>< =oCd>

	Cdm
	1. Confine, press, as with the hand or a weight;
2. block up, obstruct;
3. in traveling, a stream;
4. raise up, as stones, in order to find frogs, &c.;
5. a weight;
6. a prison or place of confinement;
7. co. tracing a subject;
8. aff. carbonized, reduced to coal;
9. aff. discoursing impressively, by pressing the subject in its various relations;
10. reduce by heavy blows or force;
11. adv. obstructively, cumbersomely, troublesomely;
12. adv. weightily, impressively;
13. adv. time or continuance of a thing; while, during; indicates that the thing spoken of is of paramount importance during its continuance.

ud>Cdm def. 8.

pH.CdmpH.CJR def. 9.

xkCdm def. 5. the weight of a trap.

'd.uGHRCdm def. 5. a weight used to keep a cotton gin steady while working it.

'D.Cdm def. 10.

zXCdm co. zXrk>zXCdm def. 13.

zDCdm co. wkRvDRzDCdm def. 12. zD lightly and Cdm weighty, to purpose, effectually.

	CdmCm
	def. 1.

	=Cdm=Cm
	def. 6.

	CdmCJR
	as pH.wJRCdmCJR def. 7.

	CdmCdm
	co. CdmCdmCmCm adv. 11.

	CdmqGJ.
	def. 1. catch crabs by pressing upon them.

	CdmwHm
	def. 2.

	CdmxD
	def. 3. follow or travel along a stream towards the source.

	CdmvX>
	co. CdmvX>Cdmvh def. 4.

	CdmvDR
	applied to wood, denotes putting it in or about the fire place in the signification of def. 2.

Cog. pCdm< =oCdm

	Cd;
	1. The sheath investing joints of bamboos, and certain other plants;
2. applied to animals, the esophagus or gullet;
3. wax made by bees;
4. with uD> prefixed, the name of that species of bee which produces the wax used in calking boats;
5. split-bamboos used as a covering for roofs;
6. a jacket or coat, made of leather, used as a shield against arrows and other weapons, in former days;
7. co. CJ; in several of its significations, which see; with the negative, nothing at all;
8. name of a shrub used in coloring red, of which there are several varieties; viz

Cd;'X< =Cd;rHR co. Cd;oh.< =Cd;zd and Cd;bV
9. the number eight;
10. name of one of the lunar months embracing a part of July.

udmCd; def. 2.

uD>Cd; def. 4.

CJ;Cd; def. 7. see CJ;
pDR0HCd; a plant resembling Cd; see def. 8. but not used in coloring.

vgCd; def. 10.

[H.cd.Cd; def. 5.

	Cd;CDR
	or Cd; def. 3.

	Cd;qH
	eighty.

qHCd; eighteen.

	Cd;bh.
	and Cd;bh.bD. def. 1.

	Cd;od
	salve, cerate, &c. from their resemblance to wax and oil mixed.

Cog. pCd;< =oCd;< =qSd;< =bSd;< =ubSd;< =pbSd;< wbSd;< =obSd;< =zSd;

	Cd.
	1. Segments, parallel ridges;
2. notched, serrated;
3. segments of similar size;
4. num. affix. number of such divisions;
5. adv. in ridges, streaks, prominent angles, notches, serrations, &c.;
6. affix do.

7. a pagoda;
8. name of a river represented in Karen fable as being one of the largest in the world;
9. the Salwen river;
10. co. CD.
wCd.wCd. in ridges or segments, ';bDCd. or ';bDCd.';bDC. the phosphorescent centipede;
z;Cd. separate into ridges or segments;
zDCd. pagoda flower, white, fragrant;
rk>Cd. co. of rk>Cg<

??,k>Cd. < a pagoda

 &H;Cd. cut round in notches;
oH;Cd. co. of rk>Cg
see also pCd. or pCd.pCh< =oCd. and oCd.oCh

	Cd.uvm
	adv. def. 5.

	Cd.CD.
	large, unwieldly, applied to baskets above the usual size.

	Cd.pSX>uDRpSX>
	the junction of the river, def. 8. with uDR

	Cd.vJRuDRvJR
	denotes the two great rivers Cd. and uDR

	Cd.vdm
	the river Cd. def. 5.

	Cd.0>uDR0>
	region beyond Cd. and uDR see def. 5. and uDR0>

	Cd.0.
	segments or bits of bamboo, used as fire wood; abbrev. CG.

	Cd.{dR0.{dR
	pagoda.

	CdR
	co. C> as tCdRtC> see C> def. 1.

Cog. pCdR< =wCdR and oCdR

	CD
	1. Even, square and smooth off the end of a thing;
2. even and reduce the edge of a tool which is blunt or nicked;
3. aff. smooth, even;
4. a generic name for several oil trees distinguished for being tall, straight, and having smooth bark; the dammer oil tree may be taken as a type;
5. generic name for several snakes, distinguished for sleekness; the rat snake is a type; most of the varieties not poisonous;
6. stairs, ladder;
7. floor;
8. with an aff. lay a floor;
9. co. bridge;
10. co.;
11. adv. alone, only;
12. aff. peculiar or singular of its kind;
13. aff. cause for separation;
14. aff. single, without family; forsaken, solitary, abandoned, despised, come to nought;
15. be solitary, deserted;
16. marmot, or bamboo rat.

ueJCD def. 14. see ueJ

 ubDCD def. 7. together denote iron plates said by the ancients to have been used for the decks of junks.

uVCD def. see uV<

=w*RCD one person only, alone;
wy,lmCD continually,

wbdCD one stem, rod, range,

wbd,l>CD continually and wbdudmCD do. illustrate the use of CD def. 11.

w>tk;CD def. 13. see tk;< 

=wdR{dRCD{dR 9.

eXCD co. eXCDeXCg def. 12. applied to the smell of a kind of mango;
vDRCD and vDRwlmvDRCD def. 14.

ogCD co. og0HogCD and og[kogCD def. 12. applied to a peculiar kind of breathing, [H.{dRCD{dR def. 10.

	CDu0.
	species of def. 4.

	CDu0H
	co. o,k>wk>CDu0H solitary, deserted.

	CDutd
	co. CDutdvH.vl> and CDutdvH.vl>oh. species of def. 5.

	CDuGHm
	def. 2.

	CD*DR
	species of def. 4. bark and blossoms of a reddish color.

	CDCl
	co. CDClCDyXR or yJmClCDCl def. 1.

	CDqH.
	co. CDqH.CDql blossoms acid. CDqSD. bark tough, peels off in long strips, species of def. 4.

	CDwHR
	species of def. 5.

	CDwX>
	side pieces of a ladder or stairs;
CDwX>xH; foot of a ladder or stairs.

	CDwdR
	and CDwdRoh. species of def. 5. striped on the back.

	CDwDR
	steps a ladder or stairs.

	CD-w>ql;
	space between the two sides of a ladder, &c.

	CDx;
	species of def. 4. distinguished for the hardness of its wood.

	CDegphR
	top of a ladder, &c.

	CDyR
	large species of csH;p> or soft shelled turtle.

	CDyXR
	even the ends so as to be on a horizontal line with each other.

	CDbkbd
	straw ladder, spoken of in Karen fable.

	CDbl
	grind down thin and even, as the edge of a tool.

	CDvH.vl>
	found in poetry, a very poisonous snake.

	CDvDR
	co. CDvDRusJvDR lay a floor.

	CD0g
	light, CDol dark-colored bark, and

CDod yielding dammer oil; species of def. 4.

	CDoGg
	steps of a ladder, &c.

	CDtX
	co. wdm'd.

	CD{dR-wR{dR
	def. 6.

Cog. qSD< =uqSD< =zSD< =uzSD< =ozSD< =bSD< =rSD and urSD

	CD>
	1. Be disturbed, broken up, thrown into confusion, multitude, on the move;
2. aff. demolished, in a ruinous state, as an old building;
3. take down, as the hair;
4. co. for demolish, tear down;
5. aff. eating much in little time, wastefully, without frugality;
6. co. ornaments, appendages, indicating superfluity;
7. aff. confused, out of order, all down, as the hair in an undressed state;
8. trickle down, flow out, as tears;
9. aff. evacuation of water, parturition;
10. co. spreading of cutaneous eruptions;
11. a species of plant, leaves used for coloring black;
12. adv. rustling sound, as among dry leaves.

eD.CD> def. 11. xHcsDCD> def. 9. vDRCD> def. 7. vDR*kRvDRCD> def. 2. tD.CD> co. tD.CD>tDCD> def. 5.

Derivatives, rSD> and urSD>

	CD>ul
	co. CXRulCD>ul def. 6.

	CD>C>CD>C>
	def. 12.

	CD>CH>CD>C>
	do.

	CD>xD.
	def. 10. co. CJmxD.

	CD>rSmrSm
	def. 1.

	CD>rSJmrSJm
	do.

	CD>vDR
	co. %lmvDRCD>vDR def. 4.

	CDm
	found only as an adverb qualifying sounds of a harsh, grating kind.

	CDmuvm
	< =ogCDmuvm and oCDmuvm adv. sounds like that produced by the collision of one thing with another by rubbing, scratching, &c.

cD.wvHmoCDmvm his foot slipped with a grating noise.

	CDmCDm
	co. CDmCDmCmCm do. sounds of hoarseness or obstructions in the throat.

csKw>CDmCDm sound produced by moving one thing after another in searching; hence the idea of searching all about with little or no noise.

Ckw>CDmCDm do. rRCDmCDm make harsh broken sounds as when one is very hoarse;
0mCDmCDm scratch with grating sounds.

	CD;
	is used in the same way as CDm and in the same significations, as CD;uvm< =oCD;uvm< CD;CD;C;C; same as CDmCDmCmCm

	CD.
	1. Lay restraints upon, discipline, chastise, teach, break in, bring under subjection;
2. measure with a measure of capacity;
3. names of vessels used as measures, as

emCD.< =ukCD. &c.;
4. adv. in a manner to nonplus one, quash or deprive of the power of self-command;
5. name of a shrub, bears a sour fruit; fruit and succulent stems eaten in curry. Three varieties;
6. assess, levy a tax;
7. poor soil, unproductive, see *DRCJ.*DRCD.;
8. aff. and co. CJ. as pmCJ.pmCD. see CJ.
9. aff. def. 1. see qd.CD. imprecate,

wD.CD.< =eD.CD. measuring baskets,

od.CD. discipline, chastise, and

ClCD.vDRyvdm be on friendly terms with each other;
10. aff. in sig. of def. 2. see Cd.CD. and o'D.CD.; 12. see pd;CD. co. pd;CD.pd;CJ. a species of the lizard family.

Cog. wCD. see ogwul;ogwCD.< =oCD.< zSD.< bSD.

	CD.uvm
	and oCD.uvm adv. def. 4.

	CD.ph
	co. CD.phCRph collect money from a number of individuals in a vessel of a certain size, by which, when full the quantity is estimated.

	CD.xH
	species of def. 5. grows in moist soil.

	CD.eD.
	co. CD.eD.CReD. def. 2.

	CD.bk
	measure paddy or any grain with a basket.

	CD.rk>
	large species of def. 5.

oh.Ck.CD. a creeper, leaves resembling def. 5.

	CD.rhRCh
	species of def. 5. fruit small, not eaten.

	CD.vDR
	def. 2.

	CD.oGJ
	assess, levy a tax.

xD.CD.oGJ pay over the amount collected in a district; applied also to the habits of a small kind of fish which are said to run in shoals into the mouths of a larger kind, by way of paying them tribute.

	CD.[h.
	give by measure.

	CD.{dRCh{dR
	def. 5.

	CDR
	1. Coax, aid, treat with care, the weak and feeble, or heavily laden;
2. evenness, directness;
tCDR applied to persons, denotes breadth; in weaving it denotes the woof;
txX.tCDR denotes the height and breadth of an upright thing;
3. co. -uX;< =qX< =Cl &c. indicating evenness, fitness, or directness, as -uX;CDR neg. w-uX;wCDR< =pX>qXpX>CDR as ol.pX>qXo;pX>CDR< =ClCDR< =vdRCDR< ='dCDR co. 'dCDRwJmCDR
4. afx. indicating motion to or from on a level or horizontally; as uXCDR< =uG>CDR< =ud;CDR< =uVCDR< =vJRCDR< =0H.CDR< =[H;CDR<=[JCDR
5. skirt along, pass around the margin, as of a hill, instead of going over it;
6. aff. see ud>CDR where it denotes contraction, drawing together of the parts;
7. aff. sidewise, as 'D.CDR co. 'hcH'D.CDR;
8. cocoanut tree.

vDRCDRo. cocoanut shell-like, i.e. hard, husky;
9. bug; hence co. to terms for other vermin, as cH.{dRCDR{dR;
10. with C> or CH> affixed, a comparative term used neg. very inconsiderate, just none, scarcely;
11. adv. sound like rustling among leaves;
12. see Cd;CDR bees'-wax;
13. see wRCDR co. wcHwRCDR elk, deer;
14. see oH;zdCDR co. oH;zdCDRoH;zdCR a small worm, eats thatch.

Cog. pCDR co. pCDRpCR< =pCDRp0m< =pzkpCDR< =wCDR or wbdwCDR< =wvHmwCDR and th.wCDR

	CDRuydR
	meat of the cocoanut.

	CDRC>
	def. 10. wtd.CDRC>b. there is none at all.

	CDRCR
	co. CDRCH>

	CDRCk>CDRCR
	def. 10. applied to sounds.

	CDRCDRCRCR
	and CDRCRCDRCR do.

	CDRw>yR
	< CDR-wLmw>yR def. 5.

	CDRxH
	cocoa-nut water.

	CDRxH
	co. CDRxl. cocoa-nut tree.

	CDRbh.
	(Pghoism) cocoa-nut shell. CDRbh.t,JR husk of do.

	CDR,JR
	co. CDRvkR

	CDRvkR
	co. CDRvkRCDR,JR fibers of the cocoa-nut husk.

	CDRo.
	cocoa-nut, the fruit.

CDRo.uk shell of do.

CDRo.ubd. soft, spongy part of the husk between the fibers.

CDRo.uydR meat of the cocoa-nut.

CDRo.uod. the spongy part which forms around the germ.

	CG.
	contraction of Cd.0. which see.

	ig
	1. Borrow, hire, lend. Chig ask to borrow.

ig'D;ph hire. iguvD borrow without price.

'd;igto; hire out one's self;
2. see pugig co. pugiH>pugig where it is used as a chiming affix. with the power of an intensive;
3. see ql;yDig name of a tree, flower fragrant;
4. applied to time, see rig last year;
wigweH. year before last;
5. see wig
6. adv. of sound; see iDiDigig< =ihihigig

	igw>
	co. vh>w>igw> borrow, lend, or hire something.

	i>
	found only as an adverb qualifying sound.

	i>i>
	adv. high and rather musical tones, as of cymbals, small bells, and certain tones of the rhinoceros.

	im
	1. adv. co. iDm as tiDmtim stupid, foolish;
ySRiDmySRim a foolish, stupid, clownish person;
2. adv. reduplicated, same as iGmiGm and nGmnGm tenaciously, applied to things which adhere;
3. reduplicated co. as iHiHimim and ikmikmimim or followed by uvm adv. sound made by a dog in biting;
4. affix. laughing or grinning in a stupid, silly manner, as eHRthimthim
5. Cog. pim used in def. 2. see cJpim

	imuvm
	def. 3.

	imim
	def. 2. and 3.

	i;i;
	adv. sound like the fretting of a small child.

	iRiR
	adv. 1. do.

2. applied to the growling sounds of adults, and to similar sounds made by the negro monkey.

	iHiH
	adv. sound, as a dog whining.

uHiHiHuHiHiH and iHiHimim do.

	iH>
	1. co. iD. as usd.iH>usd.iD. something disgusting, to make one turn up the nose;
2. co. ih as id>iH>id.ih taken together, adv. sounds made through the nose;
3. co. of ig 2.

	iX
	see wiX an oar.

	iXm
	see puX;iXm

	iXR
	see pcXiXR where it is used as a particle to give pcX an adverbial signification.

	ik>
	terminative affix. to certain proper names, as pDRxDik>

	ikmikm
	co. ikmikmimim adv. sound like the snarling of a dog.

	ikR
	particle affixed to pck to give it an adverbial signification.

	il
	particle affixed to ul as ulil curved, bent up.

	ilm
	1. adv. sound, as ilmilm the grunting of swine, of snoring, and the like;
2. particle affix. to pul; as pul;ilm in a bowing, curved manner.

	ih
	adv. combined with other particles sounds, as uhihih and uhihihuhihih the yelping of young dogs.

id.ihid. or id.iH>id.ih sound made through the nose.

	ihih
	co. ihihigig the yelping of pups and squealing of pigs.

	ih.
	or combined with other particles to imitate sounds, as

	ih.ih.
	adv. sounds of sonorous, metalic substances.

	ih.id.
	adv. hollow reverberated sounds.

	iJiJ
	adv. 1. The tones of females and children;
hence 2. in a prattling manner.

	iJ>
	particle affix. to roots of similar sound, as puJ>iJ>

	iJm
	reduplicated or combined with other particles to indicate

1. Something incessant, generally disagreeable, and

2. a minute fungi overspreading decayed wood and bamboos.

piJmpiDm def. 1.

th.vdmto;piJmpiDm constantly quarrelling.

tHiJm co. tHbk.tHiJm def. 2. tkiJm do.

	iJmiJm
	adv. def. 1. as w>[JplRiJmiJm< =uwdRiJmiJm< =ud;iJmiJm< =utkiJmiJm< =[D.iJmiJm

	iJmiDmimiJmiDmim
	def. 1. as, u'l;u'h.w>iJmiDmiJmimiJmiDmim and utkr;iJmiDmimiJmiDmim

	iJ;
	1. Reduplicated, the crying and fretting of a young child;
2. see wiJ;;
3. see oiJ; and oiJ;{dR

	iJ;iJ;
	def. 1.

	iJ.
	1. With iD. adv. hollow reverberating sounds as of a broad thin plate of metal;
2. used in proper names.

	iJ.iD.
	def. 1. tuvk>qJ;iJ.iD. the voice reverberates.

	iJRiDR
	same as iJ.iD. and ih.id.

	idid
	adv. sound like squealing.

	id>id>
	adv. sound like the bellowing of the rhinoceros.

	id.iH>id.ih
	see iH> def. 2.

	id.id.
	adv. sounds like the bawl of a person, the cry of the barking deer, and the ring of a small gong.

	iD
	1. Reduplicated or combined with other particles to imitate and describe sounds;
2. used in certain proper names.

	iDi;iDi;
	adv. imitative of imperfectly articulated sounds made through the nose.

uiDui; do.

	iDiD
	co. iDiDigig adv. sound like the squall of a hawk, the squeal of a hog, &c.

	iD>
	afx. see puD>iD>

	iD>iD>
	1. adv. sound like the bellowing of a rhinoceros, the ringing of a large bell, expostulating, &c.;
2. adv. indicating a continual reminding one of something to prevent remissness, or continual teasing for something.

	iDm
	1. adv. reduplicated or combined with other particles to describe and imitate certain short gutteral or grave sounds;
2. adv. indicating continual fretting, driving, or fault finding, as ud;iDmiDm< =rXw>iDmiDm

	iDmiDmimim
	def. 1. ySRiDmySRim see im

	iD;
	see wiD; co. usd>{dRwiD;{dR

	iD.
	1. Name of a curious animal said to be found in some parts of Burmah, resembling the human species, but having no elbow or knee joint;
2. adv. reduplicated, loud blustering or bellowing sounds.

uid.uiD. adv. crying and talking at the same time;
3. see usd.iD.usd.iD. where it indicates something indecent and disgusting.

	iDRiDR
	1. adv. the sound made by the negro monkey, and of the distant, loud talking of a number of persons;
2. fig. applied to talking much and performing little pH.puDRiDRiDR;
3. see pcDiDR

	iGmiGm
	adv. same as imim tenaciously.

	iG.{dRiG.{dR
	adv. sound like the yelling of a cat.

	iG.{DRiG.{DR
	adv. sound like calling of a peacock.

	iUiU
	adv. sound like the squealing of a pig.

	iU{dRiU{dR
	adv. like the yelling of a cat.

	iGJ;iGJ;
	adv. like the squealing of a hog.

	iGJ.{D.iGJ.{D.
	adv. like the call of a peacock.

	p
	1. Pers. pron. I;
2. preceding pos. adj. pron. my;
3. formative prefix, often used interchangibly with o< w< or u; if therefore a word beginning with this formative is not found, let the corresponding word be sought under u< w or o

	pu&R
	see co. pu&DRpu&R

	pu&JRpu&DR
	adv. irregularly, hither and thither.

	pu&DRpu&R
	adv. do. u&JRu&DR do.

	pug
	1. Open, spread apart in a diverging manner; td;pug do.;
2. the space between two diverging bodies,

yX>pug co. yX>puH>yX>pug brace the parts so as to prevent the divergence from becoming greater or less;
3. co. puH
Cognates uug and oug

	pugig
	co. pugiH>pugig adv. very divergent.

	pugiH>
	co. pugig

	pugxD.pugvDR
	have the diverging parts extend one in an upward, the other in a downward direction.

	pugrSg
	co. pugrSH>pugrSg same as pugig< =prSgug do.

	pugrSH>
	co. pugrSg

	pu>
	co. pul> in the signification of broken.

Cognate ow>

	pu;
	1. Generally ou; which see;
sometimes wu; and yu;;
2. co. puD; also co. puk;

	pu.
	found in adverbial phrases indicating hindrances, obstacles, as

	pu.*JR
	adv. much to be overcome, or done, i.e. previous to accomplishing the object spoken of.

	pu.-w.
	adv. in the way, so as to hinder or prevent.

Cog. wu. and ou.

	puR
	1. Dry, stiff, as clay, &c. from which the moisture has been evaporated;
vDRpuR become do.;
2. co. puDR also puhR
Cog. wuR< =yuR and ouR

	puRwl;Elm
	def. 1.

	puH
	or puHpug 1. Hard-twisted, kinked, intertwisted;
2. see uuH feel rigidity or tension in the muscles producing dragging pain;
3. see uuH restless, anxious in mind.

Cog. uuH< =wuH and ouH

	puH>
	1. Choak, strangle, puH>oH strangle to death as by hanging;
2. stun, deafen, as with a deafening noise;
3. co. pul; hump-backed, curved upward;
4. co. pul. curve or draw up the back voluntarily, as a dog through fear.

Cog. ouH>

	puH>puGJ>
	< ursJ>upD>< =uvHuvdm children rougishly disobedient.

	puH>wH>
	def. 1. wH> close tight.

	puH>wX>
	def. 2. puH>ElRpuH>e> deafening the ears.

	puH;
	contorted, drawn up or together, co. of pul;
Cog. wuH;< =yuH; and ouH;

	puH.
	1. Short, bulging or protuberant, having a hump;
2. as 'k;puH. short and thick as the neck, waist, &c.;
3. co. pul. def. 1.;
4. co. p&h a writer;
5. puH.ySHR a race of people remarkable for being low in stature, known only by tradition.

Cog. ouH. as 'k;ouH.

	puHR
	see ouHR cricket.

	puHRoG.
	see ouHRoG.

	puX
	1. Pry as with a lever, as cl.puX< =yJmpuX
2. mid voc. raise one's self by muscular effort;
3. adv. in a heavy, laborious manner, with muscular effort.

Cog. ouX

	puXpbg
	def. 1.

	puXxD.to;
	def. 2.

	puXuXpuXuX
	def. 3.

	puX;
	not found alone.

	puX;iXm
	cocking up the posteriors.

	puX-wX;
	do.

	puk
	1. co. pud; hard, rough, asperous, applied to surfaces;
2. puk-wK a species of pigeon, called also

xd.vGH> v. make a noise like do. Cognate puk

	puk;
	co. puk;pu; 1. Bow, bend down voluntarily, implying application to business, which requires bending;
2. adv. in a bowing, bending manner.

Cognate ouk;

	puk;ikm
	adv. def. 2.

	puk;vDR=ysd>
	and puk;vDR=o; bend one's self, bend the back.

	puk.
	be ignorant, inexperienced in regard to different kinds of business, untaught.

ySRpuk. an ignorant, untaught person.

Cognate ouk.

	pukR
	same as oukR spread, diffused throughout.

	pukRq;';
	do. pukRclpukR0h> throughout every city.

	pul
	not found alone.

	pulr%l
	contracted, drawn up, as the body of an animal from cold, fear, &c. have a hump or protuberance on the back.

	pul%l
	do. see rul

	pul>
	co. pul>pu> uprooted, turned up by the roots.

	pul>pbg
	overturned, fallen, as a house blown over by the wind.

	pul>vDRySD>
	do.

	pul;
	co. pul;pu;< puH>pul; or puH;pul; bowed, bent down as a person by disease or age; and as a bowing tree. wul; and oul; do.

	pul;ilm
	do.

	pul;-wL;
	do.

	pul.
	co. puH>pul. hump-backed; curve, drawn up the back, as an animal through fear, &c.

oul. do.

	pul.xD.to;
	and pul.xD.tysd> straighten up the back.

	pul.%l.
	in a curved, hump-backed form.

	pulR
	as pkpulR a very small ratan or fillet wound around the wrist as an ornament, wulR and oulR do.

	puhR
	or puhRpuR or puhRpzD 1. A barb, as

wcGJpuhR the barb of a fish-hook.

bDwcJtpuhR barb of a harpoon;
wuhR and ouhR do.;
2. hooked, as oh.puhR a hooked stick,

x;puhR a hooked iron.

	puJ>
	1. Stand on a slender basis, stand on tiptoe;
2. in a disabled tottering manner, as if about to fall; in a limping manner, pd;uJ>pd;uJ> do.;
3. full of activity or elasticity, constantly on the move;
4. in an awkward unsteady manner, as in doing any thing with the left hand.

Cog. ouJ> as ouJ>iJ>< =ouJ>ouJ>< =ouJ>uJ>< =ouJ>ouD>

	puJ>uJ>puJ>uJ>
	 adv. def. 5.

	puJ>iJ>
	def. 2. applied to binding persons, tying the legs of animals, &c.

	puJ>puJ>
	adv. def. 2.

	puJ>puD>
	adv. def. 3. as *JRpuJ>puD>

	puJ>xD.cD.
	stand on tiptoe.

	puJm
	and ouJm name of a Sgau in Karen fab. murdered by the Pghos.

	puJ;
	1. Carrying buckets of water on the back, have the back full, puJ;tcsX
2. bangles on the wrist or ancle, full, occupying the whole space, puJ;tpk
3. puJ;o; be as much as one can endure;
4. puJ;qh sew seeds on a gown so as to fill it up with a particular figure of diamond shape.

qhpuJ; a gown thus figured.

ouJ; is found in all the above usages.

	puJRpuDR
	1. adv. describing a person who is very tall and thin, as 'd.xD.puJRpuDR
2. adv. in a tranfixed manner, as qJ;vXbDtd.puJRpuDR

	pud
	1. pudxD.to; rise quickly, as when excited by anger or other cause;
2. as pudpuD adv. in a sudden rising, threatening manner, as with a burst of passion;
3. pud&H>pud&d adv. describing a fallen tree which is upheld from the ground by the branches.

	pud>puD>
	adj. rRto;pud>puD> describing animals which are tall, slender, and lank.

	pud;
	not found alone.

	pud;puk
	hard, rough of surface, as the outer bark of certain trees, and the skin of some animals.

	pud;yS>
	do. as oh.zH;pud;yS>< =wR'd.cD.pud;yS>< =rRto;pud;yS>

	pudRpuDR
	same as puJRpuDR def. 1.

	puD
	1. Same as ouD yawn, oscillate through drowsiness or dulness;
2. co. pud
3. puDxDrd> a kind of bird; so called in imitation of the noise it makes.

	puD>
	and ouD> 1. Raise, lift up momentarily, applied only to certain things;
2. adv. in a raised cocked-up manner, on tiptoe;
3. see puJ>puD>

	puD>puD>
	def. 2. as puD>xD.to;puD>puD>

	puD>iD>
	adv. as qh.eDRpuD>iD> in a squatting manner, sitting on the heels, opposed to sitting flat in the usual manner.

	puD>xD.to;
	stretch up one's self on the ends of the toes, as in making an attempt to climb a tree.

	puD>rJm
	co. puD>rJmpuD>eg cast up the eyes, as in looking up for a moment in a person's face;
2. a name sometimes, given to monkeys, from their habit of looking up into one's face.

	puD;
	1. Abbreviation of ph>uD; so, too, also, likewise; really, actually, in fact;
2. not well adjusted, not in a regular manner.

Cog. wuD; and ouD;

	puD;pu;
	def. 2.

	puD;iDm
	do. rRto;puD;iDm

	puD;-x;
	do.

	puDR
	co. puDRpb; head man of a district, chief of a clan, ouDR do.;
2. or puDRbDbh species of Solanum; the egg plant and tomato.

3. see puJRpuDR and pudRpuDR;
4. see pH.puDR

	p-uR
	co. p}uDR

	p-uJR
	co. p}uDR

	p}uDRp-uR
	see p-uR adv. adapted to sound.

}uDR-uR}uDR-uR i.e. as unpiled brush, leaves, &c. in disorder, confused, hither and thither, projectively, obstructively.

p-uJRp}uDR do.

	puG;
	see puGH;puG;

	puG.
	adv. same as ouG. more than half, beyond the middle, approaching to the other extremity, or to fulness;
2. see puGH;puG.

	puGR
	see puGDR

	puGH
	same as ouGH which see.

	puGH>
	1. Bend, bow, as a tree by the force of the wind, vDRpuGH> be bowed, &c. see ouGH>
2. puGH>puGH> adv. in a bending, waving manner, rRto;puGH>puGH.

	puGH;puG.
	same as ouGH;ouG. adv. in an irregular, careless, unprecise, haphazard manner.

	puGJ
	same as ouGJ idle, indisposed to labor, also co. pbH

	puGJ>
	as puGJ>xD.tcH project, and elevate the posteriors, making them very prominent.

See uGJ> and its cognates, also pckpuGJ>

	puGJm
	same as ouGJm be sinuous, have short, deep bends and windings uh.puGJm< =t'H;puGJm long, curving wings, =vDRpuGJm settled, bending down in the center, sagged.

	puGJR
	same as ouGJR name of a jungle tree, fruit pleasantly acid.

	puGD.
	co. puGD.eD.-wR same as ouGD. a kind of crate or basket of wicker work, used for temporary purposes.

	puGDR
	co. puGDRpuGR same as ouGDR 

1. A noose, loop, or coil, as of a rope;
2. orbit, socket, orbit of the eyes, rJmpuGDRylR within do. also, before one's face and eyes, td.qXxX.vXprJmuGDRylR

	pc;
	co. pcd;

	pcH>
	

	pcH;
	adv. 1. Not clear, darkly, not perspicuous;
2. turbid, muddy.

'kpcH; used in both the above applications, as uyDR'kpcH; and xH'kpcH;

	pcX
	raise, upheave, by pressure from beneath, applied particularly to plants vegetating, or bulbous roots enlarging beneath the soil.

	pcXiXR
	adv. in a raised, upheaved manner, qD.pcXxD.[D.cd.pcXiXR

	pcXxD.
	same as pcX< qD.pcXxD. do.

	pcX.pcD
	see pcD rough, having an irregular, uneven surface.

	pck
	co. pckpuGJ> same as ock elevated and prominent, involving also the idea of motion.

cHpck upper and prominent part of the posteriors.

	pckcHpck,D>
	elevate and project the posteriors.

	pckikR
	adv. in an elevated and prominent manner; rRto;pckikR

	pckpcGJ.
	see ck same as pckpuGJ>

	pcl
	same as wcl and ocl With EGJ. prefixed, name of a white tuberous root resembling a potato.

	pcl;pcJ
	same as ocl;ocJ resolute, agile, brisk, nimble.

	pcl.
	tear or break up the earth as with the end of a stick, adverbially used as qJ;pcl.[D.cd.

	pcl.pcJ
	same as wcl.wcJ and ocl.ocJ displacing of earth leaving a broken surface.

	pch
	1. Slender, pointed; curvated, or projecting,

oh.pch a pointed sliver or stick;
0.pch do. of bamboo;
oH.pch a comb mounted with a tusk;
2. thin, spindle-shanked.

	pchpcD
	do. as CJRpchpcD

	pchxD.
	slender, pointed, curved upward or outward.

	pch'h
	same as pch< =och'h do.

	pch.
	superficial, not deep, easily touched, or excited; as 'D.pch. shallow, superficial, a hole, &c.

o;'D.pch. excitable in temper, irritable.

	pch.pcd.
	adv. one who appears more nimble or expert than others.

	pcJ
	co. pcJpCm same as wcJ and ocJ 

1. Pitch, throw, or cast up a shower of dirt, embers, or the like;
0mpcJ do. by pawing, or scratching.

2. barbed, hooked as bDpcJ< rDpcJ
3. co. of pcl;

	pcJpcD
	see pcD adv. up and down, or backward and forward, nimble, with agility, as pH.vdmuGJw>pcJpcD

	pcJpkpcJcD.
	paw with the fore and hind feet, as a dog by way of defiance or self confidence in presence of his fellow.

	pcJbX
	co. cover by pawing or scratching leaves, dirt, &c. over a thing.

	pcJ;pcG;
	same as pcGJ;pcG; adv. very thin, sharp-featured, used to qualify words of leanness, as CJRpcJ;pcG;

	pcd;
	co. pcd;pc; same as ocd; mango.

pcd;wR'd.cD. wild, fruit sour;
pcd;wd>bD fruit small, round;
pcd;wD.zH; wild, rind very thick;
pcd;xd.uH.edm end of the fruit hooked;
pcd;eXCD fruit sour, smell disagreeable;
pcd;yS>< =pcd;ySDR a jungle tree whose leaves and general appearance resemble the mango;
pcd;oH. fruit flat;
pcd;rJ>cFd. the kind generally prefered;
pcd;vD.o; Ceylon mango, so called by the Burmans, seed grows on the outside.

	pcd.
	1. pcd.'d. see cd. adv. in a haughty, proud, self important manner;
2. see pch.pcd.

	pcD
	1. Same as wcD and ocD name of a plant called by Burmans yengan; pith of the stems used for calking boats; uHmpcD a grub which eats do.

2. see pcX.pcD
3. see pchpcD
4. see pcJpcD
5. pDRpcD name of a Kar. fab.

	pcDiDR
	adv. in an elevated, prominent, projecting manner, as the posteriors when the head is bowed low.

	pcG;
	see pcJ

	pcU
	same as wcU and ocU long, bending with a regular curve.

	pcU'h
	adj. do. as uh.pcU'h used fig. applied to the mind to denote perverseness; to;uh.pcU'h

	pcGJ;pcG;
	1. See pcJ;
2. same as wcGJ;wcG; and ocGJ;ocG; in a feeble, reeling manner, as from indisposition, or loss of flesh.

	pcGJ.
	same as wcGJ. and ocGJ. curving at the end or ends.

	pcGJ.'J.
	adj. do. uh.pcGJ.'J.

	p*g
	same as pSg which see; th.w>ogp*guvm give one sudden, penetrating, or piercing bite.

	p*>
	1. Energetic, stable, mature;
2. see  p*H>p*> and p*DRp*>

	p*H>p*>
	2. adv. agitated with opposite sentiments, at a loss what to do, anxiously, ymxD.to;p*H>p*>
2. when a noun comes between these couplets the signification is that of p*> as ol.p*H>o;p*>

	p*X>
	same as o*X> meet; vJRp*X> go out to meet; oh.'hp*X> the branches of two trees which meet.

	p*XR
	same as pSXR and o*XR 1. A little bundle, as of something tied up in the corner of a handkerchief;
2. with w> prefixed, a handkerchief;
3. the principle of life in a separate state, or what, according to Karens, may by termed a meteoric state, afterwards, by contact with vegetables or animals, it becomes the embryo of a new plant or animal;
4. co. ysKR as ysKR{dRp*XR{dR
5. used as an intensive to words of darkness,

cH;p*XR extremely dark.

	p*kR
	1. Disheveled, in disorder; z+p*kR
2. p*kRp*D> adv. in a hasty, swaggering, flurried manner.

	p*hR
	see p*D>p*hR

	p*Jm
	gaping, oblong, as a crevice or opening, yJmp*Jm

	p*dR
	see pSdR

	p*D>
	coupled with other roots, as

1. p*kRp*D> see p*kR;
2. p*D>p*hR a combination of things which are contrary or dissimilar to each other, neither the one thing nor the other, but a little of both.

	p*DRp*>
	adv. in an agitated, anxious, flurried manner.

	pCg
	same as wCg 1. adv. qualifying words of calling, screaming, &c. in a violent manner, with sharp, harsh tones, generally followed by an affix;
2. co. pCd

	pCg'g
	same as pCg 1.

	pCm
	1. Name of a small tree, fruit the size of the mangosteen, sour;
2. or pCdmpCm same as

oCm thicket, clump of bushes, pile of brush,

uDpCm obstructed with brush;
wJmpCm penetrating, breaking through the brush; fig. using arguments without reason;
3. littered, covered with litter, vDRpCm;
4. aff. thicket-like, yX>pCm or yX>pCmyX>pCJm;
5. start aside, turn away so as to dodge or evade;
6. rise from a sitting or squatting posture, get up;
7. twist, contort, writhe the body;
8. affix, tightly, closely,

bH.pCm< olpCm;
9. co. of pCHm

	pCmcH
	co. pCmcHpCm,D> def. 5.

	pCmxD.=o;
	def. 6.

	pCm'k.pCm'h
	def. 7.

	pCmpySDR
	def. 2.

	pCmvm
	under, or within a thicket.

	pCm=o;
	def. 7.

	pC.
	same as oC. and wC. a ghost.

	pCR
	see pCDRpCR

	pCHm
	co. pCHmpCm same as wCHm and oCHm jammed, crowded together, double, as fruits, twin, two or more at a birth, where but one is usual,

ySRpCHm twins,

[k;pCHm conceive two at once;
vDRpCHm be two or more in the place of one, redundant.

	pCHmusdRvdm
	twins, &c. which resemble each other.

	pCHmcD.
	a name for the rhinoceros.

	pCHmwR'd.
	do.

	pCHRwlRrDR
	short and thick, stout, stubbed.

	pCHRreHR
	do.

	pCk
	see bkpCk same as xXouk. and wkw%kR obstinately, contrarily, perversely.

	pCh
	1. pCd.pCh or pCd>pCh haggled, rough, serrated, furrowed, notched, applied to edges and surfaces of things;
2. *DRpCh be of a dull, dingy red, brown color;
3. rhpCh thin, shriveled, dried up;
rRto;rhpCh< =olpCh dried up,

[dpCh full of holes as net work destitute of moisture.

	pCh'h
	def. 1.

	pChR
	co. pChReD.'d or pChR0.cD a musical instrument constructed on the principle of the jews-harp, several varieties, as

pChRcGJ; played with the end of the finger,

pChRxk; played by twitching a string,

pChRxDrJ> the long tailed pChR<

=tlpChR play on a pChR

	pCJm
	same as oCJm 1. A species of tree;
pCJmc. or pCJmcGg fruit bitter, pCJmrk> fruit sweet;
2. with w> prefixed, as w>pCJmpCdm remnants, shreds, bits of a garment, of timber, or of any thing, from which something can be culled for use;
3. see uDpCJm co. uDpCJmuDpCm heaps of brush, obstructed with brush.

	pCJ;
	same as oCJ; 1. Frail, fragile, brittle, reduced, deteriorated, rough and hard of surface; but more often an intensive, CJRpCJ; very thin, uRpCJ; very scarce, yS>pCJ; ex. see CJ; very old, very mature, rJ;pCJ; very rough, resembling coarse sand, granulated;
2. co. pCd

	pCJR
	same as oCJR 1. Connected, near, related, correlative, next in order either above or below, rk.pCJRcGgpCJR when a younger brother marries the younger sister of his elder brother's wife, the female is called rk.pCJR and the male cGgpCJR;
2. aff. in the same signification as above;
xD.pCJR grow up together, proceed from the same spot or source, as plants.

	pCJRwX>
	adv. together, side by side, standing or sitting.

	pCJRvdmto;
	immediately connected, closely related as brothers and sisters who are next each other.

	pCd
	same as oCd and wCd dry, hard, husky, rough, rugged, uneven, having sharp or irregular points, applied to surfaces.

	pCdueH
	having a rough, rugged surface.

	pCdpCg
	do.

	pCdpCJ;
	rough, dry, partially detached, as the outer bark of certain trees.

	pCdpCd.
	dry, husky, rough, as the surface of the body in tetters, and some other cutaneous diseases.

	pCdreH
	same as pCdueH

	pCd>
	same as wCd> and oCd>

1. Strong, rapid current, xHpCd> strong rapids;
2. unfinished, or in process of being finished;
ys>pCd> co. ys>pCd>ys>pC> arrows which after being whittled out, are put over the fire to season.

	pCd>vlRvdm
	as ySRpCd>vlRvdm persons of superior strength, and agility.

	pCdm
	co. pCdmpCm same as oCdm

1. Brush, &c. which lies about or covers the ground in a disorderly or obstructive manner;
uDpCdm do. in a field for cultivation;
2. sudden, violent, meeting with some calamity, oHql.pCdm die a sudden or violent death, evil spirit, w>'H.'XpCdm do.;
3. meet, b.pCdm< =b.pCdmvdmto; meet with each other;
4. adv. obstructively.

	pCdmrDRth
	litter, as chips, remnants, &c. where hewing, or other work has been performed.

	pCd;
	same as oCd; something which serves as a defensive covering, either a natural hard, thick, skin, bark, &c. or something artificial.

	pCd;
	co. pCd;uwDR is a kind of shield, or leathern jacket, od;pCd; wear do.

	pCd;yS>
	hard, crustaceous covering;
wR'd.cD.pCd;yS> skin of the rhinoceros;
oh.zH;pCd;yS> hard outer bark of a tree;
rJpCd;yS> the hard crust which gathers on the teeth when not kept clean.

	pCd.
	1. see pCh
2. see pd;pCd. a species of bird.

	pCdR
	a species of fish, n.pCdR scaly, head long and peaked tail, marked with a red spot on each side.

	pCDR
	same as oCDR 1. Name of a tree, the Mayan;
pCDRqH. fruit sour; pCdRqX fruit sweet;
pCDReXCD smell of the fruit disagreeable, taste sour, and irritating to the throat;
2. with other roots, adv. in a confused, hasty, reckless, careless, negligent manner; pzkpCDR do. wbdpCDR applied to grazing off the bark, or skin by a blow, &c.

	pCDRpCR
	def. 2.

	pim
	denoting tenacity, and confusedness, as

cJpim entangled, matted jungle;
'kpim turbid, mingled as water and mud.

	piJmpiDm
	adv. see iJm def. 1.

	piDm
	see iJm

	peR
	co. peDR

	peDR
	co. peDRpeR same as oeDR fishing stakes and the like; wDRpeDR set do.

	pyg
	see pyHpyg

	py;
	see pyH;py; and pylpy;

	pyHpyg
	adv. confusedly, disorderly, without regularity, hither and thither.

	pyH;
	1. see pyH;py; and pyH;pyl;
2.  the grape vine.

	pyH;py;
	same as pyHpyg

	pyH;pyl;
	adv. any way and every way, without order.

	pyH;xH
	wine.

	pyH;rk>
	grape vine.

	pyH;o.
	grapes, raisins.

	pylpy;
	see pyH; same as pyHpyg

	pyl;
	see pyH;pyl;

	p=J;yD
	persons discontented, roam from place to place, unstable.

	pyS>
	1. Same as oyS> mature, decided, sober, real; pyS>pySJ>< =pyS>wX> and vDRpyS> same as oyS>oySJ>< =oyS>wX> and vDRoyS> see oyS>
2. see pyS>pySJm

	pySJmpyS>
	1. Split, sundered;
2. adv. in a dangling, limber, pliable manner; pySJmpyS> do.

vDRpyS> fall from the trunk, as a limb from a tree;
zHb.vDRpyS> have the shoulder lamed or rendered sore as from carrying a burden;
rJmvDRpyS> have a dejected countenance.

	pySmnm
	same as oySmnm adv. in a dangling flapping manner.

	pySR
	co. pySDR

	pySXR
	same as uySXR and oySXR

	pyOR
	Cog. uyOR< wyOR and oyOR see uyOR
1. Applied to the eyes, as rJmpyOR be wakeful.

2. pyORrl. soot;
3. co. pySd>

	pySJmpyS>
	Cog. pyS>pySJm< =oySJmoyS> and uySJmuyS>

	pySJmpySm
	same as oySJmoySm adv. in a dangling flapping manner.

	pySd>
	co. pySd>uvh or pySd>pyOR same as oySd> and uySd> heterogeneous mixture, hodge-podge;
rh.pySd> firebrands bound round with twigs and leaves, so as to produce smoke and not blaze.

	pySdm
	co. pySdmpySDR same as oySdm littered, obstructed with this, that, and the other; vDRpySdm become do.

	pySDR
	same as oySDR
1. Decayed, destroyed, demolished;
pCmpySDR see pCm
2. the countenance, sour, dejected, fallen, indicating displeasure, trJmtk.pySDR< =vDRpySDR used in both definitions; also fall, as curtains;
3. see uySDR

	pySDRpyS>
	def. 1. An old, dirty, ragged woman.

	pySDRpySR
	same as pySdmpySDR obstructed with rubbish, brush, &c.

	pySDRnDR
	old, dirty, tattered, demolished.

	pjyK
	aff. as if covered with pimples, applied to dew drops on plants, see tkpjyK covered with dew drops; b.pD.tkpjyK all wet with dew.

	pzH.
	same as ozH. a kind of tree, fruit sour, astringent.

	pzk
	same as ozk and wzk
1. As pzk*kR adv. in a confused, helter-skelter manner;
2. pzkpCDR adv. in a hasty, reckless, or careless, confused manner.

	pzh
	same as ozh a species of tree, fruit acid, small.

	pzJ;
	same as wzJ; and ozJ; a species of creeper, leguminous, fruit acid.

	pzD
	co. puhR and p&g

	pzSg
	1. Spread apart, divided, diverging;
2. co. of pzSH and pzSd

	pzSgug
	divergent, spread apart, see uzSgug< =wzSgug< 

Cog. ozSgug< =urSgug< =prSgug< =orSgug do.

	pzSH
	same as wzSH and ozSH adv. in a sprinkling or spattering manner, as w>qJ;pzSH

	pzSHpzSg
	adv. do. qJ;pzSHpzSHpzSg

	pzSH.
	same as wzSH. and ozSH. not found alone.

	pzSH.pzª;
	adv. applied to remnants, here and there a little, or merely what remains sticking to the vessel in which it is contained, td.vDRwJmpzSH.pzª;{dRvDR

	pz+
	or pz+pzSJ same as wz+ and oz+ long, shaggy, as hair, beard, &c.

	pz+%kR
	do.

	pzª;
	see pzSH.pzª;

	pzSJ
	co. pz+
2. pzSJo; a malignant exclamation, equivalent to 'I am glad of it,' uttered when evil befalls one who is hated.

	pzSJ.
	scratch, as a cat or a bear in fighting.

	pzSd
	same as wzSd and ozSd
1. Force, vehemence;
2. adv. indicating do.

rh.pzSd heat produced by a vehement flame;
vJRpzSd travel fast, with all one's might;
ogpzSd puff or blow out the breath with force;
tlpzSd blow vehemently.

	pzSdpzSg
	same as pzSd

	pbg
	same as obg co. puX< =pul>< =pbH and pbh which see.

	pb;
	co. puDR< =pbd; and pbX;

	pb.
	same as ob. mustard; the term is also applied to the turnip, raddish, and cabbage.

	pbH
	co. pbHpbg same as ubH< wbH and obH
1. adv. wound around; obH.bk.pbHpbg tangled by being wound round and round;
2. pbHpbl adv. see ubHubl
3. pbHpuGJ united to denote the rods employed in weaving considered as a whole.

	pbX;
	co. pbX;pb; ex. pb; wet, drenched, saturated, same as obX; see also ubX;

	pbk;
	co. pbk;pb; see ubk;

	pbl
	co. pbH

	pbh
	co. pbhpbg Cog. ubh< =wbh and obh see ubh

	pbJpbD
	same as obJobD
1. Negligent of dress, or manner;
ySRpbJpbD a person of negligent habits;
2. adv. in a negligent manner, regardless of propriety.

	pbd;
	co. pbd;pb; see ubd;

	pbD
	see pbJ

	pbSg
	co. of pbSJ

	pbS;
	1. Cog. ubS; and obS; see ubS;
2. co. pbSH;< =pbSX;< pbSd; and pbSJ

	pbSH;
	co. pbSH;pbSH; same as ubSH;< =wbSH; and obSH;
see ubSH;

	pbSX;
	or pbSX;pbS; Cog. ubSX;< =wbSX; and obSX;
see ubSX; moistened, mixed with a liquid.

	pbSX.
	co. pbSX.pbSJ see ubSX.ubSJ

	pbO.
	co. pbO.pbS. see ubO.< =wbO. and obO. do.

	pbSJ
	co. pbSJpbS; or pbSJpbSg same as wbSJ< =ubSJ and obSJ see ubSJ

	pbSJuvJ
	see ubSJuvJ

	pbSd;
	co. pbSd;pbS; Cog. ubSd;< =wbSd; and obSd;
see ubSd; loathsome.

	pbs.
	see pbsd. and ubs.

	pbsK.
	see ubsK. 4. betel leaf, wbsK. and obsK. do.

	pbsL;
	co. pbsL;pbs; see ubsL; 1. film, membrane, wbsL; and obsL; do.

	pbsL;uGHm
	see ubsL;uGHm skin, flay.

	pbV
	co. pbVpbsg see ubV sleek, free, single, wbV and obV do.

	pbsd.
	co. pbsd.pbs. adv. with great quickness, or speed; compare ubsd.< =wbsd. and obsd. do.

vJRw>pbsd.r;vh>vh> he travels excessively fast.

	prg
	see prlprg

	prH
	see prd;

	prk
	see urk

	prk*kR
	Cog. urk*kR< =ork*kR and wrk*kR

	prl
	co. prlprg see url 1.

	prd;
	co. prHprd; see urd; or urHurd; enquire, &c.

wrHwrd; and orHord; do.

	prDR
	co. ptH;

	prSg
	see urSg diverging, &c. tJ;prSg< =td;prSg same as tJ;urSg and td;urSg see do.

	prSgug
	see urSgug

	prSm
	co. prSHRprSm or prSdmprSm see urSm dust, litter, rubbish, w>vDRprSdmvDRprSm

	prSHR
	see prSm

	pr+*kR
	same as ur+*kR and prk*kR

	prSdm
	see prSm

	p&g
	1. See u&g spread, diverge, expand;
2. p&gpzD see u&g 

3. fishing basket.

	p&gp&J
	do.

	p&g'g
	co. p&g'H>p&g'g see u&g 1. divergingly.

	p&g'H>
	see p&g'g

	p&g&g
	see u&g 2.

	p&m
	1. See p&H>
2. p&m or p&mp&Jm a gumbler, or coarse earthen bowl.

	p&;
	see u&; 7. and p&D

	p&R
	see p&dp&R and p&Dp&R

	p&Hp&g
	same as p&g'g

	p&H>
	co. p&H>p&m or p&HRcGJtd

1. See u&H> a kind of jar, w&H> and o&H>
2. co. p%lR and p%kR
3. see uDRp&H>uDRp&DR

	p&H;
	same as jpH; and u&H;

	p%kR
	1. See ukRp%kR co. ukRp&H>ukRp%kR adv.

2. ukRp%kR name of a bird which at night utters the sound ukRp%kRukRp%k

	p%l.
	aff. of sound, see ul.p%l.

	p%lR
	see ulRp%lR co. ulRp&H>ulRp%lR applied to things whose tops or back are somewhat curved or convex; also in many cases involving the idea of multitude.

	p&h
	1. See u&h bare, naked;
oh.p&h a bare or naked tree without leaves or twigs.

2. co. p&d.
3. p&hpuH. a writer. p&hpcH. do.

4. p&h'h see u&h'h< =zhp&h same as zhu&h

	p&hR
	co. p&D>p&hR see u&d>u&hR spurtle, &c.

	p&J
	see p&gp&J

	p&Jm
	see p&mp&Jm

	p&J;&J;
	same as u&J;&J; or u&J;u&J; sound; also acts which produce the sounds, qSDuoH.p&J;p&J;

	p&JR
	see  p&JRp&DR see u&JRu&DR

	p&dm
	see u&dm project, stick out, &c.

	p&d.
	same as u&d.< =w&d. and o&d.

1. p&d. or p&d.p&. name of a deep dish usually used for curry;
2. contraction of pd.&d. see pd. stretched up, an animal on long legs;
p&d.ud. elevated as a building from the ground;
3. p&d.p&h adv. screaming, crying, &c.; stretch of the body or its members.

	p&dR
	Cog. u&dR< =w&dR and o&dR

1. b.p&dR in shooting is to have the shot pass directly through the animal; from side to side or from end to end;
2. p&dR or p&dRp&R name of a jungle tree;
3. p&dRzDrJ> or yD>bDp&dRzDrJ> a species of small, light-colored fish, tail tipped with black.

	p&D
	Cog. u&D< =w&D and o&D

	p&Dp&;
	adv. see u&Du&; blustering, boisterous, driving, &c.

	p&D>p&hR
	leaking out, or spilling in small quantities of water, &c. by little and little; see u&D> 2.

	p&DR
	Cog. u&DR< =w&DR and o&DR see u&DR

1. p&DRu'D same as u&DR'D which see; also, see pDR&DRu'D
2. p&DRuD;u; see u&DRuD;u;
 oh.p&DR bushy top of a fallen tree;
p&DR'D same as p&DRu'D
3. see uDRp&DR co. uDRp&H>uDRp&DR projectingly, obstructively, &c.

4. bkp&DR and p&DRtzD see u&DR 7.

5. tdp&DR co. tdp&H>tdp&DR see u&DR
4. extremely lean, applied particularly to persons who are also very aged.

	pvXR
	sometimes used for pXRvXR as pvXRu'X see pXRvXR

	pvlR
	see rk.pvlR name of a Kar. fable, No. 20.

	p0g
	co. p0H

	p0>
	see u0>

	p0>rJm
	co. p0>rJmp0>eg the opening of the eyes, as to look up or shake off drowsiness, w0> and o0> co. p0>xD.trJm raised his eyes.

	p0m
	1. co. p0mp0Jm see u0m scratch, paw, &c.

o0m and w0m do.

2. p0H.p0m

	p0;
	1. see u0; start or fly off as a fragment by a blow, &c. w0; and o0; do.

2. co. of p0H; and p0J;

	p0H
	co. p0Hp0g see u0H emit steam, perspire, &c.

adv. tending to excite do. w0H and o0H do.
rhRp0H steam of cooked rice;
w>ud>p0Hp0g very sultry.

	p0HxD.
	co. p0HxD.p0gxD. see w0HxD.

	p0H>
	co. p0Jm

	p0Hm
	co. p0Hmp0m see u0Hm wrench, reel, stagger, &c.

o0Hm do. adv. in a reeling, staggering manner; rRto;p0Hmp0m appear to be in a debilitated weak state as indicated by attempts to walk &c.

	p0H;
	see u0H;

	p0H;p0;
	curly, crumpled, frizzled; o0H; do.

	p0H;'H;
	see u0H; 7.

	p0hR
	co. p0DR see u0hR around, &c. o0hR do.

	p0Jm
	co. p0Jmp0m or p0H>p0Jm see u0Jm scratch up, &c.

w0Jm and o0Jm do. adv. as if scratched, or scraped together.

	p0J;
	1. co. p0J;p0; see u0J; the act of rolling up a leaf, paper, &c. in a conical form, used as a little cup, or basin;
2. p0J;o. sal ammoniac.

	p0JR
	see u0JR< =p0JRxD. see u0JR 2. clear up after rain, w0JR and o0JR do.

	p0DR
	co. p0hRp0DR Cog. u0DR and u0hR round, circular, &c. w0DR and o0DR do.

	p[J;p[d;
	adv. of sound, see u[J; also applied to a giggling laugh, wCJ;wCd; do.

	p[d;
	1. udmp[d; and udmp[d;vm the depression at the front and lower part of the neck; o[d; do.

2. co. p[J;

	p[Dmth.
	seize, bite standing up on the hind legs;
o[Dmth. do.

	p[D;
	same as p[d; 1. udmp[D;ylR do.

w[D; and o[D; do.

	ptg
	co. ptd

	ptH;
	co. ptH;prDR not filled, defective, as heads of grain.

	pth.
	co. ptd;

	ptJ'J
	see utJ'J diminutive, &c.

	ptJptd;
	see ptd; 4.

	ptd
	same as otd< utd

1. or ptdptg the chest, thorax;
2. co. ptdrhRrDR a corpse;
3. ptdtD. eat out the inside;
vDRptd inside decayed, gone, empty;
4. cd.ptd the bare skull;
5. the mere shells of eggs after they are hatched;
6. used as a comparison to denote the kindest treatment.

	ptd;
	same as otd; and wtd;
1. Cracked, splintered, particularly at the end;
2. unsound, spreading;
3. broad, spreading, as the top of a basket;
3. aff. jumbled, crowded together;
4. co. ptJ;ptd; fuguratively a fretful, impatient, irritable temper.

	ptd;wdm
	see def. 3.

	ptd;'d;
	def. 2.

	ptd;pth.
	def. 1.

	ptd.
	1. Affixed to bSd; vomit, denotes retching, or a strong tendency to vomit; wtd. and otd. do.

2. see zkptd. name of a creeper having a tuberous root like a yam; zkwtd. and zkotd. do.

	pg
	1. As [dpgCg see Cg open, separate, disconnected, sleazy, scattered;
2. adv. in a separate, scattered, disunited, sleazy manner;
3. thin, reduced, splashy;
4. pgpH for p;pH which see;
5. oppose, go against;
6. skilled, fraught with wisdom;
ySRtohySRtpg a wise, skillful person.

tuvk>pg words fraught with wisdom;
8. see c;pg and vlmpg
9. co. pd< 'k;pd'k;pg see pd also, co. pJ
10. see wpg

	pguvHR
	def. 5. go against the wind.

	pguvk>
	act contrary to orders, or instructions.

	pguG>
	try see rRuG>

	pgCg
	def. 2. see Cg and [dpgCg

	pgxH
	def. 6. go against the tide or current.

	pgjyg
	co. pgjygpgjyJ or pgjyH>pgjyg 2.

td.pgjyg be scattered, sparse;
xHpgjyg various streams or channels.

	pgjyH>
	co. pgjyg

	pgjyJ
	co. pgjyg

	pg&g
	adv. def. 3. ySJmpg&g as uyHmySJmpg&g soft, thin mud;
zDrhRySJmpg&g cook the rice soft and moist, cook to a pap.

	p>
	1. Soft, opposed to hardness;
2. weak, gentle, not strong, or violent; feeble, wanting in energy;
xHp> weak current;
uvHRp> gentle wind;
3. tender, succulent, not tough;
4. young, immature, tender, feeble; o;p>
5. put forth tender buds, or leaves, be verdant;
6. abate, be less violent, less vigorous;
7. limber, flexible, pliant, csH;p> soft-shelled turtle;
8. slender, weak;
9. mild, gentle, conciliating;
uvk>p> gentle language;
10. pulpy, mellow;
11. co. pD> size, cover with size; pD>vk.p>vk.
12. spongy, vascular, uvkRp>
13. easily rent; see ukRp>
14. afx. pliant, flexible; uzdp>
15. afx. meek, mild, yielding, conciliating;
ukmp>to;
16. afx. see qH;p> parturiate, bring forth young;
17. afx. immature; eD>p>< eD>p>eD>pdR
18. afx. pulpy; eD>p>eD>pJm
19. afx. real, true, genuine, original nature; eD>p> and eD>p>eD>pJm
20. afx. recent, newly, ySJRp>

21. afx. abated, softened down, see bd;p>
22. see up> and up>up>

	p>ubH.
	same as p> in most of the above significations.

	p>ubk;vk;
	very soft.

	p>cJm
	raw, gum-tree.

	p>xD.
	def. 5.

	p>b;
	co. udn> abated, relieved, &c.

	p>bJvJR
	limber, flexible as the limbs of an animal recently dead.

	p>,J>p>,dm
	waving, bending to and fro in a pliant manner; applied also to persons in the signification of tall and slender.

	p>&H;oX
	image of a lion placed to guard the entrance to a pagoda.

	p>&dR
	< rk.p>&dR a beautiful female who is to destroy the wicked from the earth.

	p>vDR
	co. p>vDRpJ>vDR be abated, &c. def. 6.

	pm
	1. Be far apart, a long way between joints, stages, different points, or marks;
usJ,HRuylRpm long way or road;
uydmpm far between joints;
cD.cgpm long steps;
2. move in a long train;
3. march or send troops;
4. hoist, as a sail;
5. afx. uG>pm co. uG>pmuG>pdR look to a distance;
6. afx. see Gram. used in supplication;
7. w>pm co. w>pmw>pJm a name given to the elk in allusion to its long limbs;
8. derivative form, see wpm
9. co. pkm

	pmCJ.p>CD
	long between joints or articulations.

	pmCD.uvm
	do.

	pmxD.
	def. 4, 3, and 2. pmxD.,>< =pmxD.ok;< =ye>pmxD.vXu&XylR

	pmysJRysDR
	def. 1. t,D>'hpmysJRysDR

	pmvm
	co. pmvJm

	pmvJm
	co. pmvJmpmvm def. 2.

	pmok;
	co. pmok;pmoH. def. 3.

	p;
	1. Go from one to another, as a monkey squirrel, &c. from tree to tree;
2. unite one to another, join, as the leaves of a Burman sail;
3. infect, spread from one to another,

b.p; co. b.pd;b.p; take an infection, be infectious, or contagious;
4. be morally influenced by the manners of others, b.p;vdmto; mutually influence each other's habits; rd>vD>y>p; customs or habits of ancestors followed by descendants;
5. co. of pd; as tpd;tp; the ends of the branches of trees and plants, the point from which additional growth proceeds;
6. affix, may be rendered fold, as cHp; two-fold;
7. Pgho, question, enquire of tD.p; do.

8. see cX.p;
9. see yH;pH;y;p;
10. co. of uD. def. 1. tuD.tp;
he looks about anxiously or inquisitively;
11. Pgho, persuade, allure, &c. same as

uvHm def. 2.

12. 9. with pH the pole on which the lower ends of the rafters to a house rest;
13. the wash board to a boat; put on do.

14. Cog. wp; as wpd;wp; which see;
15. a wheel, machinery.

	p;cd
	paper.

	p;pH
	def. 12.

	p;xD.
	def. 13. and 2. p;xD.csHtp; put wash board to a boat; p;xD.vJxD. catch, spread, as fire;
p;vJ>xD. def. 2.

p;vJ>xD.w>ulw>od;cHbh. unite two garments;
p;vJ>xD.oh.bh.b.cHbh. join two boards.

	p;vdm
	def. 2. b.p;vdmto; def. 2, and 4.

	p.
	1. Mutual connection;
yk>p.vHR name given by Karens to the Chinese, and white foreigners denoting brotherhood;
yk>'hp.vHR brothers and sisters;
2. co. pD. as pD.p. wet; co. of pl.
3. try, examine; affix. by way of examination or trail; uG>p. give a look at;
c;p. shoot by way of trial;
4. see yJmp. co. yJmpH. 1. species of bird; 2. skate a stone on water;
5. deriv. form yp. Pgho for ySRpC. a ghost, also contraction of yk>p.

	p.uG>
	def. 3.

	p.vHR
	co. zd'd.

	pR
	1. co. pR{dRzD{dR a large kind of fishing net;
'd;pR co. 'd;pR'd;zD set co. [k;pR cast co.

2. w>pR or w>Ek>w>pR a feast connected with funeral ceremonies;
3. co. ys> as ys>{dRpR{dR an arrow;
4. [D.pR despicable, disgraceful, rude, barbarous;
5. neg. as wpRb. be of no use, worthless, despicable.

	pH
	1. see p;pH
2. see rdmpH co. rdmpHrdmulR raised and knobbed;
3. see ,mpH a kind of creeper;
4. see o'DpH the highest pole in the roof of a building lying on the heads of the rafters;
5. see udpH the papya plant;
6. arsenic;
7. sounds like the peeping of chickens.

	pHpH
	adv. def. 7.

	pHpdpg
	name of a Karen fable, No. 22.

	pHuGJm
	name of a small, blackbird resembling a swallow.

	pH>
	1. Squeeze, press, with the hands; knead, shampoo;
2. dropsical swelling; b.pH> have co.

3. deriv. form, see ypH>
4. see zF;pH> or zF;pH>zF;tl species of plant.

	pH>uzD
	and pH>uzDvD squeeze, press or shampoo lightly.

	pH>ud>
	apply heat to relieve pain.

	pH>Cg
	incorporate, mix by squeezing together.

	pH>qX
	co. pH>qXpH>yh salt, impregnate with salt by pressing, &c.

	pH>qD.
	same as pH> def. 1.

	pH>xd;
	co. pH>xd;pH>ysR apply a warm cloth to a painful part with pressure; o.pH>xd; co.

	pH>yh
	co. pH>qX

	pH>ysR
	co. pH>xd;

	pH>b;
	co. pH;bd;

	pH>bd;
	co. pH>bd;pH;b; mix, as rice and curry gravy by squeezing; pH>bd;tD. do.

	pH>oH
	co. pH>oHvJ;oH choke to death by squeezing the neck.

	pHm
	1. co. pHm{dRySJR{dR or pHm{dRysDR{dR a cultivated field of low land;
xlpHm co. xlpHmxlySJR plough a field;
rRpHm work a field;
xd.pHm dig up a field with a spade;
2. adv. firmly, fixedly, permanently, unremittingly; vDRpHm co. vDRpHmvDRrH settled, permanently located; fixed, tight, immoveable;
o;th.pHm have strong attachment, not give up or abandon.

3. sticky, adhesive;
4. pertaining to a field, as csH;pHm the field turtle;
bkpHm co. bkpHmbkySJR low land paddy;
5. co. CX as w>pHmw>CX something heavy.

	pHmueHm
	def. 2.

	pHmueH;
	def. 3.

	pHmueD>
	the enclosure of a field.

	pHmuGJR
	same as pHuGJm

	pHmcD;
	co. pHmcD;eRcD; a field or plat of paddy ground whose limits are marked in some way.

	pHmpHmusXRusXR
	def. 2.

	pHmw0J
	co. pHmw0JpHmw0g a field cultivated in the dry season.

	pHmwdm
	jumbled, see wdm

	pHmysD
	an open place cultivated as a rice field.

	pHmoeH;
	def. 2, and 3.

	pH;
	1. Say, speak, tell;
w>qd.w>pH; imprecation;
2. adv. waddling or wagging, chiefly applied to young things;
3. adv. peeping and chirping sounds;
4. adv. a number of little ones scrambling together after food;
5. a quarter, as wpH;< =cHpH; one quarter, two quarters; z;zDpH; half a quarter;
6. co. pD clear, pure, as bDpH;bDpD a clear or deep yellow.

	pH;uwdR
	def. 1. pH;w>uwdRw> do.

	pH;uvGR
	co. pH;uvGHRpH;uvGR lay a fault to the charge of another, excuse one's self by blaming another.

	pH;pH;
	adv. def. 3.

	pH;pl;
	co. pH;pl;pH;pl;p; adv. def. 4.

	pH;pGJ
	see qd.b.pH;pGJ

	pH;w>
	what is spoken; pH;w>uwdRw> do.

	pH;wtXe>
	ask a person if he is deaf; considered an insult.

	pH;}wd;
	co. pH;ysK>

	pH;xD.
	1. Commence speaking;
2. pH;xD.y-wXR praise, commend.

	pH;ysK>
	co. pH;ysK>pH;}wd; tell one he is a fool, or insane; considered an insult.

	pH;zk;pH;eg
	call one a witch or wizzard.

	pH;bs.
	co. pH;bs.pH;vJR call one a thief or a liar.

	pH;b.
	co. pH;b.wJb. tell, inform;
pH;b.uhR repeat, explain, or interpret what is said.

	pH;vH;pH;vH;
	adv. def. 2.

	pH;vDRto;
	speak of one's self, declare one's self to be this or that.

	pH;od;
	co. pH;od;udmrHR or pH;od;ud.rHR use ribaldry.

	pH;[;*DR
	co. pH;[;*lmpH;[;*DR use insulting or abusive language to one; villify.

	pH;tXpH;oD
	slander, traduce, villify.

	pH.
	jump, skip; run. pH.xD. jump or leap upon;
pH.vDR jump down;
2. in figured work, specked with small light spots or figures;
3. go from place to place, from being uneasy in any location, wandering habits;
4. aff. in a jumping, skipping manner; as

xGH.pH. a dog jumps;
yJmpH. to skip on the surface of water; also the name of a bird;
5. see pH.nD. judge

6. pH.wJR give account of, discourse, preach;
7. temper, harden, as steel;
8. Chinese, ySRpH.zd Chinese;

	pH.uym
	co. of pH.uydm

	pH.uydm
	co. pH.uydmcguym def. 1. jump over.

	pH.ulRp%lRulRp%lR
	< =pH.ul.p%l.ul.p%l. and pH.ulRulR see ulR

	pH.uJ>uDR
	skip backward and forward; an amusement, the relative position of the parties is such as to give them a glimpse of each other's face at each skip.

	pH.us;
	def. 1. see pH.yd.pH.us;

	pH.usH.
	co. pH.usH.pH.rD def. 1. a kind of amusement;
see usH.

	pH.uGJR
	a kind of bird; same as pHuGJm

	pH.cJcD
	skip, jump about in play.

	pH.csJ;cD.
	skip, jump with agility and skill.

	pH.CJm
	co. pH.CJmpH.uGg def. 7. temper a cleaver.

	pH.CJR
	co. pH.CdmpH.CJR def. 6.

	pH.puR
	co. pH.puDR

	pH.puDR
	co. pH.puDRpH.puR the screaming of the negro-monkey at night; said to be the male monkeys condoling with the females that they are obliged to sleep without shelter and giving them assurances that before the next night they will build a commodious place for them; but they forget their promise during the day, and at night the same scene is reacted; hence, the term is figuratively used to denote talking much and performing little.

	pH.pk;
	dash against, as waves against rocks, &c.

see pk; def. 7.

	pH.pJ
	co. pH.pJpH.pdR def. 1. pitch upon each other, and cling together as fighting cocks.

	pH.pJ;
	co. pH.pJ;pH.pd; skip as a squirrel from the ends of limbs do. strike with the spurs.

	pH.pd
	'skipping on the limbs,' co. urJR which see.

	pH.pdpH.pd
	adv. descriptive of the prattling of children together.

	pH.pd;
	co. pH.pd;pH.pJ; same as pH.pJ;pH.pd;

	pH.pdRwJpdR
	< pH;pdRwJpdR tradition, history.

	pH.nD.
	co. pH.nD.yDnD. direct, order, arrange, decide, judge, wl>pH.nD. submit a case.

	pH.nD.uGD>
	co. pH.nD.uGD>pH.nD.xGJ try cases, judge judicially;
ySRpH.nD.uGD> a judge, arbiter.

	pH.nD.C.
	condemn, give judgment against.

	pH.nD.ql.
	co. pH.nD.bX violent judgment.

	pH.nD.wJm
	give a decision which is final.

	pH.nD.eXR
	gain the case.

	pH.nD.yDwh
	same as pH.nD.

	pH.nD.bX
	co. pH.nD.ql.pH.nD.bX judge, decide on criminal cases; pH.nD.uGD>pH.nD.bX and vice versa, judge, decide cases in general whether civil or criminal.

	pH.wusm
	co. pH.wusJm

	pH.wusH>
	co. pH.wusJ>

	pH.wusJ>
	co. pH.wusH>pH.wusJ> or pH.wusJ>pH.wusD> hop, leap on one foot.

	pH.wusJm
	co. pH.wusJmpH.wusm do.

	pH.wusD>
	co. pH.wusJ>

	pH.wvX
	co. pH.wvXpH.wvD. jump or skip over.

	pH.wvhR[;uym
	def. 3.

	pH.wvD.
	co. pH.wvX

	pH.wlm
	jump or leap across, as an animal across the road directly before one, considered a bad omen;
pH.wlmvdmtrJmng spring, or jump before, in order to get ahead of each other.

	pH.wh>wdR
	jump, skip backward and forward alternately.

	pH.wJR
	co. pH.wJRpH.wdm or pH.wJRwdmwJR or wdmwJRpH.wJR or pH.wJRwJvDR def. 6.

	pH.wdm
	co. pH.wJR

	pH.ywJm
	jump as those who tread on fire.

	pH.ywdm
	co. pH.ywdmcgywm jump, leap across or over.

	pH.y.
	co. pH.yd.

	pH.ydvd
	bubble, boil up.

	pH.yd>
	applied to water, break, boil up by agitation.

	pH.yd.
	co. pH.yd.pH.us; def. 2.

pH.yd.pH.y. do. chpH.yd. the cheetah or spotted tiger.

	pH.yd.vd
	1. Same as pH.ydvd
2. name of a plant, resembling what is termed the Bengal gooseberry;
3. small shrub, fruit not edible.

	pH.yD.yk;
	1. Roll, dash as waves;
2. or pH.yD.yk;pH.tD.ySD> tumble, jump about in the waves.

	pH.ySDR
	jump upon, seize.

	pH.jyK
	embryo eggs in a fowl &c.

	pH.jyK
	see pH.jyh

	pH._yd.pH.jyh
	def. 2.

	pH.yV>
	jump up as to catch any thing high.

	pH.bSX.
	co. pH.bSJ

	pH.bSJ
	co. pH.bSX.pH.bSJ specked with white.

	pH.rJ>uJ>
	run or jump favoring one leg, as if lame.

	pH.rD
	co. pH.usH.

	pH.rD>uD>
	see rD>uD>

	pH.vdyd.
	co. pH.vdyH.pH.vdyd. jump, skip, bound, up and down for practice.

	pH.ozSd
	run or jump with all one's might.

	pH.ozsD.
	jump up and down, jump up as out of a hole.

	pH.tD.bsd.
	run and fall, then rise, run and fall again, and so on repeatedly, glance, move with a rising and falling motion.

	pHR
	1. Indicates distance between given points;
see upHR co. upDR and pDRpHR
2. something rare, not commonly met with as ye>rk>pHR a large species of buffalo.

	pX
	or pXzd; 1. Tie, bind, fasten with a string, cord, &c.

pXwwDR tie in one place, or with one string, &c.

pXcHwDR do. two do.

2. retain a fault, not forgive, hold responsible;
3. affixed to nouns, a string, cord, &c. for tying the thing indicated by the noun; as cd.pX a hair string.

	pXurdm
	co. pXurdmpXurm tie a knot.

	pXCm
	co. pXCmzd;Cm tie, bind tight, or firm; pXCmod;Cm do. applied particularly to binding persons;
pXCmw>ur. def. 2.

	pXwlm
	co. pXwlmpXwm tie around the loins or around the middle.

	pXxD.
	tie up.

	pX'l.csX
	tie the hands behind the back.

	pX'D.
	co. pXusD tie in bow-knot, or loosely.

	pXz;
	co. pXrk>pXz; tie apart, in different places or bundles.

	pXzd;
	see def. 1.

	pXbl.
	co. pXbl.pXxD splice or lengthen by tying.

	pXbsH;csX
	same as pX'l.csX

	pXrk>
	co. pXz;

	pXouGDR
	or pXouGDRpXouGR tie in a bow, or noose.

	pXoH
	1. Tie in a hard knot, tie permanently;
2. same as pX.oH

	pXouGR
	co. pXouGDR

	pXto;
	be tied, be in a knot.

	pX>
	1. Fasten a line in a horizontal direction;
2. sail, move or shoot off in a long direct line, as a bird without moving the wings; ,lRpX> do.

3. stretch, strain, make tense, as a string, cord, &c. in a line;
4. num. afx. snares, &c. which are extended in a line;
5. co. ,dm deep;
-oL;pX>ur.,dm a deep, enormous sin;
6. tpX> a pass, or the space between things; w>tpX>CH; a narrow, confined pass;
7. straight, direct; in the direction of;
o;pX>qX an upright mind;
8. afx. exceeding, excelling, surpassing; may be rendered by than;
*hRpX> exceeding good, handsome, or useful;
rkmpX>wuh> more pleasant than;
vJRpX>wuh> more travelled than; 

9. deriv. form, see upX> and ypX> co. y&XypX>
10. cut off, sever at a blow;
11. plumbago; co. ySm tin, lead, as

pX>{dRySm{dR< =pX>bd a black lead pencil;
12. enumerate, set down figures, cipher.

	pX>ued>
	def. 12.

	pX>usL.
	lie stretched along.

	pX>CDR
	extend horizontally towards; co. of pX>qX

	pX>qX
	co. pX>qXpX>CDR straight, &c. def. 7.

ol.pX>qXo;pX>CDR def. 7.

	pX>wvX>
	a long stretch or distance.

	pX>xk;
	co. pX>xk;pX>,DR draw tight, &c. def. 3.

	pX>xD.
	tie up, as a line;
pX>xD.yh>yDR tie up mosquito curtains.

	pX>xGH
	as w>pX>xGH is a creeper arranged and tied so as to form both the string and spring of a 0.cD

	pX>ysHR
	string of the 0.cD see 0.cD

	pX>'J;bD;
	the strings stretched over a paddy field to pull clappers and frighten birds.

	pX>bd
	see lead-pencil, def. 11.

	pX>,DR
	co. of pX>xk;

	pX>vlRvJm
	stretch, or be stretched along on the ground, floor, &c.

	pX>vDR
	see w>pX>vDR def. 1.

	pX;
	1. see usJ;pX; use exertion, or effort, be diligent;
2. see wl>pX; countenance, approve, uphold.

	pX.oH
	co. pX.oHpX.vJR hang, die by hanging;
pX.oHto; and pX.oHuGHmto; hang one's self.

	pXR
	1. Succession of the same race, kind, descendants, successors;
rd>pXRy>pXR children, as the successors of parents;
pXRoGJ. descendants;
2. v. afx. indicating lineal succession;
3. deriv. form, see upXR race, species, and

ypXR kind of tree;
4. intermediate; ySRtpXR a term including all the children between the eldest and youngest;
0J>pXR next the eldest child; yk>pXR the third child;
5. afx. indicating something intermediate or between, as uqDEkmpXR a species of elephant between the uqDrk> and uqDu[H in regard to size; also indicates an amalgamation of different races or tribes; ySd>EkmpXR part Pgho; pSDREkmpXR part Sgau;
6. v. afx. helping, supporting, sustaining, &c.

uG>pXR co. uG>pXRtH;pXR help look after, take care of; taking care of;
wdpXR co. wdpXRpGJRpXR aid, help;
wd>pXR co. wd>pXRwd>pD> help pound rice;
[H;pXR co. [H;pXRzD.pXR help hold;
td.ympXR provided without our care, the blessings of divine providence;
7. n. afx. something intermediate;
usJpXR co. usJe>usJpXR a door, gate; intermediate space; rlpXR co. rlpXRrlpR balustrade;
8. prominent or bellying out in the middle or intermediate part.

	pXRzSg
	wide or far apart.

	pXRvXR
	def. 8.

vDRpXRvXR co. vDRwX.jyX.vDRpXRvXR be pot-bellied.

	pXRvXRu'X
	adv. in the manner of def. 8., also name of a small bird, head yellow, destructive to fields of paddy.

	pXRvDRwlm
	co. pXRvDRwlmyD>vDRqSd see def. 1. have the succession cut off.

	pk
	1. Arm, hand, and of animals, the fore legs;
wcDpk with one arm;
w>pkwvDRCkm not of the same confederacy, customs, habits or religion;
,DR,>pk stretch out the arms on each side;
,lmpk co. ,lmpkeJ.cD. point at with the hand or finger;
vJmvdmpk co. vJmvdmpkvJmvdmcD. bend back each other's hands, an amusement;
2. pertaining to the arm, hand &c.

3. afx. unobserved, silently, slily;
uG>pk co. uG>pkuG>[k.
4. deriv. form do.

upk< =upk'k< =tD.upk dwell together in harmony;
5. meet with, come together or in contact with;
b.pk co. b.pkb.zSd.;
6. num. afx. applied to time;
wpk once, one time, as twice;
7. see ,>pk the arms of a sail; a yard.

	pkuuR
	co. pkuuXR

	pkuuH
	co. hands cramp.

	pkuuXR
	co. pkuuXRpkuuR hollow of the hand.

	pku'.
	co. pku'h.

	pku'h.
	co. pku'h.pku'. figuratively applied to pilfering, and other mischief done by the hand; see pku'h.

	pkueH.
	co. pkueH.pkue. see ueH. 2.

	pkuElR
	see uElR  2. pkuElRcd. co. pkuElRcd.pkuElRxH; edge or margin of the hand.

	pkued;
	hands tremble.

	pkuydm
	co. pkuydmpkuym see uydm 2.

	pkur.
	co. pkur.cD.ur.

	pkurJm
	co. pkurJmpkurm see urJm 4.

pkurJmpkurdm see urdm 2.

	pku0H;
	co. pku0H;pku0; see u0H; 1.

	pku0JR
	co. pku0JRpku0R see u0JR 1.

	pkuH>
	co. pkuH>pkwdR 1. Creases or lines in the hand;
2. pkuH> co. pkuH>pk-wR or pkuH>cD.uDR the fillet with which the wrist is tied in the ceremony of recalling the guardian spirit.

	pkuH.vmyl
	same as pkwH>vmylR

	pkudm
	neck, or smallest part of the arm, i.e. the wrist;
pkudmxH; do.

	pkuGJ;
	co. pkuGJ;pkuG; hand-writing;
uGJ;vdepk learn to write a good hand.

	pkc;
	co. pkc;pkcJ; wages, hire.

	pkcd.
	co. pkcd.pkvm the fist; sometimes co. of pkng

	pkcDvD
	empty handed.

	pkcD.vDR
	the end of the palm of the hand, next the wrist.

	pk*m
	co. pk*mpk*Jm the creases or lines in the palms of the hands; pk*mwJm are the large creases which cross the palm from side to side.

	pk*h>
	co. pk*h>pkwdR do. and same as pkuH> 1.

	pkCXcD.CX
	a figurative phrase denoting the embarrassment of domestic labors while the woman is in a pregnant state; applied both to the man and woman.

	pkpulR
	see pulR

	pkph.
	co. pkph.pkp. the left hand.

	pkq.
	finger.

	pkqX
	co. pkqXpkqg the articulations of the arm and hand.

	pkql.cD.ou;
	as ySRtpkql.tcD.ou; a phrase denoting the condition of the dead.

	pkng
	part of the hand between the fingers and the wrist.

	pkngcd.
	co. pkngcd.pkngvm back of the hand; pkngcsX do.

pkngo; co. pkngcd.pkngo; the palm of the hand;
pkngwX>pkngo; do.

pkngwX. and pkngxl. a cross;
pkngvm co. pkngcd.

	pkwo.
	an executioner, not in common use.

	pkw0H;
	< 'fypH;w>tod;pko0H;

	pkwH>vmylR
	the axil or arm pit.

	pkwX>
	co. to several words relating to the hand.

	pkwXR
	1. The apex or prominent point on the lower side of the fist when the hand is closed;
2. the distance from the elbow to that point.

	pkwdR
	co. pkwdRpk-wR same as pkuH> 1.

	pkwDR
	the fleshy part of the arm below the elbow.

	pk-w>ylR
	co. pk-w>cd.pk-w>ylR the spaces between the fingers, particularly the thumb and forefinger;
pk-w>ql; do.

	pk-wR
	co. pkwdR

	pkxg
	co. pkxgpkxJ or pkwX>pkxg a span.

	pkxJ
	co. pkxg

	pkxGg
	co. pkxGJ also, a towel or the like, for wiping the hands; pkxGg co. pkxGgpk-wL>

	pkxGH.vH>
	same as pkwXR 1.

	pkxGJ
	co. pkxGJpkxGg right hand.

	pk'k.
	co. pk'k.pk'h the fleshy part of the arm below the elbow;
pk'k.CH the humerus or arm bone;
pk'k.wDR space between the shoulder and elbow; sometimes applied to that between the elbow and wrist;
pk'k.o. same as pk'k.< =pk'k.yvGHR same as pkyvGHR

	pk'h
	co. pk'hpk'g or pkwX>pk'h the wrist;
pk'hudm smallest part of do.

	pk'hCH
	the carpal bones; pk'hxH; same as pk'hudm

	pk'J;
	co. pk'J;pk'; the radius or lesser bone of the forearm; sometimes used for pkrk>'J; the third finger.

	pkeX
	co. pkrk> and sometimes used for pkrk> finger;
pkeXturJm articulations of the fingers.

	pkeX.
	the angle or apex of the fist, called also pkwXR which see;
pkeX.cH co. pkeX.cd.pkeX.cH the angle of the elbow.

	pkyvGHR
	co. pkyvGHRpkyvGR the muscular or fleshy part of the pk'k. on the inner side.

	pkyoH;
	a finger ring; uqDtpkyoH; rings used on the forefeet of elephants to clog or tether them.

	pkykm
	co. pkykmpkym a rail or balustrade used to steady a person in going up or down stairs, over bridges, and the like as CDtpkykm and wdRtpkykm

	pkys>
	co. pkys>pkwXR or pkys>pkysJ> the distance from the elbow to the end of the middle finger; a cubit.

	pkzH;
	co. pkzH;pkz; the inside of the hand, the part used in handling things; also tendrils;
pktzH; skin or cuticle of the hand.

	pkzsD.
	co. pkzsD.pkzs. a glove; thimble; a sleeve; that in which the arm, hand, or finger is inserted.

	pkbl;
	co. pkvJ

	pkbl.
	co. cD.vJ as pkbl.cD.vJ fees taken of a person for going to summons or call him by order of a magistrate.

	pkrk>
	co. pkrk>pkeX the fingers.

	pkrk>cd.
	co. pkrk>wX>pkrk>cd. the ends of the several fingers.

	pkrk>pXR
	the middle finger.

	pkrk>cD.xH;
	co. pkrk>cD.xH;pkrk>cD.cd. the knuckles.

	pkrk>q.
	co. pkrk>q.pkrk>qJ. the little finger.

	pkrk>qX
	the articulations of the fingers.

	pkrk>wd
	co. pkrk>wdpkrk>wg same as pkrk>pXR

	pkrk>'J;
	co. pkrk>'J;pkrk>'; the third-finger.

	pkrk>'d.
	co. pkrk>'d.pkrk>'. the thumb.

	pkrk>egphR
	co. pkrk>egpd.pkrk>egphR the ends of the fingers.

	pkrk>,lm
	co. pkrk>,lmpkrk>,m the first, or forefinger.

	pkrh.
	the nails, claws, &c. of the hand or forefeet.

	pkrsJ>
	co. pkrsJ>uwD> or pkrsJ>uwH>pkrsJ>uwD> be in the habit of meddling with or handling things with which one has no business.

	pkrsJmuwD>
	do.

	pk,>cD
	the two hands, or the hands on each side.

	pk,k>ok.
	the part of the muscular congeries above, or below the elbow which lies next the bone.

	pkv.
	the hand.

	pkvh.cD.
	sweet, delicious.

	pkvJ
	co. pkbl;pkvJ remuneration or wages for manual labor.

	pkvdm
	meet, &c. see pk def. 5. b.pkvdm do.

	pkvd.CH
	the bones of the forearm, including both the ulna and radius.

	pkvD>
	mark, print, or place of the hand, signature.

	pkvD>cD.cd.
	fig. goods, possessions, wealth.

	pkvD>w>[d.
	see w>wd.

	pkvDR
	sometimes used to denote giving an effective blow.

	pkvDRCkm
	fig. united, confederate, have the same interests, customs, &c.

	pkouDRo;
	the inside of the hand; generally the hollow of the hand.

	pkow>
	co. pkow>pkowJ> the distance from the end of the thumb to the end of the forefinger, hence a trifle shorter than pkxg

	pk_yD;
	remedy for w>[d.

	pko0H;
	co. pko0H;pko0;< =pko0H;cGg and pko0H;rk. same as pku0H; &c. see u0H; def. 1.

	pko.
	co. pkol.pko. hard, callous places on the inside of the hand made by hard labor, &c.

	pkohcD.oh
	skilled in handiwork, ySRpkohcD.oh handicraft, generally done by a carpenter, mechanic, &c.

	pk>
	1. pk>w> noise made by an unknown night-bird, soo, soo. It is said swine are always to be found in the direction from which this noise proceeds;
2. pk>pk> sound uttered by reapers when striving for rivalry, indicative of triumph; the victor says, "Ah! I have got round one hog, soo, soo;" eating cucumbers from a field before the paddy is cut, to prevent the guardian spirit of the paddy from quitting the field. Also used on eating a cucumber at night during the time of harvest.

3. Cog. upk>< =wpk>< =ypk>< =opk> or opk>oeJR

see upk> def. 2.;
4. see upk> def. 1. the monkey tiger, or Ictides ater, wpk> and opk> do.

5. see ypk> or ypk>ywhR be in haste

opk>ueX this barren peak of a mountain &c.

o.ypk> a kind of tree;
6. w>opk> co. w>opk>w>oeJR see opk>

	pkm
	1. Attach to, fasten upon the under side as bees do their comb to the underside of a limb;
2. a swing, swinging cot, cradle, and the like;
3. adv. in a hanging, pendant manner;
4. reduplicated, adv. firmly, tenaciously;
5. deriv. form, upkm adv. or adj. in a keen, cutting, tenacious, unyielding, piquant manner; see usmupkm< =zSJupkm or zSJupkmzSJupm< =bkupkm< th.upkm co. th.upkmth.upm and th.bkupkm
6. divine by making the end of a handkerchief, or something of the kind into a knot and swinging it to and fro. In this sig. co. of u>
7. reduplicated, adv. each one, one by one;
pkmpkm< pkmpkm
8. see xkpkm co. xkpkmxk-wR a species of trap or gin;
9. pkmu&GJ> or pkmo&GJ>

	pkmu&GJ>
	name of a creeper used for making ropes.

	pkmpm
	same as pkm def. 1.

	pkmpkm
	see def. 4, and 7.

	pkmw>
	def. 6. pkmw>u>w> see u> def. 3.

	pkmxD.
	def. 1. also, sling up a swing, &c. see def. 2. also, put into a swing, &c. as a child to swing it.

	pkmeJR
	same as pkm def. 2.

	pkmy.
	co. pkmy.pkmyJm def. 2. made with a board, or bamboo seat, or bottom.

	pkmyJm
	co. pkmy.

	pkmzD
	co. pkmysHR

	pkmysHR
	co. pkmysHRpkmzD the string or rope of a swing, &c.

	pkmb.
	co. pkmbd.

	pkmbd.
	co. pkmbd.pkmb. as ueJpkmbd. a swarm of bees just settled upon a limb, or other spot.

	pkm,.
	def. 2. formed by slinging up a sheet, or the like.

	pkmvd;
	co. pkmvd;pkmnd;rSJ adv. see def. 3. as a tree loaded down with fruit.

	pkmvd;
	co. pkmvd;pkmv; do. as grain which bends down from being well filled.

	pkmo&GJ>
	same as pkmu&GJ>

	pkm-oK;
	co. pkm-oK;rDRvD def. 3. strings of beads on the neck.

	pk;
	1. Cast down with the force of both hands;
2. dash or strike down with force;
3. cast or throw up, as upon a pile or heap;
4. throw over, as to cover;
5. tumble down, as from an eminence;
6. cast away, abandon, as a thing abhorred or useless;
7. afx. in a dashing, tumbling manner;
pH.pk; co. pH.pk;tD.ySD> play, dash about in the water;
pH.pk; co. pH.pk;pH.ysR dash as waves against rocks, &c. wyDpH.pk; co. wyDpH.pk;wyDpH.w; do. part of a formula used in charming a boil or ulcer;
8. afx. meet, as in travelling; b.pk;

	pk;uGHm
	co. pk;uGHmnduGHm def. 6.

	pk;uGHm
	co. pk;uGHmpk;zsd; def. 1.

	pk;cH
	strike with the end down, with force, churn oh.pk;tcH

	pk;xD.
	def. 3.

	pk;yl
	and pk;ylxD. def. 3.

	pk;zsd;
	co. pk;uGHm

	pk;bH;
	co. pk;bX

	pk;bX
	co. pk;bXpk;bH; def. 4.

pk;bXvXvD> cover over with straw.

	pk;bsX.
	for pk;yl

	pk;vDR
	co. pk;vDRp;vDR def. 5. pkvDRvJ;vDR do.

	pk;o;
	def. 2. dash down, fall with force, as an animal shot dead.

	pk;oh.z;
	cast down so as to dash to pieces.

	pk;oD.
	co. pk;oD.pk;oJ throw down with a crashing or thundering noise.

	pk.
	1. Macerate, digest in a liquid, saturate;
pk.'D;tHo. digest with salt, pickle;
2. submerge, soak; 'd;pk.bX set a bX under water;
3. poison w>pk. co. w>pk.w>ys> do.

*k>oDurXRtpk. 'the snake is chewing his venom,' figurative, a person who contemptuously, or malignantly refrains from answering when spoken to; also, to secret machinations;
4. name of a tree and of its juice used for poisoning arrows, &c. it is, when fresh, very deadly, causing death in less than an hour; it is said these fatal effects may be prevented by administering acid freely;
wD>pk. co. wD>pk.wD>eJR extract the poisonous juice from the tree

bd;pk. co. bd;pk.bd;eJR or bd;pk.b;pk. is to besmear the point of an arrow with pk.< =zDbDpk. name of another and still more poisonous tree, not generally known among Karens of the present day, if at all;
5. n. afx. infused as rhRpk. rice boiled in a bamboo the juices of which are thereby infused into the rice;
6. see oHpk.rDRusD a race of men of uncommon size said to dwell somewhere above Ava;
7. for pH. jump, leap;
pk.bsK;oHto;vXrh.tlylR Kar. Fab.

(pk. here may have been a mistake of the copyist.)

	pk.u'X;tD
	same as pk.yXR

	pk.ubk.
	co. pk.ubk.pk.ub. macerate, digest; see def. 1.

	pk.*DR
	to color red.

	pk.qH.
	co. pk.qH.p.qH. subject to the process of fermentation; w>pk.qH. sourcrout made of any kind of vegetables.

	pk.eJR
	co. pk.{dReJR{dR def. 4.

	pk.yXR
	the poisonous juice made plastic by pounding.

	pk.ol
	to color black.

	pk.vDR
	dip, submerge in a liquid for the purpose of maceration, decoction, infusion, saturating, dyeing, &c. or pk.vDRndvDR dye; submerge in an infusion or solution of coloring matter. pk.vDR co. pk.vDRbsXvDR submerge for the purpose of soaking, &c.

	pk.{dRys>{dR
	and pk.{dReJR{dR def. 4.

	pkR
	1. Reduplicated, adv. each one, each separately, one by one;
2. affix, separate apart;
see pDRpkR< =ok;pDRpkR move off to a distance from;
3. see pDRpkR or pDRpkRpDREGJR a kind of creeper;
4. for plR rain; or w>pkR co. w>pkRw>vDR

=w>[JpkR it rains.

	pkRpkR
	def. 1. same as pkmpkm def. 7.

	pl
	1. Sharp, peaked, pointed;
cd.pl co. cd.ple>pl< cd.plc.pl do.

c.pl a peaked chin, or, under lip;
bgpl< bgplbgzsJ whittle to a point;
oGJ.pl co. oGJ.ploGJ.zsJ do.

2. figuratively, acute, penetrating intellect, aptitude to learn;
3. abandon, throw away, see pl;;
4. sort, cull, retaining the good and cast the bad away;
5. afx. as u;pl co. u;plu;pGJR make an allusion, comparison, &c. to the point, be applicable;
6. afx. as vDRpl co. vDRplvDRzh reduced, nearly broken up, or extinct, as a family by repeated deaths.

	plunLm
	very pointed, or peaked.

	plursJ
	co. plursH>plurs J peaked, sharp; see ursJ

	pluGHm
	co. pluGHmplzsd; def. 3.

	plzsH.
	and plzsH.uvm be moderately pointed.

	plzsJ
	same as pl def. 1. plzsJuvm be very pointed.

	plrJqGJ??
	sharpest possible point.

	plvDR
	taper down to a point.

	plvDRovl>
	taper to a long, slender point, spindle-shaped.

	ploplmvDR
	do.

	pl}oDwvm
	taper to a slender and smooth point with a cutting edge on each side; lance shaped.

	pl>
	1. co. pl>pl> taper, converge, tend to a point;
2. coffin, from its tapering form;
3. suck up, draw up, or in, by suction, or, absorption;
4. as xgcd.pl> co. xgcd.pl>xgcd.p> crave, have a longing appetite, have the 'mouth water;'

5. throb, twinge, tingle, as pain in an inflamed part;
6. Cog. opl> from pl> 1.

7. obey, observe, regard, as instruction, advice, or a command; co. em as pl>w>emw> believe;
w>pl>w>em belief, faith.

	pl>uhRemuhR
	believe, trust in.

	pl>wvl>
	co. pl>wvH>pl>wvl> be tapering, larger at one end than at the other.

	pl>xD.
	suck up, draw up as liquid by suction.

	pl>,lm,lm
	def. 5. th.xk;pl>,lm,lm do.

	pl>vDR
	def. 1.

	pl>o0H;
	suck, draw in by suction, applied to the drawing of leeches;
1. suck spirits through a tube;
2. absorption, and

	pl>oH;
	co. pl>oH;pl>o; absorb or drink up by evaporation; w>plRpl>oH;xH the rain drinks up the streams of water, said of the sudden reduction of the streams after a rain in the dry season.

	pl>tD
	suck or draw up liquid into the mouth as cattle in drinking; said also of the rainbow.

	plm
	something impulsive, effective, not easily avoided;
1. With b; sure, trusty, effective; as traps, gins, &c. which do not miss the game;
2. adv. effectively, forcible qJ;Ekmplmuvm stab so as to enter deep;
3. afx. as rHplm co. rHch catch a nap, momentary doze;
rHplm[H. a custom of the Karens, when a person has finished a new house he goes and sleeps alone in it one or two nights to see if it is safe;
vDRplm co. vDRpJR hang down; and of vDRpDR trickle down; see uG;vDRplm
4. Cog. oplm co. oplmopm and oplm'l; adv. in a tapering manner; same as pl> def. 6. oplm is also used as plm def. 2.

	plmuvm
	adv. see def. 2.

	plm0Hm
	the orange plant; plm0Hmo. the fruit.

	pl;
	1. Be close, compact, huddled together, assemblage of persons or things;
2. blend, mix, or add to; put together;
3. num. aff. applied to heaps and assemblage;
4. reduplicated, adv. indicating succession, one after another; time after time; also, here and there in particular locations;
5. agree, correspond, as different things with each other in respect to numbers, dimension, &c.

see pl;bX;
6. deriv. form see ypl;< =ypl;uG>< =ypl;CDR co. ypl;CDRyp;CDR derived from def. 5.

7. aff. see oH.pl; be modeset, virtuous, agreeable in manners, opposed to loose licentious habits; eD>oH.pl;vXpDRrJmng< uhRylRvD>cHtJ.oH.0R
8. reject, throw away, abandon;
9. see pl;ug

	pl;ug
	co. pl;uhpl;ug use, employ, turn to some account.

	pl;uh
	co. pl;ug

	pl;uhR
	def. 1. and 2.

	pl;
	same as pk; in all the combinations.

	pl;uGHm
	co. pl;uGHmpl;zsd; or pl;uGHmcsd;r> see def. 8. see pk;uGHm

	pl;pl.
	co. pl;pl.pl;ys> def. 2. take the poisonous juice from different trees, and mix it together in order to make it more affective.

	pl;ys>
	co. pll;pl.

	pl;zsd;
	co. pl;uGHm

	pl;zSd.
	co. td.zSd. see def. 1.

	pl;b;
	co. pl;bX;

	pl;bX;
	co. pl;bX;pl;b; perform a certain kind of divination as follows; a number of splints corresponding in number and length with the joints of all the fingers; they are then counted and compared according to certain rules.

	pl;&d
	co. td.zSd. assemble.

	pl;vDR
	lay down in a heap, as the materials of a load.

	pl;to;
	huddle together, as a company excited by fear.

	pl.
	or pl.p. or pl.vJ; 1. Make straight, extend in a straight line, the full length;
2. look along a thing from end to end, &c. to see if it is straight;
3. see ynd. aim at, point at;
4. afx. in a stretched out manner, extended at full length; see uG>pl.

	pl.udm
	co. pl.udmpl.,D> stretch out, or up, the neck.

	pl.uG>
	co. pl.uG>vJ;uG> def. 2.

	pl.xD.
	co. pl.xD.vJ;xD. applied to the arms, legs, and other members of the body, straighten or stretch out at full length; pl.xD.=o; straighten up one's self.

	pl.yvd.
	A palm tree.

	pl.ym
	co. pl.ymndym see def. 3.

	pl.bd;
	straighten by looking at the thing, as def. 3. and bending the parts one way and the other as may be required.

	pl.bsg
	co. pl.bsX

	pl.bsX
	co. pl.bsXpl.bsg straighten.

	pl.rSgbd
	see rSg its handle.

	pl.,D>
	co. pl.udm

	pl.vJm
	co. pl.vJmpl.vm straighten out, extend to full length; pl.vJmto; straighten out, &c. one's self.

	pl.vdR
	co. pl.vdRbd;vdR or pl.vdRC.vdR straighten; applied also to the mind, direct the mind towards, have an honest sincere mind.

	pl.to;
	straighten out or extend the body to the full length.

	plR
	1. Applied to the mind as o;plR co. o;plRo;p> co. ol.plRo;EGJR or ol.plRo;vGJ> gentle, free from passion, patient, meek, forbearing, long suffering;
2. afx. as qhod;plR the white dress worn by girls; and w;tk;plR a species of creeper having a bark which is yielding or easily peeled off;
3. draw down the face, have a downcast look;
see plRvDRrJm
4. afx. as [D.plR weep;
5. fall down, as showers of rain;
w>plR co. w>plRw>vDR< w>plR0g rain which does not obscure the horizon;
w>plRol heavy rain;
w>plRpJ;vJm rain continually with only slight remissions;
w>plRw%lm rain incessantly; w>[JplR it rains;
6. jump, leap adv. in a light, dextrous manner;
7. adv. limpingly, haltingly;
8. see oplR< =yplR

	plRuvm
	and oplRuvm adv. def. 6.

	plRusLRplRusLR
	adv. def. 7.

	plRusDRplRusDR
	adv. def. 7.

	plRp>
	see p> def. 15.

	plRqh
	the white dress worn by girls; see def. 2.

	plRxD.
	co. plRvDR

	plRvDRrJm
	co. plRxD.plRvDRrJm see def. 3.

	ph
	1. The idea of exchange; from one person, state, position, &c. to another; silver and gold;
ph{dRxl{dR co. usd.{dRph{dR or ph{dRwd>{dR

yJ;ph co. yJ;usd.yJ;ph silver; pay for a thing in advance;
2. separate, distinct, co. rHR as

ud;rHRud;ph every individual also co. of yR as up>EGHphEGHyR seven gods or objects of worship; also co. of z; as td.vDRphvDRz; be in separate;
3. n. aff. declination; rk>c.ph in this term the allusion is to def. 1. and is opposed to rk>c.xl
4. as tpht%k> customs, observances, handed down by tradition from the fathers;
5. with another root, adv. as ySJmph&h soft and plastic;
6. aff. see pd;ph adv intently;
7. aff. as yJmph oblique, have a bias, be inclined;
8. wph< =wphwpG.< =wphusLR and wphnhR inclined, not level, or perpendicular; reeling, going from side to side.

	phurSHR
	co. phurSHRphurSm or phurSHRphurSdm bits of silver, small change.

	phuH>pk
	silver wristlet; silver ore.

	phn.
	round silver coin, used formerly by the Burmans.

	phtpD
	co. phtpDtxH clean silver; pure silver.

	phtwD
	co. phtwDtvdR pure silver; also, principal, opposed to interest.

	pht'X;
	and phtvD> a treasury, or place for keeping cash.

	ph'DzsX.
	an appellation given to Siamese cash, which is in plano-convex pieces of specific value.

	phzd
	a refiner of silver, a silver smith.

	phrD>pD
	an appellation given to pieces of native bullion.

	ph,l>zd
	small change of Siamese silver.

	ph>
	1. Inflict evil by some occult or devilish power;
2. particle; at Tavoy, it is connected with uD; and generally contracted to puD; which see.

	ph>uD;
	see puD;

	ph.
	1. The left, as pkph. the left hand;
2. see wph.;
3. yJmph. another spelling for yJmpH. see pH. def.

4. also the name of a bird;
5. see rD>ph. co. rD>ph.rD>vg

	phR
	1. Notched, indented, depressed as the neck or waist; ukphRudm a basket with a small neck,

eD.phRx; fetters;
2. thin, gaunt, reduced in flesh; in this sig. co. 0HR as td.0HRtd.phR be hungry, famished;
3. with eg prefixed, edge, margin, termination;
4. deriv. form, wphR used in def. 1, and 2, as ,D>'hwphR co. ,D>'hwphR'h slender waist; and xGH.wphR a famished dog; fig. a thief.

	phRuvhR
	and phRwvhR def. 1. see uvhR def. 2.

	phRu;
	co. phRul;

	phRuH>
	do.

	phRuH;
	do.

	phRul;
	co. phRul;phRu; or phRul;phRuH; or phRuH>phRul; def. 1. With the additional idea of curved, humped.

	phRudm
	having a small or slender neck; see def. 1.

	phRwvhR
	see phRuvhR

	phRx;cD.
	fetters.

	phReH>
	co. phRed

	phRed
	co. phRedusmx; or phReH>phRed def. 2. thin, lean, stunted, as a child in poor health.

	phRedcD&J
	do.

	phRvhR
	def. 1. Small, attenuated in some places, as a rope much worn.

	pJ
	1. Stick, adhere, hang together, be tenacious;
2. a snare for catching birds, made by besmearing a cord, or the branches of a tree with a sticky substance; 'dpJ co. 'dpJ'dpg set do.

3. fasten with pegs, nails, &c.

4. with oGg pegs driven in for climbing;
co. CD a ladder, as CD{dRpJ{dR
5. instruments as eD.pJ co. eD.pJeD.pg a peg, nail, &c.

6. afx. closely, adheringly, assiduously, unremittingly;
xGH.rDRpJ denotes a dog that closely pursues game, a good hunter;
xGH.rDRpJtyVR name of a species of bird;
0gpJ that to which good adheres, as vDcD0gpJ a small cup or bowl used by Karens in drinking spirits;
pH.pJ co. pH.pJpH.pd; used in describing the manner in which cocks strike each other in fighting;
xd;pJ co. xd;bl;xd;pJ push down a thing, as with the end of the finger in order to make it adhere;
7. adv. see def. 6.

	pJue.
	co. pJuElRpJue. a very glutinous wax made by one species of bee;
uGJzdpJue. name of the bee which makes do.

	pJCm
	co. pJCmpgCm def. 1, and 3.

yeJmpJCm fasten with nails, nail up.

	pJxD
	co. pJbl;

	pJxD.
	drive up a nail or spike.

	pJyH>uvm
	adv. def. 7.

	pJb;
	co. pJbl;

	pJbl;
	co. pJbl;pJb; or pJbl;pJxD or pJbl;pJCm def. 1.

Also, without the couplet, name of a tree, fruit glutinous.

w>pJbl; paste, glue, or other adhesive substance.

	pJoGg
	co. eD.&J.pJoGg def. 4.

	pJ{dRpg{dR
	def. 2. CD{dRpJ{dR see def. 4.

	pJ>
	this root has been found only as a couplet;
1. co. bsJ. as tbsJ.tpJ> a remainder, td.bsJ.td.pJ>< vDRbsJ.vDRpJ> be a remnant;
2. co. p> abated, &c. see p>vDR
3. see ypJ> co. 'k.'GJ.

	pJm
	superficial, flimsy, indifferent character;
1. pJm co. pJm{dRpDR{dR or pJm{dRtX.{dR an indifferently made basket;
2. deriv. form, see upJm raw, uncured, &c. and

ypJm co. ypJmypm do slightly or partially;
3. aff. as p>pJm see p> def. 18, and 19, raw, unsubstantial, wanting in solidity;
4. test, as vX>tpJm a test stone for trying silver, &c.

	pJ;
	1. Reduplicated, adv. inconsiderable, small in size, in degree or quality; slightly;
2. adv. motion, short, quick, changing;
3. move with a quick motion from side to side;
4. adv. one sided, side wise, pH.pJ; see pH.
5. connected with the numeral w as wpJ; very little, small quantity or degree; wpJ;pJ; do.

6. small degree, somewhat, as

rXpJ;rXpd; employ somewhat;
7. deriv. form; upJ; as ySJmupJ; very thin, soft; and [JupJ; very pungent;
wpJ; co. wpJ;wp; in cleaning rice, do a very small quantity;
wpJ;wpd; chuck, smack, make the noise of a hen in calling her chickens, and that of a person made by a smack of the lips;
opJ; lightly, &c.

8. a wheel, block, pulley, and the like.

	pJ;uvJ;
	co. pJ;uvH>pJ;uvJ; def. 1. small in size.

	pJ;uH>
	co. pJ;uX

	pJ;uX
	co. pJ;uH>pJ;uX or pJ;uXpJ;uX adv. def. 2.

urdmpJ;uX adv. def. 4.

	pJ;CJ;pJ;CJ;
	adv. def. 2. as in smart scratching;
see CJ; rough, &c.

	pJ;pJ;
	adv. def. 1. vDRpDRpJ;pJ; trickle down, a little at a time, drop by drop; pH.pJ;pJ; leap suddenly a little way and stop, as a grasshopper; b.pJ;pJ; be somewhat to the point, somewhat correct.

	pJ;ygpJ;yg
	or pJ;yH>pJ;yg adv. def. 2. limpingly.

	pJ;yH>
	co. pJ;yg and pJ;yD;

	pJ;yD;
	co. pJ;yH>pJ;yD; def. 3 as the dashing of water from side to side in a vessel which is shaken in being carried.

	pJ;vJm
	with only slight remissions; see plR def. 5. w>plRpJ;vJm

	pJ.
	1. A particle affixed to imperative and indicative phrases; in the latter emphatic, and in the former coaxing, or soliciting acquiescence, or attention;
2. said to be sometimes used in the signification of pJR far off, far apart.

	pJR
	1. Suspend, hang down, be pendant;
vDRpJR co. vDRpkmvDRpJR

 uG;vDRpJR co. uG;vDRpkmuG;vDRpJR suspended as on a nail, peg, limb, &c.

2. the thin, projecting form of the breast of a beast, as distinguished from the broad form of the man; lower part of the chest;
3. draw up or lower down with a rope, string, &c.

4. push or shoot down, as the roots of a plant into the ground;
5. an ear, head, spike of grain;
6. something pendant, or suspended, as

xHpJR a bucket; e>pJR an ornament

bkpJR grain heads recurvate;
afx. as vDRpJR co. vDRpkmvDRpJR be suspended, hanging, &c. see def. 1.;
7. attentuate, w>,Hmw>pJR a long time;
,Hm,HmpJRpJR adv. do. In the signification of attenuate, vh>vk.pJRbJ draw out a thread, spin;
8. deriv. form, as upJR co. upJRupDR far off; applied to animals, long-limbed, long between joints;
9. see pJR*DRo.
10. see xGHpJR uttered with a spit, indicating contempt.

	pJR*DRo.
	a species of fruit in ancient poetry, unknown in the present day.

	pJRpJR
	adv. co. ,Hm,Hm see def. 7.

	pJRxH
	and pJRtDxH draw water, as from a well; def. 2.

	pJRxD.
	co. pJRxD.pRxD. draw up, &c. see def. 2.

	pJRvDR
	suspend, hang down, lower down, the object being suspended by the arms, a rope, or something else; also, see def. 3.

	pJRol
	a trap for fish which fall into it from a water-fall.

	pd
	1. Prominent, convex, elevated, rising above the common level; rise to a prominence, rise as the surface of the ground into a hill or mountain;
2. a guardian spirit or power which protects the life and well-being of man; see Demonology

3. or tpdturDR general term denoting power, authority, u[kunD> see unD>
4. aff. prominence, loftiness, uG>pd co. uG>pduG>pDR look off from an elevated position;
pH.pd see pH.< xD.pd see def. 1.

ySJRtd.pd and ySJRtlpd more than full, heaping full; tlpdxD. heap on after being full;
see wusL>< o'Dpd see o'D summit, highest peak; 'k;pd co. 'k;pd'k;pg set on a dog;
5. deriv. form, as upd co. uvH; see upd
6. improperly used for pl; as pduGHm see pl;uGHm
7. aff. as pDRpd< ='d.pDRpd< =zd'd.pDRpd distant relatives or persons who are not related, see pDR 3.

	pdcd.
	as w>pdcd. a hill, eminence. w>pd do.

	pdp>
	co. pdp>v>qH; small power, an inefficient or powerless guardian spirit.

	pdql.
	powerful do.

	pdw&dR
	prominent, conical, rising above the surrounding parts, applied to hills, mountains, hillocks, things heaping full, &c.

	pdxD.
	rise, &c. def. 1.

	pdyvd
	the date tree; pdyvdo. dates.

	pdyR
	firing at a mark, hit one side.

	pdrH>
	co. pdrd

	pdrd
	co. pdrH>pdrd rising to prominence, &c. def. 1.

w>pdrd a prominence, hill, hillock, and the like.

	pdvm
	see pdyR hit below.

	pd>
	1. co. pd>w>yH>w> pinch up, nip, or pick off, with the nails or extreme ends of the fingers;
2. co. pd>w>p>w> crumble, pick to bits, break up, as in breaking bread, with the ends of the fingers;
3. crumbled, crumbling, as bkpd> or bkpd>bk*JR a species of paddy the leaves and ends of which break and crumble in threshing;
4. a short interval of time or space; as

vJRpd> go some short time after;
ydmpd> follow at some distance behind;
[Jpd> come some time after, not immediately;
5. sometimes used as a verb to signify follow, that is, at some distance behind;
6. used in form of a num. afx. as

wpd> co. wpd>wyem or wpd>wvD> a short space or interval of time;
7. co. see Chpd> co. Chpd>ChxD and eXpd> co. eXpd>eXzh

8. see tJzd.pd> name of a Karen Fable.

	pd>uhR
	def. 5.

	pd>Cm
	1. or pd>Cmpd>CJm pinch up and hold fast with the thumb and fingers;
2. co. of pd>Ch

	pd>Ch
	co. pd>Chpd>Cm pick off with the thumb and fingers.

	pd>CJm
	co. pd>Cm

	pd>bsJ;
	co. pd>bsJ;p>bsJ; break, crumble, pick to pieces with the ends of the fingers.

	pdm
	1. co. pdmw>vJ;w> a general term for bear, carry;
uvHRpdm driven or carried away by the wind;
pdm'D;t[XzXwzsX. be pregnant;
2. w>pdm co. w>0Hw>pdm a burden, carried;
3. raise, lift up;
4. co. to words of carrying, see zk. and 0H
5. in midwifery, assist parturition, a part of which consists in clasping the hands close around the abdomen while a second person presses them downwards with a view thereby to expel the foetus; ySRpdmy[k;oh a person skilled in the above business;
6. followed by uJ> adv. limpingly, followed by ySdm adv. with a heavy laborious gait;
7. affx. see uG>pdm co. uG>pdmuG>vJ; or uG>pdmuG>pdR here pdm indicates the raising of the eyes in gazing at the object;
8. see 'd;pdm or 'd;pdmudmtH; through evil;
9. deriv. forms, as ypdm co. ypdmypm splice, &c. updm or vRupdm becoming, bear a good reputation; also the name of a species of ratan;
10. applied to the eyes, as rJmpdm catch with the eye, that is, readily to comprehend a thing or the manner of doing a thing.

	pdmuySR
	co. pdmuySDR

	pdmuySDR
	co. pdmuySDRpdmuySR def. 3. see uySDR

	pdmuzg
	co. pdmuzD

	pdmuzD
	co. pdmuzDpdmuzg def. 3. also carry lightly, carefully;

	pdmuJ>pdmuJ>
	adv. def. 6. generally abbrev. to puJ>puJ>

	pdmw>y&X
	carry news.

	pdmwHR
	co. pdmzSd.

	pdmxD.
	def. 3.

	pdmySH>
	co. pdmySdm

	pdmySdm
	co. pdmySH>pdmySdm or pdmySdmpdmySdm def. 6.

	pdmzdpdmvHR
	carry children.

	pdmzSd.
	co. pdmzSd.pdmwHR bring together.

	pdmbg
	co. pdmbH

	pdmbH
	co. pdmbHpdmbg carry as a child wrapped in a cloth.

	pd;
	1. pd;w>zs;w> peck, use any instrument with a pecking motion;
*k>pd; co. *k>pd;*k>zs; a snake bites or strikes with his fangs;
qDpd; a hen pecks;
pd;w> co. pd;w>vJ;w> score, hew or dig out;
2. co. to words of chopping, stabbing, digging, hacking, &c. see yJmw>pd;w>
3. pick up, as with the bill;
4. push or shoot up as the germ of a seed;
5. puncture, bite as a mosquito;
6. n. affx. the direction of a thing; see uD.pd;< =uvHRpd; the point towards which the winds blow, the north; opposed to uvHRxH;
7. tpd; co. tpd;tqX the end or point from which growth proceeds, the extreme ends of the branches, &c. do. tpd;wrsJR the small ends of the limbs;
8. in boating, (in Tav. xd;) put to shore for the purpose of stopping;
9. prefixed to nouns agreeing with one or other of def. 1, 2, & 3.

10. with other roots, adv. in a bobbing manner;
11. adv. intently, as in looking or listening, darting the eyes, pricking up the ears, &c. peevishly, irritably; haughtily, arrogantly;
12. co. to words of wrangling; th.vdmpd;uhR;
13. deriv. forms, as wpd; co. wpd;wpJ; strike the end of the tongue against the roof of the mouth, prick up with a quick motion, as the ears, &c.

wpd;pd;wpd;pd; haughtily, &c. ypd; meet with;
14. see pd;ul>
15. a measure equal to the breadth of the hand together with the length of the thumb;
16. measure with do.

	pd;uyhR
	co. pd;wX>pd;uyhR a general term for insects of the papilio or butterfly genus; pd; alludes to their habit of thrusting their bills into flowers, &c. The varieties are distinguished according to their colors, as pd;uyhR*DR< =pd;uyhRbD< =pd;uyhR0g and pd;uyhRol

	pd;urJmxD.
	def. 3.

	pd;u[d.
	adv. def. 11. haughtily, &c.

	pd;uk
	a kind of covering for the head and back to defend them from the rain; it is long and pointed, one end hitched over the head and the other reaching down the back.

	pd;ul>
	constantly reiterate the name of the demon, god, or other person trusted in.

	pd;uh>
	the Hopia tree, (Pgho.) same as ql;uGJ

	pd;uJ>pd;uJ>
	limping, &c. generally contracted to puJ>puJ> which see.

	pd;uhR
	peck again, peck back; also, co. of th.vdm wrangle.

	pd;cH
	co. pd;cd.pd;cH the extreme top of a plant or a tree.

	pd;cd.
	co. pd;cH

	pd;csH
	co. pd;csHzs;csH dig out a boat.

	pd;CX.
	co. pd;CX.pd;Ch a species of beetle having a kind of bill the use of which is alluded to in the name, 'carrion beetle.'

	pd;Ch
	1. co. pd;CX. and pd;CD.
2. peck or pick off something here and there;
3. hack, haggle, &c. see Ch def. 12, and 15.

	pd;CD.
	co. pd;CD.pd;Ch a species of Lacerta, black, head long and sharp, picks up its food like a fowl.

	pd;pCd.
	co. pd;pCd.pd;pC. a species of bird, wings and tail tipped with white; pd;pCd.xd.ovh the common name for the wood pecker.

	pd;ph
	and pd;rdmph def. 11. as uG>w>pd;ph< =ue.w>pd;ph

	pd;wud.
	said to be sometimes used for pd;pCd.

	pd;wJm
	< rh>ypd;wJmzk'gwbh.vXCJmcd.rdm level a space with the back of a cleaver &c.

	pd;xD.
	co. pd;xD.pd;vDR def. 8.

	pd;eg
	def. 7.

	pd;y>
	co. pd;yh>

	pd;y;
	co. pd;yd;

	pd;yH>pd;yd;
	peevishly, &c. def. 11.

	pd;yd;
	co. pd;yd;pd;y; maul, pelt, with a maul or mallet; eD.pd;yd; a maul, mallet.

	pd;yh>
	co. pd;yh>pd;y> peck open or crack the shell, applied to the hatching of chickens.

	pd;b.
	co. pd;bH.

	pd;bH.
	co. pd;bH.pd;b. a family of insects, with a very long neck and flat head, including several species of Mantis.

	pd;rul
	a species of insect resembling the horse-fly.

	pd;rdmph
	same as pd;ph

	pd;vd;
	co. pd;vH>pd;vd; or pd;vd;pd;vd; in a bobbing manner, def. 10.

	pd;0.C;
	the crow, named thus in allusion to the materials it usually gathers for a nest.

	pd;oGH.xD.
	draw blood, as the mosquito, and other insects; also as a snake by striking with its fangs.

	pd;tD.
	co. pd;tD.zs;tD. pick up food as a bird with the bill.

	pd.
	1. A peak, summit;
oh.tpd. the peak, upper end of the stem;
2. num. afx. distinct collections of things; as q.wpd. a constellation; distinct places, as [;weH.wpd.weH.wpd.vDR remove to a new location each year;
3. a corpse; oHpd. do. w>pd. or w>pd.w>us. do.

4. adv. in a tall, long-legged manner, stuck up on high legs;
5. adv. heaving or rising and falling as the chest in breathing;
6. redupicated, adv. of place, here and there, wpd.pd. do.

	pd.pd.pD.pD.
	def. 6.

	pd.&d.
	co. pd.&d.p.&. or pd.&H>pd.&d. adv. 4.

qGJ.pd.&d. a species of crab having very long legs; often contracted to p&d.

	pd.&d.ud.
	adv. def. 4.

	pd.vd.pd.vd.
	def. 5.

	pdR
	co. tpdRtC. the period of a person's or thing's duration or w>pdRwkRueH.tHR a generation, after so long a period;
2. num. aff. heights of trees;
wpdRoh. the one tree's height;
wpdRCJm one length of a cleaver;
[D.cd.wpdR one duration of the earth;
3. a succeeding generation; vDRpdRvDRxD or vDRpdRvDRC. be of very long continuance;
4. affixed to nouns, as zdpdRvHRpdR during succeeding or successive generations;
5. reduplicated, adv. throughout successive ages;
6. co. as tpdRtvD traditions or customs of generations;
7. a raised form to sit or sleep on;
8. see uG>pdR or uG>pmuG>pdR young children looking intently into the face of a person;
9. see egpdR by guess, incoherently, &c.

e>pdR< =empdR and eRpdR do.

10. the instrument on which the natives reel thread from the spindle into a skain;
11. adv. to the end of life, never; sometimes used where we should say, on pain of death, and other equivalent phrases;
12. see ypdR
13. see eD>p>

	pdRuhR
	a bier.

	pdRuGR
	co. pdRuGDR

	pdRuGDR
	co. pdRuGDRpdRuGR def. 10. a swift for winding yarn.

	pdRuGDR'h
	a swift with arms ySRcl.vk.

	pdRcd.
	co. pdRcd.pdRvm or pdRcd.vD>rH def. 7.

	pdRpdRC.C.
	as tpdRpdRtC.C. throughout all generation forever; [D.cd.pdRpdR during successive worlds.

	pdRC>
	maggot.

	pdRwkR
	see def. 1.

	pdRxDC.b.
	a good length of time, a good old age.

	pdRzdpdRvHR
	down to children and grand children, i.e. from generation to generation.

	pdRrdR
	co. pdRrdRpdRrR the ancient name for a raised form, &c. def. 7. at present used as couplet to o&dm as o&dmpdRrdR

	pdR&DR
	def. 11.

	pD
	1. Clean, unsullied, pure;
phtpD pure, or clean silver; rD>pD see phrD>pD< =bDpH;bDpD be of a clear, bright, yellow lustre;
2. v. afx. cleanly; ohpD wash clean;
3. reduplicated, adv. wholly;
4. afx. the juice indicated by the noun;
uGJpD< =ueJpD< =w>pD honey;
5. deriv. upD'D well, properly;
wpD co. wpDwpg a kind of fish-hook;
ypD co. ypDypg test;
o.ypD test fruit; see also ytHypD
6. the masculine gender and affection;
yk>pD younger brother; 0J>pD elder brother;
cGgpD male cousin; zdpD boys, sons;
7. pD in this use is also reduplicated and addressed to an elder brother;
8. with vD affixed, the small, jungle cockroach;
9. copulate, as fowls and birds co. 0J.

	pDunL;
	adv. entirely clean, wholly, having nothing left.

	pDusRreR
	wholly, see Gram.

	pDusRrwd
	do. see do.

	pDpD
	see def. 3. and last clause of def. 6.

	pDqh
	def. 1. pDpDqhqh wholly; see Gram.

	pDqSH
	def. 1. Also used in a moral sense, pure, holy, free from moral defilement.

	pDqSHnH;nL;
	clear, bright, &c. applied to the lustre of gold, of the eyes, and the like.

	pDw>
	def. 9.

	pDwX>
	co. pDvD

	pDxH
	pure, free from mixtures, or impurities.

	pDyuXR
	def. 7.

	pDzhuvhR
	be quite clean, quite gone, completely free from dirt, &c.

	pDzd
	same as zdpD see def. 6.

	pDzD
	said to denote a great grand-father five generations back.

	pDvhRu'h
	wholly; see Gram.

	pDvhRwuhR
	wholly; see Gram.

	pDvD
	co. pDwX>pDvD the small jungle cockroach.

	pDoH
	found in a Karen fable in the signification of pDqSH

	pDolwCh
	wholly; see Gram.

	pDodubJ;
	do. see do.

	pD-oL
	do. see do.

	pD>
	1. Perch, light for a short time, as a bird;
2. stop, tarry for a short time as in a zayat;
3. adv. separately, independently, apart from others;
4. the ancient name for a raised seat, or place to sit and lie upon; ,J>pD> do. now called pDRcd.
5. followed by uvm adv. buoyantly, lightly, as an empty boat; in a regular, curving manner;
6. adv. light touches or movements;
7. adv. creeping, walking on all fours, mode of walking, being careful where there is danger of falling;
ykmpD>uH>ykmpD>uD> creep along carefully as upon the limb of a tree;
8. anciently, instrument used in fishing, mentioned in Karen fable, sometimes written pD.< =vk.pD>bd a pole or bamboo used as a tenter stick;
9. adv. a particular figure or figures resembling crawling insects;
10. rub or brush down thread, after sizing, preparatory to weaving or coloring;
11. affix, wd>pD> co. wd>pXR< =rRpD>rRpXR aid;
ysJ>pD> verandah, &c. bDpD> a kind of tree;
rDpD> short time; [H.zdpD> a little temporary house for nats; xd.bDpD> crumpled, as a horn;
12. deriv. form, ypD> a kind of amulet;
13. see pD>rJ name of a country, Zimmai;
14. see pD>&h> a species of stinging fly.

	pD>uvm
	def. 5.

	pD>uD>
	def. 7.

[;pD>uD> and [;pD>uD>pD>uD> walk on all fours.

	pD>cd.
	same as pD> def. 4. or pDRcd. def. 7.

	pD>}wdm
	1. Stop or sit down in a zayat;
2. co. pD>'J

	pD>xD.
	< 'fypH;w>tod;olxD. draw the bow.

	pD>xD.csH.
	< =olxD.csH.'H;od;od;

	pD>'g
	co. pD>'J

	pD>'J
	co. pD>'JpD>'g or pD>'JpD>}wdm adv. def. 3.

	pD>eDRcd.
	co. pD>eDRcd.pD>eDRvm same as def. 4.

	pD>bd
	def. 8.

	pD>rJ
	Zimmai.

	pD>rD
	co. xd.pD>rD the bird which perches by wet places, a large bird resembling a pelican.

	pD>rS>
	see pD>rSm< pD>rS>bO adv. def. 9.

	pD>rSm
	co. pD>rSH>pD>rSm 1. adv. used to describe light crawling like that of an insect;
2. oHrd>pD>rSm adv. indistict vision, dimly, indefinitely.

	pD>&h>
	a kind of stinging or biting fly resembling the horse fly; two varieties pD>&h>z;'d. and pD>&h>jyH{dR the great and the small.

	pD>vk.
	co. pD>vk.p>vk. def. 10.

	pD>vD>pD>vD>
	adv. qualifying motion like that of a twig or limb produced by the perching of a bird upon it.

	pD>vDR
	as xd.pD>vDRvXoh.cH alight on the top of a tree.

	pDm
	found only as an adverb in the signification of quick, sudden, qualifying acts which are the result of uncontrolled passions.

	pD;
	1. adv. with some degree of force and suddenness;
2. used much like pd; 11. adv. sudden starting up;
3. reduplicated, adv. step after step; drop after drop;
4. deriv. form, wpD; same as wpd; see pd; 13. opD;uvm same as pD;uvm
5. see pD;uh> name of a tree;
6. see pdRul>
7. co. qJ stab.

	pD;uvm
	def. 1. opSD;uvm do.

	pD;u&D;
	adv. def. 2. see u&D; 2.

	pD;ul>
	same as pd;ul> which see.

	pD;uh>
	Pgho, name of a jungle tree, often used for boats; also the name of a certain tank noted in Karen fable.

	pD;pD;
	def. 3.

	pD.
	1. Wet, moistened;
b.pD. co. b.pD.b.oh be or get wet;
2. open or lift the eyes;
3. same as pD> def. 8. instrument for catching fish; fish with a pD.
4. affixed, as uvd>yH>pD. see uvd> 2. and yH> pinch; here pD. is used in def. 2. in allusion to certain gestures or motions of the eyes and face; uvd>yH.pD. and uvd>bH.pD. do.

bH.pD. is also used alone in the same signification;
5. affixed bH.pD. see bH.pD.bH.ch see bH. cover, &c. blink the eyes;
bH.pD.bH.pD. adv. in a blinking manner; uvd.bH.pD. the act of opening the eyes in a wide staring manner with frequent winking;
uvd.yH>pD. do. see uvd. 4.;
6. affixed, moist, wet, as uDpD. see uD 9.

also wkmpD. co. wkmpD.wkmvJ;
7. affixed, spread, diffused abroad, as uD.pD. and usD.pD. which see;
8. affixed, see zs;vH;zs;pD. make sly, wanton, licentious gestures, winks, or motions of the eyes designed to excite libidinous emotions in the other sex;
9. deriv. form, upD. news, in allusion to its tendency to spread abroad;
uvH;upD. see uvH; 2. and

upD.< =wcGJwpD. same as wcGJwpD a fish hook;
10. afx. intensive to the term for redness;
11. adv. connectively, conjunctively, as persons walking together;
12. adv. conspicuously, as any thing conspicuously presented before the eyes;
13. reduplicated, adv. used negatively, indicating that the act which it qualifies is not done at all, or only in the slightest degree.

	pD.uvm
	as *DRpD.uvm def. 10.

	pD.uzSHuzSH
	def. 1. see uzSH

	pD.uvJ'J
	b.C;w>url.wrHRv>v>yrRb.pD.vXxH

	pD.p.
	see p. 2. pD.{dRp.{dR def. 3.

	pD.pD.
	adv. def. 13.

	pD.}wDRpD.}wDR
	def. 11.

	pD.xD.
	def. 1, and 2.

	pD.roh
	quite wet.

	pD.0JRuJR
	adv. def. 12.

	pD.tkpjyK
	def. 1. wet all over, all bespattered.

	pD.{dR-wR{dR
	and pD.{dRp.{dR def. 8.

	pDR
	1. Ambush, approach slily, come upon unawares;
2. see pDRusDR females' fondness for men, be coquettish, arts practiced by females of a loose character;
3. separated so as to leave a space, or break between;
4. elevate, stretch up, as the head upon a long slender neck; as the arms overhead, &c.;
5. weigh, as with scales, &c. or suspend in weighing;
6. scales, balances;
7. prefixed to the names of the male sex to distinguish it from the female;
8. other roots, as toGHtpDR a nest,

toGH.tpDR blood, see def. 1.

tqGHtpDR applied to eatables, old, laid apart, or aside, see def. 3.

qh{dRpDR{dR a gown, in allusion to its being a covering, or the means of concealment, def. 1.

pJm{dRpDR{dR a temporary kind of basket, a covering for the articles deposited in it;
ed>{dRpDR{dR a place of preeminence, of def. 7.;
9. with vDR affixed, a loop or noose used for suspending any article;
10. affixed, uG>pDR co. uG>pmuG>pDR look after at intervals, occasionally, from def. 3.;
vDRpDR co. vDRplmvDRpDR fall at intervals, def. 3, as dropping water, &c. oGH.vDRpDRn.vDRwJm and n.vDRpDRoGH.vDRwJm the falling of blood;
ed>pDR a species of ant's nest;
11. afx. as wpDRusDcHpDRusD uncompact, having unfilled spaces; 3. wpDRusDwpDRusD do. an irregular volume that is large and small at intervals;
12. deriv. form, upDR< =upDRpkR and upDRcsd; from pDR 3. and 4.; wpDR co. wpDRwpR stand on one or both knees; also used according to def. 4.

wpDR'D used according to def. 4.

wpDReD> co. wpDReD>wpDR*JR or wpDReD>wpDRCh be rude, impertinent, assuming, impudent;
wpDRvDR co. wpDRvDRwvJ;vDR stretch down;
wpDRpkR and wpDRcsd; see def. 3, and 4.;
ypDR co. ypDRypR dew, from its coming down imperceptibly, def. 1.;
zDypDR the dew flower or tuberose.

	pDRuwX>
	name of the principal personage in one of the Karen fables; No. 146.

	pDRuvDR
	same as pDRwvDR see uvDR 3.

	pDRud
	name of a Karen fable or the principal personage in it.

	pDRusH>
	co. pDRusDR

	pDRusDR
	co. o&JpDRusDR or pDRusH>pDRusDR def. 2. orSHpDRusDR with ySR prefixed, an adulteress; one who receives the husbands of other women; a bold, impudent woman.

	pDRuGg
	co. pDRuGJ

	pDRuG>
	co. pDRuG>vJ;uG> def. 5.

	pDRuG>[k.uG>
	listen or watch silently as to discover something.

	pDRuGR
	1. Lie in wait or ambush for, def. 1.

2. co. pDRuGH>pDRuGR def. 3.

,HmpDRuGR be a long interval of time.

	pDRuGJ
	a species of ck. as ck.pDRuGJ co. ck.pDRuGJck.pDRuGg the root is of a peculiar form indicated by uGJ see uGJ def. 4.

	pDRuGJ>uD>
	name of a certain ancient King; e;pDRuGJ>uD> a sword of extraordinary powers belonging to do.

	pDRc;
	co. pDRc;pDRqJ; def. 1. approach clandestinly in order to shoot or stab.

	pDR*m
	co. oGH.zsd; as oGHzsd;pDR*m have the blood spurt out as from the opening of an artery.

	pDRCg
	co. pDRCJ

	pDRC>
	1. co. bh.b. as x;bh.b.pDRC> and obH.bk. as obH.bk.pDRC> from pDR def. 1.;
2. or pDRC>pDRCh a species of grub used in angling; see pDR 7.

	pDRCh
	co. pDRC>

	pDRCJ
	co. pDRCJpDRCg a species of ratan, or a thorny shrub much resembling the ratan but not a creeper, see def. 7.

	pDRpg
	see pg def. 6.

	pDRpR
	co. pDRpkR

	pDRpkR
	1. co. pDRpkRpDRpR separate, apart, def. 3.

td.pDRpkR be or dwell apart;
ok;pDRpkR move off, move so as not to be contiguous; wpDRpkRb. not far apart;
2. co. pDRpkRpDREGJR a species of creeping parasite; stems long, smooth, and without articulations.

	pDRpd
	relationships, distant, as zd'd.pDRpd distant nephews; wcGgpDRpd distant cousins, &c.

	pDRpDRyD>
	weigh in scales or balances; see def. 5. and pDRyD>

	pDRqJ;
	see pDRc;

	pDRwvDR
	long-necked, same as pDRuvDR see uvDR 3.

	pDRw>
	def. 1.

	pDRwX>
	co. pDRC>< =pDRyD> &c.

	pDREGJR
	co. pDRpkR 2. also a species of pDRpkR

	pDRyR
	co. pDRrd.pDRyR or pDRvd.pDRyR or pDRrk>pDRyR or pDRbk.pDRyR king; see def. 7.

zDpDRyR the royal flower, a species of amaranthus.

	pDRyD>
	co. pDRyD>pDR&GJR or pDRwX>pDRyD> def. 6.;
see pDRpDRyD> weigh with do.

	pDRbk.
	co. pDRyR and of pDRoD

	pDRrk>
	do.

	pDRrd.
	do. also, co. pDRoD a priest.

	pDRrSR
	co. pDRrSH>pDRrSR a kind of worm not much larger than a horse hair, and from a span to a cubit in length, of a white color; see def. 7.

	pDRrsR
	co. pDRrsJR

	pDRrsJR
	co. pDRrsJRpDRrsR another name for wusmcD. a species of deer.

	pDR&DRu'D
	elevated, uplifted, as a fallen tree, &c. see def. 4. sometimes abbreviated to p&DRu'D< =pSDR is sometimes used in the same signification.

	pDR&GJR
	co. pDRyD>

	pDRvR
	co. pDRvDR

	pDRvd.
	co. pDRyR

	pDRvDR
	co. pDRvDRpDRvR def. 9.

	pDR0HCd;
	co. pDR0H[d; a shrub resembling Cd; def. 8. but of no use in coloring.

	pDRoD
	co. pDRrd.pDRoD or pDRbk.pDRoD a Boodish priest.

	pDRth.
	lie in wait as a tiger, &c. for prey.

	pSg
	from p and Cg 1. with uvm affixed, adv. in a sudden, vehement, piercing, or penetrating manner; see Cg 10.;
2. reduplicated, adv. see Cg 10.;
3. co. pSX signification of Cg 3. see pSX also co. p+ hardness, &c. as ubkp+ubgpSg see ubk and p+

	pSguvm
	def. 1. opSguvm do.

	pSgpSg
	adv. as xD.oh.pSgpSg< =qgpSgpSg and qgySH>pSgpSg< =th.w>pSgpSg see the several clauses of def. 2.

	pSgvDR
	co. pSXvDR
vDRpSg co. vDRpSX

	pS>
	same as p*> as vJRpS> co. of vJRpSX><

 =qJ;pS> co. qJ;pSX> meet;
o;pS> same as o;p*> and o;o*> stedfast, persevering, &c. see p*>< =p*X> and pSX>

	pSmpSm
	adv. imitative of sound like that of stripping down plantain leaves.

	pS;
	co. 1. afx. suddenness and force, as

vDRpS; or vDRpSH;vDRpS; fall suddenly and with force;
2. an emphatic particle used in negative sentences as wtd.b.pS; there is none at all;
3. reduplicated, adv. suddeness, the same as pSg

def. 2. also sharp, sudden, crashing sounds.

	pS;pS;
	adv. def. 3. xD.upX>pS;pS; scramble up a mountain;
xl;pS;pS; rub with a quick, strong motion;
ulxD.to;pS;pS; hurried on his clothes;
pSH;pSH;pS;pS; def. 3. last clause; pª;pª;pS;pS; see pª;

	pS.
	a kind of feast among the Karens, accompanied by music.

	pSR
	1. from *R few, of small quantity, scarce, tending to individuality. In this signification couplet to other roots;
2. afx. indicating abatement, scarcity or fewness;
vDRpSR be lessened, &c.

3. from CR afx. separation, expulsion, &c.

zsdpSR pass through and off or away, as in shooting an arrow quite through an animal.

	pSRu{dR
	abbreviated from pSRudm{dR only a little, reduced to a small quantity.

	pSRutd
	do.

	pSRudm
	do.

	pSRudmzd
	very few, very little.

	pSRvDR
	co. pSRvDRvJ;vDR abated, reduced in number, quantity, or degree.

	pSH>
	co. pSX as ubXpSH>ubXpSX

	pSHm
	compressed, straitened, contracted, &c. from *H> found only in combination with other roots; see pSXRpSHm

	pSHmpSdR
	contract, staiten, crowd or push into a point or narrow compass, as the top of a bag, basket, &c.

	pSH;
	from CH; 1. with uvm affixed, adv. tightly, rigorously, firmly, intently;
2. reduplicated, adv. do. also combined with pS; as pSH;pSH;pS;pS; to imitate certain sounds; see pS;pS;;
3. in the phrases w>qD.vDRpSH;bX it is used according to def. 1. The being in a wretched, woeful, afflicted state through the influence of some evil genius or some withering curse;
4. afx. vDRpSH; co. vDRpSH;vDRpS; see pS; def. 1.;
5. see pSX.pSH; co. pSX.bk.pSX.pSH; a cymbal.

	pSH;uvm
	def. 1. opSH;uvm do. oCH;uvm do.

	pSH;pSH;
	co. pSH;pSH;pS;pS; def. 2. CH.CX.CH;pSH;pSH; adv. imitative of creaking and cracking sounds.

	pSX
	from CX

1. Crushing, overpowering, prostrating, depressing, as severe illness, heavy loads or burdens;
2. adverb, as ubXpSX co. ubXpSH>ubXpSX heaviness from saturation with moisture;
3. co. with pSg soaked, saturated with moisture;
4. submerge in a liquid in order to saturate, &c. as thread in coloring;
5. num. afx. number of times a thing is submerged;
6. afx. as vDRpSX co. vDRpSXvDRpSg be submerged;
7. afx. as vDRpSX co. vDR*HmvDRpSX oppressed, straitened; desperation, driven to extremities;
9. the black-billed mynah.

	pSXxH
	co. pSXxHpSgxH soaked, &c. with water; def. 3.

	pSXvDR
	co. pSXvDRpSgvDR def. 4.

	pSX>
	1. Meet, come together, or come in contact;
2. affixed to nouns, denotes the junction or proximity;
3. affixed to verbs, to indicate meeting, coming in contact from different directions, &c.

xHqJ;pSX> co. xHqJ;pSX>xHqJ;pS> the meeting of opposing currents;
xHzD.pSX> an eddy by do.

oh.zD.pSX>vdmto; denotes the falling of one tree against another;
vJRpSX> go and meet.

	pSX>uhR
	co. pSX>uhRpS>uhR def. 1.

	pSX>,>cD
	meet the opposite side; xl.zsdpSX>,>cD pass through to the opposite or other side.

	pSX.
	not found alone.

	pSX.pSH;
	co. pSX.pSH;pSX.pS; cymbals; probably so called in allusion to their peculiar sound; compare CX.CH;< =xH;pSX.pSH; strike the cymbals.

	pSXR
	from *XR see also p*XR

1. Tie up in a budget, as with a rag, cloth, &c.

w>pSXR co. w>pSXRw>pSHm or w>pSXRw>cGD. the rag, cloth, handkerchief, number of

w>pSXR co. w>bd.w>pSXR or w>pSXRw>uGDR a budget;
tpSXR do.
2. num. afx. life-budgets;
3. the after death. The animus of a being who has died out of the Hades state; Karens suppose it continues in an intermediate state invested with a thin oviform membrane, transported hither and thither by the wind or other cause until its re-entrance into some organized body and becomes the embryo of a new plant or animal;
4. co. ysKR{dRpSXR{dR a corpse, departed spirit or ghost, Hades, as oHwkRysKRoHwkRpSXR
5. co. to other terms as cd.rD.cd.pSXR an apex;
6. deriv. wpSXRbX co. wpSXRbH.wpSXRbX adv. in a superficial, unfinished, incomplete, rough, bungling manner.

	pSXRpSm
	co. pSXRpSHm

	pSXRpSHm
	co. pSXRpSHmpSXRpSm tie up as the mouth of a bag, or other thing in like manner, i.e. by contracting and securing the parts.

	pSXRCm
	tie the folds of a blanket &c. full of articles.

	p+
	from Ck 1. With uvm affixed, in a pervasive or suffused manner; applied to being soaked or drenched;
2. reduplicated, adv. in a permeating, effusive, or exuding manner; tears;
3. with 'k affixed, adv. as

pSJp+'k meat juices continue in their natural state;
4. see ubkp+ unchanged, filled with the natural juices, &c.

	p+uvm
	as pD.p+uvm def. 1.

	p+p+
	 rJmxHxD.p+p+< tylRvD>xHxD.'.w>p+p+ def. 2.

	p+'k
	def. 3.

	p+m
	from *km adv.
1. With uvm affixed in a forcible, violent manner;
2. reduplicated, adv. imitative of sound like that of craunching.

	p+muvm
	def. 1. op+uvm and ogp+uvm do.

	p+mp+m
	co. p+mp+mpSmpSm def. 2.

	p+;p+;
	adv. with force or intensity, efficiently.

	p+R
	from *kR or CkR not found alone.

	p+RpSD>
	adv. in a shifting, a reeling, unsteady manner applied to motions in walking; see *kR*D>*kR*D>< =*D>*kR< =CkR< =urk*kR< =urk*D>CkR and the cognate p*kRp*D>

	pªmpªm
	adv. imitative of sounds, like that of cutting a bundle of leaves, or that made by cattle in chewing their food; see ClmClm

	pª;
	from Cl; 1. With uvm affixed, adv. indicating that the action is done energetically, and hurriedly;
2. reduplicated, adv. do. the act being several times repeated.

	pª;uvm
	< =opª;uvm and ogpªuvm def. 1.

	pª;pª;
	or pª;pª;pS;pS; def. 2.

	pO>
	from *h> line, range, &c. 1. Percolate, ooze through;
2. extended percolation, filtration of a liquid; xHpO>vH the water has oozed through;
3. deriv. form, as upO>upO> adv. the surface of the skin moistened with perspiration;
4. reduplicated, adv. in a cool, refrigerating, humid manner;
5. with uvm affixed, adv. do. also the chilling, creeping sensation produced by horror;
6. see oH;pO>oH;pS; catechu; a dry extract from the bark of a species of Cassia; chewed by the natives with betel.

	pO>uvm
	and ogpO>uvm def. 5.

	pO>pO>
	def. 4. applied to the cooling of the atmosphere at night, the cooling of hot water, the cooling of the body after fever, &c.

	pO>xD.
	def. 1.

	pSJ
	1. see upSJuqSd be in a natural, fresh, sound, state, not tainted; w>n.pSJ meat in a sound, fresh state;
2. fig. as w>pSJ< ySRpSJ persons of good morals, contrasted with w>tk. bad morals.

	pSJp+'k
	def. 1. see p+ def. 3.

	pSJ>
	from *J> congruous, as one thing befitting another.

	pSJ>uvm
	adv. in a befitting manner; see zd;pSJ>uvm

	pSJ;
	from CJ; reduplicated, adv. softly, carefully;
pH>pSJ;pSJ; squeeze or shampoo with care, cautiously;
qJ;pSJ;pSJ; in making thatch, pin the leaves together one after another in a careful manner;
oD.pSJ;pSJ; sound as anything rustling among leaves.

	pSJR
	from *JR stir, move, or CJR lean, brought to the surface, a shallow, rapid place in a stream.

	pSJRvdR
	on the rapids.

	pSd;
	1. Brittle, crisp, fragile, easily crumbled, dry and friable; qSd; has a similar signification;
2. with an affix. adv. in a crisp, fragile, friable manner.

	pSd;rcJ;
	adv. def. 2.

	pSd;rCJ;
	do.

	pSdR
	from *dR 1. Beveling, inclinging, oblique;
2. puckered, contracted, or narrow at the orifice;
3. angles, or corners, acute, sharp;
4. aff. narrowed down, oblique, &c.

see pSHmpSdR the mouth of a bag;
5. take up by contracting the thumb and fingers upon the article;
6. num. aff. quantities which are thus taken up, as wpSdR< cHpSdR one or two pinches;
7. see zSd.zSd.pSdRpSdRo. a nick-name for the ouDRuVo. prickly egg-fruit.

	pSdRpSR
	same as pSdR def.

	pSdRwvdR
	def. 2.

	pSdRxgcd.
	def. 2. applied to the mouth.

	pSdRvDR
	co. pSdRvDRpSRvDR def. 3.

	pSDpSD
	adv. speaking in a crabbed, morose, peevish, irritated manner.

	pSD>
	1. Stop, cease, break off, discontinue, intermit;
2. disappear, be nearly extinct, or exterminated;
3. reduplicated, adv. by slow degrees, in a feeble and more feeble manner as if about to cease;
4. with uvm affixed, adv. in a clear, distinct, unobstructed, perspicuous manner; without irregularities, inequalities, or obstructions;
5. rk.pSD>oJ the title of one of the Karen fables; No. 66; see xHyxgpSD> brackish water.

	pSD>uvm
	def. 4. zsgpSD>uvm appear plain, distinct, &c. yXRpSD>uvm level and even;
bHpSD>uvm inclined in a smooth even manner.

	pSD>pSD>
	as zs;trJmpSD>pSD> def. 3. the manner in which one in a very feeble state opens and closes the eyes; ck.vDRpSD>pSD> def. 3. abatement of heat, cool down by degrees, become cooler.

	pSD>vDR
	co. pSD>vDRcsH.vDR become cooler.

	pSD;
	1. With uvm affixed, adv. with a sudden and forcible effort; as in pressing or squeezing anything with the hands or teeth;
2. duplicated, adv. do.;
3. reduplicated, adv. crackling sounds, as of walking on a bamboo floor, among dry leaves, sticks, &c.

	pSD;uvm
	def. 1. opSD;uvm do.

	pSD;pSD;
	def. 2. and 3.;
pH>w>pSD;pSD; def. 2. applied to shampooing;
th.pSD;pSD; def. 2. applied to biting.

	pSDR
	1. From *DR 6. seize, grasp, take up with the hand, talon or claw as the case may be, clutch;
2. num. afx. applied to quantities, as much as may be grasped with the hand;
3. see pSDRbkcd. make a species of offering;
4. with pS> confusedly;
5. same as pDR&DRu'D
6. name of the principal tribe of Karens;
7. a creeping plant much resembling obsK. a species of wild, piper betel; there are two or three varieties.

	pSDR*DRrJ
	species of def. 7. the stems are red.

	pSDRCm
	co. pSDRCmvJ;Cm def. 1. The thing seized being held with a firm grasp.

	pSDRpS>
	def. 4. p*DRp*> do.

	pSDRxD.
	co. pSDRxD.pSDRvDR grasp and take up with the hand here and there.

	pSDRbkcd.
	take the first basketful of paddy from a new crib and putting a handful of boiled rice with an egg into it, as much of the mixture as can be grasped with the hand is placed in the center of the basket and offered to demons with prayer.

	pSDRbV
	species of def. 7. distinguished for the peculiar smoothness of the leaves.

	pSDRvDR
	co. pSDRvDRpSRvDR take out with the hand, as a handful of paddy, &c.

	pSDRol
	species of def. 7. distinguished by the peculiar dark color of its leaves.

	jpg
	co. _pD

	jpgu'g
	same as p&gu'g

	jpguvm
	adv. sounds of a cracking kind, as the cracking of glass or other brittle substance; ojpguvm do.

	jpg'g
	same as jpgu'g and p&g'g

	jp>
	see _pDRjp> adv. a tree with wide-branching limbs.

	jp>jp>
	same as jpRjpR adv. sound like the pelting of leaves.

	jpm
	co. jpmjpJm same as p&m also co. jpH>

	jp;
	adv. act done with force and suddenness.

	jp;uvm
	adv. do.

	jp;jp;
	adv. quick scratching sounds like that of writing fast; also that of a sudden breaking or crushing.

	jp.
	sometimes used for o&. and jp.pr> for o&.or> a teacher, or professor of any art or science.

	jpR
	from &R or &R&R quickly, &c.

1. adv. with suddenness, as the sudden splitting, or breaking to pieces of any thing;
2. with uvm affixed, do. sounds of a sudden crashing, or crackling kind; ojpRuvm do.;
3. reduplicated, adv. quickly, energetically; also sounds, as def. 2.

	jpH>
	co. jpH>jpm same as p&H>p&m

	jpH;
	1. same as u&H;; 2. p&H; shot.

	jpH;uvm
	adv. an intensive to acts of a sudden, forcible kind, round about, wriggling, or shifting motion to give the act more effect; ojpH;uvm do.

	jpH;jpH;
	adv. same as u&H;u&H;

	jpK>
	adv. uk>jpK> same as ukRp%kR 1. which see.

	jpK>jpK>
	same as jpL>jpL>

	jpKmuvm
	adv. sound like that of stabbing an animal; ojpKmuvm do.

	jpKmjpKm
	adv. sound like that of chewing green succulent vegetables.

	jpK;jpK;
	adv. sound like that of chewing betel.

	jpK.
	or rk.jpK. same as rk.u%k. see u%k.

	jpK.jpK.
	adv. sound like that made by pounding parched rice, rusk, &c.

	jpKR
	same as p%kR see ukRp%kR 1.;
ukRjpKR adv. do. also, the idea of being motionless; as td.ukRjpKR stand or remain quite motionless; often applied to obstinacy.

	jpL>jpL>
	adv. sounds like that of an elephant dragging his feet along the ground in walking; see also u%l>u%l> and -uL>-uL>

	jpLmuvm
	same as jpKmuvm the idea of force and suddenness; ojpLmuvm do.

	jpL;
	same general signification as u%l; and -uL; though different in application.

	jpL;uvm
	with force, energetically.

	jpL;jpL;
	adv. sound like that of cutting through leaves, or chewing, also indicating force in the act.

	jpL;jpL;_pD;_pD;
	adv. sound like that of chewing something hard.

	jpLR
	1. Same as u%lR.

2. adv. the swinging of the body or throwing about of the arms and legs in walking.

	jpLRuvm
	and ojpLRuvm violently, with force.

	jpLRjpLR
	def. 2.

	jph
	1. same as p&h< u&h and -uh;
2. or jphpcH. a scribe, clerk.

	jphu'h
	co. jphu'H.jphu'h adv. qualifying speech, indicates that it is something between the common tone and screaming or scolding, or a mixture of both.

	jph'h
	co. jph'H.jph'h same as u&h 2. or u&h'h

	jph&hjph&h
	adv. qualifying, screaming sounds; see u&h 1.

	jph.
	nearly the same signification as u&h. and -uh.

	jph.uvm
	and ojph.uvm adv. sounds, like that of breaking dishes or their striking against each other.

	jph.jph.
	adv. sharp, whizzing, or creaking sounds.

	jph.jph._pd._pd.
	adv. sounds like that of the striking of dishes against each other.

	jpJ>wJ>
	same as u&J>wJ> which see.

	jpJ;jpJ;
	same as p&J;p&J;< =u&J;&J; and u&J;u&J;

	_pd
	1. Applied to trees or plants, as

oh._pd co. oh._pd0._pd denotes a detached clump in an open space;
2. _pdu'd adv. having a sterile, unfeasible, forbidding aspects, applied to soil;
3. _pdu'd applied to actions, adv. in a grave, stern, or angry manner.

	jpd.
	co. _pd.jp. same as p&d. 1.

	jpd.ud.
	co. _pd.uH>_pd.ud. same as p&d. 2. or pd.&d.

	jpd.jpd.
	adv. sound like dashing a stone upon the ground.

	_pD
	co. _pDjpg same as o&D a census, or catalogue of names; see also p&D

	_pD>
	the stick with which loads are carried, a neck-yoke.

	_pD>uvm
	adv. sounds like something heavy falling among dry leaves.

	_pD>_pD>jp>jp>
	adv. do. when the sounds are repeated, as by something treading among dry leaves; see also }uD>}uD>-u>-u> and u&D>u&>

	_pDmuvm
	adv. the sound or act of sticking up any thing as in a crack.

	_pD;
	adv. a kind of harsh or grating noise.

	_pD;_pD;
	co. _pD;_pD;jp;jp; same as u&D;u&D; see u&D; 1.

	_pDRuvm
	adv. sound like something striking against leaves.

	_pDRjp>
	much the same signification as u&DRu&R and pu&DRpu&R see jp> and u&DR 6.

	_pDRjpR
	co. _pDR_pDRjpRjpR adv. sound like walking among leaves.

	pGg
	1. Creep, go upon the belly, as a snake, worm, or a child before walking;
2. creep along the ground as a creeping plant; num. affx. the comb of bees which during many years becomes very extensive.

	pGguusL
	co. pGguusLpGJuusL crawl under; or crawl in a crouching, cringing manner.

	pGgusL.usL.
	the crawling of a large, long snake.

	pGgvlmvJm
	creep like a cat, or a cringing dog for shame.

	pG>
	1. Applied to the eyes, as pG>rJmpG>eg open the eyes, in a wide, staring manner; see p0> and u0>;
2. see pGH>

	pGm
	1. Name of a race of people said to be cannibals;
2. reduplicated, as pGmpGm adv. sound like tearing cloth;
3. afx. from 0m scratch, &c. cog. p0m and u0m< uysmpGm or oysmpGm see uysm

	pG;
	from 0; shake, vibrate, &c. see also p0; and u0; cognates;
1. Reduplicated, adv. energetically, or with such motions and gestures as indicate energy, or force; applied to pain, in a severe, sharp, penetrating manner;
2. with uvm affixed adv. in a quick, sudden, forcible manner;
3. co. pGH; as uDRpGH;uDRpG; see uDRpGH;;
pGH;pGH;pG;pG; adv. sound like the gnawing of rats.

	pG;uvm
	< opG;uvm def. 2.

 td;opG;uvm split or open with force, suddenly.

	pG;pG;
	def. 1. uwdRpG;pG; speak with energy;
ySH>pG;pG; smart or twinge with sharp spreading pain.

	pG.
	1. Used as an intensive to verbs; borrowed from the Pgho.

2. deriv. form, same as u0. 2, 3, and 4;
wphwpG. see u0. 2.;
0H.wpG. co. 0H.wph0H.wpG. push an upright thing over on one side or one way and the other until it almost falls over;
3. see u0. 6. afx. rRpG.to; injure or torment one's self; contortions, writhing, &c.

	pG.v>uJ.ug
	see uJ.ug

	pGR
	1. Oblique, bevelling, from 0R see the cognates uwGR< =unGR< =uGR< =wGR< =owGR &c.

2. affix, obliquely, as

yJmpGR cut off in an oblique direction;
yJmpGR co. yJmpGH>yJmpGR or yJmpGRyJmpGDR adv. obliquely, as the corners of a house whose angels are unequal.

	pGRwvR
	co. pGRwvH>pGRwvR adv. in an oblique beveling manner.

	pGRxd;c.
	bevel a bamboo or the like on each side, so as to make the end forked.

	pGRyDRcd.
	cut slanting the end of a bamboo to a point usDwpGRyDRtcd.

	pGH
	1. Tough, not easily broken, or severed;
2. with an affix, do. also used figuratively in describing persons of indolent habits, whom it is difficult to excite or move to do any thing.

	pGHuwD>
	def. 2. rRto;pGHuwD> be hard to excite to do any thing.

	pGHrD>wD>[h
	do. also used in the signification of tough.

	pGH>
	adv. unstable, darting one way or another, exclusive, not continuing in one way; see the first example under uysm; used also as couplet of other roots.

	pGH>pG>
	do. as xH.w>pGH>pG> get a glimpse of, as of a thing in passing rapidly by.

	pGH;
	1. Squeal as a rat;
2. see uDRpGH; co. uDRpGH;uDRpG;
3. adv. imitative of sound like that of the squealing of rats;
4. figuratively alluding to such noise, little disturbances in families, particularly crying among children;
5. afx. used according to def. 4. as

[D.pGH; co. [D.pGH;[D.pG;

	pGH;pGH;
	co. pGH;pGH;pG;pG; def. 3.

	pGHR
	1. A general term embracing several of the larger species of Scarabaeus or beetle family; the name is given in allusion to the noise it makes;
2. with eH. and eX. affixed, things having several angles, to denote that they are unequal.

	pGHRuqDtH.
	def. 1. a large, beautiful species found about the dung of elephants.

	pGHRuV.bD
	def. 1. a species which lives on the leaves of the plant called uV.bD

	pGHR*h>zd
	def. 1. a species found on the ratan plant.

	pGHRxd;th.
	def. 1. a species which is found in hog's dung.

	pGHReH.pGHReX.
	def. 2.

	pGHReD>
	def. 1. the most common species, or type of the genus.

	pGHRbd;bD.
	def. 1. a species which eats off the succulent shoots of bamboo.

	pGHR0.bD.
	beetle found mostly in bamboos.

	pGHRozH.
	def. 1. a species which eats the roots of ozH.

	pU
	affixed to yJm in the same signification as pGR as

yJmpU co. yJmpGH>yJmpU see pGR 2.

	pUR
	as uyhRpUR co. uyDRpGDR see pGDR and p0hR

	pGJ
	1. Bevelling, oblique, inclined more to one side than to the other; pH;pGJ see qd.b.pH;pGJ
2. with uvm affixed, adv. in the signification above; as rRto;pGJuvm be very bevelling.

	pGJcd.
	bevelling to a point on one side.

	pGJxD.pGJvDR
	having elevations and depressions, not level, co. of an uneven surface.

	pGJ>
	deriv. form, see upGJ> feign indisposition, &c.

upGJ>upG> same as upGJ>;
ySRupGJ> a person who feigns indisposition or uses other artifices to slip out of work.

	pGJmuvm
	adv. sounds of a sudden, abrupt kind, like that of the sudden tearing of cloth; opGJmuvm do.

	pGJ;pGJ;
	see p0J; and u0J; with the cognates; adv.

1. singeing things, as hairs, feathers, or other combustibles;
2. licking or lapping up any thing with a sweeping motion of the tongue;
3. sounds of a crackling kind.

	pGJ.
	from 0J. a kind of disease; applied to indisposition, denotes that it is of a chronic kind which though relieved by proper remedies remains in the system and reappears on occasion of any error in diet, &c.

	pGJ.url;
	see url; 2.; uoH.w>pGJ. see uoH.

	pGJRpXR
	see pXR 6.; u;pGJR co. u;pl see pl 5. see also p0JR and u0JR with the cognates.

	pGD>
	applied to seeing, and to light;
1. Followed by uvm adv. in an accurate, clear manner, without obstructions; see u0D> with the cognates;
2. wylmpGD> a broad spade.

	pGDR
	1. co. pGR in the signifaction of indirect or circular, as yJmpGRyJmpGDR see pGR see also pyDR with uyDR and cognates;
2. uyDRpGDR co. uyDRpGDRuyhRpUR a species of ground spider.

	qg
	the idea of parting with, or losing a portion of substance;
1. Disease or pain, in allusion to a reduction of strength, sickness, wasting away of the body;
w>qg co. w>ql;w>qg or w>qlw>qg disease; 0H>w>qg co. 0H>w>qgbSDw>qg use remedies to cure disease; o;qg pain at the pit of the stomach, or grief, or irritation of mind;
2. painful, irritating, disagreeable to the mind;
qgrJm co. qgrJmud>eg disagreeable to the look;
3. with udR affliction, annoyance, discomfort; as tudRtqg< =rRudRrRqg;
4. affixed painful, disagreeable, annoying, as uwdRqg< =pH;qgw>
5. affixed to nouns, denotes unsound, diseased, having some quality capable of inflicting disease, pain, or heat;
n.qg a kind of fish the prick of whose spines is very painful;
x;qg 1st. a burning glass, because it produces heat, 2d. co. vX>rh. a flint, because it produces fire;
bkqg diseased grain;
6. heat in drying, evaporating, withering or debilitating;
7. sell, giving up or parting with the thing sold;
8. affixed to verbs in the signification of sell, as wdmqg offer for sale;
9. affixed excreted, refuse or waste matter; as xD.qg co. xD.th.xD.qg covered with rust;
qH.qg evacurate urine;
tH.qg or th.qg evacuate faeces;
10. see qg&g

	qguh
	debilitated by illness.

	qgud>wH;
	or qgud>wHm a phrase used as an intensive, and may be rendered, violently, severely.

	qgud>rh.vJ;
	exceeding hot.

	qguV>uV>
	be protractedly or severely ill.

	qgqJ;
	struck with heat, scorched or smitten with the sun.

	qgqd;uh
	same as qguh with the additional idea of continuance.

	qgnd;
	co. ql;nd;qgnd; swell, tumefy.

	qgwd
	same signification as qgqJ;

	qgyeHm
	or qgyeH. sell as articles of trade, traffic.

	qgyS>cd.
	the heat of the hottest part of the year.

	qgbSH;
	co. qgbSH;qgwDR denotes a feeble state of health, without any known or specific disease; no appetite, and wasting of flesh.

	qgbD.ovD
	slightly indisposed; not very ill.

	qgrJm
	co. qgrJmud>eg def. 2.

	qg&g
	a species of marine turtle, very large.

	qgvk>
	denotes very hot weather occasioning a kind of vapor resembling smoke.

	qgvk>vDR
	co. qgvk>vDRqJvk>vDR be hot as above.

	qgvDR
	co. qgvDRpd>vDR sell.

	qgouJ;o;
	be severely ill, or in severe pain.

	qgtD.
	co. qgtD.pd>tD. or wd>tD.qgtD. live by the profits of trade or by selling.

	q;
	soundness, completeness, free from defects;
1. applied to as seeds and fruit, fine, plump, well filled, not defective;
2. applied to persons of sagacity, with ability as ySRyHq; a person of sound mind;
3. o;q; have a sound mind, a discriminating judgment;
4. rJmq; have a sound, clear, undefective eye or vision;
5. co. w>ul.w>q; discernmenet, wisdom, clear intellect; do.

6. afx. co. xH clearly, thoroughly, as uG>xHuG>q; reduplicated, uG>xHxHq;q;;
7. co. od. but opposed to it in signification;
8. sew, with a needle;
9. q;uXR united as the edges of a wound, cicatrised;
10. q;CR in close connection, grouped together;
11. tph.tq; relatives, belonging to the same line of ancestors;
12. bl.q;bl.q; adv. from one to another;
13. present, offer, as a gift or bribe;
14. connect, attach as a spider its web

15. q;'; co. oukR joined connected; universal, including all

16. see q;qG.;
17. see q;yF.;
18. see yDq;

	q;uH>
	co. q;uXR

	q;uH.
	embroider.

	q;uXR
	co. q;uH>q;uXR or q;uXR';csD. def. 9.

	q;us;
	co. q;usH>q;us; patch, sew on a patch.

	q;usH>
	co. q;us;

	q;CR
	def. 10.

	q;q;
	co. xHxH def. 6.

	q;qh.'H.
	co. q;qh.'h.

	q;qh.'h.
	co. q;qh.'H.q;qh.'h. def. 1.

	q;qG.
	a plant resembling the wild pine-apple, flowers fragrant, species of screw pine, Pandanus odorotissimus.

	q;n.CH
	work figures on cloth in a zigzag form,

q;bs; sew one piece upon another.

	q;nh
	see q;bl.

	q;wHmwXR
	def. 8. sew together.

	q;xD.
	def. 13. def. 14.

	q;';
	def. 15.

	q;yudm
	see q;bl.

	q;yF.
	co. q;bk.q;yF. soap.

	q;bl.
	co. q;bl.q;nh or q;bl.q;yudm sew together as bits of cloth, piece.

	q;bs;
	sew one piece upon another.

	q;0JR'J
	def. 1.

	q;ouJ;
	sew or stitch a zigzag figure.

	q;twd
	seam, stitch or sew so as to form an elevated ridge or line.

	q.
	1. Something inferior, a part, branch; small, diminutive; as

pkq. or pkrk>q. and cD.rk>q. see cD.rk> finger, toe;
2. co. tqH;tq.< tzdtq.< t'J;tq.< w0Dzdw0Dq. a small village;
3. deriv. see yq. co. yqH.yq. adv. in a very reduced state, w'J;wq. weak;
4. b.q. conjunction but, though, notwithstanding, yet, or still;
5. see qh.q.;
6. with uD> denotes quadrupeds;
7. articles of consumption, food, fuel, feed or support one's family;
[kq.rhRqGH a supply of rice or eatables, as for a journey;
tq. co. tq.trDR food for animals;
rh.tltq. fuel;
oH;emtq. the charge, of a musket;
8. deriv. see wq.xD. and oq.xD. exhort, excite, instigate, encourage;
wq.vDRrh.tl feed a fire;
9. the heavenly bodies, stars, planets, and comets;
10. see q.yH;vh;
11. see q.&h.;
12. see qH;q.;
13. xd.q. a bird or insect, uncertain which, heard at night, considered admonitory.

	q.uqD
	a constellation, Ursa major.

	q.uGRc;
	co. q.uGRqJ;q.uGRc; Orion.

	q.csH.cd.
	< =csH.wd>cH< =csH.cD. names of stars in the Karen Sagittarius.

	q.*DR
	see n.q.*DR

	q.wpd.
	a constellation of stars, a constellation.

	q.wl>*DR
	the morning star venus.

	q.wl>[g
	the evening star venus.

	q.wDm
	co. q.wDmq.wm meteoric stars.

	q.x.cd.
	co. q.x.cd.x.e> a constellation of three stars forming a triangle; south of Pleiades.

	q.'H;xD.
	co. q.rJ>xD.

	q.'Xrk>
	or simply 'Xrk> Pleiades, or seven stars;
'Xrk>vDRz; three stars just east of Pleiades.

	q.'d.uD>'d.
	denotes quadrupeds of a large kind.

	q.yH;vh
	title of one of the Karen fables; No. 29.

	q.jy.o.
	lemon, quince &c.

	q.zduD>zd
	def. 6.

	q.bkzD
	co. q.bkrk>q.bkzD the galaxy.

	q.rJ>ud
	a comet.

	q.rJ>xD.
	co. q.rJ>xD.q.'H;xD. do.

	q.rJ>v>u>
	a southern constellation, resembling the Ursa major south pole.

	q.,k>ol.
	co. q.,k>ol.q.,k>*DR Pole star.

	q.,lR
	co. q.,lRq.vJR meteoric or flying stars.

	q.,d;rg
	co. q.,d;zd,d;rg or q.,d;zd,d;rsDR the three stars forming Orion's belt. Title of a Karen fable, No. 30.

	q.&h.
	or q.&h.0.&h. haughty, overbearing, dogmatical;
&h.q. do.

	q.{dRuD>{dR
	def. 6.

	q.{dRzD{dR
	def. 9. All the star.

	qH
	1. Take up, one by one from a dish, basket, &c.;
2. ten wqH do. cHqH twenty, and so on;
3. the same as qH; small, &c.;
4. deriv. uqH co. uqHuqGJ scattered;
5. cog. wqH and oqH order, one after the other w>wqH and w>oqH succession of rings, strips, &c. 

6. see [D.qH or [D.qHoh. a species of creeping plant.

	qHud>
	see qHudm

	qHudm
	def. 3. small, little, sparse, few.

	qHqJ.
	def. 2. ten; see qJ. 2.

	qHwvdm
	take or change from one basket, vessel, &c. and put into another.

	qHxD.
	co. qHxD.qHvDR def. 1.

	qHz;
	co. qHrk>qHz; take out of, or from among and put in separate place here and there.

	qHrk>qHz;
	do.

	qHvJvdm
	same as qHwvdm

	qH;
	1. Little, small, few, sparse;
'd.'d.qH;qH; in some degree, more or less; see q. ex.  vDRqH;vDRpSR< qH;vDRpSRvDR
2. with w prefixed; as wqH;wuh>< wqH;v>wuh>v> in a small degree, somewhat;
3. affix. as yXRqH; co. yXRqH;yXRysR or yXRqH;yXR'D compressed, reduced, levelled, or brought down; applied to winking the eyes as

zs;qH; co. zs;qH;zs;pD. compression of the eyelids as in making certain odd, unbecoming gestures;
4. fly off or out, bound, start as sparks of fire; fig. die, off, as two or three out of a family in rapid succession;
5. apart, scattered; jygqH; co. jygqH;jygqh do.

6. num. affx. as wqH; one bit or piece as of cloth; 'DqH; a whole piece;
7. express, squeeze out as juice;
wXRqH; co. wXRqH;wXRq; do. with the hand;
8. with p> parturiate;
9. see qH;*kRrDR,R
10. see qH;q. and qH;rk>
11. prefixed to Ek; rough, tumbled, crumpled, as garments not properly folded;
12. see qH;eH.
13. used in interrogative sentences, how, as qH;'d.< =qH;tg< =qH;vJ>< =qH;xD &c. see Gram.

	qH;uH>
	co. qH;udm

	qH;udm
	co. qH;uH>qH;udm and qH;udm{dR little, small; reduplicated to denote very small.

	qH;udmqH;udm
	adv. in small quantity; also, used adjectively, see the word above.

	qH;uGHm
	fig. def. 4. co. qH;uGHmqH;zsd; fly off, scatter, &c.

	qH;*kRrDR,R
	same as olw&H> see uvR

	qH;p>
	co. qH;p>zk.'H def. 8. see td.zsJ.

	qH;pl>
	taper to a point.

	qH;q.
	name of one of the Karen months, October.

	qH;qH;
	with 'd.'d. see def. 1.

	qH;weD.
	rebound; def. 4.

	qH;xD.
	co. qH;xD.zsd;xD. fly up or out; def. 4.

	qH;eH.
	co. qH;eH.[D&g one who pleads the cause of another, an advocate, lawyer.

	qH;El;
	co. qH;El;yuXR def. 11.

	qH;jyg
	co. qH;_yd;qH;jyg def. 4. qH;rk>qH;jyg def. 5.

	qH;_yd;
	co. qH;jyg

	qH;z;
	co. qH;rk>qH;z; def. 5.

	qH;zd
	< ydmrk.td.zsJ.tzdtvD>cH< qH;vDR0J Reduction of size after parturition.

	qH;zsd;
	co. qH;uGHm

	qH;rk>
	1. Name of one the Karen months, September;
2. co. qH;z; and qH;jyg

	qH;rJmxH
	def. 7. in crying, expel the water or tears from the eyes by compression of the lids.

	qH;vDR
	co. qH;vDRuURvDR become smaller, less in magnitude.

	qH;vDRpSRvDR
	become less, be reduced in number.

	qH;vDR
	co. qH;vDRvJ;vDR def. 7.

	qH;oeD.
	same as qH;weD.

	qH;{dR
	co. qH;{dRuUR{dR or qH;{dRql;{dR small, applied to the young of animals; ySRqH; an infant.

	qH.
	changed from a natural state or order,

1. Acid, sour, acrid; w>qH.< wRqH. acid;
w>qH;xH vinegar;
vX>qH. acid stone, alum, an acid weed growing on rocks and stone, resembling sorrel;
xdySmqH.< zlqH.< bJqH. and oUydmqH. and oUbdqH. names of certain acid plants;
2. acidulated, fermented, pickled, having an acrid taste or smell;
pk.qH. see pk.< =w>cd.zH;qH. souse;
eXqH. see qH.bD
3. reduplicated, sourish;
4. with the term for bitter, acrid sour and bitter combined; fig. discord, animosity;
5. combined with other roots, vDRvl>qH.bX and 'H.'XqH.qJ forlorn, wretched, helpless, despised; 

6. deriv. form see yqH.yq. same as above;
7. urine, yqH. co. yqH.ytl do. human;
w>qH. co. w>tH.w>qH. do. of animals;
zSD.qH. co. zSD.tH.zSD.qH. void urine;
8. with ql; or wlm the breaking up of a regular series or order; displacement; in printing, "pie";
9. with qJ sneeze;
10. rh.qH.< x;qH. emit sparks, snap;
11. x;th.x;qH. cinders of a smith's forge;
12. affix. as jygqH. scattered, co.;
13. vDRqH. co. vDRqH.vDRuvk; or vDRvl>vDRqH. scattered, &c. by slop, spill;
14. yFD.qH. see bSDuhR< (jyifqif) put in order, repair.

	qH.udm
	and qH.udmph> very acid.

	qH.usdR
	co. qH.usdRqHuGm the urinary duct, urethra.

	qH.c.ydmCh
	def. 4. be on bad terms, have discord, &c.

	qH.c.tJ;
	mixed sour and bitter.

	qH.cd.c.
	def. 4. applied to taste.

	qH.jpRjpR
	biting sour, acrid.

	qH.qg
	co. qH.qgtlqg or qH.qgqH.tl void urine;
see qg def. 9.

	qH.qg'd;
	void urine upon.

	qH.qH.
	sourish.

	qH.qX
	sour and sweet intermingled, as in the flavor of some fruits.

	qH.ql;
	co. qH.ql;yvdm or qH.ql;vDRysdm mixed up in disorder, out of place; see def. 8.

	qH.qJ
	sneeze def. 9. qH.qJ co. 'H.'XqH.qJ afflication, evil; -when a Karen is about to do anything, if he happens to sneeze, it is a bad omen hence it is avoided.

	qH.wlm
	co. qH.wlmbsDwlm prevent by thrusting some thing in the way, get in front of so as to stop a thing in its course.

	qH.'X
	co. qH.'XqH.zD the urinary bladder.

	qH.ySDR
	the condition of certain things found inclosed in a fluid supposed to be their own excretion.

	qH.bX
	co. vDRvl>qH.bX def. 5.

	qH.bJ
	in cookery, acidulated in a savory manner.

	qH.bd;qH.b.
	have a sour, acrid taste.

	qH.bD
	co. qH.bd;qH.bD  and qH.bD}wd; turned sour, fermented, or tending to ferment;
eXqH.bD co. eXqH.bd;eXqH.bD smell sour, as anything beginning to ferment;
xgcd.qH.bD have a sour taste in the mouth.

	qH.bsg
	in cookery, acidulated, without a due proportion of salt to make the dish savory.

	qH.oH
	co. qH.oHtloH have a stoppage of urine.

	qH.}oDuvm
	have a sharp acid taste.

	qX
	1. Direct, straight, a direct line, course, or rule;
wqXwygb. incongruous;
pX>qX and pX>qXyH>uvm in an exact straight line;
2. distended, strained, tense, rigid, often combined with other roots udRqX  see

xk;qX co. xk;qXvJ;qX< yX>qX prop up;
zh.qX rigidly contracted, as the muscles by spasm;
3. prefix, see qXxX. co. qXxX.qXvDR rise to an erect posture; be erect;
4. seam, the line where one thing terminates, boundary, space between; see pk and cD.< =eDR< separate, draw a dividing line; perceive the points of difference between one thing and another; tqXtuwD> do. the juncture, hour, crisis, season of;
5. complete a given period, or course; continue during a given term;
eH.qX co. eH.qXvgqX complete a year;
6. affix is done with direct reference to something done by another, by way of response, acceptance, opposition, retaliation, or remuneration; see

ud;qX co. ud;qXCh>qX answer
 uG>qX< cD.qX< ='d;qX<= zD.qX<= [H;qX<

= ,k>qX co. ,k>qXusDRqX;
7. confront, withstand, &c.;
8. by a strenuous effort;
9. intense desire, or longing;
10. expecting, longing, &c.;
11. following o; co. of 0H. as o;0H.o;qX sing, amuse, entertain, as by singing;
12. be agreeable, sweet, savory, palatable;
w>qX sweetmeats, anything sweet; savory;
tHo.qX sugar;
13. reduplicated, from def. 12. sweetish; from def. 4, and 5. far apart; occasionally, infrequently;
14. name of a tree; two varieties.

	qXubsX
	co. qXubsXqXubsg see ubsX 1.

	qXuvJRo;
	see uvJR def. 6.

	qXud;
	def. 8. applied to crying out, calling.

	qXcd
	land species of qX def. 14.

	qX*hR
	def. 12. qX*DRqX*hR def. 7.

	qXqX
	def. 13. qXqXvJRwpk go once after a long interval.

	qXng
	< td.qXng< uG>qXng< C.qXng def. 7. directly in front, front, confront, be face to face, &c.

	qXwvh>
	stretch, make tense, as in pulling a rope, &c.

	qXwd>
	def. 8.

	qXxH
	water species of qX def. 14.

	qXxX.
	co. qXxX.qXvDR def. 3. stand upright.

	qXxX.uwD>
	co. qXxX.uwH>qXxX.uwD> stop in a standing posture.

	qXtyk>[J
	continue until the younger brother arrives, def. 5. applied, among other things, to the lasting of grain during the interval between harvest and harvest.

	qXeXCh.
	savory sweet see eXCh.

	qXM>
	co. qXM>u,mM> or qXM>qXvDR def. 9. long to obtain, and have the possession or enjoyment of.

	qXvJR
	co. qXoH desire to depart or die.

	qXtvD>
	def. 5.

	qXvDR
	co. qXM> co. of qXxX.

	qXvDRuvJR
	see uvJR def. 4.

	qXoH
	co. qXoHqXvJR or qXoH[gr> def. 9. long for death, the death of one's self, or of others.

	qX.
	1. Indented, concave, excavated, hollowing, lower than the surrounding surface;
see udm < vDRqX. co. vDRqX.vDR*lm
2. mortars of all kinds;
3. grinding, mills for grinding corn or paddy;
4. following cd. a stumps, sticks, stubble, see cd.qX. co. cd.qX.cd.vm< =oh.cd.qX. see under cd.;
5. stump like, low, dwarfish;
6. look of contempt, knitting the brows;
7. nearly, or quite full;
o;'d.ySJXqX.uvm filled with anger;
8. see qX.oX;
9. num. aff. applied to quantities pounded in a mortar at a time.

	qX.uvm
	def. 7.

	qX.*lm
	and qX.*lmvX> def. 3. corn mill.

	qX.CDR
	< 'fqX.wd>tod; a large pestle.

	qX.weX.
	def. 6.

	qX.wvXR
	a mortar for pounding rice,

w>qX.wvXR in weaving, a kind of figure resembling a Burman mortar.

	qX.wd>
	a small mortar, for bruising the betel-nut, to prepare it for eating; a mortar for bruising the materials for curry, and the like.

	qX.wd>bd
	pestle, used for do.

	qX.wd>x;
	an iron pestle.

	qX.wDR
	co. qX.wDRqX.-wR a bamboo set in the ground and  coming up through the floor of the house, used as a socket for Karen rice mortar.

	qX.xH;
	see udmqX.xH;

	qX.xh.
	co. qX.xh.qX.zD the tail or projecting of a Karen rice mortar, which is inserted into the bamboo just described.

	qX.ylm
	co. qX.ylmqX.ym def. 3. mill for grinding the husks from rice.

	qX.zd
	a small mortar for grinding curry stuffs.

	qX.bd
	a pestle.

	qX.,D>
	co. qX.,D>qX.-wR a mortar whose pestle is worked with the foot.

	qX.,D>o.
	<qX.,D>usH. rice-pounder, worked by the foot.

	qX.vX.
	co. qX.vH.qX.vX. def. 5. see ul;qX.vX.

	qX.vX.xH;
	co. qX.vX.cd.qX.vX.xH; denotes the place just around the rice mortar.

	qX.oH.
	def. 5. see cd.qX.oH.

	qX.oX
	use, employ, make available, turn to some account; something from which aid may be anticipated; urk>v>qX.oX< oJ.oX do.

	qX.{dRusH.{dR
	def. 2. all mortars and pestles.

	qk
	1. Thrust, as with the end of a pestle in pounding rice; usH.qk co. usH.qkusH.wd> a kind of pestle for pounding rice;
2. applied to speech, throw out some provoking, insulting, obscene, hasty expression;
3. tqk frequently qk; osseous tubercles, resembling spurs, which form on the joints;
4. deriv. see wqk co. wqkwysR thrust as a person in kicking backward;
wqk co. wqkwqg and uqk a spur &c.

	qkwd>
	def. 1.

	qkykm
	half cleaned rice qkydm< qkuykm

	qkzSd;
	def. 1.

	qkzsd;
	co. qkzsd;qkysR and qkzsd;tudm def. 2.

	qkbk
	co. qkbkwd>bk def. 9.

	qkvDR
	< qkvDRuD.vDRto; catch the word of another for the purpose of litigation.

	qktD.wd>tD.
	pound rice in order to clean it for eating.

	qk;
	1. Deflect, bend down, as the head;
2. deriv. see uqk;urD> and uqk;urSD> deflect or cast down, as the eyes when abashed;
3. rush between contending parties, take sides with one of the parties;
4. see qk; def. 3. osseous tubercles;
5. tDqk; co. tDqk;tDq; of a fowl, the lobes of flesh on each side of the breast-bone, the breast.

	qk;cd.
	def. 1. cd.qk; co. cd.qk;e>qk; the head is bent down.

	qk;wEkm
	deflect as the head with a nodding or quick motion.

	qk;xD.to;
	def. 3.

	qk;vDR
	def. 1. qk;vDRcd.ydmvDRrJm

bow the head as in the act of worship.

	ql
	1. Spurt out, eject with force;
2. dash, beat against, see

xHql co. xHqlxHysR water-fall, swift current;
3. deriv. see wqlxD.to; shoot up, as persons and plants just before coming to maturity;
4. punch, stab, as with a stake eD.ql a sharpened stake;
5. num. aff. for holes, ,k>tylRwql one rat hole;
6. aff. as vDRql co. vDRqlvDRysR fall or pitch down endwise;
7. applied to pain, piercing, severe, agonizing;
o;ql have traveling pain;
8. used for ql; co. qg;
9. preposition to, towards, unto &c. see Gram;
10. see qlv> tarry, or wait for;
11. a species of ydm a plant resembling ginger, or turmeric;
13. (qkef) be lost;
14. (qkwf) give over, cease from doing, recede, abate.

	qluvm
	and oqluvm adv. used to qualify sound like that of stabbing a stake into the ground.

	qlcH
	def. 10. hereafter co. qlcHqlvm; backwards.

	ql*R
	co. ql*kRql*R to some other or different place; sometimes denotes in a different manner.

	qlqD
	see ydm cultivate this and you have many fowls.

	qlng
	hereafter; forward, towards something ahead.

	qlxD.
	co. qlxD.ysRxD. def. 1.

	qlM.
	yonder.

	qlb;M.
	off yonder, at a distance, or beyond something referred to.

	qlzgCJ
	see ydm follow this kind and you will be successful.

	qlv>
	< =qlv>[l< =qlv>ydm'd;< =qlv>ydm'd;[l def. 10. cd;ql be on the look out, in expectation of the coming of some one.

	qlvJ.
	whither.

	qlvDR
	def. 4.

	qlol
	see ydm black kind.

	qltHR
	hither; qltHRqlEkR hither and thither.

	ql;
	1. Interstice, space between, among;
tql;tpXR among;
usJql; co. usJql;uylRvd or usJql;usJwhR in the crotch of, between two roads; deep glen, or ravine;
see qH. def. 8.;
2. deriv. see uql;;
3. warm, expose to the heat of the sun or fire;
4. set fire to;
5. qg co. pain, disease; see qg def. 6, and 1.;
6. (pkwf) same as pl> 3. suck;
eD.ql; an instrument used for cupping;
7. (qkwf) recede, draw back;
xHql; the water recedes, abate;
oGH.ql; failing pulse, or cessation, as in the near approach of death;
8. co. of qH; as ySRqH;ySRql; child;
9. the names of several species of forest trees; as ql;uGJ< =ql;yDig and ql;o0H

	ql;ud>Cdm
	co. ql;ud>Cdmql;ud>oG. def. 4. burn to ashes or to a coal.

	ql;uGHm
	def. 4. ql;uGHmoGH. draw out blood by cupping.

	ql;uGJ
	the Thengan or Hopia tree.

	ql;pkvh.cD.
	delicious, sweet.

	ql;qg
	def. 3. def. 5. w>ql;w>qg disease.

	ql;xD.
	def. 4. def. 6.

	ql;yDig
	def. 9.

	ql;rh.
	co. ql;rh.ql;z. and ql;rh.tl def. 3.

	ql;rdm
	def. 6. smoke a cigar, or pipe.

	ql;vJ;
	def. 4.

	ql;vDR
	co. ql;vDR,d>vDR def. 7. applied to persons who begin to decline on account of age.

	ql;vDR
	co. ql;vDRvJ;vDR def. 7. applied to pushing a boat down into the water stern foremost.

	ql;o&D
	medicine for dropsy.

	ql;o0H;
	a species of ql; def. 9. distinguished for being peculiarly cross-grained; a medicine for w>[d.

	ql.
	1. Be strong, forcible, energetic ql. see

w>ql. co. w>ql.w>vl energy, force;
o;ql. co. ol.ql.o;ql. inflexibly; obstinately, resolutley, or zealously moved;
ol.ql.o;cV or ol.ql.o;ql. strong, energetic; 

2. stiff, hard, unyielding, inflexible;
rhRql. hard rice;
3. unflinching, firm, strongly nerved, good health;
4. cough spasmodically, as when something swallowed enters the trachea;
5. affix. severity, violence, earnestness, energy, force, suddeness, excess, &c.

zd;ql. co. zd;ql.zd;uedR force, commit a rape; zD.ql. co. zH;ql.zD.ql. lay violent hands on; oHql. co. oHql.oHuedR die suddenly, or by violence;
ql.oHql.< p>oHp> the strong die a hard, or sudden death, the weak a slow and easy one;
tD.ql. or tD.ql.tD.uedR live by plunder, rapine, or extortion;
6. reduplicated, excessively, forcibly, energetically;
7. hair, wool, fur, papyrus, down, feathers, beard, bristles;
8. twist or do up the hair;
9. put together as stock in trade, collect contributions;
10. compact, put together in a compact manner.

	ql.uDR
	def. 2.

	ql.usRyeR
	def. 2.

	ql.cd.
	co. ql.cd.ql.e> or qlcd.0.cd. def. 8.

	ql.pCDm
	def. 2. applied particularly to the sudden stiffening of the limbs as soon as life is extinct.

	ql.pd;
	co. rRql.rRpd; use violence.

	ql.ql.
	co. ql.ql.v;v;

	ql.wHR
	co. ql.wHRql.ysR def. 10.

	ql.whR'h
	def. 2.

	ql.xD.
	co. ql.xD.cVxD. become strong, &c. def. 1.

	ql.xD.
	co. ql.xD.vJ;xD. def. 2.

	ql.ys>
	def. 10. put arrows compactly together in the quiver.

	ql.ys>
	def. 10. be compact, crowded.

	ql.zSd.
	co. ql.zSd.ymzSd. def. 9.

	ql.0J;
	def. 1. very strong, &c.

	ql.oH;
	see ql. 4. ql.oH;< ql.oH;zDoH; distill arrack.

	ql.{dR'H;{dR
	def. 7.

	qh
	1. Sling, or suspend something from the shoulder; ukqhtD. co. ukqhtD.ukqh-wR and uktD.qh a basket slung over the shoulder;
ukzSJ.qh co. ukzSJ.cd.ukzSJ.qh and ukySJRqh see uk a still smaller basket suspended as above used in planting, to carry seed grain;
2.  gown, frock, jacket;
3. 'H;qh in birds, the qh area of the wing;
4. affix. or adv. a swinging, flapping motion as xG.qhxG.qdto; swing the arms about in walking; rRto;'H;qH.'H;qh throw the arms about, as in efforts to get loose from restraint;
5. deriv. see wqh co. wqhwqg< 

wqho; shake with a flirt or sudden motion, wqhwqd same as def. 4.;
6. qhxX. same as qXxX. 3. upright, standing;
7. minute, small qDqh a small bird resembling a chicken;
wvhqh very slender for the height;
uvhqh do. see uvh 5.;
jygqh co. jygqH.jygqh few remaining, much dispersed, dissipated;
8. co. vXm as cJvXmcJqh< vXmvXmqhqh all, wholly, entirely;
9. see qhvh;
10. deriv. form, uqh< wqh

	qhuR
	a kind of jacket; def. 2.

	qhuH.
	co. qhuH.qhuDR a Pgho gown, figured.

	qhuk<
	< qhvXtzHxHcd. basket carried with strap over one shoulder.

	qhud;vh>
	co. qhud;bk.qhud;vh> a species of gown, figured to resemble the leaves of a tree called Kola.

	qhuDR
	co. qhuH.

	qhuDRvDR
	co. qhwk>xD.

	qhpDR
	these roots are coupled together in the sig. of def. 2.

	qhqh
	see def. 8.

	qhqd
	< qhqH.qhqd def. 4. qhqdto;< qhqdxD.to; swing the arms and body about;
ymqhymqdto; affect a show of importance or gentility by swinging the arms, &c. in walking; 0;qhqd move backward and forward, as a tree when shaken;
th.qhqd shake a thing in biting it, as a dog.

	qhwk>xD.
	co. qhwk>xD.qhuDRvDR a female gown, variegated in a particular manner.

	qhxg
	co. qhxgqhxJ or qhxgpDRxg a female gown as it comes from the loom without seeds or other ornament.

	qhxX.
	co. qhxX.qgxX. suspend a xX. wallet, from the shoulder; def. 1. see also, def. 6.

	qhysd>
	co. qhysd>pDR0g or qhysd>pDRysd> a young man's gown.

	qhzSD
	a jacket, Maul. (Tav. tDuH Siam qhuR)

	qhbX.
	woman's qh covered with bX. sorgum seeds.

	qhbSJ.
	co. qhbk.qhbSJ. the beaded gown of Karen females.

	qhvh
	co. qhvhqh-wR a triangular piece of metal, used as a bell.

	qh0g
	co. qh0gpDR0g the white gown of Karen girls.

	qhoH;Ch
	co. qhoH;ChqhoH;Cg see Ch def. 20, and 21. a man's gown having a stripe around the bottom.

	qhod;plR
	co. qhod;plRqhod;pR (see plRqh) same as qh0g

	qhtD.
	co. qhtD.qhtD def. 1. applied to slinging a basket, wallet, or the like, upon the shoulder to put eatables in.

	qh{dRpDR{dR
	def. 2.

	qh>
	co. qh>xX. said to be sometimes used for qhxX. or qXxX.

	qh.
	1. Applied to the sun, as rk>qh. co. rk>qh.vguyDR or rk>qh.vgqh. denotes the first indications of its rising at early dawn;
rk>qh.rk>[g at dawn and evening;
rk>qh.xD. the morning is dawned;
rk>qh.qh. morning after morning at early down;
2. with other roots, development, or presentation;

	qh.c;
	a raised form for sitting upon.

	qh.q.
	(see q. 1.) zDqh.q. the small strips of bamboo which sustain the mats or leaves of which the walls of a crib are constructed, also the name of a flowering plant which springs up in old fields.

	qh.q.xD.zD
	is to insert the upright strips of bamboo as above in raising the walls of a crib.

	qh.qX.
	adv. used as an intensive, the two roots being of opposite significations, indicate that one is no sooner gone than another appears;
ChtD.qh.qX. constantly come begging.

	qh.xX.
	for qXxX. as 0H.qh.xX. help to rise, or raise to a standing posture.

	qh.'h.
	see q;qh.'h. where it indicates fullness, plumpness, or being well developed.

	qh.eDR
	co. qh.eDRqh.vJ; (see eDR apportion, &c.) denotes partial, or half rising, a position between rising and lying, that is, sitting; cHqh.eDR see cH< =CHRqh.eDR see CHR< 

=vD>qh.eDR a place to sit on, a chair, &c.

	qh.eDRwpDRcD.
	sit so as to leave a space under one, sit on the heels, squat.

	qh.eDRcsH;cD.
	sit with legs bent up and turned to one side.

	qh.eDRtJ;uzSg
	see uzSg 3.

	qh.eDRo0DRuH.
	sit cross-legged.

	qJ
	1. Cock, set, or adjust, as any thing which when liberated, goes with a spring, or sudden, elastic force; as in the following kinds of traps, snares, &c. csH.< =Ch< =wcGJ< =wpd;< =wvm< =w>pX>vDR< =w>yX>qX< =w>ys>< =w>[XxD.< =whRcD.< =-w;< =xk< =eH;< ='H;yJm< =eD.o';< =bD< =vD>0h>< =0.cD< =oH;em< =oh.CH. and tl;;
2. sneeze qH.qJ see qH. 9.;
w>qJ the act of sneezing;
w>qH.w>qJ and w>qH.qJ do. see also

qH.qJ motion produced by sneezing;
3. the prominent muscles on each side of the spine which give strength and elasticity to the back;
4. see u&J 6. erected, cocked up, prominent, piercing;
5. deriv. see uqJ< thuqJ co. thuqH.thuqJ the lips withdrawn from over the teeth, grinning;
6. see usJqJcd. and usJqJvm the prominent sides of a beaten track or road 3.;
7. affix. jyg as jygqJ co. jygqH.jygqJ< =jygjygqJqJ in a dispersed, separate, scattering manner;
8. (Bur. qdkif) have connection or concern with;
9. affix. uGJ; as uGJ;qJ copy a writing.

	qJuvlR
	< qJ0.cD< set a 0.cD

	qJwhRcD.
	see whRcD.

	qJxk
	set a rat-trap.

	qJu&J
	< =qJw&J co. qJw&H>qJw&J< =qJw&J&JqJw&J&J def. 4.

	qJcsX
	def. 3. opposed to qJ[k; also co. to it.

	qJw&J
	see qJu&J

	qJxD.
	applied to the contraction of the muscles of the back used in the sig. of def. 1.

	qJbd
	co. qJrk>

	qJrk>
	co. qJrk>qJbd def. 3.

	qJvDR
	co. qJxD. def. 1. it is also used alone in reference to traps, &c. where the motion of the spring is downward.

	qJ[k;
	co. qJ[k;qJcsX the internal qJ of the back, probably the pancreas.

	qJtl;
	co. qJtl;qJt; def. 1. set a rat-trap.

	qJ;
	1. Thrust, stab; eD.qJ; co. eD.q;< =eD.qJ;< =x;qJ; needle, bodkin etc; in weaving an instrument used to keep the web of equal width; a plant which bends its top to the ground and throws out new roots, and springs up again; streams,

vDRqJ; empty into the ocean, or other streams co.;
vDRwH>vDRqJ; definite, precise;
b.qJ; be stabbed, pierced, be wounded, by a thrust;
2. beat, pound with the end of a thing;
3. punch, ram, force in with a rod;
4. pierce, stab with a spear;
5. fig. produce a quarrel, provoke, traduce;
w>qJ;ed; matter for a quarrel;
6. with a spade;
7. take up as with a fork;
8. o;qJ;xl beat, throb, as the heart;
9. o;qJ;xD. have a spasmodic contraction of the muscles of the stomach, piercing pain;
10. throb, pierce, dart, as pain;
11. pitch, with the end of a thing;
12. project, or spontaneous projecting manner;
13.  stick, set, insert, as any thing upright in the ground;
14. insert;
15. splice;
16. fig. brilliant, beaming, penetrating;
17. strike, as the rays of the sun, reflect;
qgqJ; see qg;
18. strike, reverberate, as sound; see qJ;iJ.iD.;
19. puncture, tattoo;
20. perforate, thrust through;
21. dot, designate with marks, subscribe or affix one's name;
22. fig. applied to speech, exaggerate, say something which is considered witty or ridiculous;
23. with xD. thrust, or shoot up;
24. shoot up, as spikes of grain;
25. try by lot, cast lots;
26. pitch, as a boat; see also qSJ; 2.;
27. drive in, bespatter, as a stream;
29. reach, extend to;
30. infringe, drive, dash or beat against, as waves;
31. xHqJ;pSX> see pSX> 3.;
32. come back to the starting point;
33. show through, as through glass, or reflect an image, as a spectrum;
34. bubble, as water in a state of ebullition;
35. shake, up and down as water in a bottle;
36. deriv. form; see wqJ; co. wqJ;yJm'd;;
37. a tree of the genus Laurus, Gram;
38. qJ;bDbd a red plant of the genus Phrynium.

	qJ;uusL
	co. qJ;uusLqJ;uusg def. 13. in an inclined positon; def. 17. in an oblique direction.

	qJ;ueX
	def. 12. as uh.qJ;ueX project one way and the other in short bends.

	qJ;uvR
	see uvR 1. and def. 33.

	qJ;u&dm
	def. 11.

	qJ;u0DR
	def. 19. tattoo in circular figures, particularly around the eyes, as the mark of a deserter.

	qJ;uwk>
	< =qJ;owk>< =qJ;u&X build a stockade see wk>

	qJ;uoH.
	tattoo, red or black.

	qJ;uH.
	co. qJ;uH.qJ;0hR def. 19. tattoo in figures of various forms; figure by tattooing.

	qJ;uX
	co. qJ;uH>qJ;uX stab and raise on the point of an instrument.

	qJ;uJ>uDR
	def. 13. so as to cross like an X.

	qJ;uJ;
	def. 14. mend as a mat, &c. by inserting new splints.

	qJ;uJ;uH>
	co. qJ;uJ;ud;

	qJ;uJ;ud;
	co. qJ;uJ;uH>qJ;uJ;ud; def. 20. thrust through in different directions intersecting each other.

	qJ;uhRtwDR
	def. 32.

	qJ;uG>
	co. qJ;uG>vJ;uG> def. 1, 4, 6, and 13.

	qJ;uGJ;
	stab and cut.

	qJ;uGJ;uvm
	def. 16.

	qJ;uGJR
	co. qJ;uGH>qJ;uGJR in parturition, is when the position of the foetus is reversed, or otherwise in a wrong position.

	qJ;ck;CXR
	def. 29. in planting, extend to the borders of the field.

	qJ;cd.qJ;uGDR
	def. 30. applied to rising water, infringe its banks, or boundaires.

	qJ;csJ;
	co. qJcsH>;qJ;csJ; def. 5.

w>qJ;csJ; a quarrel;
egqJ;csJ; a species of grasshopper.

	qJ;cGJ;
	< yrR'd.xD.ySRto; cause one to be angry.

	qJ;*XR
	def. 13. set stakes around for an inclosure.

	qJ;*lm
	co. qJ;*lmqJ;*m def. 3. applied to water, wear away the bank by a strong current setting directly against it.

	qJ;Ch
	def. 13. set stakes in a range for a fence.

	qJ;iJ.iD.
	def. 18. see iJ.iD.

	qJ;pD.w.
	def. 13. set fishing stakes.

	qJ;pSX>
	see pSX> 3.

	qJ;qk
	def. 1. the object being within reach.

	qJ;ql.rRbX
	def. 5. be litigious, quarrelsome.

	qJ;qD.,D>CHR
	be employed in hunting; a hunter.

	qJ;qSd
	def. 26.

	qJ;wyd.
	co. qJ;wyd.qJ;wy. def. 21. dotted.

	qJ;wvHyJmw,GJR
	def. 22.

	qJ;wd
	co. qJ;wdqJ;ysR def. 2. also applied to the heads of streams which push up or take their rise among the mountains.

	qJ;wd>
	applied to the stomach, have a throbbing sensation in the part; def. 2.

	qJ;}wdm
	co. qJ;}wdmqJ;-wm def. 6. pluck fruit, &c. from a tree, by the use of a forked pole.

	qJ;xH;
	< w>vDRwJmqJ;xH; the base or foot of a mountain.

	qJ;xl
	co. qJ;xlqJ;ysR thrust with a sudden stab.

	qJ;xl.zsd
	def. 20.

	qJ;xD.
	shoot, punch, or thrust upward.

	qJ;xD.oGH.
	puncture a vein, let blood.

	qJ;eH.
	co. qJ;eH.[D&g advocate, pleader.

	qJ;edm
	set fishing stakes.

	qJ;ed;
	def. 5.

	qJ;eD>
	a medicine for fever.

	qJ;eD.
	def. 21.

	qJ;y;wl.
	set stakes around a corpse, after it has been burned, a funeral ceremony.

	qJ;z;
	co. qJ;z;,.cd. def. 24.

	qJ;zHxH;
	extending from the ends of the fingers to the arm pit, an arm's length.

	qJ;zk;
	co. qJ;zk;qJysD> def. 1. thrust one in the loins with the end of the finger to make him start.

	qJ;zSd;
	co. qJ;zSd;qJ;ysR def. 2. as with a pestle in pounding rice; as the end of a hollow vessel upon the ground to start the contents by the force; with the term for down affixed, pitch or thrust down end foremost.

	qJ;zSd;
	co. qJ;zSd;qJ;zS; def. 3. drive in or down with a rammer; def. 35.; uvmqJ;zSd; def. 34.

	qJ;zsd
	applied to streams, def. 28. applied to pain; piercing extending from one part to another in general, def. 10.; def. 20.

	qJ;bDbd
	co. qJ;bDbdqJ;bDbg def. 38.; rays applied to light denotes the appearance produced by the rays of the sun penetrating a room through small apertures and striking on the smoke or particles of dust floating in the apartment.

	qJ;,D>
	co. qJ;,D>qJ;ysJ> def. 21. tattoo.

	qJ;vmzGJ;
	co. qJ;vmzGJ;qJ;vmu. def. 21. make certain marks on a thing to constitute a charm or amulet.

	qJ;v.
	def. 14. insert small sticks or pins into leaves to form them into thatch.

	qJ;vHm
	co. qJ;vHmqJ;vJ> and qJ;vHmCDCH is to divine by pricking through, or otherwise indenting the leaves of a certain book, then opening to the word or passage which is thus reached, which is regarded as the voice of the oracle.

	qJ;vX
	co. qJ;vXtD.yDR def. 15.

	qJ;vX>
	vaccinate, inoculate.

	qJ;vDR
	in general, thrust downward; qJ;vDRym is to set out or plant three paddy plants in a field previous to planting the seed grain; a superstitious custom.

	qJ;vDRbkcsH
	def. 25. done by taking a handful of paddy and counting out the kernels two by two, if they come out even it is considered favorable; otherwise unfavorable, and the next day it is tried again and so on until a favorable result is produced; then it is planted in a field in three places previous to planting the seed grain.

	qJ;ouUR
	co. qJ;ouURqJ;ouGR stab at a distance by throwing a spear, lance, &c.

	qJ;owk>
	co. qJ;owk>qJ;x;qll; stick up stakes for a stockade.

	qJ;oySXR
	co. qJ;oySXRqJ;oySR def. 35.

	qJ;ozSH
	co. qJ;ozSHqJ;ozSg def. 27.

	qJ;ovl.
	thrust backward, butt end foremost; also obliquely, as in setting posts in an inclined position.

	qJ;oh.w>
	def. 12. applied to the legs, stand with the legs projecting apart.

	qJ;tJ;
	def. 12. set a thing in the position of the legs above described, i.e. with the bottoms projecting apart and the tops meeting together.

	qJ;tJ;
	co. qJ;tH.qJ;tJ; def. 5. o;qJ;tJ;

	qJ.
	1. Bend or curve outwardly or in a backward direction;
2. affix. to qH as qHqJ. ten;
3. deriv. see wqJ.< =wqJ.'J. same as def. 1. wqJ.wysdm turn away from reproof.

	qJ.ud.pH.
	med. for leprosy.

	qJ.csX
	co. qJ.[k;qJ.csX bend one's self backward.

	qJ.wX;usX;
	co. qJ.wX;usH>qJ.wX;usX; used in describing a person who in standing has a bend backward.

	qJ.xD.
	def. 1.

	qJ.[k;qJ.csX
	the bends or contortions of the body in Burman dancing.

	qJ.=o;
	same as qJ.csX< =bd;qJ.=o; do.

	qd
	1. Stop, cease, refrain from;
2. affixed, it indicates priority in order of time; first, sooner, wkRqd arrived first;
o.qd bear fruit soonest, first fruits;
[Jqd come first, before others, it sometimes denotes originally, at the commencement;
[D.cd.uJxD.qd when the earth first came into being;
3. affixed it indicates that the thing is earlier or sooner than others of its kind, as bkqd, first rice

4. remain, dwell, stay,

vD>td.vD>qd dwelling place, home;
oH.qdvD> a kind of coffin or resting place for the skulls of the dead;
5. co. cV as qdcV with haste, without delay, laying aside other things to attend to it;
7. tqd co. tqdtwD or tqdtz;(z;) a couplet, pair, an equal, counterpart;
8. equality, congruity, or rivalry, antagonism;
uJ;qd co. uJ;qduJ;wD see also under

uJ;< =-uX;qd-uX;wD< see z;qd co. z;qdz;wD;
9. num. affix, things in pairs, also of small fire-arms, carts, ploughs, and suits at law, or things where the whole is made up of several parts adapted to, or corresponding with each other; see wqd
10. deriv. form, wqd co. wqh see qh 5. applied to motion, indicates it is reciprocating;
11. see olqd a species of tree.

	qduwD>
	< qdwh> stop, cease, wait.

	qdue.
	def. 6. stop to listen, give continued attention to a discourse; Maul.

	qdur;
	co. qdurd.

	qdurd.
	co. qdurd.qdur; consider on a subject with interest, give the mind to it.

	qdurd.uG>
	examine a subject before acting.

	qdurd.cH qdurd.ng
	turn a thing over in the mind so as to look at it in all its bearings.

	qdurd.xH
	co. qdurd.xHxHq;q; consider thoroughly so as to understand clearly.

	qdurd.b.uhR
	call to mind, remember.

	qdurd.vDR
	do. qdurd.vDRuhRto; recollect one's self; generally in reference to some error, or fault.

	qdurd.oh.eD.
	call to mind, remember.

	qdwh>uGHm
	see qduGHm

	qdcV
	def. 5. co. tqdtcV

	qdCkm
	co. td.Ckm live or dwell together.

	qdwh>
	co. qdwh>qdwD def. 1. also co. of td.wh>

	qduGHmwh>
	and qdwh>uGHm def. 1. give up a matter, let it alone.

	qdwD
	co. qdwh>

	qdysXR
	co. trh.cd.qdysXR firstly, first in order.

	qdrd.
	co. qdrd.qdr; same as qdurd.

	qd;
	1. Pierce, insert, penetrate; see qJ;< 

=b.qd; co. b.qd;b.ysR pricked, pierced, wounded by something capable of penetrating the flesh; penetrate the ground, as animals searching for insects, and plants which bend their tops to the ground;
2. excite, irritate, provoke, try to wound each other's feelings;
3. acute, piercing pain from flatulence, &c.;
4. cd.qd; co. cd.qd;cd.ysR see cd.qd;;
5. same as qd to remain, continue;
6. see uJ.qd;;
7. applied to time, co. cD. (Pgho) occasion, instance;
tcD.tgqd; in many instances; num. affix. wcD.wqd; in one instance;
8. (Bur. qGwf) pick, pluck, as fruit.

	qd;urJ
	a widow, abiding single.

	qd;uh
	co. qd;ud.qd;uh disabled from a wound or lameness.

	qd;uh
	co. th.vdmqd;uh def. 2.

	qd;uh>
	for pd;uh> which see.

	qd;uJ;
	co. qd;uH>qd;uJ; or qd;uJ;qd;vD def. 3.

	qd;*Hm
	applied to a lot of maggots, or small fish when left without water, wriggling, working in between each other.

	qd;xD.
	co. qd;xD.q;xD. (sometimes qSd;) is generally applied to sticking flowers, and other things in the hair.

	qd;yvdm
	def. 5. remain or be in a mixed state; mixed.

	qd;yXR
	co. td.rkm be happy, comfortable; the allusion is to dwelling on a plain.

	qd;zdo.
	be in the state of a child, applied to aged persons in a state of dotage.

	qd;zdo.cGg
	def. 5. said of a man who continues in an unmarried state.

	qd;zD
	co. 'H;oH.qd;zD stick flowers in the hair.

	qd;bX
	def. 1. when the thing pierces or is inserted so as to be out of sight.

	qd;bX.
	pick the seeds called bX. def. 8.

	qd;bJ
	pluck cotton from the plant, def. 8.

	qd;rk.ueDR
	def. 5. a woman who continues unmarried, an old maid.

	qd;vDR
	def. 1. the motion being downward.

	qd;oD
	remain awake during the night, "watch."

	qd;td.
	a pregnant woman.

	qd;tD.
	def. 1. said of certain animals which work their heads into the ground to obtain ants or other insects for food.

	qd.
	1. co. qd.w>xkw> invoke, vow, swear; generally, when used alone, imprecate;
w>qd. a vow, an imprecation;
xd.qd. cursed by birds, said of garments, and other things, which come to pieces without having been much used;
v>w>qd. avert an imprecation by praying it may fall on someone else, counter-imprecate; wv>qd.vDR the crying of monkeys at night;
2. kindle qd.uJRrh. kindle a fire;
3. warn, admonish;
4. co. zsD marry, join in wedlock.

	qd.uX
	co. qd.uXqd.cd; invoke the blessing of long life.

	qd.uJR
	co. qd.uJRqd.vJ;< qd.uJRtluJR< =qd.tluJR< =qd.uJRxD.< =qd.uJRvDR def. 2.

	qd.*hR
	co. qd.*hRqd.0g def. 1. qd.*hRzsD*hR do. invoke good things upon a person, bless, marry.

	qd.CD.
	co. qd.CD.rRvdm def. 3. imprecate.

	qd.zsD
	< =qd.0JzsD0J< =qd.vdmzsDvdm def. 4.

	qd.b.pH;pGJ
	accursed, suffer the effects of an imprecation.

	qd.vdm
	imprecate, curse each other mutually.

	qd.vDRto;
	co. qd.vDRxkvDRto; take an oath, swear, vow, imprecate evil on one's self with some proviso.

	qd.tX
	co. qd.tXqd.oD imprecate, curse.

	qd.tluJR
	see qd.uJR

	qD
	1. Extend or occur in series, articulations, lofts, or stories;
vX>qD co. vX>cd.vX>qD stones used to raise a pot in cooking;
vDRqD co. vDRqDvDRusJ be diverse, different;
2. arrange in a series, do things according to a regular order; be in order;
3. a series, section, story, ul;qD a section of, as yDRul;qD a joint or section of bamboo, such as are used for water-buckets;
4. num. affix. cHqDz;vl> take another man's wife in addition to one's own;
5. (aqgif) perform labor for another;
6. the common dometic fowl;
xd;qD see xd; a kind of wild cat very destructive to fowls;
urJxd;qD see urJ

 xd;{dRqD{dR swine;
xd.qDxH a bird somewhat resembling a fowl, fond of wet places; hence the name;
7. see uqD

	qDuqD
	def. 6. the turkey.

	qDuydm
	applied to articulating plants, def. 1.

	qDuxD
	co. qDuxDqDuxg the gizzard of a fowl; a species of creeper, so called from the resemblance of its fruit to a fowl's gizzard.

	qDubSJ
	see ubSJ< =qDurJR the cock crows, see urJR

	qDuvd;cd.
	and qDovd;cd. see uvd;; 3. a species of fowl distinguished by a tuft of feathers on the head.

	qDuok.
	co. qDuok.qDuo. def. 6. see uok. 5.

	qDutJ
	def. 6. see utJ 2. jungle-fowl.

	qDuF;e.
	def. 6. see uF;e.

	qDuGD>
	co. qDuGD>qDbX judicial proceedings, def. 2.

	qDcHxl;
	see cHxl;

	qDcD.
	a fowl's foot; w>qDcD. co. w>qDcd.w>qDcD. in figured work, a figure resembling fowl's feet.

	qDC>
	co. qDC>qDCdR lice peculiar to fowls; def. 6.

	qDqh
	def. 1. a species of bird; 'Tailor bird,' see qh 6.

	qDqhod;'GJ.zX.
	Kar. Fab. Vo. 2. No. 98.

	qDwJm
	a decoy-fowl.

	qDwD.tl.
	def. 1. large species of fowl.

	qD-wR
	a loose basket for carrying fowls.

	qDxD.
	co. qDvJ;xD. def. 1. in an upward direction.

	qDxD.to;
	and qDxD.tcH applied to persons, standing in a row or range with each other.

	qD'H.
	a hen's egg; eD>qD'H. Kar. Fab. Vol. 1. No. 38. and Vol. 4. No. 149.

	qD'H.csH
	addled eggs.

	qD'H.uk
	egg-shell.

	qD'H.0g
	white of eggs.

	qD'H.ouDR
	the yolk.

	qD'H.ovD
	the film of the egg.

	qD'H.yd.vd
	"name common to several species of Physalis;" the Bengal goose-berry; a kind of cake or pastry, oviform; bubbles made by children in play, formed by combining the smoke of a cheroot with the saliva of the mouth.

	qDzg
	def. 1. a cock; qDzgysd and qDzgwvdR a young do. xd.qDzg a bird, tail resembling that of a cock, Indian fly-catcher;
zDqDzg a flowering shrub, Plumeria accuminata.

	qDzgrJ>
	tail of a cock; qDzgrJ>,JR short do. 'tree of the genus Rourea.'

	qDzgvrd
	1. Insect, do.;
2. 'a tree of the tribe Connaraceae'; medicine for boils.

	qDzg0g
	1. A white cock;
2. insect, 'a species of Coccus.'

	qDzd
	a chicken; w>qDzdpH. in figured work, a figure resembling a lot of chickens on the run.

	qDbX
	co. qDuGD>

	qDrHR
	co. qDrHRqDysDR a jungle fowl. qDutJ

	qDrHRubs.cd.
	and qDrHRbd.cd. varieties of the jungle fowl.

	qDrHRrd>bD
	1. The yellow jungle fowl, a bird often mentioned in Kar. Fab.;
2. "a plant, globba Careyana."

	qDrd>
	a hen; qDrd>zd and qDrd>wvdR a small pullet;
qDrd>ueD a full grown do.

	qDrd>ol
	a black hen;
qDrd>oltD.t'H. Kar. Fab. Vol. 3. No. 112.

	qDrd>[k
	a hen incubates; a small insect, 'a name common to several species of Desmodium, and applied sometimes to a species of Dicerma.'

	qD,JR
	< =zDqD,JR 'tree, a species of Bignonia.'

	qDvHm
	def. 2. arrange books in a line with each other.

	qDvHmtrJm
	def. 2. in writing, make the letters in an even line; in printing, compose, set up type.

	qDvX>qD
	def. 2. place the vX>qD in due order.

	qDvJ
	co. qDvd>qDvJ from qD def. 3. and vJ change, change the order of a series, misplace, mix.

	qDvDR
	def. 2. one thing laid down upon another, or follows another; orderly succession or series.

	qDvDRvHm
	a fowl used as a bait for a xd;qD

	qDok;
	co. qDok;qDeJR a kind of basket to confine fowls in carrying them, &c.

	qD[H.
	def. 2. join house to house in a line.

	qD[H.qDCD
	def. 5. fig. take a wife.

qDto;'D;[H.'D;CD have a family.

	qD[k
	incubate; udmqD[k see udm

	qDtrl;
	def. 5.

	qDtH.
	fowl's dung; 'GJ.qDtH. a small species of grasshopper said to eat do.; hence the name.

	qD;
	1. Inclose, as with a net or vessel, thrown or placed over a thing;
2. a kind of basket, of a tapering shape, thrust down into the water to catch fish, prawns, &c.;
3. see udmqD; the hollow of the neck;
4. reduplicated, adv. leaping, long, successively;
5. deriv. oqD;uvm adv. single, long leap.

	qD;xH
	fish with a qD;

	qD.
	1. Shove, push, press;
eD.qD. co. eD.wXReD.qD. an instrument to push with; a spoon;
CDqD. a ladder, to be pushed away from the house at night;
2. with vDR, repress, restrain;
3. (aqg) arouse, urge forward, excite to diligence;
u&D.qD.(u&if;aqg) under the Burman Government, a Burman appointed to drive the Karens;
4. overcome, put down, oppress, over-bear, brow-beat;
5. construct the rim;
6. see qD.[h

	qD.uEl
	co. 'k;uElqD.uEl and qD.wEl from def. 3. and wEl force, compel to action contrary to the free choice of the party; applied to forced marriages.

	qD.uedR
	co. qD.wH>

	qD.uzg
	co. qD.uzX

	qD.uzX
	co. qD.uzXqD.uzg push or bend down the top so that the middle shall curve or 'belly' out.

	qD.uzX
	co. qD.uzH>qD.uzX see uzX 2. 'belly' up or out, be up-raised or pushed out by the pressure of something underneath or within.

	qD.uvdm
	see uvdm 5. push up dirt from a hole, &c.

	qD.u>
	co. qD.u>qD.CHR break down by pushing.

	qD.usd;
	co. qD.uGHm

	qD.uGHm
	co. qD.uGHmqD.zsd; push aside or away.

	qD.ch.
	and qD.ch.vdmto; dispute, contend in words.

	qD.C.
	def. 4. also, in judicial proceedings; give judgment against.

	qD.CHR
	push over, or down.

	qD.Cl
	co. qD.ClqD.CD. or qD.ClqD.zd; def. 3. excite to peace or concord.

	qD.CDR
	do. also, co. qD.Cl push, shove, or urge towards.

	qD.weH;
	co. qD.weH;qD.we; push against, crowd.

	qD.wH>
	co. qD.wH>qD.uedR press down upon, hold down by pressure.

	qD.xD.
	co. qD.xD.vJ;xD. push up.

	qD.zd;
	co. qD.Cl

	qD.zsd;
	co. qD.uGHm

	qD.bH;
	co. qD.bX

	qD.bX
	co. qD.bH;qD.bX def. 4. push out of notice.

	qD.vDR
	push, or press down, depress, humble.

	qD.vDRbsX
	submerge.

	qD.vDRpSH;bX
	see pSH; 3.

	qD.vDR=o;
	def. 2. restrain anger, humble one's self, forbear, bear with, give up one's own rights.

	qD.vDRtk;
	co. qD.vDRtk;qD.vDR,GR push under water.

	qD.[h
	(qif[dkif;) a large species of elephant, without tusks.

	qD.tX
	co. qD.tXqD.oD vilify, defame, degrade, debase.

	qSg
	(from Cg 10, and 12.) 1. Alone, or qD.{dRqSg{dR limber, pliable splints, generally of bamboo;
yJmqSg cut bamboos for making do.;
bs.qSg make splints;
2. elastic, spirited, exhilerated, brisk, joyous; diligent, as rRckrRqSg do a thing with spirit;
ymcVymqSg=o; make one's self appear spirited, brisk, vivacious;
rJmqSgxD. have a lively, animated, mirthful countenance;
3. shy, timid, wild, wary, not easily approached; "undomesticated";
4. shrewd, arch, sagacious;
5. see usLqSg and ckqSg unsteady, disposed to gad about;
6. tie around with a splint; a splint-ligature;
7. act the part of a gallant or coquet, allure the other sex.

xXqSg do. in an obscene, vulgar, licentious manner;
8. with 0H. prefixed, as 0H.qSg spring with elastic force, as springs and other elastic bodies.

	qSguH>
	co. qSguH>qSgbd n. def. 6.

	qSguk
	co. qSgbh.

	qSgusDRCm
	co. qSguH>usDRCm v. def. 6.

	qSgxD.
	def. 2.

	qSgyvDR
	def. 3.

	qSgydmcGg
	and qSgydmrk. def. 7.

	qSgzH;
	co. qSgzH;qSgbh. in making qSg is the outside of the bamboo, which is rejected.

	qSgbh.
	co. qSgbh.qSguk do.

	qSgbsH;
	co. qSgbsH;qSgbs; in making qSg the inner hard part of the bamboo, which is also rejected.

	qSg,JR
	co. qSD.,lmqSg,JR in making qSg the whittlings, shavings.

	qSgvk.ud
	def. 4. very or over-shrewd, &c.

	qS;
	(from C; 4.) of a feeble, frail, fragile nature, easily crushed, or rendered abortive; something incipient, not yet developed;
1. rJmqS; co. rJm}wD>rJmqS; co. rJmqS;e>qS; or rJmqS;egqS; and e>qS; shrink, recoil from through fear, shame, diffidence, bashful;
2. co. vX. as vX.{dRqS;{dR larva, worms;
3. avoid, co. CkuG>qS; and CktD.qS;
4. co. ysK> as *JRysK>*JRqS; (see *JR) avoid, shun;
5. co. qSd; something incipient, &c.

	qS;rJm
	co. qS;rJmqS;eg disgust the eyes, make one ashamed to behold.

	qS;tD.
	def. 3.

	qS.
	from C. turn, change, &c.

1. Take a turn, suddenly change, yield to remedies;
2. loose or be loosened, change

xd.qS.vDR unwind, untie, untwist, relax, loosen

xd.qS.vDRto; be and xd.vDRqS.to; do.

vDRqS. do. fall or come loose, &c.;
3. pounding things in a mortar, fly out, escape;
4. in examining things, look about the thing here and there, view it from different positions; vJRqS.'lvJRqS.oH. go and look out a place suitable for cultivation;
pDRqS.rl in Demonology, the traverser of the Heavens; see uvR 23. Dic. p.243.;
5. smooth, sleek, free from that which causes friction or resistance as

wJqS. co. wJqS.wJbV hew smooth;
[D.qS. a species of tree, so called on account of the smoothness of its bark.

6. deriv. form, see uqS. 1, 2.;
7. w>qS. a thing of another state, a ghost, spectre, phantom.

	qS.C.
	"to turn round, as the head of a boat."

	qS.w&H;
	co. qS.w&H;qS.wydR or qS.w&H;tD.yDR go round for the purpose of observing; def. 4.

	qS.wydR
	co. qS.w&H;

	qS.xHqS.uD>
	to examine land, or a country carefully.

	qS.xD.
	def. 3. look about at any thing over head.

	qS.vDR
	co. Ch.vDRqS.vDR or qS.vDRqSJ.vDR def. 2.

	qSH
	from CH 1, 2, 3.;
1. Clear, not turbid, colorless, transparent;
pDqSH pure, clean, in a natural and moral sense;
2. thin, liquid, not thick or coagulated;
oGH.qSH liquid blood;
3. as rJqSH morbidly sensitive, "set on edge,"

4. sweeten, enliven, cleanse; agreeable taste;
5. see eXqSH disagreeably fresh, unseasoned, raw smell.

	qSHuvl
	see uvl 1. Thin enough to flow; def. 2.

	qSHyvh>
	clear, transparent enough to render objects visible a long way down or below the surface.

	qSH.
	from CH.

1. Has been found only as a couplet of other words;
of q+. see uyk>q+. co. uyk>qSH.uyk>q+. and

of qSd; see qSJ;qSd; co. qSJ;qSH.qSJ;qSd;

	qSX
	(from CX) qSX< =wR

1. Lead, guide, direct;
2. co. rX send, employ;
3. carry, convey, take charge of for conveyance;
pdmqSX bear, carry;
4. give or offer an equivalent, as for a debt;
5. w>qSX applied to color, mixed with black and white, gray; 'Hrk.qSX the gray cucumber.

	qSXuGHm
	co. qSXuGHmwRuGHm def. 3. convey away, as a thing which one wishes to get rid of.

	qSXCDR
	def. 3. convey to.

	qSXpdm
	see pdmqSX

	qSXw>wRw>
	co. def. 1, and 3.

	qSXxD.wRxD.
	co. def. 1, and 3. also in marriage ceremonies, conduct the groom to the bride.

	qSXzSd.
	convey together, bring together as an assemblage.

	qSXvDR
	def. 1. and 2. when the direction is downward or descending.

	qSXvDRwlm
	def. 4.

	q+
	not used at Tavoy.

vDRq+ co. vDRq+vDR0> (Maul.) fall, as tears, leaves, &c. one after another successively; see also bSJ;q+

	q+.
	1. co. q+.w>qSH;w> in washing clothes and the like, rub, chafe;
2. followed by rJm fret, chafe, pain the mind by beholding;
3. preceded by rJm have a pricking sensation in the eyes, have the eyes irritated or inflamed;
4. prickly, having spines or thorns;
n.q+.uhR co. n.q+.cd.n.q+.uhR as species of spinous fish;
5. with wR or w> prefixed, as

wRq+. co. wRq+.wRrJ thorns, inflammation;
oh.wRq+. 'thorny tree of the genus Gardinia.' zDwRq+. 'the rose';
6. tq+. co. tq+.trJ a thorn of any kind;
7. co. q+.rJmuJRrJm and uJRrJmq+.rJm def. 2, and 3.;
8. applied to the sun, as rk>q+. co. rk>q+.*DRxD. the aurora or red light of the sun before it rises;
9. affix. a bright or scarlet red; as

uJRq+.q+. shine with a brilliant, red light; *DRq+.uvm brilliantly red;
10. affix. uyk>q+. co. uyk>q+.uy>qS. or uyk>qSH.uyk>q+. exuberant, flushed; taken together, see uyk> 2.;
11. 'tinge one's self with red,' a red tinge on grain preliminary to fructification.

	q+.q+.uJRuJR
	def. 7. see uJRq+.q+.

	q+.q+.
	co. bSJ.bSJ. see bSJ.bSJ.

	q+.rJm
	co. q+.rJmuJRrJm def. 2.

	q+.to;
	def. 11.

	qO
	co. tqOt'h

1. Jest, joke; say in jest, pun; a jest, a joke;
uwdRqO< =rRqO co. rRqOrR'h make poetry of the above character; see also uVRqO.;
2. tqOt'h (sometimes tqO.) applied to water, small side streams or channels in distinction from the main one.

	qO.
	1. Splinter a bamboo and spread it out;
2. applied to streams as xHtqO.t'h small channels, by which a stream is divided and spread;
3. deriv. hewing timber, in a ragged splintery manner;
4. go round about a thing;
5. stamp with the foot.

	qO.cD.
	co. qO.pk-wKRcD. def. 5.

	qO.pk
	co. qO.cD.

	qO.wydR
	def. 4.

	qO.w&H;
	co. qO.w&H;*JRw&H; def. 4.

	qO.xD.cD.
	def. 5.

	qO.zk'g
	and qO.vDRzk'g def. 1.

	qO.zDzk
	< =rh>zDt'l.yqS.vX0.*hRM>zk'gwuh> bamboo paddy-bin.

	qSJ
	1. 'a generic term for plants of the sedge tribe,' some of the species have a smooth clum with sharp, angular edges; the leaves have a similar form, hence the name; 'GJ.qSJ co. 'GJ.qSJ'GJ.qSg a species of grasshopper peculiar to sedge; hence the name;
2. deriv. see uqSJ co. uqSJuqSD neat, trim, clean, &c. sedge-like;
3. pDRqSJ in Kar. Fab. the name of an unfortunate pet pig belonging to a poor orphan girl;
4. xd.uH.qSJ co. xd.uH.qSJxd.uH.qSg a small bird, green resembling a parrot;
5. rJmxd.qSJ the ferocious temper and other changes induced in male animals by venereal excitement.

	qSJyX>CH
	species of def. 1. 'sedge which cuts to the bone.'

	qSJydod
	a species of def. 1. peculiar for smoothness.

	qSJudrhR
	a sedge qSJbd co. uoH.cs; salve or poultice.

	qSJ;
	1. Shun, avoid, keep clear of;
rJmqSJ; co. rJmqSH; avert the eyes through shame or diffidence, be ashamed;
[;qSJ; and y'h.[;qSJ; shun, avoid, keep clear of;
2. with qSd; quick, forcible, reciprocating motion, shake, tremble,

0;qSJ;qSd; shake, as a boat among the waves; quake as the earth.

	qSJ;q+
	co. qSJ;q+qSJ;zSd; shake, as water in a vessel to wash it; probably the same as qJ;qk

	qSJ;qSd;
	def. 2.

	qSd
	thrust, pitch top foremost;
vDRqSd co. vDRqSdvDRqSg a cot or any sleeping place, have the head end the lowest;
co. vDRwlm exhausted, cut off, extinct;
wh>vDRqSdcd. pitch down head foremost;
2. pour out by turning the containing vessel upside down;
3. thrust with a fire brand; hence, set fire to;
4. Casuarinas and pine trees, cedars &c.;
5. a weight, the eighth part of a tickal; in money, two annas or the eighth part of a rupee;
yD>vDRqSd a hundred tickals dwindle to a qSd used fig. co. pXRvDRwlm dwindled to nothing.

	qSdcd.
	co. qSdcd.qSde> pitch head formost.

	qSdwJ;
	< qSd;wJ;xD. and qSdxD. or qSdxD.qSgxD. def. 3.

	qSdvDRbk
	and qSdEkmbk def. 2.

	qSdtod
	or qSdod a name given to turpentine by Karens who have seen the article.

	qSd;
	1. Timber, cross-grained;
2. deriv. uqSd;uqO. see qO. 3.;
3. insert splints to strengthen the part;
4. co. qSJ see qSJ;qSd;
5. vDRqSd co. vDRqSd;vDRysR have sharp, piercing pain  like a stitch, spasm;
6. vDRqSd; co. vDRqSJ;vDRqS; the hair, hanging down so as to interfere with the eyes or face;
7. tqSd; co. tqSd;tou; any part of the body which is peculiarly tender, as the temples, pit of the stomach, &c.;
8. give information, petition, prefer a complaint;
9. fluour semenalis;
10. blossom as fruit trees;
11. lawful or proper to marry, in reference to relationship; tJ.wqSd; co. tJ.wqSd;tJ.wvdR or tJ.wqSd;nD.wqS; marry a relative forbidden by law or custom;
12. w>qgqSd; a general term for diseases of the generative organs.

	qSd;uwdR
	co. qSd;uwdRqS;uwdR def. 8.

	qSd;qS;
	some as qSd;

	qSd;xD.zDxD.
	def. 10. qSd;xD.[Hcd. def. 3.

	qSd;bH;qSdbX
	def. 3. patch.

	qSd;vDRcsD.teX.
	in making mats, insert splints to bind the corners.

	qSd.
	1. Consistence or state between soft, and hard, not easily indented, but penetrable;
uyHmqSd. mud, or clay in a state of spissitude;
tn.qSd. compact, solid flesh, not soft and flabby;
2. dig with a eD.qSd.;
3. eD.qSd. co. eD.qSd.eD.qS. an instrument to bring up dirt from a hole;
4. EGJ.qSd.vDR a species of yam which strikes very deep into the earth.

	qSd.wed>
	same as qSd. def. 1.

	qSd.EGJ.pd;
	dig EGJ.pd; by the means described def. 2.

	qSd.[J.cd.
	def. 2.

	qSD
	1. Dry, parched, withered, turned yellow and red, by heat; bare, stripped of ordinary appendages, destitute; ChqSD do. see Ch<

=oh.v.qSD co. oh.'d;qSDoh.v.qSD a dry, withered leaf; 'hu>v.qSD fig. destitute, poor, stripped of every thing;
2. deriv. uqSD co. uqSJuqSD< uqSD'D clean, &c. see uqSD;
3. co. zh as rJmzhegqSD have the eyes yellowed and otherwise affected, as by smoke;
4. dry bamboo, splintered and used for a torch, a bamboo torch;
qO.qSD splinter bamboo for a torch;
5. qualifying term for yellow, the yellow tinged with red; bamboo color, color of things scorched;
6. cut, slice, cut fine;
7. rh. affix. the length of time that it takes for a bamboo torch to burn out;
8. co. rD. as w>rD.w>qSD ill-success;
9. deriv. wqSD co. w>wrD.w>wqSD
10. co. rl as eXrleXqSD be fragrant;
11. the otter,

12. y'JrRoH.rgqSD title of Kar. Fab. No. 90. Cognates; see uzSD

	qSDubsH;
	co. qSDubsH;qSDubs; def. 6. cut into thin bits.

	qSDuvm
	as bDqSDuvm def. 5.

	qSDtl.%l
	def. 1. have a red and yellow tinge, as leaves scorched with heat.

	qSDoH
	withered, turned yellow and red, as leaves by heat.

	qSD>
	sometimes used for pSD> as uyDRqSD>uvm for uyDRpSD>uvm see pSD> 4.; clear, distinct, &c.

pGD> is used in the same signification.

	qSD.
	1. Name of a tree, so called from its laminated, pliant, and tenacious bark, Hibiscus, several species;
2. bark of do. much used for strings and ropes;
3. reduplicated, adv. jointly, combinedly, unitedly;
4. deriv. see oqSD.uvm adv. do.;
5. qualifying nouns, qSD. like, resembling qSD.< =oh.qSD. a large tree with bark resembling that of qSD.< =xd.z+qSD.v. and xd.zkqSD.v. a bird having roughly imbricated, numerous feathers, resembling the leaves of qSD. a large species of owl;
6. co. *h> the ratan plant.

	qSD.ubsH;
	co. qSD.ubsH;qSD.ubs; def. 2. see ubsH; 1.

	qSD.ubsL;
	co. qSD.ubsL;qSDubs; def. 2. inner part of; see ubsL; 1.

	qSD.qSD.
	def. 3.

	qSD.Cg
	hard-wood hibiscus.

	qSD.w&g
	species of def. 1.

	qSD.wd>
	species of def. 1. 'Hibiscus macrophyllus.'

	qSD.xH
	species of def. 1. 'Hibiscus tiliaceus, (Lin.)'

	qSD.zd
	species of def. 1. medicinal.

	qSD.rk.yS>
	same as oh.qSD. def. 5.

	qSD.0g
	soft hibiscus, white.

	qSD.{dRqSg{dR
	def. 1. and 2.

	-q;
	1. (from, &;) Haste, rapidity, quickness;
2. reduplicated, do.;
3. reduplicated, rattling, clattering sounds;
4. deriv. see o-q;uvm same as def. 1.

	-q;uvm
	def. 1.

	-q;-q;
	def. 2. and 3. Cognates, see u&;

	}qD;}qD;
	adv. (from, &D;) same as -q; except when applied to sound, it is more grave and harsh.

Cognates, see u&D;

	qGg
	adv. 1. Motion, in a smart, quick manner;
2. sound produced by quick motion;
3. deriv. oqGguvm
4. reduplicated, do.

	qGguvm
	def. 1.

	qGgqGg
	see 4.

	qG>
	adv. (from 0>) 1. Slow, tardy, sweeping motion or extending through a long space;
2. reduplicated, do.;
3. q;qG> same as q;qG. species of screw pine.

Cognate, see uh0>

	qG>uvm
	def. 1.

	qG>qG>
	see 2.

	qG;
	adv. (from 0; see u0;)

1. Short, smart, quick motion, rapidly swinging the arms, animal whisking its tail, &c.;
2. reduplicated, do.;
3. deriv. oqG;uvm do.

4. sound made by quick motion.

	qG;qG;
	see 2.

	qG.
	see q;qG.

	qGH
	(from 0H) 1. Push, press, or stuff into;
2. with cH as cHqGH two cross sticks which are inserted in the bottom of baskets, to stiffen the part;
3. b.qGH co. b.qGHb.qGg as rJmb.qGH have something thrust itself into the eye;
4. rhRqGH co. rhRqGHq.pDR is rice that is left of a meal;
5. in funeral ceremonies, thrust the bundle containing the relies of the dead into the oH.qdvD>;
6. w>qGHcHylR the animal generally called xd;ytX. or xd;eXcH which see. For the reason of the above name, see ex.;
7. w>pkqGH sometimes w>qGHcH a ceremony in Nat worship; the stuffing of the w>uwHR see uwHR 2.

Cognates, see u0H

	qGHwHmqGHCm
	fill a cavity, stop up a hole.

	qGHEkm 
	def. 1. ,JmqGHEkme> is to force something into the hole in the lobe of the ear to enlarge it.

	qGHxD.
	def. 5.

	qGHvDR
	def. 1, motion being downward.

	qGH.
	(Pgho.) see zgqGH.

	qGJ
	1. Bevel, taper on two or more sides;
CJmqGJcd. a pointed cleaver; e;qGJcd. do. sword;
vHmqGJcd. a government order written on a pointed leaf;
2. make tapering;
3. (Bur. qGJ) suspend.

	qGJcd. 
	def. 1. co. qGJcd.vDRvm suspended head downward.

	qGJpl
	sharpened or beveled to a point.

	qGJwvJ
	def. 2. wvJ is the same as uvJ 2. which see.

	qGJxD.
	co. qGJxD.qGJvDR def. 2.

qGJxD. co. qGJxD.vJ;xD. def. 3. thrust up and down.

	qGJvDR
	and qGJvDRpJR def. 3.

	qGJ;
	adv. actively, with agility, nimbly;
1. Alone or with uvm or the co. qG; do.;
2. reduplicated, do. when the action is repeated;
3. deriv. form, oqGJ;uvm do.

	qGJ;uvm
	see 1.

	qGJ;=qG;
	see 1.

	qGJ;qGJ;
	see 2.

	qGJ.
	1. A succession of companies, assemblages, series, classes, kinds; tqGJ.tqGJ.< wbsK;qGJ. many collections, varieties, &c.;
2. crabs of all varieties. The species, as called by the Karens, are as follows; qGJ.uDR&DR< =qGJ.cH.< =qGJ.*DR< =qGJ.CX>CJm< =qGJ.p>{dR< =qGJ.pd.&d.< =qGJ.w&g< =qGJ.wRol< =qGJ.eD>< =qGJ.bDwhR or qGJ.bDwHm< =qGJ.rJ;< =qGJ.vgtJ;< =qGJ.o&.< =qGJ.oDCJm< qGJ.[;ur> and uGJ>;
3. w>qGJ.o; figured, made to resemble the color of a crab's breast;
4. w>qGJrJm denotes granulous ulcers, particularly on the bottom of the feet of a leprous person;
5. 'h.bDqGJ. a large scorpion.;
6. csH;qGJ. see csH; a species of turtle, like a crab;
7. see qGJ.0R

	qGJ.uX>CJm
	same as qGJ.CX>CJm

	qGJ.uDR&DR
	see 2. named from the peculiarity of its gait.

	qGJ.cH.
	the tick crab.

	qGJ.*DR
	the red crab.

	qGJ.CX>CJm
	or qGJ.uX>CJm see uX> shore, and CJm
a very small species of crab.

	qGJ.CdcH
	the up-country crab, thus named from its being at the heads of streams.

	qGJ.p>{dR
	the soft crab.

	qGJ.pd.&d.
	long-legged crab.

	qGJ.qD
	frighten away fowls.

	qGJ.w&g
	the mangrove-jungle crab.

	qGJ.wRol
	the bear crab.

	qGJ.eD>
	the true or common crab.

	qGJ.bDwHm
	and qGJ.bDwhR the yellow-claw-crab. 'Described as a large scorpion.'

	qGJ.rJm
	have granulous ulcers; see def. 4.

	qGJ.rJ;
	the sand crab.

	qGJ.vgtJ;
	the green crab.

	qGJ.0g
	the white crab.

	qGJ.0R
	the crab's husband; an animal resembling a lizard, living in the same locations as crabs; said to be poisonous; probably a species of salamander.

	qGJ.o&.
	the crab-doctor; a species of crab which forms the dirt from its hole into little pills. It is said of the Burman doctors, that when they die, they become crabs of this species and continue to make their pills.

	qGJ.oDCJm
	a species of crabs which live in old bamboos; they are of the species called qGJ.CJm

	qGJ.[;ur>
	(see ur>; 2.) a species of crab which wanders from its hole so that its location is not known.

	%S
	this character represents the sound of sh, a sound which does not properly belong to the Sgau Karen, but it is introduced for the sake of some foreign words, particularly Bible names. In Pgho it is common, in many roots where yS is used in Sgau.

	%S;
	(Bur.) 'a generic name for bivalve shells of the families Conchacea, Arcacea, and Cardiacea.'

	%ª;
	(Bur. %+wf) confused, tangled, out of order, pretty extensively used among the Karens.

	%SD.Cg
	see qSD. hibiscus, hard-wood kind.

	%SD.*DR
	see qSD. hibiscus, red.

	%SD.0g
	see qSD. hibiscus, white.

	%SD._yD.
	Burman (%Sifbk&if) King, Emperor.

	%O;M.
	lawyer, advocate.

	n
	represents the sound of e, ny--; not used in Pgho, , being used in its stead.

	ng
	1. Internal, occult, as opposed to cd external and visible.

'po;vXngcD my mind within.' Gram. sec. 638.

'ySRoHuhR0JvXngcD the dead return within, (the inner world.')

qlngcD in the inner or invisible region;
ysKRuD>td.qlngcD the country of the dead, the inner region;
0HvDRuG>w>qlngcD the prophet descended and beheld the things of the invisible world;
oh.ng (from oh. divide, &c. and ng internal,) internal power to discern, i.e. knowing, perceiving, comprehending;
2. before, in front, in advance of, see Gram. sec. 638.;
cHng co. uG>cHuG>ng look at a thing before and behind, on all sides, thoroughly;
C.cHng and C.cHC.ng turn around forward and backward; fig. consider thoroughly, as qdrd.cHqdrd.ng< qXng in front of, face to face; 'd;qXng face to face, front;
rJmng co. rJmcd.rJmng before; ahead;
vXcHvXng before and behind;
3. applied to time, future;
cJng< =cJngwcD.< =cJcHcJng in future, hereafter;
qlng co. qlcHqlng do.

vXng do.;
4. affixed, the whole, throughout, see Gram sec.531;
wcD.ng strictly, the whole of one time, but in common usage it is an emphatic mode of saying once;
wcD.cD.ng so much as once;
'D=ng as 'D*Rng< ='Dbh.ng< ='DxH;ng< ='DuD>ng< 'DzsX.ng< ='Dbdng< ='D'kng &c. the whole, see Gram.; wylng a great deal;
5. in behalf of, for, by way of substitution;
wl>oHto;vXySRng died for our sakes, as our substitute;
6. trJmng by, as to swear by, Mat. 5:34.;
7. 8. deriv. see ung co. unD be obstinate, unaccommodating, &c. see unD 1.;
9. (often ,g) in chewing betel, combine and bundle up the materials in the betel leaf;
10. 'h.ng co. zD'h.ng the flower which the frogs respect, water-lily;
vg'h.ng the month in which the above flower opens, May;
11. yDng co. uoD; and &J>oH;
12. see ngoll; tobacco;
13. co. of od as odxHngxH a liquid used in dressing the hair.

	ngcd.
	as cDmngcd. see def. 3.; co. ngo;

	ngng
	co. cHcH as cHcHngng backward and forward; in speaking, uwdRw>cHcHngng affirm and deny, not tell a straight story.

	ngxH
	def. 14.

	ngzD
	co. ngol; also, the bang plant.

	ngo;
	co. ngcd.ngo; def. 3. see cD.ngo; and pkngo;

	ngol;
	co. ngol;ngzD tobacco.

	ngtD.
	def. 19.

	n>
	see uln> and udn> relieved, more comfortable, &c. the only use in which this root has been found.

	nm
	Close relation to ,m tear, rend, it is found only in combination with other roots, as

1. uH;nm a shred of cloth;
qhuH;nm the shred of a gown;
w>uH;nm rag, bit of cloth;
2. uH;nD>nm co. uH;nD>uH;nm see uH;nD>;
3. c.nmc.nm the motions of the chin in chewing, much like c.,mc.,m see c.;
4. see pySmnm in a dangling, flapping manner;
5. see nHmnmord

	n;
	(Bur. nif;) 1. Interdict, forbid, lay restrictions upon;
2. refuse, act contrary to another's desires, requests, or commands;
3. strive, contend, an opponent;
4. deriv. un; co. un;unJ; persuade, beseech, coax, &c.;
5. wn;< =on; sappan, the Coesalpinia sappan a Malayan dye-wood.

	n;*kmvdm
	strive together, i.e. one against the other; def. 3.

	n;Cm
	lay restrictions upon, restrain, &c. def. 1.

	n;M>
	get by force, contrary to the wishes of the owner, or by over persuasion, def. 3.

	n.
	1. The texture, tissue or substance of a thing, the material of which it consists, as

of paper p;cd.tn.

of silver, phtn.;
of cloth, w>ulw>od;tn.;
of wood, oh.tn.<

tD.n. splice, join, &c.;
2. flesh; yn. co. yzH;yn. the flesh, our flesh, human flesh; w>n. meat, flesh;
3. fish; rRn. catch fish; ySRrRn.  a fisherman; zDn.CH 'a fragrant epiphite,';
4. cool, feel cold to the touch; become less hot, abate as heat;
5. followed by *d> cold, have fever; the cold state;
6. see n.rJ>;
7. see n.rJm;
8. deriv. see yn. co. yn.y0H benumbed, atony;
9. deriv. see on. co. on.o,dR several plants that produce indigo;
on.oh.CH. 'Asclepias tinctoria,'

w>n.tk. putrid fish used as condiment;
oh.v.*DRrd> tree of the genus Barringtonia. on.tk.yXR 'large tree, species of Careya';
on.cDxH indigo dye;
10. affixed, dangling, flabby, as

pyO>n. same as pe>n.

	n.uqD
	co. n.uoh.n.uqD the elephant-fish; a large fish, fresh-water.

	n.uwmySm
	co. n.uwmySmn.uwmpR a fish which is apt to be caught by its spines in the meshes of a net.

	n.u'd
	co. n.u'dn.u'g the pugnacious fish; the kind most common among the dried fish of the Burman, a beautiful orange colored circle on the tail.

	n.uyXR
	def. 4. cold perspiration.

	n.uyhR
	a large fish.

	n.u;xd;
	a small fresh-water fish, 'resembling the carp' distinguished for sticking their heads into the sand to search for food.

	n.u;usJ;
	< =n.u;usD< =n.u;wyD>< =n.u;yvlm< =n.u;orHxD.< =n.u;oJ Talaing names, adopted by the Karens, for several different species of fish, but one of which, (the third one,) is common in the market.

	n.u;y&X
	A large species of cat-fish. n.u;0J> 'the sawfish.'

	n.ud.
	co. n.ud.n.qg the loaf-fish, from the shape of its head, horned; two varieties, n.ud.CheXR the dry, horned fish; very small species of cat-fish; and n.ud.bD co. n.ud.bDn.ud.bg the yellow loaf-fish;
n.ud.ye> species of cat-fish, tribe Plotosus.

	n.udR
	a species of cat-fish.

	n.uGg
	co. n.uGD

	n.uG.Ch
	dried fish.

	n.uG.,h.
	'the Paradise-fish, which produces Isinglass, Polynemus sele.'

	n.uGJR
	see uGJR the air-bladder of fish.

	n.uGD
	co. n.uGDn.uGg the ring-streaked fish; scaly, sides spotted with brown, tail forked; lives in fresh water.

	n.c.
	co. n.tk.

	n.ch
	the tiger-fish; a salt-water fish, scales variegated, so as to resemble the colors of the tiger.

	n.pD.c.
	species of salt-water cat-fish.

	n.cs;
	a poisonous fish, producing pain in the intestines when eaten.

	n.csX.v.
	co. n.csX.'d;n.csX.v. banyan-leaf fish; a short, thin, fresh-water fish.

	n.cGH.
	co. n.cGH.n.-wR the lizard-fish, from its having a tail like a lizard, a fresh-water fish, flat head, horned.

	n.*k>
	co. n.*k>n.td the snake-fish, resembling an eel; a fresh-water fish, having a kind of dorsal fin, prominent and set thick with spines.

	n.*JmzV
	fish cut in strips and dried.

	n.*d>
	co. n.*d>n.*Hm def. 5.

w>n.*d> co. w>n.*d>cd.qg fever;
n.*d>Ch see Ch 23.; n.*d>uGR see uGR 2.

	n.*D>
	the gregarious-fish; a fresh-water fish, peculiar for being always found in companies; scaly, light colored, tail forked.

	n.*DRe;';
	the red-nose; a fresh-water fish, with scales, having the nose tipped with red.

	n.Cg
	co. n.CJ

	n.ClrJ>
	the square-tailed fish; the Karen name for u;wyD> (Bur. ugwaygif;) 'a fish of the genus Lates.'

	n.Ch
	dried fish.

	n.CJ
	co. n.CJn.Cg the CJ fish, see CJ 13.; called because its teeth resemble those of that CJ fetid chipmunk, a salt water fish.

	n.igrD
	shark.

	n.igrDye>
	hammer-headed shark.

	n.pcD
	the yengan-fish, so called because the gills are red, or the color of the yengan fruit; a small fresh-water fish.

	n.pCdR
	a fresh-water fish, see pCdR

	n.qg
	co. n.ud. also n.qg co. n.qgn.qJ the pain producing fish; a small fish having spines, the puncture of which is peculiarly painful.

	n.q.*DR
	the red-star fish, so called from its having red fins which in the water have some resemblance to red stars; a fresh-water fish.

	n.q.0g
	the white-star-fish, resembling the above but without the red fins; scales white.

	n.qJ;uH.rJ>
	spotted-tail fish.

	n.q+.uhR
	 a horned fish having spines along the back, without scales, found in fresh water.

	n.wcD
	'a fish of the carp family.'

	n.wzD>
	same as n.ClrJ>

	n.wvlwlm
	fish resembling the pCdR poisonous, producing severe purging and cholera.

	n.wk>
	co. n.wk>n.u. an instrument or stick used to string fish upon.

	n.wD>
	a short, thick fish, spotted with yellow and green.

	n.x;uH.Ch
	the variegated, needle-fish; a small slender fish found at the heads of streams.

	n.xH
	co. n.xHn.rsDR eel.

	n.xh.
	co. n.xh.n.zD clear flesh, or whatever else the substance may be to which the term is applied; without the admixture of any other substance.

	n.xd;
	co. n.xd;n.qD the hog-fish.

	n.xd.
	co. n.xd.n.x. the bird-fish, a small fish having a hard, protuberant snout resembling the bill of a bird, found in both fresh and salt water.

n.xd.0ge;'h the white-nosed bird-fish, a species of the above found in salt water;
csH.n.xd. see csH.

	n.xDc.ql.
	the mango-fish, Polynemus paradiscus.

	n.xDcd.
	the long-headed fish; head equal in length to the body, a fresh-water fish.

	n.'H; 
	co. n.'H;n.zD the fins of a fish.

	n.'H.
	co. n.'H.n.zd fish-eggs, or spawn, roe.

	n.'heg
	fish with a depression in the nose.

	n.'h.
	co. n.'h.n.uGDm the frog-fish; from the resemblance of its mouth to that of a frog.

	n.'d.cd.
	co. n.'d.cd.n.'d.e> the big-headed fish; a small, salt-water fish, with a very large head.

	n.'D.rJ>
	(Maul.) same as n.ClrJ>

	n.e>
	the ears of a fish, denotes the small fins just under the gills.

	n.yoJ.
	a fish of the herring family, belonging to the genus Ceatoesus.

	n.yhR 
	co. n.yhRn.yR the butterfly-fish, a large fresh-water fish, no scales, 'having a kind of fin on the breast resembling the wing of a butterfly.'

	n.yJm
	co. n.yJmn.usD the cutting-fish so called from the breast being sharp like the edge of a knife, found in fresh water, no scales;
n.yJm'd.udm great-necked species of do.

n.yJmvk; or n.yJmvg greenish species of do.

n.yJm0g white species of do. a large, thin, flat fish.

	n.yD>bD
	co. n.yD>bH.n.yD>bD a short, thin, fresh-water fish, with scales, tail forked;
n.yD>bD'HcsH variety of the above called the cucumber seed;
n.yD>bDz;vJ> a variety of do. distinguished for its breadth; called also n.yD>bDo;eg on account of a red tinge on the breast;
yD>bDo&dRzDrJ> another variety distinguished by the tail being tipt with black.

	n.ys>'H;
	co. n.ys>'H;n.ys>'; the arrow-winged fish, its shape like the wing of an arrow, found in fresh water.

	n.ysR
	co. 'h.ysdRn.ysR or n.rdn.ysR the poisonous fish; the contents of the gall bladder only are supposed to be the poisonous part.

	n.ysHm
	co. n.ysHmn.ysm the vampire, or bat-fish; found in fresh water.

	n.z;pg
	co. n.z;pgn.z;pJ a species of fresh-water fish which takes its name from its habit of stemming rapids.

	n.zX
	co. n.zXn.zg the pot-bellied fish; said to be often found in the crevices of rocks.

	n.zXq+.
	< n.zXbV< n.zXvD>vkR three kinds of fish.

	n.zJ;vk.
	'a species of cat-fish.'

	n.zsX.
	roundish fish.

	n.zhbGJ;??
	a thin fish found in tanks.

	n.bXvX>
	a small fresh-water fish found in rocky locations, and distinguished for biting stones, or holding them in the mouth.

	n.bXyvlmuH.Ch
	and bXysLm co. bXysLmuH.Ch or bXysLmbXysm a small, mud-fish, slightly variegated with colors which divide the body in sections.

	n.bl
	fish that frequent tanks and small ponds.

	n.bDrJ>
	yellow-tail fish.

	n.bh.yS>
	co. n.bh.yS>n.bh.cD the targeted-fish, distinguished for its broad scales.

	n.bJbh
	the ribbon-fish.

	n.bJ;0J>
	described as a fish of the tribe Salmonioe.

	n.rHch
	co. n.rHplmn.rHch the sleeping fish, 'a fish of the carp family' lying perfectly still in the water.

	n.rk>
	a large, bearded fish, with thorns or spines, no scales.

	n.rk>zd
	co. n.rk>zdn.q.zd a fish resembling the above but much smaller.

	n.rJ>
	fish-tails, used as a verb and applied to grain when growing to denote the thickening of the foliage, (so as to bear some resemblance to the tails of fish,) just before fructification.

	n.rJm
	fish eyes; used to denote granulations in ulcers, generally of a leprous character.

	n.rd
	co. n.rdn.rg the snout-fish, a fresh-water fish distinguished for having a snout like a hog; there are three varieties, n.rdwyk>< =n.rd*DRCh and n.uyX. or n.rdwyX. described as of the Carp family.

	n.rsDR
	co. n.rsDRn.rsR the wabbling-fish, from its peculiar motions in the water.

	n.v.
	co. n.v.n.'d; the leaf-fish, a fish distinguished for being uncommonly thin.

	n.vX>
	stone-fish.

	n.vHm
	the kite-fish; the winged or flying-fish; belongs to the sea.

	n.vH.
	medicine for dysentery.

	n.vlRcd.
	co. n.vlRcd.n.vlRe> the shaved-head fish, a large salt-water fish, distinguished by the resemblance of its head to that of a person when the hair is shaved off.

	n.vlRcd.
	name of a Karen fable, No. 104.

	n.vD
	the nimble, or deceitful fish; a fresh-water fish distinguished for its dexterity in taking the bait and avoiding the hook;
n.vDzd small species of do.

n.vDrd>yS> same as n.urD

	n.oCdR
	same as n.pCdR

	n.obsH;
	co. n.obsH;n.obs; denotes thin fish, or those which have little flesh, nothing but skin.

	n.oH.
	co. n.oH.n.o. the gills of fish.

	n.ok.
	co. n.ok.n.o. the coward-fish, so called from its fear of the hook.

	n.oh.ul;
	co. n.oh.ul;n.oh.usD the billet-fish, from its resemblance in the water to a billet of wood.

	n.tgCH
	the bony-fish; also, a tree of this name, leaves medicinal.

	n.tk.
	co. n.tk.n.c. rotten fish; gnapee;
n.tk.n.nD. a fish nearly related to the Carp.

	n.td
	a fish resembling an eel, found in the hollows of bamboos, logs, &c. in the water, or in holes in the sand.

	n.tD
	co. n.tDn.tg spawn, deposit eggs, as fish.

	n.tDc.
	co. n.tDcd.n.tDc. the chasm-mouthed fish, distinguished for the uncommon extent to which it is capable of extending the jaws.

	nH>
	see nX

	nHm
	1. nHmw> be of a common, ordinary kind, or degree; hence negatively, uncommon, more than ordinary,  extraordinary kind or degree.

2. nHmnmord (see ord) combine, act in combination, join together to do any thing.

	nH;
	this root has been found only in combination with nL;

	nH;nL;
	adv. completely, wholly, perfectly.

pDnH;nL; completely pure, genuine, unalloyed;
bDpDnH;nL; pure, or clear yellow;
olpDnH;nL; pure black;
rJmwGJ>xgxH;olpDnH;nL; an engaging countenance, and pure black teeth, a phrase denoting beauty.

	nH;bJoHoH
	co. wilt, wither, dry up as grass &c.

	nX
	this root has been found only in a derivative form;
1. unX co. unH>unX stale, rank, rancid;
2. ynX table land on the summit of a mountain or high hill;
3. bkynX co. bkynXbkyng a high loft or scaffolding with a floor, from which grain is winnowed.

	nK>
	sometimes used for Ek> as nDnK> for nDEk> habitual.

	nL
	see ynLm

	nLm
	found only in the derivative form, see unL;

	nL;
	1. Particles, fragments, remnants as brush, sticks, after the first burning of a field, and a second burning;
2. coupled with bO. persons slovenly, lazy, dirty, good for nothing; be the filth, offal, refuse of human kind;
w>nL;w>bO.'X;ySR see also uySXR a lazy, slovenly, inefficient character; given to lethargy and inaction; supposed to be particles fretted from the clothes which have a kind of bewitching effect on the wearer;
3. with oH prefixed as oHnL;oHod in cookery, partially done, raw, rare;
4. see nH;nL;;
5. deriv. see unL; adv. clean, wholly; be remnants, fragments, atoms;
6. deriv. see onL;owDR adv. in a nice, neat, precise, punctilious manner;
nL;cH what is left after burning a field, see nL;

	nL;bO.
	def. 2.

	nL;{dRz.{dR
	def. 1.

	nh
	1. Slender, attenuated part connecting two bodies, or a member with the body; stem, neck, &c.

o;nh 'stem of the heart,' probably the aorta is meant; also, the term figuratively, any thing that is of little or no use;
2. tnh co. tnhtzD space between things, as two fields, and the like;
3. in litigation, a point in the decision of a case which is liable to be made the ground of a new action;
4. a skein, or knot of thread, &c.

5. wqhnh long or tall and slender, supple, pliant, as a fishing rod;
6. deriv. unh see co. und.unh choking of the voice in crying, the attenuation of the voice;
7. deriv. see nh def. 1.

	nhR
	as wphnhR see ph 8.

	nJvdmcl.vdm
	(borrowed from Burman,) dispute.

	nJ;
	deriv. form, unJ;und; see nd; 4.

	nd
	1. Throw, toss, employing both hands in the act;
2. cast away, reject, abandon;
3. process of coloring black of a certain kind;
4. deriv. see undjym< =ondjym< =wndjym a scandent shrub of the genus Uvaria;
5. deriv. see ?ynd/ (see ynX) staging from which paddy is poured down for the wind to drive away the chaff;
od;ynd< =oD;ynL a scandent shrub, (Maul.) cd.yX>*DR
6. deriv. see ond co. o,k> desolate, lonely, &c.

	nduGHm
	def. 1, 2.

	nduGHmndzsd;
	do. def. 2. pk;uGHmnduGHm do. def. 2.

	ndzsd;
	co. nduGHm

	ndb.
	toss and hit.

	ndvDR
	def. 1, 3.

	nd;
	1. In disease, swell, rise in a tumor; anasarcous, ascitic swellings of a dropsical character;
2. in combination with other roots, see pkmvd;nd;rSJ;
3. affix. swellings, tumors, &c.

o}wdmnd; swellings and ulcerations;
4. deriv. see unJ;und; applied to plants, sickly, stunted.

	nd;ueDR
	see nd;xD.

	nd;usL
	have a hard painful tumor.

	nd;xD.
	co. nd;xD.ulxD. def. 1. nd;xD.ueDRxD.< =nd;ueDR or nd;yeDRxD. have an elevated hard tumor.

	nd;rSJ
	see def. 2.

	nd;yeDR
	see nd;xD.

	nd.
	1. Stretch out, extend, as the arms, legs, &c.;
2. point at;
3. stick out, as the lips;
4. deriv. see ynd. co. ynd.yn. aim at, as in shooting;
5. whistle;
6. deriv. und.unh see nh 6.;
7. cD.uk. from cD. and nd. def 1. the horizontal base of a native spinning wheel, and the like;
8. rd.nd. from rd. and nd. def. 1. lie entirely prostrate, stretched out in a helpless state;
vDRrd>nd. applied to the countenance, fallen, haggard, ghastly;
rd.nd.rd.nh. adv. in moping, dumpish manner.

	nd.uvHR
	whistle for the wind.

	nd.pk
	co. nd.pknd.cD. def. 2.

	nd.xD.cD.
	stretch out the legs.

	nd.zdySJ.
	sit flat and stretch out the legs for a child to sit on the lap.

	nd.rvhR
	applied to the lips, thick, projecting.

	nd.vDRcD.
	same as nd.xD.cD.

	nd.oH.
	whistle.

	ndR
	1. For ,dR as oh.ndR for oh.,dR same as on.o,dR see n. 9.;
2. deriv. form, ondR co. of on. def. 9.

	nD
	1. Easy, feasible, not difficult;
w>nD co. w>nDw>ng something easy or feasible;
w>bD.w>nD prosperity, comfortable, easy, prosperous circumstances;
olzSHo;nD feel happy, joyful, in good spirits;
2. affix. of def. 1.;
3. with Ek> co. nK> affixed, be accustomed or habituated to, or with;
4. deriv. see unD co. unDung deny, &c.

see unD 1. ySRunD see unD 2.;
5. deriv. see ynD co. ytH a glutinous kind of rice; co. tcD definition, import, meaning;
6. yDnDyDnD adv. in a bowing, tottering, feeble, staggering manner.

	nDu'.
	def. 1.

	nDu.uH
	def. 1. quite easy, &c. see u.uH

	nDCg
	co. nDEk>

	nDnK>
	def. 3.

	nDEk>
	co. nDEk>nDCg and nDEk>nDbJ do. def. 3.

	nDbJ
	co. nDEk>

	nDbSg
	be familiarized with.

	nD>
	1. Affixed, to indicate an uncommon degree; in a strong, overpowering, unyielding manner;
2. deriv. unD> awful, &c. see unD>

	nD>uvm
	def. 1. uJRnD>uvm shine with overpowering brightness;
uyDRnD>uvm be a strong, overpowering light;
yHmnD>Cm be exceedingly adhesive.

	nD.
	see pH.nD. co. pH.nD.yDnD.

	nDR
	deriv. form, see unDR< =ySRunDR see unDR 4.;
o;unDR see unDR 2.;
2. affixed, wySDRnDR< =pySDRnDR see wySDR 3.;
3. o.rHRnDR a cat; w>zdnDR a species of jungle cat.

	nGgnGg
	adv. 1. From 0g white, used to describe the gentle rising of a whitish smoke or vapor;
2. adv. sound like that of the squealing of a hog.

	nGmnGm
	co. coupled with nGHm adv. in a sticking, tenacious manner.

	nGR
	see unGR

	nGH>
	see nGHm

	nGHmnGm
	co. nGH>nGH>nGHmnGm same as nGmnGm

	nGH;
	wither, droop, languish; be faint dispirited;
vDRnGH; co. vDRnGH;vDRbJ become do. be in a languishing state, wilt.

	nGH;oH
	co. nGH;oHChxD or nGH;oHChoH wither up, wither to death.

	nGH;nGH;bJbJ
	adv. in a feeble, languishing, drooping manner.

	nU
	1. With uvm in a tough, tenacious, unyielding manner;
uX.nUuvm incorrigibly lazy;
yHmnUuvm tenacious, not easily broken;
2. nUnU adv. sound like that of squealing.

	nGJ
	see ynGJ

	nGJ.
	for EGJ. plants of the potato, and yam tribes.

	nGJ;nGJ;
	adv. used to describe the rising or bursting forth of smoke, indicating a strong tendency to blaze.

	w
	1. A numeral, one; wqH ten; wqHwX eleven;
2. a negative particle; when the verb is reduplicated before w, and reduplicated as

ySRwoHoHwoHoH the person slow in dying;
rk>xl.xl.wxl.xl. almost noon.

	wuuGJ>
	one million.

	wuxd
	one thousand.

	wubD
	ten million.

	wu,R
	one hundred.

	wuv;
	ten thousand.

	wuvDR
	one hundred thousand.

	wu0.
	one hundred million.

	wug
	1. (from ug 1.)

Cog. pug and oug spread apart, diverge, &c.;
2. co. wuH in the signification of puH which see;
3. see 'd;wug;
4. co. wuD

	wugig
	see pugig

	wugvDR
	applied to the legs, is to spread them apart when sitting.

	wu>
	co. wul>wu> see pu>

	wu>-w>
	sit with the legs spread apart, immodest.

	wum
	co. Cog. see ulm num. affix.

	wu;
	1. Cog. pu; and ou; sheer off; qJ;wu; do.;
2. same as pu; and ou; have aching pain particularly in the legs, as from weariness of the part;
3. co. wul; and wuJ;; also co. wbk;

	wu;uGHm
	def. 1.

	wu.
	1. (from u. 2.) screen; co. wuD.<

=Chwu. co. Chwu.ChwuD. tie up something for a screen;
eD.wu. co. eD.wu.eD.wuJ. a screen or shade;
2. Cog. pu. and ou. see pu.;
3. woH the common hard sugar of the bazar;
4. 'a flowering tree; wu.'X shrub, cape jasmine.'

	wu.*JR
	see pu.*JR

	wu.-w.
	see pu.-w.

	wu.oH
	co. wu.oHo.rDRuVR def. 3.

	wuR
	Cog. puR and ouR which see.

	wuH
	co. wuHwug (from uH)

1. Same as puH def. 1. twisted, kinked, &c.

zVwuH twist together as two thongs or strands;
2. same as uuH 2. and puH 2. have a morbid sensitiveness and aching pain in the muscles or bones; rJwuH have the teeth feel sore, toothache.

	wuHwug
	def. 1.

	wuHy0H
	def. 2.

	wuHr&H
	def. 1. curled, frizzled.

See also ouH used in the above significations.

	wuH>
	(from uH> 13.) see puH> def. 2. stun, &c.

ouH> is used in the same signification.

	wuHm
	co. wukm as vDRwuHmvDRwukm capsized.

	wuH;
	Cog. puH;< =ouH; and yuH;

	wuH;r&H;
	short of stature, low, dwarfish.

	wuHR
	Cog. puHR and ouHR 1. A cricket;
2. shelf over a Karen hearth.

	wuHRcd.
	co. wuHRcd.yDRwh>rDR def. 2.

	wuHRwX>
	four-legged shelf over the fire place.

	wuHRoGg
	the poles which support the shelf, def. 2.

	wuX
	Cog. puX and ouX
1. Pry, raise as with a lever, &c.;
2. adverbially, see puX 3. laboriously, &c.;
3. affixed, to indicate excess, or the act of prying

tD.wuX co. tD.wuXtD.wbg eat excessively, cram, or stuff one's self;
cl.wuX same as cl.puX

	wuXxD.to;
	Cog. puXxD.to;

	wuXuXwuXuX
	def. 2. see puXuXpuXuX

	wuX;
	1. Be in a panic, be apprehensive, alarmed;
2. adv. Cog. puX; and ouX; in a cocked-up manner.

	wuX;-wX;
	def. 2.

	wuk>
	< =zDwuk> co. zDwuk>zDwuk> a small shrub with stinking leaves.

	wukm
	1. Turn bottom up, capsize;
vDRwukm co. vDRwukmvDRw,G> or vDRwuHmvDRwukm be capsized;
2. affixed to vk; as vk;wukm or vk;wukmvk;wum to indicate a dark tinge in red, dark purple, livid.

	wuk;
	1. (same as puk; and ouk;) bend, bow;
2. neg. from uk; 2. bkto;wuk;b. the grain is not well filled;
3. ogwuk; or ogwuk;ogwCD. from uk; 2. not breathe with a full breath, have the breath interrupted, i.e. hiccough.

	wuk.
	co. wuk.wu.

1. Cog. puk. and ouk. untaught, &c.;
2. from uk. 2. have spasmodic twitches;
zH;wuk. have spasmodic twitches of the skin;
3. a kind of fruit.

	wukR
	Cog. pukR and oukR diffused throughout, &c.

	wul>
	1. Cog. pul> and oul> overthrown, uprooted;
2. wul>oh. a plural affix;
3. the stern post, and cutwater, of a boat.

	wulm
	see ulm< =wulmovd; co. wulmovd;wulmov; a half-measure, as a measure holding half a basket, or one holding half a pyee, &c.

	wul;
	co. wul;wu;
1. Cog. pul; and oul; bowed, &c. vDRwul;< =vDRpul;< =vDRoul; be bowing, bent down;
2. a low shed, or booth;
3. reduplicated, as wul;wul; adv. in a bowing, bent-up manner; pul;pul; and oul;oul; do.;
4. 'A piece, usually of some solid, long in comparison with its breadth.;'

5. a species of bird, said to walk with a very slow gait; vX[D.cdtzDcd.vJRw>wcVb.< vJRu,Du,DvDR

	wul.
	1. Cog. pul. and oul. curve, draw up the back, &c;
2. wul.yDR (or wul.yD;) a species of 0Hm or wild fig, fruit edible.

	wul.}wD.
	and wul.%l. see pul.%l. in a curved-up, humpbacked manner.

	wulR
	1. Cog. pulR and oulR as pkwulRpkwuR a kind of fillet, &c. used as an ornament to the wrist, or to the leg below the knee;
2. used adv. wholly; as vlRwulR shave the head all over, leaving no part; see also

vlRwulR blunt, as the edge of a tool, naked, bare;
vhRwuJR wholly bare, completely naked.

	wuh
	1. co. wuhwud from uh 6. and 7. be out of health;
2. emwuh same as emouh or oemuh

conditionality, but, though, notwithstanding;
3. see whvhwuh a plant also called wudysKR and wudrk>[g peculiar for having its flowers open at sunset.

	wuh>
	1. Affix. at the end of a phrase of command or prayer. see Gram. sec. 489.;
2. comparative affix. see Gram. sec. 15, 217: 4, 489:3;
3. co. wqH; as wqH;wuh> a small quantity, or degree; wqH;wuh> by degrees, by small degrees; all the whole, Mat. 13:44

	wuh>uh>=wuh>uh>
	adverbially, indicating indecision, vascillation of mind, as

vJRwuh>uh>wvJRwuh>uh> undecided about going;
td.wuh>uh>wtd.wuh>uh> have the mind divided between remaining and not remaining.

	wuh.
	1. A measure of distance; see uh. def. 4.

wuh.pk do. wuh.xH the distance of one bend in a stream;
wuh.udm the distance of one long bend in a road;
2. wuh.wud. with short bends.

	wuD
	co. wuJrRwuJ< =vJRwuJ< =td.wuJ< =wuJwuD inability from weakness.

	wuhR
	Cog. puhR and ouhR see puhR

	wuJ>
	Cog. puJ> and ouJ> see puJ>

	wuJ>iJ>
	see puJ>iJ>

	wuJ>wuD>
	see puJ>puD>

	wuJ>xD.tuH.
	hoist one leg.

	wuJm
	1. co. wuJmy0; from uJm appearances, conduct, the things by which we judge a person's character;
2. applied to sounds, change, vary, have a variety of tone;
3. affix. irregular, rough, varied;
oGJ;wuJm feel rough to the touch;
4. Cog. puJm and ouJm title of a Kar. Fable.

Cog. see uJm

	wuJ;
	co. wuJ;wu;
1. Cog. puJ; and ouJ; see puJ;;
2. from uJ;; 1, 3. forced or turned to one side; as cD.wuJ; have the foot wrenched or turned one side; puJ; and ouJ; do.

	wuJ;pk
	co. wuJ;pkwu;pk have the wrist filled with bangles, &c. have the hand covered do. It is applied to other nouns in the same way.

	wuJRwuDR
	Cog. puJRpuDR 1, and 2.

	wud
	1. A free, gray stone, 'Steatite,' used by the natives principally for pencils;
2. same as pud 2.;
3. 'a plant of the gourd family;'

4. take apart or to pieces, as frame work or machinery;
5. same as pud 1. rise quickly, &c.;
6. with oJ; affixed, a large forest tree having a very astringent bark, is used by the natives instead of catechu with their betel;
7. empty, not filled; tdwud
Cognates pud< =yud and oud

	wudc.
	species of def. 3. fruit bitter.

	wud*k>
	species of def. 3. fruit long, slender, flexuous.

	wudwuD
	def. 2. same as pudpuD

	wudxD.to;
	def. 5. same as pud 1.

	wudysKR
	species of def. 3. its flowers open only at evening, hence the name.

	wudrk>[g
	another name for do.

	wudvDR
	co. wudvDRwugvDR def. 4.

	wudoJ;
	def. 7.

	wud;
	1. ,D>wud; a girdle;
2. wud;wuk same as pud;puk< =wud;yS>

Cog. pud;yS>;
3. same as oud;

	wud.
	see wuh.wud. with short bends.

	wudR
	1. wudRwuDR

Cog. pudRpuDR and puJRpuDR tall and thin;
2. vHwudR applied to the eyes, have a wild, unnatural look, either from disease as cataract, or, from opening them uncommonly wide, as in staring; in both cases the exhibition of an unusual glassy whiteness in the eye is indicated.

	wuD
	1. co. wuDwug the pond-lily; 'sacred bean-plant, Nelumbium speciosum;'

2. Cog. puD and ouD yawn, oscitate, &c.;
3. co. wud see wudwud;
4. 0HmwuD co. 0HmwuD0Hmwug a tree, species of 0Hm fruit red when ripe, edible; 0HmpuD and 0HmouD do.

	wuDzD
	the flower of the pond-lily.

	wuD>
	1. Cog. puD> and ouD> raise suddenly and momentarily, &c.;
2. a curry seasoned with black pepper, given as a diet to females after parturition to prevent the puerperal fever;
3. wuD>cg instantly, at once, at the same time;
4. see wEl;wuD>

	wuD>iD>
	see puD>iD>

	wuD>xD.to;
	see puD>xD.to;

	wuD>rJm
	see puD>rJm both definitions.

	wuD;
	1. Cog. puD; 2. and ouD; irregular, &c.;
2. sometimes used as puD; 1.;
3. (from uD; island,) a patch of jungle surrounded by an open field.

	wuD;iDm
	def. 1. see puD;iDm

	wuD;wu;
	def. 1. see puD;pu;

	wuD;}xD; 
	def. 1. see puD;}xD;

	wuD.
	co. wuD.wu. see uD. 5. a rail, guard, &c.

w>wuD. do. w>ChwuD. do.

	wuDR
	1. See puDR 2. and ouDR the egg-plant, &c. var.

see ouDR;
2. with puR used in describing the sensation produced by the crawling of a centipede, spider, and the like on one's flesh;
3. sometimes used for puDR a chieftain;
4. with wuJR as wuJRwuDR same as puJR 1. tall, thin, &c.; and 2. in a transfixed manner;
wudRwuDR see wudR;
5. with &DR adv. projectingly, sticking out in the way.

	wuDRwuR
	def. 1, 2.

	wuDRbDbh
	def. 1.

	wuDRysK>
	'The datura, or thorn apple. Stramonium.'

	wuDR,dR
	the 'tomato.'

	wuDR&DR
	def. 5. Cog. puDRp&DR< =ouDR&DR and puDR&DR do.

	wus>
	co. wusX>

	wusm
	1. co. wusH>wusm or wusmwusH> strike with the top of the foot; kick with the heel; strike with the spur, as a cock;
2. with cD. affixed, the barking deer, 'Cervis muntjak.';
4. co. wusX><  co. wusJ><  co. wusdm co. wusJm;
5. co. wusmwrD from usm 1. one large mouthful;
6. see c.wusm have the teeth chatter.

	wusmcD.
	def. 1, and 2.

bD.otd.'D;wusmcD. Kar. fable, No. 94.

	wusmw>
	def. 1. strike with the spur, as a cock.

	wusmwusX>
	same as wusX>wusm

	wusmwusJ>
	same as wusJ>wusm

	wusmwusH>
	def. 1.

	wus;
	co. wusX;

	wus.
	co. wuV.

	wusH>
	co. wusm<  co. wusX> co. wusH>wusX>

=pH.wusH> 'bound along,' ---- S. Index.

	wusX>
	Same as ousX> see usX> the root;
1. Empty by turning the vessel or thing upside down;
2. wusH>wusX> cover the head as with a hood, shawl, or wrapper;
3. nod;
4. with 'X. affixed, have a pimple or sty on the eyelid;
5. vDRwusX> co. vDRwusH>vDRwusX> heavy, as the eyelids from excessive drowsiness; lowering, as the clouds heavily charged with rain;
vDRwusX> co. vDRwusX>vDRwvJ; upset, overturn;
vDRwusX> co. vDRwusX>vDRwvH upset, as a boat;
6. th.wusX> co. th.wusX>th.wCH; have the teeth strike or gnash together spasmodically;
w>c.th.wusX>w>rJth.wCH; extreme misery. 

	wusX>uGHm
	def. 1. wusKmuGHm do.

	wusX>wus>
	def. 1.

	wusX>wusm
	def. 3.

	wusX>wusKm
	def. 2.

	wusX>'X.
	def. 4.

	wusXm
	said to be used provincially for wusX>

	wusX;
	or wusX;wus; a betel box made of a bamboo.

	wusKm
	1. Shake, move, with force and quickness, one way and the other;
2. upset, turn bottom up; throw out or empty by turning the vessel over with a throwing motion;
3. hook, butt, as cattle;
4. xH;wusKm co. xH;wusKmxH;wusm twitch or push forcibly against;
5. vDRwusKm co. vDRwusKmvDRwusm of sounds, abrupt, with quickness and force; come loose, as the ties or knots in skeins of thread, by which means it becomes entangled;
6. co. wusX> see wusX>wusKm

	wusKmuGHm
	def. 2.

	wusKmwusm
	def. 1, and 3.

Cog. and root, see vkm and usKm with their derivatives.

	wusKRwusdm
	adv. in a heavy manner, so as to produce shaking; walking heavily, and the like.

	wusL>
	from w one, and usL> applied to cock-crowing;
cHusL> the second time of cock-crowing.

	wusL>usL>pd
	or wusL>usL>pdwusL>usL>pg see-saw, as on the end of a limb.

	wuV
	1. see uV 4. squint, be cross-eyed, show the white of the eye;
2. rlmwuV co. rlmwuVrlmwusg black with patches, not thoroughly colored;
rlmwuV co. rlmwusH>rlmwuV rice partially cleaned, a mixture of cleaned and uncleaned.

	wuVwusdm
	def. 1.

	wuVwdRyR
	def. 1.

	wuV>
	co. wuV>wusd> adv. badly, without due regularity or precision, as any thing done with too much haste.

	wuV.
	co. wuV.wwGR

1. From uV. 1. and 2. in vain, to no purpose;
2. ySRwuV. co. ySRwuV.ySRwwGR or ySRwuV.ySRwus. one who has been disappointed in love, or who cannot succeed in getting a wife or a husband.

Cog. see uV. and its derivatives; puV. and ouV. are used in both the above significations.

	wuV.wus.
	see def. 2.

	wuV.wwGR
	see def. 1. and 2.

	wusJ
	one transition, turn, or change, from usJ 7.;
1. at one and the same time;
2. immediately as the next thing done, or the next occurrence following the thing mentioned.

	wusJusJ
	simultaneously.

	wusJvdmo;
	be contemporaneous, occur at one and the same time.

Cog. see usJ and its derivatives.

	wusJ>
	from usJ>

1. In an awkward, unsteady, irregular manner; as pH.wusJ> co. pH.wusH>pH.wusJ> or pH.wusJ>pH.wusm or pH.wusJ>pH.wusD> from pH. jump, and wusJ> used to denote hopping on one foot;
2. reduplicated, limping;
3. hobbling, as in walking on an irregular and not firm surface.

	wusJ>wusD>
	def. 1. 3.

	wusJ>wusm
	def. 1.

	wusJ>wusJ>
	def. 2.

	wusJm
	1. Same as wwJm shake, cause to vibrate, with short forcible motion;
2. wabble, as a loose body;
3. same as wusJ>< =pH.wusJm co. pH.wusH>pH.wusJm or pH.wusJmpH.wusD> see wusJ> 1.;
4. quick, dexterous motion, as

,JmwusJm slice up with a peculiar knack;
5. ,D>wusJmtcD.eX.cH tread on one's heels;
6. w>wusJm a pole, used as a support of a bamboo floor.

	wusJmwusm
	same as wusJ> in all its usages.

	wusJmwusD>
	def. 3.

	wusJmto;
	def. 2.

	wusJm{dR
	the barking deer, so called in derision.

	wusd>
	co. wuV>

	wusdm
	1. Knock, rap, reiterated raps;
wD>wusdm do. 'dwusdm do.

2. uDRwusdm come loose, as things bound together; furrowed, grooved, hollowed down; same as

ousdm shrink, contract so as to become loose in a socket or matrix;
3. joggled, agitated;
cd.wusdm have the head joggled;
4. co. wusKR

	wusdmcd.
	def. 1. with the head, as a porcupine.

	wusdmwusm
	same as wusdm

	wusdmto;
	thump, joggle, or agitate itself, said of things not seen which make a rapping noise.

	wusd;
	co. wusd;wus; see usd; neg. good for nothing, of no use.

	wusd.
	co. wuVwusd. or wusd.wuV see wuV squint, &c.

	wusdR
	from usdR used as follows;
1. With cV same as ousdRcV applied to fruit, indicates little pulp in proportion to the seeds; a thin slender person without an upper garment;
2. with oGg broad, and long, shovel-shaped, as large, broad teeth;
3. with oG. dry and crumbling, as Burman rice when cooked;
4. co. wylmwusdR spade or shovel.

	wusdRcsH.
	co. wusdRcV.

	wusdRcV.
	co. wusd.csH.wusdRcV. def. 1.

	wusdRrDR*JR
	same as wusdRcV.

	wusdRoGg
	def. 2.

	wusdRoG.
	co. wusdRoGH.wusdRoG. def. 2.

	wusdRoGH.
	co. wusdRoG.

	wusD>
	co. wusJ> and wusJm

	wusDR
	from usDR same as ousDR
1. Have an elevated, encircling band or ridge;
2. 0HwusDR coil, as a snake.

	wuGm
	half past z;zDrk>wuGmrk> half-past midnight, after midnight.

	wuGm
	see z;zD

	wuG;
	co. wvHm as vDRwvHmvDRwuG; see wvHm

	wuG.
	co. wuGD. and wuGH; as wuGH;wuG.

	wuGH
	Cog. puGH and ouGH
1. The plantain;
2. followed by oh. ancient name for papaya; still used at Maulmain;
3. xD.wuGH project;
4. td.wuGH inverted; in parturition, [k;td.wuGH have an inverted presentation.

	wuGHoh.
	def. 2.

	wuGH>
	same as ouGH> which see; also co. wuGJm as vDRwuGH>vDRwuGJm

	wuGH;
	same as puGH; irregular, &c. also used as

co. wvH; as wvH;wuGH; do.

	wuGH;wuG.
	see puGH;puG. do.

	wuUwuU
	see uU

	wuGJ
	1. Cog. ouGJ and puGJ lazily disposed;
2. co. wbH as wbHwuGJ a weaver's shuttle.

	wuGJ>
	same as puGJ>

	wuGJ>rd>bD
	the dragon-fly (Tav.)

	wuGJm
	Cog. ouGJm and puGJm which see

xd.teD;wuGJm the bird has long, curving wings;
vDRwuGJm co. vDRwuGH>vDRwuGJm same as

vDRpuGJm hollowing down, &c.

	wuGJR
	Cog. ouGJR and puGJR a tree producing a drupe.

	wuGD.
	co. wuGD.wuG.

Cog. ouGD. and puGD. a coarse wicker basket.

	wuGDR
	Cog. ouGDR and puGDR 1. Noose; 2. socket, &c.

	wc.
	co. wcH.

	wcH
	1. Reduplicated, do.; in an inclined manner;
2. used with other roots as follows.

	wcHwRCDR
	a large species of deer or elk.

	wcHwcH
	def. 1. wchwcH do.

	wcHwdRyR
	obstinate, not disposed to listen to advice, or authority, inclinging a contrary way, or turning away from.

	wcHrd>bD
	see uyDR 7. also title of a Karen fable, No. 13.

	wcH;
	Cog. pcH; and ocH; turbid, obscure, &c.

	wcH.
	co. wcH.wc. 1. Careen as a ship or boat;
vDRwcH. co. vDRwcH.vDRwc. be careened or inclined over to one side;
2. reel as a drunken man;
0H.wcH. co. 0H.wcH.wc. push over on one side, tip;
bd;wcH. co. bd;wcH.bd;wc. do.;
3. co. w&h as w&hwcH. a writer.

	wcX
	Cog. pcX and ocX raise, &c. see pcX. It is nearly allied to puX< =wuX or ouX but that is applied to muscular effort, as to the operation of one thing upon another.

	wcXiXR
	see pcXiXR

	wcXxD.
	see pcXxD.< =qD.wcX see do.

	wcX.
	1. co. wcX.wc. bolster, or support with a pillow, or something analogous;
cd.wcX. a pillow; plwcX. do.;
2. ysKRcd.wcX. a beetle, with forceps like a centipede;
3. same as pcX. have a rough, ragged surface.

	wcX.wcD
	def. 3.

	wcX.wMR
	def. 1.

	wck
	Cog. ock and pck elevated and prominent, &c.

cHwck see cHpck

	wckikR
	see pckikR

	wcl
	1. Raise a thing by putting blocks under it;
cHwcl stool, a support, a block; a thing or a portion kept in reserve as a beginning, or means of obtaining more; the commencement of business, as affording promise that the thing will go on;
2. a species of large forest tree;
3. EGJ.wcl co. EGJ.wclEGJ.wcg see pcl a species of potato, or yam, called the Karen potato.

	wcl;
	1. Generic name for several 'species of Varanus, or  Lacerta';
2. same as pcl; and ocl; resolute, agile, &c.

3. co. CHR prostrate, as vDRCHRvDRwcl; fall prostrate;
4. oh.wclR[D. Lizard's grief; a species of tree which the lizard, it is said, cannot climb on account of the looseness of its shaggy bark.

	wcl;wcJ
	def. 2.

	wcl;pd;CD.
	def. 1. see pd;CD. see pcl;

	wcl;xH
	species of def. 1. amphibious.

	wcl;ysLm
	co. wcl;ysLmwcl;ysm a poisonous species of def. 1. when eaten the head is cut off and thrown away; there are two varieties wcll;ysLmeD> the common kind, and wcl;rsLm*DRcd. the red headed kind.

	wcl;bD
	co. wcl;bDwcl;bJ species of def. 1. yellow.

	wcl;oG.
	a large, dingy colored species do. gray color.

	wcl.wcJ
	Cog. pcl.pcJ and ocl.ocJ see pcl.

	wch
	Cog. och< pch 1. Slender, pointed; &c.;
2. thin, spindle-shanked;
oh.wch and oH.wch see pch 1.

	wchwcD
	def. 2.

	wch'h
	def. 1. same as pch 1.

	wchxD.
	see pchxD. slender, pointed, projecting, &c.

	wch.
	same as pch. which see;
wch.wcd. adv. same as pch.pcd.

	wcJ
	Cog. pcJ and ocJ
1. Throw a shower of, as of dirt, embers, &c.;
2. barbed, hooked; bDwcJ a barbed spear;
rDwcJ do. a harpoon;
3. co. wcl; and wcl.;
4. see wcJwcD< 0mwcJ throw up as dust or dirt, by scratching or pawing.

	wcJpkwcJcD.
	paw with the feet, &c. see pcJpkpcJcD.

	wcJwcD
	adv. see pcJpcD up and down, or to and fro nimbly.

	wcd;
	Cog. pcd; and ocd; the mango, for the names of different species, see pcd;

	wcd.
	1. wcd.'d. same as pcd.'d. in a haughty, self important manner;
2. co. wch.

	wcD
	1. Cog. pcD and ocD the yengan plant;
2. co. wch; co. wcX. 3.;
3. raise or cock up one end, giving undue prominence to one part;
4. see cD several examples.

	wcDiDR
	def. 3. see pcDiDR

	wcDwbsJbsJ
	both parties, reciprocally.

	wcDwXR
	one-sided, partial, partizan, see wXR

	wcDxD.
	def. 3.

	wcD'h
	one side only, fig., one-sided.

	wcD.
	co. wcD.wqd; see cD. 4.

	wcFg
	and wcFgwcFg (Bur. wcsg; diverse,) diversely.

	wcsg
	co. wcsD

	wcs;
	(see cs; 5.) 1. Give a sudden blow or kick with the top of the foot;
2. co. wcsd;; also, co. wcsX;

	wcsX;'X;
	co. wcsX;'X;wcs;'; see csX; in a pert manner, &c. also a person or thing curved backward or outward.

	wcsKwusdm
	do.

	wcsKwcsd; 
	co. wcsKwcsd;< wusKRwusdm in a stumbling, awkward manner, not genteely.

	wcsK;
	co. wcsK;w'; see csK; 1. Before;
2. neg. not at leisure. see cl;

	wcsJ
	1. See the word under csJ;
2. wcsJxD. raise, lift up, as the foot;
3. raise as the voice in striking up a musical air, or tune.

	wcsJ;
	co. wcsJ;wcsd; fly, flirt, or bob up, or one way and the other with a sudden motion.

	wcsJ;csJ;wcsd;csd;
	in a skipping, frisking manner, dodging about here and there.

	wcsd;
	co. wcsd;wcs; 1. See csd; def. 8. same as wcsJ;wcsd;; tw>wcsd; equivalent to saying txh.csd;;
2. rd>[Jwcsd;cH a species of chilli peculiar for being turned up or reflected at the end.

	wcsd;csd;
	def. 1. see wcsJ;csJ;

	wcsd;xD.
	co. wcsd;xD.wcs;xD. def. 1. bend back or up at the end, implying elastic resistance.

	wcsd;'d;
	cocked or tilted up, not close down in the proper place.

	wcsD
	co. wcsDwcsg 1. Raise one end;
2. with 'D broad and projecting, prominent teeth; tilted or cocked up;
3. affixed, used in def. 1. as bd;wcsDxD. co. bd;wcsDxD.bd;wcsgxD. raise, lift up one end.

	wcsDxD.
	def. 1.

	wcsD'H.
	co. wcsD'D

	wcsD'D
	co. wcsD'H.wcsD'D def. 2.

	wcGg
	same as cGg 3. cousin; also used as a term of address to those of similar age;
ywcGg co. 'Dwrk>'DwcGg be related as cousins;
cHwcGg second cousin; oXwcGg third cousin.

	wcG;
	co. wcGJ;

	wcU
	same as ocU bending with a regular curve.

	wcU'h
	adv. see pcU'h; uh.wcU see do.

	wcGJ
	co. wcGJwrJ 1. Fish-hook;
2. fish with a hook, angle;
bs;wcGJ suspend a fish-hook in the water;
qJwcGJ is to set a fish-hook with a spring and catch;
vJRwcGJ go to fish with a hook.

	wcGJue.
	in fishing, the hook in distinction from the line and pole.

	wcGJuGm
	a large fish-hook thrown with a line, but without a rod.

	wcGJwpD
	a fish-hook baited with a bit of lead made to resemble a small fish.

	wcGJwvdR
	a medium sized fish-hook.

	wcGJysHR
	a fishing line.

	wcGJbd
	a fishing rod.

	wcGJuh.CH.
	medicine for dysentery.

	wcGJ0HmeD;
	curbed fish-hook.

	wcGJ;wcG;
	Cog. pcGJ;pcG; and ocGJ;ocG; in a staggering, reeling manner, &c.

	wcGJ.
	Cog. pcGJ. and ocGJ. curved, &c.

	wcGJ.'J.
	see pcGJ.'J.

	w*>
	co. w*H>w*> same as p*> and o*> (see p*>) but not so frequent.

	w*H>
	co. w*>

	w*hR
	prohibitive particle, see *hR def. 4. and Gram. sec. 220, 380, 649.

	w*Jm
	same as p*Jm gaping, oblong, &c.

	w*dm
	co. w*dmwoD. see *dm def. 10. no use, &c.

	w*dR
	=cJw*dR see *dR def. 2. after three days.

	w*DR
	< cJw*DR see cJ day after tomorrow.

	wCg
	same as pCg 1. adv. Screaming, with sharp, harsh tones, violently;
2. co. wCh; co. wCd

	wCg'g
	see pCg'g; co. wCh'h

	wC>
	< =w>wC>ysHRCHR title of a Karen fable No. 97.

	wCm
	co. wCdmwCm Cog. pCm and oCm see the several uses of pCm also, see wCHmwCm

	wCmwCJm
	same as pCm def. 1.

	wC;
	1. co. wCH;;
2. wC;CD see C;

	wC.
	see C. 7.; 1. vDRwC. turn or fall from the upper to the under side of a thing;
2. turn as young children, when first able to turn themselves over;
3. w>wC. same as pC. and oC. a ghost;
ySRwC. do.;
4. co. wCH.

	wCR
	see wCDRwCR

	wCHm
	co. wCHmwCm Cog. pCHm and oCHm jammed together, double, &c.; ySRwCHm twins; [k;wCHm conceive twins; vDRwCHm see vDRpCHm

	wCH;
	tight, constricted, stringent, rigorous, pressing.

	wCH;wC;
	do. w>wCH;wC; appearance of a bloated, or fat person.

	wCH;wCD.
	rigorous, severe, harsh, strict; th.wCH; co. th.wCH;th.wC; bite or gnash the teeth together.

	wCH.wC.
	adv. great dispatch in the performance of a thing, do a thing at a single turn.

	wCHR
	Cog. pCHR and oCHR

	wCHRwlRrDR
	see pCHRwlRrDR stubbed, &c.

	wCHRreHR
	see pCHRreHR do.

	wCXR
	from CXR num. affix. one patch or plat covered with plants, or trees.

	wCk
	Cog. pCk and oCk see pCk obstinately, &c.

	wCh
	Cog. pCh and oCh;
1. co. wCd.wCh or wCd>wCh see pCh def. 1. haggled, rough, notched, &c.;
2. *DRwCh of a dull, dingy red;
3. thin, shrivelled, &c.;
4. olwCh dry, destitute of moisture.

	wCh'h
	co. wCh'hwCg'g def. 1. applied to teeth which are set with intervals.

	wChrM
	def. 3. see pCh def. 3.

	wChR
	co. wChReD.'d same as pChR and oChR jews-harp.

	wCJ
	< =bDwCJ a kind of plant;
bDwCJjyH{dR 'species of Rourea, a flowering shrub.'

	wCJm
	Cog. pCJm and oCJm;
1. A species of large tree 'with large fruit, and an oily seed.';
2. same as eCJm def. 2. remnants, bits, &c.;
w>wCJmwCdm do.;
uDwCJmuDwCm see pCJm def. 3.

	wCJmcGg
	co. wCJmc. species of def. 1. fruit bitter, seed yields an oil.

	wCJmrk.
	do. except that the fruit is sweet.

	wCJmwCdm
	def. 2.

	wCJ;
	from CJ; slightly, cautiously, &c.

	wCJ;wCd;
	applied to laughing, slightly, with a smile.

	wCJ;CJ;wCd;Cd;
	cautiously, slightly, as in scratching a sore.

	wCJR
	Cog. pCJR and oCJR see pCJR in its different uses and combinations.

	wCd
	Cog. pCd and oCd dry, husky, rough, rugged, &c.

	wCdueH
	see pCdueH

	wCdwCg
	see pCdpCg

	wCdwCd.
	see pCdpCd.

	wCd>
	Cog. pCd> and oCd>; ys>wCd> see pCd> def. 2.; xHwCd> see pCd> def. 1.;
wCd>vlRvdm see pCd>vlRvdm

	wCdm
	Cog. pCdm and oCdm;
1. wCdmwCm see pCdm def. 1. brush, &c.;
2. 'H.'XwCdm see pCdm def. 2.;
3. b.wCdm see pCdm def. 3.

	wCdmrDRth
	see pCdmrDRth litter, chips and the like.

	wCdmM>
	be taken by a w>wCdm see pCdm 3.

	wCd;
	co. wCd;uwDR see pCd; a kind of shield.

	wCd;yS>
	see pCd;yS> hard, crustaceous covering, or hard thick skin.

	wCd.
	co. wCd.wCh see pCd. and pCh

	wCd.wCd.
	see Cd. def. 4. ridges or segments.

	wCdR
	=n.wCdR see pCdR

	wCD.
	1. See wCH;wCD.;
2. ogwCD. co. ogwuk; hiccough.

	wCDR
	1. See def. 1. A tree, 'Mangifera oppositifolia';
2. same as pCDR 2. in a hasty, reckless confused manner, &c.;
3. from CDR def. 2. direct, straight, direction from which sounds proceed;
4. wbdwCDR see pCDR def. 2. and wbd 1.;
5. wvHmwCDR slip back, see CDR 2. not compact or close, uneven, not direct,

vDRwvHmvDRwCDR fall, as in climbing, by losing one's hold;
6. th.wCDR co. th.wCDRth.wCR see pCDR 2. gnaw, tear off the husk, bark or the like, in a hasty, reckless manner, instead of doing it in the regular way;
7. confused, rustling, rattling sounds.

	wCDRwCR
	def. 6. and 7.

	wig
	1. ySRwigzd a fisherman;
2. said to be used at Maulmain to denote a priests' garment;
3. a flowering tree, flower white, fragrant; see ig 3.;
4. year before last, connected with rig or weH. as vXwig< vXrig<vXwig< vXwigweH.

	wiX
	co. wiXwiJ; an oar.

	wih
	four years ago; almost obsolete.

	wiJ
	five years ago; almost obsolete. See rig last year, and wid three years past.

	wiJ>wiD>
	same as piJmpiDm applied to quarreling and other things almost incessant.

	wiJmwiDm
	do. see iJm def. 1.; oiJmoiDm do.

	wiJ;
	1. A small knife used by Burman writers, the blade to cut the leaves on which they write, and the end of the pointed handle for a style;
2. wiJ;{dR a species of tree, same as oiJ; or oiJ;{dR a generic name for several species of screw pine;
3. wiJ; co. wiX

	wid
	< =vXwid co. vXwidweH. three years ago.

	wiD>
	see wiJ>wiD>

	wiDm
	see wiJmwiDm

	wiD;
	co. usd> as usd>{dRwiD;{dR an island.

	wiGJ
	< =wiGJoHeHR worship day, (prob. Tal.)

	wpg
	1. co. wpD;
2. (Bur. opPg) truth; wl>wpg take an oath;
tDwpg take, or drink the oath of allegiance.

	wpm
	a kind of arrow used for shooting the large animals, larger and longer than the common arrow.

	wp;
	1. co. wpd; see pd; def. 13.;
2. co. wpJ; see pJ; def. 7.

	wpR
	co. wphR

	wpk>
	1. co. wpk>weJR same as upk> overspread, cover as creeping plants and the like;
2. w>wpk> also w>opk> in funeral ceremonies, denotes the overspreading of the place of the relics of the dead with various garments.

	wph
	co. wphwpG. or wphwpg see ph def. 8.;
0H.wph push an upright thing so as to make it lean;
0H.wphto; incline one's self over on one side.

	wphusLR
	see ph def. 8. lean, &c.

	wphnhR
	do.

	wphw,G>
	canted over on one side; see ex. w,G>

	wph.
	1. See ph. def. 2. left, on the left side;
2. affixed, with the left hand;
ydmwph. strike (as a smith,) with the left hand;
3. affixed, figurative, wrong, erroneously, sinisterly;
od.wph. lead into evil, teach corrupt, or pernicious principles;
4. 'a large tree, perhaps a species of Ficus.'

	wphR
	co. wphRwpR 1. See wphR def. 4. notched, indented; gaunt, &c.; xGH.wphR see do.;
2. in cleaning grain, the process by which the chaff and coarse parts are gathered to the middle of the fan.

	wphR'h
	see phR def. 4.

	wphRbk
	def. 2.

	wpJ;
	1. See pJ; def. 7. a small quantity;
2. wpJ;wpd; see do. chuck, &c.;
3. wpJ; or wpJ;wp; in cleaning rice, see do.

	wpJ;wpJ;
	very little; cog. upJ; and opJ; see pJ; 7.

	wpd>
	co. wpd>wvD> or wpd>wyem< =wpd>{dR< =wpd>zd

see pd> def. 5. a short interval of time.

	wpJ;zd
	very small quantity.

	wpdmo;b.
	co. wpdmol.wpdmo;b. a phrase denoting the sudden loss of appetite, or 'turning of the stomach,' occasioned by something disgusting.

Cog, updm and ypdm see pdm def. 9.

	wpd;
	1. Same as opd; a species of snare or noose for catching birds and jungle fowls;
*Jmwpd; dig the place for the snare;
qJwpd; and wk>wpd; set the snare;
b.wpd; be caught in do.;
2. wpd; a measure of length, see pd; def. 15.;
3. see pd; def. 13. make a smacking noise, &c.;
4. start up, prick up as the ears, &c.;
5. vDRwpd;udm grain which has lodged and the heads  turned up.

	wpd;pd;wpd;pd;
	see pd; def. 13.

	wpd;wp;
	def. 1. and 2.

	wpd;wpJ;
	def. 3.

	wpd;xD.
	def. 4.

	wpd;'d;
	adv. def. 4. in a pricked up or erect manner.

	wpd.
	one pd. see pd. def. 2.

	wpdR
	one pdR see pdR def. 2. and Gram. sec. 501:2.

	wpD
	co. wpDwpg see pD def. 5. two fish-hooks on the same line baited to resemble a small fish;
&H;wpD move do. about in the water.

Cog, see upD and ypD

	wpD;
	same as wpd; def. 3.

	wpD;xgcd.
	make a chucking noise with the mouth, as an expression of sympathy, pity, regret, &c.

	wpD.
	1. co. wcGJwpD. see pD. def. 9. a fish-hook, same as wpD;
2. a kind of axe, having a socket for the handle, instead of an eye; a Talaing instrument.

Cog, to def. 1. see upD.

	wpDR
	1. A wpDRcD.vh> see pDR def. 12. stand on one or both knees;
2. sit on the feet, in a squatting posture;
3. see pDR def. 12. 3. and 4. as

c;wpDR shoot at a long distance; *dmwpDR see *dm;
qJ;wpDR spear at a distance;
4. see 12. rude, impertinent, &c.;
5. see tD.wpDR co. tD.wpDRtDwpDR live on the labor of others, live without personal labor.

	wpDRusD
	see pDR def. 11.

	wpDRcD.
	def. 2.

	wpDRcsd;
	see pDR def. 12.

	wpDRCh
	co. wpDReD>wpDRCh def. 4. see pDR 12.

	wpDRpkR
	def. 3. a long way, or interval, &c.

	wpDRwpR
	same as wpDR def. 1.

	wpDRxD. 
	stretch a long way up.

	wpDR'D
	see pDR 12.

	wpDReD>
	co. wpDReD>wpDR*JR or wpDReD>wpDRCh def. 4. also applied to actions or labors that do not tend to any profit or use.

	wpDRrl
	(Bur. wefaqgifrkef;) the eighth month, not much used.

Cog, see upDR same as wpDR and ypDR

	wpSXR
	one pSXR see pSXR def. 2.

	wpSXRbX
	co. wpSXRbH.wpSXRbX see pSXR def. 6. in a superficial, bungling manner, &c.

	wpSdR
	see pSdR def. 6.

	wpSDR
	see pSDR def. 2.

	wpGg
	see pGg def. 3.

	wpG.
	co. wph

	wqg
	co. wqh

	wq;
	co. wqJ;

	wq.
	1. See q. def. 8. excite, instigate, encourage;
2. w'J;wq. see q. def. 3.; weak, inefficient, ordinarily, not distinguished;
3. wq.yv. tools, instruments, equipage, appendages;
4. co. wqJ.
Cog, oq. and yq. or yqH.yq.

	wq.xD.tcH
	exhort, persuade, influence.

	wq.vDRrh.tl
	feed a fire, excite it to action by additional fuel.

	wqH
	1. Put on ratan bands, ferrules;
w>wqH the bands thus used;
2. ten; see qH def. 2.;
3. wqHxD. in weaving, to adjust the threads of the woof upon a rod by which they are held in their proper place.

Cog, uqH and oqH

	wqH;
	1. co. wqH;wuh> very little;
2. (wefqdyf) a seal.

	wqH.
	co. wqH.wqJ. same as

wqJ.wq. bend backward, &c.

	wqX
	co. wqXwyg neg. see qX

	wqk
	same as uqk a spur, or other thing resembling a spur; bDwqk is a sharp, iron point affixed to the handle of a spear.

	wql
	<=wqlxD. grow up rapidly; be unrestrained, have free scope.

	wqh
	1. See qh def. 5. shake with a quick, flirting motion;
2. see qh def. 4. swing the arms and body about in walking;
3. same as qh 6. slender, limber.

	wqhuGHm
	def. 1. shake or flirt off.

	wqhpk
	co. wqhpkwqhcD. flirt the hands.

	wqhnh
	def. 3.

	wqh'h
	slender, tall in proportion to the size.

	wqhwqg
	def. 1.

	wqhwqd
	def. 2.

	wqJ;
	co. wqJ;wq; in domestic matters, make a match, or promote the making of one between parties.

	wqJ;yJm'd;
	do.

	wqJ.
	co. wqJ.wq. or wqH.wqJ. see qJ. 3. bend backward, &c.;
uh.wqJ. crooked, bent outward or backward.

	wqJ.'J.
	do.

	wqJ.wysd.
	fig. see qJ. 3. turn away from instruction, despise counsel and reproof.

	wqd
	1. co. wqh see qd 10.;
2. one qd see qd 9. num. affix.

	wqd;
	co. wcD. num. affix. see qd; 7.

	wqD
	num. affix. one qD, see qD 4.;
urJwqD be once a widow or widower.

	wqSd
	one qSd two annas; see qSd 5.

	wqSd;< =wqSd;wvdR
	take a husband of too near blood relationship.

	wqSD
	1. See qSD 8, 9.;
2. wqSDrh. see qSD 7.;
3. one qSD or torch, see qSD 4.;
4. see wrD.wqSD
Cog, see uqSD

	wn;
	see n;; 5. sappan wood.

	wnd
	co. w,k>

	wwg
	co. wwD and of wwH

	ww>
	co. wwH Cognate, ow>

	wwm
	co. wwJm

	wwHwwl
	with suddenness and violence, as a tiger in seizing his prey.

	wwH>
	from wH> same as owH>< =wwH>wMR trust in, adhere to by way of depending upon; also. co. wwJm

	wwHm
	same as owHm 1. wwHmwwXR contracted, of small capacity, as a vessel;
2. wwHm co. wwHmwwm urgent, driving, crowding, oppressive;
3. 0mwwHm urgency, or severity in travailing pains.

Cog, uwHm and owHm

	wwH;
	same as owH; care, caution, heed.

	wwXmweg
	calamity, distress, trouble.

	wwXR
	1. Reflect in a large, loose fold, hang loosely as a robe; xk;wwXR pull up the bottom of a garmenet, or the like, into a fold or roll;
2. the appearance of a large bird sailing high in the air without apparently moving the wings.

Cognate, uwXR which see.

	wwXRwwk>
	used in both the above significations.

	wwXRxD.
	def. 1.

	wwXR'k.
	a handful.

	wwk>
	1. Same as owk> anciently, a stockade;
qJ;wwk> v. stockade;
2. co. wwXR

	wwh
	co. wwhwwg make over or repair, as a smith does an old tool.

	wwhR
	1. co. wwhRwwg stretch out and apart, as the arms or legs; see whR the root, and the cognates uwhR and ywhR;
2. one whR one bunch, or cluster.

	wwJ>
	from wJ> a rice bag, one wJ> or bag full.

	wwJm
	1. co. wwJmwwm convulse, as in the agonies of death;
2. as the limbs with pain, or by mental agitation;
3. wwJmwwdm same as owJmowdm suddenness and violence, as short violent illness terminating in death;
4. with 'J; stretched out upon the back, as a person in illness;
5. *dRwwJm co. *dRwwH>*dRwwJm see *dR oblong, longer than broad, having unequal angles.

	wwJmwwm
	def. 1.

	wwJmwwdm
	def. 3.

	wwJm'J;
	def. 4.

	wwd>
	1. Same as owd> the silk worm;
2. silk;
wwd>tvkR or wwd>tvkRtrSJ is the web of the cocoon or raw silk;
,.wwd> a silk ptso; owd> is most common.

	wwdm
	1. affix. see oHwwdm co. oHwwdmoHwwm epidemic which proves fatal, the occurrence of several deaths without apparent cause, particularly among animals;
2. co. wwJm
3. one wdm or the height of an animal from the ground, to the part aimed at in setting a spear-trap 

wwd. one wd. as rJmwwd. one eye;
rJmbsD.wwd. blind in one eye;
vk.wwd. one skein or twist of thread.

	wwdR
	one section of a thing; one bridge or other thing answering the purposes of a bridge.

	wwD
	one load, carried on the head.

	wwDm
	same as uwDm make a chattering or twittering noise as a squirrel.

	wwD;
	do.

	wwD.
	once; one instance, or occasion.

	wwDR
	one stage, degree, section; wwDRvJR distance travelled without stopping to rest; two miles.

	w-wKR{RuvJm
	from -wR to shake, same as

o-wKR{RuvJm calling or crying, to indicate earnestness.

	wwGR
	Cog. uwGR and owGR 1. Distant, off on one side, &c. ueJwwGR co. ueJwwGH>ueJwwGR or ueJwwGRueJwwGJR see uwGR;
uG>wwGR look about or off to a distance; see do.;
2. co. wuV.

Various cognates, see wwGHR

	wwGH>
	co. wwGR

	wwGH.
	one stripe, in striped garments, &c.

	wwGJ
	one tie or small bundle, as of betel leaves.

	wwGJ>wvR
	neg. from wGJ> and vR as rRto;wwGJ>wvR act in a disreputable, disgraceful, immoral manner.

	wwGJR
	co. wwGR

	wxg
	one xg or span.

	wx;
	co. wxk;

	wx.
	co. wxl. 1.

	wxH.
	1. co. wxH.wbD or wxH.wrD one clause, sentence, prolonged act, instance, occasion; see Gram. sec. 244, 311, 530; tuvk>wxH.tcD.vD>wylR phrase denoting immutability;
2. wxH.wxJ.b. neg. treat with disrespect, or contempt.

	wxH.CD
	or wxH.CDxDbd continually, without intermission.

	wxH.,J.??
	to slander.

	wxX
	co. w'l. (see uxX) one family, clan, community, litter.

	wxX.
	one xX. or bag.

	wxk;
	1. Twitch, have a short, spasmodic contraction of the muscles, as heart-beat;
2. applied to wind, blow with a violent gust, as in squalls;
3. have a violent burst of passion.

	wxk;wx;
	def. 1.

	wxk;xD.
	def. 2, and 3.

	wxl.
	1. co. wxl.wx. shake, joggle, be agitated with a short, quick motion;
2. jar, as the ground by the discharge of a cannon;
3. one xl. or upright thing, as a post, tree-trunk, pillar, &c. see xl. num. affix.

	wxl.wx.
	def. 1.

	wxl.wxd;
	def. 2.

	wxl.xD.
	def. 2. last clause, involving the idea of raising the dust.

	wxl.rk>
	def. 3. one forenoon, from morning till the sun is vertical, half a day.

	wxh>
	(Bur. olaiS;) a rich man.

	wxJ.
	co. wxH. 2.

	wxd
	one xd or raft; see xd

	wxd;
	co. wxl. 2.

	wxD.wxDb.
	neg. be unsuccessful; &c. see xD.xD

	wxG.
	see wvhwxG.

	w'g
	co. w'D Cognates u'g and o'g

	w';
	1. co. w';w'J; a scandent plant, having a fruit which resembles the gourd;
2. co. w'H; 1.;
3. eD.w'; same as eD.y'; a kind of trap made by splitting a bamboo some distance, opening the parts and confining them with a catch, used for catching rats.

	w'H;
	co. w'H;w'; 1. Move one way and the other with short, quick, vehement motions; to copulate;
2. w'H;w'D prevent, hinder;
3. w'H;w'D defend, protect, snatch from danger.

Cognate, u'H; and o'H;

	w'H;w';
	def. 1.

	w'H;w'l;
	(see w'l;) with energetic haste.

	w'H;w'D;
	def. 2, 3.

	w'X
	1. To screen; (see u'X and y'X);
2. concealed, hid from the sight,

rRw'X< ymw'X intercept, hide;
w>w'X something concealed, hid from view, secret;
ymw'X put out of sight, hide;
rJmw'X out of sight, have the eyes off from, not watching;
td.w'X be concealed, hid, secreted;
3. an umbrella.

	w'Xrk>
	co. w'Xrk>w'XuD an umbrella, because it screens one from the sun.

	w'XrJm
	be out of sight.

	w'X.
	1. Same as o'X.; hastily, energetically;
ulmw'X.zJ;w'X. chop a field with haste;
Cd>w'X.xH; follow with haste so as to overtake;
vJRw'X.uhRw'X. go and come with haste;
2. co. wusJ
Cognates, u'X. and o'X.

	w'X.wusJ
	be of the same age, born at the same time.

	w'k
	1. See 'k num. affix, one quadruped, basket, subject, finger, &c. see also Gram. Sec. 18, 255, and 624.;
2. same as o'k name of a fruit tree, 'Sandoricum indicum';
3. w>w'k{X< w>w'k{X> an exclamation uttered when one is frightened, also when suffering excessive pain, or grief.

Cognates, u'k< o'k

	w'kw'd;
	def. 3.

	w'l
	one pole, &c. see 'l num. affix.

	w'l;
	<= w'H;w'l; with energetic haste, in a hasty flurried manner.

	w'l;w';
	do. Cog. u'l;< y'l; and o'l; or o'l;o;';

	w'l.
	co. w'l.wxX see 'l. num. affix. one family, community, clan, &c.

	w'h
	1. co. w'hw'g same as qhvh a kind of triangle used for the purposes of a bell;
2. x;w'h steel;
3. one branch, &c. see 'h num. affix.

Cognates, u'h< o'h and y'h< =xky'h

	w'J
	1. Steel, because welded on to iron, from the idea of something mutual or combined;
2. usgw'J exactly, accurately, as in pronouncing accurately; also, weld on steel.

Cognates, u'J< y'J and o'J the last used as def. 1.

	w'J;
	1. co. w'J;wq. same as t'J;oq. ordinary, common, not distinguished, inefficient; see wq.'U 

2. co. w'; 1.;
3. see w'J;'J;;
4. same as o'J; name of a parasite, embracing 'several species of Loranthus.'

	w'J;oq.
	def. 1.

	w'J;xH
	same as o'J;xH a tree with an echinated fruit.

	w'J;'J;
	co. w'J;'J;w'd;'d; with a short, rapid, shaking motion.

	w'd
	co. w'du&J; 1. Apt, ingenious, expert, intelligent;
2. co. rJ;vd> in the signification of sloping, as rJ;vd>w'd the rafters of a roof.

Cognates, u'd and o'd

	w'd;
	1. Same as o'd; the short posts of a house used to support the floor;
2. with xD. affixed, prop up the floor of a house;
3. Cog. w'D; and o'D; betel box;
4. co. w'J; as w'J;'J;w'd;'d; also, co. of w'k as w'kw'd;
Cognates, u'd; and o'd;

	w'd;xD.
	def. 2.; w>w'd;xD. def. 1.

	w'D
	co. w'Dw'g 1. Intercept, shield or ward off;
2. intercept, hinder the sight;
3. with w'H; be hid, concealed;
4. a measure basket;
5. same as w'd 1.;
ySRw'D a person distinguished for skill, ingenuity, courage, &c. a person of superior abilities.

Cognates, u'D< =o'D< =y'D see u'D

	w'DCd
	a small measure basket, def. 4.

	w'Dpk
	co. w'Dpkw'DcD. ward off, intercept, or conceal from sight by the intervention of the hand; used also to denote a similar motion of the hand to impose silence.

	w'Dw'g
	see def. 1.

	w'D'H;
	def. 3. also, same as w'H;w'D shield, prevent, &c.

	w'DxD.
	co. w'DxD.w'gxD. hold up some thing to prevent, hinder, or ward off.

	w'Dto;
	shield or conceal one's self.

	w'D;
	co. w'D;wuGDR a betel-box.

Cognates, u'D; and o'D;

	w'D;toU
	a kind of reticule used to carry the betel box in.

	w'D.
	1. Same as o'D. a generic name for prawn;
2. w'D.cd.qH. name of a plant, the succulent parts which have an acid taste are pounded together with prepared prawns, and eaten as a condiment;
3. w'D.zh. the mind, of a quick, irritable, peevish temper;
4. w'D.zh. too short, as the strings of a carrying-basket.

Cog, u'D. and o'D.

	w'D.cd.qH.
	def. 2.

	w'D.z.
	co. w'D.zh.

	w'D.zh.
	co. w'D.zh.w'D.z. def. 3, 4.

	w'D.tk.
	co. w'D.tk.w'D.c. prawns prepared by salting, drying and pounding; literally, rotten prawns, a dish of which the natives are very fond.

	w'Gg
	co. w'GH;

	w'GH;
	co. w'GH;w'Gg one 'GH; or the quantity taken up with the end of the finger, see 'GH; num. affix.

see also u'GH;

	w'GH.
	co. o'GH. a tree, the fruit grows on the roots, the fruit slightly sweet, not much eaten.

	w'GJ
	one 'GJ or strip; see 'GJ

	weg
	1. co. wwXm denotes calamity, wretchedness;
2. co. wM rollers placed under heavy articles to facilitate their movement;
3. affixed, in place of, in behalf of, affording aid or relief; as

uwdRweg plead for, or speak in another's behalf;
wl>weg co. wl>wegcD.weg or wl>wegvJRM>cJ; suffer in another's stead, become security or substitute for, deliver by some equivalent;
vJRweg go on another's behalf;
[h.wegtrJmng pay another's debt; give on another's behalf.

Cog, ueg< oeg

	we>
	1. co. we>oDwl> or we>oD-wL> name for harps or stringed instruments having a hollow body, and a long curving head;
2. pDRwe> title of a Kar. fable. No. 130.;
3. co. weD>
Cog, oe>< ye>

	we>ulR
	co. we>ulRwe>uR species of def. 1. the head and body are made of two distinct pieces.

	we>-oH.-oJ
	ancient species of def. 1. the whole dug out of a single stick; found in Karen story.

	we>ysHR
	harp string &c.

	wem
	1. One em or basket, see em num. affix;
2. same as wem a tree with a tetrandous flower;
3. wemuh same as oemuh (Maul.) though, notwithstanding;
4. co. y0; in a low, dejected, depressed, wretched state;
5. with &m in a dejected, exposed manner;
6. ymwem and y;wem low, in proportion to the size;
7. co. tul> as tul>twem favor, blessing.

Cognate, oem used in all the above significations.

	wemy0;
	def. 4. vDRwemy0; fall into that state.

	wem&m
	def. 5. vDRpJRwem&m hang down in an exposed manner.

	we;
	1. Goad, or strike with the point of the elbow,

co. weH;;
2. a kind of plant;
3. co. oD-wL; that which is inimical, adverse and dangerous, a foe;
y;we; and y;oe; have an inimical disposition towards, be a foe;
4. one e; or meal; tD.rhRwe; eat one meal.

	we;p.
	medicine for dropys. Cog. ue;< =oe;

	we;uzX
	def. 2. the fruit and seeds are corroding to the flesh; a name given by some Karens to the Croton oil plant.

	we;oD-wL;
	def. 3.; oe;oD-wL; do.

	we.
	co. weD. as qH;weD.qH;we. see qHweD.

	we.&H.
	one e.&H. or an hour.

	weR
	1. One eR or one night, see eR;
oDoDweR and oDwRusXR all night, during every night;
2. co. weDR;
3. wgweR stubborn, unyielding, obstinate; used as an intensive in the same signification as ukRreR and usRyeR
Cog. ueR< peR< yeR<=reR and oeR

	weH
	1. co. w>wuGJ same as ueH 4. rollers used in moving heavy bodies, &c;
2. co. weHuG;xg same as ueH; 3. rough having irregularities, or sharp points on the surface, &c.;
3. same as ueH 5. in-fold, &c.;
4. that which corrodes the surface, rust.

Cognates ueH< reH and oeH

	weHuGH;xg
	def. 2.

	weHwuGJ
	def. 1.

	weHxD.
	place on rollers, def. 1.; tuck up, infold, def. 3.;
weHxD.zD; have a roughness, &c. come on the surface, be corroded with rust.

	weHtD.*DR
	eaten up with rust, def. 4.

	weHm
	1. Same as ueHm 1; also, press, crowd against, bear heavy upon, or against;
CXwHweHm weighty, heavy;
qD.weHm push against;
xHqD.weHm pressed against by a current;
2. co. wMR lean against, or upon;
3. fig. oppress, put down, be severe upon.

Cog. ueHm< =yeHm< =oeHm

	w'mqD.bR
	def. 3.

	weHmwMR
	def. 2.

	weHmwym
	def.

	weH;
	1. co. weH;wEl; or weH;we; same as ueH; 1. crowd upon, push, press against;
qD.weH; or qD.weH;qD.we; do.;
2. or weH;we; same as ueH; 2. the Nipa palm

Cog. ueH;< =oeH;

	weH;w;e??
	def. 1, 2.

	weH;wEl;
	def. 1.

	weH;xH
	see ueH; Nipa palm, the sap used as toddy.

	weH.
	1. Same as ueH. 1. infold, inwrap, &c.;
q;weH. co. q;weH.q;we. in sewing, seam;
xlweH. co. xlweH.xlwe. roll up; &c. see ueH.;
2. in weaving, is to roll up the cloth beam;
3. co. weD. walk with a tossing motion of the body; bobbing up and down;
4. weH.tvg one year, see eH.
Cognates, ueH.< =oeH.

	weH.weD.
	def. 4. weH.xg,hm?? def. 2.

	weH.xD.
	def. 1.

	weHR
	one day, see eHR

	weX>
	used intensively to words of firmness, as

cX.weX> very firm or strong. Cog. ueX>< =oeX>

	weX.
	1. oeX. a corner, in distinction from eX. an angle;
2. weX.vDR press down with a corner as with the heel.

	wEk
	sometimes used for wEl which see. Cog. uEk< =oEk

	wEk>
	same as weX>; cX.wEl> same as cX.weX>

	wEkm
	1. See qk;wEkm;
2. wEkm or wedm angel of justice;
yl%ìŒ.wul. Kar. Fab. No. 150. also, Dic. page 232. sec. 22.

	wEl
	co. wElweg

1. See uEl 2. a tuft or bundle of twigs, &c.;
2. see uEl 1. exact, as a measure,

emwEl a measure basket;
3. see uEl 3. adv. forcibly, unjustly, by way of extortion, &c.; uwdRwEl< =qD.wEl co. qD.wEl'k;wEl< =rRwEl< =tD.wEl see uEl 3.;
4. sometimes prefixed in the last signification.

Cog. uEl< =yEl< =oEl

	wElweg
	def. 1, 2, 3.

	wEl0.v.
	def. 1.

	wEltD.w>
	def. 3.

	wElm
	1. The angel of justice, &c. see wEkm 2. also, cognates of uElm;
2. name of a large flowering tree, 'Mesur pedunculata.'

Cog, uElm< =yElm< =oElm

	wEl;
	1. With wuD> adv. roads or locations entirely unknown, where no tree or other land mark has ever been seen before; see puD> and uD> 1.;
woh.ngb.wEl;wuD> is to have no knowledge or recollection of any thing pertaining to place;
2. co. weH; 1. crowd upon, &c.

	wEl;wuD>
	def. 1.

	wM
	1. Same as uM and oM a tree 'species of Inga';
2. same as oM a landing place for boats or ships; as csHwM< =ubDwM;
3. the part of a ship or boat which pertains to the rudder; &dmwM steer a boat or ship;
wv;wM rudder.

	wMbD
	def. 2. place of landing from ships;
ubDwM< =bDwM do.

	wMcH
	the stern of a boat or ship.

	wMw&D
	def. 2.

	wMR
	co. weHmwMR or wwH>MR

1. Lean against for support;
2. trust in, depend upon;
eD.wMR something to lean upon.

Cog, uMR< =oMR

	weJoD;
	betel-nut cutter.

	weJ>
	a wind instrument of music used by the Burmans.

	weJ>uD>
	name of a plant, succulent parts eaten.

	weJR
	co. wpk> overspread, &c. Cognates ueJR< =oeJR

	wed
	< =wedweD same as ued def. 2. and oed adv. hastily, hurriedly.

	wed>
	1. wed>xl. see ued> 2. and oed>xl. the ensign staff of a pagoda, zayat, and the like among the Burmans;
2. qSd.wed> see qSd.;
3. wed> co. wed>[D&g same as ued> 1. and oed> a numerical figure.

	wedm
	1. wedmwEGJ> adv. uncompact, irregular;
2. wedmyS> same as oedmyS> name of a bird, 'the white backed wood-pecker.'

	wed;
	1. Same as ued; shake, tremble, quiver;
c.wed; have the chin quiver, as with cold;
2. obstruct.

	wed.
	1. co. wed.we. push with the head;
2. w>wed. horn of the rhinoceros. Cog oed.

	wedR
	< =wedRu'd adv. applied to dress, in a shabby manner, ragged; oedRu'd do.

	weD
	1. With us; imbrowned, turned dark; tanned, sun-burnt, involving also the idea of separation of the part, desquamation or peeling off;
2. w>weD haste, dispatch.

In this signification, co. wed;
3. see weD-oH.;
4. fish hook; with wykm the large kind without a pole; with wD a middling sized hook.

Cog. ueD< =yeD< =oeD

	weDus;
	co. weDus;weDusJR def. 1.

	weDusJR
	co. weDus;

	weDwykm
	def. 4.

	weDwD
	def. 4.

	weD-o.
	Tenasserim.

	weD>
	same as ueD>

1. Obstruct, as by a fence, mound, dam, &c.;
2. wDweD> be obstructed, as things floating in a stream, by rocks, snags, &c. see also ueD> 1.;
3. td.weD> prevent, hinder as persons from fighting, by stepping between them;
4. same as ueD> 2, punctuate, divide sentences, mark boundaries;
5. wD.weD> see wD. thickened, indurated, as skin.

Cog. ueD>< =yeD>< =oeD>

	weD>Cm
	def. 1.

	weD>weD>
	def. 1.

	weD>wm
	def. 1. Dam up as a stream, obstruct with a fence.

	weD>tqX
	def. 4.

	weD.
	have a reflex action, rebound, bob, fly back;
qH;weD. see qH; Cog. yeD.< =oeD.

	weD.we.
	same as weD.

	weD.weH.
	do.

	weD.xD.
	do. when the motion is upward.

	weD.tcH
	do. shrug, applied to the posteriors.

	weD.to;
	do. mid. voice.

	weDR
	co. weDRweR 1. Same as peDR< =oeDR and ueDR<  2. fishing stakes, &c.; wDRweDR same as wDRueDR set do.;
2. divide, apportion; numeral, one portion, one part; ySRweDReDR some persons.

Cognates, ueDR< =peDR< =yeDR< =oeDR< =weDR

	weDRweR
	def. 1.

	wEGg
	co. wEGH Cognates oEGg< =uEGg

	wEGH
	1. Seven days, or one week;
2. co. wEGHwEGg same as uEGH and oEGH bow, bend down, see uEGH

	wEGJ
	same as weJ> an instrument of music.

	wEGJ>
	co. wedm

	wyuGJ>
	same as wuuGJ>

	wyg
	1. co. w&D as w&Dwyg contempt;
co. wqX as wqXwygb. see qX def. 1.;
co. wrl> as wrl>wyg; co. wyd;
2. reduplicated, in spots, or patches here and there.

Cog, pyg< =oyg

	wyguDwyguD
	def. 2.

	wygwyg
	def. 2.

	wy>
	1. With xD. stick up in a slanting or oblique direction; cock up;
2. affix. ,G>wr> co. ,G>wyH>,G>wy> obliquely, averse to instruction, or counsel;
3. ,G>wy> co. ,G>wyH>,G>wy> leaning, standing obliquely, not upright, or level;
4. ,G>wy> in a drooping, feeble, debilitated manner as the movements of one who is ill;
5. co. woH. as woH.wy> co. wyd> 3. Cog. uy>

	wy>xD.
	co. wyH>xD.wy>xD. def. 1.

	wym
	1. co. wykm as wykmwym in a flapping manner, as any thing flexible when agitated;
2. co. wyDm as wyDmwym the hump on the shoulders of cattle;
3. said to be also couplet to other roots, as wyk>< =weHm< =wvhR  Cog, uym

	wy;
	1. co. wyl as wylwy; in an irregular, uncompact manner as in throwing clothes into a chest without folding;
2. co. wyD; the sound produced by smacking the lips, and teeth together, as a hog;
3. co. wyH; which see; also co. wyX;;
4. treat without consideration.

Cog, py;< =uy;< =oy;

	wy;u&d;
	def. 4.

	wy;uJb.
	def. 4.

	wy;vh>y;ug
	wholly disregard, despise.

	wy;vh>y;cFg
	def. 4.

	wy.
	co. wyd. see qJ;wyd.

	wyR
	personage, as y'd.wyR one magistrate.

	wyH
	1. wyHwyg same as pyHpyg confusedly, in a flurried manner;
2. 0H>wyHtly&g attempt the cure of disease, by medicine or charms;
3. wyHwq; see q; def. 2.

	wyH>
	followed by xD. arrange one's clothes in a close, compact manner so as not to incommode work or travel. Cognate, uyH>

	wyH>ChxD.
	do.

	wyH>wy>xD.
	do. see also wy> def. 1, 2.

	wyH>xD.to;
	same as uyH>xD.to;

	wyH>w,mxD.
	do.

	wyHmwykm
	in a flirting, flaunting manner, the flapping of the clothes in walking fast.

	wyH;
	1. co. wyH;wy; a priest's rice pot;
2. co. wyl; same as wyHwyg 1. Cognate, pyH;

	wyH;wy;
	def. 1.

	wyH;wyl;
	def. 2.

	wyH.wusg
	pronounce incorrectly, or indistinctly.

	wyHR
	same as uyHR edge, border, selvedge of mats, cloth, &c. Cognates, uyHR< =oyHR

	wyX>
	with *X> prefixed, immovable, quiescent.

	wyX;
	1. Spathe of the areca flower;
2. Burman black book. Cognates, uyX;< =oyX;

	wyX;wy;
	def. 1.

	wyXR
	1. A pot; 2. half a rupee.

Cognates to def. 1. uyXR and oyXR

	wyXRxH
	def. 1. for water.

	wyXRzg
	def. 1. male pot, wide mouth, used for cooking curry.

	wyXRrd>
	def. 1. female pot, the common pot for cooking rice.

	wyXRoU
	def. 1. used for drawing water, and as a drinking pot.

	wyXR[X
	a covered pot for steaming rice.

	wyXRtD.rhR
	def. 1. same as wyXRrd>

	wyk>
	see uyk> a large Burman drum resembling a 'bass drum.'

	wykm
	1. co. wykmwym or wykmwyJR or wyHmwykm flap, flutter, fluctuate as any thing pliant when agitated;
2. co. wyD as wykmwyD large, fluctuating waves;
3. weDwykm see weD

4. Cog. to def. 1, 2, uykm

	wykmwym
	def. 1.

	wykmwyJR
	def. 1. as long hair.

	wyl
	1. co. wylwyg same as uyl 1. An instrument for boring, auger, gimlet;
2. with wy; same as uyl 3. and pyl away, in a confused, disorderly manner, &c.;
3. with w0g same as uyl 2. be saving of fragments; economical, &c. Cog. uyl< =pyl

	wylwyg
	def. 1.

	wylwy;
	def. 2.

	wylw0g
	def. 3.

	wylm
	1. co. wylmwusdR a spade, see uylm;
2. see wylmcD.vh>vDR;
3. 'csd.wylm one of the names of Unio Tavoyensis, csd.v;0gcGg'

	wylmubsK.
	the socket or eye of the native spade.

	wylmcD.vh>vdR
	medicine for dropsy.

	wylmwusdR
	def. 1.

	wylmpS>
	co. wylmpSD>

	wylmpSD>
	co. wylmpSD>wylmpS> spade used by natives, from three to four inches wide.

	wylmpGD>
	do.

	wylmeD>
	the common, narrow spade, about an inch and a half in width.

	wyl;wy;
	same as pyl;py;< =pyH;py; and pyHpyg confusedly, without regularity, &c.

	wyl.wyJ.
	careless, heedless, or indifferent, taking no thought for the future.

	wylR
	one spot, see ylR numeral affix;
ySRwylR the people of one locality.

	wylRCD
	one spot only.

	wylRylR
	some place.

	wylRv>v>
	every place, every where.

	wyh
	1. A kind of reed used to make coarse mats.

	wyh{d
	co. wyh{D 2. a small mat used by the Karens in travelling as a plate for their rice.

	wyh>
	awry, distorted, as the face in crying;
xk;wyh> draw the face on one side.

Cog. uyh>< =oyh>

	wyh>&h>
	same as uyh>

	wyhR
	same as wyh 1, and uyhR 2. see also oyhR

	wyJwyD
	1. In a dangling, swinging manner;
2. the gestures and motions of a woman in a dispute.

	wyJ>
	an anna, wbSJ

	wyJ;
	a disciple, tysJ>

	wyJR
	co. wykm

	wyd
	co. wydwyg see uyd cook a kind of pastry made of flour and honey.

	wydtD.
	do.

	wyd>
	1. co. wyd>wrg a generic term for canes;
Sacharum Arunda, the reed;
2. vDRwyd> co. vDRwyd>vDRwy> peel or scale off, as paint, varnish, &c.;
3. dense mist, or white fog, as seen on the summits of hills after rain.

	wyd>wrg
	def. 1.

	wyd>xH
	species of def. 1. growing in wet locations.

	wyd>xD'g
	co. wyd>xD'H

	wyd>xD'H
	co. wyd>xD'Hwyd>xD'g def. 3.

	wyd>rJRzGJ
	species of def. 1. culm slender, tall, and hard.

	wydm
	one ydm or articulation, see ydm num. affix.

	wyd;
	one yd; or cluster, or collection, see yd; num. affix.

	wyd;'d;
	in a cluster, or close, collected body.

	wyd.
	Same as uyd.;
1. see uyd.; 2. wyd.xH dam, stop up water;
2. see uyd. 1. uyd.oh.zH; peel, bark, in wide strips;
3. a dot; dotted;
qJ;wyd. dot, variegate with dots, or small spots.

	wyd.wy.
	def. 1, 2. and 3.

	wyd.wHm
	def. 1.

	wydR
	co. w&H;wydR 1. Surround; around,

*JRwydR move around;
qO.wydR walk or step around;
0;wydR surround;
td.wydR be around or round about;
cl.wydR dig around;
2. that which surrounds or encloses, as the alburnum of wood, the sarcocarpus of fruits, &c.

see uydR 1, 2, 3.

Cognates, uydR< =pydR< =oydR all used as above.

	wyD
	1. co. wyDwyg or wykmwyD waves;
2. separate light from heavy grain by putting it in water and skimming off that which swims;
3. find fault, murmur;
4. inveigle, obtain as a wife or husband younger or better than one's self by deceptive or artful means; 'skim for a companion;' negatively, take any one that offers, without regard to age, family, beauty, &c.;
5. CkwyD seek or pick up old clothes or other articles which have been thrown aside.

Cog. uyD< =vyD< =oyD

	wyDuwdR
	def. 3.

	wyDuFg
	small, rippling waves, a ripple.

	wyDuGHm
	def. 2.

	wyDwyg
	def. 1, 2, 3, 4, 5.

	wyDM>
	def. 4.

	wyDrk>
	co. wykmrk>wyDrk> large waves.

	wyD0gcd.
	'white caps,' waves which break, 'breakers.'

	wyD>
	poising, balancing, being in equilibrium,

1. co. wyD>wcGJ one yD> a viss or a hundred tickals;
2. n.wyD> a kind of fish, n.ClrJ> see n.;
3. see wyD>w>uwdR;
4. a priest's rice pot. Cog. uyD>

	wyD>wcGJ
	def. 1.

	wyD>w>uwdR
	a phrase prefixed to sentences, equivalent to for instance, for example.

	wyDm
	co. wyDmwym see wym 2. the udmbk or hump on the shoulders of cattle.

	wyD;
	1. co. wyD;wy; see wy; 2.;
2. rl;wyD; a colander, or instrument with small holes, used chiefly in making vermicelli.

	wyD.b.
	neg. not found, scarce, as any thing in the market.

	wyDR
	see yDR num. affix, one yDR or vessel made of a joint of bamboo.

	wyS>
	1. Same as pyS> and oyS> mature, decided, sober, real;
2. co. wyS>wySJ> or wyS>wySJm same as pyS>pySJm divided, separated, or split into equal parts, &c.;
3. wySH>wyS> distorted, twisted, or drawn out of shape. Cog. uyS>< =pyS>< =oyS>

	wyS>cd.
	the upper floor of a Karen house, used only for putting articles up out of the way.

	wyS>wyS>
	< oyS>oyS> def. 2.

	wyS>wX>
	< oyS>wX> same as pyS> 1.

	wySm
	co. wySJmwySm same as uySm soft, pulpy, yielding, flaccid, &c. also co. uySXm

	wySmnm
	flaccid, dangling, flabby.

	wyS;
	co. wySX;

	wySH>
	1. Bring forth young all of one sex;
2. with wyS> see yS>
3. distorted, out of shape, irregular.

	wySH>zg
	def. 1. bring forth only males.

	wySH>rd>
	def. do. only females.

	wySXm
	co. wySXmwySm same as uySXm which see.

	wySX;
	co. wySX;wyS; same as uySX; which see.

	wyOR
	same as uyOR< =wySd>wyOR< =rJmwyOR< =eXwyOR< =wyORrl.< =xd.wyORrJm see uyOR & oyOR

	wySJ>
	co. wyS> see also uySJ>

	wySJm
	co. wySJmwySm same as uySJm and pySJm pliant, flabby, flapping, dangling, &c. also co. wyS>

	wySJmnJm
	same as wySmnm

	wySJR
	neg. not full, incomplete;
rRwySJR unfeasible, beyond one's ability.

	wySd>
	Cog. uySd>< =pySd> and oySd> see uySd>;
=wySd>uvh same as pySd>uvh and pySd>pyOR

	wySdm
	same as uySdm< =pySdm and oySdm see uySdm and pySdm

	wySD>CD
	at once, (Tav.) Gram. sec. 509.

	wySDR
	Cog. pySDR and oySDR also uySDR see pySDR 1, 2, 3.;
vDRwySDR or vDRwySDRvDRwyS>< =wySDRwyS>< =wySDRnDR< wySdmwySDR see pySDR and uySDR

	wjyg
	neg. not dispersed, or scattered.

	wjym
	co. w_yDm

	wjy;
	co. w*;< =pjy; and ojy; couplets of the corresponding terms pjyH; and ojyH;

	wjyH;wjy;
	< =pjyH;pjy;< =ojyH;o'D; applied to getting partly wet, as by a sprinkling of rain.

	wjyH;'H;
	be wet as grass, &c. with rain or heavy dew; as the face with tears.

	wjyX.
	large, broad, capacious; as

	wjyX.wjyX.
	capacious; as a garment.

	wjyX.'X.
	do. as the abdomen, pussy.

	wjyJ;
	small, few, little; (an ancient term.)

	w_ydm
	1. or w_ydmwjym (called w_yDm by same,) the marigold, or mary-bud, also;
2. plant growing among rocks resembling sedge;
3. qSJw_ydm a plant bearing a still closer resemblance to sedge; growing on the banks of streams;
4. one _ydm num. affix; applied to water, xHw_ydm one ovd.cd. or cup of water.

	w_yDm
	same as w_ydm 1, 2, 3.

	wys>
	one ys> or cubit; sometimes also used as uys> and oys> see uys>

	wysm
	same as uysm< =pysm and oysm;
1. Beveling, oblique, having a portion removed from one side;
CJmcd.wysm is to have the blade of a cleaver worn off at the end so as to be rounding;
cd.wysm the hair fall off on one part of the head so as to produce baldness;
2. with wysHm dress tattered, old, dirty, ready to fall to pieces;
3. with wysKm shake, with a jerk, as a garment to dislodge dirt or any thing upon it.

	wysmpGm
	co. wysmpGH>wysmpGm def. 1.

	wysmpGH>
	co. wysmpGm

	wys;
	see wysH;wys;

	wysR
	< =w,lRwysR ignorant, devoid of judgment;
see also wysDRwysR and w,kR

	wysH>
	co. wys> as wysH>wys> same as uysH>uys>

	wysHmwysm
	see wysm def. 2.

	wysH;wys;
	adv, as in the condition of a dirty, stinking child.

	wysHR
	one ysHR or string, as of beads; one of several combined strands.

	wysHRCD
	fig. in unison, all of one mind.

	wysXm
	same as uysXm

	wysXmysXm
	in a limber, pliant manner.

	wysXm,Xm
	do.

	wysXR
	same as uysXR co. unD; ySRwysXRySRunD mankind.

Cog. uysXR< =oysXR

	wysK>
	same as uysK>; wysdRwysK> and wysXRwysK> exceeding the proper bounds, bearing down, or overcoming all opposition.

	wysKm
	co. wysKmwysm (see uysKm)

1. Flap, as a bird its wings;
2. flirt, shake with a flirting motion, twitch, snatch;
3. with wysDR anger, violent actions and gestures which accompany rage;
4. wind, as uvHRwysKm a violent gust;
5. in eating, as tD.wysKm greedily.

Cog. uysKm< =pysKm< =oysKm< =ysKm< =ovkm< =rvkm< =usKm< =ousKm

	wysKmwysm
	def. 1, 2. see also wkmwysKm

	wysKmwysDR
	def. 3.

	wysL>
	< =wysL>wysL> in ridges, see ysL>

	wysLm
	< =wysLmwysLm ring-streaked, having circular lines around the body.

	wysJm
	same as uysJm which see; slender, supple; whiffling, pert, flippant, &c. Cognates, uysJm< =pysJm< =oysJm

	wysJmwysdm
	see uysJm 1.

	wysJm,Jm
	see uysJm 2.

	wysdm
	1. Twitch, pull down with a jerk;
2. co. wqJ. which see;
3. co. uysdm turn away, as from counsel, &c.

see also uysdR and cognates.

	wysdR
	same as uysdR Cog. uysdR< =usdR< =ysdR< =rsdR< =uvdR

	wysdRwysK>
	see wysK> and uysdRuysK>

	wysdRvd
	and wysdRvduyS>q+. same uysdRvd swelling, distended, causing a raised, full surface; also, the name of a creeper having thick, smooth, swollen-like terminations; 'uysdRvd Purslain, Portulaca oleracea.'

	wysDm
	< =wysDmysDm and wysD,Dm same as wysXmysXm and wysXm,Xm

	wysDR
	1. wysDmwysDm; 2. rJmwrsDRxD.; 3. wysDRwysR;
4. wysDRpk;
5. td.[;*DRo;wysDRvD see uysDR 1, 3, 6, 7, 8.;
9. co. wrSHR as ySRwrSHRwysDR strangers;
10. co. wysKm 3.

Cog. uysJR< =uvDR< =yvDR< =ovDR< =usDR< =ysDR< =oysDR

	wysDRpk
	balancing one's self in walking upon a high log, limb, or the like by a shifting motion of the hands to keep up an equilibrium.

	wysDRwysR
	see uysDR 6.

	wysDRwysDR
	see uysDR 1.

	wysDRrJm
	see uysDR 3.

	wysDRvD
	out of one's head, wandering in mind; see uysDR 8.

	wyU
	co. wyUzd (Pgho,) a noviciate in the Burman monasteries.

	wz.
	1. One z. or combination, collection, association; an affix of number; see Gram. sec. 222, 650, 651.; co. wzJ.

	wz.rk
	affix of number.

	wz.oh.
	do.

	wzH;
	One zH; or hand's breadth; one handful.

	wzH.
	Cog. uzH.< =pzH. and ozH. 'the Hog's plumb, a tree bearing an astringent fruit.'

	wzX
	one zX a lap or apron full.

	wzk
	1. One zk one collection, combination, class, community; an affix of number;
2. same as uzk<pzk and ozk in a crude, irregular, helter-skelter form or manner;
3. same as u%k

	wzl
	1. one zl stem, or bunch as

ouGHwzl one stem of plantains;
2. w>oHwzl a funeral festivity, in which all the relatives assemble and with many ceremonies dispose of the relics of the dead which were left of the burning, generally a season of drunkeness.

	wzh
	name of a tree;
see uzh< pzh and ozh thorny, fruit acid.

	wzJ;
	Cog. uzJ;< =pzJ; and ozJ;
'generic name for several plants of the families Asclepiadaceae.' India rubber vine.

	wzJ;zD
	a villous substance covering the seeds of the above plant, resembling cotton; also the flower of the plant.

	wzJ;tvkR
	do. or the fibers of do.

	wzJ.
	co. wzJ.wMR (Bur. yifh) hold up sustain, as a weak person in walking to prevent his falling.

	wzJ.xD.
	co. wzJ.xD.wz.xD. do. as certain birds do their young when they first begin to fly.

	wzd
	1. One child, as wzdrd> a female who has borne but one child; wzdy> the father of one child;
2. oGgwzd denotes a large, portly person.

	wzdy>
	def. 1.

	wzdrd>
	def. 1.

	wzd;
	1. One zd;, or a circumference as large as can be clasped around by both arms;
2. one zd;, as zDwzd; one flower;
ukRwzd; one mushroom.

	wzD
	1. co. wiX, as wiXwzD an oar;
2. co. wvg as wvgwzD a box, chest;
3. co. wvH;
4. co. wvD

	wzSg
	1. co. wzSHwzSg< =wzSgug< =qJ;wzSg< =tJwzSg

see uzSg< =pJzSg< =ozSg< =prSg and the corresponding terms under those roots; in general, diverging, as the radii of a circle;
2. co. wzSd

	wzSH
	co. wzSHwzSg< =qJ;wzSH see uzSH< =pzSH and ozSH with the corresponding terms; in general, scatter disperse, be in small fine particles.

	wzSH.
	Cog. uzSH.< =ozSH. and pzSH.

1. Fragments, leavings after eating, crumbs, bits;
2. drizzle, as rain;
3. reduplicated, in a drizzling manner.

	wzSH.wzSH.
	def. 3.

	wzSH.wzl;
	def. 1.

	wzSH.w0m
	see wvXwySJ partially.

	wz+
	co. wz+wzSJ same as uz+< =pz+ and oz+ dishevelled, as hair; long, shaggy, as hair, beard, and the like;
xD.zl.wz+wzSJ with.

	wz+xD.
	<= wz+*D>*kR

	wz+w0m
	(see w0m) and

	wz+wz+
	see corresponding terms under uz+

	wz+%kR
	see pz+%kR

	wzª;
	1. Draw, as through a ring, loop, the hand, and the like; vDRwzª; fall back, slip down, see vDRuzª; under uzª;;
2. co. wzSH. Cog. uzª;< =pzª;< =ozª;

	wzO.
	alone, and with other roots, is used in the same significations as uzO. and ozO. see uzO.

	wzSJ
	1. co. uz+;
2. wzSJo; same as pzSJo; and ozSJo; a malignant exclamation, expressive of joy at any misfortune which befalls another.

	wzSJ;??
	1. Something done with agility, force, or sudden effort; applied to running, run with all one's might;
2. co. wzSJ;wcD one zSJ; or division, applied particularly to butcher's meat.

Cog. uzSJ;< ozSJ used as def. 1.

	wzSd
	co. wzSdwzSH or wzSdwzSg see uzSd< =pzSd and ozSd particularly the two first; the general import is force, vehemence; do with vehemence, &c.

rh.wzSd< =ogwzSd< =tlwzSd see corresponding terms under uzSd and pzSd; vJRwzSd same as vJRpzSd

	wzSdwzSg
	< =wzSdwzSH and wzSd{RuvJm see uzSd

	wzSd;
	co. wzSd;wzS; one zSd; or dipper full.

	wzSd.
	same as uzSd. in company, collectedly, &c.

	wzSd.wzSd.
	in companies, assemblages.

	wzSd.'d.
	in a collected body, or pile.

	wzs;
	co. wzsJ;

	wzs;rJm
	one wink, quick as wink.

	wzs.
	1. co. wzs.wzsJ.<(eD.cl.) see uzs. a kind of adze used in hewing timber; an instrument of wood used for digging;
2. co. wzsD. a kind of wasp.

	wzsKm
	Pgho pronunciation of wysKm

	wzV
	1. zV or skein;
2. strip;
3. with 'h affixed; taper to a long, spindling point;
4. with a couplet, in a pliant, flexuous manner.

	wzVwzsd
	def. 4.

	wzV'h
	def. 3.

	wzsJ;
	co. wzsJ;wzs; dislodgement of parts from the body to which they belonged, as

1. Chipping off with a cutting instrument;
2. the sliding down of the surface of the ground from declivities;
3. with vDR prefixed, the falling of limbs from trees, or the like.

Cog. ozsJ;< =ovJ; have a similar signification.

	wzsJ;uD>eg
	def. 2.

	wzsJ.
	1. co. wzsJ.wqSg neg. slow, clumsy in motion, not nimble;
2. co. of wzs. 1.

	wzsd
	one zsd or opening.

	wzsD.
	1. co. wzsDwzs. same as uzsD. 1. A species of ground wasp, black with yellow wings;
2. pH.wzsD. same as ozsD. jump out, as out of a hole; also jump up, as to catch at any thing high.

	wbg
	1. co. wbH as wbHbg in weaving wound for insertion into the woof; the quill wk>wbHwk>wbg bind around, as to prevent the thing from splitting;
xk;wbHxk;wbg drawn into a snarl, intertangled;
2. co. puX as tD.puXtD.wbg eat large mouthfuls, cram, stuff the mouth; also co. wbh

	wb;
	1. One b; one Rupee, or Tickal;
2. co. of wuDR

3. co. of wbl;

	wb.
	1. Same as ub. 1. ob. and pb. the mustard plant;
2. negative, see b.

	wbH
	1. Same as ubH< =pbH and obH in general, wind around;
2. in weaving, the rods around which threads are entwined, or which are inserted into the woof;
3. in quarrelling (with a couplet,) it indicates grappling, engaging in close contact.

	wbHusLok;
	def. 2. see ubH 1.

	wbHwuGJ
	def. 2.

	wbHwbg
	def. 1. 2.; see obH 1.; wk>wbHwk>wbg see wbg; xk;wbHxk;wbg see wbg

	wbHwbl
	def. 2, 3.; same as ubHubl see ubH def. 1, 2.;
rRvdmto;wbHwbl see do. 2.

	wbHw>wvh>xD.
	def. 2.; see corresponding term under ubH 1.

	wbHw>xXxD.
	def. 2.; see do.

	wbHx.cD.xH;
	def. 2.; see do.

	wbHeJ
	def. 2.; see do.

	wbHbk.
	same as ubH def. 2.; co. wbHbk.wbHbg same as pbHbk.pbHbg; wbHbk.vdmto;< =cd.wbHbk.< =rJmwbHbk.< =w>uwdRwbHbk. see corresponding terms under ubH 2.

	wbHbk.pDRC>
	intertwisted, tangled, snarled.

	wbHvk.xGH??
	def. 2. see corresponding term under ubH 1.

	wbH{dR
	see ubh{dR

	wbH.
	1. wbH.bk. same as obHbk. tangled, &c.;
2. co. vDcD as wbH.vDcD a dish.

	wbX
	one bX or steak of meat.

	wbX;
	so much, as much as, see Gram. sec. 223, 59, 605.

	wbk;
	co. wbk;wu; 1. Loose fibers, shreds, tatters;
2. applied to plants, denotes the falling of old leaves.

Cog. ubk;< =pbk;< =obk; see ubk; in its significations.

	wbk.wbJ;
	and obk.obJ; in an imperfect, awkward confused manner, as in attempting a piece of work which one does not understand.

	wbl
	co. wbH

	wbl;
	co. wbl;wb; same as obl; 'plant of the natural family Compositae.'

	wbh
	co. wbhwbg same as ubh< =pbh and obh 'a bean of several species of Phaseolus.'

	wbh.
	one of any thing flat; see the root used as a numeral affix.

	wbJwbD
	same as pbJpbD regardless of propriety, decorum, &c.

	wbJ;
	1. Neg. co. wodwbJ; lean in flesh;
2. vDRwbJ; co. vDRwbJ;vDRwb; run off, come loose, as thread wound into a ball or on a quill;
3. see wbk.

	wbd
	1. co. wbdwCDR graze so as to remove a portion of the surface; also, same as pbdpCDR in a reckless, careless, hasty manner;
2. with ud>CDR have the surface eaten into as by fire;
3. one bd or one of any thing long in proportion to its breadth, see bd;
4. with ,l>CD continually, see Gram. sec 24, 308.

	wbdud>CDR
	def. 2.

	wbdwCDR
	def. 1.

	wbd,l>CD
	def. 4.

	wbD
	1. Once, see bD num. affix;
2. co. of wbJ

	wbDCD
	only once; 'at once,' see Gram. sec. 34.

	wbSg
	co. wbSJ

	wbSm
	co. wbSXm

	wbS;
	co. wbSX; co. of wbSH;; co. wbSJ; co. wbSd;
Cognates, ubS;< =pbS;< =obS;< =yS;< =uyS;< =zS;< =wC;< =oC;< =pS;< =qS; see ubS

	wbS.
	co. wbSH.

	wbSH;
	co. wbSH;wbS; same as ubSH;< =pbSH;< =obSH; the effect of pressure, or crushing, subduing influence, from CH; co. wbSH;wbS; a little dirty neglected, wretched looking child; edwbSH;wbS;< =ypDRxHtd.xD.wbSH;wbS;< =rJmxHxD.wbSH;wbS; see under ubSH;

	wbSH;ud.eD
	< =wbSH;wbO. and wbSH;'H; see under wbSH;

	wbSH.
	co. bSH.wbS. same as ubSH.< =obSH.< =pzSH.< =ozSH.; w>wbSH.vDR drizzle as rain.

	wbSX
	one bSX or patch of plants, see bSX

	wbSXmwbSdm
	same as ubSXm soft, watery, as mud and other things.

	wbSX;wbS;
	do. see uusDX;< =pbSX; and obSX;

	wbSX.
	co. wbSX.wbS. stirred up, agitated by stirring about; same ubSX.< =pbSX. and obSX.

	wbSX.wqSJ
	do. when a froth, bubbles, or the like are produced; also confusedly mixed as colors, speckled.

	wbS.
	co. wbS.vbS.

1. Cog. ubO.< =pbO. and obS.;
vDRwbO. co. vDRwbO.vDRwbS. demolished, reduced, &c. for a full account see ubO.;
2. co. ubSH;

	wbSJ
	co. wbSJwbS;
1. A mixture of any substances with water;
2. scum, froth, &c.;
3. co. wbSJwbSg one bSJ or anna, the 16th part of a rupee or tickal. See ubSJ and compounds; see also the Cognates pbSJ and obSJ

	wbSJ;
	one bSJ; or shower of rain, see bSJ;

	wbSJ.
	one bSJ. or pile, as of grass or other things gathered into small piles.

	wbSd;
	co. wbSd;wbS;
Cog. ubSd;< =pbSd; and obSd; sickening, loathsome.

	wbsg
	co. wbsX a kind of spade.

	wbsm
	sloping; vDRwbsm slope as the sides of a roof;
vDRwrsm do.

	wbs;
	1. co. wbs;wbsJ

Cog. ubs;; vDRbs; hanging loosely, flapping;
2. one bs; applied to certain things, as to looking at a thing once, baiting a hook once, &c.;
3. co. other roots.

	wbs.
	see ubs. in its several significations;
o;wbs.  be quite prostrated or exhausted.

	wbsH;
	1. co. wbsH;wbs. see ubsH; and w;bsH<

bh.wbsH; strip off by turning inside out;
2. co. wbsH;wbs; rush upon or pounce upon.

	wbsH;vdmto;
	be contiguous, joining on to each other as houses, fields, &c.

	wbsX
	co. wbsXwbsg also obsX a small spade, inserted into the handle;
2. xDwbsX insert the above into a handle; exaggerate, say something witty or ludicrous.

	wbsX.
	one bsX. or dipper-full; one pile.

	wbsK;
	not few, many, Gram. sec. 224, 313, 515.

	wbsK.
	1. same as obsK. the piper betel.

	wbsK.zd
	'ocimum sanctum.'

	wbsL;
	1. Cog. obsL; and ubsL; peel off, skin, flay;
see ubsL; 2.; vDRwbsL; co. vDRwbsL;vDRwbs; abraded, exfoliated, skinned;
2. see ubsL; 1. the inner part of bark, &c.

	wbV
	Cog. ubV 1, 2, 3. and obV smooth, sleek, unincumbered, disconnected with other things, free &c.

	wbVuvD
	unincumbered, disconnected, unmarried, free.

	wbsJ
	one bsJ one half, division, section.

	wbsJbsJ
	see wcDwbsJbsJ

	wbsd;
	co. wbsd;wbs; bent or curved backward;
,dmwbsd; throw the head back.

	wbsd.
	co. wbsd.wbs. with great speed;
Cog. ubsd.< =pbsd. and obsd.

	wbsD
	once.

	wbsDCD
	only once, at once.

	wrg
	1. Extraordinary, peculiar, special, distinguished, without a competitor, unrivalled, first rate, &c.; ul>wrg peculiar favor, special blessing;
cXcgwrg see cX;
2. co. o&. a teacher, or person skilled in some art or science;
3. reduplicated, peculiarly, spontaneously, in a first-rate order or manner, without fault,

Cog. urg< =prg and wrg

	wrgwrg
	def. 3.; ogwrgogwrg do.

	wrgwGm
	a person skilled in making rhyme, a poet.

	wr>
	1. co. o&.org or wrg 2.;
2. with rHR name, notorious for something bad, as trHRwr> co. trHRwr>to.wCh see ur>

3. an appellative to denote a person of bad or low character, a person of no reputation, see ur> 2.

	wr>rHR
	def. 2. last clause.

	wrm
	1. co. wrmwusdR a blacksmith.

	wrmxD
	a gold or silversmith;
2. uG>wrm see uG>; see also wrD>wrm

	wr;
	1. A tree of the mango family, bearing a fruit much larger than the common mango, horse mango;
see wrl;;
2. see uDwr; gaudama.

	wr.
	1. co. wr.y,dR same as or. alligator, crocodile;
2. yh>wr. same yh>or. species of millet.

	wrR
	applied to persons, same as wrg 1, 2.; orH do.;
ySRwrR a person distinguished for skill, or correctness;
o;wrR discrimination of mind, sound judgment; acute, discerning. see o;q;

	wrH
	1. orH see wrHwrd; examine;
2. neg. with o; unsatisfactory, not according to one's mind;
3. co. wrD>

	wrHwrd;
	generally, orHord; question, enquire about.

	wrHol.wrHo;
	def. 2.; o;wrH or ol.wrHo;wrH the mind is not satisfied.

	wrH;w,H;
	speedily.

	wrHR
	one kind, some kind, of some description;
Gram. sec. 18, 320, 624.

	wrHRwrD>
	something occuring unexpectedly, and suddenly.

	wrHRwo.
	and wrHRwvJ; a distinct kind, class, or species.

	wrHRrHR
	and w>wrHRrHR some kind, something of some description.

	wrHRv>v>
	every kind without exception.

	wrX
	1. One rX or ten bikethas, one thousand Rupees;
2. co. wrXvHmbH; Cog. orX and urX 2, deny, keep back, or hide the truth.

	wrX>
	1. Cog. urX> and wrX> 1. Rankle in the mind as anger, or ill-will, be morose;
2. wrX>rusH; see urX>rusH; blunt, partially pointed, obtuse point.

	wrX>
	< orX> a dam, or dike.

	wrk
	1. Cog. prk< =ork and urk rough, shaggy, dishevelled, &c.;
2. one collection or mass, as

ySRwrk one collection or mass of people.

	wrk*kR
	 < =zsgwrk*kR< wrk*D>*kR< wrkwrSJ and wrk%kR

see under urk

	wrk>
	1. co. wcGg cousin, connections, relatives;
2. creeping and scandent plants;
3. b.wrk> have a cold, or influenza; some say wrkm some wrk. and some ork. the last is probably the correct pronunciation.

	wrkm
	1. b.wrkm see wrk> 3. have a cold;
2. co. wrkmwvR neg. be in a state of discomfort.

	wrk.
	1. b.wrk. see wrk> 3.;
2. wrk.%k.< =rk.o%k.< =rk.u%k. (rX.ovX. Maul. yX.ovX. Tav.) short and thick, chubby.

	wrl
	1. co. wrlrD> it seems, see url 1. =orl and prl do.

2. charm, infuse secret power w>wrl a charm, incantation, mantura; see url and orl;
3. woHwrl a phrase equivalent to precisely, exactly

vDRwH>vDRqJ; exactly.

	wrl>
	co. wrl>wyg a smith's anvil.

	wrlm
	really, actually, no sham.

	wrl;
	1. co. wrl;wr; same as orl; 'horse mango, Mangifera foetida,' Bur. vrGwf the fruit is smaller than that called wr; though otherwise alike;
2. Cog. orl; measles, rubeola, see url;;
3. yD>wrl; same as yD>orl; see url; 3.

	wrh{DR
	surprising, wonderful, astonishing.

	wrh>
	neg. of rh>

	wrhR
	Cog. orhR a family name for several trees of the 'genus Eugenia.'

	wrhR*DR
	Cog. wrhRysdR< =wrhRxd;zg< =wrhReXrl< =wrhRvX>< =wrhR0g different species or varieties of the above.

	wrJ
	1. In fishing, a pole and string without a hook; the bait is tied to the end of the string; used only for a particular kind of fish;
2. fish with do.;
3. co. to the term for fish hook.

	wrJ>
	co. wrHR as wrHRwrJ> some kind, some manner of thing.

	wrJm
	a little, a small quantity or degree. Cog. urJm

	wrJm{dRwrJm{d
	in small degrees, a little at a time, little by little.

	wrJ;
	1. co. wrJ;wrD; quickly, hurriedly;
2. co. wrJ;wr; a species of adz, with inflected edges.

	wrJ;{RuvJm
	indicates that the act is repeated as in calling, again and again.

	wrJ.
	Cog. urJ. and orJ. be afraid, diffident, reserved, cautious, ymwrJ.to; do. (Pgho ??) ymto;urJ.&J. co. urJ.&J.ur.&. be sober, reserved, diffident, &c.

	wrd
	aggregation, assemblage, tendency to one point or object, adv. combination, several being united in doing the same act. See the cognate urd

	wrd>
	one mother; 1. One kind, as bkwrd> one kind of paddy; uoH.wrd> one kind of medicine;
uoH.wrd>b.wrd> various kinds of medicine;
2. with an adjunct, a direct, straight course.

	wrd>pX>CD
	def. 2.

	wrd>[k;CD
	borne by the same mother, used to denote own brothers and sisters.

	wrdm
	1. Followed by ck; make the customary offerings to Ceres, after having planted a rice field;
2. w>wrdm co. w>'H.w>wrdm the miniature house in which such offerings are placed, reared in the middle of the field;
3. wrdmeg co. usLcH which see;
4. see uG>wrdm look on as a mere spectator, without interfering, see the cognate, urdm

	wrd;
	1. co. wrHwrd; Cog. prd; and ord;  see also

urd; question, examine by asking questions;
2. particle, indeed, see Gram. sec. 372, 689;
3. }wD>wrd; co. }wD>wrd;}wD>wr; an anchor.

	wrD
	1. co. wxH. as wxH.wrD one sentence, phrase;
2. one mouthful;
3. followed by ,m tear, rend, the worst kind of leprosy, in which after a little while, the affected limbs come off, see urD

	wrD,m
	def. 3.

	wrD>
	1. In traveling, one stage, or stopping place;
2. in mountains, hills, and the like, a jog, or projection which breaks the continuity of the ascent;
3. of time, wrD>wr> a long interval;
4. neg. w,HmwrD> after a while, in a short time;
5. co. wrHR which see;
6. wrD>rD> co. }uD}uD as }uD}uDwrD>rD> that which has no foundation in truth, nonsense, talk to no purpose; ud;}uDud;wrD> see ud;

	wrD>wrm
	def. 3.

	wrDm&Dm
	Cog. urDm&Dm and orDm&Dm see urDm

	wrD;
	co. of wrJ;

	wrD.
	1. Cog. urD. 1. and orD. as

worD.b. not obtain, or succeed, be unsuccessful;
2. neg. of rD. the root, wrD.b. do.;
3. with cGD. see urD. 2. repulsively, &c.

	wrD.cGD.
	def. 3. applied to dress, immodest, repulsive.

	wrD.wqSD
	def. 3. w>wrD.w>wqSD a hindrance, or preventive to obtaining.

	wrDR
	co. wtH;

	wrSH
	co. wrSHuvDR Cog. urSH and orSH inconsiderate, thoughtless, careless, acting without reflection, impulse of the moment, have the ideas scatterd,

ySRwrSH a person of the above description;
uwdRwrSH speak at random.

Cognates, urSH< =orSH< =zSH< =uzSH see rSH

	wrSH>rD>
	def. 6.

	wrSH.
	Cog. ozSH. and wzSH.;
wrSH.vDR rain in scattering drops, sprinkle.

	wrSHR
	(neg. of rSHR) not of long standing, not well known;
1. A stranger;
2. streams, as xHwrSHR those produced by heavy rains and disappear in dry weather.

	wrSHRwysDR
	def. 1.; ySRwrSHySRwysDR do.; ySRxH.ySRwrSHR do.;
ySRxGH.ySRwrSHR< uwDRurSHR perform the duties of hospitality to strangers;
wl>xH.wl>wrSHR do. receive strangers.

	wrSJ
	1. co. w%k and wrl desolate, neglected, rueful in appearance;
2. with tk; downcast, rueful;
3. moldy, mildewed, as rJmtk;wrSJ def. 2.; and

bkchcsHtk;wrSJ def. 3.

Cognates, urSJ and orSJ

	wrSD
	Cog. urSD< =prSD and orSD see urSD;
wrSDwrSD slightly, in a small degree.

	wrF;
	a robber.

	wrF.
	see wrFD.

	wrFd
	see wrd> one kind, race, species.

	wrFD.
	1. Astonishing;
2. co. wrFD.wrF. a kind of sword, 'Dud;

	wrsg
	co. wrsX and wrsD

	wrs>
	1. See ursH>urs> hasty, transient;
2. wrs>bd co. wrs>bdwrsJ>bd (see uys> 2.) a pole used to lay hold of for support, particularly in treading out paddy.

	wrsm
	1. co. wrsdmwrsm adv. the slow, flexuous motions of a snake;
2. wrsmn. hook up a fish without his swallowing the hook, hook him by the middle, see ursm;
3. vDRwrsm co. vDRwrsHmvDRwrsm hanging over, as a mat over the sides of a thing on which it is spread.

	wrs;
	co. w[l;wrs; robber.

	wrsR
	co. wrsdR

	wrsH>
	co. wysdm and urs>

	wrsX
	co. rd.wrsXrd.wrsg see ursX inconsiderate, reckless, self-willed, daring.

	wrsK>
	co. wrsdm

	wrsJ
	1. see ursJ 1. Rapidly, pertly, momentarily, &c. frequent transitions from one act, &c. to another;
2. with pd; the pliant, and recent ends of limbs, pd;wrsJ do.

	wrsJpd;
	def. 2.

	wrsJwrsJ
	def. 1. Often doing or repeating the same act.

	wrsJ>wrsD>
	(sometimes wrsJRwrsDR) Cog. ursJ>ursD> tossing the head, &c. about one way and the other, brisk, pert, waggish in manners.

	wrsJmwrsJm
	same as ursJmursJm see ursJm

	wrsJmrsJm
	same as ursJmrsJm see ursJm

	wrsJR
	< =wrsJRwrsDR see wrsJ>wrsD> and ursJRursDR

	wrsJR{dR
	co. wrsJ>wX>wrsJR{dR< wusmcD. a name given sometimes to the barking deer.

	wrsdmwrsK>
	see wrsK>

	wrsd;wrsm
	said to be used for wrs;

	wrsdR
	Cog. ursdR 1. co. wrsdRwrsR a probosis;
2. the leafless, lateral branches of certain creepers, as the ratan;
3. the branches of such plants, as the piper betel.

	wrsD
	co. wrsDwrsg 1. Same as ursD upraised as a fallen tree, supported by the branches underneath;
2. raise, elevate, as an animal its head, or as the end of a log.

	wrsDxD.
	def. 2. bd;wrsDxD. do.

	wrsD'D
	adv. animals with elevated head.

	wrsD>
	co. wrsJ>

	wrsDR
	1. Cog. orsDR and ursDR;
2. co. wrsJR same as ursDR 2. and wrsJ>wrsD> which see.

	wrsDRulR
	as oh.zlwrsDRulR a log lying up from the ground.

	wrsDR'D
	same as wrsD'D

	w,g
	1. One ,g or cud of betel;
2. co. w,Dw,g turmeric.

	w,>
	co. w,H>w,> 

1. Fly or flap about, as loose clothes in walking;
2. co. w,>w,J> stretching out over a wide extent, as the limbs and branches of certain trees;
vDRw,> wide-spreading and bending towards the ground, as the branches of low bushy trees.

Cog. u,> and o,>

	w,>w,J>
	def. 2.

	w,m
	1. Same as u,m 4. in cutting fields, cut around the borders to enlarge them;
2. co. wyH>??;
3. co. w,dm as w,dmw,m a snare for catching fowls.

	w,;
	co. w,H>w,; Cog. u,; 1. and o,; guess, surmise, imagine, fancy.

	w,;uwdR
	speak by guess, without knowing whether certainly correct or not.

	w,;uG>
	same as w,;

	w,;vJR
	see u,;vJR guess at the right road or direction in travelling.

	w,R
	1. In poetry, used for wu,R one hundred, to accommodate the measure;
2. u,R and o,R a tree bearing a very sour fruit.

	w,H>
	co. w,; and w,>

	w,HmwrD>
	after a longer or shorter period, after a while, before very long.

	w,H;
	co. wrH;w,H;

	w,HR
	neg. not far.

	w,HRwbl;
	a moderate distance, neither very far or very near.

	w,HRwbd
	and wbdw,HR one fiber, or thread.

	w,X>
	co. w,X>w,X> Cog. u,X> 2, and o,X> ponderous, impulsive, impetuous, the force or impetus acquired by gravity;
vDRw,X> weigh down, &c.

see u,X> 2. heavy, lowering, gloomy;
rJmvDRw,X> have the eyelids weighed down, as with drowsiness.

	w,X>xD.to;
	is to throw the weight of one's body into an act to give it force.

	w,XR
	neg. wanting, in part or degree, incomplete, hence co. td. as wtd.w,XR there is none, and

ul as wulw,XR wanting, in clothes, or something else, not well furnished.

	w,k>
	co. w,k>wnd feel lonely, feel the want of company; o;w,k> is used actively in speaking of a strong desire to see a person, or to enjoy his company; td.w,k> see u,k> 2.; w>w,k> see do.

Cog. u,k> and o,k>

	w,k>wk>
	lonely, solitary, or gloominess of mind, from being in a solitary state; also, regret, on account of the loss of a thing, feel the loss of any person or thing.

	w,k>w,hR
	<w,hR< w>w,k>w>w,hR same as w>w,k> a feeling of regret at the loss of a thing.

	w,km
	1. Apply sudden force to a thing to try its strength;
2. the sudden dejection of any thing from losing the balance of gravitating; see u,km;
vDRw,km applied to the eyelids, great drowsiness, or the falling of the eyelids in drowsiness.

Cog. u,km and o,km

	w,kR
	in some cases, the same as w>,kR a deranged, unhealthy, morbid state, see u,kR

	w,kRwuUR
	neg. unable, from bodily indisposition.

	w,kRwysR
	feel indisposed, feel derangement of the system, out of order; also insanity, or mental derangement;
ySRw,kR an insane person.

	w,kRw,dm
	feel indisposed, out of order, uncomfortable.

	w,l>
	co. cd.w,l>cHwuUR neg. same as ,l>wtd.uURwtd. (see uUR) indefinite, without the necessary details to render the thing intelligible.

	w,lm
	one ,lm or interval of time;
rHw,lm one sleep or sleep an interval, whether long or short;
oHw,lm co. oHw,lmrHwusm die for a time, as in asphyxia. Cog. u,lm< =y,lm< ,lm the root.

	w,l;w,D.
	neg. treat with disrespect, or irreverence.

	w,lR
	confused, deranged, out of order, some morbid state of the system, or part of it.

	w,lRwysR
	do. also a degree of mental derangement;
cd.w,lR co. cd.w,lRe>wysR have a confused, morbid sensation in the head.

	w,hR
	co. w,k> Cognates u,hR< =o,hR

	w,hR'h
	alone, solitarily, without company.

	w,J
	see u,J

	w,Jm
	same as u,Jm 1, and 2. long, or tall and slender.

	w,J;
	Cog. u,J; and o,J; same significations.

	w,J;xD.
	toss up with a quick motion.

	w,J;w,d;
	see u,J;

	w,JR
	one ,JR fiber or thong.

	w,d>
	co. w,d>wzsH; neg. not scanty, undiminished, not lessened in quality or quantity.

	w,dm
	co. w,dmwum 1. A snare made with a noose, for catching small animals;
eD.w,dm do. fastened to the end of a limb, sapling, or something which springs;
'd;w,dm set a noose or snare;
2. stretch forth, as the neck;
3. catch an animal with a noose; see u,dm;
4. in Karen superstitions, denotes the securing of the spirit when it has been recalled from Hades.

	w,dmw,m
	def. 1.

	w,dmtudm
	catch by the neck with a noose.

	w,dmxD.tudm
	stretch forth the neck.

	w,dmvDRtuvR
	and w,dmvDRysKRuvR def. 4.

	w,dR
	Cog. u,dR and o,dR see u,dR

	w,D
	1. co. w,Dw,g turmeric;
2. with 'D slowly, carefully, as in handling an article, to prevent injury; see u,D

	w,Dw,g
	def. 1.

	w,D'D
	def. 2.

	w,D>
	co. w,D>w,> eulogize; be famed, &c. see u,D>

	w,D.
	neg. co. w,l;

	w,DR
	< =w>w,DR one ,DR or dry season.

	w,G>
	1. co. wph as wphw,G> canted or inclined to one side, not straight up;
2. wukm as vDRwukmvDRw,G> capsize.

	w,GR
	co. w,GJR

	w,GH>
	co. w,GJR

	w,GJR
	co. w,GJRw,GR or w,GHRw,GJR see u,GJR;
1. Limbs of trees, the extremities, parts far from the stem;
2. affix. talk, wide of the truth;
uwdRw,GJR say more than is true, make a great matter out of a little, exaggerate;
3. yJmw,GJR co. qJ;wvH see qJ; def. 22. fig. same as uwdRw,GJR< =vkw,GJR exaggerate.

	w&g
	1. Conical excrescences that grow from the roots of trees in ground that is overflowed with salt water, see u&g def. 7. mangrove;
2. used adjectively in qualifying the names of things which belong to such locations;
qSDw&g a species of Hibiscus growing in such ground;
qGJ.w&g species of crab,

wclw&g species of Lacerta, peculiar to such locations;
oh.w&g co. oH.w&goh.wzD a species of tree from the roots of which the above excrescences spring, and which give the name to the locations where they grow;
3. same as u&g def. 1. open, diverge from a center, as a fan radii of circle, and the like;
4. (Bur. w&g;) law, rule of action, &c.

usJRuGDR[Dw&g preach, teach the principles of morality;
5. co. w&H

	w&gusg
	a w&g jungle, def. 1.

	w&g'g
	co. w&g'H>w&g'g def. 3.;
u&g'g< =p&g'g and u-wg'g devergingly as radii.

	w&g&g
	< =w&gw&J< =w&gwzD see corresponding terms under u&g and p&g

	w&>
	1. Be in the way, as any obstruction, obstruct;
2. see jp> wide spreading, as the branches of a tree, &c.; vDRw&> large, spreading, or broad at the base, as a pagoda;
3. branching, as the crotch of a tree,

oh.w&> a crotch of a limb, or tree;
5. see w&D> def. 5.

Cognates, -u>< =u&>< =p&>< =jp>< =o&>< =-w>

	w&m
	co. w&mw&Jm

1. see o&m< p&m and jpm  a gumbler;
2. see e&m< =v&m and o&m hell;
3. co. w&H> and w&Hm also co. w&Dm

	w&;
	1. Same as -w; and u&; def. 6. a kind of trap resembling a figure 4;
2. shout, as persons engaged in heavy work in order to secure simultaneous effort; -w; do.;
3. across, athwart, &c. co. w&H; around, as

vJRw&H; go round;
qS.w&H;qS.w&; look all around, and all over a thing; see def. 1, 2, 3, of u&;;
4. w&;rl; 'species of Diospyrus, growing on tide waters.'

	w&.
	1. w&.'. sometimes used as w&g'g see also def. 1. of u&.;
2. same as o&. teacher.

	w&R
	co. wuG.w&R or uuG.w&R a kind of coarse basket used to put dishes in.

	w&H
	co. w&Hw&g a creeping plant, growing in locations connected with tide waters, the succulent parts eaten by Karens.

	w&H>
	co. w&H>w&m 1. Same as u&H>< =p&H> def. 2. and u&H> the common large jar;
2. co. w%kR as xkw&H>xkw%kR see w%kR;
3. co. w&Dm as tDw&H>tDw&Dm the fallen chin and vacant stare of a person 'out of his wits,';
4. olw&H> co. olw&H>olw&m and oH;olw&H> the race of demons which live under and sustain the earth;
5. see p&H> def. 3. and u&H> def. 2.

	w&Hm
	1. With xD. stick up, as in cracks or interstices,

(see w&H;)

2. vDRw&Hm co. vDRw&HmvDRw&m fall into a crack or interstice, vDR-wHm do.;
3. the horse of Hades, made of bamboo, used in funeral ceremonies.

	w&H;
	co. w&H;w&; 1. Cog. u&H; def. 2, and p&H; turn around, revolve, whirl about; followed by o; do.;
2. affix. around, round about;
uG>w&H; look around;
uGDRw&H; encircle, put around, as a band, hoop, &c.

*JRw&H; co. *JRw&H;*JRwydR going around the relics of the dead in funeral ceremonies;
3. co. w&H;w%l; rove about;
4. affix. 0;w&H; as ck;CXR0;w&H; around a field;
5. x;w&H; compasses;
6. affix. zk.w&H; and zk.eJw&H; (see wH;&H;) low in stature, short and thick;
7. see w&Hm def. 1.;
8. co. w&H;w&; the large cotton tree, "Bombax malabaricum,";
9. urk.w&H; levigated, see url. def. 2. reduce to powder.

	w&H;wydR
	def. 1, 2, 3, and 4.

	w&H;w&;
	same as w&H; in all the definitions.

	w&H;w%l;
	def. 3.

	w&H;xD.
	def. 7.; move around upward.

	w&H;'H;
	def. 1. see def. 5. of u&H; a round tuft.

	w&H;zD
	blossoms of the large cotton tree.

	w&H;to;
	turn one's self around, revolve.

	w&H;tD.yDR
	def. 3.

	w&X
	same as u&X found only as an adverb, examples;

	w&X'X
	<u&X def. 8, surround and cover.

	w&Xw&D.
	loose, unarranged state, Cog. u&X and y&X

	w&X>
	neg. insufficient co. not equal to the occasion.

	w&X>uvm
	open, disclosed, looseness.

	w&Xm
	abruptly, eagerly, without any hesitation.

	w&X.
	same as -wX. and jyX.;
yX.w&;yX.w&X. adv. a person with a long dress, which obstructs his or her movements;
wX.jyX. do.;
vDRyX.w&X.< =vDRwX.jyX. and vDRyX.-wX. descend low as long garments around the feet.

	w&XR
	1. Broad at the base, or enlarging downward;
vDRw&XRcH do. pussy persons, particularly when the chest and head are small in proportion to the abdomen;
vDRw&XR,R and vDRw&XR,Rw&XR,R the wings of a bird or fowl which hang down;
2. Cog. yw&XR or y-wXR praise, eulogize.

	w&XR,Rw&XR,R
	hanging down, as the wings of fowls.

	w%k
	1. Same as u%k rough, serrated, dishevelled, &c.

cd.w%k have the hair loose and dishevelled;
2. rough, savage in temper and manners, as a person in a burst of passion;
3. followed by uvm clear, distinct, as a spot on which rays of light are reflected as by a mirror, or as an object seen through a magnifying lens.

Cog. u%k< -wK<jyK<-oK

	w%kuvm
	as zsgw%kuvm< =uyDRw%kuvm def. 3.

	w%kurSJ
	def. 1, 2. see u%kurSJ

	w%kw&;
	def. 2. see u%k def. 2.

	w%k'k
	def. 1. see def. 1. u%k

	w%k>
	< =w%k>uvm clear, free from obstructions, open, as a stream, ravine, &c.

	w%k>w%k>
	same as -uL>-uL> adv. heavy, jarring sounds.

	w%km
	< =uw%km'k;< =vDRuw%km see u-wKm soft, flexible, as from being in a cool, moist state.

	w%k;
	<=w%k;uvm and ow%k;uvm or o-wK; indicate suddenness, and abruptness, as a sudden waking out of sleep, a sudden start or fright.

	w%kR
	1. Shake, cause to move forcibly backward and forward;
2. shake with a flirting motion, as with the hand or foot to dislodge any thing adhering to it;
wkw%kR see wk;
3. with uvm a large, handsome girl, a lass; tuh>b.t*DRb.w%kRuvm
4. with a co. in a flurried, blustering manner, as the acts of a person in a passion;
5. xkw%kR< =xkw&H>xkw%kR idly, neglectful of dress and persons.

Cognates, u%kR< =-wKR< =o%kR

	w%kRuvm
	def. 3.

	w%kRuGHm
	def. 2.

	w%kRw&dm
	def. 4.

	w%kRvDR
	def. 1.

	w%l
	Same as u%l def. 3. bring a person into disgrace, make one ashamed, as by improper talk, or unbecoming conduct.

	w%lrd>w%ly>
	bring disgrace on one's parents by improper conduct.

	w%l>
	1. (with ysd> back,) bevel, slant down evenly, as the blade of a cleaver, the sides of a mountain, &c.;
vDRw%l>ysd> do.;
2. [D.w%l> a plant, (also called w&h) growing in low ground, generally near streams.

	w%l>ysd>
	def. 1.; o%l>ysd> do.; [D.w%l>ysd> the succulent stems and leaves of the plant, def. 2.

	w%lm
	1. co. w%lmw&m rub, for the purpose of cleaning, scrub, scour, see w0H>w%lm;
2. brush, pass close along side, or graze the side of a thing in passing it;
b.w%lm graze along the side;
uvHRtlw%lm the wind skims along the surface;
3. be continuous, or with only short interruptions;
w>plRw%lm rain incessantly;
4. uG>w%lm look along the edge or surface of a thing to see if it is straight, or level.

Cog. w%lm< =ou%lm< =-uLm< =-wLm

	w%lmw&m
	def. 1.

	w%lmto;
	rub one's self, as an animal to scratch itself.

	w%lm{RuvJm
	def. 3. from time to time, frequently.

	w%l;
	cog. u%l;< -uL;< jpL;< -wL;< y%l;< jyL;< o%l;< -oL; energy:

1. The Chinese, so called, on account of their energetic habits;
2. ol;w%l; co. ol;w%l;ol;w&; evil demons which make people ill;
3. see w&H; def. 2.

	w&h
	Cog. u&h< =p&h and o&h;
1. Bare, destitute of the usual covering;
see u&h def. 2.;
oh.w&h a leafless tree;
2. a Saurian reptile;
3. name of a plant found by streams and in moist ground, the succulent parts eaten by the natives;
4. a writer.

Cognates, see u&h< =-uh< =p&h< =jph< =jyh< =o&h

	w&hwcH.
	def. 3.

	w&hwcl;
	def. 2.

	w&hw&m
	def. 1.

	w&h'h
	def. 1.

	w&hysd>
	see w%l> def. 2. the succulent parts of the plant, def. 3.

	w&h.
	 <uw&h.< =u&h.u&d.< =uw&h.'h. see u-wh.
Cognates, see u&h.< =jph.< =-wh.< =-oh.

	w&hR
	same as o&hR
1. A margin, edge, border;
2. move along the margin, edge or border of a thing;
3. the verge of life; vDRw&hR or tcd.0gvDRw&hR advance to the close of life.

	w&hRxH
	co. w&hRxHw&hRed go along the margin of a stream.

	w&J
	1. Cog. u&J;
2. w&Jwc; sometimes w&JwC; same as o&Joc;
ghosts and demons which cause sickness, see Dic. p. 210.

	w&J>
	< =w&J>wJ> see u&J>wJ> neat, becoming, &c.

	w&Jm
	1. adv. Suddenness, or abruptness in an action; qJ;w&Jm pierce suddenly, as a sliver;
2. see w&Jm'J;xD  Cognates, see u&Jm

	w&Jm'J;xD
	(see -wJm'J;xD) gilding the tops of pagodas, &c.

	w&Jmw&dm
	def. 1.

	w&J;
	1. With w&d; adv. hastily, energetically, abruptly;
2. co. w&d; dishevelled, sticking out in all directions;
3. reduplicated, frequently, again and again.

Cog. see u&J;

	w&J;w&d;
	def. 1.

	w&J;&J;w&J;&J;
	def. 3.

	w&JR
	1. The leaf of a door;
2. Cog. p&JR< o&JR< u&JR

	w&d
	1. w>w&d see u&d  def. 2. a gully, trench, dell, &c.;
2. adv. still, quiet, motionless, see def. 1.;
3. followed by 'd barren spots, where vegetation will not grow, or only in a stunted manner;
p&du'd do. Cog. see u&d

	w&duvm
	def. 2.

	w&d'd
	def. 3.

	w&d>
	see u&d> and o&d>

	w&d>wd>
	large, coarse, as thread; o&d>wd> do.

	w&dm
	see u&dm
1. co. w&dmpdRrdR a zayat;
2. with wdm disgusting, repulsive, prominent, raw, open, as sores;
3. with 'd; obstinate, contrary, perverse; also, in earnest, in spite of obstacles, &c. see def. 8;
4. projecting rJw&dm projecting teeth; with w&JR tending to collide, strike against things;
5. in a punching, thrusting, delving manner;
qJ;w&dm co. qJ;w&dmqJ;w&m delve, into the ground, or into a tree;
6. peck, as a bird with the bill, ply, prod a thing, as with the end of a pike or other instrument; thrust, push at with the end of a rod, and the like;
xd.w&dmedm the bird pecks with its bill;
7. eD.w&dm a pike, or other instrument;
8. perseveringly, pertinaciously;
9. egw&dm imitate, pattern after, as in learning to do any kind of business;
10. edmw&dm co. edmw&dmedmw&m bungling, clumsy, unworkman-like;
11. xd;zSd.w&dmcJ assemble for consultation, or the discussion;
12. xd;w&dm co. bD.otd. a tiger;
13. co. of other roots, as w%kR and w&Jm
Cog, u&dm< p&dm< o&dm

	w&dmpdRrdR
	def. 1.

	w&dmw&JR
	def. 4.

	w&dmwdm
	def. 2.

	w&dm'd;
	def. 3.

	w&dmolw&dmbh.
	def. 8.

	w&d;
	1. Stick out, project in various directions, as limbs, snags, long rough hair or feathers, dishevelled;
vH.w&d;rJ> squirrels which have tails with long, rough hair;
2. a sheath, as of a knife or sword;
e;w&d; sheath of a sword;
3. see w%kw&d; and w&J;w&d;;
4. co. of ysK> as ysK>w&d; be insane.

Cognates, u&d;< }wd; do.

	w&d;xD.
	co. w&d;xD.w&J;xD. def. 1.

	w&d;'d;
	adv. def. 1. also obstructively.

	w&d;yqJ
	and w&d;rqJ adv. def. 1. said of animals, which when angry, erect the hair or bristles of the back or neck.

	w&D
	1. Same as }wD prevent, hinder;
xd.w&DvHm*m be prevented from proceeding by having a bird of evil omen cross the path;
2. co. of wM;
3. with wyg treat with rudeness, impudence, or disrespect;
4. co. or with ywD> a catalogue, register, and the like;
5. with reDR hard, tough;
6. ql;w&D same as ql;o&D a tree of the 'genus Cordia.' Gram. sec. 335;
7. xd.w&D co. xd.w&Dxd.w&h bird mentioned in Karen story;
8. yJw&D a door way, window, and like openings.

Cog. u&D< =}uD< =o&D< }oD< =}wD< =u}wD< =p&D;< _pD

	w&DuHm
	prevent worms eating boards.

	w&DCm
	stop, prevent, not suffer to advance or procede.

	w&DwHm
	do.

	w&Dwyg
	def. 3. despise, treat with great indignity.

	w&D'J;
	said to denote the same as uGHRvDRxH

	w&DywD>
	def. 4. w&DreDR def. 5.

	w&D>
	See }wD> and u&D> def. 4, 5, 7, 8, 9.

1. Open wide, sufficiently large or capacious;
2. a species of viol or harp;
3. an anchor;
4. see u&D> def. 5. a species of yellow bird;
5. with w&h> and reduplicated, see u&D> def. 4. adv. imitative of sound;
6. zsJ;cd.w&D>up> a phrase denoting enough for one's self;
7. oD;w&D>bH a kind of tree, see u&D> def. 8

Cog. see under u&D>

	w&D>wrd;
	def. 3.

	w&D>w&D>w&>w&>
	def. 5.

	w&D>0>
	def. 1. large;
csH.w&D>0> co. csH.w&D>0H>csH.w&D>0> a large kind of cross-bow, see csH.u&D>0>

	w&D>oD
	a kind of plant, see u&D> def. 9.

	w&Dm
	1. adv. abrupt, guttural sounds, see u&Dm 1, 2.; uw&Dmuw&m do.;
2. tDw&Dm co. tDw&H>tDw&Dm see w&H> def. 3.

	w&Dmw&Dm
	and w&Dmw&m def. 1.

	w&D.
	1. With xD. lay up over a fire to dry, as wood;
2. egw&D. co. udmbH; have the throat and nose congested, as with a cold;
3. egw&D. co. eg'd. a species of witch or hobgoblin, said to have the eyeballs reversed so as to show only the white;
4. co. w&X
Cog. u&D. and }wD.

	w&D.Ch
	co. w&D.xD.

	w&D.xD.
	co. w&D.xD.w&D.Ch def. 1.

	w&DR
	1. See u&DR Cog. u&DR< }wDR< =p&DR< =_pDR and o&DR;
2. a deep pass with abrupt and equal sides.

	w&DRtyXR
	the space of level, or comparatively level ground in a pass between mountains.

	w&U
	co. w&Uw&Gg windlass, capstan, see also u&U

	w&GJ>
	1. One &GJ> or community, the people under one chief, or of one parish; the precincts of do.;
2. pkmw&GJ> and pkmo&GJ> a scandent plant, having a very tough bark.

	w&GJR
	one &GJR or viss, applied to money, ten rupees.

	wvg
	1. A grizzly, or somber demon, the god of cold; (ovg do.);
2. or wvgwzD a chest, box, coffin, and the like;
3. co. wvd; also co. wvh def. 1. also co. wvD;
4. one vg or month. Cog. uvg< =ovg

	wvgwzD
	def. 2.

	wvg0mvDR
	and ovg0mvDR the demon paws or rakes down the cold, a phrase which denotes the somber appearance produced in vegetation, and the atmosphere by cold.

	wv>
	1. The goddess of fortune, who dwells on the mountain of bliss, and spends her whole time blessing and cursing, every utterance of which is fulfilled;
2. alone, or with ul> or udm as tul>twv> or tudmtwv> favor, blessing, profit, advantage.

	wv>qd.vDR
	see qd. def. 1. The cries of monkey and the cause of their cries. Those contiguous to the dwelling of the goddess, hear her imprecations and set up a yell, others, more distant, hearing, do the same, and so it passes one to another through the precincts of the world.

	wvm
	1. co. wvmwzD (see uvm def. 5.) trap used in catching fish, constructed to admit of ingress, but not of egress;
qJwvm the above with a spring, the trap is drawn out onto the land;
cd;wvm set the above trap without the spring, placing it in water with a bait;
2. co. wvHm and wvdm  Cog. see uvm

	wv;
	with other roots,

1. With wH; it indicates something superior, or extraordinary;
2. with yDng distinguished intellect, skill, discretion, &c. with oJp;, distinguished fidelity, integrity;
3. with yD; book of divination, divination;
qJ;wv;yD; consult the book, see qJ;vHm;
4. with rl; the parties in a wedding;
5. with oX; a plant of the 'Labiaae, or mint tribe’;
6. pgwv; distinguished teacher, cog. wvH;< wvl;

	wv;wvJ>
	neg. def. 1. not distinguished, be nothing extraordinary.

	wv;wH;
	def. 1.

	wv;ydmcGg
	see wv;rl; the bridegroom.

	wv;ydmrk.
	see wv;rl; the bride.

	wv;yDng
	def. 2. considered as peculiarly proper for young men; while truth and integrity are considered most becoming in young ladies, hence the phrases, rd>zdrk.wv;oJp; and y>zdcGgwv;yDng mother's daughter, distinguished for fidelity; father's son, distinguished for intellect.

	wv;yD;
	def. 3.

	wv;rl;
	def. 4.; wv;ydmcGg a bridegroom;
wv;ydmrk. a bride.

	wv;oX;
	def. 5.

	wv;oJp;
	def. 2.; rd>zdrk.wv;oJp; see wv;yDng

	wv.
	the same as uv. cog. ov. see under uv.

	wv.u'H
	spread out, spread flat, as a mat, &c.

	wv.xD.
	see uv. def. 1. open, expand, &c.

	wv.z.
	flaring at the top, wv.v. moderate, not extreme.

	wv.vDR
	See uv. def. 2.
wvH.wv. see uv. def. 5.;
bSgwv. open a mat, clothes, &c. rolled up or folded:

td;wv. open, spread open, as a book, a boat in making, &c.

	wvR
	co. of wvdR

	wvH
	1. co. wvHwzD same as ovH a ferule, or band, to prevent splitting;
2. with wvJ> large, broad, as an area;
see uvH def. 3;
3. with wvJ see uvH def. 6. stick or turn up, as the leaves of thatch; open so as to disclose the internal parts;
4. with vdm see uvH def. 2. overlap each other;
5. qJ;wvH co. yJmw,GJR exaggerate, talk wide of the truth;
6. vDRwvH co. vDRwusX> see wusX> def. 5;
7. with wvGg see uvH def. 7. unceremoniously, in a hasty manner, &c.

Cognates, uvH< =usH< =csH< =ysH< =zsH< =ovH

	wvHwzD
	def. 1.

	wvHwvJ
	def. 3.

	wvHwvJ>
	def. 2.

	wvHwvGg
	def. 7.

	wvHvd.
	obstinate, reckless, disobedient.

	wvHto;
	def. 4.

	wvH>
	co. wvDR as uGDRwvH>uGDRwvDR see uGDR part of a circle; co. wvX as uGXwvH>uGXwvX co. wvlR

2. Cog. uvH>< =usH>< =rsH>< =ovH>

	wvHm
	1. Move out of place, turn aside; vDRwvHm co. vDRwvHmvDRwuG;< =vDRwvHmvDRwvm< =cD.wvHm< ,D>wvHm co. ,D>wvHm,D>wvm< =wwX>wvHm see ovHm def. 1.;
vDRwvHm co. vDRwvHmvDRw0h>< w>uwdRtcD.vDRwvHm make a slip in speech, a lapsus linguae;
wvHm move, change place a little;
2. allure, persuade, tempt;
3. pH>wvHm squeeze out, force out of place by squeezing;
4. with wvJ> or w0h> glance off, slide over;
5. fig. see uvHm 5. easily allured or persuaded, readily influenced by motives;
6. reduplicated, procrastination, putting off from time to time.

Cognates, uvHm< =usHm< =yvHm< =ysHm< =ovHm

	wvHmuGHm
	see uvHm def. 1.

	wvHmwuGH;
	co. vDRwvHmvDRwuHG;

	wvHmwCDR
	same as wvHmwvJ>

	wvHmwvm
	co. vDRwvHmvDRwvm def. 1.

	wvHmwvlm
	see uvHm def. 5.

	wvHmwvHm
	change places, by little and little, by degrees.

	wvHmwvJ>
	def. 4.

	wvHmw0h>
	def. 4. see uvHm def. 4.

	wvHmbDwdR
	see uvHm def. 2.

	wvHmvdmto;
	see uvHm def. 2.

	wvHm{dRwvHm{dR
	def. 6.

	wvH;
	the same as uvH;
1. Retract as a membrane or external covering; also, excoriate, abrade;
vDRwvH; co. vDRwvH;vDRwvD< =vDRwvH;vDRwv;< fig. thwvH;< =eHRwvH;wvH; see uvH; def. 1.;
2. make ridiculous and indecent gestures, as drawing back the lips from the teeth, the lids from over the eyes, &c. use grimace, grin, behave rudely;
3. look about slyly and suspiciously, as a person in mischief;
4. vivacious, sportive, full of hilarity;
5. with uGH; distorted, out of shape.

Cog. uvH;< usH;< csH;< ysH;< =zsH;< =bsH;< =ubsH;< =obsH;

	wvH;uxD
	def. 3. see uvH; def. 3.

	wvH;wuGH;
	def. 5.

	wvH;pd
	def. 2. see uvH; def. 2.

	wvH;wpD.
	co. wvH;wpD.<thvH;bDoGg def. 2. see uvH;

	wvH;wxD
	see uvH; def. 3.; vDRwvH;vDRwv; def. 1.

	wvH;wvl;
	def. 4. see uvH; def. 4.

	wvH;wvD
	def. 1.

	wvH.wvX.
	see uvH. def. 2. rock, pitch, &c.

Cog. uvH.< csH.< usH.< uzsH.< zsH.< ysH.< bsH.< ovH.

	wvHR
	leech, see uvHR 9, and 10. uvHR is most common.

	wvX
	1. Cog. uvX 4. past, gone by, or beyond, exceeded proper bounds, transgress;
2. co. wvXwySJR neg. see vX not enough, insufficient, not full, incomplete;
tD.wvX not have enough to eat;
3. uGXwvX co. uGXwvH>uGXwvX see uGX;
4. see ovX a cup, bowl generally of brass;
5. see uvX 3. a large kind of basket; wXwvX
The following are examples of wvX def. 1. uvk>wvX err in words, break one's word;
uwdRwvXw> do.; 4.;
pH.wvX jump past, or beyond.

	wvXwySJR
	def. 2. see wySJR

	wvXtD.
	co. wvXtD.wvXtD def. 2. not have enough to eat.

	wvX>
	1. With pSX.pSH; cymbals;
2. with wX a race of men in Cambodia, described as being very large and dwelling in caves;
3. with wvHm slide or move out of place;
4. pX>wvX> (see pX>) a long distance;

	wvX>pSX.pSH;
	def. 1.

	wvX>wvHm
	def. 3.

	wvX>wX
	def. 2.

	wvX;
	< =yX;wvX; same as uvX; def. 2.; yX;ovX; do.; wX;wvX; see wX;

	wvX.
	1. Same as uvX. 1. and ovX. a pit, for catching animals, theives, &c.;
2. roundish, chubby; yX.wvX. and zsX.wvX. do.;
3. see wX.wvX.
Cog. uvX.< =usX.< =ysX.< =zsX.< =bsX.< =ovX.

	wvX.wX.
	def. 2. see uvX.wX.

	wvXR
	1. co. wvXR,DR properly Taleing, the Taleing race, but in Tavoy it is often used for either Taleings or Burmans, the co. includes both;
2. uGXRwvXR same as uGXovXR
Cog. uvXR< =uysXR< =ysXR< =oysXR< =ovXR

	wvl
	1. yl.wvl same as zXwvl see uvl 1. distended, bloated; [XzXyl.wvl have the bowels do.

2. bDwvl see uvl def. 3. a species of palm.

	wvl>
	same as uvl> and ovl> see uvl>; examples

pl>wvl> things extended in length, tapering, beveling;
vDRwvl> with converging sides as a cone, pyramid, or the sides of a mountain ridge.

	wvl>xd;
	some say wvlmxd; projecting, as the ends of a floor, in a native house, beyond the walls.

	wvl>rdm
	co. wvl>wX>wvl>rdm also wvlmrdm reverting of the balls of the eyes so that the pupil shall be turned inward, done in acts of juggling.

Cog. see uvl>

	wvlm
	1. vDRwvlm< =o;wvlm< =w>wvlmvDR and o;wvHmwvlm see uvlm;
2. wvlmxd; and wvlmrdm see wvl>;
3. with ySD> inclining to fall, a position exposed to fall, insecure;
4. neg. be of no use;
w>wvlmwusd; a thing of no use, a matter of no importance. Cognates, see uvlm

	wvlmwusd;
	def. 4.

	wvlmw>
	def. 4.

	wvlmxd;
	def. 2.

	wvlmySD>
	def. 3.

	wvlmrdm
	def. 2.; a magician, S. Index.

	wvl;
	co. wvl;wvh 1. Same as uvl; def. 1.;
vDRwvl; co. vDRwvl;vDRwvh a sudden change of position, slipping or sliding down, or back, starting out of place from not being well secured; &c.;
2. stagger, reel as under the weight of a heavy load;
o;wvl; dizzy as a person looking down from a great height;
3. brisk, sprightly, vivacious, &c. see uvl; def. 1.;
yl;wvl; co. yl;wvl;y;wv; adv. brisly, vigorously; short, fat, jolly looking fellow;
4. zd;wvl; climbing, hitch by hitch with agility;
Cog. see uvl; and wvH;

	wvl;wvh
	def. 1, 2.

	wvl.
	Same as ovl. 1. pitch or slide a thing end foremost down a declivity; vDRwvl. do. when accidental;
2. yl.wvl. adv. a large animal pot-gutted, or big with young.

	wvl.vDR
	def. 1.

	wvlR
	1. Immediately, suddenly speedily, swiftly;
2. see ulwvlR also, co. ulwvH>ulwvlR short, thick, and full;
3. usLRwvlR co. usLRwvlRusDRwvDR see usLR
Cognates, usLR< =ovlR

	wvlRxD.
	be quick tempered, be easily provoked, fall at once angry.

	wvh
	see uvh 2, 5, 8, 9. a post with the figure of a bird on the top, an insignia of youth, set up during the funeral ceremonies of young unmarried persons;
2. of a slender form &c.;
3. young persons as they approach the age of puberty;
4. indefatigably;
5. jump far, as with the aid of a pole;
6. a tree producing a yellow gum, "Garcinia cambogia";
7. the woodpecker, the male has a red head;
8. another spelling for the tree def. 6.

cUwvh def. 5.; wd;wvh def. 6.; xd.wvh def. 7. and 8.; wvl;wvh see wvl;; xhwvh see xh
Cognates uvh< ovh< uV< cV< yV< zV< bV< ubV

	wvhqh
	def. 2. tall, slender.

	wvhwxG.
	def. 4.

	wvhwvg
	def. 1.

	wvhvd
	def. 3.

	wvh>
	1. Change often, as monkeys from tree to tree; as a person from subject to subject in talking;
2. put off or postpone from time to time;
3. affix. repeatedly, incessantly;
4. courageously, boldly;
5. affix. successively, from one to another;
6. tensely;
7. one of the moveable rods in weaving.

Cognates, see under uvh>

	wvh>xD.
	def. 1. applied to talking.

	wvh>t,lm
	def. 2.

	wvh.
	1. Roll or tumble over and over; roll from side to side, as a person on his bed when restless;
2. in grinding a tool, turn it from side to side;
3. one strip, splint, shred, as of wood, cloth, &c.

4. with a co. fig. in a bereaved, widowed state.

vDRwvh. co. vDRwvh.uH;ul; def. 1. roll as down a declivity. Cognates, uvh.< =uV.< =bV.< =ovh.

	wvh.uH;ul;
	def. 1.

	wvh.CJm
	in grinding a cleaver, def. 2.

	wvh.w'h
	def. 3. def. 4.; wh.wvh. see wh. def. 2.

	wvh.vDR
	def. 1.

	wvhR
	something attenuated and intermediate, serving merely as a connection between one thing and another;
1. Go from one spot to another to find ground fit for a rice field;
2. affix. from one to another, or one after another, as a person who leaves one for another in love matters;
3. small waisted, or small in one part and large on either side;
4. a steam, as of fruit;
5. a neck, as of the scrotum;
6. a swing cradle, the hollow slab to which the ropes are attached; the new moon, crescent-shaped, suggesting to a Karen mind the idea of a cradle in the sky;
7. name of a month in the year, answering in part to January, because that is the season for looking out new spots for rice fields;
8. neg. not terminated or ended.

Cognates, uvhR< =yvhR< =ovhR< =uVR< =yVR

	wvhRwbD
	as tJ.wvhRtJ.wbD def. 2.

	wvhRwk>
	co. wvhRwk>vhRwDR def. 8.

	wvhR'lwvhRoH.
	def. 1. last clause.

	wvJ
	see uvJ def. 2. uncover a thing, lift the cover;
1. Displaced, as the bamboos in a floor; or the thatch on a roof;
2. strip, or turn up as the clothes;
3. clear up, break away, as clouds;
4. the countenance, bright, cheerful, free from scowls and other indications of discomfort.

Cognates, see uvJ and vJ the root.

	wvJwvD
	def. 3, 4.

	wvJxD.cH
	def. 2. uncover the posteriors.

	wvJ>
	see uvJ>

1. Make a broad, clean area, as for threshing paddy; also, the area itself;
2. come out, come abroad, as a misdemeanor which the guilty person tries to hide;
3. a stick, or fork used to loosen up straw in threshing grain;
wv;wvJ> def. 4. see wv;< wvHmwvJ> def. 4. see wvHm Cog. uvJ>< usJ>< uysJ>< ysJ>< rsJ>< ovJ>

	wvJ>uJ>
	def. 2.

	wvJ>bd
	def. 3. eD.wvJ>bd do.

	wvJm
	see uvJm def. 1, 2, 3.

1. Say one thing after another rapidly so as to be scarcely understood;
2. adv. in quick succession, rapidly, as in calling, &c.;
3. a degree, as when applied to growth, by rapid degrees, rapidly, hence large, thrifty; by little and little, by slow degrees.

ud;wvJm call in quick succession. Cog. see uvJm

	wvJmu'J;
	def. 3. large, thrifty.

	wvJmwvDR
	do.; wvJmwvdR see wvdR

	wvJm'J;
	do.

	wvJ;
	1. see uvJ; def. 2, 3, 4, 5, 6. exfoliate, peel, scale off, fall to pieces;
2. co. of other roots.

uk.wvJ; def. 1. see uk.;
wrHwvJ; and wrHRwvJ; def. 2. see wrH and wrHR;
vDRwvJ; def. 1.; and td;wvJ; def. 3.

Cognates, uvJ;< usJ;< csJ;< wcsJ;< ysJ;< zsJ;< bsJ;< ovJ;

	wvJ.
	1. bkwvJ. a variety of paddy;
2. co. wvH def. 2.

	wvJR
	1. see uvJR 7. dispart, rive, split through;
2. adv. with force, violently, enough to rive a thing;
3. smoothed, worn smooth, as the inside of a mortar by constant pounding;
4. prefix, neg. before or previous to the completion of a thing or event.

rRto;wvJRzSd; def. 2, 3.; tuvk>wvJRzSd; def. 2.

Cognates, uvJR< usJR< ovJR< ysJR< uysJR< rsJR< ursJR

	wvJRuG;
	def. 1. see uG; def. 10.

	wvJRCD
	def. 1. split bamboos for a floor.

	wvJRzSd;
	def. 2, 3.

	wvJR0HR
	co. wvJR0HRwvJRuJ def. 4.

	wvd
	see uvd def. 2. and 5.

1. Report, interpret, make a matter known from one to another;
2. intervene, as a short time before something is to be done or transpire;
3. a small gong;
4. things whose length is too great for the size;
5. affix. go out for the air, as an invalid.

*dmwvd and wJwvd def. 1.; wdwvdzDrd> def. 3.;
xdwvd def. 4.; [;wvd def. 5.

Cog. uvd< root vd

	wvdtuvk>
	def. 1.

	wvdw>uwdR
	def. 1.

	wvd'H;
	def. 2.

	wvdwvg
	same as wvd def. 1.

	wvd>
	same as uvd> def. 7, and 8.

1. A deputy in love matters;
2. co. to the word for a race of cannibal giants, or ancient Cyclops;
3. with a qualifying term, water demons.

'd;wvd> co. 'd;wvd>'d;wu; def. 2.;
ysJwvd> and rXwvd> send a wvd> def. 1.;
ySRwvd> def. 1.

Cognates, see uvd> and the root vd>

	wvd>cd;wlm
	same as wvd> def. 1.

	wvd>egxH
	def. 3.

	wvd>zkcD
	def. 1.

	wvdm
	see uvdm 12, 13, 14.

1. A channel, groove; the channel of small streams with high banks;
2. empty any vessel;
3. a projecting part;
4. with the same prefix, more than has been already mentioned;
5. a verbal prefix.

cd.wvdm def. 3, and 4.;
qHwvdm def. 2. see qH def. 1.;
wvdmevJR before you go, def. 5. generally ovdm
Cognates, see uvdm and the root vdm

	wvdmuGHm
	empty, def. 2.

	wvdmwvm
	same as wvdm def. 1.

	wvdmwdRol
	a small stream, &c. def. 1.

	wvdmxD.
	take out, &c. def. 2.

	wvd;
	see uvd; general import, and def. 3, 4, 7, and 8.

1. A tuft of hair or feathers on the crown of the head, considered as a peace offering to the spirit;
2. huddled close together, curled, crouched up as a monkey squatting on the limb of a tree;
3. upon the head or top end, as in falling;
4. a measure, the sixteenth part of a basket;
5. a bird having a tuft, 'of the genus Ixos.'

bDwvd; def. 5.; a tuft, def. 1.;
cd.bDovd;< xd.bDwvd;< bulbul;
vDRwvd;cd. def. 3.

Cog. uvd;< root vd;

	wvd;cd.
	having a tuft on the head.

	wvd;yd;
	def. 2. see uvd; 7.

	wvd.
	see uvd.
1. Reduplicated, in lumps or roundish masses;
2. with the term for head, affixed a dipper;
3. reduplicated, in a swelling, heaving manner, as when ready to burst with anger;
4. prefix, round or roundish;
5. do. sound as that made by rapid strokes on wood.

wd.wvd. def. 4.; wd.wvd.wD.wvD.
Cog. uvd. root vd.

	wvd.cd.
	def. 2.

	wvd.wvd.
	def. 1, and 3.

	wvdR
	general import see uvdR
1. Peel, decorticate;
2. scale, or peel off as the surface of a thing;
3. be under growth;
4. prefix, unapt, indisposed, averse, stubborn, unyielding;
5. neg. a turning away of the face through displeasure or disgust;
6. co. of other roots.

wcGJwvdR def. 6. see wcGJ;
vDRwvdR  Cog. uvdR root vdR

	wvdRuGHm
	co. wvdRuGHmwvRuGHm def. 1.

	wvdRcd
	def. 3.

	wvdRwvR
	def. 1.

	wvdRwCDR
	neg. not suitable, or agreeable to custom.

	wvdRwvJm
	def. 2.

	wvdRxD.
	def. 3.

	wvdRM>
	not easy to get or succeed;
wvdRvJR not likely to go, &c. def. 4.

	wvD
	1. Sandal wood;
2. empty;
3. the ancient term for lightning; at present, the root alone is used;
5. certain membranes, as those which inclose the foetus, the meat of eggs, &c.

cJ;wvD def. 1.;
wvH;wvD and wvJwvD def. 4. see wvH;;
wD.wvD see wD. and wvJ
Cog. uvD root vD

	wvDwzD
	def. 1. Sandal wood.

	wvDwvg
	def. 1. and 5. ovDovg do.

	wvD>
	1. One spot, or location;
2. a short time;
3. with the root repeated, repeatedly, the same thing over and over again. Cog. uvD> root vD>

	wvD>ck;
	a distance about equal to the breadth of one rice field.

	wvD>vD>
	def. 4.

	wvD.
	< =rJwvD. a plant resembling turmeric;
pH.wvD. see pH.

	wvDR
	see uvDR
1. Affix. turned down, reversed;
2. co. of other roots;
3. fig. perversion, as in modes of reasoning which tends to make truth falsehood, and falsehood truth, or good evil, and evil good.

uGDRwvDR def. 1. A circle, see uGDR;
cd.wvDR def. 1. turn the head towards the foot of the bed;
Cognates, and root, see uvDR and vDR

	wvGg
	co. of wvH which see.

	w0g
	see u0g
1. co. of other roots in the signification of valuable, benignant, beneficial;
2. economical, saving, take care of the odds and ends;
3. become fierce, bold, as the males of animals at certain seasons;
4. novices of the first year in Burman Monasteries;
5. co. of other roots.

pHmw0JpHmw0g def. 1. see u0g 5.;
wylw0g def. 2.; ymw0g def. 3.;
w0Hw0g def. 5. see w0H
Cog. u0g root 0g

	w0>
	see u0>

1. Look about, gaze around, as a person suddenly started from sleep, or in amaze;
2. neg. not to any considerable degree, only in a partial manner; partially, inconsiderably;
3. co. biting the teeth together, as in suffering sharp pain.

w*hRw0>b. but particularly good;
w'd.w0> not particularly large, &c. def. 2.;
Cog. u0> root 0>

	w0>cD
	as thrJw0>cD def. 3. bite with one side of the mouth.

	w0>rJm
	and w0>xD.rJm def. 1. o0>rJm one eye.

	w0m
	1. See u0m and p0m 1. scratch, paw;
2. co. of other roots;
3. a part, half.

wz+w0m def. 1.;
w0Hmw0m def. 2. see w0Hm and p0Hmp0m
Cog. u0m root 0m

	w0;
	1. See p0; start out suddenly as a fragment of a thing by a blow, or stab;
2. see w0m a part, half;
3. neg. see the root;
4. co. of other roots.

w0H>w0; def. 1.;
w0H;w0; and w0J;w0; def. 4. see w0H; and w0J;
Cog. u0;<p0;< o0;< uG;< wuG;< pcG;< wcG;< ocG; root 0;

	w0;uGHm
	co. w0H>w0;uGHm def. 1.

	w0R
	co. w0JR and w0DR

	w0H
	1. See p0H< =o0H and u0H def. 1. which see;
2. one load, as the Karens carry;
3. one half anna; in weight half a bghai, or about four grains.

Cog. u0H root 0H

	w0Hw0g
	def. 1. see u0H def. 1.

	w0HxD.
	co. w0HxD.w0gxD. rise in vapor, or steam; evaporate.

	w0H>
	see u0H>
1. Use a besom or other instrument with a striking and sweeping motion;
2. trying to walk when weak;
4. with a co. drag, tug, lug.

eD.w0H>< an instrument used in the water, according to def. 1. in catching fish.

Cog. u0H> root 0H>

	w0H>w%lm
	def. 1.

	w0H>w0Jm
	see w0Jm; w0H>w0J; do.

	w0H>to;
	def. 2. 

	w0H>w0;
	def. 3. see w0; def. 1.

	w0H>vJ>uyDRpGDR
	def. 4. see wGH> applied both to dragging things along the ground and lugging things, particularly children.

	w0Hm
	Cog. u0Hm and p0Hm< u0Hm root, 0Hm

	w0H;
	see u0H;< =p0H; and o0H; applied to things that move in concentric circles.

cd.w0H; Cog. u0H; 2;
uvHRw0H;, see u0H; 4.;
cHw0H; see u0H; 5.;
pkw0H; and cD.w0H; see u0H; 1;
ql;w0H; see u0H; 9;
ql;w0H; name of a tree;
xHw0H; root 0H;

	w0H;cGg
	see u0H; 1.

	w0H;Cm
	see u0H; 8.

	w0H;xD.
	see u0H; 9.

	w0H;'H;
	see u0H; 7.

	w0H;w0;
	co. see u0H; throughout, also p0H; and o0H;

	w0H.
	see u0H. and o0H. bend down as a small tree or limb;
2. make long narrow stripes, in weaving, of a red color;
3. neg. Cog. u0H.< =wGH.< =oGH.< =xGH.< =pGH.< =qGH.< =o0H. see root 0H.

	w0HR
	1. uGHR bend, as a tree with the wind, as grain that is well filled; bow down, as before a superior;
2. applied to the eyes, dim, dull, as from the effects of hard drinking;
3. reduplicated, adv. in a submissive, quiet, docile manner;
rJmw0HR def. 2.

Cog. u0HR< =pGHR< =wGHR< =vGHR< =yvGHR< =uGHR

	w0HRwuJ
	4.

	w0HRw0HR
	def. 3.

	w0HRw>rHR
	not finished, not completed.

	w0X
	1. See u0X the resort or home of any animal, the abiding place or home of persons;
2. adv. continually, habitually.

Cog. u0X< =uGX

	w0X>
	 < 'X;w0X> see u0X> press violently or heavily upon, as in holding a person or animal down.

	w0h>
	1. See u0h>;
2. co. wvHm def. 1, 4.;
3. one city.

Cognates, u0h>< =uU> root 0h>

	w0hR
	1. co. w0DR same as u0hR 1. and p0hR round about, one way and the other, &c.;
2. co. of other roots in the above signification;
3. strip up, as the clothes.

see wvJ< y>w0hR def. 2. co. *JRuvH.
Cog. u0hR< =uUR< =o0hR< =ouUR< =p0hR

	w0hRw0DR
	def. 1.

	w0hRxD.
	def. 3.; o0hRxD. do.

	w0J
	1. An adequate reason, means, power or something that can be brought into requisition;
2. a field, in which water can be used to grow rice in the dry season.

pHmw0J co. pHmw0JpHmw0g def. 2.

Cog. see u0J root 0J

	w0Jm
	1. Little basins or reservoirs of water in a stream nearly dried up;
2. hole, hollow in stones and rocks worm by water.

w>w0JmylR def. 2.; w0H>w0Jm def. 1.;
xHw0Jm def. 1.

Cognates, w0Jm< =p0Jm< o0Jm< uGJm< ouGJm root 0Jm

	w0J;
	1. See w0Jm;
2. a leaf, paper or any thing of the kind rolled up in conical form to hold water &c.;
3. the act of rolling up any thing

csd;w0J; co. def. 2, 3.; w0H> def. 1.

Cognates, uGJ;<=cGJ;< =qGJ;< =oGJ;< =w0J;< =p0J;< =o0J; root 0J;

	w0J;'J;
	< =o0J;'J; the face become pale from sickness or fright, faint.

	w0J;w0;
	def. 1.

	w0J.
	1. Tavoy; ySRw0J.zd Tavoyans;
0h>w0J. Tavoy city;
2. Title of Karen Fable, No. 147.

See u0J. and 0J.

	w0JR
	<w0JRxD. co. w0JRxD.w0RxD.

see u0JR general import and def. 2.

Cog. u0JR root 0JR

	w0D<o0D
	1. A circumference;
2. measure, see Cog. around the circumference;
3. a garden;
4. a village;
5. the land or country of the Nats;
6. with the term for head, denotes the elders or leading people in a community.

cd.w0D def. 6. see cd.;
ud;'lud;w0D every city, and village.

Cog. see u0D the root 0D

	w0Dq.
	co. w0Dzd

	w0Dw0g
	def. 5.

	w0D'd.
	co. w0D'd.w0Drk> def. 3, 4. a large village or garden.

	w0D'd.
	co. w0D'd.w0DyS> def. 5.

	w0Dzd
	inhabitants of def. 4, 5.

	w0Dzd
	co. w0Dzdw0Dq. def. 3, 4. small village &c.

	w0Drk>
	co. w0D'd.

	w0D>
	use, and cognates, see u0D>

	w0DR
	co. w0DRw0DR each village 1. Cog. u0DR

	w0hRw0DR
	see w0hR surround, encompass, &c.

Cog. u0DR root 0DR

	wog
	see uog continuance, succession, a repetition, act over again, breathing; usually the act is repeated;
2. co. of other roots.

woXwog def. 2. see woX

	wogog
	co. wvD>vD> often, repeatedly.

	wo.
	co. wrHR

	woH
	neg. see the root.

	woHwrH
	a pursuit never satisfied or ended.

	woHwrl
	a phrase, see wrl

	woH;
	one quarter of a rupee, in weight the fourth of a tickal.

	woH.
	(Maul.) medicine, &c. same as uoH.

	woX
	same as uoX and yoX eulogize, praise; be celebrated for any thing.

	woXwog
	do.

	wok;
	< vDRwok; co. vDRwok;vDRwysR come loose, as any thing tied, move out of place.

	wol
	(Maul.) same as uol curry, &c.

	woh
	neg. see the root.

	woJ
	neg. say nothing, make no noise about a thing.

	wod
	co. wodwbJ; neg. see the root.

	woD
	1. co. woH. as woH.woD medicine, &c.

2. one night, or day and night.

	woDuGJ>
	ten millions.

	woDuGJ>,D
	one hundred millions.

	woD.
	1. Neg. see oD.;
2. co. of w*dm see *dm def. 10.

	w-oK;
	see u-oK; sound of a heavy, sudden, reiterating or reverberating kind;
2. sudden transitions as from rain to sunshine and vice versa.

eXw-oK; have a smell strike suddenly and strong.

Cog. u-oK; root %k;

	w-oJ
	co. w}oD

	w}oD
	1. Reverberate, echo, assounds;
2. clear up, as the sky and atmosphere after heavy weather; become lively and animating, as a human face or the face of nature.

w-oJw}oD def. 1. see u}oD;
ud;w}oDxD. call out loudly;
w>w}oDxD. def. 2.

Cog. see u}oD root &D

	w}oDxD.
	def. 1, 2.

	w[g
	one evening, some one evening.

vXw[g eveing before last.

	w[;
	1. neg. see [;;
2. co. w[l;

	w[l;
	1. co. w[l;w,; violently, furiously, as puffs of wind, bursts of passion, &c.

	w[l;
	2. w[l;wrs; a robber, a bandit, ruffian.

	w[d
	1. neg. see [d;
2.vXw[d three days ago.

	w[Dm
	<o[Dm do.

w[Dmth. see p[Dmth. biting at a person or thing that can scarcely be reached, or so as only to graze.

	w[D;vm
	< =udmw[D;vm the depression of the neck at the top of the collar bone.

	w[D.
	co. w[D.u;,; strength, muscular strength.

	wtg
	1. Neg. not many, &c. see tg;
2. wtgoHv; a phrase part Burman, denoting religious;
ySRwtgoHv; a religious person;
3. co. wtX
Cognates, ptg< =otg

	wt.
	co. wtH. and wtk.

	wt;
	1. See ut; in broken accents;
2. co. other roots.

wtk;wt; see wtk;;
co. b.wrkmb.wt; have a hoarseness;
vDRwtd;vDRwt; open and fall off, as the dry bark of a tree.

	wtH;
	co. wtH;wrDR same as ptH;prDR not filled, as grain.

	wtH.
	co. wtH.wt. soiled, dingy, faded, embrowned.

	wtH.oH.ol
	do.

	wtX
	co. wtXwtg 1. Deaf;
2. expose one's self to the action of vapor, take a vapor bath.

e>wtX co. e>wwHmwtX def. 1.;
ySRwtXe> a deaf person.

Cognates, utX< =otX

	wtXwtg
	def. 1.

	wtXxD.to;
	def. 2.

	wtXtXwtXtX
	adv. ymto;wtXtXwtXtX make as if one did not hear.

	wtX.
	still, as water which has no current.

	wtk;wt;
	see utk;ut; adv. used to describe a stuttering, stammering manner of speaking.

	wtk.
	1. See utk.;
2. be dumb, not able to talk; be able to say little.

	wth
	< oth ginger.

	wtJ;
	1. Same as utJ; and otJ; see utJ;;
2. with another root, adv. on quarreling terms, as brethren.

	wtJ;wtd;
	def. 2. ymto;wtJ;wtd; be petulent, crabbed towards others.

	wtd;
	1. ptd; Cog. otd; open, not closed, gaping, yawning, &c.;
2. co. of other roots; see cog.

wtJ;wtd;< wtJ;;
vDRwtd; def. 1. scale, peel.

	wtd;'d;
	def. 1.

	wtD
	see utD shelving, &c.

	wtDwDR
	used in describing dishes, baskets &c. which are wide and flaring at the top.

	wtD;wpm
	neg. not side with one, not take his part, not of his party.

	wg
	1. Qualifying words of hardness, completeness, &c. thoroughly, intensely;
2. obstinately, perversely, wilfully;
3. all within one's jurisdiction, power, authority or influence; usages, customs of;
4. (Maul.) palm, 'Borassus flabelliformis;'

5. sound like that of slapping;
6. (prob. Bur.) prevent evil, or save from evil.

Cog. wwg co. wwD and wwh< also, change, as silver for pice, &c.;
uwg do. def. 3.;
vDRb.wg fall to one's particular jurisdiction;
t&>twg and t&GJ>twg def. 3.;
qHwgwe> def. 6;
rHmwg love a friend.

	wguvm
	def. 5.

	wgcsg
	def. 1. see csg 3.

	wgcsH>
	adv. intensely, exceedingly, very.

	wgweR
	def. 1; def. 2.

	wgwg
	def. 5.

	wgxl.
	(Maul.) def. 4.

	wgreR
	def. 1, 2.

	w>
	1. A thing, subject-matter, goods, property, or what belongs to a thing;
2. used instead of a noun indefinite, something;
3. prefixed to form substantives, or verbal nouns. A full illustration of the uses of this root as a particle wil be found in the Grammar, sec. 327;
4. a branch, fork, crotch, as of a river or tree.

Cog. ww>< =yw>< =ow>

	w>uwdR
	see uwdR
NOTE. any verb is turned into a noun by prefixing w>, this rule will be found without exception. 

	w>uum
	Karen Fable, No. 149 1-2.

	w>uqSD
	clean, pure.

	w>uwdRylvDR
	Karen Fable, No. 75.

	w>urXR
	and w>urXRtD. betel, or any thing chewed as betel.

	w>uHnm
	< w>uH;nm< w>uHRnm different spellings for the term denoting a bit of cloth, a rag.

	w>uH.Ch
	particolored.

	w>ulw>uR
	trafic, trade.

	w>ulw>od;
	clothes, clothing.

	w>uGD
	see uGD def. 4.

	w>cHqGH
	see cHqGH def. 2, 7.

	w>cHqDz;vl>
	see qD def. 4.

	w>c.th.wusX> w>rJth.wCH;
	gnashing of the teeth.

	w>c.'d;
	a weed, 'ladies bed straw, Moluga spergula;' also 'M. stricta.'

	w>cH;
	co. w>cH;w>eR see cH;

	w>cH;bX
	covered with darkness.

	w>cH;,D>,m
	twilight.

	w>cH;ol
	dizziness, vertigo.

	w>cX.
	co. w>cX.w>r> something tough, strong.

	w>cJ
	co. w>w,k> or w>uDw>cJ see cJ

	w>cd.
	co. w>cd.w>e> the head of some animal, or thing.

	w>cd.cH
	co. u'g opposite, extreme reversed.

	w>cd.zH;tqH.
	see qH. def. 2.

	w>cD
	co. w>cDw>vh. a strip, shred, fragment.

	w>cD.n.rJm
	same as n.rJm when applied to ulcers.

	w>csH
	co. w>csHw>csg< w>csHw>ovHR see csH def. 3.

w>csHw>o. seed, fruit, see csH def. 2.

	w>csH>
	adv. intense, very intense, see wgcsH>

	w>csH.w>CJ
	wounded, hurt.

	w>csDuvd;
	< w>csDw>rD cook.

	w>*H>w>*JR
	roots in general w>*Hmw>bX first symptoms of fever, etc.

	w>*kmCH
	1. A rib, see *kmCH;
2. name of a plant whose leaves are set on the stalk in such a way as to give them the appearance of ribs proceeding from a back bone, hence the name.

	w>*kRw>*R
	same as w>*R see *R

	w>*lm
	co. w>*DR

	w>*h><
	< =w>*h>w>cD if we revile a person for an infirmity we shall have the same;
w>*dmw>*Hm cold, chills, riggors.

	w>*hR
	co. w>*hRw>0g same as w>*hRw>b. see *hR def. 2. 

	w>*JR
	something capable of voluntary motion, or which moves.

	w>*DR
	co. w>*lmw>*DR or w>*DRw>zD. see *DR

	w>Cg
	co. w>Cgw>CJ something concreted, or which, from a soft or liquid state, has become hard.

	w>C>
	see C> also, co. of ypdR mosquito.

	w>Cm
	co. of w>Cdm brush, underbrush, a thicket.

	w>C.
	co. of w>CH.

	w>CH.
	co. w>CH.w>rl;< w>CH.w>C. dirt, soil, or the like on the surface of a thing.

	w>CXw>pHm
	heavy weight;
w>pHmCdm field for cultivation,

w>pH;qX answer.

	w>Cl
	co. w>Clw>zd; evenness, agreement, peace.

	w>ChuDR
	see Ch

	w>ChwuD.
	see wuD.

	w>pkwvDRCkm
	heresy see pk

	w>Cdm
	co. w>Cmw>Cdm see w>Cdm

	w>pm
	see pm def. 7.

	w>pH;ym
	foretell promise.

	w>pH.uym
	jump over; w>pH.CJR release;
w>pd;eg the end.

	w>pk.qH.
	any thing pickled, see pk. def. 1.

	w>pl
	co. w>plw>zsJ any thing pointed.

	w>plR
	co. w>plRw>vDR rain.

	w>plRcg
	rainy season.

	w>plRw%lm
	rain incessantly.

	w>plReH.pd;
	denotes rains which continue to the time of harvest, a very long rainy season.

	w>plReH.xH;
	denotes rains which commence very early in the season before the usual time.

	w>plRzdv.
	co. w>plRzdv.w>pDRzdv. denotes repeated showers or rainy days in the dry season.

	w>plRthCd
	 do.

	w>ph>
	co. w>ph>w>z. see ph> def. 1.

	w>pdw>urDR
	 see pd def. 2, 3.

	w>pDw>qSH
	any thing pure, clear, clean, holy.

	w>qX
	sweetmeats, sugar.

	w>qlw>qg
	sickness.

	w>qJ;pzSH
	see pzSH

	w>qJ;ujyK>
	tattoo with bright colors.

	w>q+.rJmuJRrJm
	(see q+. 2.) that which is painful to the eyes, dazzling.

	w>qSD
	that which is withered by heat.

	w>n.oHod
	meat rare done in cooking.

	w>wbsK;
	much.

	w>wXxD.wXvDR
	an insurrection, turmoil, see wXxD.

	w>wD
	1. A supporter, as the principal supporters under a floor.

	w>wD
	2. co. w>wDw>-w> truth, integrity, free from all deception, or guile; sometimes used to denote God.

	w>wD>
	1. A blow, a beating; 2. co. of other roots.

	w>wD>wd
	a large, sloughing ulcer.

	w>wD>vDR
	a species of offering made to nats, consisting of rice and the flesh of fowls, put in the middle of a road.

	w>xl.zsd
	a window, door &c.

	w>xD.
	co. w>xD.w>vJ; pains, particularly spasmodic pains ascending from the extremities to the body.

	w>'H.vl>vDR
	the act of procuring an abortion secretly.

	w>'H.'XpCdm
	used to denote a very sudden death.

	w>'XylR
	domesticated animals.

	w>'k;
	an expletive term thrown in, in talking, when the speaker is at a loss what to say.

	w>'k;w>qD.
	said of the persons who die by wild beasts, &c. to indicate that some ulterior being or cause influenced the beast.

	w>'k.
	co. w>'k.w>ysd> stipe of certain plants.

	w>'k.w>xl
	fast, see 'k.

	w>'k.'GJ.
	revile.

	w>'lw>CdR
	co. w>'lw>udR ferocious beasts.

	w>'l.
	co. w>'l.w>u. any thing used as a partition.

	w>'h
	co. w>'hw>}wDR a defile between mountains.

	w>'hylR
	in a branch, see 'h

	w>'J;b;
	co. w>'J;wlmw>'J;b; that which is suffered in consequence of sin; that which exposes one to punishment, or suffering, demerit, guilt, sin.

	w>'J;b;y0m
	sufferings of this life as the consequence of sin, or demerit.

rRw>'J;b; do that which will produce misery.

wl>w>'J;b; suffer the penalties due to sin.

rR'J;b;w> influence one to acts of wickedness.

[h.w>'J;b; render to the sinner his punishment.

	w>'d
	title of Karen Fable, No. 77.

	w>'due.
	obey.

	w>'dw>wD>
	a beating or knocking.

	w>'d;
	co. w>'d;w>v. spinage, 'greens' of any kind.

	w>'d.
	co. w>'d.w>rk> something great; animals, of the larger kind; great men; in the highest application

'd. denotes God;
w>qg'd. said also to denote small pox.

	w>'d.yVR
	giddiness, aberration.

	w>'D.Cdm
	co. meat hashed with the bones.

	w>eg
	co. w>0Hw>eg a general term for witches, wizzards, and inferior beings which are supposed to possess some occult power to cause illness or death; see Dic. page 229.

	w>egphR
	the edge, point, or extremity of a thing.

	w>eg[d
	a window hole, or opening.

	w>em
	co. w>pl>w>em faith, confidence, trust.

	w>e;w>zSD.
	poverty, misery, suffering.

	w>eR
	co. w>cH;w>eR night, darkness.

	w>eXw>og
	something hot, as ginger, onions, spices, &c. which give a savory taste and smell to food.

	w>eX
	co. w>eXw>EGg a stink, disagreeable odor.

	w>eXrl
	co. w>eXrlw>eXqSD a pleasant smell, something fragrant, a kiss.

	w>eXtk.eXC;
	bad smells.

	w>eX.
	and elbow or angle.

	w>eXR
	a horn.

	w>Ek>w>pR
	a feast in funeral ceremonies.

	w>El.
	< w>El.w>0J. leprosy of the worst kind.

	w>eJ.eusJ'fM.{g
	were you so taught?

w>,lmerk>w>eJ.eusJ'fM.{g do.

	w>edw>puHR
	denotes a child which is sickly and small for its age.

	w>ed;w>e;
	an obstruction, hindrance.

	w>EGg
	see w>eX

	w>EGgo;
	great perplexity of mind.

	w>ym
	< w>vk>w>ym an offering, or sacrifice.

	w>ymoh.cD.xH;
	do. offered at the foot of a tree.

	w>yR
	co. w>ydmw>yR a declivity.

	w>yHm
	co. w>yHmw>ueHm covetousness, parsimony.

	w>yXw>jy;
	to reign as a king.

	w>yXR
	co. w>yXRw>vh> and w>yXRcd. a plain.

	w>yl>w>CJm
	boils, ulcers, when there are several.

	w>ylR
	co. w>ylRw>whR a hole, hollow, pit, well.

	w>ydm
	1. co. w>yR

	w>ydm
	2. co. w>ydmw>-wR and w>ydmbd a small pole used in a room to hang clothes on.

	w>yd.w>wJ
	(some say w>yd>) preaching a harangue, an oration.

	w>yS>usg
	denotes any animal of the jungle

	w>ySdR
	co. w>olw>ySdR or w>ol;w>ySdR (see w>ol) a person or thing of superior excellence or power.

	w>ysHR
	co. w>ysHRw>zk; fear.

	w>ysK>
	co. w>ysK>w>}wd; insanity.

	w>ysJR
	a transverse strip of bamboo, to which a bamboo floor is tied.

w>,lmw>ysJR a virulent kind of witches.

	w>ysD
	co. w>ysDw>vh>< w>ysDylR an open space.

	w>jyg
	co. w>_ydw>jyg swellings.

	w>z;zD
	co. w>z;cd.w>z;zD midway; the space between the earth and stars.

	w>zH;
	co. w>zH;w>z; skin, bark.

	w>zH;w>n.
	flesh.

	w>zk.
	see zk.< w>zk.vDR in a building, a lower floor, as a low verandah.

	w>zd
	see zd 

	w>zdC>
	< w>zdw>C> see C>

	w>zdnD
	Pgho, same as xd;qD a kind of wild cat.

	w>zdw>vHR
	animals of the small kind; also goods, chattels.

	w>zdoGH
	pimples.

	w>zSH
	co. w>zSHw>zSg white spots on the surface of the skin.

	w>zª
	co. w>z+w>zSg itching cutaneous swelling blotches.

	w>zªxH
	< w>zªoU different kinds of do.

	w>zSD
	co. w>zSDw>zSg ringworm, tetters.

	w>zSDuqD
	a virulent kind of do.

	w>zSD0g
	white tetter, herpes.

	w>zSDol
	black tetter, herpes.

	w>zSD.
	co. w>e;w>zSD. affliction, see w>e;

	w>zsD
	a wedding, marriage.

	w>zsD.
	see zsD. insert one thing within another.

	w>zsD.cH
	trowsers.

	w>zsD.cd.
	a cap.

	w>bH
	co. w>bHw>bg steepness, a steep place.

	w>bH;udm
	a kind of charm, employed to produce hoarseness and destroy the melody of the voice.

	w>bH.
	a kind of pastry.

	w>bX
	meat, and the like, done up in leaves and roasted in the fire.

	w>bk.w>[d.
	see w>[d.

	w>bl.w>wD>
	a meritorious action, merit, a religious offering.

	w>bh.w>uk
	dried skins, as used for elephant saddles.

	w>bJ
	co. w>bd.w>bJ fish, and the like, for eating with rice for relish.

	w>bJ;
	co. w>odw>bJ; fat meat, rich food.

	w>bd.
	co. w>bH.w>bd. a parcel, bundle wrapped in an envelope.

	w>bd.w>pSXR
	do.

	w>bDeXR
	the yellow horn, or wild cow.

	w>bD.w>nD
	something easy, prosperity.

	w>bSH;
	co. w>bSH;w>wDR fatigue.

	w>bSJ
	co. w>bk.w>bSJ a fatal poison.

	w>bSd;
	co. w>bSd;w>th. matter discharged by vomiting.

	w>bs.
	co. w>[k.w>bs. a thief, robber.

	w>bsX
	co. w>bsXw>bsg a rule, line, or anything used to make straight lines.

	w>bsK;w>zSd.
	favor, profit, grace.

	w>bV
	see bV; w>bVrk>eHR birth-day.

	w>bVw>qS.
	a charm or ceremony, which if used prevents one from obtaining a living by work, ever afterwards.

	w>rR
	co. w>zH;w>rR any work, industry, business.

	w>r;
	co. w>rd.w>r; grief, mourning, sorrow, w??t.

	w>rHRvm
	any thing wild, whether animals or plants.

	w>rk>
	see rk>

	w>rk>w>C>
	and w>rk>C> Hobgoblins, see Dic.

	w>rk>wlmudm
	< w>rk>uqD< w>rk>uoh.< w>rk>chCH.< w>rk>xGH.rHR< w>rk>or.< w>rk>y,dR< w>rk>xd.ovh< w>rk>yudR< w>rk>vHmC;< w>rk>C>CDwDR< w>rk>C>ol'H;< w>rk>C>olcsX< w>rk>C>olvg names by which different kinds of hobgoblins are distinguished.

	w>rkm
	co. w>ck.w>rkm or w>rkmw>yXR happiness.

	w>rk.yS>
	an appellation given by a man to his wife; also given to married women by one another.

	w>rk.yS>rHvDR vXw>'hylR
	title of a Karen Fable, No. 108.

	w>rk.'kR
	a term thrown in, in talking, when a person is at a loss what to say.

	w>rl
	a living being, life.

	w>rltcd.
	the arbiter of life.

	w>rlm
	co. w>rlmw>rm and w>egrlm see rlm

	w>rl;
	co. w>rll;w>r; soil, dirt, &c. on the surface of a thing; an affair, see rl;

	w>rlRoH
	co. w>rlRoHw>rlRbSd; any thing poisonous, particularly vegetable poison.

	w>rlRoH;
	be drunk.

	w>rh>w>wD
	truth.

	w>rJw>cD
	teeth.

	w>rJm
	fungous ulcers.

	w>rJ.olrJ.*DR
	see rJ. disfigurements.

	w>rd.w>r;
	co. w>rd.w>rSJR see w>r;

	w>rs>
	co. w>rs>yvJ a diamond or other very precious stone.

	w>rs>*DR
	< w>rs>0g white and red varieties of do.

	w>,H.w>uU
	civilization w>,H.w>uR

	w>,XR
	co. w>td.w>,XR goods, property, or something which one can look to for support.

	w>,k>tH.
	a cutaneous eruption, shingles, a species of tetters or herpes.

	w>,l>rk>
	<w>,l>vg an eclipse of the sun or moon from the supposition that they are, in such cases, swallowed by a demon.

	w>,lm
	co. w>,lmw>ysJR a virulent kind of witches.

	w>,l;w>,D.
	reverence, respect for superiors.

	w>,h.
	co. w>,h.w>wGR gloom, that which tends to make one feel lonely and depress the spirits.

	w>,h.vDR
	see ,h.

	w>,J>vDR
	a coming out of the sun for a short time, during rainy weather.

	w>,JmoH
	meat preserved with salt and black pepper.

	w>,JR
	co. w>,lmw>,JR long, loose fibers.

	w>,d;
	a load carried across the shoulder.

	w>,D
	co. w>[d.

	w>,D.
	see w>,l;

	w>,DR
	dry weather, drought.

	w>,DRcg
	the dry season.

	w>v;
	co. w>v;w>vJ> something extraordinary, unusual, strange, mysterious, miraculous.

	w>vRw>uyDR
	good reputation, honorable character, illustrious character, glory.

	w>vHR
	co. w>zdw>vHR

	w>vXmol. w>vXmo;
	that which exhausts one's life, bereavements, or deep grief.

	w>vXR
	warmth, or that which produces warmth.

	w>vk>
	co. w>vk>w>ym an offering, sacrifice.

	w>&J><==&J>oH
	see &J>

	w>&J.vDRusJRvDR
	convention, consultation, statement.

	w>vk>[H.
	a tenure.

	w>vk;
	and w>vk;wukm scarlet, purple, or deep red cloth.

	w>vkR
	co. w>vkRw>rSJ a fiber.

	w>vl
	co. w>vlw>vg purging.

	w>vlbSd;
	do. with vomiting, cholera.

	w>vl>
	co. w>vl>w>}wDR a range of mountains.

	w>vh< ycHw>
	see vh weigh.

	w>vhypD
	co. w>vhw>ypD temptation, trial, that which prevents us from doing as we would, also that which inclines us to do evil.

	w>vh>
	see w>ysD

	w>vh>vDR
	same as w>,J>vDR

	w>vh>
	co. w>vh>w>zD lumps in the flesh of certain animals resembling pebbles.

	w>vJ>
	see w>v;w>vJ>

	w>vJRw>uhR
	go and come.

	w>vd>
	co. w>vd>w>zsH; a loan of money.

	w>vd>
	co. w>tlw>vd> an induration formed in a person, by witchcraft, which occasions death in a year or two.

	w>vdR
	co. w>wDw>vdR righteousness.

	w>vD
	see vD

	w>vD
	co. w>vDw>e> struck with lightning, seized by a ferocious beast, or overtaken by some other sudden calamity as a vengeful visitation for some sin.

	w>vDch
	be eaten by a tiger for the cause above mentioned.

	w>vDw>0hR
	deceit, guile, falsehood, hypocrisy.

	w>vD>w>usJ
	paths of wild beasts.

	w>vDR
	co. w>plRw>vDR rain.

	w>vDRwemy0;
	any place into which dirt and filth fall or are thrown, (as under a native house,) carefully avoided by Karen for fear of displeasing the guardian spirit, and thereby bringing mischief on one's self.

	w>vDRvl>qH.bX
	do. also, see qH. def. 5. used to denote the mischief occasioned by going into such places.

	w>vDRur.
	misconduct, sin, any thing blameworthy.

	w>0g
	white cloth, napkin; something white.

	w>0>
	< ==vHmpDqSHpH;0J heave offering.

	w>0m
	the pawing of something; white spots on the abdomen of certain females occasioned by ulcerations in the parts during their first pregnancy.

	w>0H
	co. w>0Hw>,d; a load, as carried by Karens.

	w>0Hw>eg
	see w>eg

	w>0H>
	heave offering.

	w>0Hm
	co. w>0Hmw>0m or w>0Hmw>ysDR be cramped by chills, or cold.

	w>0Hmw>um
	famine, and attendant miseries.

	w>0H.w>qX
	something sweet, delicious.

	w>0HRw>uJ
	a thing accomplished, completed.

	w>0h
	a boil, or other tumor which tends to suppurate.

	w>0h*k>xh.
	< w>0h';; w>0hoGH different kinds of ulceration.

	w>0hR
	co. w>0hRw>wD> strike with a club.

	w>0J.ud;
	the common or mild kind of leprosy.

	w>0J.uvd;
	do.

	w>0D>zsd;
	a person utterly lost and bewildered.

	w>oC.
	and w>wC. a ghost, apparition, phantom.

	w>opk>
	co. w>opk>w>oeJR a kind of canopy overspread with new garments, used at funeral ceremonies.

	w>oqH
	ratan bands put around the handles of things to prevent their splitting, &c.

	w>onh.
	an insect which makes a plaintive noise at night.

	w>ond
	see w>o,k>

	w>o'H
	gall, or the gall bladder of any animal.

	w>o'd;
	co. w>o'd;w>o'; a prop, particularly under a floor.

	w>oe;
	co. w>oe;u;ud> calamity, as of war, robberies, &c.

	w>oeD
	dispatch, in any thing.

	w>orHord;
	an investigation.

	w>orl
	co. w>orlw>y,> a charm, mantura, incantation.

	w>o,k>ond
	co. w>o,k>w>o,hR or w>o%l;w>ur. loneliness, homesickness; transgression.

	w>o%l;w>ur.
	sin, crime.

	w>ovH
	a ring, ferrule, put around a thing to prevent splitting.

	w>ovHR
	co. w>ovHRurg glandular swelling.

	w>ovl>xd;
	the ends of a floor which project beyond the walls or posts.

	w>o0R
	co. w>o0H>w>o0R a depression between hills or mountains, table-land.

	w>o0H
	co. w>o0Hw>opk. vapor.

	w>o0H;
	co. w>o0H;w>o0; and w>o0H;ylR depressed land, or narrow valleys winding round among hills.

	w>o0Jm
	hollows, basins where water stands.

	w>o0J;
	small do.

	w>otgoHv;
	clean, clear, pure, holy.

	w>otX
	co. w>otXw>otg in distilling, the receiver.

	w>otk;
	co. w>otk;w>oySDR that which causes wretchedness, or wretchedness itself.

	w>og
	any thing that breathes.

	w>o;
	itch.

	w>o;ug
	malevolence.

	w>o;unDR
	co. w>ol.unDRw>o;unDR compassion, mercy.

	w>o;uDR
	the transverse poles of a roof.

	w>o;cktupD. 
	co. glad tidings, the gospel.

	w>o;qJ;tJ;
	see qJ;tJ;

	w>o;'d.
	co. anger, resentment, wrath.

	w>o;'D;
	co. a species of boil, "blind boil."

	w>o;vDo;uGH
	long for.

	w>o;0H.
	a song, singing.

	w>o;[h
	co. w>ol.xD.w>o;[h hatred.

	w>o.
	co. w>ol.w>o. or w>o.w>zsd for wRol.wRo. fruit.

	w>o.0HR
	co. w>o.0HRo.phR hunger, starvation.

	w>oH
	death; w>oHpd. a dead carcass;
w>oH'd. the King of death, death personified.

	w>ok; 
	see w>ol;

	w>ol 
	black cloth, any thing black.

	w>olw>pSd;
	dry.

	w>olw>ySdR
	see w>ySdR

	w>ol;w>ySdR
	see (w>ok;w>ySdR<w>olw>ySdR do.) see w>ySdR

	w>ol.0H.o;qX
	pleasure.

	w>oh
	co. w>ohw>b. skill, science, knowledge.

	w>oh.ng
	knowledge.

	w>oJ
	co. w>oD. sound, noise.

	w>oJ0HoD.uvR 
	slander, contumely, defamation.

	w>od.
	co. w>od.w>oD doctrine, instruction, precepts.

	w>oD
	see w>od. co. w>tX

	w>oD.
	co. w>oD.w>oJ noise, sound.

	w>oD.0HoJuvR 
	see w>oJ0HoD.uvR

	w>[H;
	< w>[H;pkuG>rJm take, receive, fraternize.

	w>[H.
	a nat house.

	w>[k.
	co. w>[k.w>bs. a thief, robber.

	w>[lw>og
	report, fame.

	w>[l;w>0;
	a trembling, shaking, quaking.

	w>[J
	co. w>[Jw>qSD pungency of taste.

	w>[JplR
	co. w>[JplRw>[JpD. rain; it rains.

	w>[J,XR
	sound of coming rain.

	w>[d.
	co. w>[d.w>,D a species of conjuration, by which something hurtful, or deadly is supposed to be conjured into a person, see pkvD>cD.cd.

	w>[D.
	co. w>[D.w>,XR mourning, weeping, lamentation.

	w>tH.
	co. w>tH.w>qH. dung, foeces, excrement.

	w>tHR
	this.

	w>tHR{>
	< w>tHR{R< =w>tHR{X> exclamations used in cases of great pain, or other extremity.

	w>tX
	co. w>tXw>oD any thing bad, or hurtful, evil spirits, witches, hobgoblins.

	w>tX.w>cH; 
	clouds; cloudy, or foggy weather.

	w>tk.w>cD. 
	salvation, deliverance, through another's means.

	w>tk.w>us. 
	putrefaction, rottenness, corruption.

	w>tl
	co. w>tlw>tg a charm, by blowing.

	w>th.w>pD 
	honey.

	w>th.w>qH.
	dung, manure, filth.

	w>tJ.
	co. w>tJ.w>uGH love, benevolence, kindness.

	w>td.w>qd;
	abide, remain, wait.

	w>tD.
	co. w>tD.w>tD eatables, victuals.

	wm
	1. Confine, obstruct, hinder;
2. co. to other roots in the signification as above;
3. see Cog.

4. found in words of Burman origin.

Cog. see uwm def. 1;
wwm; and ywm as in cgywm
ud>wm see ud>; cgywm see cg transgress;
pXwm co. pXwlm; q.wm co. q.wDm;
wHmwm co. wHmrk>wHmwm def. 1;
vDRwm (see 4.) a vulture;
vDRuwm do.

vDRr>wm shut out from view, consigned to oblivion;
wDm{dRwm{dR a stockade, see 4.

	wmvDR
	def. 1. enclose, as with a stockade, in order to prevent wild beasts, or enemies.

	w;
	force, suddenness; 1. as waves, dash along, rush, strike against;
2. do any thing fast, suddenly, or abruptly;
3. bail water out of a boat; the instrument basket for do.
4. reduplicated, adv. fast, quickly, energetically;
5. Cog. adv. with haste, with all one's might;
See Gram. sec. 46, 49, 369, 516.;
7. co. other roots;
8. an appellative prefix in the names of some animals.

rwlrw; and ywlyw; def. 5;
ow; ==ogw;  often followed by uvm def. 5.;
wX;{dRw;{dR def. 7; whw>w;w> def. 7.

Cog. ow;< =rw;< =yw;

	w;u%lRuvm
	def. 5. see u%lR ex.

	w;uvm
	and ogw;uvm or abbrev. ow;uvm  def. 5.

	w;ulul.
	def. 8. a spotted and poisonous frog.

	w;uGgw;uGg
	adv. def. 5.

	w;w>
	co. whw> create; make certain things, as an idol.

	w;wvd
	<oh.yxd; indian horse-radish.

	w;wd.
	a shell "of the genus Cyclostoma;" said to be in the habit of striking its shell on to things by which the sound toh toh is produced, hence the name.

	w;oD.
	def. 3; def. 1.

	w;'D;
	here w; is used either in def. 5, or 6. but

'D; is a conjuction as in other cases.

	w;w;
	def. 4.

	w;tk;
	co. w;tk;w;rFDR often wRtk; def. 8. monkeys of the genus Macacus.

	w;tk;cd
	opposed to w;tk;xH the land monkey, tail short.

	w;tk;*DRcH
	species of monkey, distinguished by the hair on the posteriors being red.

	w;tk;plRrk>
	a large creeper with trifoliate leaves that produces a kind of Dragon's blood.

	w;tk;xH
	a monkey generally found by streams, hence called the water-monkey.

	w;tk;xHydm
	the monkey's sugar cane; "a plant resembling a reed, a species of Saccharum."

	w;tk;xJ
	a plant of the genus Vitis.

	w;tk;,lR0hR
	a species of monkey famous for leaping far.

	w;tk;,D>'d.ysHR
	a plant on trees, sends long rope-like roots to the ground, medicinal.

	w.
	1. co. of other roots;
2. from Burman or Taleing, oppose, hinder; a hindrance, obstacle, boundary.

	w.uoH.
	a plant, med. for dropsy.
wX.{dRw.{dR a post, and

yXb.w.b. watch, guard, defend, def. 1;
tw. def. 2; y.w.< yF.w. a peon.

	wR
	1. Sometimes w; or w> prefixed to the names of some animals, plants, and fruits &c.;
2. dare, defy, or compare one's self with, in boastful language;
3. bet, lay a wager;
4. somewhat, in some degree;
5. Deriv. form, what person, Maul. what thing, followed by a numeral affix, some person, or a certain person;
6. with xd. prefixed, a goose;
7. reduplicated, adv. sound like that of chopping with a cleaver;
8. co. to other roots.

uvRwR and usRwR see def. 4, and usR def. 1;
qSXwR as qSXtDRwRtDR see def. 8. and qSX;
xd.wR def. 6;
tEk>twR a place, country;
rwR def. 5. Derivative, rwR def. 5.

	wRu0JR
	co. bD.otd. tiger.

	wRulul>
	same as w;ulul.

	wR-uL
	co. wR-uLwR-ug the grey monkey.

	wRusR
	see def. 4, and usR 1.

	wRch
	dare, defy tigers, def. 2.

	wRcD
	co. oM

	wRCDR
	co. wcHwRCDR deer.

	wRpCHmcD.
	< wR'd.cD. the rhinoceros.

	wRqH.
	co. wRqH.wRtl acid, vinegar def. 1.

	wRqH.wR*DR
	do.

	wRq+.
	co. wRq+.wRrJ thorns.

	wRw>
	lay a wager def. 2, 3.

	wRwR
	def. 7.

	wR'k.
	of plants, the stipe,

wR'k.ueDR do. of young ratan.

	wR'd;vdm
	def. 3.

	wR'd.
	co. pCHmwR'd. the rhinoceros.

	wR'd.cD.
	do.

	wR'd.cD.tup>
	the guardian spirit of the rhinoceros.

	wR'd.cD.pud;yS>
	the rough-skinned rhinoceros.

	wR'd.cD.rh.tl
	a species of rhinoceros said to eat fire.

	wR'd.cD.obV
	the smooth-skinned rhinoceros.

	wR'd.cD.tn.
	med. for dropsy.

	wRM>
	def. 2.

	wR_ydm
	species of tadpole, see wDR_ydm

	wRz;
	a kind of wild animal, described as having a mane like a horse, and horns like a goat, "goat antelope."

	wRbDudm
	an animal resembling a squirrel, though nearly the size of a cat, under the neck yellow, other parts black.

2. a large medicine tree.

	wRbDeXR
	the wild cow, the bison.

	wRbO
	co. wRol the bear.

	wRrJ
	co. wRq+. thorn.

	wR,k>
	co. wR,k>wR-wJR (Bur. '&,f) a species of deer.

	wRvl>vDR
	< =w>vl>vDR co. w>'H.vl>vDR

	wRvdm
	< ch'D;uqDwRvdmto;  title of Karen Fable, No. 89.

	wRvdm
	< ytJu&;wRvdmto;'Drd0R  Karen Fable, No. 113.

	wRo.
	co. wRol.wRo. fruit.

	wRol
	co. wRolwRbO a bear.

	wRol.
	co. wRo. fruit.

	wRoGD.
	co. wRtk;wRoGD. negro-monkey.

	wR[d
	another name for wusmcD. or barking deer.

	wRtk;
	see w;tk; common, small monkey.

	wRtl
	co. wRqH.

	wRtD.ph
	lay a wager of money.

	wH
	1. Intensity, violence, an extreme degree;
2. make an earnest request, petition, address as a superior;
3. violently, with force;
4. certain sounds.

Cog. ywH co. Ch do. co. ywHy&; def. 2.;
wwHwwl def. 3.

	wHwvH
	def. 1. bD.wHwvH very fat.

	wHwH
	adv. def. 1. xk;w>wHwH

CgwHwH pull violently; scold violently.

	wHwH
	< oD.wHwH def. 4.

	wHwl.wHwl.
	def. 4. sound like the word.

	wHvH
	def. 1. c.wHvH< =ck.wHvH< =wD.wHvH very bitter, extremely cool, very thick.

	wH>
	1. Closeness, compactness, thoroughness, exactness, perfectness;
2. become bulbous, or tuberous;
3. a bulb, tuber;
4. applied to plants, and beasts; denotes that they are large or powerful of their kind;
5. adv. excessively, indeed, really;
6. adv. closely;
7. see deriv.;
8. own or blood relation;
9. with vDR settled, installed, established, precise, complete, finished, or perfect;
10. reduplicated, adv. sound like running upon the ground;
11. neighbors, those who live near; near, not far off;
12. jammed;
13. crushed, see ex. below.

uqDwH> large, male elephant;
'J;wH> an edible root, have a vine.

u,dRwH> def. 4. see u,dR;
ud>wH> def. 5. see ud>;
usX>wH>wH> def. 6, shut closely;
cGJ;wH> def. 6, see cGJ;;
*Hm*lmwH> def. 6;
qD.wH> see qD.;
xd;wH> def. 4. a large boar; def. 6. ply closely, as with the end of the finger; closely, as in looking thoroughly at a thing;
EGJ.wH> def. 3. potato, &c.;
yd>wH> species of insect;
zgwH> def. 8. uncle;
zgwH>,> step-father;
b.wH> def. 12;
tbl;twH> def. 11.

,D>wH> def. 6. see ,D>;
vDRwH> co. vDRwH>vDRqJ; def. 9.;
oh.wH>0.wH> faminish;
oDwH> def. 6. see oD;
wJ>wH> see wJ>
Derivatives, see uwH>< =wwH> and owH>

	wH>wH>
	def. 10.

	wH>wHR
	def. 8.

	wH>Ekm
	same as wHREkm or wH.Ekm

	wH>eD>
	closest kindred tD.oh.wH>0.wH> or w>'d;w>v.

	wH>rk>wD
	co. uvd;wH>rk> def. 4. applied to demons.

	wH>rk>
	co. wH>rk>wH>[X def. 4. applied to beasts.

	wH>,dR
	<=tJ.rk>wH>,dR commit incest.

	wH>vDRCX
	a plant, med. for boils.

	wH>obSH;
	def. 13.

	wH>o;
	def. 5.

	wH>[X
	see wH>rk>

	wHm
	1. Pinch, compress, squeeze;
2. pull out, with tweezers, forceps, &c.;
3. cut, with scissors, snuffers, and the like;
4. hinder, obstruct, straiten, annoy, perplex, press upon; be brought into straits;
5. close, near, as being closely related;
6. close, be completely united, as the eyelids, &c.; filled up, made tight as a hole, door, or orifice;
7. the axil or armpit;
8. see derivative forms;
9. affix. jammed, wedged in; obstructed, as the sight by an intervening object; hinder, obstruct;
10. affix. to the names of animals, with forceps, or other means of pinching.

ueD>wHm def. 9. see ueD> 1;
u>wHm def. 9. break down a bush in a road to give warning to others not to go that way;
u;wHm< u;wHmbX< u;wHmCm def. 9. see u; close, as a door, &c.

cH.wHm def. 10. see cH.;
ck;wHm def. 9. see csH;wHm def. 10.

Cog. see uwHm< =wuwHm< =owHm

	wHmuGHm
	def. 2.; def. 3.

wHmuGHmcd.ol cut or clip off the hair.

	wHmCm
	def. 1, 6; ueD>wHmCm see ueD> 1.

	wHmwm
	co. wHmrk>wHmwm def. 4; rRwHmwm def. 4;
uG>wHmwm see uG>

	wHmwHR
	def. 5.

	wHmwXR
	def. 6; e>wHmwXR have the ear stopped up so as to cause deafness.

	wHmbH;
	co. wHmbH;wHmbX def. 6.

	wHmbX
	def. 6.

	wHmrk>
	co. wHmwm trouble, annoy.

	wHmvm
	< wHmvmylR the axil or armpit, def. 7.

	wHmvH>
	< =xHo;pO>< =oHw,lm < (w>eX}oD.) "A species of Caesalpinia, probably C. sepiaria."

	wH;
	1. Efficiency, energy, or thoroughness, leave no room for increased effort; force out a clue by questioning;
2. particle, see Gram. sec. 519, 593;
3. make vigorous effort, exert all one's powers;
4. the rushing or pressing of a multitude to any place;
5. see deriv.;
6. adv. reduplicated, vigorously, eagerly;
7. intensive, very.

zk.wH;&H; very short, def. 7. and zk.;
bSD.wH; see def. 2, and bSD.;
Deriv, owH; a powerful kind of witchcraft; heed, caution.

	wH;uvm
	def. 2, 7.

	wH;w[D.
	def. 3.

	wH;wH;
	def. 6.

	wH;xD.
	def. 4.

	wH;Ekm
	enter as described def. 4.

	wH;yU
	press into a festival, def. 4.

	wH.
	< =wH.Ekm see wh.Ekm

	wH.wX.wH.wX.
	see wX. ex. 

	wHR
	1. Make compact or compress;
2. cram, as the mouth, stuff any thing into a vessel or cavity;
3. short, bulging vessels, jug or barrel shaped;
4. a large species of eel;
5. affix. closeness, compactness; crowded as an assembly; own, real, genuine as relatives; tight, crowded, full;
6. co. a companion, fellow, accomplice.

pdmwHR co. pdmzSd.pdmwHR see def. 5. and pdm;
qD.wHR from def. 5. and qD.;
ql.wHR co. ql.wHRql.ysR see def. 5. and qD.;
wd.wHR see def. 5. and wd.;
wH>wHR def. 5. and wH> 8;
twHRtoud; def. 6.

Derivative uwHR def. 3.

	wHRwkR
	def. 4.

	wHRwkR0g
	the white eel, title of Kar. Fab. No. 31.

	wHREkm
	def. 2.

	wHRwd.
	see wd. def. 2.

	wX
	1. co. wX{dR*D>{dR a basket made without bindings at the top;
2. a certain small, biting insect, having a very slender neck;
3. be excited, aroused, in commotion;
4. see the deriv;
5. reduplicated, adv. in commotion, flurried, excited as the mind under the influence of fear;
6. agitated, turmoil.

uvXwX def. 6. see uvX Cog.

1. uwX< =uwXuwD.< =uwXuwg see uwX;
uwXwD> reappear, transmigrate;
,D>uwX is to have that which has been inserted in the flesh as a charm, from some adverse cause, produce insanity, or other evil instead of the good intended;
2. cwX which see.

	wXphRudm
	a species of def. 1. with a neck; def. 2. found on dirty garments.

	wXwvX
	see def. 1. unfinished basket.

	wXwXwD.wD.
	def. 5.

	wXxD.
	co. wXxD.wXvDR def. 3. 6.

	wXvDR
	co. wXxD.

	wX>
	equality, sameness, evenness;
1. Dock off, cut, eat, or sever so as to leave the part obtuse;
2. adv. evenly, alike;
3. deriv. end, termination; the superlative degree;
4. affix. evenness, particularly the surface or the tops of things; on end, co. with the term for mature, it indicates an ultimate degree, as most real or genuine;
5. a basket for the bones of the dead after the burning;
6. a post, pillar and the like; trunk of a tree;
7. of a large trencher standing on a base, to eat out of;
8. a short, chubbed fish peculiar for biting off the line;
9. resemble, as one person does some other;
10. generic name for ants;
11. a species of wasp or hornet that builds on the leaves of trees, several varieties;
12. reduplicated a large owl which at night cries tuh, tuh te,;
13. the rainbow;
14. a halo;
15. graze, as an arrow or ball;
16. prefix. the worm that eats into clothes; the holes thus eaten;
18. tweezers, for plucking beard and the like.

ukwX>wHm def. 12.;
ClwX>'X. def. 2.;
CdwX> co. CdwX>Cdz. ==CDwX> see def. 4. also Cd and CD;
puH>wX> see def. 4.;
puHRwX> def. 6. and puHR a kind of shelf;
pCJRwX> def. 2. and pCJR;
w>wX> def. 16.; x;wX> def. 18.;
xHwX> co. xHwX>xHyDR def. 6. a bamboo water-bucket;
xd.uH.wX>bk< xd.wX>rD< 'D,>wX> the pelican;
0H.wX> def. 4.;
oyS>wX> def. 4.;
twX> co. twX>twGg def. 6.

Derivative, uwX> def. 3.

	wX>uGm
	co. wX>'h

	wX>uGJR
	co. wX>uGJRwX>vD def. 13.

	wX>uGJRuGDRrk>
	co. a halo round the sun, def. 14.

	wX>uGJR,lRtDxH
	co. the rainbow descends to drink up the water.

	wX>*DR
	def. 6. red ant.

	wX>CH.xH
	a small ant peculiar to wet places.

	wX>CH.ytl;
	a generic name for termites.

	wX>CH.o;
	a very small ant, bite very painful.

	wX>CH.o;
	a large ant of the same class, or generally found among that class.

	wX>pd;
	noose for catching birds etc.

	wX>qg
	the bad, biting ant.

	wX>qgjyH{dR
	small kind of do.

	wX>qH.
	co. wX>qH.wX>tl the red, acid ant; two species, large and small.

	wX>wX>wHm
	def. 12.

	wX>wcsd;cH
	< wX>wcsd;cH*DR< wX>wcsd;cHol different species of ants, distinguished for cocking up their hind part.

	wX>wJm
	settle, decide, terminate.

	wX>-wLm
	co. wX>-wLmwX>uyR def. 16.

	wX>wDm
	def. 8.

	wX>'X.
	see def. 2.

	wX>'h
	co. wX>'hwX>uGm def. 11.

	wX>'huqD
	a species of def. 11, of which elephants are particularly afraid, hence the name.

	wX>'hrhRCh
	species of def. 11, not larger than kernels of dry rice, which is indicated by the name.

	wX>eXrSJ
	species of ant, peculiar for its bad smell as indicated by the name.

	wX>M>
	< trJmwX>M>vdmto; def. 9.

	wX>jyH{dR
	a kind of ant distinguished for its smallness.

	wX>jyH{dR*DRCJ;
	an appellation given to any small reddish ant, whose specific name is unknown.

	wX>jyH{dRol
	a very small, black ant.

	wX>z;'d.
	co. wX>z;'d.z;vH any large ant.

	wX>rh.
	the fire-ant, a red ant whose bite smarts like a burn.

	wX>rDvD
	the pot-bellied ant.

	wX>&h.{dR
	a reddish ant which makes its nest of earth which it carries up into trees for the purpose.

	wX>oH.usdR
	co. wX>oH.usdRwX>oHusR a species of ant yellow round the middle, builds in the cavities of wood, bite severe.

	wX>ok.
	same as wX>qH.

	wX>ok.uGJR
	small ant, red and black, slim waist.

	wX>olrJ
	the black-toothed ant, bite severe.

	wX>vD
	co. wX>uGJ

	wX>vD>
	def. 7. the name indicates that it is a place of which ants are particularly fond, on account of the food they find there.

	wX>tD.
	edible ant.

	wXm
	1. Same as uR 1. scarce; probably borrowed from the Taleing;
2. reduplicated, adv. sounds like that of soft bodies striking together;
3. affix. want, famine;
4. deriv. calamity, want, wretchedness;
owXmuvm def. 4.;
ud>wXm def. 3;
wwXmb. neg. def. 1. Cog.

wwXm co. wwXmweg def. 4.; owXm do.

	wXmuvm
	see owXmuvm Deriv.

	wXmwXm
	def. 2.

	wX;
	1. (Bur. wdkuf) a strong building of bricks, stone or wood built on the ground;
2. a full, bloated appearance;
3. reduplicated, adv. sudden bobbing or jolting motions;
4. affix. pertness and affection of manners; a bending backward or upward.

	wX;usX;
	def. 4. see cGJ.wX;usX;; def. 4. see qJ.wX;usX;

	wX;cd;w>
	a watch-tower.

	wX;wvX;
	def. 2.

	wX;wX;
	def. 3.

	wX.
	1. (Bur. wdkif) an upright post, pillar, stake, &c.;
2. affix. in an upright position;
3. affix. plump, chubby; clothes which are long, coming down to the ground, so as to give a person a post-like appearance;
4. reduplicated, adv. sound like that of chopping a large tree;
5. dandle or jump a child upon the knees, a mode of amusing children among Karens.

qJ;wX. def. 2. by stabbing;
ysRwX. def. 2. by pounding;
wH.wX. and wH.wX.wH.wX. def. 5.

	wX.pkng
	see ng 3.

	wX.wvX.
	def. 3.

	wX.wX.
	def. 4.

	wX.yeD.
	a sign-post.

	wX.jyX.
	def. 3. see w&X.

	wX.vX.
	and wX.vX.wX.vX. def. 3. also, clumsily.

	wX.{dRw.{dR
	def. 1.

	wXR
	1. Form a cavity or hollow space, as by folding, rolling up the edges, recurvating the ends;
2. fly or sail round and round, fly in a circuit with little or no motion of the wings;
3. close as the hand; enclose in the hand; compress, squeeze in the hand; be in loose folds, crumpled; contract into folds;
4. adv. large, loose, flowing, as garments;
5. dip or scoop up in the hollow of the hand; join the hands and jump in a particular way, as at funeral ceremonies;
6. see derivatives;
7. affix. to verbs, hollowness, want of stamina or corporeity; hollowness in the center;
8. affix. to nouns, curved, rolled or bent up at the edges, ends, as large bamboo mats, a spoon; a measure of length from the elbow to the fist;
9. turned to one side; partial, inclining to one party, prejudiced in favor of one against another.

ubsXwXR def. 7. see ubsX;
uvXRwXR 7. see uvXR;
csD.wXR 8.;
wcDwXR 9. tJ.vDRw>vXto;wcDwXR;
wHmwXR co. wHmwXRwHmbH; 7.;
eD.wXR co. eD.wXReD.qD. 8.;
pkwXR see pk also def. 8.

zDeD.wXR spoon flower, 'genus Michelia.'

Cog. uwXR< uwXRuwR< obsH;uwXR< uwXRxD.< uXRylR< ubsH;uwXR< wXRvm< wXR as in def. 1. 3, 4; see wwXR

	wXRubs.
	def. 2. see ubs.

	wXRqH;
	co. wXRqH;wXRq; def. 3.

	wXRqH;yudR
	def. 3. press out with the hand.

	wXRwHm
	def. 3. 

	wXRwk>
	< vHmwXRwk> an appellation given to large kites.

	wXRwk>,mcJ
	def. 4.

	wXRxD.
	def. 5. wXRxD.vHm def. 5.

	wXRxD.xH
	dip up water.

	wXR'k.
	co. wXR'k.wXRvJ; def. 3. hence, numeral affix. the quantity which may be grasped with the hand, a handful.

	wXR'k.pk
	co. wXR'k.pkwXR'k.cD. close the hand, or close in the hand.

	wXR'k.Cm
	hold tight within the clenched fist.

	wXR'k.bX
	co. wXR'k.bH;wXR'k.bX hide, shut up in the hollow of the hand.

rhRwXR'k. a lump, or bolus of rice, which has been formed by compression within the hand.

	wXRyHm
	co. wXRyHmwXRym def. 3. 

	wXR_yDRwXR_yDR
	co. wXRjy>wXR_yDR def. 4.

	wXR&H>wXR&XR
	co. wXR&XRwXR&XR adv. with a slow awkward, confined gait, as the walking of a person in a long, flowing garment.

	wXR&XR
	see wXR&H>

	wXR0m
	co. wXR0Hm

	wXR0Hm
	co. wXR0HmwXR0m def. 1.

	wXRov.
	co. wXRovH.wXRov. def. 1.

	wXRovH.
	co. wXRov.

	wXRo0H;
	def. 2.

	wk
	1. Make a shrill cry as the xDcD., a species of deer;
2. reduplicated, adv. imitative of the like sounds;
3. used in adverbial phrases denoting determination, rashness, spiritedness or haste in the action spoken of.

yvkywk< rvkrwk def. 3.

	wkw%kR
	def. 3. see w%kR 1.

	wkwk
	def. 2.

	wk>
	1. Pierce, pierce through, perforate; as the ear or the nose;
2. file on a string, stick, and the like; thread as a needle; put on a series of rings, or ferrules; string as beads, lay hold of something one has said or done in order, by litigation, to obtain money from him; weave basket-work; the Burman term for witness;
3. string fish, and the like num. affix. files of things thus strung;
4. abandoned, as a field from which all the produce has been gathered; done, ceased, as in bearing children;
5. see deriv;
6. affix. qualifying colors, fixed not changeable; loneliness, separated or cut off from social intercourse; work, brought to a termination, or completion; extinction;
7. reduplicated, adv. heavy, but dull sounds;
8. when, at the time of.

ujyK>wk> see def. 6.;
u,k>wk> 6. and u,k>;
ck;wk> 4. eD.wk> 3.

wXRwk>< wXRwk>,mcJ see wXR;
o,k>wk> 6. and o,k>;
oHwk> 6. and oH;
[k;wk> co. [k;wk>od.oGH; 4.;
n.wk> 3. n.wwk> 3.

Derivatives wwk> < owk>

	wk>cDzJ
	to string beads with little bells alternately.

	wk>uyDR
	def. 2. 

	wk>cD
	co. o;oh. see def. 2.; also def. 2.

	wk>wk>
	def. 7.

	wk>x;rJ>cH
	def. 2. 

	wk>ye>tegphR
	bore the buffalo's nose to insert the halter.

	wk>e>
	def. 1. 

	wk>M>
	co. wk>M>zHCm and wk>M>tD. def. 2. 

	wk>oH.yJ>
	def. 2.

	wkm
	1. Cease, stop, refrain from; be finished, extinct; cause to cease;
2. terminate, come to an end, or close, proceed no further;
3. damp and cold; moist and pliant, as a fresh hide;
4. grounded, stopped by striking the ground, as a ship or boat;
5. name of a tree of the family Myresticaceae;
6. affixed to verbs, indicates the utmost degree, (see Gram. sec. 16, 229.) attained full growth or the utmost size;
7. adj. -- a preventive, that which checks purging;
8. deriv. 7; cessation, termination, or extinction, cut off by death;
9. stop, be stationary;
10. reduplicated, adv. imitative of sounds;
11. blacking a knife blade by holding it in a flame;
12. color the teeth with blacking thus obtained.

unD>wkm def. 6.; uoH.wkm 7.;
'd.wkm 6. co. 'd.wkmcd.ySJR 6. attain full size, &c.;
ySdRwkm 6.; oHwkm 9.;
tk.wkm< =uvRtk.wkm 9.;
td.wkm co. td.wkmtd.bSH; 9.;
rSHRwkmyS>ySJR extreme old age.

Derivative, ywkm see def. 8.;
'Jywkm def. 8. a shed used for a stopping place in travelling.

	wkmpD.
	def. 3. 

	wkmwysKm
	def. 3. and def. 3.

	wkmwkm
	def. 10. 

	wkmxD.
	def. 4.

	wkmysDR
	def. 5. wkmuysDR

	wkmvDR
	< =wkmvDRrh.y0H def. 11.

	wkmol
	def. 12.

	wkmoGH.
	def. 1. generally connected with charms.

	wk;
	(Tavoy.) 1. In felling trees, fell one against another to break it down;
2. see 'k; fight, contend, as armies in battle.

	wk;ok;
	def. 2.

	wk.
	1. Push along, force one's way in spite of obstructions, as through thick grass or bushes;
2. followed by the term for neck, use obscene, abusive language without regard to decency;
3. the name of a black bird having the tail tipped with white.

xd.chwk. def. 3.

	wk.udm
	def. 2.

	wkR
	1. Arrive, reach, as any place, period or event;
2. when, until, unto, see Gram. sec. 33, 44, 5?, 230;
3. with vDR the term for down affixed, come into place, be to the point, exact, precise: be reduced, abated;
4. come to the same point, i.e. be equal, like, &c. reduplicated, thus much, thus far, &c.

5. deriv. be astounded, confused, stupefied;
6. affix. adverbial; following of one thing after another in close succession.

cH.cl.vkRwkR def. 6.;
tuwD>wkR def. 1.

w>n.*d>wkRvDRvH the fever has gone down.

Derivative, uwkR def. 5.

	wkRcJueH.tHR
	unto this time.

	wkRuhRwDRuhR
	def. 1. arrive.

	wkREkRwpk
	at another time, again, furthermore, then.

	wkRvDRxD.b;
	fulfilled, kept as a promise.

	wkRvDR
	co. wkRvDRzDCdm def. 3. wkRvDRwDRvDR do.

	wkRod;
	def. 4.

	wkRtHRqlng
	from this time forward.

	wl
	1. A whistle, pipe; co. of the term for trumpet, horn, bugle; also, co. of the term for basket;
2. with an adverbial affix, sudden, unexpected;
3. followed by another root, short, as the blade of a knife;
4. reduplicated, adv. sounds like those of a whistle;
5. a species of basket, small at the top and broad at the bottom;
6. thin, limpid as liquids; of a watery consistence;
7. co. to the term for principal, superior.

uvlwl def. 6.;
uwlusH; see uwl;
uGgwlElR def. 3. and uGg;
usX>rk>usX>wl def. 7. and usX>rk>;
ogwluvm def. 2.

	wluvm
	def. 2.

	wlwvl
	co. wlwvlwD.wvD def. 5.

(sometimes wluvl see uvl)

	wlwl
	def. 4.

	wlElR
	def. 3.

	wlyV
	support the side of a wall, see wlyR

	wl>
	1. Bear, suffer, endure; take, as the opinion of a counsellor or decision of a judge, receive judgment; embrace, receive as instruction, or doctrine; suffer as bodily affliction in consequence of former demerit, in distinction from the miseries of hell;
2. negatively, not last or continue for any length of time;
3. that which surrounds or embraces, a long range of mountains surrounding low lands; the whiskers; the eyebrow:

4. with the term for great affixed, a thing of great worth, or consequence, hereditary property; of great rank, power, or authority;
5. suffer a defeat; aid, help one out of trouble; meet, take what comes, stand one's ground; submit to, as to hardships; the Burman term for witness; take hold of business with energy and cordiality; entertain, as strangers; become stout, large, full stature; uphold, be of the same mind with; suffer for another, or in his stead; suffer death;
6. names of plants and things, name of a tree, a small palm, nearly allied to the areca; dorian; the morning star; the evening star; a species of harp;
7. 8. reduplicated, adv. dull, heavy sounds.

c.wl> def. 3. see c.;
rJmwl> 3. see rJm;
oDwl> def. 6.;
twl>< =upX>twl>< =y,Xtwl> def. 3.;
twl>'d.tuDR'd. def. 4.;
tk.wl>tk.wD vow, make a solemn promise.

Derivative, uwl>< uwl>uwD>< uwl>uwl>

see uwl> used to qualify sound.

	wl>ur>
	def. 1.

	wl>uhRcD.uhR
	def. 5.

	wl>uhRwDRuhR
	def. 1. as favor, or blessing.

	wl>cD
	def. 5. see cD

	wl>cD.
	def. 5. see cD.

	wl>*DR
	def. 6. receiver of the dawn.

	wl>C.
	or wl>eXRwl>C. def. 5.

	wl>pH.nD.
	def. 1. see pH.nD.

	wl>pX;
	def. 5. also countenance, approve, uphold.

	wl>qX
	co. wl>qXcD.qX def. 1.

	wl>pXR<
	< wl>pXRcD.pXR bear for others, as the Savior for us.

	wl>weg
	suffer in place of another.

	wl>wrSHR
	co. wl>xH.wl>wrSHR def. 5. see wrSHR

	wl>w>wD
	def. 1.

	wl>wl>
	def. 8.

	wl>wJm
	def. 6.

	wl>xH.
	co. wl>wrSHR

	wl>xD.bD.rd
	def. 5. see bD. fat, plump.

	wl>eXR
	co. wl>C.

	wl>b.cD.b.
	def. 1.

	wl>bXwl>uGD>
	the defendent in a law-suit.

	wl>&H>
	def. 6.

	wl>&h>
	do.

	wl>vdm
	co. wl>vdmcD.qX def. 5.

	wl>vDR
	slope down, as the end of a mountain range to a plain.

	wl>0J>y;
	(Bur. 0dbufcH) def. 1.

	wl>oeg
	co. wl>oegvJRM>cJ; def. 5.

	wl>oH
	def. 5.

	wl>[g
	def. 5. the receiver of the evening.

	wl>tXwl>oD
	def. 5.; wl>tX co. 'k.'GJ.

	wlm
	1. Cut or broken off, or across, crossed; liquidate, pay off, as a debt;
2. cut or break quite off, sever; short, stump-like; short as garments; isolated, solitary, without children or neighbors; shortened do.;
3. the thing is cut, or broken off, headless; figuratively, a whirlwind; reckless, daring, fearless; cut off from chidren, i.e. from child-bearing, barren;
4. def. 1. come off as the extremities of plants, as the extremities from leprosy; obtain; be gashed, incised as a wound; cut off, as supplies; averted, as the affections from an object; cut off as by death; interlock the hands;
5. reduplicated, adv. sounds like those of the porcupine.

uvDRyX>wlm def. 3. see uvDR 1.;
u>wlm co. u>wlmu>usD def. 4.;
uH>wlm see uH>;
uHmwlm see uHm;
uH.wlm co. uH.yX>wlm see uH.;
cHwlm def. 4.; cd;wlm see cd;; cDwlm 4.;
'lwlmudm 3.;
M>wlm co. M>wlmol.*JR co. M>wlm'Dpk. 4.

M>wlmM>wGJR see wGJR;
'D.wlm cut or chop off;
eD.vJmwlm a short staff, see wlm ex.;
yX>wlm def. 4. also co. wqH;
b.wlm co. b.wlmb.ug def. 4.;
vDRwlm co. vDRwlmvDRu> 4.;
qSXvDRwlm see qSX;
vDRwlmvDRCD see CD;
o;wlm 4.; oHwlm 4.; oHyX>wlm 4.

	wlmuvkRuk
	see uvkR

	wlmuGHm
	def. 2.

	wlmudm
	co. wlmudmwlm,D> def. 3.

	wlmusJ
	as pGgwlmusJ< =vJRwlmusJ &c. def. 3.

	wlmcd.
	def. 3. without a head or top.

	wlmCd
	< =cHwlmCd def. 2.

	wlmpd;
	see 0ge> used as a medicinal poultice.

	wlmwlm
	def. 5.

	wlm}wD.'D.
	def. 2.

	wlmxd;
	< 0.wlmxd; chop off the tip.

	wlm'H.
	co. wlmzd

	wlmedCdCJ.
	def. 2.

	wlmzd
	co. wlm'H.wlmzd def. 3.;
ySRwlmzdySRedvHR a barren person.

	wlmrk>eHR
	let the day pass, procrastinate.

	wlm%lm
	name of a bird, whose cry sounds

wlm%lmwlm%lm

	wlmv>u>
	def. 2. as the ears, nose, tail, or other things.

	wlmvH<
	=ur>vDRwlmvH slough, come off as lepro?, limbs &c.

	wlmvX>uX>
	def. 2.

	wl;
	1. Bind or tie together, as the hands or feet;
2. with various affixes, tie fast or tight together; adv. a concreted mass; fish for small prawns, fish, &c.;
3. reduplicated, sound like that made by the lips in sucking;
4. deriv. name of a tree, embracing several species of Barringtonia.

Cog. ywl; co. ywl;yw; def. 4. oh.n.tk.xH

	wl;Cm
	def. 2.

	wl;wl;
	def. 3. wl;wl;w;w; do.

	wl;Elm
	def. 2. as ouRwl;Elm< puRwl;Elm see puR

	wl;tD.
	def. 2. done with a oU

	wl.
	1. Introduce water or something else into a person by witchcraft so as to kill him;
2. a hammer;
3. sound like that of the splitting of bamboos; a species of basket;
4. Cog. def. 3.;
5. reduplicated, adv. hollow sounds;
6. affix. pot-bellied; a species of frog, named from the sound it makes; a species of blue bird, named from the sound it makes.

wJRwl.vl def. 6.; 'hwl.wD. 6.; edmwl. 6.

Derivative, owl.uvm def. 3.

	wl.uvm
	def. 3.

	wl.wvl
	co. wl.wvlwD.wvD def. 3. wlwvl do.

	wl.wl.
	def. 5.; wl.wl.wD.wD. do.

	wl.{dRem{dR
	see em def. 3.

	wlR
	1. A partition, wall, as of a house;
2. numerous and prominent as pumpkins, &c. in a field; large, strong, hale, as persons;
3. adv. sound, as walking on the ground;
4. something prominent, sticking up and motionless.

pCHRwlRrDR def. 2. and pCHR
Deriv. owlRuvm def. 4.

	wlRuvm
	def. 4.

	wlRcsX
	def. 1. and csX the margin of the floor that extends beyond the side of the house.

	wlRwvlRwDRwvDR
	def. 2.

	wlRwlR
	co. wlRwlRwDRwDR def. 3.

	wlReX.xH;
	def. 1. and eX.xH; close by the foot of a partition, in the angle formed by it and the floor.

	wlRyR
	def. 1. wlRyRvdR def. 1. and vdR on the wall.

	wlRrDR
	< =pCHRwlRrDR def. 2.

	wlR[H>wlR[H>
	def. 3.

	wlR[k>wlR[k>
	def. 3.

	wh
	1. Create; form, make an image, perform, as any kind of work; fit up the knot of hair on the top of the head; dress up; adorn one's self with apparel; insert; (not common;)

2. reduplicated, adv. sound, like that of pounding iron; like that made by a small species of kite;
3. see deriv.;
4. co. arrange, set in order; a small kind of kite.

5. with affix. tensely, as a rope tightly drawn narrow, strait, confined, as a hole.

ulwhtCXR same as def. 1. see ul;
yDwh def. 4. co. pH.nD.< vHmyD.wh def. 4.;
xd.wh.wh a small bird, plover;
wd.wh.wh0Hm do.

Derivative, wwhwwg see wwh

	whuvm
	def. 5.

	whu0h
	def. 5.

	whw>
	co. whw>w;w> def. 1.

	whwh
	def. 2.

	whxD.
	as whxD.cd. co. whxD.cd.bd.'X def. 1.

	whwh0Hm
	2. also the name of the bird which makes such noise.

	whxD.tCXR
	def. 1.

	whxD.to;
	def. 1.

	whEkm
	def. 1.

	whym
	def. 1.

	wh=zsD
	as ,GRwhySRzsDySR def. 1. God created us.

	whto;
	def. 1. also create the soul or life.

	whbDySd>rk>
	build up, promote the interests of a town or country.

	whvhwuh
	a plant of the gourd family, Luffa acutangula.

	wh>
	1. Cast away or down a large or heavy object, be decided, settled, steadfast, unwavering manner, condition, &c.;
2. part. imperative mode;
3. particle of past tense, see Gram. sec. 231.;
4. affixed, abandonment of the object, a depressed but even surface, extended in a flat, even manner; reject; cosigning to ruin; give up an action; plain, even, void, open space of ground, &c.;
5. extended around in a circular form, as the web of a spider, a ringworm, &c.; insert, put into, as into a basket or vessel; extend the breath as in a long continued cry; throw down, cast away, abandon to ruin; wane, as the moon;
6. intensive, very, excessively.

uvh>wh> see uvh>;
uGHmwh> co. uGHmwh>csd;r> def. 4.;
uGHmwh>uGHm do.;
pH.wh>wdR see pH.w J>wDR< wJ> and whR is probably the more correct spelling, see ywhRywdR< qdwh> def. 2. and 4.;
w>'fwh>ttHR a thing like this, &c. def.1.;
rh>wh> it was ysDrh>wh> def. 4.;
vgwh>vDR def. 5.

td.wh>qdwh> def. 2.

Cog. owh> co. owh>vDR&R a remnant, something left.

	wh>u0DR
	def. 5.

	wh>Ekm
	co. wh>EkmvJ;Ekm def. 5. often wh.Ekm

	wh>xD.tCXR
	unpack clothes &c. kept for an occasion.

	wh>y,lm
	def. 5. see y,lm

	wh>z;
	said to be used for oh.z; split.

	wh>vDR
	and wh>vDRuGHm def. 5.

	wh>vDRqSdcd.
	see qSd cast down headlong.

	wh.
	1. Insert, put into, as into a basket or vessel;
2. light, strong, very bright; a species of snail, the name is given from the sound it is said to make by striking its shell against things; a kind of bird, the name is given in imitation of the noise it makes; the sulphuret of antimony;
3. reduplicated, adv. sharp ringing sounds.

xd.wh.wh def. 2. see wh; vX>wh.vh. 2.

	wh.uvm
	def. 2.

	wh.wvh.
	def. 2.

	wh.wh.
	def. 3. wD>x;oD.wh.wh.; 'dqhvhoD.wh.wh.

	wh.Ekm
	def. 1.

	whR
	1. The pinching claws of a crab, prawn, and scorpion; a kind of snare or noose used in catching wild fowls; num. affix. applied to bunches, or clusters of fruit; cook rice in a bamboo instead of a pot;
2. co. of the term for cooking, interstice, hole;
3. affix. cooked, done through, done internally; fixed or confined to a spot within certain limits, or degree, as human skill;
4. the depressed part between the shoulders; a scorpion; a kind of pan or platter, generally of brass.

usJwhR def. 2. and usJ;
csXwhRql; 4.;
qJwhR and qJwhRcD. def. 1, 3. and qJ;
qGJ.whR def. 1. qGJ.bDwhR see qGJ.;
w>whR def. 2. and w>;
ywhRcsJ; def. 4.;
rHwhR def. 3. zDrhRwwhRb. do. neg.;
vDRwhR def. 3. oDwhR def. 4.

Cog. uwhR a mountain plant; co. uql;;
ck.owhR a species of the arum plant, see ck. and uwhR;
wwhR co. wwhRww> form an interstice or space between, as by stretching out and apart as the arms or legs;
ywhR co. ypk> quick, energetic;
ywhR or ywhRywdR jump or throw the body about, as a fish; or as a person struggling to get loose when held;
owhR co. owhRow> same as wwhR

	whRcD.
	same as def. 1.

	whRrhR
	def. 1. and 2. as whRrhRzDrhR cook rice, put it on plates.

	whRoH;
	distill liquors, see CJR

	whR{dRwR{dR
	def. 3.

	wJ
	1. Make smooth or even by hewing, hew; spread, flatten, as dough, or any plastic substance; take up rice, &c. in the hand, as to eat it; say, tell, tell over circumstantially or with minuteness;
2. carving or cutting with the point of an instrument; interpret something said; a species of witch or demon; name of a tyrant, who governed Tavoy a few years before its conquest by the English;
3. deriv. hastily, energetically;
4. affix. furrowed, wrinkled, as the skin of an aged person.

oGH;wd.oGH;wJ def. 4. twJ def. 1 also same as def. 1.

Cog. ywJ as r&JywJ and y&JrwJ def. 3.

	wJuqS.
	def. 2.

	wJubs.
	def. 2. and see ubs. ex. and

	wJusd;
	def. 2. co. uGJ;usd;

	wJuGHm
	def. 2.

	wJwvg
	co. wJwvd

	wJwvd
	co. wJwvdwJwvg def. 2. and Maul.

	wJw>
	co. yd.w>wJw> or yd>w>wJw> same as def. 2.

	wJwDwJwg
	see wD 5. crackling sound.

	wJwDwJwD
	see wD 5. quarrelling, blow for blow.

	wJjyJ>
	def. 2. see bk.wJjyJ> employ one to inflict evil on others.

	wJb.
	same as def. 1. Maul. wJb.e>[l do. inform.

	wJbV
	co. wJbVuqS. def. 2. hew smooth.

	wJrhR
	same as def. 1. cook rice, set it on for food.

	wJvDR
	co. wJvDRusJvDR def. 2. confess.

	wJ0d.
	def. 2. a tyrant who governed Tavoy.

	wJoh.
	hew timber.

	wJozsJ;
	def. 2. hew straight.

	wJ>
	1. A bag, such as is used for grain, hence num. affix, applied to such bags;
2. with unequal, irregular motion, limpingly; from side to side, as in crossing and recrossing a stream, &c. splitting, severing; in funeral ceremonies, the outlines of a tree drawn on a winnowing fan;
3. deriv. a dell or deep hollow between hills; lean against, trust in;
4. affix, blurred, indistinct appearance, neat, befitting manner; glossy appearance; lay a thing athwart or crosswise.

uySJ>wJ> def. 4; uwJ>,J> 4. u&J>wJ> 4. udwJ>z; 4. cgwJ>wDm 4.; cDwJ>wDR 4. jpJ>wJ>  4. ydmwJ>wDR 4. In ex. and wJ> is used, as a particle, to give an adverbial form to the roots with which it is combined.

Cog. uwJ> and uwJ>ql; def. 3.

vDRuwJ>ql; be in the form of do.; ywJ> 3.

	wJ>usJ>wJ>usJ>
	as [;wJ>usJ>wJ>usJ> def. 2.

	wJ>pH.yd.
	def. 1. colors variegated.

	wJ>wDm
	as cgwJ>wDm def. 4.

	wJ>wDR
	2. and 4.

	wJ>'d.cd.
	def. 2.

	wJ>z;
	def. 2.

	wJ>z;'d.
	def. 2.

	wJ>{dRw>{dR
	def. 1.

	wJm
	1. Separate from, detach the parts by cutting, breaking, or other means; speech, decisive, definite, to the point; chapped, lacerated, cut, galled by being bound too tightly; fissured, cut off, terminated as life, expire;
2. co. measure, as the length of a thing; pattern, example, similitude; do.;
3. all about, all over or throughout the place; inclining, or beveling obliquely towards, athwart, crosswise; come off, break off in speaking, be to the point, just ready to expire, dying; decide, fix on a plan, give directions how to do or act;
4. deriv. put in order, arrange; convulse, be distorted, &c., roll from side to side, writhe, short illness terminating in death;
5. affix. a small palm, nearly allied to the areca; a species of lizard; lacerated; ball of thread; brush away, push, or beat down, pull apart, thwart, hinder, interfere with, fall from; be tenacious, strenuous, set upon; a kind of spirits or lye used in nat offerings; fall off, as the flesh left, or fallen behind.

uwdRwJm co. uwdRwJmuwdRCd def. 5.;
uwdR'duwdRwJm use a simile, give an example;
ul;wJm< *JmwJm see def. 5.;
ud>wJm 5. cD.wJm; pkwJm 1.; wX>wJm 5.;
wl>wJm< wdwJm< wDwJm  toctai; xD.wJm< 'D.wJm

 eJwJm as vk.cl.eJwJm 5.;
zSDwJm tear off ySD>wJm 5.; ySD>vDRwJm 5.;
yVRwJm 1. zh.wJm and zh.wJmuGHm< 'h.oHwwJmtcD.< rRwJm; rRwJmwDR< vDRwJm or vDRvl>vDRwJm< o;wJm 1.;
o;th.wJm< oH;wJm< n.oHwwJmtrJ>< oD.wJmrk> 5.; oGJ.wJm 5.; twJm 2. t'dtwJm 2. tzH;vDRwJm< th.wJm 5. td.vDRwJm 5.

Cog. uwJm def. 4. co. uwDR;
wwJm def. 4. see wwJm and compounds;
wwJm'k.wJm'h def. 4.;
owJm< =owJmowdm def. 4.

	wJmpCmvm
	as td.wJmpCmvm see def. 3. and pCm 1.

	wJmCDR
	def. 3. 'dCDRwJmCDR see CDR 3.

	wJmw>yR
	def. 3. as td.wJmw>yR

	wJmwJmCdCd
	thoroughly.

	wJmwJmwJmwJm
	do. imitative of sound.

	wJmwDR
	co. wJmwH>wJmwDR def. 3. and 5.

	wJmxH
	a river.

	wJmxl.b.b;
	see xl. 3.

	wJmjz;
	def. 3. wJmjz;jz; 3. and

	wJmvhRtDvhR
	def. 3. as rRwuJwJmvhRtDvhR

	wJmvDR
	co. eJ.vDRwJmvDR def. 3.; wJmvDRusJRvDR tell, confess.

	wJ;
	1. (Bur. wdkuf) set fire to; set a fighting, quarrel, dispute violently;
2. pressed or crowded full; a small, plump person or animal, adv. sound like that of several persons chopping; children, some large and some small; with agility, or alacrity;
3. deriv. insane, half-witted, crazy;
4. affix. a fighting cock, fighting buffalo, a goat;
5. reduplicated, short, quick, repeated acts, pick up one after another, see def. 2.

cGJ;wJ;wJ; def. 5. qDzgwJ; def. 4.;
wXwJ;wJ; 5. 'k;wJ; 4.;
ye>wJ; 4.; rJmwJ;vJ; and rk.wJ;vJ; 4.

Derivative, uwJ; def. 3.

	wJ;qD
	def. 1. set cocks to fighting; set a fighting cock in the jungle to induce other cocks or hens to come by which means they are ensnared and caught.

	wJ;wem
	def. 2. as ySJRwJ;wem

	wJ;weJm
	def. 2. as 'd.w>wJ;weJm

	wJ;wJ;
	def. 5. as cGJ;wJ;wJ;< =vXwJ;wJ;

	wJ;wJ;wd;wd;
	def. 2.

	wJ;wD;w;wJ;wD;w;
	def. 2.

	wJ;xD.
	def. 1.

	wJ;oeD.cH
	def. 1.

	wJ;rJ;wJ;rJ;
	def. 2. as [;wJ;rJ;wJ;rJ;

	wJ;vJ;wJ;vJ;
	def. 2. xGH.zdvJRw>wJ;vJ;wJ;vJ;

	wJ;vdm
	def. 1.

	wJ.
	1. Put, place, promote, build;
2. a species of plantain, very short or chubbed; a small kind of pot;
3. the water melon;
4. deriv. hastily, hurriedly, without due order.

Derivative, rwJ.< rwJ.rwD. def. 4.

	wJ.u.
	see wDug coin, money.

	wJ.qD
	ensnare wild fowls.

	wJ.wD
	< =ouGHwJ.wD def. 2.;
wJ.wDol< =wJ.wD0g varieties of do. the black, and the white.

	wJ.wD
	def. 3.(y&GJ Tav. but the other is admitted to be the ancient name.)

	wJ.xd.*Hm
	ensnare pheasants.

	wJ.xD.
	def. 1.

	wJ.0J.td
	def. 2.

	wJR
	1. Crack, have a slight fissure; small species of wasp, builds in holes; Gram. sec. 233.;
2. have a large or wide crack, cracked; pot-bellied, distended, bloated, split open;
3. affix. rehearse, proclaim, preach;
4. deriv. move a thing about in the mouth in order to see how it tastes; smack the lips.

pH.wJR co. pH.wJRwdmwJR def. 3. Deriv. ywJR def. 4.

	wJRuGguGg
	def. 2.

	wJRuG;uG;
	do.

	wJRxD.
	def. 2.

	wJRwl.vl
	def. 2. see wl.

	wJRz;
	co. wJRyX>wJRz; def. 2.

	wd
	1. Help, aid, come to one's assistance; strike, hit against, thump; strike as the rays of the sun, wither; rouse the wind, by calling it; split with a wedge, drive a wedge; longest or most prominent, as of toes, fingers, house posts, the center post or posts;
2. yawning, as a hollow or fissure, heedless, reckless aid; a species of lizard; small gongs of different sizes combined, a Burman instrument of music; co. first, original; a species of the cotton plant; sound of the jews-harp; a species of bird; a kind of curry; a person who is so thin that the bones stick out;
3. reduplicated, cry repeatedly for aid; also sound like that of a small gong;
4. deriv. epilepsy; set on, teach young dogs to bite;
5. affix. withered by a blast of heat, sun-burnt; punch, or thrust with the end of a thing; see def. 2. a kind of ulcer, enlarges by sloughing; name of a plant.

cD.rk>wd def. 1.; pkrk>wd 1.;
CJRwdusd 2. see CJR;
qgwd 5. see qg;
qJ;wd co. qJ;wdqJ;ysR 5. see qJ;;
wD>wd co. wD>wdwD>wg 5.

b.wd co. b.wdb.xH; 1.;
rmwd 5. rk>wdb.w> 1.

Cog. uwdusH; def. 4.;
ywd co. ywdywg< ywdvd def. 4.

	wduvm
	def. 2. rRto;wduvm

	wduvH;
	def. 2.; ,k>ylRzsgwduvH; the rat hole appears very open.

	wduvHR
	def. 1.; wduvHRwdwd a phrase used in calling the wind.

	wdudo.
	a garden vegetable.

	wdusd
	as CJRwdusd def. 2.; see CJR

	wdcd.
	co. wdcd.n.'. def. 2.

	wdpXR
	co. wdpXRpGJRpXR def. 2.; wwdwpGJRb. does not assist.

	wpGJR
	see wdpXR

	wdwJm
	def. 2. large house lizard, touktay.

	wdwvdzDrd>
	def. 2. small gong, name imitative of their tones.

	wdwd
	def. 3. help, help.

	wdxH;
	def. 2. co. *H>cd. as *H>cd.wdxH;

	wded.
	meet from opposite directions as two persons travelling.

	wd,d>&H
	def. 2. cultivated in Siam.

	wd&eD.
	def. 2. tlpChR oD.wd&eD.wd&eD.

	wdvdwud
	def. 2. wd.wuvkmyORoD.wdvdwud

	wdoh.
	co. wdoh.wd0. def. 1. split timber.

	wd[Dcg
	def. 2. see [Dcg

	wd>
	1. Hold on to, retain in memory, observe; brass, or copper; co. for silver; pound, beat, thrust, as with pestle; repeat from memory; bud for flowering; be cautious; handle, as of a cleaver or axe; co. sell, a sale;
2. affix. a superior kind of brass; push out of place, with the end of a thing; rise as clouds leaving a clear space below; observe carefully; put forth flower buds; mark, pay close attention so as remember; term for bangles; to learn or understand, study;
3. affix. wantonly, wilfully, perversely; title of a Kar. Fab.; a pestle; gaze at; a small cross-bow pertaining to funeral ceremonies; moved out of place as a rule in measuring: a small mortar; have throbbing pain; Hibiscus macrophyllus; a stick or instrument to thrust; stub the toes; in the outer corner of the eye; pass below the mark aimed at;
4. deriv. the silk-worm; silk.

uvd>wd> def. 3. see uvd>;
uH>wd>*DR< usH.wd> 3. see usH.;
uG>wd> 3. see uG>csH.wd>yR 3.;
phwd> 3. ph{dRwd>{dR money;
qX.wd> see qX.; qX.wd>bd 3.;
qJ;wd> 3. o;qJ;wd> 3.;
qSD.wd> 3.; w&d>wd> see w&d>;
eD.wd> 3.;
z;wd>vHm commit to memory, read till familiar with b.wd> or b.wd>b.xH; 3.; rJmwd>cH 3.;
vDRwd>< tD.wd>tD.qg
Derivatives, wwd> and owd> def. 4. and see wwd>

	wd>u,d>
	def. 2. lustre said to resemble that of gold.

	wd>uvJ
	def. 2. wd>uvJuGHmto; see uvJ 2.

	wd>*DR
	def. 2.

	wd>Cg
	=wd>eD.wd>Cg commit a lesson to memory.

	wd>pXR
	co. wd>pXRwd>pD> help pound.

	wd>wvJ
	def. 2. and w>tX.wd>wvJto;

	wd>xgcd.
	def. 1. repeat from memory.

	wd>xHwd>q;
	def. 2. wd>xH=o; def. 2.

	wd>xD.
	1. zDwd>xD.vHwzd;vH it has put forth one flower bud.

	wd>xGJ
	co. wd>xGJwd>xGg def. 1. pound new rice into a kind of pastry for eating.

	wd>MzH;Cm
	def. 2.

	wd>M>zH;Cm
	def. 2. do.

	wd>eD.
	co. wd>eD.z;eD. def. 2.

	wd>yR
	with csH. prefixed, def. 3.

	wd>yHm
	co. wd>yHmwd>ym def. 2.;
rhRwd>yHm a kind of bread or pastry made of rice by beating it in a mortar.

	wd>yDR
	def. 2. as xHzSH.wd>yDR

	wd>z;
	def. 2.

	wd>zH;
	do.

	wd>bD
	def. 2.

	wd>vd
	def. 2.

	wd>0g
	def. 2.

	wdm
	1. Intend, resolve, plan, determine upon; a stockade; reproach, deride; the height of an animal from the ground to the part aimed at in constructing a spear trap; numeral affix. in speaking of such heights;
2. co. of preach, promulge, &c.; great height, as an elephant, referring to the height required in setting a spear trap; the term for promulge, talk, reproach one for his low condition, or inability to support his family; change, as money;
3. affix. in a projecting, prominent manner; bulging; jumbled, crowed together; sleep out, as in travelling; bear off, to a distance; shake all over as the limbs of the aged.

u&dmwd. see u&dm;
urdmwdm see urdm;
ptd;wdm see ptd;;
pHmwdm co. pH.wJR;
w&dmwdm see def. 2. w&dm;
rHwdm co. rHwdmrHwGR def. 3.;
0Hwdm co. 0Hwdm0HwGR 3.;
[l;wdm co. [l;wdm[l;&> 3.;
twdm< twdmtCD def. 1.

Cog. wwdm 1. suddenly and without apparent cause; ywdm< pH.ywdm< owdm co. owdmowm< wwdm;
oHowdm same as oHwwdm

	wdmCh
	intend or determine to ask for, def. 1.; a line of stockade.

	wdmCh>
	co. wdmCh>wdm[; determine, or plan to flee, def. 1.

	wdmqg
	determine to sell; deride severely.

	wdmwRq+.
	co. wdmwRq+.wRrJ a stockade of thorns.

	wdmwJR
	def. 2. co. pH.wJR see pH.

	wdm'd.
	co. wdm'd.CDtX def. 2.; feel great malevolence towards.

	wdmym
	def. 2. co. uX.uD. as uX.uD.wdmym

	wdmrR
	act from conjecture.

	wdmvJR
	def. 1. and vJR plan to go.

	wdmvDR
	def. 2. and

	wdm[;
	def. 1. and [; plan to move, from a place.

	wdm{dRwm{dR
	def. 1.; qJ;wdmqJ;wm set up posts for a stockade.

	wd;
	1. The breasts, round, firm, not pendant; co. count, enumerate;
2. affix. a tree, "Garcinia cambogia;" touch, thrust, point at, as with the end of the finger; co. sticking up, or out, projectingly, prominently; co. smooth, glossy; inconsiderate, blundering, hasty manner; warts particularly on the chin; co. great wilderness.

c.wd;yh def. 2. see c.; yS>rk>wd;xX def. 2.

	wd;uvh
	def. 2.; wd;wvh and wd;ovh do.

	wd;uG>
	def. 2.; *H>uG>wd;uG> count.

	wd;wedm
	def. 2.; td.wd;wedm; qXxX.wd;wedm

	wd;wvh
	see wd;uvh and wvh 6.

	wd;xX
	co. yS>rk>

	wd;yJ;
	def. 2. co. uvR

	wd;vkwd;ysR
	def. 2.

	wd;ovh
	see wd;uvh

	wd.
	1. Globular, roundish weights, used in weighing with scales;
2. affix. a bell; pressed and heaping full; chubbed, also a short, thick species of thousand-legged worm;
3. reduplicated, sound like the tones of a bell;
4. affix. a deep ravine, or dell, as among mountains; a species of snail; a buffalo bell made of wood; bells in general; furrowed, corrugated, as the skin;
5. numeral affix, applied to things globular, or roundish; the eyeball.

uGmwd.vGJ def. 4. see uGm;
csd.w;wd. and w;wd. def. 4. and see w;wd.;
wHRwd. def. 4. eD.wd.usd. 4.; oGH;wd.oGH;wJ 4.

	wd.usd.
	def. 2.

	wd.wvd.
	co. wd.wvd.wD.wvD. def. 2.

	wd.wHR
	def. 2. see wHR 5.

	wd.wd.
	def. 3.; wd.usd.M.ySR'doD.wd.wd.

	wd.vd.ulR
	def. 2.

	wdR
	1. Convey, as by the wind; convey as articles by a boat; mark, rule, line, as paper; a bridge, wharf; stripe, striped; the lines in the palms of the hands; on the soles of the feet; channel, stream; a seam, in sewing; make a bridge;
2. draw a line round, striped in lines; convey towards; striped across, around, not lengthwise; name of several trees, one so called is a species of Grewiae; marked with long narrow lines; the lower ends of the bamboos in a roof, eaves; a pole to hang things upon; co. gully; convey as down a stream with a boat or raft; deep channel worn by water;
3. num. affix, sections of things, &c.;
4. deriv. convey ideas through the organs of speech, speak, converse; co. thrashing or throwing the body about;
5. tall or long, symmetrical; a spout or trough in which water is conveyed; name of a tree bearing sour, edible fruit; burning fields, burn with a hissing noise and go out or be extinguished, supposed by Karens to be the work of dragons.

u,dRwdR co. u,dRwH>u,dRwdR see u,dR;
cD.wdR def. 1.; pkwdR 1.;
wh>wdR see pH.wh>wdR;
xHwdR or xHwdRxHuGm 5.;
xHrd>wdR 5. and

y,dRwdRol< =y,dRwdRolud;< =y,dRwdRolvdm def. 5.;
ydmwdR co. ydmwdRvl.CD def. 1.; rd>wdR 5.;
twdR co. twdRtuGm 1 do. or twdRtzD 1.

Cog. uwdR< ywdR 4. co. ywhR

	wdRu0DR
	co. wdRu0H>wdRu0DR def. 2.

	wdRuU
	def. 2. see uU

	wdRuGD
	def. 2. also, co. wdRwlm

	wdRCDR
	def. 1. uvHRwdRCDRw>'D;rh.ck.b.yrJm

	wdRwlm
	co. wdRwlmwdRuGD def. 2. as garments.

	wdRyR
	see wcHwdRyR

	wdRys>
	def. 2.; wdRys>cGg a species of do. distinguished for its long leaves.

	wdRysm
	def. 2.; uH.wdRysHmuH.wdRysm do.

	wdRysmpGm
	supposed to be the name of a person; it is found in Karen song.

	wdRyV
	def. 2. much the same as wdRuU but the lines are broader.

	wdRzdcD.
	def. 2. rJ;vd> is the term used in Tavoy.

	wdRbd
	def. 2. eH.wdRbd do.

	wdR&J.
	def. 2. co. wdRol

	wdRvl.*DR
	def. 2. wdRvl.*DRM.yrHvk;vXreR

	wdRvDR
	def. 2. and wdRvDRcsH< wdRvDRw>bsX< wdRvDRoh.

	wdRol
	co. wdRolwdRuGm def. 2. wdRolwdR&J. do.

	wdRol
	< =wdRolud; and wdRolvdm

see y,dRwdRol above.

	wdR{dRCD{dR
	def. 1.

	wD
	1. True; exact, unvarying; not deviating from rule, not deceptive, unimpeachable;
2. carry on the head, place upon, as on thetop of rollers;
3. obstruct, bound, limit, as with a fence, stake around;
4. in making poetry, make couplets which rhyme with each other;
5. the sleepers or main supporters of a floor; quick of hearing, correct in distinguishing sounds; upright, true, sincere, guileless;
6. with other terms affixed, successive series, layers one above or beyond another; coin money; placed upon by way of trial;
7. maintain one's integrity, raise, pry up by being underneath; name of a Karen fable; tie up or fasten, strike athwart; put on the floor supporters which also serve to hold the posts upright; spontaneously, voluntarily; a pencil, particularly the white stone pencil; stray off, or dwell alone; jaggery, or native sugar, treacle, toddy water; Toungthoos; the shaddock tree 3. num. affix, loads carried on the head, Gram. sec. 235; 4. reduplicated, adv. truly, verily, sincerely, plainly, without any hidden or figurative import, to be relied upon; 5. affix. take a careful and correct view; protuberance on the head of the rhinoceros-bird, and the heads of certain beetles; a strip of red cloth around the top of some Karen wallets; the part of a spinning wheel into which the spindle is fixed; stop, cease, desist from; a species of hobgoblin; adv. sound like the crackling of a jungle fire; adv. blow for blow, word for word, as in quarrelling; the water-melon; title of a fable; little hillocks rising in a plain; the double teeth or grinders; co. counterpart, match; a predilection; betroth; live by honest means, be upright in dealings.

uG>wD co. uG>wDuG>vdR def. 5. view justly, see uG>;
cHwD def. 5. see cH;
cd.wD 5.;
qdwD just view, stop, co. qdwh>;
w>wD co. w>wDw>-w> 1. justice do.
co. w>wDw>-wR 1. do. or w>rh>w>wD and w>wDw>vdR 1.

wH>rk>wD 5.;
wl>w>wD put one's self under oath or solemn engagement;
wJwDwg 5. wJwDwJwD, 5.; wJ.wD 5.;
eD>vH>wDcX, 5.; eD>vH>wDcXteD.bSJ.< 5.;
eD.wDu&DR, see u&DR 9.; b.wD 5. rJwD, 5.;
vhwD, 5. co. vX>rk>; vDRwD 5.; twD 5. co. qd do. 1.

tJ.wD co. tJ.wDcd;CH; 5.;
tD.wD 5. tD.wDuG> eat a thing to see if we can come to like it.

	wDuxX
	def. 2. on top, series.

	wDubsH;
	def. 2. see ubsH; 4. false oath.

	wDu&DR
	< =eD.wDu&DR see u&DR 9.

	wDug
	def. 2. called by some wJ.u. coin.

	wDuG>
	def. 2. try a load to be carried on the head.

	wDuGD>
	co. ,d;wXwDuGD> def. 2. instigate law-suits.

	wDc;
	oars, paddles, row a raft with oars.

	wDcX
	def. 2. also used as wDubsH; see ex. and

	wDcl
	def. 2. wDclxD. do. place on top.

	wDcJ;
	def. 2. Fable, No. 28.

	wDCm
	def. 2. tie fast.

	wDwcl
	def. 2. same as wDcl

	wDweH
	def. 1. wDweHwDwuGJ see weH 1.

	wDweD>
	def. 2. and 1. obstruct.

	wDwHm
	co. wDwHmwDCm def. 2. obstruct.

	wDwJm
	touktay, a large lizard so called from his cry, a species of gecko.

	wDwD
	co. wDwDvdRvdR def. 4. justly, righteously.

	wDwDwDwD
	adv. sound made by the singing of a hen.

	wDxg
	def. 1. An amusement of youth, one party gives a line in verse and the other gives another in answer, to rhyme with it.

	wDxD.
	def. 2. place upon the top.

	wDeH
	def. 2. see Gram. sec. 236.

	wDeJ{DRol
	a flowering shrub of the genus Memecylon.

	wDyud
	def. 2. slate-pencil.

	wDyl
	co. wDylwDCHR def. 2. wDyluGHm do. stray off.

	wDysD
	be upheld, as a fallen tree by its limbs.

	wDvHmysKR
	1. vHmysKR take an oath on the oath-book.

	wDvJ
	def. 2. wDvJxH palm sap do. molasses.

	wDvDR
	def. 2.; wDvDRzDcHwD lay the supporters of the floor of a crib.

	wDo;egyS>
	def. 2.; o;egyS> breast.

	wDol
	def. 2. see wD.ol. Toungthoos.

	wDtd
	def. 2.; often oDtd shaddoc.

	wD>
	1. Strike, beat, as with a stick, bend and lay the lower part of the leg upon the floor, ground, &c. notch a tree and receive the sap in a vessel; strike the water, to kill fish by means of leaves which are poisonous to them; co. of the term for offering, merit, &c.; an area, space within given limits, the distance from one limit to another, time as well as space;
2. tapping, notch, as an arrow that it may break at the part; make offerings of a certain kind to demons for the sick; a large, open ulcer; terms qualifying words of flatness and thinness, very thin; beat so as to raise marks or ridges; a youngster; a thick spreading kind of grass, a generic name for the grasses;
3. deriv. stop, break, juncture, &c. see co. of the term for record, catalogue, a projecting band, ring, &c.;
4. affix. very stout, fat; name of a tree, so called from its leaves being broad as the ears of an elephant, a fixed, large, open, or luminous spot; something to beat with; name of the hero of one of the Karen fables; fall at full length, strike down.

uqDwD> def. 4. uwXwD> see wX ex.

u_yD>wD> def. 4. see u_yD>;
w>wD> 1. co. w>bl.;
w>wD>vDR see under w>wD>wd see wD>< wd;
w>wD>oh. the materials for wD>oh.;
emwD> see emeD.wD> def. 4.;
bD.wD>< ywD>< cD.ywD> trot as a horse rD>wD>;
vDRwD> 4. twD> 1. co. tbl.;
twD>ylR within the limits of space or time spoken of. Deriv. uwD> def. 3. see the reference;
ywD> def. 3. co. p&D; co. ywkm and

'JywD> co. 'Jywkm

	wD>uD>
	def. 2.; wD>uD>oh. notch a tree.

	wD>u>
	def. 2.; wD>u>ys> notch an arrow.

	wD>uV.
	poisonous shoot, see uV. def. 4.

	wD>cd.
	(see uH.wD>cd.) notched or indented at the top.

	wD>cD
	def. 2.; wD>cDw>-wR do. make offering to demons; the foot.

	wD>cD.
	def. 1. and cD.  bend.

	wD>pk.
	def. 1. and pk. notch a tree to obtain poison.

	wD>pJ
	see wD>pk.

	wD>pk.
	co. wD>pk.wD>eJR beat the poison after it is obtained in order to bring to a plastic consistence.

	wD>wusdm
	see wusdm beat in a tapping manner.

	wD>wd
	def. 2. see wd

	wD>wJm
	def. 2. lit. beat in two;
bH.wD>wJm extremely thin or flat.

	wD>xH
	def. 1.

	wD>xX
	co. yS>'d. a great wilderness.

	wD>ypd;
	co. 0hRy'lwD>ypd; def. 2.

	wD>ysJ>
	def. 2. zdo.wD>ysJ> do.

	wD>rk>
	def. 2. wD>rk>*DR a reddish variety of do.

	wD>oh.
	co. wD>oh.wD>wm def. 2.

	wD>oh.ck;
	def. 2.

	wD>{dR
	med. for dropsy.

	wDm
	1. A stockade;
2. reduplicated, adv. sound like that of a hen;
3. name of a fish, meteoric stars.

wX>wDm def. 3. see wX>; q.wDm def. 3.

Cog. wwDm and uwDm

	wDmwDm
	def. 2. qDCDoD.wDmwDm

	wDm{dRwm{dR
	def. 1.

	wD;
	1. Sounds when a clattering noise is produced,

see wwD;

	wD;uvm
	def. 1. Sound as of one thing striking against another.

	wD;wD;
	see ex. under c.th.wusX> Dic.

	wD;wD;
	co. wD;wD;w;w; sound like that of chopping.

wJ;wD;w;wJ;wD;w; see wJ;

	wD.
	1. Thick, as a board, paper, &c.; build, as a ship; followed by the term for up, raise a heavy article up on something; applied to the ear, "thick-eared," i.e. be indisposed to listen, be contrary, perverse, disobedient;
2. with other terms affixed, thickened, indurated, raised blotches on the skin; co. a kind of basket, extremely thick, as cloth on account of the thread, not of even thickness, crowded together, as plants, &c., anger; Toungthoos; the cloth used to cover the remains of the dead in funeral ceremonies; name of a city, Toungoo; co. to Ava, "up country,"

3. num. affix. times, instances, occasions.

wwD. def. 3. once, in one instance;
twD. def. 1.; e>wD. 1.;
tH;vDRuwD. or tH;vDRuwD> a phrase thrown in between sentences which may be rendered although, in case, notwithstanding, or by some such term.

Cog. uwD. see uwD. and tH;vD.uwD>;
uwXuwD. see uwX;
rwD. co. rwJ.rwD. hurriedly, hastily.

	wD.weD>
	def. 2. see weD>

	wD.wvD
	def. 2. co. wl.wvl

	wD.wHvH
	def. 2. see wHvH

	wD.xD.
	def. 1.

	wD.eD>tk;-uKm
	def. 2.

	wD.eD>tk;td
	def. 2.; wD.eD>tk;tdurdmurm

	wD.eD>tH;
	a small plant of the palm family.

	wD.yH>uvm
	def. 2.; bkrJxD.wD.yH>uvm

	wD.zVuvm
	def. 2.; uqDtzH;wD.zVuvm; see zV

	wD.CD.bk
	A measure-basket.

	wD.vkRukR
	thick or dull of hearing, no calibre.

	wD.o;
	(a'go;) def. 2.

	wD.ol.
	def. 2. see wD.ol

	wD.vl.*DR
	def. 2.; wD.vl.bD do.

*DR and bD relate only to the color.

	wD.tl.
	def. 2.; wD.tl.tg0m Ava; qDwD.tl a Toungoo or up country fowl, a large species.

	wDR
	divide, separate, limit, by some mark or obstruction, detach, isolate;
1. avoid, keep separate from the other sex; name of a plant, a diminutive species of palm; a section, space, or part between certain limits, the region, locality, place, domain, territory of any person, animal, or thing; bow, bend a part as of the leg in kneeling to the ground; obstruct or dam up as a stream; in cooking, confine the article in leaf or other envelope and boil; a prominent part, as the calf of the leg; the corresponding part of the arm; a ladder, any part of, or location upon a ladder, of a mortar, the socket, or bamboo forming the socket into which the leg of the mortar is inserted; co. of the term for weariness;
2. with other roots affixed with a co. adv. sound, as of stepping, pounding &c. on the ground, co. numerous, prominent, conspicuous, as pumpkins, &c.; the ground; a species of tadpole; a stage in travelling, the distance between one stopping and another, two miles; bend down as the arms and legs in the act of kneeling and prostration;
3. reduplicated, adv. sound like that of chopping, blow after blow; deriv. prepare for;
4. a shield, defense; shield, ward off, &c. prepare one's self; trot, as a horse;
5. num. affix. section, and things occuring at intervals, see Gram. sec. 18, 238.

6. affix. co. be in a poor weak state of health; wide and flaring at the top; cross from side to side; across, crosswide; the palm grasshopper, so called from its being found on that plant; hit upon or come into the region or vicinity of, come in contact with; happen, occur; meet with event, &c., rice cooked in a leaf or other envelope; co. be wearied, exhausted with fatigue.

qgwDR def. 6. co. qgbSH;;
wtDwDR 6. see wtD;
w>wDR 1. co. w>bSH;;
wJ>wDR 6. see wJ>;
wJmwDR 6. and same as wJ>wDR; xHwDR 1.;
'GJ.wDR 6.; b.wDR 6.; rhRwDR 6.;
vhRwDR 1. co. vhRwk> as rRwkRvhRwk>vhRwDR do to completion;
vDRwDR 6. co. vDRbSH;< =vDRbSH;vDRwDR;
twDR co. twJmtwDR 1.

Cog. uwDR def. 4. more fully, see uwDR and compounds; ywDR def. 4.

	wDRuDRvh>
	def. 1. and uDRvh>;
qXxX.wDRuDRvh> stand on the knees.

	wDRpeDR
	def. 1. and peDR

	wDRwvDR
	def. 2. co. wlRwvlR

	wDRwHm
	def. 2.

	wDRwDR
	def. 3.; yJm0.oD.wDRwDR

	wDRyeX
	co. wDRyeXwDRyM bend down as a limb.

	wDR_ydm
	def. 2.; wR_ydm do.

	wDRys>
	a species of Grewia; wdRys> do.

	wDRzd.CJ
	medicine for cholera.

	wDRvhRvXR
	def. 2.

	wDRvJR
	def. 2. used only with a numeral prefixed.

	wDRvDR
	def. 2.; wDRvDRu'GHusdm do.

csH;vDRpkwDRvDRcD. bow down upon the elbows and knees, prostrate one's self as in worship.

	wDR0hR
	co. eXoH

	wDRoeDR
	def. 1. and oeDR

	wDRotX.
	def. 2.; xHwDRotX. also, still, deep water in a stream.

	wDRtD.
	def. 1.

	-wg
	same as w&g 3.

Cog. u-wg; u-wHu-wg and u-wg'g

see u-wg; u-wXu-wg see u-wX
Cognates, u&g< w&g< o&g< jpg< jyg< ojyg

see u-wg< p&g root &g

	-w>
	from w and &> same as w&>;
1. A crotch, branch, fork, any thing forked; catch or fasten between prongs;
2. the space in a crotch;
3. with other roots between the sides of a ladder, between the toes, between the fingers;
4. co. of the term for true, just; stretch out, extend on each side, as the arms.

Cog. w>-w> def. 4. co. w>wD;
}wD< -w> 4.; x;-w> 4.; oh.-w> 4.;
t-w> co. t'ht-w> see w&>

	-w>wH>
	def. 2. -w>wH>xGH. tudmvXoh.-w>

	-w>ql;
	def. 2.

	-wm
	1. With other rotos co. the act is roughly, and carelessly done, without precision or niceness; co. sounds of a rough, harsh, hoarse kind;
2. deriv. hoarse, harsh sounds.

em-wm co. edm}wdmem-wm def. 1.;
bH;-wm def. 1. co. bH;}wDmbH;-wm;
eD.-wm co. eD.}wdm
Cog. u-wm def. 2. see u}wDm< -um< 

o-um< =o&m< =p&m< =jpm< =jym

	-w;
	1. A kind of trap used to catch birds, a large mat of bamboo upheld by a catch, when liberated it falls upon the prey; call aloud, shout applied to monkeys;
2. with other roots, scream as when frightened, shout with a bellowing noise;
3. make a mingled noise of laughing and shouting;
4. co. the name for Chinese.

u,lRz.-w; def. 1.; eHR-w; 3.;
-wL;{dR-w;{dR def. 4.

Cog. w&;< =u&;< =p&;< =jp;< =-u;< =o&;< =-o;< =y&;< =jy;< =jz;< =-q;

	-w;ud;
	def. 2.; -w;ud;yol do.

	-w;y,lm
	shout, halloo.

	-w;yd.wh
	def. 2.; xH.*k>wbd'D;-w;yd.wh

	-w;td.,lR
	def. 2.

	-w;{dRzD{dR
	def. 1.

	-w.
	see u-w.

	-wR
	1. A kind of basket used as a depository for dishes;
2. co. to other roots;
3. reduplicated, adv. imitative of sound;
4. with other roots which determines the signification.

Cog. y-wR co. yoH; and y-wXR<

o-wR co. o}wDR
ouGD.-wR def. 1.;
w>-wR co. w>ydmw>wD also co. other roots.

Cog. u&R< =p&R< =w&R< =-uR< =jpR

	-wR-wR
	def. 3.; yqO.ycD.oD.-wR-wR

	-wH
	a scandent plant growing in salt water marshes; of a sweet taste, tender parts eaten.

Cog. u-wH< =u-wHu-wg< =u-wH'H< w&H< =u&H< -uH< =p&H< =jyH

	-wH>
	1. See p&H>< =w&H> and o&H>< u&H> first def.;
2. fetters, same as phRx;cD.
&H> the root.

	-wHm
	1. A rack, or hooks used for putting spears, muskets, swords, &c. upon, a bamboo frame used at funeral ceremonies, and called the horse of Hades, num. affix, piles, as of wood, confined between stakes;
2. with other roots, insert and confine in a space between things, as in the folds of a garment, &c.;
3. with other roots, a name given in anger to a stone, log, or any thing against which the person has hurt himself, fall into a space between things, as into crevices, &c.

eD.-wHm def. 1. and 3.;
vDR-wHm co. vDR-wHmvDR-wm def. 3.

Cog. w&Hm and jyHm from &Hm

	-wHmCm
	def. 2.; -wHmCmw>pSXRvXt,D>'h

	-wHmxD.
	def. 2.; -wHmxD.uGHm do. where the thing is put out of the way or abandoned.

	-wH;
	same as w&H; whether alone or with other roots,

uG>-wH;; C.-wH;; pH.-wH; run around;
qS.-wH;; zk.-wH;< rk>cd.-wH;vDR the sun has turned the meridian vJR-wH;;
vDR-wH;; 0;-wH; see corresponding terms under w&H;

	-wH;xD.
	-wH;xD.to;

	-wH;'H;
	and

	-wH;to;
	see corresponding terms under w&H;

	-wX
	shuffled, ruffled, -wX'X< =-wX}wD. see w&X and the corresponding terms.

Cog. u-wX and its compounds.

Cog. see under &X the root.

	-wX>
	same as w&X>< =-wX>uvm loose, broken, as the sides, walls, or surface of things which are not firm and compact.

	-wXm
	see w&Xm eagerly, abruptly, &c.

	-wXR
	same as w&XR broad, flaring at the base, &c.

	-wXR,R
	< =vDR-wXR,R< =vDR-wXRcH see corresponding terms under w&X

Cog. y-wXR

	-wK
	same as w%k; puk-wK see puk 2.

	-wKuvm
	see w%kuvm in a bright, conspicuous, luminous manner.

	-wK}wd;
	same as w%kw&d; in a ruffled manner, &c.

	-wK'k
	see w%k'k ruffled, dishevelled, &c.

	-wKwrSJ
	see w%kwrSJ; tcd.olvDRyR,H>vDRyR,R-wKwrSJe;uX have the hair hanging all about in a most disorderly manner.

	-wK>
	< =-wK>uvm adv. in a conspicuous manner, conspicuously, openly.

	-wK>-wK>
	adv. dull, heavy sounds.

	-wKm
	see u-wKm it has not been found except in the derivative form.

	-wK;
	< =-wK;uvm same as u%k; adv. with an abrupt, sudden, tremulous motion, as the nerves and muscles from panic; with a sudden start.

Cog. u-wK; and o-wK;

	-wK.
	< =o.}wD-wK. (o.}oD-wK. do.) raise, elevate with a sudden effort, as a load on the back which has slipped too low down.

	-wKR
	same as w%kR shake, &c. Cog. w-wKR and o-wKR

	-wKRuvm
	see w%kRuvm; oH.oH.-wKR of vibrating sounds.

	-wKR-wKR
	vibrating sounds.

	-wKR}wdm
	see w%kR&dm

	-wKRxD.tcH
	raise, shrug up the posteriors, raise, push up with the posteriors.

	-wKRxD.to;
	do.; shake one's self.

	-wKRvDR
	shake off or down; see w%kRvDR

	-wL
	same as w%l despise, treat with contempt.

tl-wLtl-wLeJ.-wJ. tones made by blowing a native trumpet.

	-wL-wL
	sound like that of hard gusts of wind.

	-wL>
	1. See w%l>;
2. reduplicated, dull, heavy sounds;
3. deriv. slack, num. affix, &c.;
4. qualified by other roots, an instrument of the harp kind with three strings; a fragrant plant, growing in moist places; another plant, also growing in wet places, eaten by the natives.

zDoh.-wL> def. 4.; oD-wL> 4.; [D.-wL> 4. see w%l>
Cog. u-wL> and its various combinations.

-wL>-wL> co. -wL>-wL>-w>-w> def. 2.

Cog. u%l> and the root %l>

	-wLm
	same as w%lm
1. Rub, scrub, pass close along the margin, graze; be incessant, continual; mid. voice, rub one's self against something;
2. with other roots, look along the surface of a thing; push down, push along; drag along, as on the ground; mid. voice, drag one's self along; move one's self along laboriously, as in carrying a heavy burden, or from debility, drag along, as any thing that rubs the ground, a thing to wipe out or scrub with, get rubbed, abraded, grazed.

Cog. w%lm and the root %lm
uGm-wLm def. 2; qD.-wLm 2; w>plR-wLm 1;
wGH>-wLm 2.; wGH>-wLmto; 2. and xkuz.-wLmw> 2.; xk;-wLm 2.; eD.-wLm 2. and; b.-wLm 2.;
vDR-wLm as rJmxHvDR-wLm 2.; vJR-wLm 2.

	-wLmuGHm
	rub, wipe off.

	-wLmto;
	rub one's self, def. 1.

	-wL;
	something energetic, not easily subdued, &c.

1. Chinese;
2. name of a large tree, wood fragrant; a species of evil genius which is supposed to produce illness in persons of a fearing, timid, disposition; co. to the term for foe, enemy, something hurtful.

eD.-wL; def. 2.; eD>-wL; do.;
ol;-wL;(od;w%ll;) 2.; oD-wL; 2. co. oe;
Cog. see those of w%l; see also %l; the root.

	-wL;{dR-w;{dR
	same as def. 1.

	-wL.
	<  pul.-wL. same as pul.%l. which see.

	-wLR
	1. Connectively, together, in a collected body;
2. deriv. a plant of the arum tribe.

-wLRvdm-wLRvdm def. 1. 

Cog. u-wLR< =u-wLR'X< =u-wLRrH def. 3. %lR root.

	-wh
	stripped, bare, destitute of the usual appendages or covering;
1. an animal of the Lacerta family, distinguished for its resemblance to the dry limb of a tree; a writer;
2. qualified by affixes, bare, as a tree of leaves, with only branches, or a bare trunk; name of a plant;
3. name of a plant, the stems variegated like the animal above; name of a bird from its having variegated wings; name of a flowering plant, the flower appears without any leaves;
4. variegated like the lizard of that name.

ck.-wh def. 3.; xd.ck.-wh 3. same as xd.ovh;
zDck.-wh 3. Cog. u&h and the root &h

	-wh-wm
	def. 2. same as -wh'h

	-wh'h
	def. 2. see also u&h'h

	-whysd>
	def. 2. also called [D.-wL>

	-wh.
	1. Qualified by affixes, a glittering or glossy-headed insect, a green beetle of the Buprest family;
2. deriv. glitter, dazzle, &c.

cd.yDR-wh. def. 1. u-wh. and compounds, root, &h.

	-whR
	1. Cavern, chasm, interstice, as in the sides of ledges;
2. qualified by a prefix, capacious, cavernous, bloated, as a large abdomen in children.

uMR-whR def. 2.;
vh-whR co. vhcd.vh-whR interstice, or cavern in a rock, see under the root, &hR

	-wJ
	co. -wJwzD the pointed iron, or hook used by elephant drivers; the name has an allusion to its use in wounding or mangling the beast.

Cog. u&J also &J the root.

	-wJm
	same as w&Jm
qJ;-wJm see qJ;w&Jm Cog. see u-wJm;
u-wL>u-wJm slack and shaking, as a rope.

	-wJm'J;xD
	see w&Jm'J;xD also applied to other gilding, as on the covers of books, &c.; talk incessantly, rattle off words and sentences without any break.

	-wJm}wdm
	see w&Jmw&dm; also, by fits and starts, as in commencing a thing with great energy, and soon stopping or doing it very leisurely, not steadily.

Cog. see u&Jm also &Jm the root.

	-wJ;
	see w&J; and u-wJ; applied also to the scintillations of light.

Cog. see u-wJ; and &J;

	-wJ.
	one of the principal notes or tones played on a Karen harp, the whole performance is represented by the following formula.

-wJ.'X.xH-wJ.'l || -wJ.zDrhR-wJ.'l
-wJ.qkbk-wJ.'l    || -wJ.< -wJ.<'l

	-wJR
	connection, conjucton;
1. the leaf of a door;
2. qualified by a prefix, connectively, in conjunction with each other;
3. deriv. form.

pD.-wJRpD.-wJR def. 2. same as pD.}wDRpD.}wDR  and

-wLRvdm-wLvdm< u&JR the root &JR
o-wJR and o-wJRwkR def. 3.

	}wd
	1. A deep place in the earth, as a ravine, dell, and the like;
2. with an affix, still, immovable, silent, quiet, in an inactive, lazy manner;
w>}wd def. 1.; w>}wdylR do.

Cog. w&d< u&d< _yd< _pd see w&d and u&d

	}wduvm
	def. 2.; td.}wduvm

	}wduvHm
	and }wduvJm do.

	}wd}wd
	def. 3. td.}wd}wd

	}wdm
	and its compounds, same as w&dm and compounds.

urdm}wdm see urdm 5;
pD.}wdm same as pD.-wJR;
-wKR}wdm see -wKR; -wJm}wdm see -wJm;
xd;}wdm see w&dm 12; also used in speaking of a person's intruding himself into a house, or company;
xd.}wdmedm see w&dm 6;
eg}wdm see w&dm 9;
edm}wdmem-wm see -wm 1.;
eD.}wdm see w&dm 7;
Cd}wdm< =yJmCd}wdm chop and pitch away, as brush;
o}wdmnd; same as w&dm 2. all covered with sores;
o}wdmnd;rSJ do.;
oHo}wdm die suddenly, without apparent cause; die as an animal of itself;
[l;}wdm co. [l;}wdm[l;&> shake, tremble, as one with extreme age; root, &dm Cog. see o}wdm

	}wdm'd;
	see w&dm 3.

	}wdmol}wdmbh.
	see w&dmolw&dmbh.

	}wd;
	same as w&d; and u&d; stick out, project, &c.

1. Stick out, be dishevelled, as the hair; a sheath, as of a knife, or sword; a ravine at the head of streams; irregular, disorderly, co. of the term for insane;
2. with an affix. disorderly, projectingly, sticking out in all directions;
3. deriv. in a harsh, rough, ruffled manner;
4. with other roots pell-mell, be hasty, inconsiderate in forming an opinion or in coming to a resolution; speak in a thoughtless, off-hand way without regard to truth or propriety; fermented, sour, have an old, fermented, acrid, disagreeable smell; behave in a silly, foolish, half-witted manner; a silver plate worn by Burman female children as a screen to nakedness.

uX.'D}wd; def. 4. and uX.;
pH;}wd; 4. co. pH;ysK> see also pH;;
qH.bD}wd; 4.;
w>}wd; 1. co. w>ysK>;
'D}wd; 1.;
e;}wd; 1. eXqH.bD}wd; 4.;
ym}wd; 4. co. ymysK>;
vH>}wd; 4. not &d;< u}wd; co. u}wd;< ub??

	}wd;'d;
	def. 2. same as w&d;'d; and u&d;'d; which see.

	}wd;yHqJ
	def. 1.

	}wdR
	same as o&dR name of a jungle tree, timber sometimes used for house posts.

xHrd>}wdR said to be used for xHrd>wdR a conduit, or spout to conduct water.

	}wD
	1. Same as w&D prevent, obstruct, &c.

2. with the term for up, mid. voice, interfere, in order to prevent;
3. num. affix, loads of dry bamboo fuel; said to be applied to fences, and things extended in a line used as preventatives.

uG. co. CG.}wD def. 3. and a load of bamboo fuel;
xd.}wDvHm*m see w&D 7;
yJ}wD see w&D 8; o.}wD-wK. see -wK.;
Cog. of &D the root.

	}wDuHm
	see w&DuHm

	}wDCm
	see w&DCm

	}wDwHm
	see w&DwHm

	}wDxD.to;
	def. 2.

	}wD>
	1. Same as w&D> 1. 2. which see;
2. with affixes, a bird resembling a yellow hen, name imitative of its noise, a tree resembling a species of sterculia;
3. qualified by prefixes, co. the term for being ashamed, difficult; leaves of the piper betel on the branches of the plant, on account of their position being more open to the air and light.

rJm}wD> def. 3. co. rJmqS;;
obsK.}wD> 3. Cog. see u}wD>
see u&D> and &D> the root.

	}wD>wrd;
	see w&D>wrd;; }wD>wrd;tysHR a cable.

	}wD>}wD>
	see w&D>w&D>

	}wD>ydm
	a species of bangles, so called from their being open and hollow within.

	}wD>0>
	with the term for cross-bow prefixed, a very large kind of cross-bow.

	}wD>0>c;oH
	def. 2.; yORoD.}wD>0>c;oH}wD>0>c;oH

	}wD>oD
	def. 2.

	}wDm
	1. Same as w&Dm and u&Dm def. first and second; reduplicated, harsh, broken, guttural sounds;
2. with a prefix, obstructed, as the throat in a cold; also obstructed, broken, guttural sounds.

bH;}wDmbH;-wm def. 2. Cog. &Dm the root;
u}wDm co. u}wDmu-wm

	}wDm}wDm
	def. 1.; vH.wwD;oD.}wDm}wDm

	}wD.
	same as w&D.

	}wD.xD.
	see w&D.xD.

	}wD.'D.
	< =wlm}wD.'D. see wlm
eg}wD. co. eg'd.eg}wD. see w&D. 3. see &D.

	}wDR
	1. See u&DR and w&DR in all their combinations and significations;
2. with affixes, stretch out, extend equally on each side, as in extending the arms;
3. reduplicated, sound like that of strips of bamboo striking together;
4. with prefixes, in conjunction, side by side, level ground between mountains, plateau; co. of the term for mountain ridge; co. of the term for sea, on account of its surface; a swing with allusion to the parallel sides.

5. deriv. equal, parallel, collateral; compare, collate, with an affix, stretched out straight as the limbs of a person sleeping on the back.

pD.}wDRpD.}wDR def. 4. see pD.;
w>}wDR 4. and; yD.}wDR 4. co. yD.vJ.;
o.uH.}wDR 4. oh.CH.}wDR 4.

Cog. u&DR root &DR
Cog. o}wDR def. 5.; o}wDR'D 5. 

	}wDR-w>
	def. 2.; }wDR-w>xD.tpk

	}wDR}wDR
	def. 3.; yqO.qSDM.oD.}wDR}wDR

	}wDRtyXR
	same as w>}wDR see w&DRtyXR

	wGg
	something which gives importance, power, or support to a thing,

1. disciples, followers, immediate adherents;
2. sexual excitement, with the term for put prefixed; be under such excitement; fierce, savage, as a beast at such times.

ymwGg def. 2.; uqDw'kymwGg'lord;
Cog. see u0g and 0g the root.

	wG>
	co. of wGH> drag.

ySRo&dRwG>uvlmuvdR  whoremongers,

Cog. o0> also the root.

	wGm
	only found affixed to other roots, urge a point or add force to it by the use of a parable or figure of speech; use figurative language; a poet, one skilled in making poetry; figurative langauge.

qDoDwGm; wrgwGm; oDwGm see def. above, 

see u0m and 0m

	wG;
	(Bur. wGuf) matter, consideration, importance, in consideration of, in allowance for, on account of;
2. reckon, count, as numbers, and figures, see 'G;
twG;td. neg. twG;wtd.b. def. 1.;
twG; as weHRtwG;< =wvgtwG; 1.

	wG;w>
	def. 2.

	wGR
	indicates motion laterally, or distance from, afar;
1. co. to the term for bend down, as a tree by the wind, strike as the wind on the side of a person or thing;
2. with affixes, co. to the term incline, bow, be submissive to superiors;
3. deriv. obliquely, distance, afar, far away.

4. with prefix, sleep away from a house, as in traveling, a name given in anger to the wind when it has done harm; be alone, distant or separated from companions; carry off to a distance or in different directions.

rHwGR co. rHwdmrHwGR def. 4.;
rk>wGR co. uvHRrk>wGR 4.;
vDRwGR co. vDRwGRvDRwGJR 4.;
0HwGR or 0Hwdm0HwGR 4.

Cog. uwGR def. 3.; wwGR; owGR 3.

	wGRvDR
	co. wGHRvDRwGRvDR def. 2.

Cog. u0R and 0R the root.

	wGH>
	see w0H> 1. drag, tow, drag after;
2. with affix. drag along, drag one's self along, labor, as one who is weak.

Cog. wwGH>< =owGH> co. of wwGR and owGR
Cog. o0H> see also 0H> the root.

	wGH>-wLm
	def. 2. and wGH>-wLmto; def. 2.

	wGH>-wL>-wLm wGH>b;qh< wGH>w;qh
	def. 2. co. wGH>-wLm as wGH-wLmwGH>b;qh

	wGH>=o;
	same as wGH>-wLm=o; as pn.*d>p,JwGH>po;vDR

	wGH.
	same as w0H. which see; also see wwGH. num. affix. long, narrow stripes. Cog. see w0H.

	wGHR
	same as w0HR

1. bend, as a tree with the wind;
2. with affixes, bend down, as a person;
3. reduplicated, bow, bend repeatedly, as a tree by the wind; also, submissively;
4. deriv. bow and make other gestures and inflections of the body as in graceful speaking.

Cog. ywGHR co. ywGHRy,JR def. 4.

Cog. co. w0HR and 0HR the root.

	wGHRvDR
	co. wGHRvDRwGRvDR def. 2.; wGHRvDRto; bow one's self, as in an act of reverence.

	wGHRwGHR
	def. 3. see also w0HR0HR

	wU.
	(Bur. wGuf) form an estimate, or opinion, guess, surmise.

	wU.uG>
	do.

	wGJ
	1. Pile things that are broad and thin, on top of each other, be in series or layers one above another;
2. num. affix. to such piles;
3. with affix. pile or lay in series one on top of another, co. of the term for torch; a torch, made of the wood oil.

4. deriv. name of a plant, tender parts eaten;
5. with a prefix, a hammer, sledge, any iron used to pound with.

wwGJ< =cHwGJ &c. def. 2. see wwGJ; vJmwGJ def. 5; rsdmwGJ small cannon. Cog. uwGJ def. 4.

Cog. u0J and the root 0J

	wGJxX
	co. wGJxXwGJ'D'd; def. 3.

	wGJwX>
	def. 3. co. wGJbd and wGJvbD

	wGJxD.
	def. 3.

	wGJ'D'd;
	def. 3. co. wGJxX

	wGJbd
	def. 3. wGJwX>wGJbd do.

	wGJvbD
	def. 3. wGJwX>wbD do. (Tav.)

	wGJ>
	1. Lead, aid, guide along, as a person who is feeble, or as one in a difficult road where there is danger of stumbling;
2. resemble;
3. with affix, attach to, take hold of, as for the purpose of aiding along, lead, join hands, as for aid in walking; the largest kind of paddy, so called from its ancient story, 'as the wild plantain tree, and the kernels large as pumpkins,' the eyes, or countenance, attractive, beautiful; a phrase indicating beauty;
4. combined with other roots a place, or circumstances attended with difficulties and dangers;
5. neg. behave in a disreputable, or immoral manner.

wwGJ> co. wwGJ>wvR def. 5. see wwGJ>;
rJmwGJ> 3. rJmwGJ>xgxk;olpDunL; 3.;
twGJ>ylR 4. cog. see u0J> and the root 0J>

	wGJ>uhR
	and wGJ>uhRvdmto; def. 3.

	wGJ>xD.
	and wGJ>xD.vdmto; def. 3.

	wGJ>,m
	def. 3.; also called wGJm,m and wd>,m

	wGJm
	< =wGJm,m same as wGJ>,>

	wGJ.
	(Bur. wGif;) used to denote the doing any thing with effect, getting along with business.

	wGJR
	enlargement, relief, clearing away of obstructions; opposed to being confined, straitended, used as a co. and affix.

1. co. the term for obtain, obtain help, aid, as in a case of difficulty, in a way of mercy or compassion, see also, Gram. sec. 241, co. be alone, distant from others;
2. deriv. co. far off, distant.

M>wGJR def. 1. co. M>wlm;
vDRwGJR 2. co. vDRwGR see wGR;
o;unDM>wGJR 2. see wwGJR
Cog. u0JR< root 0JR

	wGD
	same as w0D which see.

	wGD>
	1. Strength, power, ability, physical or intellectual of a more than ordinary kind;
2. with a prefix, assume to be something great; put on the airs of an extraordinary personage.

zFXwGD> def. 2. see u0D> and the root 0D>
wGD>eRrh>qH;'d.qH;tgvJ. how great, and how many are you extraordinary qualities?

	wGDR
	same as w0DR which see.

	x
	when used as a formative is a Pghoism and the word may be sought under w.

	x&D'J;
	see 'J;

	xg
	fit together, as things whose parts come in close connection, rhyme, accord in sound, harmonize, as lines in poetry;
1. Poetry, rhyme, concordant or melodious tones; weave, as cloth; scrape, as grain, sand, &c. with the hands, into a vessel; lade water from the bottom of a boat; dip anything with a scooping motion; a span, measure with a span; title of a Karen Fable; have the mind captivated with an object, be greatly attached to; with the prefix, stuff, cram the mouth;
2. with affix, talk with pathetic, mellifluous tones, as in sympathizing with the afflicted; co. of the term denoting the cloth beam; co. of the terms for sickle; poetic libel, or scandal, exposing the author to prosecution; poetry peculiar to Sgau Karens, poetical satire or calumny, one stanza of poetry; two timbers between which, in weaving, the cloth is passed, and rolled as the work proceeds; the fraenum of the tongue, Fable, No. 78 and 79.; give out a line of poetry by one party to be answered by another, the parties are male and female; canto, hymn, &c. a poetical tale or legend; a kind of wooden knife used in beating up the threads in weaving; poetic enigma, poetry on the subject of Hades and the dead, funeral dirge, Kar. Fab. No. 157; see Kar. Fab. No. 158.; love-songs, Kar. Fab. No. 159; obscene poetry, poetry made by two parties, male and female alternately, a favorite amusement among Karen youth, by one party to try the ingenuity and skill of the other party in answering; sit up and make rhyme along all night until day breaks, poetic triumph, to ridicule and pour contempt on a vanquished party; co. to the term for weave.

3. Deriv. forms, co. the term for word, speech, use incantation, skin, flay, peel up; come together, intermingle, as a stream of fresh water with the salt water of the sea;
4. with other roots, co. the terms for ferrule; and gall-bladder; co. of the terms for rollers; wait for each other; a garment just as it comes from the loom, that is not yet dyed, or worked with beads, &c.; draw down the tongue with a quick motion so as to make a noise, cluck; have ulcers in the mouth, canker or thrush; chicken-pox, do.; also, any tender spot in the body which is peculiarly liable to harm; sing.

u;xg def. 1.; uGgxg 4. see uGg;
uG;xg 4. co. weH; cd;xg co. cd;xgvdm 4. qhxg 5.

wusmxgxH; 4.; w>xgxD. 4.

w>xD.xg 4. xD.xg 4.;
rRxg 4.; &Rxg 4.; vk>{dRxg{dR 4.;
olvmxgxH; 4. tk.xg 4.

Cog. uxg def. 3. see uxg; uxgy'D; def. 3.;
yxg 3.; yxguGHm 3.; yxgpSd> 3.

	xgurJR
	co. xgurJRxgpH.pd def. 2.

	xgusdR
	def. 2. co. xgwHm and xg*Jm

	xguGHm
	def. 1. and xHtd.vXcsHylRtguX< ey;uGHmweXRb.< xguGHmvXukwuh>

	xguG>
	span, measure with a span.

	xguGD>
	co. xguGD>xgxGJ def. 2.

	xgcd.
	def. 2.; xgcd.udmylR and xgcd.xgxH; do.

	xgcd.
	def. 2; ySRw*RrRxgcd.uJord;

	xgcd.pl><x>cd.p>
	crave, craving appetite.

	xgcd.ysKR
	the under lip.

	xgcd.zH;
	the upper lip.

	xgcd.zH;vm
	between the lips; fig. with words only, not heartily or sincerely.

ymvXxgcd.zH;vm is to remember, get by heart.

	xgcd.0;
	move the mouth, is used to denote talking, giving instruction;

	xgcD
	and xgtcD def. 2.

	xg*Jm
	co. xg*JmxgusdR def. 2. see *Jm

	xgp.pd
	co. xgurJR

	xgpSXR
	def. 2.; co. xgysKR

	xgpSDR
	def. 2.

	xgqg
	def. 2. because it cuts, or injures another.

	xgw,l>
	co. xgw,l>xgwuUR def. 2.

	xgwrsg
	def. 2. co. xgyl

	xgw>
	2. and 2.

	xgwHm
	co. xgwHmxgusdR or weH.xgwHm def. 2.

	xgx.
	co. xgvk.xgx. def. 2.

	xgxH;
	co. xgxH;xgzD or ol.vmxgxH; def. 2. lit. the roof of the mouth.

	xgxH;
	def. 2. co. xgcd.

	xgxD.
	def. 2. and 4.

	xg'd
	def. 2.

	xg'd;xD.
	def. 2.

	xg'D,l>
	def. 2.; xg'D,l>xg'DuUR do.

	xgeg
	def. 2.

	xgyl
	co. xgylxgwrsg def. 2. and 1.

	xgyJm
	co. xgbk.xgyJm def. 2. lay, or batten.

	xgySd>
	def. 2.

	xgySd>ySDR
	def. 2.

	xgysKR
	co. xgysKRxgpSXR def. 2.

	xgz;'d.
	def. 2.

	xgzdo.
	def. 2.

	xgzS.
	co. xgzSH.xgzS. def. 2.

	xgysd;xD.
	def. 2.

	xgzsdmxD.
	

	xgb.
	def. 1.

	xgbX<
	=xgbXxgusD> poetical libel, xgbk

	xgbX.
	co. xgbk.xgbX. def. 2.

	xgbk.
	def. 2.

	xgbs.
	making love by the use of poetry, and not by direct language.

	xgbsD
	and xgvl.bsD def. 2.

	xgrRtd.
	co. xgrRbk.xgrRtd. def. 2. and

	xgrRtd.cD
	co. xgrRtd.bk.xgrRtd.cD def. 2.

	xgrk>ysDR
	co. xgrk>qh.xgrk>ysDR def. 2.

	xg,lm
	co. xg,JR

	xg,JR
	co. xg,lmxg,JR froth, slaver from the mouth.

	xg&R
	def. 2.

	xgvk.
	def. 2. co. xgx.

	xgvl.
	co. xgvl.xg-wR def. 2.

	xgvl.bsD
	see xgbsD

	xgo;0H.
	co. xgo;0H.xgo;qX def. 2.

	xgoHusH
	co. xgoHusHxgo;0H. def. 2.

	xgoU
	co. xgoUw>oGgw> def. 2.

	xgtcD
	2. same as def. 2.

	x;
	1. Iron; co. of the term for the land leech; above, see Gram. sec. 242; the mouth; co. of the term for the milky, adhesive sap of certain plants;
2. With affix, side iron; a ramrod, a small iron used to dip lime in chewing betel; steel, because welded on to the side of iron; a pin; a file, rasp; a worm resembling the angle worm; needle, an awl, bodkin; upper lip; a spindle; sickle; convex lens or sunglass; oxide of iron or rust, cinders; scintillations of heated iron; a tablefork, pitchfork; an instrument for tattooing; compasses, forceps, pincers, tongs, and the like; co. to the term for a large rock, an enchanted sword, lode stone, a screw, gimblet, a saw, a weaver's wooden knife to beat up the threads, a chisel, a gouge; Karen warping-bars; thread a needle; froth, slaver, from the mouth;
3. reduplicated, with a co. above and below, here and there all about;
4. Cog. with a co. in a broken, imperfect manner, as in speaking imperfectly; co. of the term for twitch;
5. with prefixes, falter, stammer, or stutter in speech; shake, tremble, as the hand in writing; with co. in an imperfect, laborious, yet persevering manner, as in doing work which one does not well understand; remember as any thing learned "by heart;" lantern-jaws.

xk;x; co. xk;xH>xk;x; def. 5.;
wd>x;cd. 5.; vXx; 5.; vXx;vXvm 5.;
ol;{dRx;{dR land leeches; oGH;x;cd. 5.;
tx; 1. co. txk;
Cog. uxD;ux; def. 4.; wx; def. 4. co. wxk;

	x;u'h
	def. 2.; x;y'h do.

	x;urdmcH
	co. x;urdmwX>x;urdmcH def. 2.

	x;u&J
	co. x;bk.x;u&J def. 2.; x;-uJ do.

	x;u0m
	def. 2. called also xd;u0m including probably species of both Anguina and Coecilia.

	x;-uJ
	co. x;*lmx;-uJ def. 2. same as xXu&J

	x;-uJrk>
	co. x;-uJrk>x;-uJbd def. 2.

	x;usdR
	co. x;*Jm a sickle; co. x;bX. warping bars.

	x;chcD.
	def. 2.

	x;cd.
	co. x;cd.x;xH; or x;cd.udmylR (more correctly xgcd.) def. 2.

	x;cd.pl
	and x;plcd. def. 2.

	x;cd.xH
	co. x;cd.xHx;cd.ed saliva, spittle.

	x;cd.ed
	co. x;cd.xH

	x;cd.ysKR
	def. 2. the upper lip.

	x;cd.zH;
	co. x;cd.zH;x;cd.bh. def. 2.;
x;cd.zH;vm with the mouth only, insincerely, mere talk.

	x;cd.bh.
	co. x;cd.zH; the lips.

	x;cV.
	co. x;cV.x;bd def. 2.; x;cV.bd

	x;*Jm
	co. x;*Jmx;usdR def. 2. a sickle.

	x;pk0Hm
	an iron crank.

	x;plcd.
	see x;cd.pl

	x;pl0Hm
	same as x;pk0Hm a crank.

	x;qg
	co. vX>rh. a flint; lens, sunglass def. 2.

	x;q;qh
	def. 2. sewing needle.

	x;q;w>
	def. 2. sewing needle, sewing machine.

	x;qH.
	co. x;th.x;qH. rust, def. 2.;
x;qH. scintillate, as heated iron.

	x;qJ;
	def. 2.; x;wX>x;qJ; do. bodkin &c.

	x;w&H;
	def. 2.; same as x;-w>

	x;wHm
	co. x;wHmx;zD def. 2. and co. vX>rk> magnet.

	x;wX>
	co. x;wX>x;zD def. 2.

	x;-w>
	def. 2. same as x;w&H; compasses.

	x;x;vmvm
	def. 3. up and down.

	x;xH;
	see xgxH; also co. x;cd. def. 2.

	x;xk;
	def. 2. from xk; draw, pull, lodestone.

	x;eg
	co. x;0Hx;eg def. 2. iron having occult power.

	x;yu;
	co. x;yuH;

	x;yuH;
	co. x;yuH;x;yu; def. 2.

	x;y'h
	see x;u'h

	x;yvHm
	def. 2. or a sideiron, the steel on an axe or tool.

	x;ylm
	a saw, also co. x;-uJ

	x;yJm
	co. x;yJmx;usdR def. 2. more correctly xgyJm

	x;ysR
	def. 2. see ysR chisel.

	x;ysRuuXR
	def. 2. see uuXR gouge.

	x;ysRu0DR
	def. 2. but more curving.

	x;ysRpkrh.
	def. 2. same as x;ysRuuXR

	x;ysHm
	same as x;yvHm

	x;zD
	co. x;-uJ of x;wX> and of x;wHm

	x;zsX.
	co. x;zsX.x;-wR def. 2.

	x;bX.
	co. x;bX.x;usdR see xgbX. def. 2.

	x;bh.b.
	and x;bh.b.pDRC> def. 2.

	x;bd
	co. x;cV. an iron rod.

	x;bD
	def. 2. same as x;urdmcH awl, gimlet.

	x;rJ>cH
	def. 2. the eye of a needle.

	x;rJ>cHylR
	def. 2; x;rJ>cHylRrh>qH;'D;vk.wEkmb.

	x;rJ>cd.
	co. x;rJ>cH as x;rJ>cd.x;rJ>cH

	x;,lm
	co. x;,JR

	x;,JR
	co. x;,lmx;,JR more correctly xg,JR def. 2.

	x;&H;
	def. 2.; also called 'DwHm and u;ph>

	x;vm
	co. cH.cl.x;vm def. 2.

	x;vl
	def. 2. see vl; yvlzsdw>vXx;vl

	x;0m
	def. 2. scraping iron.

	x;ouGJ
	co. x;ovH an iron ring.

	x;ovH
	def. 2. x;ovHx;ouGJ do.

	x;oH.usDR
	def. 2. so called from the parts being interlocked.

	x;ol
	co. x;olx;bD black iron, iron in general; a needle.

	x;tl*DR
	red-hot iron; tl blow; *DR red.

	x;th.
	co. x;th.x;qH. def. 2. cinders; bridle-bits.

	x.
	1. Outlet, mouth, of a stream; warp, when in the loom or prepared for weaving;
2. with affixes, a loom, particularly two upright posts in do.; the yarn beam;
3. Deriv. reduced, abated, as disease, co. of the term for shake, joggle, twitch;
4. with prefixes incantation; straighten and even the threads comprising the warp; strike the lay or batten; co. of the term for insert the threads of the woof; weave, as cloth; a certain amusement of children; 9. open the warp for the insertion of the woof; move the rods in weaving.

ux. def. 4.; ud;x. 4. see ud;;
usdmx. 4. see usdm; *mx. 4. co. *dmx. 4. see *dm;
wusdmx. 4.; xgx. 4. xHx. 1.;
xDxDx. 4. co. xDxDxh.; bk;x. 4.;
,Rx. 4.; vk.{dRv.{dR 4. ol;x. 4.;
tx. 1. Cog. ux. and vDRux. def. 3.;
wx. 3. co. wxl.

	x.cd.
	co. x.cd.x.-wR def. 2.; also name of a constellation.

	x.cd.uDR
	co. x.cd.wX>x.cd.uDR def. 2.

	x.cd.CDR
	def. 2.

	x.cd.bX.
	standards of a loom.

	x.p*X>
	the selvage of two webbs to be joined.

	x.bX.==xgwX.
	the swifts.

	x.0g
	plain, white web.

	xH
	1. Water; also a general name for liquids, co. of the term for country; co. of the term for beads; pure, genuine, true, guileless, accurately, definitely, distinctly, clear, unadulterated;
2. with affix, water-god, kind of dragon; the term for Lord of the earth; spring-tides, a tank, pond, streams or channels in distinction from a main stream, eddy, whirlpool; water-jug, head of a stream, the mouth of and the like; any thing suspended or placed above a body of water, outlet; a large water insect, resembling a beetle; a viscid or slimy substance on stagnant water; a small species of sugar-cane; a pot or bucket for drawing water, place of drawing water from a stream; name of a tribe of people above Ava; brook, any location on a body of water; the space between the banks of a stream, a freshet, a shoal; liquid caustic, mentioned in fables; the water-side, a beach, strand; the junction, or commingling of salt and fresh water; ablution with charmed or consecrated water; name of a shrub, "Melastoma malabathricum," sugar-cane; a joint of bamboo to draw water, a kind of cup or dipper; title of a Karen Fable; bangles; a syringe; the name of a tree; a species of gourd of which dippers are made; cascades, white water, mentioned in Karen fable, congealed water, ice; name of a 'species of Coesalpinea,' name of a weed which grows in the water;
3. Cog. co. to a Taleing term for exorcise;
4. With prefixes, accurately, distinctly, definitely, cross-question; the spot on the top of the head distinguished for its softness in infants; honey-comb; consider minutely, carefully, a species of bird resembling the barn fowl; liquid medicine, ink; something which admonishes the mind to truth and integrity, perhaps what we mean by conscience; dew; a kind of sail of a ship set under water, fabulous; become liquid; be extremely level as ground; a rich man.

uxH def. 3. co. uxg; uzDxH 4. see uzD;
usdmxH 4. see usdm; uG>xH< =uG>xHuG>q;< =uG>xHxHq;q; see uG>;
uG>rhRxH look minutely, closely;
cd.xH co. cd.xHcd.e> 4. see cd.;
ueJcd.xH 4.; *k>xH water-snakes;
pDxH 4.; qdurd.xH 4.;
qDxH< =xd.qDxH 4. see ul>&R< =uJ.&;< ul&RuG;uGH; and ul>&;< n.xH eels;
woH.xH and uoH.xH ink 4.;
w>xHw>wD 4.; true eD.oH;xH see xHzSd; a syringe;
ypDxH 4.; rJmxH tears;
rJmxHuvR see uvR mirrow, lens &c;
zDxH generic name for several species of Ixora;
,>xH co. ,>xH,>cd 4.;
vDRxH 4. uwdRvDRxH also co. vDR';; vDRu';xH 4.;
oJxH and ohxH 4.; tpDtxH 4.

	xHup>
	def. 2. a y,dR

	xHup>uD>up>
	def. 2. lord of the land.

	xHuwX
	def. 2. spring-tide.

	xHubs.
	2. the spreading out of a stream.

	xHubSJ
	def. 2. xHobSJ do. see obSJ< =xHubSJ do.

	xHurg
	def. 2.; also co. xHuvJ;

	xHuvg
	co. xHuvJ;; mirror, spectacles.

	xHuvJ;
	co. xHuvJ;xHuvg or xHuvJ;xHurg or xHuvJ;xHuvD def. 2. do.

	xHuvD
	def. 2. co. xHuvJ; whirlpool.

	xHu0H;
	def. 2.; xHo0H; do.

	xHud
	def. 2.

	xHusdR
	co. xHusdRxHuGm def. 2.

	xHuGm
	co. xHusdR

	xHcH
	co. xHcHuGmpd; def. 2.

	xHcd.
	co. xHcd.edcd. or xHcd.e>yDR def. 2.

	xHcd.'D
	co. xHcd.wX>xHcd.'D def. 2.

	xHcD.
	co. xHcD.xH-wR def. 2.

	xHcsD
	co. xHud>xHcsD def. 2.

	xHC>
	def. 2. w>zdC>wuvkmtd.vXxHusg

	xHCH.
	co. xHCH.xHrl; def. 2.

	xHCh
	co. xHChxHCg def. 2.; xHydmwuvkmt'k.jyH

	xHCJ
	co. xHCd>xHCJ or xHCJxHypDR def. 2. dew &c.

	xHCJypDR
	the water of dew; also rain-water.

	xHCd>
	co. xHCJ do.

	xHpCd>
	see pCd>

	xHpgjyg
	co. xHpgjyH>xHpgjyg def. 2. water spreading.

	xHpH.yDyk
	waves.

	xHpH.yd.vd
	def. 2.

	xHpX>
	co. xH,dm as xHpX>xH,dm

	xHpJR
	def. 2. bucket let down by a rope.

	xHq.ylR
	co. xHq.cd.xHq.ylR def. 2.

	xHq.cd.xHvDRvl>
	do.

	xHqH.
	co. xHqH.xH'k; def. 2. vinegar.

	xHqH.rDRusDR
	< =ySRxHqH.rDRusDR def. 2. race of giants.

	xHqH.bD
	yellow or impure water.

	xHqX
	co. rhR0H. as rhR0H.xHqX palatable rice;
co. of the term for fresh water.

	xHql
	def. 2.; xHql. def. 2. swift water.

	xHqJ;
	the striking of a current against a bank &c.

	xHqJ;zsd
	a stream which has worn its way through a bank forming a new channel.

	xHqJ;rJ;,GR
	water flowing through sand.

	xHwX>
	co. xHwX>xHyDR def. 2. xHtD

	xHwdR
	co. xHwdRxHuGm def. 2.

	xHwDR
	co. xHqX.xHwDR def. 2.

	xH-wR
	co. of several words relating to water.

	xH}wd
	co. xH}wdxHuGm def. 2.

	xH}wD
	co. xH}wd as xH}wdxH}wD

	xH}wDR
	co. xH}wd as xH}wdxH}wDR

	xHx.
	co. xHx.yS>rk> or xHx.xH-wR def. 2.

	xHxH
	and xHxHq;q; accurately, minutely, definitely.

	xHxD.
	def. 2. the water comes up, or rises.

	xHxD.xHvDR
	def. 2.; the tides; xHxD.uD>*DR see uD>

	xHxD.yX>
	def. 2.; a spring in which the water boils up.

	xHxD.zsd;
	co. xHxD.yX> as xHxD.yX>xHxD.zsd; do.

	xHxD.vkm
	tide overflows.

	xH'X
	def. 2. xH'Xw>zH; a leathern bag used by Bengalis to carry water in.

	xH'k
	def. 2; 'k*DRq+.uvm< ='kvg,k>uvm colored water.

	xH'k;
	def. 2. xH'k;xH'; do.

	xH'd.
	co. xH'd.rh.yVR or xH'd.ed'd. def. 2.

	xH'd.usd
	def. 2.

	xH'd.xD.
	and xH'd.vDR and increase of streams as by heavy rains.

	xH'D.
	and xH'D.pch. def. 2. shallow water.

	xHeg
	co. xH0HxHeg def. 2. charmed water.

	xHeHR
	co. xHcd.xHeHR def. 2. water's edge.

	xHeX
	co. xHeXxHEGg petroleum.

	xHyxg
	and xHyxgpSD> def. 2.

	xHyvkm
	def. 2.; sometimes to bathe the sick, as a means of recovery.

	xHyX>xD.
	co. xHyX>xD.edyX>vDR the reappearance of streams at the commencement of the rains.

	xHyV>rk>
	a very swift current.

	xHylR
	co. xHylRxHwhR def. 2.

	xHyd>z;
	co. xHyd>wX>xHyd>z; def. 2.

	xHydm
	co. xHydmxHoJ; or xHbk.xHydm def. 2.;
w;tk;xHydm see w;tk;  monkey;
other species, see xHbk and xHCh

	xHyDR
	co. xHwX> as xHwX>xHyDR also, def. 2.

	xHyDRySdm
	def. 2.

	xHySH>
	def. 2. a priest's water-strainer; (eD.ySH>xH Tav.)

	xHysKm
	def. 2. same as xHyvkm;
some have applied the term to baptism.

	xHysKmqD.vDR
	has also been applied to baptism.

	xHzH;cd.
	co. xHzH;cd.xHzH;e> def. 2. surface.

	xHzJ
	co. xH{dRzJ{dR beads.

	xHzd
	co. xHzde>zd and xHzdvdm or xHzdvdme>zdvdm def. 2.

	xHzdeXCR
	< =xHzdeXCR'.w> small, unimportant streams which have no distinctive name.

	xHzd[J'D;rk.vRuR
	def. 2. see yl 32.

	xHzSH.
	co. xHzSH.xHvkm or xHzSH.wd>yDR or xHzSH.cd.usDR def. 2.

	xHzSd;
	def. 2. Tav. eD.oH;xH

	xHzSd.
	def. 2.

	xHzSd.vD>
	a place of pouring down water; a sink.

	xHzsd
	co. xHzsdxHvJR def. 2.

	xHbk
	def. 2.; not a very sweet or valuable kind.

	xHbd
	def. 2.

	xHbsg
	co. xHbsd.xHbsg or xHbsgxHqX def. 2.

	xHbs.
	co. xHbsX.

	xHbsX.
	co. xHbsX.xHbs. def. 2. a dipper.

	xHbsd.
	co. xHbsg

	xHrl
	co. xHrledrl def. 2. living water.

	xHrl;
	co. xHCH. which see, roily water.

	xHrd>usd
	wild gooseberry.

	xHrd>wdR
	co. xHrd>wdRxHrd>-wR def. 2.; xHrd>}wdR do.

	xHrd>wdR
	def. 2.; xHrd>wdR0g a dioecious fruit tree, Otaheitean gooseberry.

	xHrd>yS>
	co. xHrd>vHRxHrd>yS> def. 2. main river.

	xHrd>vHR
	co. xHrd>yS>

	xH,X
	co. xHoGH as xHoGHxH,X

	xH,dm
	co. xHpX>xH,dm def. 2. deep water.

	xH,GR
	def. 2. running water.

	xHvk>
	Bottle-gourd; (Maul.)

	xHvkm
	def. 2.; xHvkmbX def. 2.; xHvkmuGHmuymuGHm overflow a dam, bank, or country.

	xHvlR
	and xHvlR'; def. 2.;
yHxHvlR a gourd-shaped horn, or trumpet.

	xHvlRC;
	an old gourd-shell; a gourd-jug.

	xHvlRo.
	def. 2.

	xHvJ
	co. xHvJedvJ def. 2. same as xHyxg also def. 2.

	xHvJR
	co. xHvdm co. xHzsd flowing stream.

	xHvdm
	or xHe>xHvdm or xHvdmxHvJR or xHvdmxH-wR def. 2. do.

	xHvDR
	def. 2. falling tide.

	xHvDRpDR
	drop, trickle down, as water.

	xHvDRqH.
	co. xHvDRvl>xHvDRqH. spill, as water.

	xHvDRql
	 < xHvDRql. strong current, a fall of water, rapids, cascade.

	xHvDR,GRvDR
	do.

	xHvDRvl>
	co. xHq.ylR and xHq.cd.; co. xHvDRqH.

	xH0g
	def. 2.

	xH0DR
	a whirlpool.

	xH0DRvhR
	co. xH0DRvhRxH0DRvDR def. 2.

	xHouR
	def. 2.

	xHobSJ
	co. xHobSJxHuvJ def. 2. froth.

	xHo&hR
	co. xHcd.xHo&hR and xHo&hRxH; def. 2.;
also, def. 2. water's edge.

	xHo0;
	co. xHo0H;

	xHo0H;
	co. xHo0H;xHo0; def. 2. crooked stream, eddy.

	xHo0H;yDR
	a bit of bamboo in an eddy; a syringe.

	xHo;pO>
	def. 2.

	xHoH
	def. 2.; xHoHwJm the lowest neap-tides.

	xHoGH
	co. xHoGHxH,X or xHoGHxH-wR def. 2. see oGH nest.

	xH[D
	co. xH[DxHbsg or xH[DxHqX or xH[DxHc. def. 2.

	xHtrl
	same as xHrl

	xHtrl;
	same as xHrl;

	xHtvJ
	same as xHvJ

	xHovJR
	same as xHvJR

	xHtD
	co. xHwX>xHtD def. 2.

	xHtDtud
	a goglet, or the like, to hold drinking water.

	xHtD.
	abraded or corroded by the action of water.

	xH{dRed{dR
	water; rhR{dRxH{dR boiled rice; xH{dRzJ{dR beads.

	xH>
	< =xH>xH> adv. sound like that of stamping on the ground, or striking with the fist.

	xH;
	1. Origin, commencement, the base or foot end of a thing, the point from which a thing proceeds, the point or line of contiguity to a thing or person; in plants, the culm, stalk, trunk; strike the sides, or edges of things together; prime, first rate, best quality; descendants, ancestors, in a direct line; a particle and num. affix. see Gram. sec. 32, 243;
2. With affixes, strike together or strike cymbals, strike fire;
3. With prefixes, the quarter from which the wind comes, most frequently the south, the foot or base; the part between the teeth and cheeks; contiguous to a person or thing, in presence of; the tongue; get hit, or struck; set a plant, or scion, transplant; horizon; a rusk, made of rice, the broken parts; families descended from one original stock; a spot where the bones of the dead are deposited; co. to the term for buying ground or grave; edge, border of; trunk of a tree, the butt or root end of a log;
4. Reduplicated, adv. sound like a tittering laugh.

uvHRxH; def. 3. south; north the opposite, uvHRpd;;
udmxH; 3.; uGHmudmxH; 3.;
c.CJRxH; 3. see c.;
cd.xH; 3. and *H>cd.xH; commencement, origin;
cD.xH; 3. see cD.; *DRxH; 3.; CDwX>xH; see CD;
oxH; 3.; xgxH; 3. see xg;
twl;txH; 1.; txltxH; see xly>xH; 3.

y>xH;EGHcD 3. b.xH; 3. rRtxH; 3. rlxH; 3;
rJmxH; 3; xGJrJmxH; 3;
rd>xH; 3; rd>xH;EGHcD< =y>xH;EGHcD see 3; vdxH; 3;
o&hRxH; 3; oh.cD.xH; 3; oh.xH; 3;
oh.zlxH; 3; [kxH; 1; txH;tvm 1;
vXxH; at the beginning, formerly, anciently.

	xH;usH.
	def. 2.

xH;usH.xH;rD do. a part of funeral ceremonies.

	xH;pSX>pSH
	co. xH;wH>pSX>pSH; def. 2. xH;wvX>pSX>pSH; do.

	xH;xH;
	as eHRxH;xH; def. 4.

	xH;zSd.
	def. 2. xH;zSd.usH. see wG;usH.

	xH;rh.tl
	def. 2. xH;vX>rh.

	xH.
	1. See num. affix, actions, things which are done or occur singly;
2. with affixes, see each other, meet, see that which is below one, or which relates to one's self;
3. with prefixes, now and then at intervals, uneven, of unequal lengths, or heights.

ul>xH.ul>xH. def. 3.; wxH. def. 3.;
uvk>wxH.cD.vDRwylR

 wxH.CD< wxH.wrD see wxH.;
zk.xH.zk.xD def. 3.

	xH.cl.
	as xH.cl.x;vm an anvil.

	xH.w>vXmuG> w>zsg
	have all knowledge, see all things.

	xH.vdm
	co. xH.vdmb.pCdm def. 2.

	xH.vDR
	def. 2. xH.vDRw>'J;b; see one's own sins;
xH.vDR=o; take heed to one's self, or to one's manners.

	xX
	1. Pick up one after another; name of a Karen, in Karen fable, who was distinguished for obscenity of manners, No. 49; things which occur in series, or have a consecutive connection with each other, hence, co. to the term for family, tribe, &c.; num. affix, applied to families, communities, &c.; protractive; the covert afforded by a coop or basket for fowls, the covert in which a spear trap is set, applied to times and seasons, while, during, in the time of;
2. with affixes, pick up remnants or fragments; indecent, shameless, impudent, obscene, put together things of different kinds; protractedly, for a long time;
3. with prefixes, a tribe, family, &c., in the time of early dawn; choose out, select;
4. Cog. Reduplicated, with a co. protractedly, for a long time.

ud;'l.ud;xX def. 3.; *DRoD.xX 3.; CkxX 3.; w'l.wxX 1.; wGJxX see wGJ; rRw>xX 3.;
,Hm,HmxXxX 5.; &UxX 3.; t'l.txX 1.; txX and txXylR 1.

Cog. uxX def. 4. for its compounds, see uxX

	xXuhR
	def. 2.

	xXqSg
	def. 2; w>xXqSg something immodest, obscene;
ySRxXqSg a person devoid of any sense of shame, the effects of partial insanity.

	xXxD.
	def. 2. w>xXxD. a small rod used in weaving figured work to raise the proper threads.

	xXzSd.
	co. xXzSd.ymzSd. def. 2.

	xXM>
	def. 2.

	xXyudzSd.
	def. 2.

	xXySH>
	forget.

	xXouk.
	def. 2.

	xXtD.
	co. xXtD.xXtD def. 2. select for food.

	xX.
	1. Height, as of a person when erect; in weaving, the warp, or lengthwise of the work; a bag, wallet, sachel; turn upon, stand one's ground, use means of defence, mid. voice, use care in walking or standing, to preserve one's balance, so as not to fall; num. affx. applied to bags of things;
2. general term for bags; fortify one's self, provided means of defence;
3. rise on end, either to a sitting or standing posture, rise to a standing posture, stand up, set on end and lean the upper part against something; raise on end in funeral ceremonies; wave a bamboo by alternately elevating and depressing one end of it over the dead;
4. Reduplicated, irresolutely, as in resolving to do a thing and having the resolution shaken or destroyed.

*JRxX. co. *JRxX.*JRvDR def. 3.;
*JRqXxX. 3. see *JR; qXxX. 3.;
qhxX. see qh; see qh.< 

ydmxX.<ydmqX.xX. 3. lean against txX. or txX.tCDR 1. 0H.xX. 3. 0H.xX.ydR 3.

	xX.cd.
	top of a bag; xX.cd.wD and xX.cd.ovk; a red stripe sewed round the top of a bag, for ornament.

	xX.xX.*DR*DR
	def. 4. see *DR destroyed and xX. 1.

	xX.w>zH;
	a leather bag, sack; xX.ySmoU; a conical bag fish-net; variegated bag.

	xX.vDR*DRvDR
	def. 2.; xX.vDR*DRvDRym do.

	xX.odrDR
	def. 2. odrDR is descriptive of the kind of figure intended.

	xX.to;
	def. 1. xX.to;rRto; do.

	xX.0m
	def. 2. 0m is the name of a tribe of people.

	xX.{dR,GJ>{dR
	def. 2. the co. shows that this name is given to bags in allusion to the manner in which a Karen bag or sachel is carried.

	xk
	1. Hew out timber so as to make it straight and even; a species of trap having a weight which falls upon and secures the animal caught; draw out the voice in loud, grave, solemn, or threatening tones, grunt, grumble; co. of the term for curse, imprecate; applied to the mind, heavy, dull, confused, depressed;
2. with affixes, pray, say over a formula of prayer or incantation with a solemn tone of voice; a swinging or suspended trap, which strikes down upon the animal; a kind of trap bearing some resemblance to a cotton gin; a combination or line of several traps; hew off; hew a staff or pole used as a badge at the funerals of young people; curse, imprecate with obscene or grievous words; grunt with a loud guttural sound, as a hog when an enemy is seen;
3. with prefixes, set a trap of the kinds above mentioned, be caught in a trap.

qJxk co. qJxkqJCh def. 3.

see qJ; b.xk 3. o;xk 1.

	xkuz.
	def. 2. co. xkuz.o.urJR 2. prayer.

	xkcd.0H
	the string which holds the beam of the rat-trap.

	xkpkm
	co. xkpkmxkeJR def. 2.

	xkq.usd;
	the spindle of the trap.

	xkw&H>
	co. xkw%kR

	xkw%kR
	co. xkw&H>xkw%kR def. 2. and 1. see w%kR

	xkwD>
	co. xkbk.wD> def. 2.

	xkxD.tuvk>
	def. 1. shout loud.

	xk'd.uGHR
	co. xk'd.uGHRxk'd.oJ; def. 2.

	xk'D,l>
	co. xk'D,l>xk'DuUR def. 2.

	xkeJR
	co. of xkpkm

	xkeD>
	co. xkeD>CheD> def. 2.

	xkyV
	see wzsJ;< xkzl the beam of the trap.

	xkozsJ
	def. 2.

	xkovh
	def. 2.

	xkotk;
	and xkotk;tudm and xkotk;oySDR def. 2.

	xkoh.tl
	a tree, the rats are very fond of the fruit; it is called "rat bait."

	xk{dRCh{dR
	def. 1.

	xk>
	found only as an adv. imitative of sound.

	xk>uvm
	and oxk>uvm imitative of sound like that of striking a person with the fist; suddenly.

	xk>xk>
	imitative of sound, like the splashing of water with the feet, like stamping on or striking the ground.

	xk;
	1. Pull, make an effort to draw towards one; play on the native jews-harp, done by pulling or rather twitching a string; lead, pull along as an animal with a rope; take out as out of a box, basket, &c.; translate as a book out of one language into another; explain, draw out, as the meaning or import or cause of any thing; bring to light, expose to view, as any thing that was hidden or unknown; play an air on instruments of music; use force upon a female, commit rape; the viscid juice of certain plants, gum of trees;
2. pull a thing up, as a rope from the ground, raise one's self by laying hold of something, pull a punka, pull forcibly; take away, as a person from among others, take from the midst; hold or pull back as a person who is departing, pull or draw tight; in speaking, draw one's words tight, i.e. declare or promise a thing so as to leave no room for doubt; obtain by pulling, succeed in pulling, leading, and the like; separate, not suffer to remain together, wean from the breast; produce, bring to view as one's faults; cast away, scatter, disperse, pull down, contract, draw together, as the mouth of a bag.

3. with prefixes, viscid, tenacious, tie tight around, fasten, as a cord; have sharp, throbbing pain; in angling, pull on the line; in anger, rave, gnash with the teeth;
4. twitch spasmodically, as the muscles, have a twitching sensation, as in the eyelids; quick, concussive sounds or acts which produce such sounds.

u;xk;u;,JR def. 3.; pX>xk; or pX>xk;pX>,DR 3.;
ysd>th.xk; 3. bHxk; 3. bHxk;bH,DR; oh.xk; 1.

txk; 1.; th.xk; 3.; th.xk;th.xGg 3.

Cog. wxk; def. 4.; oxk; def. 4. wxk;xD. def. 4.

	xk;uySDR
	and xk;uySDRxD. def. 2.

	xk;uok.
	def. 2. see uok.

	xk;-uH;-uH;
	pull tight, with force.

	xk;uGHm
	co. xk;uGHm0>uGHm or xk;uGHm,RuGHm def. 2.

	xk;Cm
	def. 2.

	xk;CH;
	and xk;CH;-uH;-uH; def. 2;
tuvk>xk;CH; 2. His word is sure.

	xk;qX
	and xk;qXwvh> or xk;qXxk;qg def. 2.

	xk;w>
	co. xk;w>,Rw> def. 1.

	xk;x;
	see x; 5. falter, stammer.

	xk;xD.
	co. xk;xD.,RxD. def. 2. do. or xk;xD.qHxD. 1. take out xk;xD.vHm 1.;
xk;xD.t*h> co. t*h>tyD>

xk;xD.vD.zsg 1. and 1.

	xk;'H.'XyDR'Gg
	def. 1.

	xk;'J;bD;
	< rh>y'k;,lRuGHmxd.zSH;tD.bk

	xk;e>
	def. 2.

	xk;ydmrk.
	choose a wife.

	xk;z;
	co. xk;rk.xk;z; def. 2. separate, force apart.

	xk;zS.
	and xk;zS.uGHm def. 2. wean xk;zSg do.

	xk;zsg
	and xk;zsgxD. def. 2. bring to light.

	xk;rg
	force or compel a female, commit rape.

	xk;rk>
	as xk;rk>xk;z; see xk;z;

	xk;rk>0mjyg
	and xk;rk>0mjyguGHm disperse.

	xk;,lm
	and xk;,lmxD. or xk;,lmxk;vJm def. 2.

	xk;vJm
	co. xk;,lm prolong co. xk;vJmxk;vDR

	xk;vDR
	co. xk;vJm also, xk;vDR,RvDR def. 2.

	xk;oGH;
	co. xk;oGH;xk;oG; def. 2.

	xl
	1. Gold; to roll up; kick, or strike, with the bottom of the foot; plough, turn up the ground with a plough; make an offering to water-demons by pouring out the materials of the offering into the water; ancestors, lineal descent; co. of the term for the Supreme being; applied to things rolled up, see Gram.;
2. with affixes, gold-dust, pure gold, male gold, i.e. which has a red tinge, female gold, that which is of a dull yellow, a meteor fire-ball, ignis-fatuus, which the natives fancy to be animated gold tinsel;
3. with prefixes, golden, gild; excessive beating or palpitation of the heart; gold leaf, gold ornaments; eternal, unending;
4. Cog. name of a scandent plant bearing a small fruit which when ripe is of a gold color; a term applied to very small hen's eggs from their resemblance in shape and size to the above fruit; adverbially, in speaking of the arrival of an entire stranger.

up>xl def. 1. see up>

us;xl or us;xlus;ph 3;
*kRxl see *kR;
qJ;xl co. qJ;xlqJ;ysR 3;
w>xlxH see xlxH; xHzSH.xl 3;
xDubs.xl 3; e>ugxl 3; zDxl 3;
vDRxlvDR,dm 3; o;qJ;xl 3.

txltxH; 1; txlt,dm 3.

Cog. oxl def. 4.  qD'H.oxl 4; oxluvm 4.

	xlurl.
	co. xlurl.xlupJ def. 2.

	xluhR
	def. 2.

	xlcsH
	sow seed in a paddy field.

	xlpHm
	co. xlpHmxlySJR plough a field, def. 1.

	xlpDxH
	co. xlpDxHxlpDed def. 2. filter water.

	xlwH>
	co. xlwH>xlued def. 2.

	xlxH
	def. 1. w>xlxH the act of do. or materials for do. also, def. 2.

	xlxH;
	< =txltxH; def. 1.;
xlxH;vDR descend as one person from another.

	xlxD.
	co. xlxD.vJ;xD. def. 2.

	xlzg
	def. 2. same as xlpDxH

	xlrh.tl
	def. 2. probably alloyed gold.

	xlrd>
	def. 2; color resembles fine brass.

	xlrd>yS>
	def. 2. xlrd>yS>,lRtD.tq. Aurum is flying after food; the ignis-fatuus is probably what gave rise to the story that one of these animals, in ancient days, was caught, and that it laid eggs of pure gold.

	xlvH
	see xlpDxH

	xlobSJ
	def. 2.

	xltD.pHm
	live by plowing, or by lowland or water-rice cultivation.

	xl>
	< =xl>xl> dull, but loud sounds.

	xl;
	1. Rub, brush any thing to smooth or clean it, rub hard with repeated acts; graze, just miss, as in shooting; rescue, ransom, redeem as a person from slavery; have wealth, wealthy; bring forth, as a culprit to be put to death; take out, discharge, as the cargo of a ship, or grain from a crib; a distance as far as can be reached in the manner expressed by the verb to which it is prefixed, hence; in the negative not long enough, i.e. for the use wanted; the verge, extremity or end of a projecting part; prefixed, small tubercles, warts, excrescences on the skin;
2. with affixes, rub, polish, give a gloss; within visible distance, the distance of a stone-cast, gun-shot spear or lance-striking distance; spit, discharge saliva, saliva, spittle; high as one can reach; adv. sparingly, variegated, with flecks, dappled, freckled

3. with prefixes, high as the top of the breast; a rich person; wash by scrubbing;
4. Cog. verrucous; stifled, as speech, name of a scandent plant, "Eloeagnus conferta."

cHxl; def. 1. see cH; *lmxl; from xl; 1. see *lm;
wxl; co. wxl;wwDR neg. def. 1.;
w>xl; co. w>xl;w>x; 1.;
Ek>xl;cd. co. Ek>xl;cd.<Ek>xl;vm 3;
ySRxl;ySRwDR 3; ohxl; 3; txl;twDR 3;
txl;txH; see xH;; txl; 1.

Cog. uxl; def. 4.

see uxl;< zSd.uxl; def. 4. see uxl;

	xl;uqS.
	def. 2; xl;uqS.vX,U.bD. do. with a plane.

	xl;uyDR
	and xl;uyDRxD. def. 2. rub bright.

	xl;uhR
	def. 1.

	xl;uG>xl;uG>
	def. 2 pvJRydmtcHwkRcsK;wbl.b.'D;pvJR xl;uG>xl;uG>vDR keep at a distance in following.

	xl;uGHm
	def. 2. rub off.

	xl;c;
	def. 2. xl;qJ;xl;c; do. from def. 1.

	xl;qJ;
	def. co. xl;c; from def. 1.

	xl;wX>
	co. xl;yVR

	xl;wDR
	def. 1. ySRxll;wDR a person who is rich.

	xl;xH;
	see xH;

	xl;xD.
	(Bur. xkyf) def. 1; xl;xD.rRoHuGHm bring from prison to execution; also, def. 1.

	xl;cD.zH;<
	

	xl;ySJm
	co. xl;ySJmxl;zSH def. 2. spit in a scattering manner.

	xl;ySJmxl;yVR
	def. 2. eject spittle.

	xl;ySJmvDcD
	2. spittoon.

	xl;yVR
	def. 2. excretion from the tongue.

	xl;yVRxH
	saliva, liquid excreted from the tongue.

	xl;zD.
	def. 1. tbX.pXRxl;zD.CDR{dR the distance only of an arm's length; i.e. within reach.

	xl;zD.xD.
	def. 2. upDRxD.xl;zD.{dR elevated only as high as one can reach.

	xl;zV.0mvhR
	def. 2. tD.xl;zV.0mvhR eat sparingly.

	xl;zSH
	co. xl;ySJm and xl;0J.

	xl;rJm
	as uH.xl;rJm def. 2. see uH.

	xl;,lmxD.
	def. 2.

	xl;0J.
	co. xl;0J.xl;zSH 2. eject saliva with force.

	xl;0J.'d;
	def. 2. done in derision.

	xl;0J.bX
	co. xl;0J.bH;xl;0J.bX def. 2. cover with spitting.

	xl;[H;xD.
	co. xl;[H;xD.xl;zD.xD. def. 2.

	xl.
	1. A sinew, blood-vessels, veins, arteries; lime; a post, the posts of a crib, house &c., things above heavenly bodies, vertical, on the meridian; the upright stem or trunk of a tree or plant; num. affix, applied to sinews, posts, blood-vessels, upright, perpendicularly, a crucifix; escape from, be freed from, as from punishment; an upright symmetrical form, a manly figure; a chunam box, used in betel-chewing; applied to the sun, full noon, a little past the meridian, scarecely on the meridian, vertical;
3. with prefixes, a stake, or the like in the ground in an upright position, perpendicular, directly over; a whirlwind;
4. shaking, unsteady manner; noise, indistinct, confused, jarring;
5. Reduplicated, in a perpendicular or upright posture, as in walking, in a dodging manner, in a noisy, tumultuous manner.

qJ;xl. def. 3; qJ;xl.zsd 3. see qJ;;
wxl.rk> see wxl.; wJmxl.b.o; 3;
xD.xl. 3; uvHRxD.xl. 3;
yxl. or yxl.yys> 3; yD>xl. 3;
rk>xl. noon; zDrk>xl. species of flower;
,>xl. 3. vDRxl. 3.; yVRvDRxl. 3;
0H>xl. and 0H>tD.xl. 3; oGH.xl. 1;
[H.xl. or xl.o'd 3; txl. 3; txl.oH; 3.

Cog. wxl. def. 4.; oxl. 4. see wxl.

	xl.ur.
	erroneous movement of a muscle, a stitch.

	xl.uvm
	as td.xl.uvm def. 2.

	xl.cd.w&H;
	as rk>xl.cd.w&H; def. 2. afternoon.

	xl.cGJ;
	co. xl.rD

	xl.CgreR
	as rk>xl.CgreR def. 2. exact perpendicular.

	xl.pkng
	def. 2. cross, crucifix.

	xl.qXwvh>
	as rk>xl.qXwvh> def. 2. sun overhead.

	xl.wxl.
	as rk>xl.wxl. def. 2. not quite noon.

	xl.wgweR
	as rk>xl.wgweR def. 2. full moon.

	xl.wX>
	co. xl.rD betel-box.

	xl.xl.
	as vJRxl.xl. def. 5.; ydmvdmtcHxl.xl. def. 5.;
pD.xl.xl. 5.; oD.xl.xl. 5.

	xl.yX>
	def. 2. co. xl.zsd

	xl.zs;
	co. xl.zsJ;

	xl.zsJ;
	co. xl.zsJ;xl.zs; Escape 2.;
rRxl.zs;xl.zsJ; cause to escape, liberate, &c.

	xl.zsd
	co. xl.yX>xl.zsd def. 2.

	xl.b.t'D
	as rk>xl.b.t'D def. 2. vertical.

	xl.b.bsXb.
	as ySRw*R'd.w>txl.b.tbsXb. def. 2.

	xl.rD
	co. xl.wX>xl.rD or xl.rDxl.cGJ; def. 2.

	xl.vJmvdm
	as rk>xl.vJmvdm def. 2.

	xl.{dRbO{dR
	or xl.0HRCH.{dR lime, chunam.

	xh
	1. Weave, as mats, basket-work, braid; cock, erect, turn up so as to make prominent; sew on or attach a bit of braid to a thing;
2. with affixes, straight, lie straight, tense, as a rope; tightly, as a ligature; interlocked, name of a Karen month embracing a part of Jan. and Feb.; straight and slender, as a tall, slender person, &c., outstretched, rigid, inflexible, stiff, as a stiff bow, lever, or arm;
3. with prefixes, deriv. directly, as approaching a person or thing directly.

oH.xh def. 3.; txh for xh. which see oxhuvm def. 3.

	xhuvm
	def. 2; pX>xhuvm 2; ql.xhuvm 2.

	xhu;
	def. 2; obHbk.xhu; intertangled.

	xhuH.
	weave a thing for me.

	xhulm
	as vgxhulm name of a month.

	xhCh
	weave a thing not for use,

xhCh>xhuk weave baskets.

	xhwvh
	as 'd.w>xhwvh def. 2.

	xh'd;
	see xhvd learn to weave.

	xhxD.tcH
	erect, or cock up the bottom or lower end of a things, def. 1.

	xh'h
	as ql.xh'h def. 2.; 'h denotes a rod or branch.

	xh&D>
	weave a wicker or open basket.

	xhvhuhR
	a cultivated vegetable.

	xhvd
	co. xhvdxh'd; def. 2.

	xhvDR
	as xhvDRqSgwbh.b.wbh. def. 2.

	xhod.
	def. 2. weave a cord, ratan, &c. around an article, to prevent its breaking, or as a kind of sling to hold it.

	xhoD.&d>
	plant of the family Melastomaceoe and probably of the genus Osbeckia.

	xh.
	project, a projecture;
1. penis, the shank, tail or subulate end of a tool or other thing which enters the handle, or a socket, also, a sting, as of a bee; fat, plump, as a young child; projecting, waxen tubes formed by a species of bee as avenues into the hive; flesh or meat, clear, thick, unmixed with bone, muscle, &c.; applied to soil, rich, free from stones, sand, &c.; a species of fish-trap, the mouth of which projects inwardly and has points, which though they allow the fish to enter, prevent egress;
2. with affixes, fluor seminalis, the orifice of the urethra; frenum penis; a contemptuous appellation given a person in anger; the root of the frenum;
3. with prefixes, King of Hades, a chubbed kind of worm or grub.

uD>Cd;xh. def. 1. see uD>Cd;;
uGJzdxh. 1. see uGJzd;
cl.xh. co. cl.xh.C;rD 3. see cl.;
cd.xh. 3; qX.xh. 1; n.xh. 1;
wxh.wysdm neg. of xh. 1;
xDxDxh. or xDxDxh.xDxDxh. 3;
y'H.yxh. 1; bXxh. the xh. of a bX def. 1;
oHrd>xh. 3. 

Cog. uxh. as o.uxh. generic name of several species of ficus, (Ran.)

	xh.ubsd.ubsL;
	def. 2. see ubsd.

	xh.cd.
	co. xh.cd.xh.e> def. 2.; xh.cd.zH; def. 2.

	xh.cd.usR
	def. 2.; also co. xh.cd.usDR

	xh.cd.usRyeR
	and xh.cd.usRreR same as def. 2.

	xh.cd.usDR
	co. xh.cd.usDRxh.cd.usR def. 2.

	xh.csd;
	see xh. 1. and csd; 1.

	xh.qH.
	voiding urine.

	xh.ql.
	co. xh.ql.xh.'H; in males, hair of the pudenda.

	xh.xH
	co. xh.qSd;xh.xH def. 2.

	xh.xD.
	co. xh.xD.ysdmxD. def. 2.; xh.xD.tDul; do.

	xh.xD.tDuk
	def. 2.; generally occurs in healthy babes at three or four months old.

	xh.EGHzd;
	< =ySRxh.EGHzd; the title of an obscene Karen fable.

	xh.ylR
	co. xh.ylRxh.whR def. 2.

	xh.jyL;
	co. xh.jyL;xh.jy; def. 2.; xh.jyL;xh.zh do.

	xh.yVR
	def. 2.

	xh.z;'d.
	def. 2.

	xh.r;'d.'d.uvJm
	def. 1.

	xh.ousdm
	def. 2.

	xh.ovH;
	co. xh.ovH;xh.ov; def. 2.

	xh.qSd;
	co. xh.qSd;xh.qS; def. 2.

	xJ
	is a particle to denote a certain degree, quantity, size, ability, number, quality, &c. generally indicated by the connection;
1. a waist-cloth, just sufficient to hide one's nakedness; so much, as much as, &c. only, as only I, only you, &c. see Gram. sec. 247.;
2. with affixes, clothe one's self up to the hips only, or a cloth round the hips;
3. with prefixes, a name given to fish in anger when they will not bite the hook, the monkey's waist-cloth, the name of a scandent plant, stem is thin and flat;
4. Reduplicated, about so much, or so large; emphatic so large.

n.ulxJ def. 3; w;tk;xJ 3. see w;tk;

	xJuwD>
	co. xJuwD>xJuw> def. 2.

	xJusDR
	def. 2.

	xJwh>
	as xJwh>tHR so large, def. 2.

	xJxJ
	as xJxJtHR and xJxJM. def. 4.

	xJM.
	thus or that much; enough; only so much, no more.

	xJbd.'H.
	def. 2.; bd. wrap, 'H. testicles.

	xJvJ.
	how much? how large? &c.

	xJvJ.xJvJ.
	how much or large (not interrogative, but indicating an unknown quantity or size,) as how much, I know not.

	xJod;
	as much as, as large as.

	xJM.od;
	< =xJtHRod;< =xJod;'D;tHR< =xJod;'D;t0JM. &c. see Gram.

	xJod;xJod;
	alike, of like size or quantity.

	xJto;
	lit. only spirit or mind;
0HxJto; indulge nothing but anger;
td.xJto; applied to fruit, only seeds, without sarcocarpus or anything edible.

	xJtHR
	as large or much as this.

	xJtHRxJEkR
	as much or as large as this or that.

	xJ;
	1. Eradicate, extract, as a plant by the roots, pull out as feathers from a bird, extricate, as from confinement, or slavery; force one's self to keep up while laboring under indisposition; be appropriate, belong or pertain to;
2. with affixes, destroy or remove by eradication; like drawing out the sinews, i.e. with painful effort, pull up, as grass, &c.; do. adjust the warp in weaving certain figured work so as to make the figures come in proper order;
3. with prefixes, deriv. with difficulty, effort, properly pertain to; in pulling up things, cull, select; molt, cast, shed, as a bird its feathers, a person his hair, &c; deriv. qualifying sound, crack, snap;
4. Reduplicated, cracking, snapping sounds; with great agility or exertion, energetically as children at play.

-uX;xJ; def. 3; w-uX;xJ;b. neg.;
CkxJ; 3. &UxJ; 3; vDRxJ; 3;
oxJ;uvm 3. uxJ;uxD; def. 3; oxJ; 3.

	xJ;uGHm
	def. 2.

	xJ;xJ;
	def. 4. as oJxD.oD.xJ;xJ; and vdmuGJxJ;xJ;

	xJ;xl.ys>uGJ
	def. 2. as rRw>'D;rRxJ;xl.ys>uGJ0JvDR

	xJ;xD.
	def. 1. and 2.

	xJ;yl
	as xJ;yleD.wylwyl def. 2. pile up.

	xJ;zSd.
	def. 2.

	xJ;vDR
	def. 2.

	xJ;=o;
	def. 1. w>qg,RtHR pxJ;po; 'D; p[;xD. [;vDRvDR

	xJ;tD.
	def. 2.

	xJ.
	haughty, proud; ymxJ.to; behave proudly, haugtily; treat others with contempt.

wxH.wxJ. do. see wxH.

	xd
	1. Thrust, as with the fist; a raft; a fern, a species of polypodium; a kind of plant; hold a wounded part down so as to let all the blood run out; num. affix, applied to rafts, raft-loads, a face, long and thin, long-favored;
2. with affixes, a tube or pipe used to suck up liquids, with a contracted orifice or top; applied to baskets and other vessels; punch or thrust up with the fist; name of a species of creeping plant with acid leaves; thrust with the fists, as a game, a numerous, crowded body of men, plants, houses, &c.; bow down as the head; name of a plant with a hard, fistular stem; pour off the water from rice after it is boiled; name of a plant with a soft fistular stem;
3. with prefixes, thousand; cross on a raft; Burman raft, made differently from a Karen one; cut bamboos for a raft; thin, haggard, hence applied to extreme old age.

u;xd def. 3; cDxd 3; y,DRxd 3; yJmxd 3; rJmxd 1; vDRxd 3; tdxd 3.

	xduD
	co. xdbk.xduD def. 2.

	xdpkcd.
	thrust with the fist.

	xdwvd
	co. xdwvH>xdwvd def. 2.; rJmxdwvd long favored.

	xdw>
	thrust with the fist.

	xdxD.
	def. 2.

	xdySmqH.
	def. 2. succulent leaves and stems eaten.

	xdyU
	def. 2.; wvXRwz.xdyUvXyUylR

	xdbd
	co. xdrk>

	xdrk>
	co. xdrk>xdbd def. 2. as ySRtxdrk>< =0.cd.txdrk>< =[H.txdrk> generally used with the couplet.

	xdvdm
	co. xdvdmwe;vdm as ySRcH*Rxdvdmto; def. 2.

	xdvDR
	co. xdvDRvJ;vDR as xdvDRtoGH.< =xdvDRtpk def. 2.

	xdvDRtcd.
	def. 2.

	xd0.
	def. 2. also called xd

	xdoH;rhR
	def. 2.

	xdoh.
	def. 2. also called xd

	xdoGH.
	def. 1.

	xdm
	threaten in anger.

	xd;
	this root primarily indicates touch with the end of a thing;
1. touch as with the end of the finger, the end of a stick, &c.; the hog, from the use it makes of its snout; boat or ship, run the head on shore; the projecting, loose ends of splints and the like, in an unfinished basket, mat, and other textures; in weaving, the loose ends left in finishing the work; a stump of a tree, and other things, a projection, crag, jut;
2. with affixes, the angle-worm or lumbricus terrestris, also the common round worm of the stomach, or lumbracoides; a worm resembling the angle-worm, but shorter; a small species of hog, found in locations where a particular kind of grass abounds, hence the name, hog's jaws; sit down; a tick peculiar to swine; souse, made of hog's head; to make a kind of offering to demons on account of the sick; small worms found in the viscera of swine; lean upon a staff for the purpose of support, 'Mesobema, an animal of the Ichneumon tribe,' 'Tiger-cat,' co. to the term for tiger, applied also to one or two other animals of the civit-cat tribe; the water-hog, a fabulous animal, supposed to quench fire, or prevent its burning; put forth fruit; in walking, support one's self with a staff; civet-cat, probably viverra rasse; lay the ends of things together, crowd together as an assemblage of persons; come together, as leading men to consult on matters of public business; a hog's tusk which has no hollow, supposed to have the virtue to render a person invulnerable; hog's bristles; the white hog, title of a Karen fable, No. 40; hog's fat, lard, the fatty part of the flesh; go to stool, or put to stool, as one does a child; ply the food to salt or other condiment, dip, sop;
3. with prefixes, orifice; derivative, concussive, as sounds; be pressing, urgent, as in asking for any thing; beans, usually of the genus Phaseolus, ground-nuts, "Arachis hypogea," the Indian horse-radish tree; "Moringa pterygosperma," leguminous tree, "Agate grandiflora," apply something warm as a warmed cloth; a Nat or Nats supposed to occupy the tops of stumps; eat swine's flesh as an offering to demons.

urJxd;qD see xd;qD; cd.xd; def. 3.;
CJzdxd;vDR see xd;vDR; pGRxd;c. see pGR and xd;c.;
w>xd; 3.; w>vl>xd; and wvlmxd; 3.

 w>xd;cD see xd;cD; xD.xd; 3.;
eD.xd; and eD.xd;bd 3.;
yxd; 3; yxd;cl.vDR; yxd;oh.; zDxd.ud;;
o.pH>xd; 3. zHoh.xd; 3;
rHxd;qD; see xd;qD; rHxd;tD.Ek> do.;
vk.xd; or vk.xd;vk.eg in weaving, def. 1;
oh.xd; or oh.xd;0.eg 1; oh.xd;eg 3;
txd;eg 1. tD.xd; 3. Cog. wxd; 3; yxd; 3.

	xd;uzk
	the stomach or paunch of a hog; the term, as a verb, is applied to the moon, to denote that it is nearly full, i.e. has acquired the shape of a hog's paunch.

	xd;uydR
	co. xd;uydRxd;uyR a pig-sty.

	xd;uvh>
	co. xd;uvh>xd;u0> a hog's kidneys.

	xd;uvJm
	or xd;uvJmxd;uym def. 2.

xd;uvJmxH< =xd;uvJmbD.tk.< =xd;uvJmjyH{dR< =xd;uvJm*k>oD< =xd;uvJmpd;xD.yo;< =xd;uvJmcd;yo;< =uoH.xd;uvJm

see uvJm 8, 9. a plant, a med. for worms.

	xd;u0>
	co. xd;uvh>

	xd;u0m
	def. 2.

	xd;u[H
	co. xd;u[Hurg def. 2.

	xd;ud;
	a siphon made of the hog's windpipe.

	xd;uH.'k.
	co. xd;uH.'k.qDuH.'k. a ham.

	xd;c.
	and xd;c.CH def. 2; pGRxd;c. bevel a bamboo or the like on each side so as to make the end resemble a hog's jaws, i.e. forked.

	xd;cH
	co. xd; the posteriors, def. 2.

	xd;cH.
	def. 2. generally about the size of the finger nail.

	xd;cd.
	a hog's head; xd;cd.qH. def. 2.

	xd;cD
	co. xd;0HRxd;cD def. 2.;
w>xd;cD an offering to demons for the sick.

	xd;*D>
	a large herd of swine.

	xd;C>
	def. 2.

	xd;Cm
	as xd;CmeD.xd;bd def. 2.

	xd;CDR
	as xd;CDR,RvXpkrk> def. 2.

	xd;pJbl;
	as xd;pJbl;vHmrHmwg seal a letter, def. 2.

	xd;pD.
	def. 2. also, wet, as the end of the finger and apply it to something.

	xd;qH.
	co. xd;qH.xd;tl def. 2.; also, co. of xd;qD and of xd;tH.

	xd;qD
	co. xd;qH.xd;qD def. 2.

urJxd;qD the state of being bereaved of an intended companion.

rHxd;qD< rHxd;tD.Ek> sleep like pigs, or like pigs when sucking, i.e. athwart each other, not parallel.

	xd;w&dm
	and xd;}wdm def. 2. see }wdm and w&dm

	xd;wH>
	co. xd;wH>xdRysR def. 2.; also, a large male hog.

	xd;wdR
	co. xd;wdRxd;,GJ> def. 2. civet-cat, named from its being striped;
xd;wdRytH a species distinguished by its peculiar smell, which is like a kind of rice, called ytH

	xd;wdRjyH{dR
	animal of the weasel tribe.

	xd;wdR0ge>
	"white-tipped-ear paradoxure."

zDxd;wdR flowering plant of the family Orchidaceae.

	xd;wdRz;'d.
	large species of xd;wdR

	xd;}wdm
	see xd;w&dm

	xd;xH
	def. 2.

	xd;xh.xD.
	def. 2.

	xd;xD.
	as xd;xD.csH< =xd;xD.ubD def. 1. bring a boat to land.

	xd;'h'H.
	a barrow, as used in America.

	xd;eXcHylR
	same as xd;ytX. toddy-cat. 2.

	xd;eJ.
	as xd;eJ.vHmtzsX.vXeD.uh def. 2.

	xd;eD.
	mark by a touch with the end of something.

	xd;eD.xd;
	and xd;'D;eD.xd;< xd; with a staff, see xd;eJ. def. 2. the toddy-cat.

	xd;ytX.
	co. xd;wX>xd;ytX. def. 2.

	xd;zg
	a boar; xd;zgupJ a male shote;
xd;zgqGH. (Pgho.) a boar; xd;zgM a boar.

	xd;zSd.
	def. 2; xd;zSd.xd;&d 2; xd;zSd.o&drJ 2.

	xd;b.
	def. 2; as xd;b.,RvXpkrk>cd.

	xd;bJ;
	co. xd;od

	xd;rJ
	a hog's tooth, or tusk; xd;rJwD. def. 2.

	xd;rd>
	and xd;rd>yS> a sow;
xd;rd>yS>trJmqH. a plant, 'species of Vitis.'

	xd;%k
	def. 2. wd;M.rh>xH.ySR'D;< qJxD.t%kvDR bristle up.

	xd;vdm
	as xd;vdmtcd.< =xd;vdmoh.cHbdtcd. def. 2.

	xd;vDR
	def. 2; CJzdxd;vDR see 2. CJzd

	xd;0g
	def. 2. Kar. Fab. 40; xd;0ge> white-eared hog.

	xd;od
	co. xd;odxd;bJ; def. 2. fat hog.

	xd;tH.
	co. xd;tH.xd;qH. as xd;tH.tzdvXw>ylR def. 2.

	xd;tl
	as xd;tlrh.tl def. 2.; an animal, same as def. 2.

	xd;tD.
	as xd;tD.w>&H;'D;rhR< =xd;tD.ueJpDvXpkrk> 2.

	xd;{dRqD{dR
	def. 2. swine.

	xd.
	1. Excite, arouse, cause to move, shake; also with certain affixes, insert, thrust into, as something into an orifice or, as an iron into the fire to heat it; plant paddy or dig the holes with a rod; measure length; a general name for birds;
2. with affixes, move or push; expand and flatten, as a snake's neck; shake, as with cold, sing, as a bird; measure a field; arouse, awaken; a ceremony and prayer used to make a field burn well; throw one's self down; fall or stumble down through carelessness; loosen the tie of any thing, untie; spade up ground; set afloat turn adrift; a wing, quill, feather; "change works," or mutually aid each other; swing, or rock, as in a rocking or swinging cradle, swing the feet; stop, as an orifice by inserting something; draw down the face, as an indication of dissatisfaction;
3. with prefixes, a stopper to an orifice; species of turtle, from the resemblance of its mouth to that of a parrot; Kar. Fab. No. 68; a cutaneous eruption appearing chiefly on the chest; a modern name given to time-pieces, and to a sextant or quadrant, because used to measure time and distance.

cd.xd.0; def. 3. csH;xd.uH. 3;
pDRxd.q. 3; w>zSHxd.vGH> 3; eD.xd. 3;
eD.xd.rk> co. eD.xd.rk>eD.xd.vg 3;
txd. co. txd.tzD 3; xDxd. see xD

	xd.uqD
	or qDuqD a modern name for a turkey.

	xd.ubs.
	as *k>xd.ubs.xD.tudm def. 2. sometimes applied to persons.

	xd.ued;
	as xd.ued;to; def. 2.

	xd.uyORrJm
	(see uyORrJm) a fabulous bird, of which it is said, if one eats its flesh, he cannot sleep.

	xd.urJR
	def. 2.

	xd.u&h.
	name of a bird, see u&h. 1.

	xd.uvdm
	name of a bird, see uvdm 5.

	xd.uvDm
	same as xd.uvdm

	xd.uH.
	co. xd.uH.uvJ; or xd.uH.'D,m a generic name for parrots, or "parroquets most frequently P. torquatus," the common green parrot, a fabulous kind, of yellow plumage; Kar. Fab. No. 9.; a very small kind of parrots.

xd.uH.eD>; xd.uH.bD; xd.uH.bSJ see the preceding definition,

zDxd.uH. name for several flowers 'of the Orchis tribe.'

	xd.ul>&;
	(same as xd.qDxH) name of a bird from the noise it makes.

	xd.uJ.&;
	same as xd.ul>&;

	xd.ud;
	co. xd.ol the calling-bird, largest of the hornbills.

	xd.uDRulm
	name of a bird, see uDRulm 'the crow pheasant.'

	xd.uDRvRtl;
	the camel-bird, Ostrich.

	xd.uFX
	mina, starling, see uFX

	xd.-uh.-uh.
	the screaming bird, name imitative of its noise.

	xd.usXcd.
	adjutant, a large stork.

	xd.usX>oGH;
	a bird said to be peculiar for the closeness with which it closes its nest.

	xd.usdR
	the black mina, "Pastor tristis."

	xd.uG>
	def. 2.

	xd.uGRcsX.
	< =yuGRcsX. do. "the green pigeon," named from its fondness for the fruit of the banyan.

	xd.uGDudm
	see uGD a bird distinguished by a stripe around the neck.

	xd.ck;
	co. xd.ck;qJ;ck; def. 2. plant rice.

	xd.ch
	co. xd.bkxd.ch 'name of two small species of hornbill;'

	xd.chq.ol
	a medicinal plant.

	xd.chwkm
	 < xd.cheD> names of the two species above. xd.ch

	xd.cD.
	birds' feet; name of a kind of weed, from the resemblance of its leaves to the feet of a bird.

	xd.csK.
	a name given to two species of Edolis.

	xd.csK.u[H
	< xd.csK.ch names of the species above.

	xd.*Hm
	a pheasant; xd.*HmrJmuGm name of a jungle tree, from some resemblance to the spots on the pheasant.

	xd.*JR
	co. xd.[l;xd.*JR def. 2. and xd.*JRuD def. 2.

	xd.*DRcH
	< =xd.zSH;*DR< =xd.o'd.*DRcH a small bird, with red tail, classed by Karens among the sparrows.

	xd.*DRx;
	def. 2.

	xd.CHR
	and xd.CHR<=o; def. 2.

	xd.Cl
	co. xd.Clxd.CDR def. 2.

	xd.ClqJ;Cl
	def. 2.

	xd.Ch.vDR
	co. xd.Ch.vDRxd.qS.vDR def. 2.

	xd.CdCJ.
	bird which cries CdCdCJ.CJ. whence the name.

	xd.CDR
	co. xd.Cl

	xd.pHm
	co. xd.pHmxd.ySJR def. 2; xd.pHmuGJR (or pHuGJm) a small bird resembling a swallow.

	xd.pD>rD
	see csH>rD

	xd.qDxH
	the water-hen; see qD 4.

	xd.qDzg
	< =xd.qDzg*DR< =xd.qDzgeD>< =xd.qDzg0g< =xd.qDzgol varieties of the bird called "Indian fly-catcher," tail resembles that of a cock, hence the name.

	xd.q.
	and xd.q.xd. an insect, as is supposed, which is heard at night but never seen.

pDRxd.q. Kar. Fab. No. 68.

	xd.qd.
	cursed by birds, see qd.

	xd.qS.vDR
	co. xd.qS.vDRxd.qO.vDR def. 2;
xd.qS.vDR=o; def. 2.

	xd.qO.vDR
	co. xd.qS.vDR

	xd.n;vD>
	name of a bird (see n;) which adheres to one location, leaving it only for necessary purposes and returning again.

	xd.wuk.
	as ye>w'kxd.wuk.tzH; def. 2.

	xd.w&DR
	see xd.w}wDR

	xd.wvh
	< =xd.ovh co. xd.wvhxd.wvg or pd;pCd.xd.wvh or xd.wvhxd.'h*hR the red-headed woodpecker.

	xd.w}wDR
	and xd.o}wDR def. 2.

	xd.wR
	a goose; xd.wRt'H; a goose-quill.

	xd.wX>rD
	pelican.

	xd.wkRod;
	def. 2; xd.wkRto; def. 2.

	xd.wh.wh
	< =xd.whwh0Hm see wh

	xd.}wDR
	same as xd.w}wDR compare with.

	xd.xDudm
	variety of xd.vJR or "darter," the name indicates a very long neck.

	xd.xDcD.
	a bird, the long-legs, the crane.

	xd.xDedm
	snipes, and other birds having long bills.

	xd.xDzl.
	def. 2.

	xd.xGH
	def. 2.

	xd.'H;
	co. xd.'H;xd.zD or xd.'H;xd.ysR def. 2.

	xd.'h.
	co. xd.'h.xd.wR the frog-bird, that is, the duck.

	xd.'h.xH
	< =xd.'h.'X< =xd.'h.rHR varieties of the duck.

	xd.'d;vdm
	co. xd.'d;vdmzSJ.'d;vdm def. 2.

	xd.'d&d>
	a small bird which cries 'd&d>'d&d> white breast, sides of the head striped.

	xd.'d.
	called by some xd.*DRcd. (Bur. *sdK;*sg) a large bird often seen walking about in the open plains.

xd.'d.eJ;< =csX.eJ; "genus Euphorbia and Cactus" the prickly pear;
xd.'d.eJ;upX> a species of do. growing in elevated rocky places.

	xd.'D.
	a generic name for king-fishers.

	xd.'D.uGDudm
	< xd.'D.*DR< xd.'D.eD> co. xd.'D.eD.xd.eD.oH;< xd.'D.jyH{dR< xd.'D.z;'d. or xd.'D.z;'d.xd.'D.z;vH< xd.'D.0g varieties of the king-fisher.

	xd.eguGJmuGm
	a bird which cries uGJmuGmuGJmuGm hence the name.

	xd.yuGR
	same as xd.uGRcsX.

	xd.y0H
	called also zHbH,DRtqD Mother Carey's chickens, a bird, with a short tail, resembling a chicken, found in paddy fields.

	xd.ym
	def. 2. a phrase.

	xd.ydmcHck;
	two companies follow each other in planting paddy.

	xd.ydmrJ>
	co. xd.ydmrJ>xd.ydm'H; def. 2.

	xd.yJmph.
	and xd.yJmph.xH a bird which cries ph.ph. builds its nest over water, hence the name.

	xd.yJmph.eD> 
	a bird, it cries yJmyJm chop, chop, builds in trees in new rice fields, and is said to pull up the paddy if its eggs are disturbed.

	xd.ySm
	co. xd.ySmxd.,X or xd.ySmxd.,dR peacock;
xd.ySmbk peacock's paddy, wild rice;
xd.ySmqH. plant "of the genus vitis;"

xd.ySmySJ> a bird resembling the peacock, but smaller, the peacock pheasant.

	xd.ySdRySJ>
	co. xd.ySdRySH>xd.ySdRySJ> same as xd.ySdmyS>

	xd.z;'d.
	the great bird, two different birds are called by this name, the one "a species of crane," the other the adjutant.

	xd.zd
	a small bird; "house-sparrow."

	xd.zSH;
	co. xd.zSH;xd.,X the sparrow.

	xd.z+qSD.v. 
	or xd.zkqSD.v. the large, rough-feathered owl.

	xd.zs;tD. 
	the bird which pecks the ground, or picks its food out of the dirt.

	xd.zsH 
	do. because it lives on the ground like a sand-badger, or "Arctonyx collaris."

	xd.bH.bh
	Faber bird.

	xd.bX;
	see xd.bd;

	xd.bd;
	(or xd.bX;) a bird about the size of a pigeon, in form said to resemble a duck, lives by the sea-side.

	xd.bD
	co. xd.bDxd.uJ. a generic name embracing several species of small yellow or yellowish birds.

	xd.bDcd. 
	"yellow-headed weaver-bird,"

bDpH.CD. the "Hoopoe bird;"

xd.bDyS>vm a yellowish sparrow;
xd.bDo,DR a small beautiful bird, entirely yellow; or saffron color, as the name indicates;
xd.bDovl. a bird which cries bDovl.bDovl. hence the name;
xd.bDovd; a small bird with a tuft on the head whence the name, of the "genus Ixos;"

xd.bD{dR a small bird like a sparrow, slightly yellow, whence the name.

	xd.bD.pD>
	rumpled feathered.

	xd.bSX. 
	a spotted bird, resembling a partridge or grouse;
xd.bSX.bSJ a bird, of similar habits to the xd.bSX. but much smaller, as indicated by bSJ

	xd.bV.bsD.
	the swallow.

	xd.rk>xd.wdR 
	an appellation given to large birds like the kite flying high in the air.

	xd.,X 
	co. xd.ySm and the names of some other birds.

	xd.,d;uGg
	"a crane or stork."

	xd.,dR 
	a bird resembling that called xd.CdCJ. though its cry is different and supposed to resemble certain Siamese words, whence the name.

	xd.vJR 
	the "darter or paddy bird;" a generic term embracing the following species,

xd.vJRol the black paddy-bird;
xd.vJRbD resembles the paddy-bird, but is smaller and of a yellowish color;
xd.vJR0g(0gvX>xH) the white paddy bird or cormorant;
xd.vJReD> Title of Kar. Fab. No. 117.

	xd.vDRck;
	def. 2.

	xd.vDRwJm 
	the falling bird, it often pitches down suddenly as if falling whence the name, "a name given by different Karens to different small birds, by some to the house-sparrow, by others to the yellow-headed weaver-bird."

	xd.vDR,R 
	deject the wings as the common fowl under certain conditions, probably, sometimes the effect of debility.

	xd.vGH> 
	a generic name for doves,

xd.vGH>uvkm "probably the three-toed quail;"

xd.vGH>c. of a green color;
xd.vGH'X the house-pigeon;
xd.vGH>eD> or xd.vGH>eD>xd.vGH>zSH; the common pigeon;
xd.vGH>rD a species distinguished by a reddish color of the back;
xd.vGH>0g the white dove or pigeon;
xd.vGH>*DR the red pigeon, known in Karen fable; w>zSHxd.vGH> def. 3.

	xd.0;
	def. 2. xd.0;wHmCm def. 2.

	xd.ouGHpD 
	a small, yellowish bird which sucks the honey from flowers, particularly from the plantain flower, whence the name.

	xd.o}wDR
	def. 2.

	xd.oyORrJm
	see xd.uyORrJm with o is the most common orthography.

	xd.oySDR
	co. xd.oySDRxd.oySR the laughing bird; a bird of bad omen, "probably a species of Lanius."

	xd.ob. 
	the night-hawk, or "Goatsucker;" when it cries at night the Karens say it is chopping for a field;
xd.ob.*d>ck; a whirlwind, which the Karens say is this bird picking up his brush.

	xd.ovh
	the red-headed woodpecker, see ,d.wvh supposed by Karens to be the dog of witches; name of a tree bearing a sour fruit.

	xd.ol 
	the black hornbill, "Buceros ruficollis;"

xd.olvg a small bird of a dark and dappled plumage.

	xd.oh.zH;
	a small bird distinguished for lighting on the sides of trees, a small species of woodpecker.

	xd.oDoH.
	or xd.oDoH.xd.ySDR*DR the bird of oDoH. or Myemo mount, because it is supposed to retire thither during the rainy season, "a bird of beautiful plumage."

	xd.[l;
	co. xd.[l;xd.*JR def. 2.

	xd.tX
	any bird of ill omen.

	xd.tk.vDR=rJm
	def. 2.

	xd.th.vdm
	quarrelsome person, pick a quarrel.

	xd.{dRvH.{dR
	generic term for birds;
xd.{dRqD{dR the barn-door fowl.

	xD
	1. Long, tall; a bear; the Palmyra palm, splice; insert, so as to increase; commence, ascend; a prison; be long lived;
2. with affixes, in speaking, answer one according to his words but contrary to his meaning; small species of wasp, an insect of the wasp tribe; the long-legs, a large species of deer; a small species of fish which about the time of harvest ascends the streams in great numbers; put on as the handle; fog, vapor upon a mountain; extended or permanent as to time, continually; long stem, trunk, or shaft, long interval; name of a creeper, name of a jungle wood, hard and durable; a creeper, the leaves and stems armed with prickles;
3. with prefixes, have nightmare; ascent, permanency, see Gram. sec. 249.; firmly, permanently, fixedly; title of Karen Fab. No. 43.; be dried up, as a plant; a silver or goldsmith; high or long, exalted; applied to mind, haughty, proud; strike an axe firmly into a tree, nail firmly, as a board; promote, build up, make increase, heal as a wound, take or hold permanently, hold on, overcome;
4. Reduplicated, adv. very long or high.

u>xD def. 3. usXRxD 3. uG>xD 3. see uG>;
ch{dRxD{dR see ch; ChxD 3. see Ch; wrmxD 3. w>xD 3. xD.xD 3. rRxD.rRxD 3; ymxD 3; yJmxD 3; ysRxD and ysRxDCm 3; zD.xD 3; b.xD 3; b.xDCm 3; rHxD 3; vJRxD 3; vDRxD 3; vDRb.xD 3; o;xD 1. [H;xD and [H;xDCm 3; txD 3; tpdRtxD 3; th.xD 3; th.xDCmrJmzH; 3; td.xD 3; b.td.xD 3; tDxDcd. 3; tDxDvm 3;
Cog. uxD and compounds, and def. 3. above;
uxl;uxD see uxl;

	xDu'g
	as xDu'gCJm< =xDu'gyVR see u'g also def. 2.

	xDubs.
	def. 2; see ubs.< =xDubs.xl see xl

	xDubsX
	def. 2. see ubsX 4.

	xDu&X 
	jail-yard.

	xDuhR
	< =xDuhRtqX def. 1.

	xDuJ>
	co. xDbd continually.

	xDuGJ>pd
	co. xDuGJ>bk.xDuGJ>pd def. 2.

	xDcGJ.pd
	def. 2; the same insect is sometimes denoted by both these names.

	xDcd.
	a bear's head; vgxDcd. denotes the moon when it has acquired the shape of a bear's head, sometime in the second quarter; see also def. 3.

	xDcD.
	def. 2; called also w>pm and wRCDR< xDcD.zd< =ch'D;xDcD.zd title of Kar. Fab. No. 43.

	xDCm
	< =thxDC. def. 3.

	xDCD
	co. xD[H.xDCD see xD[H.

	xDCD.oGJ
	def. 2. see CD.oGJ

	xDpJbl;
	co. xDpJbl;xDpJb; def. 2.;
xDpJbl;x;tqX weld iron.

	xDq+.
	< =csd.xDq+. "shells of the genus Pteroceras."

	xDwbsX
	def. 2. same as xDubsX

	xDxH
	def. 1. water of the palm, toddy, and other similar substance, used as toddy, as the juice of the denee plant.

	xDxk;
	med. for worms.

	xDxd.xDyudm
	def. 3.

	xDxD
	def. 4. as uoHxDxD;
uvJRxDxD when about to die; when about to go.

	xDxDxh.
	def. 4. see xh.

	xDxD.
	def. 2. as xDxD.CJmwd>< bDwd>< 'Dwd> &c.; increase in height.

	xDxD.xgxD.
	increase in height.

	xD'g
	co. xD'k.xD'g def. 1.;
xD'k.xD'gvdmto; 2. xD'H>xD'g do.

	xD'H
	def. 2. w>plRcgM.< wyd>xD'Hck.xD. vXupX>vdR

	xD'X
	=wDtltw>uwdR< xGHxD'X,d;xD'X< 'XxD conceive.

	xD'l
	as 0.xD'l< oh.xD'l or oh.xD'lxDusD def. 2.

	xDeD>
	the kind of palm cultivated by the Burmans.

	xDyudm
	co. xDbl.xDyudm or xDxd.xDyudm def. 2.

	xDypdm
	co. xDbl.xDypdm sometimes xD.ypdm def. 2.

	xDysDRbD
	title of Kar. Fab. 12.

	xDzH;
	see xDbh.

	xDzd
	prisoners; xDzdxDrg def. 1.

	xDbl.
	co. xDbl.xDypdm def. 2.

	xDbh.
	co. xDbh.xDzH; a bear's skin.

	xDbd
	co. xDbdxDuJ> and wy,lmCDxDbd def. 2. without the co. see def. 2.

	xDrm
	co. xDrmeJ>&> sometimes xDr; def. 2.

	xDrHxDr.
	to speak or act without thought, or as a crazy person, see wrSH

	xDrHR
	wild palms.

	xDrk>xD0JR
	def. 2. xDrk> or xDrk>xDbd a large species of bear, white under the neck.

	xDrl
	a jailor.

	xD,m,J>
	< =ck.xD,J> see ck. species of the arum plant.

	xD,l>
	co. xD,l>xDysR def. 2.

	xD,lm
	as ymxD,lm same as ym,lmymxD def. 2.

	xD,D>'h
	a species of wasp, the filament of the insected part very long.

	xD&DR
	(Tal.) def. 2. is very common among all the southern Karens, anything.

	xDvm
	< =tDxDvm def. 3. as rHtDxDvm< usX>tDxDvm

	xDvDR
	def. 2. as xDvDRx;cVvXu[.

	xDvDRuusDR
	def. 2.

	xD0JR
	see xDrk>

	xDo.
	co. xDol.xDo. fruit of the palm.

	xDok.
	co. xDok.xDo.  a small species of bear, hair under the neck of a yellow tinge.

	xDoGJ;
	def. 2. and 2. as vX>xDoGJ;vX>xDoG;

	xD;
	1. (Bur. axguf) aid, assist;
2. with an affix, adv. qualifying sound, sudden cracking as the snapping of a rope by tension, and the crackling of fire;
3. with prefixes, same as def. 2. in a stumbling manner, as a young child just beginning to walk; an assistant, helper;
4. Reduplicated, in a bubbling and noisy manner, as boiling liquid.

txD;tysDm def. 3. Cog. uxD;ux; def. 3.;
uxJ;uxD; do. see xJ;
oxD;uvm and ogxD;uvm def. 2.

	xD;xD;
	as xHcsDuvmxD.xD;xD; def. 2. also, def. 3. as rh.tD.w>yd>oD.xD;xD;

	xD;xD.
	def. 1. as ohxD;xD.ySR has become able to aid us.

	xD.
	1. Rise, ascend, as an affix, it indicates, upward or greater; commencement, improvement, increase, see Gram. sec. 251. rising, ascending, becoming, &c.

2. with affixes, be convex, become torn, tattered, as clothes, rise in hills, elevations; severed, as near relationships by death; eruption, the chicken-pox; straight up, erect, high, exalted, proud, haughtily; become a ruler, spring up, loose or uncompact, as ground dug up; make an offering; float on the surface; utter words, appear, arise; moldy or mildewed; bask in the sunshine, as alligators; bloat, perform a funeral ceremony, which consists in offering the figure of a tree to the dead; become moldy, musty, rusty;
3. with prefixes, stimulate by offering a reward; wrap up, step up, pry up, throw up, ripen as grain, crawl up, straighten, make tense as a rope, retch, boil up, stick up, scrape, or rake up; straighten up, as the body, with a quick motion; a frame, for creeping plants; pull up, as a ladder, in easy circumstances, prosperous.

urDxD. co. urDwD.urgxD. def. 3.

uRxD. 3. uJ;xD. co. uJ;xD.u;xD.< =uJ;wdxD. 3. ud>xD. 3. udRxD. 3. uDRxD.< =uDRxD.Cm 3.

cgxD. 3. cXxD. 3. cUxD. co. cUxD.cGgxD. 3;
*DRxD. 3; Ch>xD. 3;
pudxD. co. pudxD.pugxD. 3;
pSXRxD. 3; pGgxD. co. pGgxD.pGJxD. 3;
qgxD. 3; qHxD. 3; qXxD. 3; qJ;xD. 3; qD.xD. 3. qD.y0.xD. 3; qSd;xD. co. qSd;xD.qS;xD. 3;
wcsJxD. co. wcsJxD.wcsgxD. 3;
w,J;xD. co. x,J;xD.w,;xD. 3;
w,d;xD. co. w,d;xD.w,J;xD. 3;
w>xD. 3; xJxD. 3; xJ;xD. 3; vgxD. 3;
tcd.xD. co. tcd.xD.te;xD. 3.

	xD.cX
	def. 2. xD.cXvDR,X. have an uneven surface with elevations and depressions.

	xD.CH.
	co. xD.CH.xD.Cl; def. 2.

	xD.Cl;
	co. xD.CH.

	xD.Ch.
	co. xD.ol as xD.olxD.Ch.

	xD.CJm
	co. xD.CJmvDRzSD def. 2.

	xD.CJ.
	def. 2. as [D.cd.xD.CJ.

	xD.CD.oGJ
	co. xD.CD.oGJxD.CD.oGg go out to gather taxes.

	xD.pd
	def. 2.; [D.cd.xD.pd

	xD.qg
	co. xD.th. as xD.th.xD.qg

	xD.wJm
	def. 2. ysHRxD.wJm< =ysKmoh.wzl'D;xD.wJm< ='D.b.pkrk>'D;xD.wJm; xD.wJmjy;< =xD.wJmojy;uvm< =xD.wJmjyJ; do. also, def. 2.

	xD.xg
	def. 2; w>xD.xg chicken-pox.

	xD.xl.
	def. 2; xD.xl.xD.x. do.;
wrJ;xD.xl. as ud;wrJ;xD.xl. def. 2.;
applied to the sun, moon, &c. see xl.

	xD.xD
	def. 2. and w>xD.xD high, or exalted;
xD.xDvDR,dm have an uneven surface with high elevations and deep depressions.

	xD.'X;
	co. xD.'X;xD.'; def. 2.

	xD.y'd.
	co. xD.y'd.xD.yyS> def. 2.

	xD.yX>
	co. xD.yX>xD.y> def. 2.

	xD.ydRyl>
	def. 2.

	xD.yS>
	def. 2. xD.yS>xD.ySJ> do.

	xD.yS>vDRz;
	forsake father and mother, as by children when married.

	xD.zl.
	def. 2. xD.zl.uzl.vl.< =xD.zl.-wK'k< =xD.zl.xD.ym and xD.zl.xD.zh do.

	xD.zh
	co. xD.zl.; as qJ;xD.zl.xD.zh[D.cd.

	xD.zd
	co. xD.'H.xD.zd be get  ySR'Drd0RcH*RM.xD.zdvH

	xD.zD
	def. 2. xD.zDxD.zg rise to the surface, float;
xD.zDyl.vl. float, as a dead body.

	xD.zsJ;
	co. xD.yX>xD.zsJ; def. 2. eH.xD.zsJ; 2.

	xD.b;
	def. 2. xD.b;vX[H.; xD.b;rlcd.

	xD.bS.
	< xD.bSJ.xD.bS. def. 2.

	xD.ro;
	def. 2. pH.nD.uGD>zJxD.ro;td.wuh>

	xD.rl
	co. xD.rlxD.o. same as xDrl a jailor.

	xD.rdm
	def. 2. w>ySdRxD.rdm; rDR,RxD.rdm

	xD.rd.
	def. 2. rd.; xD.rd.xD.tk; do.

	xD.&X
	def. 2. as oh.xD.&X; u,lRz.xD.&X

	xD.&d
	def. 2. same as xD.&X in both its significations.

	xD.vk;
	co. xD.vk;xD.vg def. 2.  *DRxD.vk;xD. do.

	xD.vd
	co. xD.vdxD.vg def. 2. or.wbdxD.vdto;

	xD.ovH.
	co. xD.ovX do.

	xD.ovX
	def. 2. xD.ovXulwvlR do.;
xD.ovH.xD.ovX do.

	xD.og
	co. xD.olxD.og come up to breathe, as amphibious animals when in the water.

	xD.ol
	< =xD.olxD.Ch. become black or dark-colored; xD.olxD.[h do.

	xD.oh.o.
	def. 2. xD.oh.o.xD.0.zsd do. see also, def. 2.

	xD.[h
	co. xD.ol

	xD.trhRusd>usd>
	def. 1.

	xD.tk;
	co. xD.tk;xD.Cg def. 2.

	xD.th.
	co. xD.th.xD.qg def. 2.

	-x.
	see -xLm

	-x.
	< =pu.-x. see pu. where it appears to be merely euphonic; co. of other roots.

	-xX;
	a euphonic particle, see puX;-xX;

	-xK>
	< =-xK>uvm adv. supine, indolent, inactive; motionless, as a stone; o-xKuvm do.

	-xK.
	has been found only in a derivative form, or combined with other roots.

y-xK. co. y-xK.y-x. a plant with a monadelphious flower, fruit acid, when ripe, opens and shows a red pulp, or sarcocarpus.

y-xK. co. y}xD as y}xDy-xK.
o.}xD-xK. raise or "hitch up" with sudden effort, as a child or other burden, which one is carrying, when sagged down by its weight.

	-xLm
	reduplicated, is used to qualify sounds.

	-xLm-xLm
	co. -xLm-xLm-xm-xm sound like coughing; like that made by the porcupine.

	-xL;
	has been found only as an affix.

pul;-xL; see pul;

	-xJ;
	reduplicated, is used to imitate sounds.

	-xJ;-xJ;
	the sound of a hacking cough.

	}xD
	found, combined with other roots only.

y}xDy-xL. numb, torpid as the muscular tissue.

o.}xD-xK. see -xK.

	xGg
	1. Wipe up or off, as anything liquid, or wet, in taking up bees, wipe or brush them from the comb, after having stupified or killed them with smoke; co. of the term for a prop;
2. with affixes, co. to the term for picking up the remains of brush after burning a field;
3. co. indicates dragging, pushing, or thrusting about.

th.xGg def. 3. co. th.xk; see xk; 3.

yX>{dRxGg{dR def. 1. xGHxGg see xGH
Cog. oxGg def. 3. co. oxGH

	xGgueJ
	def. 1.

	xGguGHm
	co. xGguGHmvJ;uGHm def. 2. 3.

	xGgw>
	def. 2 as *d>w>xGgw> see *d> 5.

	xG.
	1. Push, shove, thrust, as with the hand; swing, throw about as the arms in walking; throw the arms and swing the body about, as one who affects importance;
2. with affixes; push and roll one's self about, same as 1. thrust or push down from a height.

	xG.uEG>
	def. 2. to;tl'D;xG.uEG>to;vDR

	xG.uGHm
	co. xG.uGHmxG.zsd; def. 2.

	xG.pk
	and xG.'D;pk def. 1. vJRw>'D;xG.'D;tpkvDR

	xG.qh
	co. xG.qhxG.qd def. 2. vJRw>'D;xG.qhxG.qdto;

	xG.qd
	co. xG.qh

	xG.xGJ.
	def. 1. exG.ySRxGJ.ySRb.rEkRvJ.

	xG.bD
	yellow rice.

	xG.vGH>
	four-headed rice.

	xG.vDRwJm
	def. 2.

	xG.0g
	white rice.

	xG.to;
	co. xG.tol.xG.to; and xG.xD.to; def. 1.

	xGH
	caught, entwined, carried along or otherwise influenced by contact, 1. step, move the foot by moving the leg; with an affix. hit, come in contact with something in stepping; wind, as thread on a stick used by Karens instead of a shuttle; numeral affix. twist, as thread by rolling it between something and the hand;
2. with an affix, hang on to, cleave to; a phrase uttered with spitting, indicating great contempt and ill-will;
3. with prefixes, move paddy by the feet in walking amongst it; a kind of snare or trap so arranged as to tangle the feet of an animal; set or send adrift so as to be borne away by the current; be carried away with persuasion, generally in a bad sense; fig. a stick with thread wound upon it used as a shuttle and quill in weaving; drift, float, removed from relatives and friends, scattered, lost sight of by removing to a distance;
4. Reduplicated and combined with other roots, part of a prayer for a newly filled granary that the grain may last long.

*hRxGH def. 3. see *hR; w>pX>xGH 3. see pX>;
xd.xGH 3. see xd.; vk.xGH co. vk.xGHvk.xGg 3.

vDRxGH co. vDRxGHvDR,GR 4. vDRxGHvDR,G> 3.

e>vDRxGH co. ElRvDRxGHe>vDRxGH 3. Cog. oxGH

	xGHpJR
	def. 2.

	xGHxGHeD>eD>eReR
	def. 4.

	xGHb.
	co. xGHb.xGgb. def. 1.

vJRw>'D;tcD.xGHb.eD.{dRrHR{dR in walking his feet hit against the grass.

	xGHvk.
	co. xGH.vk.xGgvk. def. 1.

vk.wxGH one quill of thread, def. 1.

	xGH.
	1. A generic name for dogs, and some other animals of the canine race; also a bench with four legs, a 'saw-horse,'; the term is also given to a mere block of wood, which by Karens is superstitiously tied to the corners of a granary to keep off all depradators;
2. with affixes, fleas, i.e. dog-fleas; a supposed kind of hobgoblin which was a dog in a former state; an insect belonging to the Phasma tribe; a species of mason-wasp; a small dog, puppy, a wild dog, wolf, fox, or jackal;
3. affix, pertaining to a dog, dog-like.

rJxGH. an eye-tooth, because it resembles a dog's tooth, def. 3.

	xGH.unDR
	a Karen dog, the true species is distinguished by a bushy, and curled tail; a dog growls.

	xGH.ud;
	a dog yelps; xGH.ud;oD.uHuHvDR

	xGH.uDRvR
	an English or foreign dog.

	xGH.usH
	co. xGH.C>xGH.usH def. 2. flea.

	xGH.C>
	co. xGH.usH flea.

	xGH.Cd
	co. xGH.CdxGH.CJ; a mangy dog.

	xGH.wC.
	def. 2; sometimes, same as xGH.ynd.

	xGH.wphR
	a famished dog, one accustomed to gad about without a fixed home; hence. fig. a person who has no settled home or employment.

xGH.wphRrRvlRy[H.<xd;wphRrRu>yCD fig. denoting the breaking up or disturbing of domestic peace and comfort by a person.

	xGH.wvXR
	Burman dog, distinguished by a thin pointed tail with short hair.

	xGH.xh.
	from xh. 1.; zDxGH.xh. co. zDxGH.'H.zDxGH.xh. name of a species of flower, spindle shaped, does not throw open its petals.

	xGH.'X
	co. xGH.'XxGH.'g a domesticated dog.

	xGH.'D;xd;
	title of Kar. Fab. No. 105.

	xGH.yul
	a Chinese dog, distinguished by having shaggy hair.

	xGH.ynd.
	< xGH.ond. do. species of wild dog so called from its bark, which has a whistling sound; it is said to be very savage and to devour men; mentioned in Karen Fable.

	xGH.ym
	co. xGH.ydmxGH.ym< =xGH.rlR< =xGH.rdR dogs copulate.

	xGH.ysDR
	co. xGH.rHR

	xGH.zg
	a male dog; xGH.zguJ>uD> def. 2.;
xGH.zgusH def. 2. dog-fleas.

	xGH.zd
	co. xGH.zdxGH.q. def. 2.

	xGH.bH
	< =eD.xGH.bH a plant of the family Compositae.

	xGH.rHR
	co. xGH.rHRxGH.ysDR def. 2.

	xGH.rlR
	see xGH.ym

	xGH.rd>
	a bitch.

	xGH.rdR
	see xGH.ym dogs coupled.

	xGH.rDR
	dogs bark.

	xGH.rDRpJ
	from rDR bark, and pJ adhere, a dog that is good for the chase, does not give up the pursuit of its prey until caught; Title of Kar. Fab. No. 58;
xd.xGH.rDRpJ name of a species of bird.

	xGH.rDRzsD.
	title of Kar. Fab. No. 106.

	xGH.rDRzSd;
	a dog that barks at nothing; fig. a teller of lies, or of large stories.

	xGH.vH>
	see vH>; pkxGH.vH> see pk a part of the hand so called from its shape.

	xGH.ond.
	see xGH.ynd.

	xGH.td.,lR
	co. td.,lRtd.c. dogs howl.

	xGH.{dRw>{dR
	and xGH.{dRxd;{dR generic name for dogs.

	xGJ
	indicates something going before, some pattern, or precedent, which influences that which follows; or, the being thus influenced;
1. the right hand, because it is the hand which takes the lead of the other, right foot do.; fig. the right side, the right, co. right, principle, precedent, usage; new rice, not fully ripe, roasted and flattened or bruised by pounding in a mortar; step, move one foot after the other;
2. with affix step, take up and put down the feet as in walking; dip, or laid from the pot of rice; growing paddy, ripe enough to eat in the way described def. 1.;
3. particle, generally rendered following after, say over after another, or what another says, follow another, call after a person who is leaving; rise after, as the moon just behind the sun after the change; follow an example of any kind good or bad; cry as a child after its mother.

uwdRxGJtcH def. 3.; ur.xGJtcH 3.;
ud;xGJtcH; cD.xGJ the footsteps;
pH.nD.xGJ co. pH.nD.uGD> def. 1.;
pkxGJ 1. wd>xGJ see wd>;
xD.xGJ< =vgxD.xGJrk>tcH 3.

ydmxGJtcH 3. bs.xGJySR*RtcH 3.

vlRxGJtcH 3. o;unDRxGJ 3. [D.xGJ 3. txGJ 1.

	xGJuym
	def. 2. as xGJuymoh.zl

	xGJwcGJ.
	the quantity of xGJ (def. 1.) parched at one time.

	xGJxD.
	co. xGJxD.xGJvDR def. 2. xGJxD.rhR 2.

	xGJbD
	def. 2. xGJbHxGJbD do. bkxGJbDvHwobs.vH a portion of the paddy begins to ripen.

	xGJ{dR
	< =CXR{dRxGJ{dR def. 1.

	'g
	1. Spread out, as a mat, or any thing having a broad surface; the youngest child; the child with which the mother stops bearing; the youngest or last of the young of any animal; appropriate work or duties, as the duties of a woman, or of a man as distinguished from each other; an adversary, an object of hate;
2. with affixes, spread down, as a mattress;
3. with prefixes, diverging manner, perversely obstinately, any thing hurtful, or dangerous; a bamboo split and flattened or a mat made of such bamboos, any thing spread down to sleep, sit or walk upon;
4. Deriv. form, reverse, turn about, oppose, &c.

Cog. u'g def. 3. its compounds under u'g; o'g def. 3. zdo'g< yk>o'g< =zgwH>o'g< =r*>o'g def. 3.;
u-wg'g def. 3. uyR'g 3. csD.rH'g 3. 'k.'g 3.

'k.{dR'g{dR 3. yk>'g 3. ydmrkk.t'g< =ydmcGgt'g 3; zk'g 3.

rH'g 3. vD>'g 3. vD>rHvD>'g do.

	'guyS>
	on the contrary, on the other hand.

	'gvDR
	def. 2. as 'gvDRcsD.< ='gvDRvD>rH< ='gvDRoh.bh.b.< ='gvDRoh.v.tl

	';
	1. A generic name for several plants of the gourd family; inclose, confine to a space to prevent escape, besiege, beleaguer, blockade, inclose by putting on a bottom, as of a box; in a native wheel, the transverse pieces which confine the outer ends of the spokes; in a winnowing fan, a strip of bamboo or ratan used to confine the rim in a circular form; applied to the surface of a thing, flat; used as a particle, in a degree, partially; in the signification of hindered, confined, as by business; num. affix, stage, loft, story, degree; the term for fall prefixed, sink; helpless, powerless, exhausted, enervated; applied to swellings, or boils, large, full, not pointed; surface, as the face or surface of the earth;
2. with affixes, reptile, centipede said to be very venomous; cut off retreat; "bottle-gourd," shell of the fruit, used for water-dippers or goglets, very large species of gourd; a small species; a phosphorescent centipede, the water-centipede, fond of moist, cool locations; "a species of squilla, resembling S. mantis," up and down, as in alternately rising and sitting;
3. a degree of flatness in the part mentioned; somewhat soft, pulpy, plastic, like the pulp of a gourd; a water-reptile somewhat resembling a snake, about a span long, poisonous; co. to the term for snake; somewhat pointed, tolerably easy, feasible, co. hastily, energetically; name of a creeper resembling the gourd plant; dipper made of a gourd shell; slight, moderate; a species of trap; name of a tree, "genus Triumphetta," even as the ends of things; tolerably, amount to little, inconsiderable, a plant, same as 3.

uySm'; def. 3. see uySm; u[.t'; 1.;
uD>vJ>'; 1.; cH'; 3. see cH;
cHuD>';yS> and cHuD>u';yS> see cHuD>;
cHyXRu'; see cH; cd.'; 1. see cd.;
cd.u';yS> see cd.; *k>'; 3; pl'; 3;
q;'; see q;; qX'; 3. qH.'; 3. nD'; 3;
xHvlR'; 3; xH.'; 3. xD.'; 3; eD.'; 3;
yXRu'; 3; zD'; 3; b.'; 3. bJ'; 3;
bD.'; 3; vDR'; 1; 0h'; 1; [D.cd.'; 1.

Cog. u'; def. 3. see u'; and compounds; w'; 3. and see wcsK;w';< w'l;w'; and w'H;w';;
eD.w'; see w'; 3; y'; 3.; eD.y'; same as eD.w';;
o'; 3; w>o'; co. w>o'd; a prop.

	';yS>
	def. 2.

	';csD.
	co. q;uXR see q;

	';wHm
	co. ';wHm'J;wHm def. 2.

	';wX>
	co. ';bD

	';xHwX>
	co. ';xHwX>';xHyDR def. 2.

	';'d;
	co. ';'d;';v. succulent parts of the gourd-plant used for greens.

	';M>
	obtain by inclosing as described in def. 1.

	';yD>
	def. 2.

	';yDR-xh
	def. 2. see -xh 1.

	';bsg
	co. vl>uV. as vl>uV.';bsg see uV. 6.

	';bD
	def. 2. centipede, fig. uyDR';bD one of the demons said to cause eclipses.

	';bDCd.
	def. 2.; ';bDCd.,J> phosphorescent centipede.

	';bDxH
	small species of water-centipede.

	';%lR';%lR
	as *JRqXxX.';%lR';%lR def. 2.

	';vDR
	def. 1.

	';o.
	co. ';ol.';o. the gourd-fruit.

	';t;';t;
	adv. sound made by the tiger-cat.

	';{dR
	co. ';{dR-wR{dR< =';{dRzD{dR and vl>{dR';{dR the gourd-plant; *k>{dR';{dR snakes.

	'.
	this root has been found as a particle only,

1. it is combined with other roots to indicate the ideas of even, self, per se, own, &c. see Gram. sec. 252;
2. gives an adverbial signification to the verb with which it is connected; the following examples will sufficiently illustrate its uses;
u'. and u'.,Xm (a Pghoism) as

rh>u'.'fM.vDR admitting it to be even so;
epH;w>M.rh>u'.,Xm admitting the truth of what you say;
u-w.'. def. 2. see u-w.;
u[.'. def. 2. wheel-shaped, rotund, and flattish or low, see u[.;
pH;0J'. he said, or he himself said;
wuvkm'. a kind per se another kind;
w*R'. a different person not already mentioned; w*R'.w> the same person, no alteration;
eJ'. you, yourself;
eD.oH'. name of a species of parasite;
y0J'. we, we ourselves;
zJ'.to; according to his own will, of his own self;
rR'.to; do of himself or itself;
,J'. I, myself;
evJR'.eJ you went yourself;
pvJR'.,J I went myself;
o'. leaving some one or something behind, as oHo'.trg died, leaving his wife;
t0J'. he, she, or it, he himself, itself, his, its.

Cog. u'. and o'.

	'.u,Xm
	and '.uvdm as qlv>'.u,Xm wait a little;
putD.'.u,XmrhR let me first eat rice;
see Gram. sec. 252.

	'.w>
	by himself or itself, of his, or its own accord, connected with any thing else, as td.'.w>< =vJR'.w>< ptd.'.pw>

	'.,J
	as puvJR'.,J I will go myself;
pw>'.,J my own.

	'.vJm
	even, himself, as

y'd.'.vJm even the king, or the king himself.

	'.vdm
	same as '.uvdm and '.u,Xm

	'.0J
	as uvJR'.0J let him or it go; utd.'.0J let him or it alone, or remain, do not interfere.

	'H
	1. Be dissipated, borne away, as by the wind, flying, as sparks of fire; hence applied to things that are easily moved, or borne away, light, small; name for plants of the Cucumis genus embracing cucumbers and musk-melons &c.; do up for temporary purposes; move out of a straight course, obliquely; the scales of a fish, or the gall-bladder;
2. dissipated, fly up, as dust, fog, smoke, &c.;
3. narrow, small, slender, fine, as dust; quietly, still, unobserved, noiseless; a species of citron, the skin resembles that of a cucumber; scales or lamina, be scaly, as fish and snakes.

u'H def. 3; u'Hu'g< =u'HwdysDR< =zSdu'H< =ud;u'H< =uJ;u'H< jyHu'H see u'H< u-wH'H 3.;
urSHR'H 3. see urSHR;
uoGH'H 3. see uoGH; ud;'Hud;*R see ud; and *R;
cd.'H see cd.; nD.'HcsH the cucumber-seed fish;
xD'H see xD; jyX;'H 3; zd'Hzdo. 1; b.'H 1; vDRo'H 3;
o'H 3; o;'H or ol.'Ho;'H 1. generally contracted to oeH Cog. u'H and o'H which see; also see def. 3.

	'HuysJm
	co. 'HuysJm'Huysm species of cucumber cultivated by Burmans.

	'HuH.ol;rJm
	the turning of the color, or ripening, of the variegated cucumber.

	'Hud>bD
	denotes the same idea, that is, turning yellow.

	'Husd;
	def. 2.

	'HuGHm
	def. 2. fly off or away 'HuGm'Hzsd; do.

	'Hc.
	the bitter cucumber.

	'HcsH
	co. 'HcsH'Hcsg def. 2. cucumber seed.

	'HcGg
	< 'HcGg'H-wR< 'HcGgvg< ='HcGg0g< ='HcGgol the male, that is, the principal family of the cucumbers.

	'HqH.
	< ='HqH.rDRusD< ='HqH.yDusD; 'HqH.wd.vd.< ='HqH.jyH{dR; 'HqH.vD> names of another family of cucumbers, fruit smaller than the above, taste somewhat acid.

	'HqX
	the sweet cucumber.

	'Hw;tk;cd.
	the monkey-head cucumber.

	'Hwlmpk
	said to be a kind distinguished by the plant being without tendrils.

	'HxD.
	def. 2. fly up as dust &c.

	'H'd;
	co. 'H'd;'Hv. def. 2. not often eaten.

	'HEkm
	def. 2. bO.'HEkmql'X;ylR; z.qg'HEkmvXoyXRylR

	'Hjym0g
	species of 'H mentioned in Karen Fable.

	'Hzsd;
	co. 'HuGHm fly off.

	'Hbd
	co. 'Hrk> cucumber-vine.

	'Hrk>
	co. 'Hrk>'Hbd def. 2. cucumber-vines.

	'Hrk.
	the fem. cucumber or musk-melon; 'Hrk.qSX< 'Hrk.ySDR*DR< 'Hrk.bD< ='Hrk.0g varieties of do.

	'Hrk.wdRyV
	striped cucumber.

	'Hrk.vgo.
	green kind.

	'H&m
	said of cucumber plants when they cease to bear.

	'HvD>
	same as 'HqH.jyH{dR; also, a patch of cucumbers.

	'Ho.
	co. 'Ho.'Hzsd def. 2. cucumbers.

	'HtD.
	def. 2. 'HtD.w>urXRtD.vXw>pSXRylR

	'H>
	1. Sound, as that made by the discharge of a musket or cannon.

2. to other roots, a qualifying affix, as

xD'H>xD'g< =zk'H>zk'g< =b.'H>b.';< =vDR'H>vDR'J< =uvJ'H>uvJ'J

	'H>uvm
	def. 1.

	'H;
	1. A wing, feather; the side fins of fish; kind of trap for rats and squirrels, resembling a wing; thus, so as, in like manner, in order to, see Gram. 253. yet, still; hair, beard, and the like; co. to the term for tail, the cover of a book, straw, &c.;
2. reduplicated, short, lively motion;
3. co. of the term for privately, secretly, hastily, rapidly; veiled, screened; move one way and the other quickly, hastily;
4. any thing worn in the ear as an ornament; the wing of an arrow, lightning, it lightens;
5. the part of a wing in which the feathers are inserted; twitching and pulling; press upon a thing with quick, forcible motion in order to crush or reduce it, as a garment in washing it, to erase or efface; insert an ornament in the ear; a species of early paddy.

With other roots prefixed u'H.u'H; see u'H;;
ubSH;'H; see ubSH;< ubsH;'H; see ubsH;< u&H;'H; see u0H;'H;< u[.'H; see def. 1. and u[.;
cd.'H; def. 1. co. of cd.ol;
e>'H; def. 1. ys>'H;cH and ys>'H; def. 4. and

rJ>{dR'H;{dR def. 1. vD>{dR'H;{dR def. 1. vD0>'H; def. 4.

0>'H.0>'H; def. 4. Cog. u'H; as ys>u'H;cH def. 5.

w'H;w'X 3. w'H;w'l; 3. w'H;w'; 3. w'H;w'D 3.

o'H; 3. also 3.

	'H;cH
	def. 5. as ys>'H;cH a feathered arrow.

	'H;qh
	co. 'H;qH.'H;qh def. 5. a wing.

	'H;qJ
	said to be used as def. 5.

	'H;xD.
	and 'H;xD.e> 5. ear-ornament.

	'H;'H;
	def. 2. as zs;trJm'H;'H; he winks fast.

	'H;'l;
	def. 5. 'H;'l;oh.v.tl'D;bsJ;0J< 'H;'l;w>uH;n.tCH.'D;pD0J

	'H;'Gg
	1. co. 'H;'l; def. 5. 'H;'l;'H;'GgpH;0J'.; 2. def. 5.

	'H;e>
	wear ear-ornaments.

	'H;EkR
	thus, in that manner, (Maul.)

	'H;M.
	do. (Tav.)

	'H;yJm
	co. 'H;wX>'H;yJm def. 5. rat-trap.

	'H;jyH.
	def. 5.

	'H;ys>'H;cH
	def. 5; 'H;ys>'H;cHvXoh.v.tl

	'H;vD>vD>
	in the same manner, in statu quo.

	'H;od;
	thus, alike, in order to.

	'H;od;od;
	alike, the same.

	'H;t'H;od;
	that it may be like; in order to be the same.

	'H;tHR
	like this, in this manner, thus.

	'H;tHR'H;EkR
	thus and so, in this and that manner.

	'H;{dR-wR{dR
	def. 1. wings.

	'H.
	1. An egg: to lay eggs; the testicles; co. to the term for child; an affectionate appellation to a male child or young man by those who are older; co. to the term for branch, division, a shoot as of a plant; co. to the term for offerings to the Karen Ceres; co. nestlings; co. secret, hid, enveloped, applied to invisible agents which cause sickness and death; egg-like in shape or other quality;
2. tending to vascillate, be unsteady; the larva of the flies;
3. with prefixes, evil spirits supposed to cause violent death; co. the act of procuring abortion; co. a species of Nat offering; castrated, void of testicles; egg-pot, a very small kind of pot resembling a rice-pot; have unlawful and incestuous connection;
4. with affixes, spoiled, as an egg or seed; addle, incapable of vegetation; in a low undertone, applied to conversation.

With prefixes, w>'H.'XpCdm def. 3; w>'H.w>wrdm 1; w>'H.vl>vDR 3; w>'H.vDR 3; 'h'H. 3; 'h'H.'h'D 3; zd'H. 3; uyXR'H. 3; tJ.'H.vD 3; ubSJ'H.ubSJ'J see ubSJ ex. Cog. u'H.< =u'H.u'H;< =u'H.u'.< =u'H.u'X< =u'H.'H.u'X'X def. 2;
w'H.< =w'H.w'X def. 2;
o'H. co. o'H.'H.o'X'X def. 2.

	'H.uGmcd.
	co. 'H.uGmcd.'H.uGmvm the pubes.

	'H.uGR
	lay eggs at intervals.

	'H.cd.oh.
	co. 'H.cd.oh.'H.cdnh neck of the scrotum.

	'H.cD
	co. 'H.zH;

	'H.cD.xH;
	do. 'H.ovhR do.

	'H.csH
	< ='H.csHuGHm def. 4.; see also 'H.o.

	'H.cGg
	testicles which have their position within the abdomen, as those of the cock, turtle, &c.

	'H.wd.
	co. 'H.o. glans testiculi. 'H.ouDR do.

	'H.xD.
	lay eggs: fig. leave a work unfinished, compared to laying an egg without hatching it.

	'H.'H;
	as 0>'H.'H; see 'H; here 'H. denotes egg-like aptitude for motion.

	'H.'X
	def. 1. also co. yDR'Gg an instrument of music, such as used in Nat worship.

	'H.'XpCdm
	def. 1. 'H.'XqH.qJ def. 1.

	'H.'k'H.'k
	as uwdRw>'H.'k'H.'k def. 4.

	'H.eX
	a gland in females resembling a testicle.

	'H.yl.
	egg-basket, nest for eggs.

	'H.z;
	hatch, as an egg, the egg is hatched.

	'H.zH;
	co. 'H.zH;'H.cD or 'H.zH;'H.bh. the shell or skin of an egg.

	'H.b.
	the season of laying or depositing eggs.

	'H.bh.
	co. 'H.zH;

	'H.vl>vDR
	procure abortion, in cases of criminal intercourse to prevent detections. Also, co. to the term for pregnancy by illicit connection.

	'H.vD
	as tJ.'H.vD commit incest.

	'H.vDR
	lay eggs.

	'H.ouDR
	see 'H.wd.

	'H.ovhR
	neck of the scrotum.

	'H.o.
	same as 'H.wd.< ='H.o.'H.csH do.

	'H.od.
	or 'H.od.'H.tH; devoid of one testicle.

	'H.tH;
	co. of 'H.od.

	'X
	the general signification is, to screen, house, shut in, protect, defend by inclosure; a place for purposes of do.

1. conceive, be pregnant; a nest, hive, as of ants, bees, &c. where the animal lives as its house; be pregnant with an embryo of flowers and fruit, as grain, grass, and other plants; a drum and similar instruments which are hollow; put into, as into a basket, box, or bottle, &c.; the body of a thing, its main or principal part; the internal cavity of the ear; a hamlet, village; maturate, collect as pus in a pustule; the womb; the wheel part of a spinning wheel; the esophagus or gullet; the urinary bladder; the vicinity, or space pertaining to a house or village; a socket, stand, as for a candle, a lamp, lantern; the body, as of a cart; a chrysalis, cocoon cultivating, or domesticating;
2. Cog. sounds, nearly inaudible; privately, covertly, with mere hints, or allusions; a socket, eye, place for the insertion of a handle, a screen, umbrella; a thicket, particularly the shoots which spring up around the stump of a tree or bush; at random, where there is no path, as when a person runs out of the path into the bushes from fright;
3. with prefixes, a crown; name of a fabulous race of men (all males,) who conceived in the calves of their legs and brought forth between the toes; tame or domesticated animals; have a gum-boil;
4. with affixes, be crooked, curving, in the trunk or body of the thing mentioned; in a curving manner, crookedly; a kind of cap for the head; a constellation called the seven stars; the womb.

u,m'X see u,m 3. u&X'X def. 3. u,.'X def. 1.

udm,l>'X def. 1. cl.'X def. 3. cd.'X 3. cD.'k.'X 3.

qH.'X 1. w&X'X 3. w>'XylR 1. 'H.'X 3. e>'X 3. ye>'X 3. ySD>'X 3. rh.'X 3. rJcD.xH;'X 3. vh.'X 1. oHrd>yDR'X 1.

ol.'X plant by way of, &c. 1. t'X 1.

Cog. u'X def. 2. also 2. u'Xu'X def. 2. also 2.

w'X 2. w>w'X 2. td.w'X 2. y'X 2. y'Xy'; 2.

	'XuzXvX
	big with pregnancy.

	'XuvHR
	a joint of bamboo fitted with a clapper and hung in a paddy field, the wind causing the clapper to act.

	'XuH>
	co. 'Xul

	'XuX
	co. 'Xrk>; co. [H.rk> a hamlet, village.

	'Xul
	co. 'XuH>'Xul def. 1.

	'Xulu>csH;
	def. 4. applied to limbs crooked from disease.

	'Xul'Xul
	def. 4.

	'Xuh.
	co. 'Xuh.'Xul def. 4.

	'Xcd.u;
	def. 4.

	'X*dmo;
	show little size during pregnancy, the foetus, as it increases, pushing inward and upward.

	'Xp>
	applied to animals and grain, the incipient state of pregnancy.

	'Xw,lR
	co. 'Xw,lR'XwysR an insect resembling a bee.

	'Xw,lRjyH{dR
	< 'Xw,lRz;'d. and the small and large species do.

	'XwtX
	have a gathering in the ear causing deafness.

	'XwHm
	have the internal cavity of the ear stopped up by tumefaction.

	'XxD.
	co. 'XxD.'GJ.xD. conceive, become pregnant.

	'X'H.
	an insect of the fly family, so called from the manner in which it deposits its eggs.

o'X'H. and o.bkvg'X'H. do.

	'X'Drd>
	the large drum of the Burmans.

	'XEkm
	put in, as into a vessel or cavity, deposit, shut in.

	'Xyl
	house, put together in a place of shelter, as grain into a barn.

	'XyS>
	be in an advanced state of pregnancy.

	'XysdR
	co. 'XzH maturate, collect pus.

	'XzH
	def. 1. 'XzH'XysdR do.

	'XbX
	become pregnant by illicit intercourse.

	'Xrk>
	co. 'Xrk>'XuX def. 4. also a collection of people in a village or city.

	'XrDvD
	same as 'XuzXvX see rDvD which here refers to shape.

	'X&J>oH
	co. 'X&J>oHrdR&J>oH the fatal drum of most captivating sound, which at a future period will draw together all nations around the golden pagoda of Rangoon, where they will all be smitten and cut off by the angel of vengeance.

	'XvD>
	and zdo.'XvD> def. 4.;
'XvD>vDRuGHm have a prolapsus uteri.

	'XvGJtzd
	use caution, during advanced pregnancy, in work and other execise, so as not to endanger the foetus.

	'XvGJ>
	a bell of any kind.

	'Xorl
	same as 'XbX

	'XtD.
	co. 'XtD.'XtD def. 4. put food into a vessel.

	'X{dR-wR{dR
	co. 'X{dRrdR{dR instruments of the drum kind.

	'X;
	this root, in some of its significations resembles 'X, in some 'd; and in others 'D;
1. An apartment, as of a house, a room, inclosure; in some locations it is used for house, place of habitation; to mount upon, ride as on the back of an animal, on a boat, &c.; particle, with, and, together with, by, by means of, Gram. 261.; a brick, or brickbat; seize, possess, come upon, as a familiar spirit upon a person;
2. a phrase equivalent to genteel, gay; load, as an animal of burthen, a boat, &c.

3. with prefixes, be under the influence of a familiar spirit;
4. with affixes, an inner room, generally used for a sleeping room; sag, weigh down, be ponderous, as a load; hang on to others for support, live on others.

uvd;'X; and o&J'X; def. 1.; vDR'X; 3.

t'X; co. t'X;tvD> 1.

Cog. u'X;tD 2. see u'X;; y'X; 2.

	'X;ud>vd.
	def. 1.

	'X;cD
	def. 1. brick, brickbat.

	'X;xD.
	load, put upon as a load, mount upon, ride, go in, as in a boat, ship, &c. better 'd;xD.

	'X;'GJ
	def. 4. an inner room.

	'X;vDR
	def. 4. sag, as a rope.

	'X;tD.
	def. 4. lean on others for support.

	'X.
	1. Dip up as water; a tree with an echinated fruit, interchange of civilities, return of a salutation, salute; work together for mutual aid, "change works" help, aid; in making poetry, make stanzas one after another interchangeably;
2. group together, be many in one place; thump, pound upon, as with a cudgel or other heavy instrument; at once, without delay; energetically, diligently; at the same time, on the same day, simultaneous; be of the same age or nearly so; the commencement, beginning, as of any piece of work, or the continuation of it from the commencement to the completion; hurriedly, energetically;
3. with prefixes, adv. evenly, alike.

wX>'X. def. 3.; uwdR'X. def. 1.;
cognates rR'X. def. 1.

Cog. u'X.{RuvJm def. 2. w'X. 2. w'X.xH; 2.

o'X. 2. o'X.xH; 2. and o'X.ousJ 2. tD.o'X. 2.

	'k
	has the general signification of obscured, shaded darkened,

1. Muddy, not clear, as liquids; catch, fasten, hitch, as a latch-spring in order to hold it; num. affix, applied to quadrupeds, things unknown, Karen baskets, to anything when contrasted with other things; used after a case absolute, and after a subjunctive clause, see Gram. 255.; matted together, entangled, co. to the term for person;
2. Cog. a large bee resembling the humble-bee;
u'k shadow; fig. character, or the influence of character; covert, screen, here used for the eyelids, as in peeping at a thing from beneath the eyelids, dark green, a reflected image, as by water, a mirror, &c.; fig. protection, patronage, watchcare;
3. with prefixes, sunken, hollow, as the eyes, tightly, firmly, applied to obstructions, fixedly, immovably, tranquilly, do.; a latch, catch, stopper, used to fasten springs, traps, &c.;
4. with affixes, opaque, obscure, not clear, applied to the countenance, cloudy, frowning, displeased; muddy, foul, not clear, turbid, mingled with fecal matter.

upk'k see upk; u%k'k def. 1.; u>'kcsK 3.

usK>'k as usXRusK>'k 3.

ck'k as cX.ck'k 3. and w>w'k 1.;
'H.'k'H.'k see 'H.< eD.'k 3. trJm'kpcH; 4.

Cog. u'k 2. u'kvDRwH> see u'k< o'k fruit-tree, Sandoricum indicum.

	'kCm
	fasten, as a spring, latch, &c.

	'kpcH;
	def. 4. opaque, obscure.

	'kpim
	def. 4. turbid.

	'kxD.
	become turbid, obscured, as by mud or other cause.

	'kvDR
	as xH'kvDR denotes the coming of muddy water down a stream, as in freshets.

	'k;
	1. Act as agent, influence, cause, be the means of, shut up, yard, confine as in a yard, coop, prison, &c.; attack, fight, encounter, as a foe; short and thick, short, as the distance between the parts of a thing, low or short between joints; cover, as the head with a mantle; bring into contact with; bring together, hide, skulk, disappear, as the moon at the time of change; coagulate, as blood; have children fast, or at short intervals;
2. Reduplicated, adv. at short intervals, frequently;
3. with prefixes, free from excitement, quiet, tranquil, short-legged, low of stature, an appellation given to persons whose names are unknown, or to any thing which is unknown;
4. with affixes, roof, cover with a roof; be familiarly acquainted, intimate with; show, point out, bring to one's notice; be constipated, as the bowels.

u-wKm'k; def. 3. c;'k;cd. see c;;
cD.'k; co. pk'k;cD.'k; def. 3. pDRw>'k; 3. qX'k; 3.

w>'k; 3. ytk;'k; 3. Cog. u'k; co. u'k;u'J see u'k;

	'k;uwdR
	cause to say.

	'k;uElqD.uEl
	compel.

	'k;ul'k;od;
	clothe, cause to wear clothes.

	'k;uG>
	cause to look at.

	'k;cd.'k;e>
	the woman, shame-faced before men.

	'k;cD.
	cause to endure, or to suffer.

	'k;puH.
	short, thick, chubbed.

	'k;pg
	co. 'k;pd

	'k;pd
	co. 'k;pd'k;pg set on, as dogs.

	'k;qD
	be of unequal lengths, or heights, some short, some long.

	'k;qD.
	the giving one over to the power of evil spirits, anathematize.

	'k;w>
	co. 'k;w>,Rw> fight, attack as a foe.

	'k;xD.
	co. 'k;xD.'k;vDR def. 4.

	'k;'k;
	def. 2. td.'k;'k; be close together.

	'k;'k;pmpm
	be at unequal distances apart.

	'k;'h
	def. 4. well acquainted, familiar with.

	'k;'J
	do.

	'k;eJ.
	and [h.'k;eJ. def. 4. point out.

	'k;vdm,Rvdm
	fight with each other.

	'k;ouH.
	same as 'k;puH.

	'k;oH.
	co. 'k;ok; go to war.

	'k;ok;
	co. 'k;oH.'k;ok; fight, as armies.

	'k;tH.
	def. 4. constipation.

	'k;tD.'k;tD
	cause to eat and drink.

	'k.
	1. Abstain, fast, avoid business; with a co. appropriated labor, business, duty; an enemy, foe, an opponent, something to be avoided as hurtful or adverse; the thick, bulging, succulent, or fleshy part of a thing;
2. with affixes, marry a relative or a person who is forbidden by custom; reproach, revile, treat with contempt, or hostility; drop, cause to fall in drops; adjust in due order the small gongs which compose the Burman instrument of music, resembling a dulcimer;
3. Reduplicated, adv. dull, heavy sounds;
4. with prefixes, the thigh, calf of the leg, bulging part of the arm; the succulent part of certain plants, as sugar-cane, and others; to squeeze any thing into a bolus in the hand; also the bolus thus made; devote or set apart a thing to be avoided or not to be used except for religious purposes; bees, cover the legs with bee-bread;
5. Deriv. forms, bulge, swell, as certain plants in putting forth new leaves.

uH.'k. def. 4; cD.'k. 4; pk'k. 4.; w>'k. 1.; wR'k. 4.;
wXR'k. 4; xD'k.xD'g 4; rR'k. 4; rhRwXR'k. 4; rDR'k. 4.;
,m'k. 4; vDR'k.'g 4; o.'d;'k. 4; t'k.t'g 1;
tJ.'k.uJ; 4; tD.'k. 4;
Cog. u'k. 5; y'k. or y'k.y'. and y'kk.xD. 5.

	'k.uJ;
	co. 'k.uJ;'k.vDR def. 2.

	'k.w>
	co. 'k.w>xlw> same as def. 1. abstain.

	'k.w>tqX
	used to denote the setting apart or devoting of a field and other things to the Nats or religious purposes.

	'k.w>bV
	avoid work on the day a child is born.

	'k.w>tD.
	fast, avoid food.

	'k.'g
	an adversary, opponent, enemy.

	'k.'k.
	def. 3. as 'h.uyXRoD.'k.'k.vDR frog's dull, croaking sound.

	'k.'GJ.
	co. 'k.'GJ.yph> or 'k.'GJ.y,GJ def. 2.;
'k.'GJ.wdmvDR do. 'k.'GJ.wl>tX do.

	'k.vdm
	co. avoid each other, particularly in regard to intermarriages.

	'k.vDR
	def. 'k.vDRoH;wJm drop, (or let fall in drops,) spirits as a drink offering to demons.

	'k.vDRyDRul;t'X
	def. 2.

	'k.o.
	as cD.'k.o. same as cD.'k. or the bulging part of the leg.

	'k.oHto;
	fast to starvation and death.

	'k.tD.'k.tD
	def. 2. enemies.

	'k.{dR'g{dR
	def. 1.

	'l
	1. Bold, fearless, brave, dauntless, defying, fierce; a spot in a jungle selected for cultivation, so called while still in its wild, uncultivated state; co. of the term for village or city considered as a place of safety; a city, (derived from the Pgho and Taleing); assume a bold, fierce, defying, forbiding, or threatening manner of acting or speaking; oppose, forbid, censure; used to denote the abodes of misery, the present world; the abodes of happiness; num. affix. the trunks of bamboos and small trees;
2. Reduplicated, boldly, resolutely, &c.; coupled with the word for cowardice and boldness, cautious boldness;
3. bruised, contused;
4. with affixes, act contrary to authority, oppose, restrain;
5. with prefixes, adv. with a projecting, bold edge, edgewise, as a board set up on the edge; fig. adv. with contempt, scornfully; a thick, prominent rim, rail, or molding around the top or edge of a thing; something fierce, savage, as savage beasts; a long pole, bamboo, the whole pole; be obstinate, disobedient, self-willed; wall, rampart, as of a city, same as;
uElR'l def. 5. and 5; cd.'l co. cd.'lcd.ym 5. and 5.; w>'l co. w>'lw>CdR 5; xD'l 5; 'D'l 5;
e>'l co. e>'lo;udR 5; ok.ok.'l'l 2;
td.'le> co. td.'le>td.udRo; 5. Cog. y'l 3.

	'lu0D
	see 'lo0D

	'lcH
	co. 'lcHoH.cH the first day's chopping of a spot for cultivation.

	'lpCJ;
	co. 'lpCH>'lpCJ; very bold, fierce, savage.

	'lp>
	see 'lbD.

	'lw>
	censure, find fault, scold.

	'lwlmudm
	(wlmudm broken neck,) be presumptuous or daringly bold.

	'lxD.
	become savage, fierce, bold.

	'l'l
	fiercely, savagely; ok.ok.'l'l def. 2.

	'le>
	co. 'le>ud>o; or 'le>udRo; def. 4. and 5.

	'lyS>
	co. 'lyS>xHyS> a place for cultivation with large trees.

	'lbD.'lp>
	a spot for cultivation having only small trees.

	'lvm
	co. 'lvmoH.vm a spot selected for cultivation still in its wild state.

	'lvX&m
	def. 1. abodes of misery.

	'lvXmcd.
	def. 1.

	'lou;
	exceedingly, savage, fierce, bold, as some wild beasts.

	'lowk>
	co. 'lowk>'lorH an ancient city of the Toungthoos.

	'lorH
	def. 1. a city in fairy land.

	'lo0D
	def. 1.

	'loJp;
	def. 1. city of truth, &c.

	'l{dRw0D{dR
	villages, cities.

	'l{dRoH.{dR
	jungle spots selected for cultivation.

	'l>
	reduplicated, 'l>'l> adv. sound of one's feet in running.

	'lm
	Cog. o'lm sound made by striking on one's breast.

	'l;
	this root, Cog. is found as an affix and co.

1. Affix, fine, comminuted, thoroughly reduced to minute particles, exceedingly extended; rub and press with a reciprocating motion; to crush or reduce; diffusing, as oder; producing an agreeable effect, as a chaste, virtuous demeanor;
2. Cog. murmur, grumble, rapidly, hastily, with urgency; tree "of the genus Barringtonia; (Maul.")

unL;'l; def. 1.; u,lm'l; 1. 'H;'l; 1; onL;'l; 1.;
also, 1. o,lm'l; same as u,lm'l; 1;
Cog. u'l;u'h. and u'l;u';; w'H;w'l;; y'l;;
o'l;o'; same as w'H;w'l;

	'l.
	1. Divide into compartments, inclose; a wall or partition; a circle of relatives, family, tribe; num. affix, applied to tribes; beat or play on a dulcimer;
2. Reduplicated, adv. sound like that made by the feet of a person in running;
3. with affixes, turn the back upon; fig. enter into a compact, take what is spoken for a solemn promise or agreement;
4. with prefixes, slack, as the skin, sagging as a rope; discountenance, show entire aversion; tie one's hands behind the back.

u-wL>'l. def. 4; C.'l.csX 4; pX'l.csX 4.

w>'l. co. w>'l.w>u. 4; 'Dyk>0J>'l.csX see 'l.csX;
t'l. co. t'l.tu. 1. t'l. co. t'l.txX 1;
td.'l.csX see 'l.csX

	'l.csX
	def. 3; td.'l.csX be back to back.

'Dyk>0J>'l.csX a half-brother or sister.

	'l.*DRyR
	inclose the sides of a house &c.

	'l.wydR
	see 'l.w&H;

	'l.w&H;
	co. 'l.w&H;'l.wydR enclose around.

	'l.w>
	co. 'l.w>u.w> def. 3.

	'l.xD.
	set up a partition, or wall.

	'l.'l.
	def. 2; Ch>oD.'l.'l. the running sounds dong, dong.

	'l.vDRt'X
	def. 3.

	'h
	a collateral part, division, or branch of a thing.

1. Cut off an end, part or member of a thing, strike or touch a particular part, as of a string in playing a harp; the umbilicus or naval; with a prefix, an affectionate appellation given to a younger brother or sister; cut, carve, as figures on wood; the small part of a thing which marks a division between the parts on either side, as the wrist, ankle, waist, &c.; on one side; spokes of a wheel; a hollow, gap, break, or dell in mountain ranges; detached parts of a discourse; a stem, as of grain, which bears the fruit and flowers; ramifications, sides, extremities, as of the sky, slice, section, &c.

2. Reduplicated, adv. to thrust the finger into the navel, done when one points with the finger to a rainbow, from a superstitions apprehension that without doing so the finger will come off;
3. with affixes, oblique, awry; be inclined, as an inclined plane; castrate, castrated; doubt, be weavering to one side and the other, unsettled in mind; co. to the term for divide, apportion;
4. with prefixes, even through all the parts, the ankle; fig. in a widowed state; gorge in a mountain, as where a stream takes its rise; a species of hog-plumb; the nose; a peak or promontory; have a sound in the ear, as of speaking or singing; be equal, on agreeable terms, be lonely; unhappy from being alone; eat the navel, a phrase, used of a woman who eats certain things before the umbilical cord of her new-born infant has come off, to make the child healthy;
5. Cog. stunted, under size; steel, because used in tools to form the edge; the part in a trap or the like, which is held by a catch, when liberated the trap springs; habitually, without fear, diffidence, or restraint.

uvh'h def. 4. see uvh; u[.'h def. 1. see u[.;
ul;'h 4.; udm'h see udm; udmvm'h< udmvR'h see udm;
ud.'hvD see ud. and 'hvD; cD.'h 4; pk'h; wcD'h 4;
w>'h co. w>'hw>}wDR 1; w>qUw>'h 1;
w>vDR'huD> 4; ozH.xD'h 4; 'k;'h see 'k;;
eg'h co. egcd.eg'h 4; e>'h co. e>'he>yDR 4;
e>[lw>t'h 1; eDRCd.'hz; see 'hz;;
yk>'h 4; yk>'hud 4; ySR'h'H. see 'h'H.;
z;'h co. z;'H.z;'h 4; zd;'h co. b.vdmzd;'h 4; bk'h 1;
t'htzD branches t'ht-w>; rl'h 1; rl'd.'h 4;
,D>'h 4; vDR'huD> 4; 0Hm'h'h and {l>'h'h 2;
0H.'hcH 1; o,hR'h 4; tD.M>t'h 4;
Cog. u'h< =u'd.u'h< =u'd.'d.u'h'h< =u'hu'D 5. see u'h; w'h< =x;w'h 5; y'h as xky'h 5; o'h 5.

	'huH.
	def. 1. (see uH. figured.) certain appearances of the umbilical cord in some infants which are supposed to indicate that they are witches.

	'hud
	def. 3; 'hud.ud do. 3.

	'hudm
	def. 1.

	'huD>
	as vDR'huD> def. 4.

	'husD>'husD>
	adv. in a limping manner with uneven step, def. 1.

	'huGHm
	def. 3. as 'huGHmw>'d;< ='huGHmcsD.xd;< ='huGHmqSgxd; &c.

	'hcH
	def. 3. co. 'hcH'D.CDR do. as [H.teX.'hcHvDR< =vDRcsH'hcH'D.CDRw*hR lean, be aslant.

	'hpXR
	muscles about the umbilicus.

	'hpXRxD.
	have a spasmodic tension of the muscles about the umbilicus.

	'hwe>
	play on a stringed, or keyed instrument of any kind.

	'hwJm
	sever, or cut off the end of a thing.

	'hxD.
	co. 'hxD.'hvDR def. 3.

	'h'H.
	def. 3. ySR'h'H. a enunch; 'h'H. co. 'h'D

	'h'h
	as 0Hm'h'h< {l>'h'h def. 2.

	'h'D
	co. 'h'k.'h'D def. 3. to;'h'DpH;0J'.

	'hyDRul;
	see yDRul; 2. yDR

	'hz;
	co. eDRCd.'hz; def. 3.

	'hbd
	the part in a line with the umblicius, running downwards.

	'hbDqGJ.
	a large species of scorpion.

	'hrk>
	co. 'hpXR< ='hrk>xD. same as 'hpXRxD.

	'hvD
	forsaken, abandoned, left, as

[H.'hvD see also ud.'hvD

	'htD.
	clip off, as the tops of vegetables, for food.

	'h.
	1. A frog, other significations with some allusion to frogs; applied to debt, unpaid, implying that payment is shunned or avoided; put into, as into an aperture or vessel; co. to the term for fish;
2. with affixes, name of a month including parts of April and May; with the term for flower, plants of the genus Crinum;
3. with prefixes, shining, glistening, in dark colors; evenly extended; a duck, because its feet resemble those of a frog; name of Kar. Fab. No. 65. Vol 2.;
4. Cog. start aside, elude, be shy; with a co. grumble, murmur; "light-fingered," &c.; too hot to be held in the hand; sounds of a vibrating and grating kind as the filing of a saw.

u-wh.'h. def. 3. see u-wh.; uvh>'h. 3;
xd.'h. 3; eD>'h. 3.

Cog. u'h. def. 4. and as u'l;u'h. and ud>oGJu'h.; y'h. co. y'h.[;qSJ; or y'h.y'd. 4;
o'h.Ch. and w'h.Ch. 4.

	'h.u.tl.
	a large frog, named from its noise.

	'h.usd
	co. 'h.rk>

	'h.uG;
	a frog which croaks uG;uG; hence the name.

	'h.uGD>
	a bull-frog; named from its noise.

	'h.uGD>
	name of a Kar. Fab. No. 13.

	'h.CDR
	def. 1; as 'h.CDRM>xHvXovXylRwuh> pour some water in the basin here.

	'h.pJbl;
	co. 'h.pJbl;'h.pJb; a species of frog which derives its name from two being frequently found in close contact with each other, tree-toad.

	'h.ng
	as vg'h.ng and zD'h.ng def. 2. the crinum.

	'h.wRulul.
	a freckled frog or toad, named from the noise it makes, it commences with a kind of stuttering and ends with a loud, clear, prolonged sound; it is said to be poisonous.

	'h.Ekm
	def. 1. as 'h.Ekmw>ulw>od;qlCh>ylR put clothes &c. into a basket.

	'h.eD>
	a large frog eaten by natives.

	'h.eD.xH;
	a small frog, named from its being found among grass.

	'h.yHR,DR
	co. 'h.yHR,DRuGD.yHR,DR the "Burma" frog, peculiarly long legs and small slender waist.

	'h.zSD
	co. 'h.zSD'h.zSg a spotted frog, eaten by the natives. Two species, the black and yellow; the yellow is not spotted.

	'h.zSDrJmrX
	(Tav. zDrk>rX) a species of fern.

	'h.zSDrJmrH
	a species of fern.

	'h.bX.bD
	tadpole.

	'h.bk
	co. 'h.bkuGD.bk a frog with a kind of pouch or protuberance under the throat, a toad.

	'h.bD'k.
	a frog which derives its name from the fleshy part of the legs being yellow.

	'h.rk>
	co. 'h.rk>usd a large frog, eaten by the natives.

	'h.vgcsX
	green-backed frog.

	'h.vh
	co. 'h.vh'h.vg the rock-frog.

	'h.ok.
	co. 'h.ok.uGD.ok. a frog or toad supposed to be poisonous.

	'h.ok.CdCJ;
	rough skinned, freckled do.

	'h.tk.td
	and 'h.tk;td co. 'h.tk;td'h.tk;tg same as 'h.wRulul.

	'h.tJ;
	co. 'h.tJ;'h.t; small black frog, named from its noise.

	'h.tDc.
	and w>tDc. a frog found at night upon the sand with its under jaw dropped.

	'h.{dRuGD.{dR
	a general name for frogs and toads of all kinds.

	'J
	1. A slightly made building for temporary use, a tent, tabernacle; slap, strike, as with the palm of the hand; with the term for fall prefixed or affixed, flat, compact, close down;
2. with affixes, be acquainted and on friendly terms with, habituated, wonted; an earthen pot with small neck, used by Burmans for a water-bucket;
3. with affix, evenness, flatness; even surface, as fractures of glass, steel, &c.; oblong or oval with an even surface; in a severe, overpowering manner; thoroughly reduced, or demolished; diminutive, small of its kind; disconnectedly, by one's self, independently, compulsively;
4. Deriv. interchangeably, mutually connected; with a co. slowly; small species of deer, the chevrotain;
ubSJ'J def. 3; u,GJR'J 3.; u&J'J 3.

uvJ'J co. uvJ'H>uvJ'J 3; utJ'J 3;
pD>'J co. pD>'JpD>-um or pD>'JpD>'g 3.; 'k;'J same as 'k;'h;
vDR'J co. vDR'H>vDR'J 1.  vDR'JvDRus; do. 1.; ouGJ'J 3;
Cog. u'Ju'J 4; u'k;u'J 4; w'J 4;
y'J co. y'Jy'D 4; o'J 4;

	'JuvHR
	co. 'JuvHR'JoD.*DR a high booth open to the wind.

	'JudmvJm
	and 'Jul;vm a low booth or shed with a ground floor.

	'Jcd;w>
	a high booth in which hunters watch for game, a watch-house.

	'Jpk
	clap the hands.

	'Jxd.zSH;
	a booth for watching sparrows in rice fields.

	'JeR
	def. 2. as 0h>ylRM.ywtd.'JeRb. night-tent.

	'JEk>
	co. 'JEk>'J&m or 'JEk>'JtD also, 'JEk> and 'JEl> an earthen jar. 

	'Jywkm
	co. 'Jywkm'JywD> a temporary booth for a night in travelling.

	'JywD>
	co. 'Jywkm

	'JvDR
	lie flat, lie as with the face to the ground.

	'JoD.
	make a noise by clapping the hands.

	'J{dRowdm{dR
	a general name for booths and tents.

	'J;
	Nip off, pluck, as fruit, flowers, &c.; species of plant resembling that of the sweet-potatoe, root long and viscous; spring-tide; of little account, excrescent, dependent;
2. with affixes, co. to the term for confine, cut off the means of retreat, render dependent; have an excrescence, or incumbrance; a useless member, as a claw on the side of the ankle; injure, harm, sin against another's rights; n. injury, evil, calamity, punishment;
3. affix. in speaking of every one or every kind without exception; the fibula, or small bone of the lower leg; the third toe of the foot as the least useful of all the toes; the radius, or lesser bone of the forearm; the finger next the little finger; that which produces evil or suffering, sin; also the suffering thus produced; a well-pole; pour out water as a religious ceremony; a small species of ratan; cause calamity, punishment, or suffering to befall others, instigate another to sin;
4. Cog. a generic name for several species of Loranthus, a parasite; with a co. petty, applied to persons of inferior abilitites;
5. Reduplicated, adv. motion, short, quick, reciprocating; untidy, light, flickering.

utJ;'J; def. 3. ud;rHR'J; 3. cD.'J; 3. cD.rk>'J; 3.

pk'J; 3. w>'J;b; 3. -wJm'J;xD see -wJm< x&D'J; 3;
bD'J; 3. rRw>'J;b; 3. t'J;tq. 1.

Cog. w'J; 4. w'J;wq. 4. o'J; 4.

	'J;wHm
	co. ';wHm def. 2.

	'J;wkm
	co. 'J;b; which see.

	'J;xD
	see -wJm'J;xD

	'J;xD.
	1. 2.

	'J;'J;
	as 0;'J;'J; 5.

	'J;El>
	same as 'JEk>

	'J;b;
	co. 'J;b;y0m 2.

	'J;bd.
	co. of 'J;b;

	'J;bD;
	a scarecrow, or bird-frightener.

	'J;rd>wH>
	a large yam with a prickly vine.

	'J;tD.
	pluck for food.

	'J;{dRuwm{dR
	a plant, def. 1.

	'J.
	1. A daughter-in-law;
2. intensive to the term for curving at the end, co. to a term for something unbecoming or disreputable;
3. Cog. numerous, small, encumbering.

pcGJ.'J. def. 2. [D.'J. 3. co. of [D.pR
Cog. u'J.{RuvJm 3.

	'J.CJ.
	co. of 'dCd

	'd
	1. Collide, knock, thump; bring together to compare, use a similitude; the midrib of a leaf; a stem, as of a flower; a comparison, figure, pattern, similitude, parable; num. affix, leaves of the palm, and plantain families;
2. with affix, listen, turn the head to a listening posture, listen with attention; a species of red worm, about a span long; an owl; hard, unfeasible, as certain soils; divide, make a line of division, as of a field; place upon, as a pot upon the fire; a kind of bird; Dover's powder;
3. with prefix, look at or regard as an example, or pattern; a species of lizard, head red, and back streaked with white, said to have been famous in former days for speaking parables; seek comparisons, generally in a bad sense; a fierce, threatening, or defying manner; co. of the term for famine, hunger, species of bird; a species of palm, of which the Burman clothes-basket is made; a whole leaf, as of palm, plantain, &c.; co. term for Jew's harp; get a thump or knock; become exhausted, as from hunger; resemble;
4. Cog. the pugnacious fish; bare, bald; the sloping poles of a roof; excelling in strength, tact, or other quality.

uG>'d co. uG>vduG>'d def. 3. cGH.'d 3. Ck'd 3. w&d'd 3.

w>vDR'd 3. xg'd 3. xd.'d&d> 3. see xd.;
xD'd 3. 'D'd 3. eD.'d as pChReD.'d 3.; zD'd 1.

 b.'d co. b.'db.xH; 3. b.'db.*m 3. vhRu'd 4.

 vDR'd co. vDR'dvDR,G>< vDR'dvDR*m 3.

 t'd co. t'dtwJm 1.

Cog. u'd 4. see u'd; vhRu'd 4. w'd 4. o'd 4. and.

	'due.
	def. 2. co. 'duElR'due. listen.

	'duElR
	co. 'due.

	'duvhR
	see uvhR

	'duvdR
	2. see uvdR

	'dutd
	co. 'dutd'gutg 2. an owl.

	'dutdjyH{dR
	small kind of owl.

	'du>
	break, by striking.

	'dck;qX
	mark the boundaries between two fields of stakes.

	'dcd.wvDR
	make a false comparison, by which a thing is entirely misrepresented.

	'dcsd
	co. 'dcsH.'dcsd irregularly laid out, or short and long, as the teeth, &c.

	'dCH
	co. 'dCH'dueXR midrib of a leaf.

	'dCd'J.CJ.
	2. hard, difficult.

	'dCDR
	compare with, liken to.

	'dpDRyRrk.ueDR
	name of Kar. Fab. No. 81.

	'dwusdm
	co. 'dwusdm'dwusm knock, thump.

	'deD.
	mark the boundaries between lowland paddy fields.

	'deD.tqX
	2. as 'deD.pHmtqXvXwyd.vDR ridges.

	'dxD.
	2. 'dxD.xHcsDwuh> put some water over the fire to boil.

	'dyd
	beat a small gong 'drdR

	'dzd.CJ
	name of Kar. Fab. No. 80.

	'db.
	approach and touch the sick with offerings, and offer a prayer, a part of the ceremony used in Demon worship for the cure of the sick.

	'drd
	co. 'drH'drd have scars, tubercles, hard bunches about the arms and legs in a species of leprosy.

	'd&d>
	co. 'd&d>'g&> 2. see xD.'d&d>

	'dvDR
	co. 'dvDRwJmvDR make a comparison, illustrate by a figure, or parable.

	'dvDRxH
	co. 'dvDRwD>vDRxH is to throw certain substances into the water, by eating which fish are inebriated and caught.

	'd0X>
	co. 'd0d> 2. Dover's powder.

	'doedm
	co. 'doedm'doem a bird which cries 'doedm

	'doH
	co. 'doH'd[gr> beat to death.

	'doD.
	co. 'doD.'doJ make a pounding noise.

	'd[gr>
	co. 'doH

	'dtD.
	pound a thing open, as a shell, for eating it.

	'd;
	receive, bear, enjoy or endure;
1. set, as a trap, net, &c. to catch animals; strike upon, as an iron on the anvil, a tool on a grindstone, &c.; is the succulent ends of plants, put forth leaves, foliate; take or receive the wind; mount, ride; conspicuous, as any thing from an elevated spot; receive, as an attack, stand one's ground; be placed upon, as an arrow upon the bow; receive, as sound into the ears, instruction; bear, submit, endure, suffer, as pain; death; anything resemble by way of answering, opposing, or retaliating, &c.; go up upon, collect upon, &c.; affix, by way of imitation, or mimickry;
2. with affixes, listen, hold the ear to a sound, obey; turn a deaf ear to, not regard one's words; tree "of the genus Bignonia, B. indica"; play, amuse one's self; apply one thing closely to another; speak or act on the spur of the moment, or when one is flurried; put one thing in a position to receive or meet another; moss, which attaches to trees and plants; a fabulous animal, a kind of giant supposed to live on human flesh; place in point, devise, be fair in sight; be prominent, as a scar; be immersed, baptized; strike a heavy blow; hire, "change works," help each other interchangeably;
3. with prefix, assume the appearance, character, or manners of another; return reproach for reproach; swift as the lightning, i.e. very active, supple, &c.; to see if it will be granted; lay each other under a wager; call to a lover in poetic strains; mount; amusement; a stick for stirring anything while cooking; co. to the term for match-making by way of joke; imitate or mimic an old female man-eater; co. of the term for long after; fluent, applied to speech; broad-mouthed, as baskets large at top and small at bottom; die as a dog or other beast without the rites of sepulture; pretend to cry; like, be pleased with; remain unmoved, unimpressed, unaffected;
4. Deriv. forms, co. of the term for prop. a prop. co.; a species of tree.

,GR'd;xH def. 1; uwdR'd; 1; uJ'd; 3; usdm'd; 3;
uG>'d; 1. and cV'd;vD 3; Ch'd; 3; ql.'d;chcV'd;vD 3;
qJ;'d;yJm'd; 3; w>'d; 3; wR'd;vdm 3; xg'd;xD. 3;
xl;0J.'d; 1; xD.'d; 1; 3; 'D'd; 3. and eD.'d;uGm 3;
yJm'd; also yOR'd; 3; zH'd;ug 3; rR'd; 1;
rR'd;uGJto; 3; rR'd;vdm 3; ,m'd; 3; ,XR'd; 3;
,GR'd;xH 3; vD'd; 3; vDR'd; 3. and otd;'d; 3;
oH'd; 3. and [;'d; 3; [D.'d; 3; t'd; 3;
tJ.'d; 3; td.'d; 3; tD.'d; and 

Cog. u'd; as yX>{dRu'd;{dR 4;
w>w'd; 4. y'd; or y';y'd; 4; o'd; 4.

	'd;ue.
	co. 'd;uElR'd;ue. def. 2. (see 'due.)

	'd;uElR
	co. 'd;ue. also, turn the edge to, stand on the edge.

	'd;uyR
	turn the side to, lie on the side.

	'd;urJm
	1. swell as gems when about to put forth leaves.

	'd;uvHR
	take the air.

	'd;uvJR
	2. uwdRw>M.'d;uvJR'd;uvRee>w*hR

	'd;uok.
	co. 'd;uok.'d;uoH; 1.

	'd;uoh.
	ride a horse.

	'd;ug
	set a ug for catching fish.

	'd;u.
	co. 'd;u.'d;uJ. 2. bignonia qudica.

	'd;u.eD>
	a med. for spleen.

	'd;u.oH;yVR
	species of do. eating the fruit causes the tongue to swell.

	'd;uX
	co. 'd;uJ;

	'd;uJ;
	co. 'd;uJ;'d;uX get caught, wedged, as the leg by stepping into a hole, see 'd;bsJR

	'd;uJ.
	co. 'd;u.

	'd;uGm
	see eD.'d;uGm def. 3.

	'd;uGJ
	play, do a thing for amusement.

	'd;uGJto;
	play the buffoon.

	'd;ch
	1. mount or ride a tiger, said to be practicable by using a certain medicine.

	'd;cd
	co. 'd;cd'd;*m 1. as

yxD.vXupX>cd.'D;yD.vJ.ylR'd;cdvDRvDR

	'd;*m
	co. 'd;cd

	'd;Cm
	2. make fast, secure.

	'd;C;
	co. 'd;tk;

	'd;CDR
	put nearer, as the ear to a person speaking in order to catch the sound more readily.

	'd;p>
	1. receive a master, submit.

	'd;pR
	set a pR or net for taking fish.

	'd;pk.bX
	sink a bX in the water for catching fish, prawns, &c.

	'd;pJ
	lay a glutinous substance on a cord or limb for birds to light upon and be caught.

	'd;pdm
	2. as 'd;pdmwrHR< w>'fM.pwxH.b.eDwpkb.

	'd;pdmudmtH;
	2. sudden crisis.

	'd;pSX>
	2. and as ySRcH*Ru0J>'D;< 'd;pSX>oUvXvX>uyR< t0J>cH*RM.'d;pSX>bD

	'd;qX
	1. withstand, see wRolvlR,R'D;< ,'d;qXvXbDvDR

	'd;qXng
	1. straight forward.

	'd;ql.
	be covered or armed with hair, beard, or the like.

	'd;qS;
	2. play, be amused.

	'd;wug
	co. 'd;wug'd;wuX or 'd;wvd>'d;wug 2. also name of a Kar. Fab. No. 134.

	'd;wu;
	do.

	'd;wuX
	co. 'd;wug or 'd;wu;

	'd;w,dm
	set a w,dm for catching wild fowls.

	'd;wvd>
	co. 'd;wug

	'd;xD.
	1. sprout up, grow.

	'd;'GJ
	see 'GJ 2.

	'd;e>
	1. as ue.w>oD.'D;'d;ElR'd;e>wuh> obey &c.

	'd;ElR
	co. 'd;e> listen.

	'd;M>
	co. 'd;M>[H;M> 1. receive any thing.

	'd;zD.
	submit to being caught.

	'd;zsg
	co. 'd;zsD.'d;zsg 1. put in sight 2. be covered;

	'd;zsJ;
	received deliverance; 'd;zsJ;'d;zsJ; said of the man who was chased by the witch.

	'd;zsD
	< ydmrk.'D;ydmcGg'd;w'd;zsDvdmto; be married.

	'd;zsD.
	co. 'd;zsg put into a scabbard.

	'd;b;
	co. wylm a spade; co. of 'd;bl;

	'd;b.
	co. 'd;bD. be relieved.

	'd;bX
	2. as ck;wvD>eD.'d;bXuGHmvH a field overgrown again.

	'd;bl;
	co. 'd;bl;'d;b; near to suffering;
'd;bkl;'d;bl; said of the witch who chased the man.

	'd;bD.
	co. 'd;bD.'d;b. 2. prospered.

	'd;bsX
	2. be buried, be baptized.

	'd;rX
	set a rX to catch a thief; also submit to, be sent or to be employed.

	'd;,k>
	2. as 'd;,k>xD.to; caused to fly.

	'd;v0m
	set a v0m, for catching prawns.

	'd;vJ
	2. be hired, receive wages.

	'd;vdm
	2. as usD>'d;vdmeD. change works in weeding a field.

	'd;oH
	suffer death.

	'd;oU
	set a oU for catching fish.

	'd;to;
	submit to, receive without opposition, or attempt to avoid.

	'd;tk;
	co. 'd;tk;'d;C; 2. contract mould, be mouldy.

	'd;tD.
	beg or take food; applied to witches and demons.

	'd.
	1. Large, great; relatives by marriage, the parents of a married couple, a brother or sister's wife or husband, and his or her brothers and sisters, are thus called;
2. affix, respectfully, civily, by way of salutation; important, magesterial; co. of the term for sink; large, much;
3. with other roots affixed, pot-bellied, large about the middle, pussy, denotes topical enlargement; a native cotton-gin; the bud of the plantain containing the embryo fruit; fully grown, applied to persons and animals; out of one's head, wandering, delirious; knobs, tuberculate;
4. with other roots prefixed, salute; become great, magisterial, influential, rise to office; the great legs, that is, the rhinoceros; the great bird, i.e. the large bird often seen walking about open plains; jailor; great and small, stout, large-bodied; power or authority; roll back the eyes and exhibit other symptoms of convulsions or of dying; applied to the mind, be irritated, crabbed, hard to please; the waist band, or string used by women to fasten the petticoat; co. of the term for sink; be angry, displeased, high minded;
5. Reduplicated, quite large, considerable degree;
6. Cog. a bundle of a large, bulky kind.

uwdR'd. def. 4; u'd.< uJ'd.uJyS> 4; cD.rk>'d. 4;
pkrk>'d. 4; w>'d. 4; w>'d.up>,GR 4; wR'd.cD. 4;
xd.'d. 4; xD.'d. 4; 'D;'d.'D;qH; 4; eD>'d. 4;
ySRcd.'d.edmxD (fig.) 4; z;'d. co. z;'d.z;xD 4;
rR'd. 4; rR'd.'d.to; 4; ,D>'d.ysHR 4;
,D>'d.ysHR,D>'d.zD do.; vDR'd. 4. vDR'd.vDR';;
o;'d. co. ol.'d.o;'d. 4;
t'd. 4. t'd.tCd same as 1. and t'd.tqH; 4;
twl>'d.tuDR'd. 4; tD.'d.tD.qH; 4;
Cog. u'd. 6; u'd.u'h 6; y'd. co. y'd.yyS> 6;
y'd.< y'd.y'D as Chy'd.Chy'D 6.

	'd.uzX
	def. 3.

	'd.urdm
	co. 'd.urdm'd.urm 2.

	'd.uGHR
	co. 'd.uGHR'd.o; 3.

	'd.cd.
	co. 'd.cd.,mysd> 3.

	'd.Cd
	same as 1.

	'd.qH;
	3. 'd.qH;yHmuJR do.

	'd.wH>o;
	very large.

	'd.wkmcd.ySJR
	3. full-grown, stopped growing.

	'd.xD.
	increase in size; o;'d.xD. become angry.

	'd.xD.oD
	just at the age of puberty, when one has just acquired the size of man or woman; applied also to animals as they begin to acquire full growth.

	'd.'d.qH;qH; 
	large and small, more or less, in some measure, some what.

	'd.ysHR
	see ,D>'d.ysHR

	'd.yV>
	3. spindling growth, slim.

	'd.rH>
	co. 'd.rd uneven, hilly.

	'd.rd
	co. 'd.rH>'d.rd 3. knolly, uneven ground.

	'd.0J;
	exceedingly great; great indeed.

	'D
	this root indicates correlativeness, close relationship,

1. Prevent; ward off by interposition; knife (perhaps derived from the Burman,); the whole, throughout, every part or portion of the thing spoken of; be connected either by birth or by marriage; the zenith, vertex or crown, as of the head, or a mountain;
2. completely, wholly, alike throughout; opposite points brought into contact, as the upper and lower teeth; nothing but, only that; parts not entirely separated; knife-like, as the foreteeth or incisors; in a direct manner, as when the affections tend directly to an object;
3. prefix, indicates the whole or every part of the thing, as throughout the whole country, person, &c. correlative as the relation of brothers and sisters, uncle, child, &c.

4. with other roots affixed, the top, as of a mountain; shove or push back a thing; hold up one thing to ward off another; joined, united, double, as two plantains, two children at a birth, &c.; one upon the top of another; a "stone-bruise"; partly off, having a connecting part left, to cut partly off, as a sapling; co. to the term for parrot; the house-lizard, "gecko;" "a compass;"

5. with other roots prefixed, slowly, with care; indolent, inactive; a boil or ulcer which does not come to a head 4. wavering from side to center, i.e. be doubtful, hesitating, undecided; name of Kar. Fab. No. 74.; reach the zenith or meridian, as the sun, the meridian or zenith of the heavens; two at a birth, twins, members of the same community;
6. Reduplicated, throughout;
7. Deriv. intercept, elude, get behind something, be concealed or screened, &c.; ward off, &c.; a measure basket; hide or eclipse others by superiority; be cautious, as in keeping out of the way of harm, elude; a small kind of deer, the chevrotain; a basket, made strong and with precision for a measure basket.

upD'D def. 2. upD'H>upD'D do.; uqSD'D 2. ueDR'D 2.

ursD'D 2. u&DR'D 2. u,D'D 5. u>ydR'D 2. uX.'D}wd; 5.

cd.'D 1. also 5. p&DR'D 2. also 2. w>o;'D 5. w>'Dykm 5.

'h'D or 'h'H>'h'D 5. ydR'D 2. ySR'Drd0R 5. ySR'Dyd. 5.

b.t'D 5. rlt'D 5. rJ'D< oukR'D'. 5. oCHm'D'. 5.

o}wDR'D 5. o&DR'D 5. t'D 1.

t'Dcd. co. t'Dcd.t'Dvm 5. t'DwHR'Doud; 5.

tJ.'D 2. co. tJ.'d;;
Cog. u'D co. u'Du'g< =u'DtD.n. 7. see u'D;
w'D co. w'Dw'g 7. y'D co. yvD>y'D 7.

y'D 7. y'D 7. co. y'J; y'Dug 7.

o'D 7. o'DCd co. o'DCdo'DCg 7.

	'DuwDR
	ward off with a shield.

	'DuvHR
	break or shield off the wind.

	'Du>csH;
	a knife which shuts, as a pocket knife.

	'Dul;
	co. 'Dul;'DusD a whole section, as of a log.

	'Duh'DcD
	a whole piece or shred; 'DuheJ or 'DcHeJ two women whose husbands are brothers.

	'Dud;
	co. 'Dud;'Du; the straight knife of the Karens which they carry in a sheath.

	'DuD>
	3. throughout the whole country.

	'DuD>ng
	do. uD>'Dbh.ng do.

	'Dcd.
	co. 'Dcd.'Dvm 4. above and below.

	'Dcd.'DCXR
	applied to bamboos, as 0.'Dcd. a complete or large thick clump.

	'DcD
	3. as 0.'DcD a whole strip or half bamboo.

	'D*R
	3. 'D*Rng the whole person.

	'D*hRod
	enchanted knife.

	'DCXR
	co. 'Dcd. all round about.

	'DCh
	co. 'D,l> the whole length.

	'Dpk
	co. 'Dpk'DcD. parry or ward off with the hand, intercept with the hand.

	'DqH;
	4. as zSD0g'DqH; a wrinkled, tumbled bit of cloth.

	'DqX
	4. as ySRuGHm,RvXvX>'D;p'DqXvXppkvDR

	'Dng
	the whole throughout.

	'DwrFD.
	same as 'Dud;

	'Dw,k>
	a small kind of bee, see ueJ

	'DwH>
	co. 'Doud; a companion.

	'DwHm
	co. 'DwHm'Dwm shears, scissors.

	'Dwd>
	a knife-handle.

	'D}wd;
	a knife-sheath. uX.'D}wd; see def. 5.

	'DxX
	co. 'D'l.

	'DxD.
	4.

	'D'.
	co. pCHm'D'. 4. &. 4.;
oCHm'D'. I am myself a twin; oukR'D'. 4.

	'D'X
	the whole habitation, or comb of bees.

	'D'k
	the whole animal.

	'D'l.
	co. 'D'l.'DxX the whole tribe.

	'D'd;
	co. 'D'd;ypdm 4. see 'd; def. 3.

	'D'd.
	co. 'D'd.'DCd be related by marriage.

	'D'D
	6. as 'D'DxH; the whole tree; 'D'DvD> the whole place.

	'DeH
	see eH 2. much like 'DydR

	'DeHRng
	the whole day.

	'DeH.ng
	throughout the year.

	'DeXR
	the whole of mankind, all the nations, tribes, &c.; sometimes applied to all the kinds of other things, a whole horn.

	'DEkR
	every, every where.

	'Dym
	see 'Dykm

	'Dyk>0J>
	3. brethren, brother, sister.

	'Dyk>0J>cGgEGH*R
	name of Kar. Fab. No. 55.

	'Dyk>0J>wH>wHR
	own brothers or sisters.

	'Dyk>0J>pDRpd
	the relation produced between children by the marriage together of their respective parents.

	'Dyk>0J>'lcsX
	half brothers or sisters.

	'Dyk>0J>rk.EGH*R
	name of Kar. Fab. No. 103.

	'Dykm
	co. 'Dykm'Dym 4. stone-bruise.

	'DydR
	co. 'DydR'DyR 4. cut a bamboo on one side and when it breaks and falls it crushes by flattening.

	'DzgwH>
	3; 'DzgwH>'Dzd'd.pH;0J'. uncle and nephews.

	'Dzd
	co. 'Dzd'Dq. 3. offering for children.

	'Dzdrd>
	related as mother and child.

	'Dzdy>
	related as father and child.

	'DzsX.
	the whole of any round thing.

	'DzsX.ng
	do. as [H.'DzsX.ng the whole house.

	'Dbl;
	co. 'Dbl;'DwH> friends, relatives.

	'Dbl.
	co. 'Dbl.'Dypdm related or connected as being one above the other.

	'Dbh.
	and 'Dbh.ng the whole bh. or any thing flat.

	'Dbs.qSg
	a kind of knife for making bamboo splints.

	'DbsX.
	the whole of bsX., pile of dirt, or white-ant hill.

	'Drg0R
	or 'Drd0R related as man and wife.

	'Drd>'Dy>
	as ySR'Drd>'Dy> children whose parents are living, as distinguished from orphans.

	'DrD
	a whole mouthful.

	'DrSHR
	connected as friends.

	'D,m
	4. co. xd.uH. parrot family.

	'D,l>
	co. 'D,l>'DCh a whole range, as of traps.

	'D,l>
	co. 'D,l>'DuUR a whole piece, as of poetry.

	'DvlRcd.
	a kind of knife, used primarily for shaving the head.

	'DvlRc.ql.
	a razor.

	'Dvh>
	4; 'Dvh>*DR a mariner's compass.

	'DvD>
	the whole place, or plantation.

	'D0h>
	and 'D0h>ng the whole city.

	'DouDRng
	the whole district of the chief.

	'Dol;qSg
	a kind of knife for whittling.

	'Dod.
	co. 'Dod.'DoD be connected as intimate friends.

	'DoD
	co. 'Dod.

	'D[H.
	and 'D[H.ng the whole house, or household.

	'Dtl;
	a whole piece or web of cloth.

	'D;
	1. Conjunction, a connective particle, with, together with; and, likewise, also, both, by, by means of;
2. sometimes, than, forming with the verb a comparative, as more than, better than, still more, &c.;
3. sometimes it may be rendered to, or in, as trust to, or trust in; see Gram. sec. 261.

4. Reduplicated, imitative of sound, as of chopping, indicates continuance or increase in an action;
5. with affixes, indicates repetition of the act or the alternation of it with some other act; with words of sound, it indicates that they are reiterated;
6. Cog. cackle, make other analogous sounds, repeat, as a lesson or any thing learned; betel box; charm.

u'D; def. 6; w'D; 6. y'D; 6; o'D; 6.

	'D;
	def. 1. as ylRzsJ;'D;v&m delivered from hell.

	'D;
	def. 2. as wbh.*hR< wbh.*hR'D;vDR one piece is good, one is better.

	'D;
	def. 3. as yywJ>xD.yo;'D;,GR or vX,GR we trust in God.

	'D;pk'D;cD.
	def. 1. with hands and feet, or with both hands and feet.

	'D;wk>'D;wk>
	5. applied to sound as of throwing stones upon the ground.

	'D;'D;
	4. as yulmoh.M.oD.'D;'D; also 4. as

ptJ.eRptJ.'D;'D; ewtJ.qXb.,Rb.

	'D;eHR'D;th
	5. with laughing and grinning.

	'D;%lR'D;%lR
	5. as tcHuzDxD.'D;%lR'D;%lR every now and then hoisting up, or doing it again and again.

	'D;[k>'D;[k>
	5. as oh.u>oD.'D;[k>'D;[k>vDR

	'D.
	in general, crosswise, breadthwise.

1. A silver plate or band anciently worn around the head as an ornament; cut crosswise; shallow; co. with the term for deep, applied to intellectual subjects, deep, profound, mysterious;
2. with affixes, chop up, as meat; breadth, width, crosswise, co. sidewise, oblique, cut off, cut shorter;
3. with prefixes, meat, &c. chopped up, mince-meat; a general name for kingfishers; co. of the term denoting to obtain in spite of obstacles, or opposition; also, interpose, obtain in one's behalf, as a counsel for a client;
4. co. prawns, short-necked, or short-waisted, chubbed; gnapyee, or Bhalochung.

w>'D.Cdm co. w>'D.Cdmw>'D.Cm def. 3;
xH'D. 1; xd.'D. 3; M>'D. 3. as M>wlmM>'D.;
t'D.t,dm 1.

Cog. u'D. 4; u'D.u'; 4; w'D. 4;
o'D. co. o'D.oCJm 4; o'D.udR 4; o'D.CdcH 4;
o'D.tk. 4.

	'D.Cdm
	co. 'D.Cdm'D.Cm chop up as meat, def. 2.

	'D.CDR
	co. 2. as 'hcH'D.CDR across, sidewise.

	'D.pch.
	very shallow; o;'D.pch. shallow-minded, irritable.

	'D.wlm
	co. 'D.wlm'D.CDR crosswise, breadth, width, also, cut off, cut crosswise.

	'D.wJm
	co. 'D.wJm'D.usD 2. cut off, sever.

	'D.wdmudm
	a species of Sauria, when caught the head is immediately cut off, hence the name.

	'D.zk.
	2. cut short.

	'D.bsJ;
	cut up fine, as meat, mince.

	'D.{dR-wR{dR
	same as def. 1.

	'Gg
	1. See xGg wipe, rub off or out, erase; take up, as bees, because it is done by wiping the bees from the comb; wipe up water, wipe off, as filth;
2. with prefixes, wipe with a reciprocating motion, rub, as the eyes, pull the eyelids one way and the other when the eye has been hurt; something to wipe with; a wind instrument of music consisting of small pipes of bamboo, each pipe giving a different note according to the length;
3. Deriv. forms, co. root, push, as a hog with the snout, rub with a circular or sweeping motion, as in writing with the end of the finger.

'H;'Gg def. 2. and see 'H;; eD.'Gg 2. and

yDR'Gg co. 'H.'XyDR'Gg 2.; b.'Gg
Cog. u'Gg co. u'GHu'Gg 3; do. co. u'GH;u'Gg 3;
w'Gg co. w'GH;w'Gg 3. Cog. see 0g

	'GgueJ
	co. 'Gg bees, def. 1.

	'GguGHm
	1. wipe off.

	'G;
	1. Enumerate, reckon, as numbers, co. to the term for wipe or scrape up with the end of a thing;
2. Deriv. forms, co. to the term for wipe up or off.

u'G; 2. co. u'GH;; w'G; 2. co. w'GH; Cog. see 0H;

	'G;
	observe and count, reckon, calculate.

	'G;ued>
	enumerate or reckon figures, do a sum.

	'G;uG>
	reckon by trial.

	'G;w>
	co. pkmw>'G;w> prognosticate, divine by figures.

	'G;w>qX
	reckon and divide, divide by figures.

	'G;eD.*H>
	same as 'G;ued>

	'G;tqX
	same as 'G;w>qX

	'G;tD.
	1. 'GH;tD.'G;tD. calculate for food.

	'GH
	found only in derivative forms as, ex. push, root as with the snout, butt as with the head.

Cog. u'GH co. u'GHu'Gg def.;
u'GHusdm co. wDRvDRu'GHusdm bow the head to the ground; u'GHxD. def; u'GHtD. eat by rooting.

Cog. see 0H

	'GH;
	1. 'Gg rub, wipe as with the end of the finger and with a sweeping motion, strike as the strings of a harp with the finger, num. affix. applied to things dipped or scraped up with the end of a thing;
2. twitch one way and the other, as the eyelids, mark, as by rubbing a line with the end of the finger; rub on, as a plastic substance to mark with;
3. with a prefix, a stick or similar instrument to take up a small portion of any substance on the end of it;
4. Deriv. take up with the end of the finger.

eD.'G; co. eD.'GH;eD.'G; def. 3.

Cog. u'GH; co. u'G;u'GH; 4. Cog. see 0H;

	'GH;uGHm
	co. 'GH;uGHm'G;uGHm def. 2.

	'GH;xD.
	2. as 'GH;xD.xl.vXxl.rD take lime with finger from a coon box.

	'GH;'Gg
	2. also same as 'H;'Gg which see.

	'GH;eD.
	2. as 'GH;eD.tz;zD'D;xl. mark the middle with time.

	'GH;oDwl>
	1.

	'GH;vDR
	2. as 'GH;vDRuoH.vXyylRvD> apply medicine with lime by the finger.

	'GH;tD.
	dip or scrape up as with the end of the finger and eat.

	'GH.
	Cog. u'GH.< =w'GH. and =o'GH. 

a species of Ficus or banyan.

w'GH. co. o'GH.trsdR shoots thrown from the limbs of do. to the ground.

	'GJ
	1. Shave, with knife or other instrument, smooth down the irregularities, applied to the hair, brush it up or back in a smooth manner, num. affix, a slice;
2. with prefixes, shave off; an inner room or a small room cut or divided off from a large one; observe with close attention in order to understand; a piece of skin, as of the hog;
3. Deriv. form, buy or borrow, and keep from the owner for a long time.

*Jm'GJ co. *Jm'GJ*Jm'Gg def. 2.;
'X;'GJ 2; 'd;'GJ co. 'd;'GH>'d;'GJ 2; zH'GJ 2.

Cog. u'GJ 3. o'GJ a kind of tree, Cog. see 0J

	'GJxH
	as 'GJxHw>uwdR with precision and care, as in speaking.

	'GJxD.
	co. 'GJxD.'GgxD. def. 1. as 'GJxD.tcd.

	'GJ{RuvJm
	1. as ySRw*RwD>trg'GJ{RuvJm the man beat the skin off his wife's head shockingly.

	'GJ.
	1. A generic name for insects of the grasshopper family; light, as a candle, cause to blaze, as fire, fire;
2. co. of the term for conceive, become pregnant, when the pregnant state becomes visible.

'k.'GJ. see 'k. def. 2. Cog. see 0J.

	'GJ.uyDR
	kindle, light up, cause to blaze.

	'GJ.cd.
	as rh.'GJ.cd. an appellation given in anger to fire when it burns one.

	'GJ.*Jm
	the eating grasshopper or locust.

	'GJ.*DR
	as rh.'GJ.*DR an appellation given in anger to fire.

	'GJ.*DRxD.
	said of the moon when it first appears after the change.

	'GJ.C;rJm
	co. 'GJ.C;rJm'GJ.C;eg the foul-faced grasshopper.

	'GJ.C;wwJmtcD. 
	"the grasshopper shakes his legs" the ancient phrase to denote distant thunder.

	'GJ.CD.
	a small grasshopper with a striped face.

	'GJ.pDRuJ.
	a small chubbed kind, with short wings.

	'GJ.qDtH.
	the fowl-dung grasshopper, under wings reddish, thighs striped.

	'GJ.qSJ
	a small grasshopper, peculiar to sedge.

	'GJ.wDR
	a species having the face flat and much turned up, under wings red.

	'GJ.xHwX>
	a green species deriving its name from a fancied resemblance of the head to that of a bucket.

	'GJ.xD.
	co. 'XxD.'GJ.xD. def. 2. conceive.

	'GJ.xD.
	light, as a candle, or fire.

	'GJ.ySd>
	the Pgho grasshopper, the large green kind.

	'GJ.zX.
	co. 'GJ.zX.'GJ.z. and 'GJ.zX.eD> a species of a reddish dingy color, chubbed form; it has an appendage to the abdomen resembling a tail.

	'GJ.zX.ul;
	and 'GJ.zX.0g varieties of the above species, the first is hump-backed, and the second of a whitish color.

	'GJ.bH.rJm
	co. 'GJ.bH.rJm'GJ.bH.eg a small species distinguished for the minuteness of its eyes.

	'GJ.bk
	co. 'GJ.bk'GJ.bg the paddy grasshopper.

	'GJ.bDcd.
	co. 'GJ.bDcd.'GJ.bDe> the yellow-headed grasshopper.

	'GJ.vHrJm
	the large-eyed grasshopper, eyes very open and whitish.

	'GJ.vgzH;
	a large brown or dingy green species.

	'GJ.ob.
	the mustard grasshopper, a green species peculiarly fond of the wild mustard plant.

	'GJ.oH.e>
	the small grasshopper, seen about candles at evening.

	'GJ.od
	the fat grasshopper, a species distinguished for its richness as an article of food.

	'GJ.tD.
	a general name for any species of grasshopper which is eaten by the natives.

	'GJ.{dR-wR{dR
	generic name for locusts and grasshoppers.

	'GD;
	co. pkmw>'GD;w> see 'G; prognosticate, divine.

	'GD;ow>
	make a caret or asterisk.

	e
	1. Pronoun, second person, Nom. or Poss. Mas. or Fem. singular number;
2. Formative particle, see Gram. sec. 19, 262.

	euoGJ;
	jasper, precious.

	e&m
	def. 2. hell; generally v&m

	e0J
	and e0J'. frequently contracted to eJ and eJ'. thou, or thine, emphatically.

	eg
	1. A generic term for witches, or things having certain occult, mysterious or unaccountable power generally bad, to act on other things; co. the term for face or eyes, nose, projecting point or end; affix, witch-like, as if by witchcraft; co. of the term for smell, have the sense of smelling; co. extreme end, or edge; co. of the term for breast, pap; co. of the term for palace, or kingly power;
2. with affixes, name of a bird resembling a blue jay; a fire-fly; without reason, or cause, without truth; mimic, liken, compare to in a bad sense; crag of a mountain, rock, a promontory or nose of anything &c.; the breast, chest, must or mildew, be mildewed; deliver to the care or use of, deliver up one's self to the custody or service of, "assent to;" a window or hole which serves as a medium of communication with external objects;
3. with prefixes, an opening in a jungle with thick bushes around; a dangerous haunt of wild beasts; of trees, the extremities of the limbs; a witch or wizard of men or animals; hags, have the nightmare, a light said to be seen in rooms like that made by a fire-fly, and supposed to be the spitting of witches;
2. a magnet, name of a Kar. Fab. No. 132; affix, still, notwithstanding; a weed with a strong smell, "of the family Compositae," to have fruit of different varieties grow on the same plant; in felling trees, break down a large space of surrounding jungle; custom, religion; name of a species of scandent plant; co. to the term for suck; co. to term for reign, as a king;
4. rites, and ceremonies of Nat worship; a species of jungle plant, troublesome in rice plantations; co. of a term for misery, wretchedness; take the place of another, or suffer in his behalf; name of a tree, the leaves are rubbed on the skin when hot, to cool it.

uyD>eg def. 3; vDRuyD>eg 3; *Reg co. *R0H*Reg 3;
pH;eg 3; pd;eg 3; weg co. of weX 1;
weg0mvDR same as wvg0HmvDR;
w>eg 3; w>eguxDySR 3. w>egcd. co. w>egphR;
co. w>egcd.w>egphR 3; w>egvhySR 3; w>eg[d 3;
wl>oeg see oeg; x;eg 3; yeg co. y0Hyeg 3;
yJReg 3; ySReg 3; v>eg 3; zDeg co. zDyS>zDeg 3;
vX>eg'h 2; vd>eg and vd.eg 3; ogoeg 3;
o;egyS> and ogegyS> 3; oh.xd;eg 3; also 3;
tegphR co. tegcd.tegphR 3;
tD.eg co. tD.Ek> 3; also co. tD.ed> 3;
Cog. ueg co. uegueJ 4; ogueg 4;
weg as wwXmweg 4. and

oeg as wl>oeg co. wl>oeg'd;M>cJ; 4.

	egug
	a plant, med. for dysentery.

	eguJmuGm
	def. 2. a bird, it cries uGJmuGmuGJmuGm

	eguGJmuGm
	do.

	egud.&H
	2. fire-fly.

	egcg,dm
	name of a place in Siam famous for the number of its witches.

	egcd.
	co. egphR end, co. egyS>

	egpJ;csJ;
	an insect of the cricket family; S. Index.

	egphR
	co. egcd.egphR 2.

	egpdR
	< empdR or e;pdR or eRpdR 2;
ud;egpdR cry out without cause.

	egpdRuwdR
	< egpdRuwdR}uDw>< uwdRegpdRw> say that which is false, speak to no purpose;
tD.egpdR eat what one is unacquainted with.

	egw&dm
	see w&dm def. 9. also compare to in a bad sense.

	egw&D.
	co. eg'd.

	eg}wdm
	2. same as egw&dm

	egxH
	co. wvd>egxH water-demons or witches.

	egxHrD
	co. egxHrDegxHcGJ; a mouthful for water-witches, i.e. offerings made to them.

	egxd;
	co. egxd;egx; the sharp edge or point of a thing; the extremity.

	egxD
	long nose, or point.

	egxD.
	2; 0HxD.yX>egxD.zsJ; be a confirmed witch.

	eg';
	door of hog-pen.

	eg'h
	2; upX>eg'h 2; _yDcd.eg'h nose of a sand beach;
vX>eg'h 2.

	eg'hcH
	co. eg'hcd.eg'hcH the tip of the nose.

	eg'hcd.
	co. eg'hylR; co. eg'hcH

	eg'hcD.xH;
	the root of the nose.

	eg'hql.
	co. eg'hql.eg'h'H; hair within the nostrils.

	eg'h'd.uzX
	the bulge of the nose about the middle or where the bone terminates.

	eg'hylR
	co. eg'hcd.eg'hylR the nostrils.

	eg'hotd.
	co. eg'hotd.eg'hot. the flesh or cartilage inside the nose.

	eg'hotd;
	the sides of the nostrils.

	eg'htysd>
	ridge of the nose.

	eg'htuzX
	same as eg'h'd.uzX

	eg'd.
	co. eg'd.egw&D. a kind of virulent witches, peculiar for rolling back the eyeballs.

	egylR
	same as eg'hylR

	egyD.<
	xd;egyD.< xd;uydRt-wJReg[d neck of a bottle, window, door, cave-entrance.

	egyS>
	gen. o;egyS> co. egcd.egyS> 2.

	egySm
	co. egtH.

	egbH;
	have the nose stopped as with a cold.

	egvH
	co. rJmbsD.; have the eye appear white and glassy.

	egvh>
	co. egvh>eguGm 2.

	egvDR
	egvDRto; 2.

	eg[d
	2; usJeg[d a gateway -wJReg[d door, window.

	egtH.
	co. egtH.egySm mucus of the nose.

	egth.
	co. egth.egjyHm do.

oh.egtH. is the viscous juice of certain trees.

	eg{dR
	co. Ek>{dReg{dR a palace.

	e>
	1. The ear, fig. the mind or disposition, co. to the term for a stream of water, co. to the term for head, things which resemble ears, the ears of a wheel, the parts which hold the spindle, the ears of a Karen basket to which the strings are attached;
2. with affix, an ear-ornament inserted in the lobe of the ear; the guava tree; be perverse, disobedient; displeased with what one says; have an obtuse intellect, slow to apprehend the meaning of what is said; an ornament of beetle wings strung and worn in the ears; become a pettifogger, or counsel for a client; flying or dishevelled hair; the pulse; any thing stuck in the hole in the lobe of the ear, an ear-ring; understand; co. to the term for optical or spectral illusions; the temples or part of the head above the ears, which moves in chewing; dispute in a particular manner, as when individuals order each other and each refuses to do the thing; ear-wax;
3. with prefixes, be obstinately, perversely, disobedient; every branch of a stream; let the ear be hot and the hand well, a phrase used when one burns his hand in order to take out the fire; the head of a fish; the channel of a stream; be obedient, teachable, tractable, quick of hearing, a straight or a good ear; the ear, a thing resembling an ear;
4. Redupicated;
5. Deriv. a harp; a buffalo; co. of the term for being arrogant, self-willed, habituated or accustomed to a harp.

u[.e> def. 1; uvd>e> afx. 3.; uke> 1;
ud>e>bsgpk 3; ud;e>ud;vdm 3; udRe>udRo; 3;
n.cd.n.e> 3; xHe>xH}wd 3; ymuh.te> 3;
ymvdRte> 3; vdRe> 3; te> 3.

Cog. we> co. we>oDwl> 5; ye> co. ye>yElR 5;
o;ye> co. o;yEl>o;ye> 5; oe> 5.

	e>uuXR
	the curved hollow of the external ear.

	e>ubsH;
	co. e>ubsH;uwXR the reverted part or rim of the ear, particularly that part which shelves over the opening to the internal ear.

	e>[lw>vXe>ubsH;vm
	is to hear clandestinely, or catch now and then a word of the conversation of others.

	e>ur.
	and e>[lur. def. 2.

	e>ug
	co. uJ.&d.e>ug 2; e>ug co. e>bk.e>ug 2.

	e>uk
	co. ElRuke>uk the external ear, leaf of the ear.

	e>ukcd.
	co. ElRukcd.e>ukcd. or e>ukcd.e>ukvm the upper part of the ear.

	e>ukcD.xH;
	co. e>ukcD.cd.cD.xH; the part of the ear which is joined to the head.

	e>ukcsX
	the back part of the leaf of the ear.

	e>ukvm
	co. e>ukcd.

	e>uh.
	co. ElRuh.e>uh. and ElRuh.e>wD. 2. disobedient.

	e>ud>
	2. displeased, vexed.

	e>csH
	co. e>csHe>csg a swelling in or about the ear.

	e>CX
	co. ElRCXe>CX 2. dull ear.

	e>pl
	co. cd.pl as bDM.tcd.ple>pl0JvDR as a spear is sharp pointed the ear is sharp.

	e>pJR
	co. e>pJRe>zD 2. so called because it is pendent from the ear.

	e>pdR
	same as egpdR which see.

	e>wtX
	co. e>wtXe>wuHm deaf.

ySRwtXe> a deaf and dumb person.

	e>wD.
	co. ElRuh.e>wD. self-willed.

	e>xD.
	co. e>xD.uk 2; eD>xD.e>xD. 2. pettifogger.

	e>'H
	co. cd.'He>'H 2; e>'H 2.

	e>'H;
	co. e>bk.e>'H; 2;
e>'H;zsX. the ear cylinder worn by men.

	e>'H;oH;
	2; 'k;e>'H;yoH; wear do.

	e>'X
	co. e>'Xe>'g have an ulceration in the ear.

	e>'l
	co. e>'lo;udR be harsh, obstinate, self-willed, unyielding.

	e>'h
	co. e>'he>yDR have illusive sounds in the ear.

	e>'D.wch.
	be shallow-eared, i.e. quick of hearing.

	e>e>wJm
	4. a children's play.

	e>yX>
	co. e>yX>e>bSg 2. also, have a knowledge of things, be well-informed, skillful.

	e>ylR
	co. e>ylRe>whR the passage to the interior of the ear.

	e>yDR
	co. e>'h; rJmyD>e>yDR 2.; e>yDR see xHcd.e>yDR; e>yDR 2.

	e>yOR
	co. e>[l;
e>yOR co. e>yORe>oD. have a ringing sound in the ear.

	e>ysHR
	co. e>ysHRe>zD the string of the ear, the part of the lobe which remains after perforation.

[H.cd.e>ysHR the part of a roof on which the thatch is laid.

	e>zd
	co. xHzd a small stream def. 1.

	e>zD
	co. cd.zD; co. e>ysHR

	e>bSg
	in a babe, have the ears develope, or begin to stand out from the head; obedient, learn easily.

	e>bSg
	co. e>yX>

	e>,dm
	2. stupid, slow, sleepy.

	e>,G>
	co. e>uh.e>,G> or ElRuh.e>,G> disobedient, obstinate, self-willed.

	e>vh>
	co. e>vh>e>v> described as a small, white round substance lying at the bottom of the internal ear on which hearing depends.

	e>vdm
	co. e>vJmeJ>vdm 2. dispute together.

	e>ouH>
	have the ear stunned as with deafening sounds.

	e>ouHRxH;
	co. e>ouHRcd.e>ouHRxH; the upper part of the ear where it joins the head.

	e>ouhRxH;
	do. the most proper spelling.

	e>obsH;
	co. e>obsH;e>obs; see e>ubsH;

	e>o0Jm
	co. e>o0Jme>o0m the sinuous cavities of the external ear.

	e>oD.
	co. e>oD.e>yOR have illusive sounds in the ear.

	e>[l
	co. e>[le>yOR 2. hear.

	e>[lvX e>ubsH;vm
	see e>ubsH;

	e>tH.ol
	2. black ear-wax.

	e>tdylR
	the cavity of the ear; the ornamental perforation in the lobe of the ear.

	e>{dR
	co. ElR{dRe>{dR the ear, ears in general.

	em
	1. A basket, of the low, round kind, generally about three pecks; hence a measure of about this quantity; to believe, trust or have confidence in; num. affix. applied to baskets; used as a particle; defectiveness as to belief, and implies defect in knowledge, for we do not say we believe what we positively know;
2. with affixes, accuse without just or full grounds i.e. without the accuser himself believing it; insinuate, indiscriminately; trust or have confidence in, notwithstanding, but, implying some reserve as to what is asserted;
3. with prefixes, with an imperfect, waddling gait as want of agility, short, chubbed, basket-like; half a basket; a measure-basket; basket-like, applied to things that are low, chubbed; make one believe what is not true; work on one's credulity; a musket, a phrase, may be rendered, let what will come, at all hazards, positively incorrigible;
4. Deriv. low, a short time, a few minutes, shortly, a tree "with tetandrous, flowers."

u.emu.em def. 3; ul;em-wm 3; wulmem 3;
wl.{dRem{dR 3; eHmem see eHm; ymem 3; y;em do.;
z;zDem half a basket; vDRem 3; oH;em 3;
tXemumoH 3; Cog. wem same as oem; y;wem 4; yem 4; oemuh 4; oem 4.

	emuwdR
	def. 2; empH;emuwdR accuse without proof.

	emuElR
	(see uEl) a measure-basket.

	emur.
	co. em-oL;emur. have an erroneous belief, trust in a false religion.

	emursD
	co. emursDemursg a small, raised basket, used for betel.

	emumoH
	see tXemumoH ex. in def. 3. not very much quantity, small, inconsiderable.

	emusDR
	the bamboo or ratan rim of a basket.

	emcd.'l
	the rim of a basket.

	emCh
	co. emCD.; also the name of a small basket, distinguished for the manner in which it is woven.

	emCh>
	a Ch> used instead of a basket for measuring.

	emCD.
	co. emCD.emCh a measuring-basket.

	emCD.zd
	a small measure-basket, four of which make the usual basket.

	empdR
	same as egpdR which see.

	emw>
	co. pl>w>emw> believing, the act of believing, or the thing believed.

	emwD>
	2. not discrimate, not distinguish.

	em-wm
	see ul;em-wm ex. of def. 3.

	emzJ
	(Tal.) count beads, trust in bead-counting.

	emrsd
	said to be a small kind of basket.

	emvDR
	2; emvDRto; trust in one's self.

	emoEl
	same as emwEl

	emoed
	said to be a four-cornered basket.

	em{dRzSH.{dR
	2; wlm{dRem{dR 3;
rRem{dRzSH.{dR make a feast to demons.

	e;
	1. Sharp, severe, intense, as pain; hence an intensive pain, increasing, more and more, increasingly, a sword, from its keenness or the misery which it occasions; with a co. poverty, affliction, calamity, wretchedness;
2. with affixes, nose, point; very severe, very intense, excessively;
3. with prefixes, co. goods, property or appendages consisting of weapons, swords, spears, &c.; very violent; distort, twist, wrench, afflict, make wretched; maneuver with a sword, like Burman soldiers;
4. Reduplicated, increase of intensity;
5. Deriv. forms, strike, thrust, beat, with the point of the elbow; famine, wretchedness, misery, co. of the term for Fable.

CXRbDCXRe; 3; ql.e; 3; w>e;w>zSD. 1;
yJme; co. yJme;yJmzD 3; b.e; co. b.e;b.zSD. 1;
rRe; co. rREl;rRe; or rRe;rRzSD. 3;
the; co. thbDthe; 3.

Cog. ue; 5; we; 5. w>we;u;ud> 3;
xe; 5; oe; 5; yl{dRoe;{dR 5.

 we;uzX "a name given by some to the Croton oil plant;" oe;p. a tree, species of Unona.

	e;cd.
	co. e;'h; e;cd. co. e;cd.e;e> the point of a sword.

	e;cFd;
	med. for paralysis.

	e;Clcd.
	a sword with a square end, not pointed.

	e;pDRuGJ>uD>
	see pDRuGJ>uD> this sword is said to have slain the enemies of the king, of itself, without human agency.

	e;qGJcd.
	co. e;qGJcd.e;qGJe> a sword bevelled to a point from the edge towards the back, two-edged sword.

	e;n.xHrJ>
	a sword having a point resembling the tail of an eel.

	e;}wd;
	scabbard, sheath.

	e;xD.
	2; e;xD.e;xD. continue to increase or grow more and more severe.

	e;'h
	co. e;cd.e;'h 2. see eg'h< uD;e;'h the point of an island.

	e;e;uvJm
	4. very painful, severe.

	e;blv.
	a sword with a very thin blade.

	e;r;
	2. as [k.w>e;r;vDR excessively given to stealing.

	e;{dRzD{dR
	a sword, of any kind.

	e.
	1. With an affix, hear;
2. Cog. listen; a sliver or thorn in the flesh, in the foot; a blade, also the cutting edge of any thing, applied to dying by violence; i.e. by the edge or blade of some weapon; co. of the term for react, &c.

ue. def. 2.

oHue. 2.; 'due. see 'd

	e.[l
	def. 1. see e>[l hear.

	e.e.
	coriander.

	e.&H.
	a time-piece, an hour.

	e.yqd;
	a weed, "Ludwigia parviflora."

	eR
	1. Sec. pers. pron. sing. num. Obj. case; voc. case; sometimes used and in the nom. and poss. cases, see Gram. sec. 19 and 262; night, darkness; co. of the term for field;
2. with affixes, an appellation given to things unknown and unimportant;
3. with prefixes, adv. in a heavy clumsy manner; become wonted to, latent, chronic, as a disease which recurs or is more severe at intervals and again seems nearly well; habitual;
4. Deriv. forms, co. of the term for a dam or obstruction; a whip; chastise with a whip; thoroughly, fully, entirely. 

uReRuReR def. 3; 'JeR co. 'Jed>'JeR 3;
reR contr. of rk>eR last night 3;
pHmcd;eRcd; see pHm; w>eR co. w>cH;w>eR 1.

 reRtkR all night long, every night, last night

vXreR do. ohweRusXR< oDoDweR< ted>teR dam.

Cog. ueR see ueXRueR< peR; 4. co. peDR;
weg 4; wgweR same as usRreR see usRyeR;
eD.yeR 4; reR 4. see usRreR< oyS>wX> surely

oeR as oedRoeR 4. custom.

	eRCR
	co. oHCd.eRCR 2;
xHzdeRCR an unimportant stream without a name.

	eRpDR
	2. same as egpdR frivolously, without thought or judgment.

	eH
	1. Species of large jungle tree, leaves small, wood hard and sometimes used for making boats; with a co. that which is put into curry, and the like, to give it a relish, as seeds, chillies, onions;
2. with prefixes, spontaneously, naturally, easily, without effort or aid; cut partly off on the under side, as a leaning tree or bamboo;
3. Deriv. forms, rollers, put under heavy bodies to move them; crop, bird's or fowl's; a hard, rough surface; corroded, as iron.

w>eHw>eg def. 1. wDeH 2; 'DeH 1; teHtog 1.

Cog. ueH 2; pCdueH 4; weH 3; weHtD. 3;
reH see CdreH; oeH 3; oeHxD.zd 3; oeHtD.

	eH>
	< =reH> (Tal.) miss the mark, not hit true, as in chopping.

	eHm
	< =eHmemeHmem adv. clumsily, heavily, vibration of the body, as the gait of a very fat beast; in lobes as fat; to adhere, cling to.

Cog. see ueHm Dic. see weHm< yeHm< ueHm 2;
yeHmyem in lobes, resembling the oil bag of a bird; as the flesh when one is very fat, oeHm same as weHm

	eH;
	1. Press, shampoo;
2. with affixes, express, as water from the clothes in washing, &c., squeeze with irregular motion;
3. with prefixes, press down together; lie close and hard upon, as a heavy body; name of a tree, from the resemblance of the flowers to broken rice; broken or crushed rice.

vDReH; def. 3; cD.vDReH; co. cD.vDReH;cD.vDRe; 3;
[ke; co. [keH;[ke; 3; [kyd>[keH; do.; oh.[keH; 3.

Cog. nip, press, see ueH; Dic. see weH;;
ueH; same as weH; which see.

	eH.
	Infold, inwrap, 1. Petticoat; a year, because it embraces the seasons; affix, in a reflexed, recurvated manner; co. to the term for corner or elbow;
2. with prefixes, incurvated in a crooked, distorted manner; the period which embraces the present moment, now; change of the year; the period of one's life; half a year; fall upon any particular season of the year; be past the term of a year;
3. Deriv. have a general signification as given above; an over knot by giving the two ends a turn and doubing them back and under; turn or roll up as the bottom of the clothes.

uHmeH. see uHm; uGJ.eH.uGJ.eX or uGJ.eH.uGJ.ed def. 2; cJueH.tHR 2; *meH. co. *meH.*mvg 2;
pGHReH. co. pGHReH.pGHReX. see def. 1. and pGHR;
yeH.yvg 2; z;zDeH. 2;
vDReH. co. vDReH.vDRvg 2; teH.b; 2.

Cog. ueH.; weH. co. weH.we. 3; weH.xD. 3;
see also under w; oeH. same as weH.

	eH.ud>
	skirt worn by the sick.

	eH.uHm
	co. eH.uHmeH.um thread spotted or clouded to prepare it for weaving a petticoat of the usual figure.

	eH.cd.wD
	border of the skirt, rh>w>qJ;xDxD.eH.

	eH.usd;
	co. eH.usd;vgusd; pass from one year into another.

	eH.usD
	co. eH.usDeH.usg a petticoat in which the figures and colors occur, with intervals.

	eH.pH.
	leap year.

	eH.wulm
	same as eH.wbh. i.e. one petticoat.

	eH.x;cD
	< ySRunDteH. upper country garment.

	eH.xD.
	a species of gambling among the Chinese and Burmans.

	eH.xD.zsJ;
	co. eH.xD.yX>eH.xD.zsJ; have the year completed or closed; new year.

	eH.'d.
	a large skirt.

	eH.z;csJ
	co. eH.z;csJeH.z;csg a Burman petticoat, because open before.

	eH.zd
	a small skirt.

	eH.b;
	be past a year, or more than a year.

	eH.b.
	co. eH.b.vgb. fall to the particular season or time for anything to be done or to occur.

	eH.b.vDR
	do.

	eH.bs;eJ
	skirt woven in a peculiar way.

	eH.od
	co. eH.odeH.0. the sesame plant.

	eH.odxH
	the oil of do.

	eH.odrD
	the variegated border at the lower end of a petticoat.

	eH.od0g
	the white sesamy plant, seed white.

	eH.odol
	black do. seed dark brown.

	eH.tl
	web for a skirt.

	eH.{dR-wR{dR
	any petticoat.

	eHR
	1. Laugh; day, in distinction from night; a shore, not used in approaching the land from the water; num. affix. applied to days;
2. with affixes, see examples below;
3. with prefixes, speak to make others laugh; laughter, in a rude or jocund manner; appoint a day or time, for any pourpose; be of a cheerful, smiling countenance; indefinitely, i.e. day or night, the time or period for any purpose.

uwdReHRuwdRth def. 3; ul>eHR (ul>) 1. xHeHR shore;
'D;eHR'D;th laughing; z;eHRz;oD< z;zDeHR half day;
rJmeHR co. rJmeHRrJmth smiling face;
rk>eHR 3; vDReHR co. vDReHRvDRz. 3; teHRtoD 3.

	eHRurSHurSH
	laugh slightly, smile.

	eHRu0J.
	co. eHRu0J.ysD>u'D; laugh in an immoderate and unbecoming manner.

	eHRut;
	laugh with an interrupted broken sound, as when it is excessive.

	eHRuGguGg
	laugh loud so as to sound kwa, kwa.

	eHRuGJ;uGJ;
	laugh with a twittering sound, as a child.

	eHRclol.
	and eHRcdol. laugh clandestinely.

	eHR*hR
	laugh pleasantly.

	eHRCH
	laugh to show a pleasant countenance.

	eHRCJ;eHRCd;
	laugh in a slight, pleasant, but suppressed manner.

	eHRqX
	smile or laugh mutually.

	eHRql.
	laugh violently.

	eHRxD.
	co. eHRxD.thxD. begin to laugh, burst into a laugh.

	eHRb.
	co. eHRb.z.vJ laugh at, ridicule, smile with contempt.

	eHRo0H;
	laugh with curled lips, scorn.

	eHRth
	laugh in general.

	eX
	See ueX Dic. 1. Have a smell, stink, perceive the odor of any thing; co. of the term for distorted, out of shape; the uterus; brush fence;
2. with other roots, be fragrant; kiss; the mucus of the nose; the toes, the fingers, because they are separated; the civet-cat; a very stinking kind of insect; an appellation given to a good hunting dog; fell the bushes around the border of a plantation to form a kind of fence and separate it; a boil which does not suppurate;
3. Deriv. a desolate, uninhabitated wilderness; used to denote the separate parts or intervals of things, as the bends of streams, the joints of bamboos, &c.; hence used as a num. affix., divide into stripes or parts, by painting a part one color and a part another color.

uDeX same as rReX;
uGJ.eX co. uGJ.eH.uGJ.eX def. 1. see uGJ.eH.;
cD.eX 2. csd.eXoHjyH{dR a species of shell, "Clausilia insignis,"

csd.eXoHz;'d. another do. "Cyclostoma sectilabrum;"

pkeX 2. w>eXcHylR 2. w>eXw>EGg 2.

w>eXrl co. w>eXrlw>eXqSD 2. w>eX}oD. 2.

xHeX Petroleum; xGH.eX co. xGH.eXxGH.rDR 2.

'H.eX see 'H.< rReX 2. 0heX 2. teX 1.

Cog. see ueX Dic.

yeX 3. yeXol  stripe with black, yeX*DR do. with red.

	eXubSXubSX
	diffuse a slight fragrance or odor.

	eXud>Cdm
	smell burnt or scorched.

	eXud>ol
	smell much burnt, as food in cooking.

	eXud>oG.
	co. eXud>[h a pungent smell.

	eXud>[h
	co. eXud>[heXud>oG. smell scorched as food in cooking.

	eXc.
	smell bitter, i.e. like certain bitter fruits.

	eXcd.0J.
	smell like an ulcerated head, or putrid sores.

	eXCg
	co. eXCd

	eXC;
	smell as any thing beginning to decay.

	eXCH.
	co. eXCH.eXCl; smell filthy, as dirty garments, or persons.

	eXCl;
	co. eXCH. and eXCh.

	eXCh.
	co. eXCh.eXCl; smell very palatable, or savory.

	eXCJ
	co. eXCJeXCg smell strong, as tobacco.

	eXCJ;
	co. eXCd

	eXCd
	co. eXCdeXCJ; smell as burnt hair, feathers, &c.

	eXCdeXCg
	do. 

	eXCD
	have a peculiar, and disagreeable smell.

	eXpd>
	co. eXzh

	eXqg
	smell as clothes or any thing heated or dried in the sun.

	eXqgvk>
	smell hot, as the ground in the hot season.

	eXqH.
	smell acid, smell as urine.

	eXqH.bD
	smell as any thing in a state of fermentation.

	eXqH.bD}wd;
	smell as things in a high state of do. acrid.

	eXqX
	have a saccharine or sweet agreeable smell.

	eXqX
	co. eX0H. smell sweet.

	eXqSH
	co. eXqSHeXrh. smell rank, green, or uncured, as fresh fish.

	eXqSd;
	see qSd; def. 9.

	eXqSD
	co. eXrl fragrant.

	eXwyOR
	co. eXwzSd>eXwyOR smell filthy, as stagnant water combined with decomposed matter.

	eXw-oK;
	have a very strong putrid smell, a stench.

	eXeg
	have a disagreeable smell, as food with which one is cloyed.

	eXM
	smell strong and rank, as the flesh of a boar or he-goat.

	eXyS>
	have a snakish smell; smell like a buffalo, smell old, as an old filthy person.

	eXzh
	co. eXpd>eXzh smell filthy, as persons who go long without bathing or changing their garments.

	eXbD.
	smell like a young succulent bamboo.

	eXbsg
	and eXbsgupJm smell flat as vegetables cooked in mere water; smell as wood soaked in water.

	eXrl
	co. eXrleXqSD def. 2. fragrant.

	eXrlubSH.ubSX 
	be slightly odoriferous.

	eXrlvDR&m
	co. eXrlvDR&mvDR%ll; have a strong fragrance.

	eXrh. 
	co. eXqSH or eXrh.eXz. smell as ground lately overrun by fire.

	eXrh.yvk>
	smell smoky.

	eXrSJ
	smell as pungent substances.

	eX0H.
	co. eX0H.eXqX smell savory, as fruit or food.

	eXou;
	have a very strong and disagreeable smell.

	eXovhR
	co. eXovhReXovR smell as dirt under the armpits, between the toes, &c. as cucumber chutny when old.

	eXo0H
	co. eXo0HeXo0g smell vaporous.

	eXot;
	co. eXotl; or eXotk;eXot; have a very strong, acrid smell.

	eXotH.
	co. eXotH.eXbd;bD smell like old food.

	eXotk;
	co. eXot;

	eXotl;
	co. eXotl;eXot; smell rancid, frowy, rank.

	eXoH
	co. eXoHwDR0hR stink as certain animals, as a tiger, dog, &c.

	eXok.
	co. eXwRbleXwRbO smell like a bear, smell as urine.

	eXoh
	co. eXtk.

	eXod
	smell as oil or any oily substance in cooking.

	eR}oD.
	see def. 2. stinking insect.

	eXoU
	smell like the fungus called ukRoU; smell like old musty tobacco.

	eX[;
	co. eX[;eX[H; smell like things pungent and pervasive.

	eX[H;
	co. eX[;

	eX[h
	smell of fire, have a turpentine smell.

	eX[h.[d.
	have a nasty, disagreeable smell as certain insects; smell so as to make one cry out ha, ho.

	eX[J
	co. eX[JeX[D smell like chillies, pungent.

	eX[D
	smell brackish, saltish, have a urinary smell.

	eX[D.
	smell as the ground.

	eXtH.
	and eXth. def;
eXtH.eXjyHm do. like the civet, skunk &c.

	eXtk;
	smell musty, moldy, tainted.

	eXtk.
	co. eXtk.eXc. or eXtk.eXC; or eXtk.eXus. smell decayed, spoiled, putrid.

	eXth.
	same as eXtH.

	eX>
	1. Used by children pronouncing imperfectly for the sec. pers. pron. thou, thy; used also by all in the phrase denoting I tell you;
2. Deriv. convex, projecting, bunching out, protruding, &c.; affixed, intensive to words of firmness, or strength.

,pH;eX> def. 1.
Cog. see ueX>< weX> as cX.weX> def. 2; oeX> do.

	eX.
	1. Angle, see oeX. a corner used for the sec. pers. pron. you; num. affix, applied to a measure equal to the distance from the armpit to the point of the elbow;
2. with other roots, the heel, the point of the elbow;
3. Deriv. tread down with the heel; extremity of a country, outskirts of a kingdom.

cD.eX.cH co. cD.eX.cd.cD.eX.cH def. 2; pkeX.cH 2;
w>eX. 2; teX. 1.

Cog. weX. 3; oeX. 3. rk>oeX.bDoeX. 3.

,pH;eX. def. 1. (eX> do.) I tell you; used at the end of a sentence in chiding, or rebuking.

	eX.cH
	see def. 2. as pkeX.cH< cD.eX.cH

	eX.cd.
	co. eX.cH

	eXR
	1. A horn, antler, also certain things resembling horns; overcome, overpower, be able; co. of the term for subdue, conquer, be vanquished, subdued &c.; affix, in a way to overcome, get the advantage of; particle, in regard to, respecting; demonstrative adj. pron. including both this and that; (Gram. sec. 264.) this, that, or with the preposition, here, there; affix, by force;
2. with other roots; horn of the head, that by which the head overcomes; be overcome, suffer a defeat, be victorious, or the conquering party; eat by force, or when one has no appetite;
3. Deriv. a dowry, or that given by a man to the parents of a female, in order to obtain her to wife; nausea, feel nausea; other uses, see Dic. strong; firm.

cd.eXR def. 2; pH;eXRuwdReXR 2; w>eXR 2;
wl>eXR co. wl>eXRwl>C. 2; 'H;tHR'H;eXR thus and so 1;
'DeXR see 'D; rReXR co. rReXRrRC.; ,DRtHR,DReXR 2;
vXeXRvXeXR 1; teXR co. teXRte> 2.;
td.eXR 2; tD.eXR co. tD.eXRtD.yhR 2.

Cog. ueXR< o;ueXR 3; yeXR see yeXRyeR 3.

	Ek
	see uEk< wEk and oEk

sometimes used for uEl< wEl and oEl which see.

	Ek>
	1. The organs which in females, furnish milk; papillose or warty substance on the surface of certain trees; num. affix, applied to each time a child is nursed; affix, breast-shaped;
2. with other roots, milk, the paps of a beast, see def. 1; be accustomed or habituated to; use familiarity with an inferior; allow familiarity as parents to their children; wean, take the breast from a child; nurse, give suck; a kind of pot, from its resemblance to a breast; Deriv. have protuberances, tubercles, be papillous, warty; become lifted up, proud, arrogant, as a child from over indulgence.

csHEk> def. 2. nDEk> 2. wEk>cHEk> see def. 1. xk;zSgEk> 2.

'k;tD.Ek> co. 'k;tD.Ek>'k;tD.EGg or 'k;tD.Ek>'k;tD.eg 2.

'JEk> def. 2. see 'J< zSgEk> 2. yEk>yv; 2.

[D.qd;udmEk> the Ek> of the tree called [D.qd;udm see def. 1.;
tEk> co. tEk>teg 1.

tD.Ek> co. tD.Ek>tD.EGg 2.

Cog. uEk> co. uEk>uem def. 3. yEk> co. yEk>ye> 3.

	Ek>uXxD.
	have the breasts over-filled with milk.

	Ek>uk>xD.
	do.

	Ek>cd.
	and Ek>cd.rD. the nipples.

	Ek>cd.wd;
	do.

	Ek>csH
	co. Ek>csHEk>csg swelled breasts.

	Ek>wd;
	small, round breasts.

	Ek>xH
	co. Ek>xHEk>rhR or Ek>xHEk>ed def. 2. milk.

	Ek>xl;cd.
	co. Ek>xl;cd.Ek>xl;vm the upper part of the breasts, above the nipples.

	Ek>b;
	long, dangling breasts.

	Ek>bJcsH
	have the breasts begin to develop in the young.

	Ek>tdylR
	the internal part of the breasts.

	Ek>{dReg{dR
	all breasts.

	Ekm
	1. co. EGg enter, penetrate; a good appetite; food which has a good relish; words enter the ear, denotes that what is said is agreeable; affix, applied to the heavenly bodies, set, go down below the horizon;
2. with other roots, the larva of insects, particularly of the mosquito as seen in water; an intermediate, or semi-relationship, mongrel; paddle or stir about, in the water; return into, re-enter; a kind of mongrel tiger, an animal resembling a tiger, and about the size of the jungle hog; stuff, crowd into, force into, as a multitude into a place of assemblage; lay or put in compactly, used where the article is put down into, insert, as shreds or splints in weaving mats, place in; an adopted child; the sun sets or goes down; enter or go under by stooping; retract, or contract into, as a turtle does within his shell;
3. Cog. to exceed, as in qualify, length, dimensions, &c.; things which are soft and penetrable; affix, intensive to words of quick deflected motion.

ubSX.Ekm def. 2. uhREkm 2. chEkmpXR 2. qGHEkm 2.

wH>Ekm see wh>Ekm< wH;Ekm 2. wHREkm 2. wh.Ekm 2.

 xH.Ekm co. xH.EkmohEkm 2. xhEkm co. xhEkmxgEkm 2.

'HEkm co. 'HEkm'gEkm 2. 'XEkm and 'X.Ekm 2.

'h.Ekm 2. see 'h.< ymEkm co. ydmEkmymEkm 2.

ySdREkm co. b.Ekm< zdEkmpXR 2. zSd;Ekm co. zSd;EkmzS;Ekm 2.

b.EkmySdREkm 2. rk>Ekm 2. vDREkm 2. 0.Ekm 2.

oH;Ekm co. oH;Ekmo;Ekm 2. tD.Ekm 2.

Cog. uEkm co. uEkmuEkR 3. cDrd.uEkm followed by *hR< 'd.< xD and other verbs, 3. wEkm as qk;wEkm 3.

	EkmuHm
	def. 2. called also edmuHm

	EkmpXR
	as pSDREkmpXR< chEkmpXR< zdEkmpXR 2.

	EkR
	1. Particle, as to, in regard to; this, that, Gram. sec. 31, 50, 264;
2. with other roots prefixed, again, another occasion, another time, or instance; throughout, as to all kinds, tribes, &c. according to the connection, what, what kind; with an interogative, why, wherefore? what? thus, thus and so.

wkREkRwpk def; wkREkRwy[X do.;
wkRtHRwkREkR thus much, 'DEkR 2. see 'D;
rEkR 2; ,DREkR< 'H;EkR< 'fEkR 2; vXEkR 2; b.rkR why?

	El
	1. Measure, compare with; a measure; pattern, custom, rule to be followed; sometimes used for the breast, or giving suck;
2. with other roots, adv. sounds as muttering, murmuring.

El>Ele>eg def. tEl co. tEltzh 1; tD.El 1.

Cog. uEl< wEl and oEl see uEl and wEl Dic. yEl

	El>
	1. A palace; sometimes used for eD> the breasts; an old, latent disease or wound which becomes troublesome at times;
2. with other roots, tones in murmuring or muttering; have an irregular surface with protuberances and indentations, like warts or teats; ascend a throne, reign; have regal privileges; suck, as an infant.

'JEl> co. 'JEl>'J&. same as 'JEl>;
'J;El> co. 'J;El>'J;tD do.;
tEl>twR def. 1; tD.El> 2. and

Cog. uEk> see uEl> Dic.

wEl> co. wEl>weD> same as uEl>

	El>Ele>eg
	def. 2; u'l;u'h.w>oD.El>Ele>eg

	El>xl;
	co. El>xl;emx; 2; Elmxl; do. uneven surface.

	El>xD
	co. El>xDjy;o; palace of a king.

	El>{dRpDR{dR
	do.

	Elm
	a congeries of soft, pliant, yielding or pulpy matter, 1. The substance used by the natives for tinder; the brain, generally used with the term for heady;
2. medullary substance of bones, &c. marrow; a tree "resembling a Eugenia tree," the spinal marrow;
3. Deriv. bruised, mangled, pulverized, crumbled, &c.; the angel of justice or vengeance who is according to native prophecy, to destroy the wicked from the earth; a measure, to measure with, a pattern, example, something as a rule or guide. 

cd.Elm co. cd.Elmcd.yVR def. 2;
-uh{DRwElm and -uh{DRoElm 2;
ysd>ElmuH> 2;
tElm co. tElmtzD or tElmtysJR or tElmtyVR 1.

Cog. uElm 3; uElm'l; 3. see wRElm 3; yElm 3;
w>yElm 3; vDRuElm 3; oElm 3.

	ElmuH>
	co. ElmuH>ElmyVR or ElmuH>ElmysJR def. 3. marrow.

	ElmuHm
	2; same as ElmuHm and edmuHm

	El.
	worst form of leprosy.

	El;
	1. Used for Ek> the breasts; co. of e; excessive, violent, increase in severity or violence; extreme; larva of mosquitos; the term for country;
2. with other roots, mucus of the nose; crumple, press into wrinkles; reduplicated or with a co. adv. contract one's self, shrink back, as from fear or diffidence; squeeze up together as a cloth in the hands;
3. Cog. a buffalo-bell; a large species of conch shell; a small bell usually put on the necks of elephants; new garments, a little wrinkled and soiled having been worn a few times;
4. Reduplicated, in baby talk, the breast to suck, &c.

qH;El; co. qH;El;zuXR 2. qH;u>qH;El; 2.

eH;El; co. eH;El;eH;e; 2.

Cog. uEl; co. uEl;ue; or ueH;uEl; 3. uEl;oGg 3. uEl;oD a conch shell;
wEl;wuD> another country, 1. oEl; 3.

	El;xH
	for e>xH milk, def. 1.

	El;El;
	4. as tD.El;El; or tD.El;El;rdrd to suck.

	Ell;ySHm
	co. El;tH.El;ySHm 2. mucus of the nose.

	El;th.
	co. El;th.El;ySHm or El;th.egth. 2. do.

	ElR
	1. co. to the term for ear, in the signification of a rim, or obtuse, thick edge; with a co. violence, severity; co. of the term for observe, notice;
2. with other roots, be violent, severe, afflict, oppress; manna; cease to notice or think of, or remember, forget;
3. the back, as of a tool, opposed to the edge, edge, margin, border; adv. contracted, shortened, short and thick; co. of the term a blow.

rRElRrRe; 2. o;yhRElR co. o;yhReD. 2. tElRte> 1.

Cog. uElR 3. uElRue.< uElRxH;< *JmuElR< rHuElR< vJRuElR< bd;uElR< 0H.uElR< bs.uElR< &GJ.uElR< uElR'l< 0HmuElR< 'duElR'due. < vDRuElR see uElR Dic. also 0Hm and 'd< wElR<=wlwElR def. 3.

yElR co. ye> 3. yElRxD. 3. oElR 3.

	ElRuk
	co. e>uk see e>

	ElRzH
	co. e>,G> see e>

	M
	1. Another spelling for M> get, obtain, used as an affix to other verbs, applied to smells, smell like a boar, he-goat, &c.; affix, applied to males, unemasculated;
2. with other roots, obtain, obtain by seeking, by observing, attending to; obtain by crying; appropriate to one's self, that which belongs to another;
3. Deriv. the protuberant part of the throat, "Adam's apple," a tree, "species of Inga," a wax-candle, steer as a boat or ship; a landing-place, considered as the guide to a village.

CkM def. 2. wd>M 2. xkuz.M 2. eXM see eX

 zgM 2. b.M 2. rRM 2. [H;M 2. [D.M 2.

tD.M 2. tD.Mt'h see 'h 4.

Cog. uM Dic. wM 3. udmwM and udmoM 3.

yM co. yMyeX see yeJ 3. oM 3. &dmoM 3.

	MtD.
	2. obtain food.

	M>
	1. Sometimes M obtain, get, procure, come upon, overtake, happen to; affix, be overtaken, caught, in behalf of; for another's interest; affix, used to express the comparative degree; often where it is affixed to a verb, the verb before it becomes a noun, as obtain sleep; as an affix, it often has the signification of can;
2. with other roots, reach through; put down, destroy, crush; obtain without the consent of the owner; higher, longer; conquer; have to do with, have connection with; applied to females, take advantage of a man so as to oblige him to marry her; purchase, obtain by purchase; act for another, step into one's place, to do or suffer for him; deceive, succeed in deceiving; run away or go off with.

CkM> co. CkM>CkvDR def. 2; ChM> 2; pH;M>uwdRM> 2;
qgxD.M> 2; qD.M>usHRoH 2; n;M> 2; nDM> 2;
w>cH;M> 2; xDM> 2; 'k;M> co. 'k;M>,RM> 2;
'd;M> co. 'd;M>[H;M> 2; ygM> co. ygM>yDRM> 2;
yDM> and yDxD.M> 2; yORM> 2; b.M> co. b.M>ySdRM> 2;
rRM> 2; rHM> 2; vJRM>cJ; 2; vDM> 2; [;M> 2; td.M> 2;
tD.M>

	M>ud
	def. 2. M>udM>vJ 2. obtain wages.

	M>yXb.
	obtain possession of, govern.

	M>b.
	obtain; M>b.tyX get possession of.

	M>tD.
	2. obtain food.

	M.
	1. Particle, that, sometimes this, as to, in regard to; reduplicated to give emphasis or excite attention; with other roots it often forms adverbs, as there, yonder, &c. see Gram. sec. 98;
2. with other roots, thus far, thus much, or thus large, thus.

wkRM. def. 2; xJM. 2; ,DRM. and 'fM. 2;
zJM.b;M. there; vXM. yonder; b.M. right 1. that;
ttHRM. as to this, concering this.

Cog. uM. and cJuM. same as ueH. and cJueH. now, immediately.

	MR
	Lean upon, trust in; co. of the term for bruised, crumbled, &c. adv.; indicating to one's full satisfaction, satiety; with a co. full, puffed out, as the abdomen of a full-fed beast; co. fully, completely, closely.

Cog. uMR< ueHmuMR< uElmuMR see uMR Dic.

uMR-whR as tD.uMR-whR co. uMR-wH>uMR-whR do.;
co. uMRue>< uVRrMR co. usRrReR;
wMR; wMRrd>wMRy> trust in parents; oMR

	eJ
	1. In weaving, a harness; the co. of term for bee's comb; pronoun, sec. pers. sing. emphatic, thou; also used in sec. pers. possessive, thine; co. of the term for thread, tie down the strips of a bamboo floor by making a turn around each one, thus connecting the whole; only, nothing but a tissue, of the same things throughout; co. of the term for an old plantation.

2. with other roots, clear off an old plantation; a wife's brother or sister; co. of the term for uncle, or aunt; an old plantation;
3. Cog. a honey-bee, probably so called in allusion to the tissue of cells of which the comb is composed; a betel-cutter; a wax-candle, a very large kind of do.

usD>oH.usD>eJ def. 2. cHeJ 2; CDeJ 2. zk.eJ-wH; 2;
zdeJuJ. 2; vk.{dReJ{dR 2; oH.{dReJ{dR 2.

Cog. ueJoD; 3; yeJ co. yeJyug 3; yeJwX 3.

	eJuH.
	a species of def. 1. constructed for weaving figured work.

	eJwJm
	co. vk.cl. as vk.cl.eJwJm a ball of thread.

	eJ'.
	thou, thy, self.

	eJ'd. 
	< rh>eJoXqdqltzDcd. the three upper parts of the tissue.

	eJzd
	< rh>eJcHqd{dR the two lower parts.

	eJo;vlm
	a complicated species of def. 1; also the rod that passes through the tissue of threads def. 1. used in opening the warp to admit the woof.

	eJ{dRzD{dR
	def. 1.

	eJ>
	1. With other roots, particle, displeasure or impatience; a deputy chief;
2. Cog. a species of shrub, succulent parts eaten; kind of wind instrument, a hautboy.

eJ>uDm same as eJmuDm def. 1; eJ>&> 1. Cog. oeJ> 2.

	eJm
	1. An emphatic particle;
2. with other roots, affixed, slight displeasure or impatience; affix, permission;
3. Deriv. with a co. protuberant, knobbed; affix. permissive; a nail, or spike, fasten with do.; affix, emphatic, strong probability, or matter of course.

eJmuDm def. 2; u>eJm 2.

Cog. ueJm 3; yeJm 3; yeJmCm 3. oeJm 3.

	eJ;
	1. The pineapple plant;
2. with other roots, a plant resembling the pine-apple in shape but grows much larger, and bears a large burr very useful for combing thread, &c.; the orphan's pineapple; name of a plant belonging to the Euphorbia or prickly-pear family.

csX.'d.eJ; def. 2; xd.zSd.eJ; 2.

	eJ;z;'d.
	def. 2. called by some vk.cGH

	eJ;zd.CJ
	2. the fruit resembles that of the pineapple in shape, but is quite hard and uneatable.

	eJ;{dRzD{dR
	and eJ;{dR-wR{dR def. 1.

	eJ.
	1. Particle, emphatic and rather disrespectful or chiding; show, how to do a thing, show, point out as a thing to be looked at;
2. with other roots, show, point out.

'k;eJ. def. 2; [h.eJ. 2.

Cog. oeJ. particle, of course, undoubtedly.

	eJ.ur.
	co. eJ.urlReJ.ur. show or point out wrongly, either by mistake, or by design to deceive.

	eJ.uG>
	attempt or try to show, as to make one comprehend the manner of doing a thing.

	eJ.vd
	co. eJ.vdwJmvd show, instruct.

	eJ.vDR
	co. eJ.vDRwJmvDR show, point out something below you.

	eJR
	1. Quiet, still, as a child that does not cry; co. to the term for cradle; co. to the term for poison, particularly the tree from which poison is extracted for arrows, &c.; (Pgho) tame, as a fowl, not easily frightened;
2. with other roots, cease; make tame; affix. I will go, shall I.

pk.{dReJR{dR poison; see def. puvJReJR 2.

Cog. ueJR 3. co. upk>; weJR 3. Cog. wpk>;
oeJR 3. co. opk>

	eJRxD.
	co. eJRxD.eRxD. def. 2.

	eJReR
	def. 1.

	ed
	1. Be prevented in growth, as a child by ill health, be stunted; affix, only, nothing but; co. to the term for water, juice, &c.; rule, custom, usage;
2. with other roots, ill-shaped, poor, gnarly, as fruits, lean, gaunt, ill-conditioned, poor health of a chronic kind; particularly applied to sickly children, persons who break custom or common usage; applied to married persons, have no children;
3. Cog. wrestle, try to throw or overpower each other; hastily, hurriedly.

uGJ.ed co. uGJ.eH>uGJ.ed def. 2.

phRedusX>x; or phReH>phRed 2.

w>ed co. w>edw>puHR 2. wlmed co. wlmedCdCJ. 2.

ted def. 1. co. txH
Cog. ued 3. wedweD 3. wed 3. oeD 3.

	edouHR
	and edpuHR def. 1.

	edobSH;
	def. 1.

	edtD.rhR
	he eats only rice, or only eats rice, see def. 1.

	ed>
	1. A palace, El> do.; with a co. an old chronic bruise, wound or morbid affection which becomes troublesome at intervals;
2. with other roots, a white ant's nest on the side of a tree, see def. 1; reign as a king;
3. numerical figure; in Burman superstitions, a staff with the image of a bird on the top; name of a tree.

tD.ed> def. 2. ted>teR 2. ued> 3. wed>xl. 3.

oed>xl. 3. oh.oed> 3.

	ed>pDR
	co. ed>bk.ed>pDR def. 2.

	ed>eR
	1. ted>teR white ant's nest &c.

	ed>{dRpDR{dR
	and ed>{dReg{dR a palace.

	edm
	projecting, pointed, 1. A bill, as of a bird, fishing stakes; the point of the upper lip;
2. with other roots, larva of mosquitoes; adv. in a bungling, irregular, awkward manner; a projecting rock or boulder, famed in Kar. Fab. for flying and performing other wonders;
3. Deriv. adv. awkwardly, as a little fellow carrying a great basket; "the white-backed woodpecker;" excelling, passing the usual limits, more than common; staff with the image of a bird on the top of it.

uHmedm def. 2. (Maul.) qJ;edm co. qJ;edmqJ;em or qJ;edmqJ;-wR def. 2. xgcd.edm 2. vX>uJ.edm 2.

Cog. uedmwEGJ> 3. wedmyS> 3. yedm and wyedmb. 3.

oedmyS> 3. oedmxl. 3.

	edmuH>
	< =edmuHm and ElmuHm def. 2.

	edmph
	a bird in Kar. Fab. having a silver bill.

	edm}wdm
	co. edm}wdmedm-wm and edm}wdmeDm}wdm 2.

	edmxl
	in Kar. Fab. a bird having a golden bill.

	edm'k.
	"the needle-leafed asparagus, acerosus."

	edm{dR-wR{dR
	and edm{dRem{dR def. 1.

	ed;
	1. An obstruction, something in the way, a hindrance; to obstruct, hinder;
2. with other roots, projecting, sticking out in all directions; something provoking, annoying, tending to produce a dispute or quarrel;
3. Cog. shake, tremble; to measure, the length or breadth of a thing.

qJ;ed; co. w>qJ;eH>qJ;ed; def. 2.

w>ed; co. w>ed;w>e; or w>ed;w>usLR 2.

b.ed; co. b.ed;b.bs; 2.

rRed; 2. td.ed; 2. Cog. ued; 3. wed; 3. oed; 3.

	ed;uH>
	co. ed;uX

	ed;uwm
	held fast by some obstruction.

	ed;uX
	co. ed;uH>ed;uX or ed;uJ;ed;uX wedged in between some obstructing bodies.

	ed;uJ;
	co. ed;uX

	ed;usLR
	def. 1.

	ed;w>
	as td.ed;w> 1.

	ed;rJmed;eg
	have an obstruction just before one's face and eyes.

	ed;&dmed;&JR
	def. 2. do. as tguJ.qd;ed;&dmed;&JRe;uX

	ed.
	1. A pond, lake; push, or thrust with the end of a thing with sudden force, as with the end of the finger;
2. with other roots, adv. fall head first, headlong;
3. push, thrust, butt. 

CHRed.cd. def. 2.

Cog. wed. 3. and 3. w>wed. 3. oed.< wed.

	ed.cd.
	2. headlong, head first.

	ed.vDR
	thrust, crowd down as with the end of a thing.

	ed.ol.
	snap, or crush a louse with the thumb nail.

	ed.{dRtD{dR
	def. 1. ponds and small lakes.

	edR
	1. co. of the term, firm, permanent with force, or violence;
2. with other roots, a plant "of the genus Phrynium, used for making a kind of mat;" name of a poisonous snake, from its evenness in size from end to end, thus resembling the above plant;
3. Deriv. see co. of the term for strong, violent; applied to the countenance, haggard; applied to dress, shabby.

*k>oDedRbd def. 2.

Cog. uedR 3. wedRu'd 3. wedR< oedRu'd 3. do.

	edRbd
	def. 2.

	edRvH
	def. 1. as usXRvHedRvH it has become firm, strong.

	eD
	1. A herbaceous plant, resembling sesamum, producing an oily seed from which oil is sometimes made; name of a tree, "of the family Apocynanceae;" measure a surface by comparing one thing, with another, wide as this or that; particle, used with a negative and is equivalent to nothing, no time, nowhere, &c. according to the noun to which it is connected; with the affix, for up, raise or lift up, as in helping a person to ascend a tree; affix. name of a Kar. month;
2. with other roots, cakes of sugar made from the sap of the danee plant; a large fish-hook used without a line; vermicelli; become soft as dough, or bread; expel wind from the bowels;
3. Deriv. the cross-pieces in a canoe which keep it spread; affix, to the term for mother; applied to animals, a young female which has attained the size of its dam; a fishing-line with a very long pole; spring back, as a thing bent down; the lime plant or fruit; be expeditious, do with despatch; become dull, lose brilliancy or lustre; become loose as seeds in a pericarp when the fruit is ripe.

ud.eD def. 1. as rHvDRud.eD def. 2;
cDeD 2; tH.eD co. tH.yl;tH.eD 2.

Cog. ueD co. ueDueg 3; rd>ueD 3; weDwD 3; weDwykm 2; weDxD. 3; oeD 3.

 oeDus; 3. co. oeDus;oeDusJ; 3.

	eDuGJtH.
	=eDuGJth. def. 2.

	eDcD
	(Ran.) a bowl, plate, cup, &c. vDcD

	eDw*R
	no one, as wtd.b.eDw*Rb. there is no one.

	eDw'k
	no animal; as woHb.eDw'k no animal died.

	eDwylR
	nowhere, in no place, as

pwvJRb.eDwylR I went nowhere.

	eDwykm
	the citron; and wcGJuGHm def. 2.

	eDxD.
	co. eDxD.egxD. 1.

	eDM.od;
	thus large, as large as that.

	eDeDM.
	as large as that, equal to that.

	eDeDtHR
	as large as this, equal in width to this.

	eDvJ.
	how large, or wide?

	eDvJ.eDvJ.M.
	as to how wide.

	eDod;
	of equal size or width; eDRz;eDod; divide equally, apportion alike; z;eDod; divide into equal parts.

	eDod;od;
	as large as, of an equal quantity with.

	eDtHR
	so wide, this wide.

	eDtHReDEkR
	this or that size, as to this or that size.

	eDtHRod;
	as large as this, thus large.

	eD>
	1. Prefix, to the names of females distinguishing them from males; genuine type of the human species; in the vocative used as a familiar appellative to females younger than the speaker; person, the body, or structure which constitutes the man; applied to grain denotes the embryo fruit, while in the spathe; the duration of a thing or its power to continue; applied to stipes, the fleshy internal part; affix, really, truly, actually; real, true, genuine; co. of the term for a long time; affix, superior; genuine, essential, most useful or important part of a thing; a fetus; (Maul.) used to denote the comparative degree;
2. with other roots, the deceiving woman; the devil under the form of a female; the body, including all the members; the surface of the ground, floor and the like; a term denoting the outward man, the bodily senses, the exercise of the bodily senses; the soft, spongy or fleshy parts of things, as of stipes, &c.; the inner man, the spiritual or immaterial part of man, that which has connection with the immaterial world; identify ourselves with an affair between others; a queen; finished, completed, return to Hades or the invisible world bodily without dying; an affectionate appellation given to friends of one's own age; name of a plant the root of which resembles the common yam, but is larger; suffer hell in the body, i.e. in this life, used to denote very great temporal wretchedness; real child, in distinction from an adopted one; be a long time about a thing; refrain one's self a long time; name of a distinguished female in Kar. Fable; rice which does not break in pounding; an ant-hill; pregnant;
3. Deriv. bar, obstruct, prevent, form limits; a break as in a mountain range; hence, num. affix, applied to such breaks;
4. Reduplicated, true, real, genuine, unmixed, unadulterated; affixed to verbs, in earnest, actually, without any sham or deception, same as def. 3.

uG>eD> co. uG>rlmuG>eD> 2. cGgeD> 2. CXeD> 2. xGH.eD> 2.

rR,HmrReD> 2; rR,HmrReD>to; 2; 0J>eD>yR 2;
[keD> co. [keD>[kxH; 2; [D.ySH>[D.eD> 2;
teD> 1. teD>woysXRuvDb. 2; teD>teR 1.

ueD> 3. see Dic. weD>< wDweD> and wD.weD>

see weD> def. 2. and 5; yeD> 3. oeD> 3.

	eD>uysD>
	co. eD>vDeD>uysD> def. 2. called also w>yvX and rk.uDRvH> names of the devil.

	eD>uD>
	co. eD>uD>th.oH; 2;
eD>uD>bD a kind of pinch-beck made into thin leaves.

	eD>uFJ;ovD
	name of a female in Karen Fable, see uFJ;ovD

	eD>usgcd.
	co. eD>usgcd.eD>usgvm 2.

	eD>cd< eD>cdeD>cD
	bodily uhReD>cdqlysKRylR went bodily to Hades 2.

wl>eD>cdv&m 2. b.eD>cdv&m 2. tD.eD>cd 2.

	eD>pg
	a woman of superior understanding, or ability.

	eD>p>
	2. and 2. as zdeD>p>< eD>p>pJm 2. real truth.

	eD>pd;wH.
	name of fabled female; pick up a thing.

	eD>qH;
	co. eD>qH;o;p> of small stature, young.

	eD>ng
	2. opposed to eD>cd and though not so often used, is well understood, a spiritual body.

	eD>xD.
	and eD>xD.to; 2.

	eD>'d.
	large of stature; eD>'d.bD in poetry, a young unmarried female.

	eD>'d.e>'d.
	grow up slowly.

	eD>eD>
	2. as ySRunDeD>eD>< ==pheD>eD>< ==rHeD>eD>< ==oHeD>eD>

really, truly, certainly.

	eD>yRrk.
	2. name of Kar. Fab. No. 160.;
cD.eD>yRrk. the hollow of the foot.

	eD>rkmuD>
	and eD>rk>uD> a thorny creeper, common in the jungle.

	eD>rk.uD>
	a fabled female; eD>rS>rd> a plant, med. for boils.

eD>rDRtH.tk a creeper, med. for dysentery.

	eD>vH>wDuX
	name of a vile woman in Karen Fab, who had thirty husbands.

	eD>vDeD>ysD>
	same as eD>uysD> the devil.

	eD>0gydm
	a plant "of the natural family Zingiberacae."

	eD>0J>
	2. as, prHeD>0J>e[JxD. (,D>0J> do.) you came up just as I had done sleeping; pass away; also used to denote real.

	eD>tlrXR
	a medicinal plant.

	eD>tJ&d>cd.bd.
	<=csd.eD>tJ&d>cd.bd. "a generic name for Patella form shells."

	eD;<=eD;tJ.
	"the Chiton," a species of shell-fish.

	eD.
	1. A generic name for grass and weeds; prefixed to verbs, instrument to perform the act indicated; remember; interfere, as between contending parties; be self-convicted; wake out of sleep; affix, in the signification of marking, observing, noticing, for future recollection;
2. a kind of noose; a rude construction of four sticks tied so as to form a square, used at funeral ceremonies, and called death-horse; a dipper used to dip water out of boats; a kind of brush made of bamboo splints; a bit of skin of certain fish used in polishing wood; any thing used as an envelope for a bundle or parcel; a sling to throw stone with, made among Karens with a stick and a string; an oar or paddle; a fan, a punkah; a helm; a key; an oil-mill; a kind of trap for rats; a kind of stocks for confining animals;
3. look at in order to mark, distinguish or recollect, or in order to learn or understand; measure, so as to know the quantity; make boundaries, as between two fields;
4. Deriv. have a reflex action, rebound, bound up; mark, distinguish, some mark for future recollection.

uG>eD. co. uG>eD.uG>Cg def. 3;
CD.eD. co. wd.eD.CD.eD. 3;
wd>eD. co. wd>eD.z;eD.; adv. co. wd>eD.z;o; 3;
'deD.tqX 3; 'GH;eD. see 'GH;  2;
z;eD. co. wd>eD.; bDeD.xd; 3. rReD. 3;
o;yhReD. 3; o;yhReD.o; 3; oh.eD. & oheD. 3;
[H;eD. 3.

Cog. ueD. 4; weD. co. weD.weH.; 4. also see weD. in loc.; yeD. 4. oeD. same as weD. which see.

	eD.uydR
	plants of the genus Commelina, see uydR 5.

	eD.u,dm
	def. 2. see u,dm

	eD.uoh.rJ>
	the horse-tail grass, see uoh. 5.

	eD.u0DRrJ>
	a small creeper, see u0DR 5.

	eD.u.
	def. 2. also co. eD.wHm instrument for grilling.

	eD.uR
	a shawl or scarf.

	eD.uX
	def. 2. see uX weight.

	eD.uh
	co. eD.uheD.*dm or eD.uheD.'h 2. a whip.

	eD.uGH;cH
	see uGH;

	eD.uGJ;bd
	co. eD.uGJ;bdeD.uGJ;zD 2. a pen, a style.

	eD.c;
	and eD.c;ywhR 2. an instrument for snapping.

	eD.cH
	see oGJeD.cH 2.

	eD.cHqGH
	cork for the neck of a bottle.

	eD.cl.
	tool for digging 2; eD.cl.eD.c. do.; wzs. do.

	eD.cJ;rJ
	co. eD.cJ;rJeDcJ;cD 2. see cJ;

	eD.cGJod.
	stick for stirring boiled rice &c. 2.

	eD.cGJ;
	see cGJ;; eD.cGJ;x; an iron poker.

	eD.*H>eD.'G;
	arithmetic.

	eD.*dm
	co. eD.*dmeD.*m see *dm; co. eD.uh

	eD.Ch
	2; eD.ChCm 2. a string or cord to tie up.

	eD.CD>
	a species of indigo.

	eD.pJ
	see pJ 5. a nail, spike.

	eD.pd;yd;
	see pd; 1.

	eD.pd;bH.
	med. for cough.

	eD.ql
	see ql 4.

	eD.qJ;
	see qJ; 1; eD.qJ;x; 2.

	eD.qD.
	co. eD.qD.eD.q. for pushing down; 2. co. eD.wXR

	eD.qSd.
	see qSd.

	eD.qGH
	for pressing, condensing &c.

	eD.wu.
	co. eD.wu.eD.wuJ. see wu.

	eD.wuh.
	< eD.ouh. an anchor.

	eD.wuhR
	< eD.ouhR see ouhR

	eD.wvJ>bd
	see wvJ> 3.

	eD.w0H>
	see w0H>

	eD.w>
	2; 'JM.r;yX>vXeD.w>vDR; rRM>,RvXeD.w>wbd wuh>puw>xD.'JvDR crotched stick or stoke.

	eD.wHm
	co. eD.wHmeD.u. see def. 10 wHm; co. eD.u.;
eD.wHm co. eD.wHmeD.wm pinching instrument.

	eD.wXR
	co. eD.wXReD.qD. see def. 8. wXR

	eD.wk>
	co. eD.wk>eD.w> see def. 3. wk>

	eD.wl;ySJm
	co. eD.wl;ySJeD.wl;ySm 2.

	eD.wd.usd.
	co. eD.wd.usd.eD.w.usJ. see def. wd. a kind of trap or snare used by Karens for catching wild beasts, particularly deer.

	eD.wD}uDR
	see eD.wD}uD>  a bamboo clapper made to frighten birds from paddy fields.

	eD.wD}uD>
	co. eD.wD}uD>eD.wg-u> also called eD.wD}uDR and eD.wDu&DR see def. 9. co. u&DR

	eD.wD>
	def. 2; eD.wD>rk> co. eD.wD>rk>eD.wD>bd see wD>rk>

a species of grass.

	eD.wDR}uDR
	same as eD.wD}uD>

	eD.-w>
	co. eD.-w>eD.-wJ> 2.

	eD.-whm
	co. eD.-wHm; co. eD.}wdm

	eD.-wHm
	co. eD.-wHmeD.-wm 2.

	eD.-wL;
	see -wL;

	eD.}wdm
	co. eD.}wdmeD.-wm 2.

	eD.xl;ySJm
	co. eD.xl;ySJmeD.xl;ySm 2.

	eD.xD.to;
	1. remember.

	eD.';
	co. eD.bk.eD.'; see def. 3. of ';

	eD.'d
	co. wyk> a large drum; also def. 2.

	eD.'d;uGm
	see def. 3. co. 'd;

	eD.'d;cGJ;
	co. eD.'d;cGJ;eD.'d;cG; def. 2. a scooping-stick.

	eD.'GH;
	co. eD.'GH;eD.'G; see def. 3. of 'GH;

	eD.yul.
	co. eD.yul.eD.yu. def. 2. beating-club.

	eD.y'X
	co. eD.y'XrHRy'X sprouts or shoots from a stump.

	eD.y;
	co. eD.y;eD.yJ; or eD.bk.eD.y; def. 2. a dipper.

	eD>yX>
	prop up, prop.

	eD.ykm
	co. eD.ykmeD.ym def. 2.; a besom.

	eD.ykmtd
	< eD.ykmysHR a balustrade, baluster, bannister.

	eD.ylm
	co. eD.ylmeD.ym 2.; tuck to but with.

	eD.ydm
	2; chlo the-live.

	eD.ysD.
	2. mallet &c.

	eD.zs;
	co. eD.bk.eD.zs; 2. hoe, pickax.

	eD.zV
	co. eD.q+.eD.zV 2.

	eD.b;
	co. eD.b;eD.bJ; or eD.bk;eD.b; 2.

	eD.bk;
	co. eD.b; a hand real.

	eD.bd.
	2; eD.bd. co. eD.bd.eD.b. 2.

	eD.bd.v.
	a leaf used as a wrapper,

 eD.bd.v. co. eD.bd.v.eD.bd.'d; a plant which folds up its leaves at night.

	eD.bSJ.
	co. eD.wX>eD.bSJ. piles of grass; also certain hillocks, supposed by the natives in ancient times to be piles of grass.

	eD.bs;
	def. 2; co. eD.bsL; a hook to hang things on.

	eD.bsX.
	co. eD.bsX.eD.bs. 2. a ladle.

	eD.bsL;
	co. eD.bsL;eD.bs; 2. a sling.

	eD.rJRod
	a weed, "sida stipulata."

	eD.,d;bd;
	co. eD.,d;wX>eD.,d;bd; def. 2. a yoke.

	eD.,dRc.
	name of a creeping plant, fruit resembles that of the cDcg

	eD.&J.
	co. eD.&J.pJoGg def. 2. pegs driven for climbing trees.

	eD.vHyX.
	medicine for female complaints.

	eD.vDRto;
	def. 1. recollect.

	eD.0>
	co. eD.0>eD.wXR or oMeD.0> or eD.0H>eD.0> 2.

	eD.0.whR
	a plant whose culm and leaves resemble bamboo, but not larger than grass.

	eD.0H>
	a fan, co. eD.0>; eD.0H>xk; 2.

	eD.0Hm
	co. eD.0HmeD.0m 2. a key, &c.

	eD.0Hmudm
	the twisted neck-grass, a creeper.

	eD.0HmcH
	def. 2. a helm, or rudder.

	eD.0HmpJ
	the bolt of a lock.

	eD.0Hm'X
	a lock, the part which contains the bolt.

	eD.0HmylR
	a key-hole.

	eD.0Hmod
	def. 2. an oil-mill.

	eD.o';
	co. eD.o';eD.o'J; 2. a kind of rat-trap.

	eD.oh.CH.
	a species of climbing grass, or creeper.

	eD.od;
	co. eD.od;eD.o; def. 2. a pen, or stocks to hold animals when caught.

	eD.to;
	1. same as eD.xD.to; remember.

	eD.{dRrHR{dR
	a generic term for grass and weeds.

	eDR
	1. Divide, apportion, distribute; a part, a portion, some, somewhat, some degree, partly;
2. with other roots, a raised seat, cot, &c. sit; though, notwithstanding, indicating that what is said has some condition or reserve;
3. Deriv. obstruct, place a barrier, as fishing stakes, set do. &c.; raised or swelled blotches on the skin, as from the stings of insects; be elevated, rise above the common level, as the heads of standing grain. 

pD>eDRcd. co. pD>eDRcd.pD>eDRvm def. 2. qh.eDR 2.

w>cH;weDR 2. rHeDR co. rHeDR*JReDR 1. qd;uhrHeDR 2.

v>eDR 2. same as v>eg Cog. ueDR< peDR 3.

weDR co. weDRweR 3. yeDR 3. nd;yeDR 3. yeDR 3. oeDR 3. 

	eDRCd.
	co. eDRCd.'hz; same as def. 1.

	eDRCD>
	see eD.CD.

	eDR'H;od;od;
	divide, allot, &c. equally.

	eDRz;
	co. eDRrk>eDRz; divide, separate: do. or eDRz;yJmz; consider a matter in all its bearings; divide into parts.

	eDRz;tqX
	divide, make a boundary between, draw a dividing line, distinguish things, distinguish the bearings and relations of things.

	eDRrk>
	co. eDRz;

	eDRod;
	of equal parts, divide equally.

	EGg
	indicates slowness, tardiness of motion, reluctance;
1. co. Ek> and Ekm also co. eX def. 2. lazy, laziness, indisposition to work, name of a large sea-bird, swan, pelican &c.;
2. Deriv. co. to a term for bend, bow, as grain by the wind.

w>EGg co. w>EGg[k;EGgo;< w>EGg=o; def. 1;
w>eXw>EGg see eX 2. yD.vJ.EGg
Cog. uEGg def. 2. see uEGH; wEGg 2.

see wEGH< oEGg 2. co. oEGH Cog. see 0g see *DRzH;

	EGg[k;EGgo;
	def. 1.

	EG>
	from 0> make a sweeping motion, has not been found except in the derivative forms.

Cog. see uEG>< wEG> same as uEG> Cog. see 0>

	EGR
	see uEGR oblique, &c.

	EGH
	1. A fringe; seven; injured with partial cracks or breaks on the inside by bending, while the outside remains sound; applied to the back, have an internal lameness or pain from remaining in a bent position; with the name for moon prefixed, name of one of the Karen months, May; a week or seven days;
2. bend or bow as the tops of grain or trees by the wind; prostrate, as persons by illness; turned or inverted from the natural position.

cd.zX.EGH; cd.bd.EGH; ,.EGH< cd.EGH co. cd.bd.;
qHEGH seventeen; vgEG<H tEGHtzD
Cog. uEGH 2; uEGHuEGg< uEGHxDuEGHvDR see uEGH;
EGHmuEGH and rJmuEGH see uEGHm;
wEGH same as uEGH; oEGH do. see uEGH and the root 0H

	EGHqH
	seventy; EGHu,R 700; EGHuxd 7000;
EGHuv; 70,000. &c.

	EGHuxX
	seven thickness or series;
zDEGHuxX the double marigold.

	EGHuEGH
	see uyX> name of a tree def. 1. and 2.

	EGH;
	1. Same as nGH; wither, droop, languish, &c.

rREGH; cause to wilt, or become dry, as a leaf dried by sun or the fire;
vDREGH; co. vDREGH;vDRbJ be wilted as a plant; be exhausted; faint, over-fatigued as a person.

Cog. see the root 0H;

	EGJ==wEGJ
	a bugle, trumpet.

	EGJ>
	< wEGJ> see wedmwEGJ>; yEGJ> co. yEGJ>yEG> the jack-tree.

	EGJ.
	a generic name for yams, and potatoes.

	EGJ.uqDcD.vD>
	the elephant-foot yam.

	EGJ.ubD
	the foreign or English potato.

	EGJ.cd
	sometimes used for EGJ.wH>

	EGJ.*DR
	the red yam.

	EGJ.pcl
	co. EGJ.pclEGJ.pcg the Karen potato.

	EGJ.pd;
	the wild yam.

	EGJ.pDRyR
	the royal yam or sweet potato.

	EGJ.qX
	co. EGJ.qXEGJ.qg the sweet yam, white.

	EGJ.qSd.vDR
	see qSd. def. 4. the long yam.

	EGJ.wcl
	co. EGJ.wclEGJ.wcg same as EGJ.pcl

	EGJ.wH>
	the root of the yam or potato plant.

	EGJ.xl.
	co. EGJ.xl.EGJ.x. a stake for yam plants to climb.

	EGJ.rk>
	co. EGJ.rk>EGJ.bd the plant or stem of the yam or potato.

	EGJ.rk.yS>
	a yam of a spongy texture, and difficult to cook soft.

	EGJ.vD.
	name of a wild scandent plant, sleek stem.

	EGJ.0g
	the white yam.

	EGJ.oth
	co. EGJ.othEGJ.otg a species of yam deriving its name from the resemblance of its tuber to those of the ginger-root.

	EGJ.o.rHR,DRtH. 
	a plant of the yam family having a main root surrounded by small tubers, which alone are esculent.

	EGJ.oh.
	the tapioca tree.

	EGJ.[d;
	the neck-yoke, or curved yam.

	EGJ.td;tH.
	same as EGJ.trHR,DRtHR

	y
	1. First personal pronoun, plural number, nom. and poss. cases, we, our; in this last case, it often denotes, pertaining to us as the human eye, the human hand, &c.;
2. a formative particle, see Gram. sec. 276.

3. Often used as a mere contraction.

	yunD
	a contraction of ySRunD which see.

	yug
	co. yeJ a candle; co. yul the Pakus;
co. yuD Burmans; Cog. see uug and pug

	yug&H
	name of a certain village, also a stream of that name.

	yu>
	from u> break, bend; co. yuD> as yuD>yu> break the way, as in introducing a young man to a young woman with a view to marriage; a break, as in the ascent of a mountain. Cog, pu>< ou>

	yum
	co. yuJm as yuJmyum sheer away, as in steering a boat.

	yu;
	co. yuH; as yuH;yu; twist, contort, do.

Cog. pu;< wu; and ou;

	yuR
	co. yuXR

	yuH>
	from uH> 1. Bend around, &c.

co. yuJm as yuH>yuJm sheer off as in steering a boat. Cog. puH>< wuH>< ouH>

	yuH;
	from uH; constringe, contort, &c.

1. Twist;
2. with other roots, crooked in a twisted or contorted manner; an iron screw; an oblique or side motion.

uh.yuH; co. uh.yuH;uh.yu; def. 2. x;yuH; 2.

 0HmyuH; co. 0HmyuH;0Hmyu; 2.

Cog. puH;< wuH; and ouH;

	yuH;yu;
	def. 1.

	yuH;yuk.
	bends and contortions, as the crawling of a snake.

	yuH;yuD.
	intertwisted, twined about each other.

	yuH;uH;yuH;uH; 
	adv. bodily contortions, as in native dancing.

	yuH;xD.
	screw up, drive a screw; yuH;xD.o; stretch up, run up tall as a plant in growing; stretch up one's self.

	yuH.
	< =yuH.yuk. same as yuH;yuk.

	yuXR
	co. yuXRyuR 1. An unnatural manner, as pDRyuXR male has intercourse with male, commit sodomy;
2. with the term for love prefixed, incestuous, commit incest.

tJ.yuXR co. tJ.yuXRtJ.'k.vDR def. 2.

Cog. uuXR from uXR

	yuk.
	see yuH;yuk. and yuH.yuk.

Cog. puk.< wuk. and ouk. see wuk.

	yul
	from ul full, complete, convex, &c.

1. A race, or kind; co. of the term for men or mankind; affixed to the term for dog, denotes one of foreign race;
2. Reduplicated, races, various races or nations.

xGH.yul co. xGH.yulxGH.yug def. 1. Cog. pul< rul

	yulyul
	def. 2. as ySRunDtd.0JyulyulvDR see uvkmuvkm

	yulyunD
	1. men as such.

	yulm
	not found except as a verb, first pers. plural.

	yul.
	from ul. contract, draw together, &c.

1. Retch, as the stomach in nausea, have spasmodic contractions or griping as in the bowels; lay out all one's strength as in striking with a heavy instrument;
2. with the term for instrument to beat with.

eD.yul. def. 2. Cog. pul.; wul.; oul.

	yul.yu;
	def. 1. [XzXyul. 1. griping pain in the abdomen.

	yulR
	with the clenched fist, as

oDyulR strike, beat, with the fist.

Cog. pulR; wulR; oulR from ulR

	yuJm
	sheer off, as in steering a boat; with a co. appearances, which enable us to judge of a thing, indications; with a co. very crooked, tortuous, as a stream. Cog. puJm; wuJm; ouJm from uJm

	yuJmyum
	and yuH>yuJm character, demeanor, conduct.

def. yuJmy0; and wuJmy0; def.

yuJmyudm as uh.yuJmyudm do.

	yud
	add together, combine, as several things, or things of several kinds; a freestone of a greyish white, soap-stone "steatite;" assemble, congregate, as people.

y&d>yud def. Cog. pud; wud

	yudy%l>
	and yudy&d> def. add together.

	yuduoH.
	mix medicine.

	yud>
	name of a Taleing city, Pegu, Peguan, as

qDyud> a Peguan fowl, a very large kind.

	yudm
	1. Lay across and upon, collate, compare to see if the two are of the same width or size; aim at, bring to a level in a direct line with, as in pointing a musket;
2. with other roots, splice, as timbers, tie the ends together, put together in order, one after another, (holding the articles in the hands,) as books, papers, bits of board.

Chyudm def. 2. xXyudmzSd. 2.

xDyudm co. xDyudmxDyum def. 2.

yuJmyudm see yuJm

	yudmuGH>
	def. 1. yudmCDR 1.  yudmxD. co. yudmxD.yumxD. lay or place athwart, yudmvDR lay down upon, as a block.

	yudR
	co. yudRyuR a horse-fly.

	yuD
	co. yuDyug or yuDyvD> the Burman race, Burmans, yuDy,DR 

	yuD>
	co. yuD>yu> and yuD>uG> try, experiment, use means to know or understand a thing.

w>yuD>w>yu> and vDRyuD>vDRyu> see yu> def.

Cog. puD>

	yuD.
	co. yuH; see yuH;yuD.

	yusg
	co. yusX

	yusH;
	obtuse, blunt, dull, as a point or edge.

orX>yusH; do. Cog. rusH; as orX>rusH; do.

	yusX
	co. yusXyusg a small species of onion, (from its even, full surface,) a leek, see yoX
Cog. uvX; rusX

	yuGR
	and yuGRcsX. see uGRcsX. the green pigeon.

Cog. puGR< wuGR< ouGR see uGR;
eD>yuGRbH.bh Kar. Fab. No. 34.

	yuGH>
	a large tree of the genus Careya, named in honor of Dr. Carey; C. arborea, (Maul.)

	yuGJ>
	a limulus or king-crab, or wuGJ> a million; uuGJ>

	ycd.
	the human head.

	ycD.
	the human feet.

	ycs;
	co. ycsL;

	ycsL;
	co. ycsL;ycs; a quadrangular basket with a cover.

	ycGH
	name of a tree "producing a yellowish wood, slightly fragrant, used by the native women to perfume themselves."

	ycGH'H
	applied to the countenance, small eyes, features giving a dispirited, effeminate appearance.

	ycU.ycGD.
	see cU. adv. with an irregular wriggling motion.

	ycGD.
	co. ycU.

	y*H>
	strain, filter; melt, fuse.

Cog. p*H>; r*H>; urSH>; ySH>; uySH>

	y*h>
	same as y*H> see ySH>

	y*D>
	broad lobes of fat; also same as ySD>  Cog. pSD>; ySD>

	yCm
	co. yCH>yCm cling the feet to the ground, as a horse in drawing a heavy load.

	yC;
	as ud;yC; cry aloud.

	yCH>
	co. yCm

	yCJ
	try the edge of a tool as with the thumb nail, zSJ do.

	ypg
	co. y'l bruised, contused.

	ypgy0g
	applied to things whose names are unknown, and which are considered as being of no particular importance, i.e. as having no connection with the persons speaking.

	ypgcJ
	co. ypgcH>ypgcJ commencing a thing merely and not completing it; very inefficient, ypHypg talking, indistinctly, so as not to be understood.

	yp>
	co. ypD>yp> a bit of lead with something inscribed upon it, suspended to a person, as a charm to prevent illness.

	ypm
	co. ypJm and ypdm

	yp;yp;
	adv. sound made by chewing.

Cog. wp; as wpd;wp;

	yp.
	co. yvGJ>yp. and rvGJ>yp. adv. neglect; aversion, or insincerity, hollow pretensions.

	ypR
	co. ypDR see ypDRypR

	ypH
	co. ypHypg see ypg

	ypH>
	co. 'k.'GJ. as 'k.'GJ.ypH>;
'k.'GJ.yph> and 'k.'GJ.ypJ> do. abuse, revile &c.

	ypX>
	co. y&X as y&XypX> news, &c.

	ypXR
	a plant mentioned by the ancients and described as belonging to the ginger family yoXR

	ypXRvDRqJ;
	a plant which bends to the earth and spreads from new roots.

	ypXRbH.bh
	ypXRxd.csL.; ypXRvDRqJ; three varieties of the above plant.

	ypk
	the human hand or arm.

	ypk>
	be energetic, do with dispatch; with other roots, adv. with energy, haste; urge a person who is in pain to be quiet, lest demons take advantage of an impatient spirit.

ypk>ywhR; ypk>upGg; ypkk>upGguhR
Cog. upk>< wpk>< opk>< ypk> see pk>

	ypl;
	in love matters, make or forward a match; put together things to see if they are of equal size, and the like.

	ypl;uG>
	see ypl;CDR co. ypl;CDRyp;CDR do. see pl; def. 5.

	ypl.xD.
	see u,J;

	yplR
	taper, converge, tend to a point; uplR'l adv. do.

yplRxD.to;qltcd.yplR'lpl>wvl> see pl>

	yph
	see ypd.yph loathe.

	yph>
	same as ypH> which see, also, co. 'k.'GJ.

	ypJ>
	do. co. 'k.'GJ. see ypH> and abuse, &c.

	ypJm
	chop up as mince meat; with the affix, for try, do slightly, partially, in eating, bite into a thing to test its taste; in coloring red, put lime with the coloring matter to test the redness.

ypJmypm< ypJmuG> Cog. upJm; usDypJm see ypdm

	ypdm
	add to, so as to lengthen, heighten, &c.

1. Splice, an additional bit, co. of the term for putting one thing on another;
2. with other roots, upheld, raised, a raised spot, platform, seat, throne, and the like.

xDypdm def. 1; 'Dypdm 2; v>ypdm and vD>ypdmc;;
typdm place of junction; throne.

Cog. updm< ypdm< opdm

	ypdmypm
	def. 1; ypdmc; 2; ypdmy'H. def. 1.

	ypd;
	co. y'l intused, bruised; meet with.

	ypd.yph
	adv. with loathing, as in eating without appetite; in a nibbling, carping manner.

	ypdR
	co. ypdRw>C> mosquito; ypdReD> common do.;
ypdRxDcD. and "ypdRxDpk" the long-legged or crane mosquito.

	ypD
	1. Try, tempt, experiment upon ypDypg co. glutinous rice;
2. try, circumvent, in a good or bad sense; the fruit of trial, which according to Karen tradition, is the same as the fruit of the tree of knowledge of good and evil, the test of obedience given to our first parents.

vhypD def. 2. o.ypD and o.ypDo. 2;
ytHypD see ytH the temptation fruit.

	ypDuG>
	def. 1. ypDypg do.

	ypD>
	co. yp>ypD> a kind of charm or amulet, see yp>

	ypD>xD.
	co. ypD>xD.yb;xD. offer devotions to demons.

	ypDR
	co. ypDRypR dew, see pDR def. 12;
zDypDR dew flower, or tuberose. Cog. upDR< wpDR

	ypDRxH
	co. ypDRxHypDRed dew, ypDRz;'d. heavy do.

	ypDRouR
	frost.

	ypDRyR
	co. ypDRvd.pDRyR our king, the king.

	yq.
	co. yqH. divide, disperse.

	yqH.
	co. yqH.yq. divided and scattered.

	yqk.
	Malay.

	yql;yusg
	among us.

	yqJ
	co. w&d; as w&d;yqJ sticking out in a rough manner, as hair, shreds, &c.

Cog. uqJ and rqJ see w&d;rqJ

	yng
	co. ynX highlands, mountain-tops. Cog. ung

	yn.
	co. yn.ynJ. benumbed, paralized, see n. def. 8, also co. ynd.  Cog. on.

	ynX
	co. ynXyng high land, mountain ridges, same as y,X with bk prefixed, a high staging from the top of which grain is poured down to winnow it.

	ynL
	< =oD;ynL see ynd

	ynJ.
	co. yn.

	ynd
	same as ynX Cog. ond< od;ynd and oD;ynL a scandent shrub, (Maul.)

	ynd.
	co. ynd.yn. point at, as with the finger, make direct towards, as a snake or other animal towards a hole, aim at, as with a musket or cross bow;
2. with a prefix, a species of wild dog, jackal or wolf; the whistling dog in a Karen Fable.

xGH.ynd. def. 2. Cog. und. from nd.

	ynd.Ekm
	thrust or aim the end of a thing; a snake in Kar. Fab. which thrust his head into the fire and it became red, then his tail; and they are red unto this day.

	ynD
	co. to the term for glutinous rice; co. to the term for meaning, interpretation.

ytHynD see tcDynD and tcDy,D

	ynGJ
	same as y,GJ treat with severity, abuse as an object of hate.

	ynGJw&;
	do. w>rd.ynGJw&;yo;vXySRvXyo;[htDRvDR

we like to take revenge on those whom we hate.

	yw&XR
	laud, praise; y-wXR do.; pH;xD.yw&XR do.

	yw0J.
	the Tavoy Karens, or those who worship demons in distinction from other sects which do not.

	ywg
	co. ywd

	yw>
	quicksilver, yw>y-wR do.; co. ywJ>

	ywm
	see cgywm and uym over-step; ywkmywm see ywkm

	yw;
	co. ywl and of ywl;

	ywR
	co. ywDR trot, uoh.ywDR horse trots.

	ywH
	intreat, implore; ChywH do. Cog. wwH from wH

	ywHun;
	and ywHy&; and ChywHbgun; do. with prostration, as in worship.

	ywk
	co. yvkywk in a hurried manner, hastily, heedlessly.

Cog. rvkrwk see wk def. 3.

	ywkm
	co. ywkmywD> 1. Stop, bring up, break the force of, stop a boat; stop blood, generally by a charm;
2. qualifying the term for shed, tent, &c. a temporary stopping place.

'Jywkm def. 2.

	ywkmywm
	def. 1. ywkmrHywkm*JR stop to sleep.

	ywlyw;
	in a hurried, hasty, heedless manner; from wl

	ywl;
	1. Collate, compare one thing with another, compare one's self to, affect to be like; name of a tree "embracing several species of Barringtonia;"

2. with the term for make prefixed, make like, pattern after.

rRywl; and rRywl;uG> def. 2.

	ywl;
	a plant, med. for dysentery.

	ywl;uG>
	compare things to see if they are alike.

	ywlRyw;
	same as ywl;

	ywhR
	1. Motion, convulse, shake, by irregular spasms, as a fish thrown out of the water; co. of the term for haste, hurry;
2. with other roots; a scorpion, from its striking with its tail; snap with the thumb and finger; a wild plant of the arum family.

ck.ywhR def. 2. Cog. uwhR; whR; owhR

	ywhRcsJ;
	def. 1. co. ywhR< ywdR 1. Convulse; a scorpion.

	ywJ>
	lean against for support, trust or depend on; take refuge in, as a means of refuge, adhere to, trust in a person of power or influence.

	ywJ>yw>
	see ywJ>=o;< ywJ>xD.y&GJxD.=o; and

Cog. uwJ>< owJ>

	ywJR
	strike or smack together the lips in eating, to try the taste of a thing.

	ywJR
	co. ywJRywR< ywJRuG>< ywJRuG>vXyVRegphR do. smock with the end of the tongue.

	ywd
	and ywdvd=o; bow the body to, as to any work or employment; do with energy or close application; urge, set on as dogs.

	ywdywg
	do. see wd def. 4. Cog. ywdusH;

	ywdm
	co. ywm as pH.ywdmcgywm leap over, transgress;
Cog. wwdm< owdm

	ywdR
	co. ywhR

	ywD>
	a sudden change or break in the regular course of a thing or events;
1. co. to the term for register, catalogue, census; co. of the term for stop, break, as the progress of a boat, the flowing of blood, &c.; notch, as a tree in order to climb it; a shoulder, forming a notch or break.

2. with other roots, promote, set up;
 tqXtywD> a break, junction, juncture, drop or fall partly down with a sudden jog, have a jog or break; a steep bank; a time or season.

u[kywD> def. 2. tqXtywD> 2. gen. tqXtuwD>;
'JywD> co. 'Jywkm see ywkm; ywkmywD> 1. see ywkm;
yJmywD> 1. vDRywD> co. vDRywD>vDRyw> 2.

Cog. uwD> which see.

	ywD>xD.to;
	commence, begin to prevail, as a rumor, a prevailing sickness, or any new state of things.

	ywD>yw>
	same as ywD>

	ywD.rJm
	med. for dysentery.

	ywDR
	co. ywDRywR trot as a horse, the allusion is to the jolting motion, cause to trot, as in riding.

Cog. see the root.

	y-wR
	co. yoH; a finger-ring, and of y-wXR

Cog. u-wR< o-wR

	y-wXR
	co. y-wXRy-wR or pH;xD.y-wXR and pH;xD.y-wXRvDR laud, praise.

	y-wL
	see u,J;

	ywGHR
	co. ywGHRy,JR from wGHR bend, bow, &c. applied to vegetation, luxuriant, flourishing, applied to bowing and other gesticulations, gracefully.

Cog. see the root.

	yxg
	flay, peel up, by passing the knife under the skin, commingle as salt and fresh water; charm, use.

Cog. uxg see xg def. 3.

	yxguGHm
	def. 1. yxgpSd> and yxgpSD> def. 3.; ywDyxg

	yxd;
	co. yxd;bDb. beans and peas generally of the genus Phaseolus.

	yxd;uR&dm
	the Carob-bean; Luke xv. 16.

	yxd;cl.vDR
	the ground bean or pea-nut, "Arachis hypogea."

	yxd;csH
	the bean fruit in distinction from the plant, pod, &c.

	yxd;qd
	an early kind of bean.

	yxd;eD.uh
	the stick-bean, a very hard kind.

	yxd;bk
	the kind of bean usually planted by Karens in their paddy fields.

	yxd;bh.
	the husk or pod of the bean.

	yxd;bDb.
	a generic name for beans.

	yxd;vk;
	co. yxd;vk;yxd;v; the purple, or black bean.

	yxd;o.
	fruit of the bean plant.

	yxd;ol
	same as yxd;vk;

	yxd;oh.
	the wood-bean; Indian horse-radish, Moringa.

	yxd;oh.zDxd.ud;
	a leguminous tree, "Agate grandiflora."

	yxd;[D.cd.
	Manilla root, earth-bean, or pea-nut.

	yxD
	see yxg

	y-oK.
	a plant with a monadelphous flower, co. y}xD

	y}xD
	co. y}xDy-oK. have atony or numbness.

	y';
	see '; def. 3. name of a tree; co. fleeing away or slinking into some corner; co. to the term for load, as loading a boat, y'Xy';;
eD.y'; same as eD.w'; see w'; def. 3.

Cog. u';< w';< o'; see '; the root.

	y';pD;
	a tree with a wide leaf.

	y';eD>
	a plant.

	y';y'J;
	and y';y'd; name of a tree.

	y'.
	co. y'k.

	y'X
	the young shoots or sprouts that grow out of a living stump.

	y'Xy';
	see y'; Cog. u'X< w'X see 'X def. 2.

	y'X;
	load, as an animal of burden, cart, boat, &c.

w>y'X; co. w>y'X;w>y'; a load, or the materials of do., a cargo. Cog. u'X; from 'X;

	y'k.
	co. y'k.y'. swell, enlarge as certain plants in putting forth new leaves.

	y'k.xD.
	do. Cog. u'k. from 'k.

	y'l
	from 'l bruised, contused, as from a blow;
0hy'l co. 0hy'lwD>ypd; beat one until his flesh is bruised and swelled into ridges.

	y'l;
	(Tav. yxl;) name of a tree, "genus Barringtonia."

Cog. u'l;< w'l;< o'l; from 'l;

	y'h
	in a trap, the part which on being liberated, lets the trap spring, the trigger.

Cog. u'h< w'h< o'h from 'h< x;y'h any iron used as a trigger, ramrod. see x;y'h

	y'h.
	co. y'h.y'D or y'h.y'd. or y'h.[;qSJ; avoid, shun, turn aside from.

Cog. u'h.< w'h.< o'h. from 'h.

	y'J
	co. y'Jy'D small species of deer, chevrotain.

Cog. u'J< w'J< o'J from 'J

	y'JvDM>or.
	title of Kar. Fab. No. 88.

	y'J;
	co. y';

	y'd;
	co. y';

	y'd.
	1. Contraction of ySR'd. a ruler, magistrate, chief, governor; co. of the term for shun, avoid; affix. in a loose, bulky bundle, or manner;
2. with other roots, a protecting power, overruling providence.

w>y'd.y'D def. 2. w>yvD>y'D do.;
Chy'd. co. Chy'd.Chy'D see 'd. def. 6.

Cog. u'd. from 'd.

	y'd.yyS>
	def. 1. y'd.y'D see def. 2. and 'd. def. 6.

	y'd.y'h.
	def. 1. y'd.yrk> def. 1.

	y'd.z;'d.
	a great ruler, a governor, chief magistrate, etc.

	y'd.zdcGg
	the governor's son; principal star in one of the constellations.

	y'D
	co. y'd. 2. co. y'h. affix, for a mere screen; for tying up a mat or other things in a bundle; a temporary screen.

yvD>y'D def. y'd.y'D< y'h.y'D see y'h.< Chy'D tie up in a bundle; Cog. u'D< w'D< o'D from 'D

	y'Dug
	co. y'Dyug same as ChCmw>y'Dyug

	yeg
	co. yEl

	ye>
	co. yd>{dRye>{dR or ySd>{dRye>{dR or ye>yElR a buffalo,

co. of other roots, as yElR as wD>yElRwD>ye> see yElR
*>ye> see *>;
yd>{dRye>{dR and ySd>{dRye>{dR the buffalo;
o;yEk>o;ye> see yEk>;
zd.CJuG>ye> Kar. Fab. No. 128.

	ye>u[H
	a small species of buffalo.

	ye>rHR
	the wild buffalo.

	ye>'X
	the tame buffalo.

	ye>rk>pHR
	a large species of buffalo, see rk> and pHR

	yem
	a short time, few moments, pd>yem do.

wyem and wpd>wyem one yem;
wyem< cHyem one or two yem

	yemyeHm
	and yeHmyem and reHmrem adv. things which are fat and sleek.

	yeR
	1. Whip, chastise with a switch; co. to the term for horn in its figurative signification, powerful, strong, forcible; hence,

2. an intensive to verbs, as thoroughly, completely, &c.; firmly.

 yeXRyeR def. 1. usRyeR co. usRyeH>usRyeR 2.

CgyeR co. CgyeH>Cgyeg 2. eD.yeR 2.

Cog. peR< weR< reR< oeR from eR

	yeH>
	co. yeR as co. CgyeH>CgyeR

Cog. reH> as CgreH>CgreR

	yeHm
	1. Trade, traffic, buy and sell for gain; the oil bag of a bird or fowl, hence with a co. adv. in fat condition, as fat of a person or animal;
2. with other roots, title of Kar. Fab. No. 58.

pDRyeHmu; def. 2; zD;yeHm 2; *RyeHm def. 1.

Cog. ueHm; weHm; oeHm see eHm

	yeHmw>uR
	def. 1; rRyeHmw>uR do.

	yeHmem
	1. See eHmem heavily, clumsily.

	yeHmzd
	trader, merchant.

	yeX
	co. yeXyM 1. The sections or intervals between joints, bends, &c. of things; mark off into sections at certain distances;
2. with other roots, bend into short elbows or angles, num. affix, a reach, section, &c.

yMyeX def. 1; uh.qJ;yeX 2; wDRyeX Cog. ueX; oeX

	yeX*DR< yeXol
	paint with stripes or sections of red and black.

	yEk>
	co. yEk>yeR applied to the mind, be devoted to, or absorbed in something agreeable, as any thing habitual; become proud, self-important, self-willed, as a child from over-indulgence.

o;yEk>o;ye> def. 1.

Cog. uEk> from Ek> see also yeDR

	yEl
	co. yElyeg make invidious comparisons, as in comparing a person to a dog, a fool, &c.

Cog. uEl< wEl< oEl

	yElm
	see Elm def. 3. and the Cog. of uElm< 

zH;yElm co. zH;yElmwgyElm pattern after.

Cog. uElm< wElm< oElm

	yElR
	rise in a ridge or blotch, as the skin from a blow with a stick.

wD>yEl.wD>ye> beat until ridges or blotches are produced. Cog. uElR< wElR< oElR

	yElRxD.
	co. yElRxD.ye>xD. def.

	yM
	co. yeX as yeXyM see yeX Cog. uM< wM< oM

	yMR
	co. yeR; uVRyMR same as usRreR and MR

	yeJ
	co. yeJyug or yeJyu; or yeJou; a wax-candle.

Cog. ueJ; tyeJ and tyeJvD> customary place of feeding, a pasture &c.

	yeJwX
	a large candle.

	yeJySHm
	co. yeJtvJ the wick of a candle.

	yeJysm
	co. yeJrJmxHysm the running down or weeping of a candle; if a candle near a sick person thus 'weep,' it is said to be a sign that the person will die.

	yeJtcD.
	a candle-stick, any thing used for the purpose.

	yeJm
	co. yeJmyem and x;yeJm a nail; yeJmpJ a peg;
yeJmCm fasten with a nail or peg. Cog. ueJm< oeJm

	yed
	Pgho, same as eD.bsL; a sling.

	yed>ye>
	a disease, sickness.

	yeD
	co. yeDyeg and yeDusJ the lime tree,

yeDusJo. see oDbsDo. fruit of do. Cog. ueD< oeD

	yeD>
	be in ridges, or breaks with high and low places, as in waves in mountains, be in breaks;
wyeD>whyeD> ridge after ridge; vDRyeD> def.
Cog. ueD>< weD>< oeD>

	yeD.
	mark, distinguish by some mark or sign; regard with particular attenetion for future recollection; treat with some particular attention; confer some token of preference, as a young man to a young woman, whom he wishes to marry.

vl>yeD.'HyeD. 'the marked pumpkin,' a figurative phrase denoting a female who is engaged;
yJmyeD. mark, as a tree with an axe.

Cog. ueD.< weD.< oeD.

	yeDR
	co. yeDRyEk> or yeDRyeR swell as the surface in raised blotches.

Cog. ueDR< peDR< weDR< oeDR; nd;yeDR see eDR

	yEGJ>
	co. yEGJ>pcd; the jack-tree, yEGJ.o. fruit of do.

	yEGJ>yEG>
	do. see EGJ> Cog. uEGJ>; wEGJ>

	yb;
	co. ypD>

	ybl;ywH>
	our relatives, and near friends;
ybl;bl;eD>p> our more distant but real relatives, nephews, nieces, cousins, &c.

	yrk.ueDR
	co. yrk.cd.yrk.ueD. our unmarried ladies.

yrk.ueDRyzdo.cGg unmarried gentlemen and ladies.

	y,g
	co. y,X

	y,>
	co. orl as w>orlw>y,> a charm, amulet, incantation.

	y,m
	co. y,Hm

	y,R
	co. y,dmy,R from ,R stretch forth as the arm; applied to seeking, extend the search here and there, all about, seek in all directions; applied to companies, spread, scatter; co. to the term for sea-dragon.

y,dmy,R as Cky,dmy,R and

ymCkto;y,dmy,R def.

y,dRy,R see def. y,Hmy,Jm Cog. u,R< o,R

	y,Hm
	co. y,Hmy,m charge with fault, blame, accuse, scorn, repudiate.

	y,X
	co. y,Xy,g highlands, flat or table-lands on the tops of mountains; summit of a mountain; the dividing ridge of a mountainous chain.

	y,Xtwl>
	the highest peak of a summit. Cog. u,X

	y,l
	guide, direct, as to a place or person, y,lCDR do.

	y,lm
	and y,lm'l; a long-protracted sound as made at a single breath; reduplicated, adv. with a subdued, pathetic, protracted sound as in importunate prayer; with a co. stringy, ropy, as viscid liquids; fibrous, or having long slender fibers, as the hair hangs down; with a num. prefix, continually.

w,lmCD and wy,lmCDxDbd and wbd,lmCD continually, unceasingly. Cog. u,lm

	y,lm'l;
	< y,lmy,lm< y,lmy,JR see y,lm

	y,Jm
	co. y,Hm

	y,dm
	co. y,dR

	y,dR
	co. y,Ry,dR sea-dragon, a fabulous monster generally represented as in the shape of a serpent, but capable of assuming various forms; co. of the term for alligator, Title of Kar. Fab. No. 95 and 140.

Cog. u,dR< o,dR

	y,dR*Jmw>
	see *Jm< y,dRwdRol and y,dRwdRolvdm see wdR def. 5.

y,dR_ydxD.xH denotes the bubbling or spouting up of water out of the earth, as a boiling spring,

y,dRrX see ym,dRrX

	y,D
	co. cD as tcDy,D the purport, meaning, signification.

	y,D>ul>y,D>oJ 
	title of Kar. Fab. Fab. No. 42.

	y,DR
	or yHR,DR the Burman race, Burman.

	y,GJ
	co. y,GJy&; abuse, treat with abuse or severity, hence co. of the term for persecute, revile, treat with scorn.

co. 'k.'GJ.y,GJ see 'k.'GJ.; ynGJ same as y,GJ

	y,GJ>
	same as u,GJ> see Dic.; trail or tend downward in an oblique direction; the marks and stripes on a tiger described by this term; the term is repeated with the numeral one prefixed where the stripes are many, stripe after stripe; the term is also applied to a mountain ridge which slopes down to the plain.

uH.wy,GJ>wy,GJ>; w>y,GJ> def. 1.

	y&g
	< =0H>y&gtlypg< 0H>wyHtly&g< 0H>wygtly&g< 0H>ypHtly&H< 0H>y&Htly&g a mystical formula used over the sick to dispel the influences which cause disease; spread, disperse, as a collection of anything; spread as ink on bad paper; with affix. in a scattered manner.

0H>wyHtly&g use the formula, see y&g;
y&dy&g; y&gqH.y&gqJ
Cog. u&g; p&g; jpg; w&g; -wg; jyg; o&g

	y&;
	co. y,GJ< ywH and ytD; Cog. see u&;

	y&H
	small, minute, used in the formula of y&g

Cog. u&H; -wH; jyH; -uH; w&H< p&H

	y&H>
	a prefix to the term for tangled, as

y&H>bHbk. snarled, intertangled, complicated.

Cog. u&H>; -uH>; p&H>; jpH>; w&H>; -wH>; o&H>

	y&Hm
	adhesive, as clay; apply an adhesive substance, as clay to the cracks in a boat; with a co. adv. sound made by walking or working in clay; redupilcated, adv. in allusion to catching the feet against things, stumbling and falling in walking.

y&HmwH> apply, clay &c. see y&Hmy&my&Hmy&m;
y&Hmy&Hm as CHRy&Hmy&Hm  Cog. w&Hm; -wHm; jyHm

	y&H;
	affixed, 1. Round about; taken with the prefix, depressed round about, as anything, by some depressing force;
2. with a prefix, the sound made by crushing a basket and the like; reduplicated the peeping sounds made by the sparrows; name of a formula or charm used by Burmans.

y&H;&H; def. 2; wuH;y&H; and ouH;y&H; def. 1.

 o&H;uvm 2. Cog. u&H;; p&H;; jpH;; w&H;; -wH;; jyH;

	y&X
	co. y&XypX> and w>y&X news, report.

Cog. u&X; -wX; jyX; w&X

	y&X;
	co. y&X;y&; the citron-tree, y&X;o. the fruit of do.

co. cX; as vXmcX;vXmy&X; same as

vXm'.tcX; see cX;

	y%l>
	co. yud

	y%lm
	one after another in close succession; with a prefix set posts one after another closely; name of a stick used as a tally in counting, generally broken instead of notched, each break counts one.

vX.y%lm Cog. u%lm; -uLm; w%lm; o%lm; r%lm

	y%l;
	co. y%l;y&; any whitish, flaky, powdery or friable substance, which collects on other bodies; camphor; reduplicated, adv. energetically, forcibly, with effect, as when several persons unite their energies in work. rRw>y%l;
Cog. u%l;; -uL;; jpL;; -wL;; jyL;; o%l;; -oL;

	y&h>
	co. y&h>y&m and jyh> Yay Karens, a sect distinguished by their not making sacrifices of animals to the Nats.

	y&J
	co. ywJ> as ywJ>y&J also ywJ>y&GJ trust in, lean upon.

	y&J>
	a kind of silk of changeable colors, made by the Siamese; with a prefix, a kind of hobgoblin, produced from the skulls of persons who died a violent death.

	y&J>uH.
	see y&J> co. y&J>uH.oDod. a fine kind of y&J> do. silk made by the Chinese, wJy&J>
Cog. u&J>< -uJ>< o&J>< -oJ>

	y&d>
	co. yud as yudy&d> see yud and &d> the root.

	y&GJ
	co. ywJ> trust in, lean upon; profit, gain, as in traffic.

	yvg
	co. yvD as yvDyvg a bottle.

	yv>
	co. yv>{dRpR{dR an arrow; dismiss, let go, remit, forgive; announce, promulge, as an order or command. Cog. uv>< yv>< wv>

	yvm
	tend downward, trickle down, as tears; in making garments, sew stripes of red down the shoulders; co. of the term for bore or pierce, as with an awl; with the same co. wring, twist, contort the body.

yvHmyvm Cog. uvm; csm; ovm; ysm; uysm; pysm; oysm

	yvR
	1. Drive a chisel, mortise with a chisel; with the term for iron prefixed, a chisel;
2. with other roots, a species of fish; have heaviness and confused pain in the head, supposed to be caused by departed parents; a species of wild plantain.

n.yvR co. 'h.yvdRn.yvR def. 2. b.yvR 2.

,myvR co. ,mvdR,myvR 2. see ysR and vR

	yvHm
	co. yvHmyvm 1. Pierce, bore, as with an awl or pointed iron, the allusion is to the kind of motion employed; wring, twist, writhe, contort the body as when in pain;
2. with other roots, adv. clumsy, waddling in motion and gait; bedaubed, soiled, dirty, as persons who neglect bathing; an awl, piercer.

yvHmyvm def. 1. and 2. yvHmyvkm 2. x;yvHm 2.

Cog. uvHm; usHm; wvHm< ysHm; ovHm

	yvH;
	1. Twist together as two or more thongs; twist or wring to a kink, as a wet cloth to expel the water;
2. with other roots, get a thing from a person by over-begging it, as if forcing or wringing it from him; same as def. 1.

yvH;zd def. 2. bHyvH;
Cog. usH;; uvH;; csH;; ysH;; zsH;; bsH;; ovH;

	yvHR
	< ysHR fear; a string, rope;
bhyvHR see bhyvhR pick off as fruit one by one.

Cog. uvHR; usHR; ysHR; ovHR

	yvX
	co. yvXyvJ; injure another in interest or reputation;
1. Destroy one's property;
2. with the term for thing prefixed; something injurious; a malicious foe which deceives one to his ruin, the devil eD>yvX

	yvXoX;p;
	def. 1. yvX[;*DR def. 1.

w>yvX co. w>yvXw>yvJ; 2.

	yvX;
	co. yvX;yrdm cause yvX reason, design; said to be used as the term to injure, &c.

	yvkywk
	in a hasty, hurried manner, heedlessly. Cog. rvkrwk

	yvkm
	co. yvkmyvm

1. Bathe, wash with charmed or consecrated water; in the mid. voc. used figuratively as a co. to the term for baptism;
2. Reduplicated, in a overrunning manner, as the exuding of serous matter from a sore; in an over luxuriant manner, as luxuriant vegetation where the branches hang down from weight.

xHyvkm charmed water; yvHmyvkm see yvHm
Cog. wvkm; usKm; ysKm; wzsKm; ozsKm; uysKm; ovkm

	yvkmyvkm
	def. 2. yvkmyvkmyvDRyvDR 2. ysKmysKmysDRysDR do.

	yvl>
	prominent, conspicuous, by being convex, elevated, or otherwise; applied to an ulcer with elevated edges; so a well-trodden road; with an affix, raised, made prominent, as a mat spread over a log; name of a fish, which from the whiteness of its scales is conspicuous in the water.

yvl>ulxD.< yvl>c.< usJvDRphRvl>r;vDR
Cog. uvl>; usL>; ysL>; uysL>; wvl>; ovl>

	yvlm
	co. yvlmyvm ribbed, marked, or striped around in short sections; repeated with the num. one with cross stripes, in a ribbed manner; cut in two, sever as a log, cut around; with a prefix, name of a fish, so called from its being striped across the back.

yvlmwJmuGHm; wyvlmwyvlm; bXyvlm

Cog. uvlm; usLm; ysLm; wvlm

	yvh>
	seize, lay hold of with force; a netting-needle, affix, used to qualify the term for clear, as clear water, in the signification of expansive; dodge about as fish in the water.

qSHyvh> Cog. uvh>; uV>; wvh>; yV>; uyV>; oyV>; ovh>

	yvhR
	1. With a prefix for shed, fall, drop off, as fruit, one by one; the tongue;
2. with other roots, shells of the "Helix and Vitrina genera," pick, pluck, as fruit one by one, def. 1; co. of the term for fall, as fruit when the tree is shaken.

u>yvhR see u>; csd.yvhR def. 2;
bhyvhR 2; vDRyvhR 2. and

Cog. uvhR< uVR; ovhR; yVR

	yvJ>xD.
	see u,J;

	yvdm
	co. yvdmyvdm 1. Shoot up above others, as a plant;
2. with other roots, intermixed, as things belonging to different owners; as grain of different kinds; fit mutually, be fitted to match as a pot and its cover, the top of a chest and its cover, &c.; intertwine; be befitting, on a par, of equal standing as to rank, character, &c.

yvdmqH.ql def. 2; qd;yvdm 2;
b.yvdm co. b.yvdmb.yvm 2; bHyvdm 2;
vDRyvdm co. xDod;vDRyvdm 2.

Cog. uvdm; usdm; wvdm; ysdm; uysdm; ovdm

	yvdR
	from y and vdR upon our person, the surface of the whole body; coupled with the term for mind, of our own will, or power &c.

	ycHyvdR
	< yo;yvdR ourselves, our persons.

	yvD
	co. yvDyuD a glass bottle.

	yvD>
	co. yuD; co. y'D; name of a species of phantom or hobgoblin which decoys people off into some unknown place and leaves them to starve, or otherwise perish; followed by the term for self, take heed to one's self, be careful prudent, cautious.

yvD>y'D see y'D; yvD>o;;  yuDyvD> see yuD

Cog. uvD>; usD>; wvD>; ysD>; uysD>; rsD>; ovD>

	yvDR
	striped around, ring-streaked, having lines which descend from the top down around the body; co. of the term for shy, wild, in the signification of restless, excited; name of an animal with a ring-streaked tail, the civet-cat.

yvDRrJ> same as xd;ytX.; qSgyvDR

Cog. uvDR; usDR; ousDR; ysDR; uysDR; wysDR; rsDR; ursDR

	yvGg
	co. yvGH

	yvGm
	co. yvGHR

	yvGH
	co. yvGHyvGg twist as a rope, or twine; be of equal size, as persons.

Cog. see uvGH< vGH and 0H

	yvGHvdm
	co. yvGHvdmyvGgvdmto;

	yvGHR
	co. yvGHRyvGm the large muscle in the arm, and below the arm just behind the axil; affix, in a body, enmasse.

vDRyvGHR fall, drop &c. 

	yvGJ>
	indicates insincerity or hollow pretensions,

yvGJ>yp. see yp.

	y0g
	co. ypg which see co. y0H as y0Hy0g have a numb, tingling sensation in the flesh.

	y0>
	co. y0>y0J> name of a tree, "Garcinia;" three species.

y0>upX> grows on mountains,

y0>xH grows near streams, and

y0>'J; the broad-leafed species.

	y0m
	afflictions, pains, miseries of the present life; co. of the term for twist, contort, wrench; with a prefix, endure the calamities of this life.

y0mo&Dy;< 'J;y0m< y0Hmy0m see y0Hm

	y0;
	1. Usage, custom, the law of custom;
2. with other roots, state of disgrace, low, mean condition, poverty and wretchedness occasioned by one's own misconduct; character, conduct and appearances by which we judge of one's character.

wemy0; def. 2. yuJmy0; 2. wuJmy0; do.

	y0.
	co. y0.y0J. heave or boil up, as water in a strong current when it meets with resistance, and as a ground animal the dirt from his hole; a handkerchief, towel.

y0.xD. co. y0.xD.y0J.xD.<

qD.y0. co. qD.y0.qD.y0J.
Cog. u0.; pG.; qG.; xG.; oG.

	y0H
	1. co. y0Hy0g feel numb, as the legs from sitting on them;
2. with other roots, feel numb with dragging and aching pain in the part; smooth so that no inequalities of surface can be felt, sleek; a bird resembling a hen found in paddy fields, sometimes called Mother Carey's chickens.

yuHy0H def. 2. uqSgy0H 2. xd.y0H 2.

	y0Hm
	1. co. y0Hmy0m twist, screw, wrench, contort, distort, force or forced out of the natural shape or position, do.

2. with other roots, applied to the fructification of plants, bear so full as to force the limbs and leaves out of their natural position; co. to the term for even, as the end of a thing, in allusion to the force employed in paring it even; a species of bean, thus named from its contorted pod.

y0Hpkmvd; def. 2; y0Hmvdmto; do.; Cly0Hm 2;
bDb.y0Hm 2. Cog. u0Hm; uGHm; p0Hm; w0Hm; o0Hm

	y0J
	ours, we, see y and 0J

	y0J.
	co. y0.

	yog
	co. yoD

	yo;
	co. yoH; also, human mind, will, life.

	yo.
	co. yod.

	yoH;
	1. co. yoH;yo; a ring for the finger, toe, &c.;
2. affix and used with other roots, in the signification of efficient, enforcing, or confining power; fasten or confine with a ring or ligature, as the feet of an elephant, or the mouth of a dog to prevent his biting; elephant-fetters; applied to calling, with a strained or strong voice; applied to shooting, with a heavy charge.

	yoH;Cm
	co. yoH;Cmyo;Cm;
cD.yoH; co. pkyoH;cD.yoH;
ud;yoH; co. ud;yoH;ud;yoD 2. c;yoH; 2.

Cog. uoH; from oH; solid, effective, &c.

	yoH;xD.
	see u,d;

	yoH.
	Pathee, a common name for Mussulmen among the Karens.

	yoX
	co. yoXyusX onions; the co. is the name of a small species of do.

	yol
	1. yolyoD roar, as a tiger, call aloud, as a person;
2. roll in volumes as fire and smoke;
3. with other roots, "we black heads," i.e. mankind, who, as far as known to the Karens until lately, have black hair; it has now come to signify irreligious men, in distinction from religious ones.

yolunDR and yolywDR; yolcd. and yolcd.zd def. 3;
ud;yol co. ud;yolud;yoD def. 1.

	yoh
	< =yohxH a person of fortune or wealth,

yohxHrRtXytJu&;tzdcGg title of Karen Fable, No. 124.

	yoh.
	co. yoh.[;qSJ; see y'h.[;qSJ; shun, avoid; have nothing to do with.

	yoJ
	co. yoJy-wR Malays, yoJxH same as yohxH

	yod.
	co. yod.yo. the lungs, see od. Cog. uod.

	yoD
	co. yoDyog push against, crowd upon with violence; swell out the body with force, as to break or burst any thing fastened around it; hence with a co., increase as in numbers; bloat, as the bowels from indigestion; swell, increase in magnitude, as grain, &c. from being wet; co. of the term for call or cry aloud.

yoDxD.; yoDyog; *kRxD.yoDxD.; uJ;yolyoD and ud;yolud;yoD or ud;yolyoD call very loudly.

	y[.
	co. y[H. also, co. y[d.

	y[H.
	co. y[H.y[. teak tree or timber.

	y[X
	a time, instance, numeral affix, as

wy[X once, one instance, cHy[X twice, &c.

	y[d.
	co. y[d.y[. a species of reed, leaves resemble those of the bamboo, edges sharp and cutting.

	ytg
	co. ytX

	yt.
	co. ytX.

	yt;
	co. ytk; and ytl;

	ytH
	co. ytHynD or ytHypD a glutinous species of rice, several varieties, as follows.

ytHuDxD the tall ytH;
ytHwus.cD. the small reddish ytH color that of the wus.cD.;
ytHye> the buffalo, ytH large, husk black;
ytHeXrl the fragrant ytH;
ytHbk the paddy ytH so called because it is less glutinous and more like common paddy than the other kinds;
ytHz;'d. or ytHz;'d.ytHz;usD> the largest variety of ytH;
ytHbD the yellow ytH husk yellow;
ytHrJ&J a kind having very small heads;
ytH,Dz;rJ; a kind cultivated by Burmans;
ytHolo; the black or purple ytH

	ytX
	co. ytXytg cover, stop, as a hole or orifice with the palm of the hand.

	ytXCm
	do.; ytXwHm do.

	ytX.
	co. ytX.yt. dull or battered at the point; with a prefix, the civet-cat.

	ytX.yt.
	< xd;ytX. or xd;ytX.xd;yt. civet-cat;
 vDRytX. co. vDRytX.vDRyt. dull edge or point.

	ytk;
	co. ytk;yt; inaction, or privation of power to act, used chiefly as a qualifying affix; applied to sleeping, excessively; applied to things short as the arms and legs, too short for use or beauty; applied to fleshy persons, oppressively fat; applied to breathing, restrain the breath; applied to labor, be restrained from.

ytk;'k;; rHytk; and rHytk;ytk;; bD.ytk; or ytk;'k;
uDRytk;; ymytk; co. ymytk;ymyt;; rd.ytk; do.

Cog. utk;; otk;

	ytk.
	co. ytk.yt. eject from the stomach, spew, as a child after sucking.

	ytl;
	1. wX>CH.ytl; the white ant; severe aching pain, as in the stomach; as in the eye balls.

o;ytl;; rJmytl; Cog. utl;; otl;

	ytd;
	affix, qualifying words of fullness, to the top or brim.

	ytd;'d;
	do. as ySJRytd; and ySJRtd;'d; full to the brim.

	ytd.
	co. ytd.yt. same as ytX. blunt or battered at the point; name of a scandent plant of two varieties, called the white, and the black, the white used in making the rims of spinning wheels.

	ytD
	the native hemp, "Crotalaria juncea."

	ytDqk;
	said to denote the pit of the stomach.

	ytD;
	co. ytD;y&H; deliver up to, give into the hands, care, or custody of; with an affix. denoting together, assign to each other as belonging together in certain relations, as man and wife; as we take one person for another, as to mistake the daughter for the mother, &c.

	ytD;yt;
	same as ytD;

	yg
	1. Used for y> father by children whose pronunciation is imperfect;
2. with other roots, in conjunction with, do in company, in combination, as partners in business; adv. without reason, or purpose, having no object in view; virtues, good dispositions, good deeds;
3. Deriv. with a co. in a rough, harsh, disagreeable manner, applied to speaking.

pJ;ygpJ;yg or pJ;yH>pJ;yg see pJ;
uyg see uyluyg; pyg see under p;
wyg as w&Dwyg< wqXwyg< wrl>wyg see wyg

o&Doyg same as w&Dwyg

	yg&cg
	see orhRyg&cg heartburn.

	y>
	1. Father;
2. with other roots, co. of the term for dance; a flowering plant of the lily family, 'and perhaps of the genus Eurycles,' two varieties, called the male and female; co. of the term for medicine; in Karen tradition, the tree of life; step-father; a name in Kar. Fab. in Karen tradition, the tree of death, or tree which brought death into the world, the forbidden tree.

Cog. uy>< uy>uy>< CHRuy>< vDRuy> see uy>;
uy> co. to the term for medicine;
uy>uvh loose, shaking, as a tree not firm in the ground;
uy>bd.bd lost, confused in mind as to the points of compass.

	y>uvhR
	< *JRuvH.y>uvhR see *JRuvH.

	y>u0hR
	< *JRuvH.y>u0hR see *JRuvH.

	y>csX.y>CD
	med. for giddiness.

	y>p>o;
	< y>p>o;rk. and y>p>o;cGg varieties of the lily.

	y>ydm
	def. 2. as uoH.y>ydm

	y>rl
	co. y>oHy>rltxH; def. 2.

	y>,>
	def. 2. called zgwH> also y>,d>y>,> do.

	y>,d>
	def. 2.

	y>oChR
	and y>o,hR def. 2.

	y>oH
	and y>oHo.ypD def. 2. fruit in the temptation.

	ym
	the general signification of this root is to put, place, assume, as a data, adjust, dispose of, assign;
1. copulate applied to animals; applied to the mind, resolve, determine, dispose the mind; prefer as a charge, lay to one's charge; leave out, except; adjust one's person, order one's behavior in any particular manner; take as a rule to go by; assume appearance or character, pretend, seem to be this or that; applied to time, postpone, procrastinate; offer an offering; applied to the mind, be prejudiced, set against, have an aversion to;
2. affix, beforehand, preparatively, for a time, awhile; leaving the thing behind; laid by, laid aside, laid up, as by indisposition; laid up, as for future use; with other roots, predetermination, having the mind made up;
3. attach one's self to as a disciple; give one's word, promise; foretell, forewarn; step beyond, transgress; put on the top or head; jump or skip over or beyond; displaced, turned up as the fibre of cloth, &c.; give an order for future observance; lay aside for some future use; the whole face of the earth.

uwdRym; cgym; cd.ym co. cd.'l;
pH;ym same as uwdRym; pH.ym; pH.nD.ym;
w>ym as w>ymoh.cD.xH; co. w>vk>;
xD.ym co. xD.zl.; b.ym; rRvdmym; ,lmym;
vXmymcd.; vJRym; td.ym Cog. see uym

	ymuwD>
	see uwD>

	ymuzD
	place or lay down lightly, ymuzDvDo&Dmuvm do.

ymuzDxD.=o; sit lightly.

	ymurdm==o;
	co. ymurdmymurm==o; put on airs, be haughty.

	ymu0DR
	in planting a field leave a round plat, as for a house.

	ymuDR
	co. ydmuDRymuDR give into one's possession with the idea of reclaiming the article; give as a pledge, or security.

	ymuGHm
	reject, except, put aside as not wanted.

	ymuU
	co. rl;yvHmymuU be soiled with streaks and patches of dirt.

	ymcd;tD.
	prepare meat or other articles for food so that they may keep.

	ymcVymqSg
	see qSg

	ym*hR=o;
	co. ym*hRym0g=o; adjust one's dress and manner so as to appear graceful, or good.

	ympX>
	used as a qualifying term def. 3. also; determination contrary to the wishes or orders of others.

	ympkng
	take a hand's breadth as a measure of the thing spoken of.

	ympkeX
	do. taking a finger's length, &c.

	ymqg=o;
	act as ill, pretend to be ill.

	ymql.=o;
	exert strength, put forth all energy.

	ymwem
	co. ymwemymwem used as a qualifying term to denote a short, chubbed form.

	ym'd.=o;
	put on airs, be assuming.

	ym'd.xD.
	leave to become large, make large.

	ymem
	same as ymwem

	ymeHRymoD
	postpone, put off day after day.

	ymy,dRrR
	make or place an offering where there is a y,dR*Jm see *Jm

	ymytk;
	co. ymytk;ymyt; see ytk; show dissatisfaction or displeasure, as not answering when spoken to.

	ymym
	lay aside, as work, for a time, leave for a time, as any article, in the care of others.

	ymysK>==o;
	pretend to insanity.

	ymysJ>
	def. 3. make or a give discipleship.

	ymysD
	leave an open clear space.

	ymzSd.
	put together, add.

	ymzsJ.ymcV==o; 
	be active, full of life and spirits.

	ymzsd
	leave open, as a door.

	ymzsd;
	co. ymuGHm reject, cast aside;
ymzsd; or ymrHRymzsd; leave alone, abandon, leave to one's self, or to solitude.

	ymr>
	abandon, cast off, as a man his wife, divorce.

	ym,lm
	co. ym,lymxD lay aside or lay up for increase or future use.

	ym&Jym&D
	be full of hilarity, in high spirits.

	ymvDC;
	place an offering where lightning has struck.

	ymvDR
	co. ydmvDRymvDR lay down;
w>ymvDR co. w>zSd.vDRw>ymvDR an offering or some thing to be deposited as an offering.

	ym==o;
	co. ydmo;ymo; resolve, fix the mind on something to be done; lay up something in the mind against a person; ymo;yhReD.to; put out of the mind in order to forget; forget.

	ym[d
	leave open, as a door.

	ym0J>
	same as ym==o;

	ym<=rJm
	co. ym<=rJmym<=eg make a face, as to laugh, or cry.

	ymtD.
	co. ymtD.ymtD provide food, lay up for eating.

	y;
	is generally of foreign extraction, or used for y.
1. Bail as a boat;
2. prefix, much the same in sense as regard, consider in the way indicated by the term follow;
3. with other roots, regard as valuable, with respect, consider as a favor, be thankful, treat with consideration, as worthy of respect; a pot of water, placed at the head of a grave with a fence of short stakes around it; a post set up as a guide; turn up, as the bottom of a garment; short and thick, do.; attach one's self to one as a disciple or follower; a species of paddy; thing to be avoided, used with care, or, treated with great respect; take heed to one's self; short, low, chubbed, basket-like; butter; a small basket used to bail boats with.

xD.y;; eD.y;; yH;y; see yH;yH>
Cog. uy; a small, long-jointed species of bamboo; co. uyl; py; see pyl;py;< uy;; wy;;
oy; co. oy;oyJ; do.

	y;u&d;
	def. 3; wy;u&d;b. treat as a thing of no consequence, wy;uJb.

	y;ug
	3; ewy;ugb.,RvXySRunDb.{g do you not think me a man?

	y;ul>
	co. y;ul>y;wem 3;
y;ul>tDRwuh> consider the favours you have received of him, and act accordingly.

	y;uJ
	3; y;uJw>vXt*hR; y;uJvXttX

	y;p;
	co. y;pH;y;p; adv. with obstacles, hindrances, annoyances, &c. which render a performance difficult and imperfect.

	y;w&H;
	3. place or put around.

	y;wv;
	co. yl;wvl;y;wv; see yl;wvl;

	y;wem
	co. y;ul> as y;ul>y;wem also same as y;oem

	y;wl.
	3. y;wl.y;wD 3.

	y;xD.
	bail out; also, def. 3.

	y;em
	3. same as ymem and ymwem

	y;y;
	adv. sound of clapping the hands.

	y;ysJ>
	3. same as ymysJ>; ,y;ysJ>o&.vDR

	y;bD.
	co. y;ysJ> as y;ysJ>y;bD.

	y;rJ
	a species of paddy; bky;rJ

	y;&c;
	med. for sore mouth.

	y;vh>
	3. y;vh>y;cFg do.

	y;owH;
	co. y;owH;y;ovm 3.

	y;oem
	3. same as y;em and y;wem

	y.
	1. Flat, broad, but not used alone, except as a numeral affix;
2. with other roots, the posteriors; a flat, swinging cradle.

cHy. def. 2; num. afix, two flats, as of boards, &c.;
pH.y. co. pH.yd.; pkmy. 2.

	y.yGJ>
	the sago and arrowroot plant, "Tacca pinnatifida."

	y.&o;
	a large tree, "genus Laurus."

	y.ov.
	co. y.ovH.y. flat, flattish.

	yR
	1. The side of an upright or inclining body; strike, beat, with the side of a thing, as the side of a cleaver; kick with the side of the foot; num. affix, applied to persons of authority or sanctity; applied to the sky, the side, as distinguished from the part directly over head;
2. with other roots, co. of the term for multitude, as of a king.

*D>yR as *D>rk>*D>yR def. 2; *DRyR and *DRyRvdR 2.

pDRyR co. pDRrk>pDRyR or pDRvd.pDRyR 2;
w>yR and w>yRvdR 2; wlRyR 2. same as *DRyR;
wJmw>yR 2. eD>yRrk. or eD>vd.eD>yR 2.

zgyR co. zgyDR; bd;yR 2. same as bd;uyR;
rk>yR 2. rlyR 2. vDRyR,R co. vDRyR,H>vDRyR,R 2.

Cog. uyR which see.

	yRvdR
	on the side of an upright or inclining body.

	yR,R
	co. yR,H>yR,R as vDRyR,R see def. 2.

	yH
	1. A wind instrument made of a pipe or reed; a fife, flute, and similar instruments are also called by this name; peep, as a chick;
2. with other roots, species of monkey, named from the noise it makes; a Talaing axe, moveable upon the handle so as to serve both the purpose of an axe and adze; name of a man in Kar. Fab. famous from the circumstance that his mother was pregnant with him seven years and seven months; blow on a reed or pipe.

tlyH def. 2.

Cog. pyHpyg; wyHwyg< wyHwq; see pyH and wyH

	yHu&.cH
	and yHu&.cd. a weJ> a pipe or reed with a broad end, as the name indicates.

	yHusDR
	def. 2. a monkey, it cries yHusDRyHusDR hence the name.

	yHxHvlR
	the gourd-shaped pipe.

	yHxd.'h.
	a species of pipe or reed.

	yHyH
	adv. peeping sounds.

	yHr;
	2. co. yHwX>yHr;

	yHvlvg
	2. sometimes yH.vlvg see yHmvlvg do.

	yH{DRyH{DR
	adv. sound like the peeping of chickens.

	yH>
	1. the white ant in its "imago" or winged state; full, as a vessel; pinch, as with the thumb and finger; co. to the term for bat;
2. with other roots, a kind of earthen ware; with close attention or adherence, assiduously; a species of tree, thorny, fruit has a hard shell, has an edible pulp.

udyH> def. 2. see ud< pJyH> 2. see pJ 6. oDyH> 2.

Cog. uyH> see uyH>uy>< uyH>uydm and uyH>uym< wyH> < wyH>ChxD.< wyH>wy>xD. see wyH>

	yH>u'J;
	Cog. yH>w'J; and yH>o'J; species of grass, "elusine indica," title of Kar. Fab. No. 102.

	yH>uvm
	adv. intensive to words of directness and straightness.

	yH>uvD
	and yH>ovD species of willow, (Tav.)

	yH>cV
	co. yH>cVyH>yDR same as qhvh a species of triangle, used for the purposes of a bell.

	yH>csd
	co. yH>csdyH>csg "the Cicada in its pupa state," the baum cricket.

	yH>pD.
	co. uvd> see uvd>yH>pD. sport indecorously, in a rude and sly manner, &c.

	yH>qDtH.
	a small species of white ant which has a peculiar fondness for the dung of fowls.

	yH>qDq.
	"a small species" of the winged white ant, "eaten by fowls."

	yH>xDrJ>
	a large species of the white ant, peculiarly fond of decayed wood, which in its winged state has what the natives call a tail, hence the name.

	yH>xD.
	applied to the umbilicus, have a thick margin turning up, a sign that the person will be successful as a cultivator of rice.

	yH>z;'d.
	the largest species of the white ant in its winged state, eaten by the natives.

	yH>vX.
	a grub or worm found in rotten wood, "a species of Teredo," eaten by the natives.

	yH>vDR
	applied to the umbilicus, see yH>xD. of which it is the reverse.

	yH>oc;
	"a generic name for several species of Cassia." a med. for dropsy.

	yH>o'J;
	see yH>u'J;

	yH>obSJ
	Maul. same as yH>u'J;

	yH>ovd
	do. Maul.

	yH>ovD
	same as yH>uvD Tav.

	yH>oD.
	co. uvd> as uvd>yH>oD. same as uvd>yH>pD. which see.

	yHm
	1. Adhesive, sticky; hence tough, of a firm adhesive texture; applied to persons, close, parsimonious, covetous, miserly, illiberal; be extinguished, as fire;
2. with other roots, extinguish, as a brand, by rubbing off the fire; a kind of pastry; some work which hangs on or is a long time in being finished; "tread out the thing's eyes," i.e. tread in the ashes after dreaming of witches or ghosts; tough wood; have clay or mud stick to a person or thing.

*lmyHm def. 2. w>yHm co. w>yHmw>ueHm 2.

wXRyHm co. wXRyHmwXRym 2; wd>yHm co. wd>yHmwd>ym 2;
ykmyHm 2. rhRwd>yHm 2. eD>uyHm 2. ,D>yHmw>rJm 2.

vDRyHm 2. oh.yHm 2. [D.cd.yHm 2.

Cog. see uyHm< eD>uyHm see 2. above;
wyHm see wyHmwykm

	yHmcd.
	co. [D.cd. as [D.cd.yHmcd.< [D.cd.bh.cd. surface of the earth.

	yHmcsd
	same as yH>csd

	yHmpm
	prefixed to sentences, a stubborn, or absolute fact.

yHmpmw>wrd.vJRb.eo;vDR the fact is, you have no wish to go.

	yHmnD>uvm
	< yHmnUuvm< yHmoe; def. 1. very adhesive.

	yHmwHm
	co. yHmwX>yHmwHm see yH;wHm; co. yH>wHmyHmwXR fasten up, shut tight, as a hole or door.

	yHmwXR
	co. yHmwHm

	yHmykm
	adv. applied to the flying of birds, bats, &c. in dense bodies.

	yHmvk
	the teredo, same as yH>vXm the borer.

	yHmvlvg
	title of Kar. Fab. No. 4.

	yHmvhyHmvh
	adv. alternately blazing and dying away, in a flickering manner, applied to candles or fires.

	yH;
	1. Shut, fasten up; peep as a chicken;
2. with other roots, a priest's rice-pot; give a smart blow or box, as with the hand; pounce suddenly and over-poweringly upon, as a large animal upon a smaller one.

wyH; 2. co. ySD>yh;ySD>yl; 2. ySDRyH;ySDRyl; 2.

Cog. pyH;< pyH;py;< pyH;pyl;< pylpyH; any way and every way, in a hasty, confused manner.

	yH;pH;y;p;
	in a quick, imperfect manner, in a hurried, off-hand, sleighty manner.

	yH;wHm
	see yHmwHm

	yH;y;
	co. yH;yH>yH;y; in a scattered, disorderly manner.

	yH;vhyH;vh
	same as yHmvhyHmvh

	yH;yH;
	adv. in a peeping manner, see ex.

	yH;{DRyH;{DR
	adv. sound like the squalling of chickens.

	yH.
	(ydkif) own, possess.

	yH.upd&D
	

	yH.n.tl;
	a man of wisdom.

	yHR<==yHR,DR
	Burmans,

Cog. uyHR; wyHR; oyHR edge, border, &c. co. yR

	yX
	reign, own, possess, hold by authority or right, govern.

	yXb.
	do. yXb.w.b. do. yXjy; co. yXb.jy;b.

	yXvDR
	govern all things as God.

	yX>
	1. Brace, prop; a brace, a prop; reach to, arrive at; co. of the term for shape, features; come quite through, as a hole; applied to different acts, nerve one's self, exert force in the act; stiffen, make rigid, tense;
2. with other roots, applied to a rope and the like, draw it to tenseness; thrusting or repelling, do it with all one's might; a species of spear-trap; bite the lips, and draw up the chin, as in anger; clasping a thing, do it with great force; applied to roads, the middle of; gouge out, or through, as the eye balls; ooze or spout up as water in a spring; comprehend, understand.

xD.yX> co. xD.yX>xD.zsd def. 2.

e>yX> co. ElRyX>e>yX> 2.

ydmqH.yX> see ydm; vhRyX> 2. t%lmtyX> 1.

Cog. see uyX> a tree 'of the genus Artocarpus,'

uyX>uy>< uyX>w&g see uyX>

	yX>uJ>uDR
	braces or props slanting in opposite directions.

	yX>pCm
	co. yX>wX>yX>pCm braces, props set in a slanting manner, to brace, or set props as above.

	yX>qX
	def. 2. w>yX>qX 2.

	yX>wug
	firm, unshaken.

	yX>wH>
	as yX>wH>tc. 2.

	yX>wlm
	co. o'd;yX>wlm short upright props under a floor, &c.

oH.yX>wlmt,D>'h clasp the arms tight around the waist.

	yX>xH*muD>
	go through the country, or countries.

	yX>xD.
	or yX>xD.zsdxD. break out anew, as an old sore; arrive, as a person; lead out to, as a road to a particular place.

	yX>o;
	co. yX>o;r;o; def. 2. usJyX>o; 2.

	yX>oH;
	co. yX>oH;yX>ysR reach the substance of.

	yX>{dRo'd;{dR
	and yX>{dRxGg{dR def. 1. prop up.

	yXm
	< =yXmuvm and oyXmuvm softened meat and the like, which has begun to be decomposed.

	yXmotX;
	co. yXmotH.yXmotX; short, low stature.

	yXmyXm
	adv. repeated falling down in walking, probably the sound thus made in striking the ground.

	yX;
	re-obtain, replace, as a thing lost, &c. a mud-hole.

Cog. see uyX;< wyX;;
oyX;uvm in a spissated or concreted state.

	yX;uvm
	and oyX;uvm adv. qualifying words of softness, by the admixture of feculent or liquid substances, plastic.

	yX;ylR
	a mud-hole.

	yX;ovX;
	Cog. yX;wvX; or yX;uvX; bloated, swollen, &c.

see wvX; 2.

	yX.
	indicates shortness, but it has not been found except in combination with other roots.

rd>{XyX.< y>{XyX. a phrase used by children merely by way of amusement.

	yX.w&X.
	low, dragging as garments yX.ovX. co. yX.ovH.yX.ovX.; yX.wvX.; yX.vX. or yX.vH.yX.vX.; yX.vX.uX. and yX.vX.yX.vX. or yX.vH.yX.vX. different combinations of yX. and vX. to denote something short and roundish, chubby; also the motions of persons and animals that are fat and chubby.

	yXR
	1. Even, level surface; square, and even at the end; watch, guard, for the purpose of safety; a large jungle tree, leaves broad, timber used sometimes for canoes; prefix, compress, as in order to express the juice of a thing; prefix, leveled as trees broken down, but not off; applied to dyeing thread, go through a process of infusing, squeezing, &c. in order to saturate the thread with the coloring matter, applied only to coloring with indigo; a weight of half a tickal, a coin of half a rupee; happily, comfortably, the allusion is to dwelling in a level, feasible region;
2. with other roots, of things; bend the heads, as a company, evenly together, as in worship; be on the look out, watch, on guard; co. the term for be happy, comfortable, &c.

uD>yXR co. uD>vJ> see uD>; c.yXR see c.;
pk.yXR see pk.; CDyXR def. 2.; qk;cd.yXR 2;
vhRyXR 2; [lyXR 2; td.yXR 2. as td.rkmtd.yXR; td.rkmqd;yXR
Cog. see uyXR and its combinations, see wyXR; wyXR&XR the falling in of the lips and cheeks from loss of teeth; oyXR&XR do.; see oyXR jars of all kinds.

	yXRu';
	plane, even, level surface.

	yXRcd.
	co. yXRcd.yXRvm and w>yXRcd. and yXRrk>yXRxH; and w>yXRw>vh> a plain, level ground.

	yXRqH;
	in eating, chew a thing so as to express the juice, which is swallowed, while the other part is spit out.

	yXRqH;yXR'D
	def. 1. be lodged or broken down, as grain.

	yXRqH;yXRysR
	< ydRqH;< yd>jy;< wXRqH;yudR do.

	yXRxH;
	co. yXRrk>yXRxH; the level ground at the foot of a hill, also a plain.

	yXRol
	def. 1.

	yk
	cry out, yell, as a tiger and the elk, ykyk adv. and such sounds.

	yk>
	1. The general signification is tender, fresh, soft, yielding; a younger brother or sister; with the term for heart of the road; applied to crops, the next crop after the one alluded to, a new crop in distinction from the last year's;
2. brothers or sisters without distinction of older and younger;
3. Cog. a large drum, beaten on both ends; applied to a species of fish, plump, soft or tender, &c.

udyk> see ud; qXtyk>[J see qX;
'Dyk>0J> and 'Dyk>'D0J> def. 2.

Cog. uyk> def. 3; uyk>uy>< uyk>q+. see uyk>< wyk>

	yk>p.vHR
	an appellation given by Karen prophets to foreigners, acknowledging a brotherly relation; a general term for relations.

	yk>pD
	co. yk>pD0J>cGg an affectionate appellation given to the younger.

	yk>'g
	same as yk>o'g the youngest brother or sister.

	yk>'hud
	appellation given to a brother or sister while small.

	yk>'h
	and yk>'hud the wife of a younger brother.

	yk>'hrk.
	appellation given by a man to the younger sister of his wife.

	yk>'hp.vHR
	younger brothers and sisters.

	yk>ydmcGg
	younger brother.

	yk>ydmrk.
	younger sister.

	yk>zd0J>zd
	general term for relatives of nearly our own age, but younger.

	yk>rk.0J>eD>
	affectionate appellation given to a younger sister.

	yk>o'g
	youngest brother or sister.

	yk>o;
	< usJyk>o; same as usJyX>o; see yX>

	ykm
	lightly, not solid, hard, close, or violent;
1. Creep, as a child; go on all fours as a monkey; run over as liquid in boiling; press gently as with the end of the finger; brush, or whip up with a sweeping and striking motion; lay down as a child, to sleep, whip as cotton to prepare it for spinning; huddled, crowded, as clumps of bamboos;
2. with other roots, balustrade, and things analogous, because the hand is passed along upon it; stone-bruise; bow for whipping cotton; the act of execrating or cursing food.

csH.eD.ykm see csH.; pk def. 2; 'Dykm; eD.ykm; o;ykm 2.

Cog. uykm co. uykmuym< uykmuyD>< uykmvk;< uykmuykm< wykm< wykmwyD< wykmwyJR see wykm;
vykm co. vyD same as wykmwyD

	ykmuvX>
	co. ykmuvX>cGJ;cG; creep along as in the dark, slowly, and feeling one's way.

	ykmuG>
	co. ykmuG>ymuG> def. 1.

	ykmuGHm
	co. ykmuGHmymuGHm brush away, def. 1.

	ykmcGJ;cG;
	same as ykmuvX> co. to it.

	ykm*JR
	co. ykmrH

	ykmpD>uDm
	co. ykmpD>uH>ykmpD>uDm creep, as along a limb where there is danger of falling.

	ykmpGg
	creep in a crawling manner.

	ykmxD.
	co. ykmxD.[D.uGH crawl or climb upon, as a child upon the lap of its mother; fig. cry, as a child after its mother; seek after, as a penitent sinner seeks after divine favor, or the afflicted saint the divine consolation.

	ykmxD.,GRvDR
	creep or run over the top, as a liquid in boiling.

	ykmyHm
	co. ykmyHmykmbsD. whip out fire, with a bush.

	ykmyJR
	co. ykmbk.ykmyJR a clump of grass or bushes growing in water, under which fish, &c. creep, and screen themselves.

	ykmbJ
	co. ykmbJymbJ whip cotton, def. 1.

	ykmrH
	co. ykmrHykm*JR lay down, as a child to sleep,

ykmrH<=o; put one's self in a sleeping posture, not yield to being roused from sleeping.

	ykmrJmykmeg
	be brushed in the face. 

	ykmvJ;
	creep as a child, def. 1.

	ykmvdm
	co. ykmvdmymvdm rub together, come in collision.

	ykmohpGgoh
	able to creep, said of children.

	yk;
	1. adv. single, hasty acts, as the snatching up and eating of a single mouthful; reduplicated, in repeated hasty acts of the same thing as snatching;
2. with other roots, dash about, as a person in the water, dash about as waves.

	yk;yk;
	def. 1. as tD.rhRyk;yk;; pH.yD.yk; 2.

	ykR
	the first personal pronoun, I, we, our, my, name of a jungle tree.

	yl
	1. A story, fable, legendary tale. These, to the number of 164, have now been written by natives, printed in the Thesaurus of Karen Knowledge; a list, with references, will be found in the same work under this root; pile, used as a numeral affix, applied to piles and quantities; rebel; pile up;
2. with other roots, pile around, as dirt around a plant; a history, an account of, life of, memoirs; be strayed, lost, as cattle;
3. Deriv. irregularly, in a confused manner; a gimlet, auger; be economical, saving; pick up, as materials for discourse.

pmyl def. 2. wDyl 2.

Cog. uyluyg< =uylu0g see uyl< pylpy; def. 3.

 wyl 3. wylwy; 3. wylw0g 3.

	ylng
	as wylng quite a quantity.

	ylw&H;
	co. ylw&H;ylw&; def. 2.

	ylwRu0JR
	see u0JR

	ylxD.
	co. ylxD.ygxD. 1.

	ylzSd.
	pile together.

	ylbk
	pile or heap up paddy when winnowed.

	yl{dRwe;{dR
	fable, &c. see def. 1.

	yl>
	1. Increase, enlarge as a sloughing sore; middle, as of a road; affix, swelled, increased, as grain from moisture, and as news in passing from one to another;
2. Reduplicated, noisy sounds. xD.ydRyl> def. 1.

	yl>xD.
	co. yl>xD.CJmxD. increase as news in passing from one to another.

	yl>yl>
	def. 2.

	yl>o;
	def. 1. as usJyl>o; middle of a road.

	ylm
	1. Rub, grind, file, saw; adv. with care, caution, and precision; adv. effectually; co. to the word for basket;
2. with other roots, write with care, or precision; a species of paddy mill; an instrument for scraping, used in smoothing or polishing; be rubbed, grazed; do with precision or care;
3. Deriv. a spade.

uGJ;ylm def. 2. qX.ylm co. qX.ylmqX.ym 2.

eD.ylm co. eD.ylmeD.ym 2.

b.ylm co. b.ylmb.ym 2.

rRylm co. rRylmrRyJR 2.

Cog. uylmuym< uylmcD.vh>vdR

see uylm< wylm or wylmwusdR 3.

	ylm*lm
	rub, grind.

	ylm*Hm*lm
	press, with a sawing or grinding motion.

	ylmwJm
	rub or saw in two.

	ylm{dRem{dR
	def. 1. a basket.

	yl;
	1. adv. with suddenness and force; to bloat as a dead body, previous to putrefaction;
2. with other roots, strike or slap with sudden violence; have a sudden or forcible discharge of wind; Deriv. confusedly, in a hurried manner.

xD.yl; co. xD.yl;xD.y; def. 1.

ySD>yl; co. ySD>yH;ySD>yl; 2. tH.yl; or tH.eDtH.yl; 2.

Cog. pyl;py;< pyH;pyl; 3. wyl;wy; 3.

	yl;xD.
	def. 1.

	yl;wvl;
	adv. thick, full, chubbed.

	yl;wg
	a square basket.

	yl;yH>yl;y;
	confusedly, without precision.

	yl;yl;
	adv. hurriedly, as in eating, tD.rhRyl;yl;

	yl;ovl;
	same as yl;wvl;

	yl.
	"a large Karen basket, usually a fixture in the house," S. Index.

	yl.wvl.
	bulging, bloated, pot-bellied.

	yl.eg
	a Brahmin.

	yl.yl.
	adv. sound, like the beating of a bass-drum.

	yl.vH.yl.vl
	1. Bloated, as the bowels;
2. rotund, with buoyant motion, like a gourd-shell upon the water.

	yl.vH.yl.vl.
	do. def. 2.

	yl.vl.yl.vl.
	do.

	yl.ovl.
	same as yl.wvl.

	ylR
	1. To pass by, go beyond, be liberated from, escape; a place within any given limits; in this signification used as an affix, to signify in, within; see Gram. sec. 45, 281; affix, merely, as the moon just seen above the horizon; with a co. a man or woman kept secretly, without marriage; a hole, cavity; affix, used to qualify words of falling, in the signification of on the spot, within, as within the hand; num. affix, applied to places; with a co. a container, as a dish, basket, box, &c.; with the feminine prefix before it, was anciently used to signify wife;
2. with other roots, used anciently, for paint or stripe with colors; only, nothing but a wound, open sore; the mouth or throat, the anus; fall on the spot; throughout, one neighborhood, in every place; place or time; lap over as the edges of things; hearth, fire-place; die suddenly;
3. Reduplicated, adv. barely escape; adv. imitative of certain sounds.

udmylR def. 2.; cHylR 2.; CHRylR 2.; qJ;tylR 2.;
wylRCD 2.; wylR'. 2; wylR 2.; wylRv>v> 2.;
w>ylR co. w>ylRw>whR 2.; w>ylRw>vD> 1.; wD>ylR 2.;
xh.ylR 2.; e>ylR 2; EkmylR 2.; eDwylR 2.; eD>ylR 1.;
z.uylR 2.;
rRylR co. rRylRrRzsJ; 2.; vDRylR 2.; oHylR 2.; tylR 1.

Cog. uylR co. of usJ a road;
see also z.uylR; oylR same as def. 1.

	ylRuGHm
	co. ylRuGHmvJ;uGHm pass, go beyond, get rid of.

	ylRylR
	def. 3.

	ylRyJR
	and ylRyJRrkR why? wherefore?

	ylRzsJ;
	be free from, liberated.

	ylRvh>
	and ylRvJ> def. 2.

	ylRvJm
	def. 2.

	ylRvD>
	def. 2. a wound.

	ylRvD>ylRusJ
	co. a wound or sore.

	yh
	1. rdm{dRyh{dR a cigar, co. to the word for sweet, well seasoned, as food, qualifying words of sweetness, in the sense of agreeable; often used in the signification of small, acuminated;
2. with other roots, adv. intensive to words of narrowness, very; reduced to very indigent circumstances; rub in salt, &c. as to preserve meat; long warts;
3. Deriv. a species of reed of which mats are made, a small mat; used as a plate to eat from;
4. Reduplicated, adv. shrill, whistling sounds.

pH>yh co. pH>qXpH>yh def. 1.; qXyh 2.; wd;yh 2.

 tH.yhvh 2. rdm{dRyh{dR 1.

Cog. uyh 3.; uyh{dR and uyh{DR 3.; wyh 3.; wyh{DR 3.

	yhyh
	def. 4.

	yhvh
	def. 2. as tH.yhvh

	yh0>
	def. 2.

	yh0h
	adv. qualifying words of sweetness, agreeably;
adv. imitative of certain sounds.

	yh>
	1. To crack, snap, as corn in parching; skip, jump, as fish on the surface of the water; "generic name for several species of Coix;" turn aside, give the road; "fasten as a garment above the bosom;"

2. with other roots, species of insect, a mole-cricket; a string of parched grain used in funeral ceremonies; co. to the word for flaring, as the top of a basket; mosquito curtians; slightly cracked, as an egg about to hatch; name of a Karen fable, No. 21;
3. Deriv. twist, as the mouth in crying. 

ck.yh> see ck. a plant;
pd;yh> co. pd;yh>pd;y> def. 2.;
eD>yh>ol'D;pD>yh>*DR 2. 0Jmyh>yd> 2.

Cog. uyh>< uyh>&h>< uyh>yh>< uyh>{dR 3.

 wyh>< wyh>&h>< oyh>< oyh>&h>

	yh>ubSJ
	white species of def. 1.

	yh>csd
	def. 2. same as yH>csd

	yh>yd>
	2.

	yh>yD>
	2. co. otd; as otd;yh>yD>

	yh>yDR
	co. yh>bk.yh>yDR 2.

yh>yDRoDod a species of black glazed cloth.

	yh>obSJ
	same as yh>ubSJ

	yh>oeg
	def. 1. last clause.

	yh>or.
	a species of millet, or broom-corn.

	yh>ol
	black species of 1.

	yh.
	thin, and broad, applied to leaves and the like; the wild palm.

	yh.y.v.
	thin and broad as the palm leaf.

	yh.&G.
	the wild palm.

	yh.v.
	and yh.v.cD same as yh.y.v.

	yhR
	though not used entirely alone, appears to signify a defection of power or capacity once possessed,

1. With other roots, co. to the word for broken down, or lodged as grain; butterfly; species of fish; to forget; broken partially down and lodged, as plants; co. eat without appetite;
2. Cog. "name given to several trees of the genus Bauhinia," river in Hades, ancient Lethe, to forget.

u>yhR def. 1. co. u>ydR; pd;uyhR 1. n.yhR 1.

vDRyhRydR 1. o;yhReD. 1. tD.yhR co. tD.eXRtD.yhR 1.

Cog. uyhR 2. wyhReD. co. wyhRElRwyhReD. 2.

wyhRo;< oyhReDR 2. td.oyhRo; a forgetful state.

	yJ
	1. Scoop or throw with a side motion, give a side thrust, as a hog with the tusks; dip, take up with the hand, and put in a different place; with an affix, besmear, or lay on as a plastic substance; num. affix, applied to single handfuls of plastic matter;
2. with other roots, name of a Karen fable, No. 115; a door or gateway, window hole; turn up on the shoulder as the end of a patso;
3. an adv. dangling from side to side; hitting or brushing in passing as the garment in walking.

y;yJ def. 2. Cog. wyJwyD 3. and

	yJwX>
	co. yJ}wD

	yJ}wD
	co. yJwX>yJ}wD def. 2.

	yJxD
	take up as a plastic substance with the hand.

	yJvDR
	co. [l.vDRyJvDR def. 1.

	yJ{DRyJ{DR
	and yJ;{DRyJ;{DR adv. sound made by the squalling of a hen.

	yJ>
	1. To reject, shun, to sheer a boat; num. affix, one anna, or the weight of a bai;
2. with other roots, braid and wind the hair around the head, as the Chinese; to extirpate, or wholly remove.

oH.yJ> co. oH.yJ>oH.y> def. 2.;
ol.yJ> co. ol.yJ>ol.y> 2.

	yJm
	1. To chop, as limbs or small trees, cut with a chopping motion; be oblique, askew; prefix, indicates short, chopping motion, applied to walking, &c.; strike as with the edge of the hand, cut slash, as with a sword;
2. with other roots, throw as a stone so as to make it skip on the top of the water; to perform the labors of husbandry; pass and repass as persons do each other in travelling; the wooden knife used to strike up the woof in native weaving;
3. Deriv. meet each other as persons in travelling;
4. Reduplicated, adv. indicates tumultuous collision, applied to fighting, disputing, &c.

xgyJm def. 2. Cog. b.wyJmvdm def. 3.

 qJ;wyJm the same as qJ;wvH which see.

	yJmu,GJR
	see yJmw,GJ co. qJ;wvH

	yJmu>
	co. yJmu>pd;u> chop so as to break off.

	yJmuD>
	co. yJmuH>yJmuD> cut or chop on one side only.

	yJmusD
	slaughter, as a cow for sacrifice.

	yJmck;
	cut a field, cutting the limbs of trees without falling the trees.

	yJm*DR
	co. yJm*lmyJm*DR cut or chop up in order to destroy.

	yJmCd
	co. yJmqH or yJmpd;yJmCd chop or cut up in order to clear away.

	yJmpuX
	co. yJmpuXyJmpug chop with a prying motion so as to break off.

	yJmp*Jm
	co. yJmp*H>yJmp*Jm be of an irregular form, askew.

	yJmp;
	and yJmpm co. yJmpH>yJmp; chop fine, mince up.

	yJmpH>
	co. yJmp;

	yJmpH.
	co. yJmpH.yJmp. def. 2. as yJmpH.xH

	yJmph
	co. yJmphyJmpGR cut off obliquely as the end of a thing.

	yJmp.
	co. yJmph.yJmp. a blackbird, wings and tail tipped with white, name imitative of its noise.

	yJmph.xH
	a species of do. builds its nest over the water, see yJmpH.xH

	yJmpd;
	co. yJmCd

	yJmpGR
	co. yJmphyJmpGR or yJmpUyJmpGR or yJmpGH>yJmpGR see yJmph

	yJmpGH>
	co. yJmpGR

	yJmpU
	co. yJmpH>yJmpU or yJmpGH>yJmpU oblique, askew.

	yJmqGJcd.
	whittle to a point.

	yJmwJm
	co. yJmwJmusDwJm cut, chop off.

	yJm'd;
	co. yJm'H.yJm'd; cut, hack, by way of amusement;
co. wqJ; as wqJ;yJm'd;

	yJm'D.cD.
	name of execration given to a dog; strike a person when standing, on the backside of the knee.

	yJme;
	co. yJmbk.yJme; hew as timber in a twisted, winding manner.

	yJmyJm
	def. 4.

	yJmjyR
	co. yJmjyH>yJmjyR out of range, crooked, askew, as the edge or border of a thing.

	yJmysD
	co. yJmCd same signification.

	yJmz;
	co. yJmz;'D.z; cut, sever divide, co. eDRz;

	yJmzSJ;
	and yJmzSJ;oH. an oblong with oblique or irregular angles.

	yJmbX
	co. yJmbH;yJmbX cut or fell bushes across a road so as to obstruct it.

	yJmbX,GRtusJ 
	fig. behave so as to hinder the cause of christianity.

	yJmrk>vk>0JR
	def. 2.

	yJmvdm,mvdm
	def. 2.; 1.

	yJ;
	to give the price of a thing in advance, a familiar appellation given to daughters and nieces.

wyJ; co. wyJ;wy; disciple, follower.

	yJ;p;
	co. yJ;pH>yJ;p; same as yJmp;

	yJ;ph.
	or yJmph. a bird.

	yJ;yJ
	see yJ def. 2.

	yJ;{DRyJ;{DR
	see yJ{DRyJ{DR

	yJ.
	shun, avoid.

	yJ.xD.yJ.vDR
	constantly going up and down, as upon a ladder.

	yJR
	1. Part on each side, as in walking through grain, to part as the hair; take a person or thing as indicated by description;
2. with other roots, guide or hold with the hand, in order to steady or support; to raise up and support, as grain that is lodged; name of Karen Fable No. 56;
3. Deriv. with a co. soft and hairy, as fur, &c. also flap, fluctuate, as any thing pliant.

ykmyJR see ykm< ySRyJReg'd.'d.cd.o. def. 2.;
rRylmrRyJR 2. Cog. wylmwyJR 3. see also wylm

	yJRur.
	take things or persons to be what they are not.

	yJRcd.
	divide the hair.

	yJRxD.
	co. yJRxD.yJRvDR def. 2.

	yJReg
	take a person to be a witch.

	yJRb.
	co. yJRb.ysdmb. same as def. 1.

	yJRbs.
	co. 0J.[k.yJRbs. take a person to be a thief.

	yd
	1. A small gong; in cookery, make pastry sweetened with honey;
2. with other roots, small and roundish; move about, as bubbles on the surface of the water, rise as any small, round thing upon the surface of the water;
3. Deriv. def. 1.

pH.ydvd def. 2. w>yd sweet pastry, see ydtD.;
xD.ydvd co. xD.ydvH.xD.ydvd 2.

Cog. uyd def. 3. wyd co. wydtD.wygtD. 3.

	ydr;o.
	said to be a small black or red seed.

	ydvd
	name of a tree having a small, round fruit, apparently without seed.

	ydtD.
	co. ydtD.ygtD. def. 1.

	yd{dRyg{dR
	a small gong.

	yd>
	1. Crack with violence, burst with a cracking noise; affix, rise to the surface, as a fish when dying; bubble, boil up, as water, co. to the term for hot water; crack, as the joints; thunder with a loud sudden clap; applied to the mind, exult, bound; co. to the term for cracked, broken, as broken rice;
2. with other roots, an insect, "the cicada;" applied to figured cloth, with numerous small spots; "Melastoma malabathricum," a plant, the fruit of which bursts open, when ripe; parched grain;
3. Deriv. generic name for several species of reed, species of the saccharum; peel, scale off, as paint; a plant, same as 3.

pH.yd> co. pH.yd>pH.jyh def. 2. pH.yd>xD. 2.

w>oD.yd>z; 2. xHyd> def. 1. co. xHcsD; xHyd>z; 2.

yh>yd> 2. rRyd> co. rRyd>rRoJ 1.;
vDyd> co. vDyd>vDoJ 1.; o;yd> co. ol.yd>o;0; 1.;
ol.yd>vDzs; 2. [kyd> 1. co. [keH;
Cog. wyd> co. wyd>wrg 3. wyd>cD.vh>vdR 3.

vDRwyd> 3. oyd> 3. wyd>

	yd>wH>
	def. 2. yd>wH>yd>-wR do.

	yd>yH>
	co. yd>z;

	yd>jyH;
	co. yd>jyH;oH;[k; or yd>jyH;yXRqH; or yd>jyH;yd>jy; split into fibers, smashed.

	yd>z;
	co. yd>yH>yd>z; split, crack with force, make a cracking noise.

	yd>vDRwJvDR
	preach, harangue.

	yd>ol.
	thunder with loud claps -- ol.yd>vDoJ do.

	ydm
	in general, short, chopping motion, or acts which involve such motion, 1. Broken, nicked, as the edge of any thing, be broken, as a tooth; follow, track; pound, forge, as a smith; hold a thing by one end and beat with the other; a pole or board on which grain is beaten from the straw; a generic name for a variety of plants, of which ginger is the type; lay the end of one thing across that of another, lean against; lay, as a bridge; wag as a bird its tail; beat as a gong; co. to words of preaching, proclaiming, commanding, &c.; lay a thing flat from a standing position; in weaving mats, to bend down and secure the splints in finishing the last corner; break, cave off as a bank; num. affix, applied to second marriages, and things remodeled; be severed, come out, as the substance of a thing, from violence; num. affix, joints of things, or sections; co. to the term for side, as of an upright body;
2. with other roots, brands, short ends left in burning a field; a bench to beat off grain upon; human species, male or female; make a bundle of seven sticks, each split at the end in four quarters, and therewith tap upon a person who is afflicted with faintness, in order to recovery; take three sticks, split the ends into quarters, insert twigs of the indigo plant, spit on the same, and offer a prayer, to prevent the influence of witches; to construct the corners, as of a basket and the like, in order to stiffen the article; to beat out the first three bundles of grain at the commencement of harvest; close, or partly close the eyes, as an act of gravity; co. to the word for pure silver; species of bell; with a co. side of a box; in wounds, have bits of flesh come out; a pole placed horizontally, as to hang clothes on to dry; the pole or beam which supports the bamboos of a roof; co. to a term for throughout; the sugar-cane; name of several birds, which may be called wag-tails; co. to the word for medicine; co. of the term denoting the declination of the sun, either north or south; cast down the eyes, when abashed;
3. Deriv. see Dic.; in general, the intermediate space; the hump on the shoulders of the bovine tribe.

uX>ydm co. uX>ydmuX>ym 1;
usd.ydm def. 2. co. ph0g see also def. 2;
cHydmoXbsD 1; *kmydm 2. co. *kmyR;
n.ydm co. zH;uX>n.ydm 2;
w>ydm 2. and wJmw>ydm 2; co. wJmw>yR;
xHydm 2; xd.ydmrJ> 2; y>ydm 2. co. uoH.;
rRydm and rRydmuGHm 2; rk>ydm 2. co. rk>yR;
rJmydmvDR and rJmvDRydm 2; vDRydm 2.

Deriv. uydm co. uydmuymuydmvdR< uydmuol 2;
wydm 3.

	ydmuH>
	co. ydmuD>

	ydmuJ>uDR
	def. 1.

	ydmuD>
	co. ydmuH>ydmuD> see def. 1.

	ydmusJ
	follow, trace, as a road or path.

	ydmuGHm
	break and nick out.

	ydmc.
	co. vJmvdm move, shake, as any thing loose in the socket.

	ydmcD
	def. 2. as oh.ydmcD

	ydmcD.
	def. 2.

	ydmcGg
	co. ydmwH>ydmcGg def. 2. man the male.

	ydm*DRcd.
	species of def. 1. the stem and fruit reddish.

	ydmCX.
	species of def. 1. distinguished by having the fruit at the top of the stem.

	ydmCh
	co. ydmCH.ydmCh break or nick out in minute particles;
qH.c.ydmCh broken up, as a community by quarrels.

	ydmpd>
	follow after an interval has elapsed.

	ydmqH.yX>
	co. ydmqH.yX>ydmqH.oysDR def. 2.

	ydmqXxX.
	def. 1.

	ydmqDul;
	species of def. 1. several varieties.

	ydmwph
	co. ydmwphydmw,G> set up one thing obliquely against another.

	ydmwph.
	beat, strike with the left hand, figuratively, inflict injury upon another.

	ydmw>
	co. ydmw>pd;w> 

	ydmwH>
	co. ydmcGg

	ydmwX>
	co. ydmeX

	ydmwJ>wDR
	see ydmuJ>uDR

	ydmwdR
	co. ydmwdRvl.CD def. 1.

	ydmx;cD
	co. ydmx;bk.ydmx;cD largest species of def. 1. has the fruit at the roots.

	ydmxX.
	lean one thing against another, in an upright posture.

	ydmxD.
	co. ymxD. lay up, as the end of a thing upon something.

	ydm'd;
	co. qlv>ydm'd; wait for.

	ydmeX
	co. ydmwX>ydmeX or ydmeXydmEGg a fragrant species of def. 1.

	ydmy,dR
	a species of def. 1. stem black, fruit at the root.

	ydmysKm
	name for two species of def. 1. one a parasite, the other Indian shot.

	ydmzV
	co. ydmzVydmzsg same as def. 1.

	ydmbk
	beat out grain holding the sheaf in the hands.

	ydmbkqd
	a species of def. 1. fruit ripens at the same time as early paddy.

	ydmrXR
	co. ydmrk.

	ydmrk.
	co. ydmrk.ydmrXR def. 2. woman.

	ydmrk.yS>
	a married woman;
ydmrk.vd.bd a young maiden, a virgin.

	ydmrJ
	< =ySRydmrJ a toothless person.

	ydmrJ>
	def. 1.

	ydm,dmydm,dm
	co. oh.od.ydm,dm adv. applied to traveling, in a sauntering manner, looking up and down.

	ydmvdmcH
	follow one after another.

	ydmvdm
	co. rRvdm as rRvdmydmvdm command.

	ydmvDrh.
	a name common to two or three species of Hedychinum.

	ydmvD>
	to track, as an animal.

	ydmvDR
	co. rRvdm same as def. 1.

	ydmvDR
	co. ydmvDRymvDR def. 1.

	ydmvDRcsD.cd.
	def. 1.

	ydmvDRqJ;
	fall upon the face.

	ydmvDRbkcH
	def. 2.

	ydmvDRrJm
	co. qkk;vDRcd.ydmvDRrJm def. 2. as in an act of worship.

	ydmoMR
	co. ydmoMRydmoeR lean one thing against another.

	ydmoyXR
	as rJydmc.oyXR have the teeth broken.

	ydmo,D
	a species of def. 1. resembling the turmeric.

	ydmtcH
	co. ydmtcHydmtvD> follow after one.

	ydmtD.
	co. ydmtD.ydmtD same as ydmbkqd a species of def. 1. fruit and succulent parts edible.

	ydm{dRym{dR
	def. 1.

	ydm{dR,m{dR
	species of def. 1.

	yd;
	1. Beat, as a person or animal with a club, num. affix, applied to fruit in compact clusters; on one's own account, for himself; open as a door, or lid;
2. with other roots, apply medicine by rubbing it on the roots of the tongue; be fretful, petulant, as an ill-natured child; a book of divination; hillocks, or knolls on a level surface; fall with a blow, as one end of a pole; a group of trees in an open field.

pd;yd; co. pd;yd;p;y; def. 2.

wv;yd; 2. wvd;yd; co. wvd;yH>wvd;yd; 2.

wD.yd; 2. oh.wD.yd; 2. vDRyd; 2.

tyd; co. tyd;tvD 1.

Cog. wyd;'d; co. wyd;'H.wyd;'d;< oyd;'d; do.

	yd;vDRyVR
	def. 2.

	yd.
	1. With the term for net prefixed, a fishing net having the end turned back so as to form a bag; co. of the word for preach, harangue; as a particle, it often denotes the idea of small, roundish;
2. with other roots, the cheetah, so called from being spotted, variegated with small round spots; spotted; rise in bubbles, as water; "name common to several species of Physalis;" a small patso or waistcloth;
3. Deriv. dam up water; 'peel the bark off a tree."

chpH.yd. def. 2. pH>yd.vd a monaecious shrub,

pH.yd. 2. pH.yd.vd 2. qD'H.yd.vd 2. w>yd. 2.

tD.yd. 2. Cog. wyd. 3. qJ;wyd. 3. oyd. 3.

	yd.w>wJw>
	preach, harangue.

	yd.wh
	see -w;yd.wh

	yd.vud.
	co. yd.vud.y.vu. a race of men having but one eye, fabulous.

	yd.vH.yd.vd.
	buoyant, as any small roundish substance upon the water.

	yd.vDRwJvDR
	preach, harangue.

	ydR
	1. Break with a twist without separating, twist; applied to the hair, twisted about the head, as the Chinese; twist around and put under the ends, as in finishing a mat; wrench;
2. with other roots, name of a Karen Fable, No. 62.; break down as a tree or plant, without severing the parts; bend the bamboo rafters over the ridge pole, as in a Karen house; construct a spear trap, with the noun prefix, part of do.; a bird resembling a peacock, but smaller; increase on all sides, swell out; surround, encompass; in funeral ceremonies, to move the end of a rod up and down over the corpse;
3. Deriv. in general, surround, or that which surrounds.

u>ydR def. 2. wD>ydR 2. xd.ydRySJ> 2.

xD.ydRyk> co. xD.ydRyk>xD.ydRvd 2.

'DydR see 'D< bd;ydR co. bd;ydRbd;yR 2.

0H.xX.ydR 2. vDRydR co. vDRydRvDRyR 2.

Cog. see uydR< wydR and oydR also def. 3.

	ydRus;
	def. 2.

	ydRcd.ol
	def. 1.

	ydRqH;
	co. ydRqH;ydRysR or ydRqH;ydR'D applied to very juicy plants, have the sap run out by breaking.

	ydR'D
	co. ydRqH;

	ydRySJ>
	same as 2.

	ydRysHR
	co. ydRysHRyRysHR or ydRysHRydRqSD. twist a rope.

	ydRvDR
	applied to mats, see def. 1.

	ydRoH;
	co. ydRoH;ydR'D break down without severing the part.

	yD
	1. Sweep, brush away as litter, or fragments; in washing grain, &c. skim off the rising particles, as a particle, often something angular; applied to females, use unfair means to obtain a husband, in some combinations, co. to the word for water;
2. with other roots, walk as an animal, with a slow gait and jogging motion of the head; applied to words of whiteness, dull, dingy; a tree resembling the Thengan; roll, dash in waves; a species of the cucumber, fruit angular, described as a prism;
3. Deriv. waves, do.; raise up as fallen grain, waves.

ql;yDig def. 2. xHpH.yDyk; 2. 'HqH.yDusD 2.

Cog. uyD 3. wyD 3. wyDxD. 3. vyD 3. oyD 3.

	yDusD
	co. yDusH>yDusD 2.

	yDcsd
	southern branch of the stream at Maetah.

	yDq;
	co. qHqJ. ten.

	yDng
	co. &J>oH as &J>oHyDng species of charm, also co. to words for wisdom.

	yDnDyDnD
	adv. def. 2.

	yDnD.
	co. pH.nD. order, direct, judge a case in law.

	yDwh
	co. yDnD.

	yDM>
	def. 1.

	yDbD
	said to be the hemp plant, ytD

	yD??X>
	< ySRwDtlud;0J< ySRvmcDud;0JvXwD. thick.

	yDvD
	species of plant, see ydm adv. qualifying words of whiteness.

	yD>
	1. Swim by the exertion of the hands and feet; indicates ability in speaking, give prudent council, admonish; burn, as lime, calcine; pick, as dirt from cotton; read; build a fire out on the ground; with an affix, open, spread out, as the fold of a garment; fig. spread as news; num. affix, applied to weights, a viss, applied to money 100 rupees; with the prefix for fall, applied to a falling tree, make a great opening, by prostrating the smaller trees around;
2. with other roots, to make a species of Nat offering; adv. large, full, as in pregnancy; speak extravagantly of a matter; a species of the kite family; adv. intensive words of straightness; regret as a fault, repent, rub on, besmear, with thick coating; scales for weighing; species of fish; white dish or plate; a tree with a white bark, bearing an acid, astringent fruit;
3. co. of the term for soft, yielding, talkative, noisy, excessive in conversation;
4. Reduplicated, adv. applied to conversation, loud, boisterous.

pDRyD> or pDRyD>pDR&GJR def. 2. n.yD>bD 2.

vHmyD>wh same as 2. vDRyD> or vDRyD>vDR[d 1.

0gyD> 2. oh.0gyD> 2. tyD> same as 1. also co. of t*h>
Cog. uyD> 3. see wyD>< wyD>wyJm 3. wyD>

	yD>uwdRw>
	def. 1.

	yD>url;
	or yD>url;yD>uyX; def. 2.

	yD>wrl;
	do.

	yD>wvD
	def. 2. yD>ovD do.

	yD>wl
	or yD>wlyD>vk as yD>wlyD>vktudm 2.

	yD>wh
	def. 2.

	yD>wh>
	swarms of insects which appear about planting time.

	yD>wJm
	def. 2.

	yD>xH
	to swim, def. 1.

	yD>xl.
	def. 1. burn lime &c.

	yD>xD.xD
	swim against the current.

	yD>yeH>
	def. 2. a nun, see yD>reH>

	yD>yl.
	< =oh.yD>yl. "a tree of the family Anacardiaceae."

	yD>yD>
	4. as uwdRw>yD>yD>< oD.yD>yD>

	yD>bJ
	co. yD>vk.yD>bJ 1.

	yD>reH>
	see yD>yeH> a nun.

	yD>rH>
	do.

	yD>,>
	and yD>,>vDRuhR<==o; def. 2.

	yD>,>yD>,>
	adv. any thing floating buoyantly on the water, as a bird.

	yD>vHm
	def. 1.

	yD>vDyD>vD
	co. yD>vH.yD>vD adv. noisy, boisterous, indistinct.

	yD>vDR
	co. yD>vDRy>vDR def. 1. and 2.

	yD>orl;
	or yD>url;

	yD>ov.
	co. yD>ovH.yD>ov. def. 1. and

	yD>ovD
	or yD>wvD

	yDm
	1. Not found alone;
2. with other roots, adv. a stout person, with a broad chest, and short stature;
3. Deriv. the hump on the shoulders of cattle;
4. Reduplicated, adv. loud, snappish language.

Cog. uyDm< wyDm and oyDm def. 3.

	yDmwtD;
	co. yDmwtH.yDmwtD; 2.

	yDmyDm
	def. 4.

	yD;
	1. Open, as the husk of a betel-nut, open as a door or lid;
2. with other roots, light, not heavy; book of divination; shake, agitate as water in a pot;
3. Deriv. make a champing noise with the mouth, as a hog; a colander, or instrument used by the natives in making vermacelli;
4. Reduplicated, adv. short, quick sounds, as pounding with a mallet, champing of the mouth, clapping the hands, &c. also things done by quick successive acts.

pJ;yD; co. pJ;yH>pJ;yD; def. 2. uv;yD; 2. wv;yD; 2.

ov;yD; do. Cog. uyD; def. 3. wyD; 3.

	yD;xD.
	def. 1.

	yD;yD;
	def. 4. also as xD.yD;yD; ascend, climb with rapidity.

	yD;ovD;
	def. 2.

	yD.
	1. Be disclosed, appear as a thing previously unseen; as a particle, flouncing, tossing about as any thing in the water;
2. with other roots, still-slops; a name of execration given to frogs; sea, ocean; a large species of sea-bird; roll, dash, as waves; adv. noise made by the wings of a large bird in flying;
3. Reduplicated, not very visible, scarcely to be seen, as rocks in the water; sound like thumping on a drum.

pH.yD.yk; def. 2. wyD.yD. co. wyl.yl.wyD.yD.

	yD.ug
	co. yD.bk.yD.ug def. 2.

	yD.wl.
	def. 2. as 'h.yD.wl.

	yD.wh
	and vHmyD.wh a species of kite.

	yD.}wDR
	co. yD.vJ.

	yD.xD.
	same as def. 1.

	yD.yD.wyD.
	def. 3.

	yD.yD.
	< =yl.yl.yD.yD. def. 3.

	yD.rk>
	co. yD.vJ.

	yD.vJ.
	co. yD.rk>yD.vJ. or yD.vJ.yD.}wDR 2. ocean.

	yD.vJ.EGg
	def. 2.; xd.uH.yD.vJ. "generic name for Gulls."

	yDR
	1. A joint of bamboo open at one end, used for various purposes, especially for water-buckets; wash, overlay, with silver, gold, brass, &c.; spread over, as water over sand; claim marriage in case of seduction; two ratans running from the top to the bottom of a basket at the corners, to strengthen it; particle, something resembling a joint of bamboo, short and straight;
2. with other roots, a musical instrument consisting of ten joints of bamboos of different lengths, arranged according to the length, and beaten like a dulcimer; among Burmans, an analogous instrument made of small gongs, of different sizes; a name of execration given to the throat of a gluttonous person; open wide, as a door or window, so as to admit the light; the whiskers; a species of large, green beetle, "of the Buprestis family," a similar beetle with bands of red; co. to the term for bangles; part of the face, between the eye and ear; co. to the term for the top of a water-pot; mosquito curtains, gauze; the tail of a young cock, from its resemblance to a bamboo water-bucket; worms of the Caterpillar family;
3. Deriv. light, a spider, &c. see Dic. p. 90, adverb; in the signification of open, clear, light, as clearing up after rain, an open house, &c.

c.yDR co. c.ql.c.yDR def. 2; cd.yDR-wh. 2;
cd.yDRth 2; wd>yDR 2; e>yDR 2;
rJmyD>e>yDR indistinctly, with a mere glimpse;
yh>yDR 2; zgyDR 2; oHrd>yDR 2.

Cog. uyDR 3; wyDR 3; oyDR and oyDRrD 3; oyDR[h[d 3. 

	yDRuvh>
	def. 1. see uvh>

	yDRul;
	co. yDRwX>yDRul; def. 2. yDRul;qD part of a joint of bamboo used as a container.

	yDRuhR
	co. yDRbk.yDRuhR or xHwX>yDRuhR a long, bamboo water-bucket, such as are used at Mergui.

	yDRusD
	or yDusD

	yDRwh>rdR
	co. ouHRcd. as ouHRcd.yDRwh>rdR bamboo shelf over a fire place.

	yDRxD.
	co. yDRxD.yRxD. def. 1. without the co. same as def. 1. 

	yDRyDR
	< =q+.q+.yDRyDR adv. in a grand, showy, gaudy manner, as a head man with his retinue in full dress.

	yDRotd.
	co. yDRotd.yDRot. def. 2.

	yDRouGH
	a medicinal plant.

	yDR[X
	co. yDR perforated, for steaming rice.

	yDR[d
	co. yDR[d0H.[d def. 2.

	yS>
	1. Be hard, mature, old, a forest; thinly populated country; with the word for eat, split, divide, as a fruit; often used in the signification of hard, mature; used as an intensive to verbs, co. to the word for death; applied to smells, old, stale; the signification of broad, extensive, full size; applied to land, that which has never been cultivated;
2. with other roots, the flat part on the crown of the head; a large species of mushroom; very hot, as a burning sun; name given to the most ferocious kind of tiger; become married, become old, mature; be in an advanced state of pregnancy; forest of large trees; the breast, of men or animals; co. to the word for head man, governor; a head man, an elder; applied to the moon, quite, or nearly full; weed producing camphor; 'a species of Blumia;' a dingy yellow, as from the action of smoke; a father or mother-in-law; remain unmarried all one's life.

up>yS> def. 2. u';yS> 2. ukRbh.yS> 1. ud>yS> def. 1.

*DRyS> co. *DRyS>*DRCJ; 2. pCd;yS> 2. qgyS>cd. 2.

w>yS>usg 2. w>yS> 1. co. w>oH; xD.yS> 2. 'XyS> 2.

'l;yS> 2. o;egyS> 2. eXyS> 2. o;yS> 2. ySJRyS> 2. zkyS> 2.

zDyS> 2. bh.yS> 2. bDyS> 2. rHRyS>< rk>xl.yS> 2. rk.yS> 2.

[D.cd.yS> 1. td.yS>oH 2.

Cog. uyS>< pyS>< wyS>< yyS> and oyS> with their combinations.

	yS>uwD>
	the outskirts of a forest.

	yS>uoh.rJ yS>uqDrJ
	fig. used to denote persons of very mature judgment, extensive knowledge.

	yS>u[kvm
	under protection.

	yS>usg
	co. yS>cd.yS>usg in a jungle or thinly inhabited country.

	yS>cd.
	co. yS>usg

	yS>CJ;
	co. yS>oH

	yS>pCJ;
	co. yS>pCH>yS>pCJ; very old.

	yS>wDR
	co. rSHRwkmyS>wDR superanuated.

	yS>xD.
	co. yS>xD.CJ;xD. def. 2.

	yS>'d.vm
	an uninhabited jungle, deep forest.

	yS>rk>
	co. xHx.yS>rk> the mouth of a stream near the sea.

	yS>rk>ueX
	a primeval forest, without inhabitants.

	yS>rk>wd;xX
	do.

	yS>v>usg
	same as yS>usg

	yS>oHyS>CJ;
	old, ready to die.

	yS>oh.yS>0.
	fig. denotes persons of mature age, but without understanding, like trees.

	yS>tdxd
	old, wrinkled, shrivelled by age.

	yS>tDvm
	a forest of the second growth.

	yS>tD.
	def. 1.

	ySm
	in general indicates something soft, flabby, flexible;
1. Lead, tin, pice; a hand-net with lead weights at the bottom;
2. with other roots, a carneous flexible substance as the dewlap of cattle, and the wattles of birds; a net, knot a net; a peacock; co. to the word for the mucus of the nose; a species of snake, do. poisonous; lonely;
3. Cog. see uySm< pySm< wySm and oySm with their combinations.

c.ySm def. 2. pk;ySm 2. q;ySm 2. xd.ySm 2.

egySm 2. co. egtH.; bDxd.ySm 2. bDxd.ySmol 2.;
[XySm< [k;ySm

	ySm0g
	pewter.

	ySmol
	lead.

	ySm{dRpR{dR
	tin, all the lead or pewter family.

	yS;
	<=yS;uvm soft, sticky, clayey, uyS; do. co. uySX;

	ySR
	1. A person, personal pronoun, used for others, us; co. of the term for pounce upon; used as a prefix it denotes a person of the trade, occupation, character, &c. designated by the term to which it is prefixed, a servant, follower, generally with a co.;
2. with other roots, others, in distinction from one's self, or one's party; a certain person, technically one's wife, or husband; said to be a race of animals resembling men, without joints in the legs; hermaphrodite; pupil of the eye; fig. used to denote a major domo, of a head man;
3. Deriv. co. to the word for pounce upon, obstructed, as with rubbish; regain, lustre, as the eyes after a drunken fit.

rJmySR def. 2. tySR co. tchtySR 1.

Cog. uySR def. 3.;
pySR 3. co. pySDR; pySRxD. 3.; pySRwX> 3.;
wySR; pySR and its combinations.

	ySRunD
	Karens, and in a more general sense, man.

	ySRu>w>
	a diviner.

	ySRuXoyXR
	a potter.

	ySRusX>rk>
	person, of superior influence or ability, a leading character.

	ySRuGJ;w>*DR
	an artist, a painter.

	ySRc;csH.
	a bow man, a hunter.

	ySRc;w>zd
	a hunter.

	ySRcHwlm
	co. ySRcHwlmqgtX a leper.

	ySRcDuGD>
	co. ySRcDbXcDuGD> a juror, a judge.

	ySRcDphoh
	an assayer of silver.

	ySRcsHzd
	a boatman.

	ySR*R
	def. 2.

	ySR*JRuvHm
	co. ySR*JRuvHmoh*JRuyHmoh a dancer.

	ySR*DR
	the red Karens.

	ySRC>CXR
	def. 2. a neighbor.

	ySRChtcd
	a tax-gatherer.

	ySRChtD.w>
	a beggar.

	ySRpH.nD.uGD>
	a judge, juror.

	ySRpkoh
	co. ySRpkohcD.oh a carpenter.

	ySRpkmw>oh
	a prognosticator.

	ySRpdmy[k;oh
	an accoucher.

	ySRqgw>
	co. ySRyORw>qgw> a trader.

	ySRq;cD.zH;
	a shoemaker.

	ySRq;w>zd
	a tailor.

	ySRqH;
	co. ySRqH;ySRql; an infant.

	ySRqDrl;
	policeman.

	ySRw*R
	def. 2. a person.

	ySRwrSHR
	co. ySRwrSHRwysDR a stranger.

	ySRw,lR
	co. ySRw,lRwysR a non compos mentis.

	ySRw>bs.zd
	a thief, robber.

	ySRwl>uGD>
	a defendant.

	ySRwhw>*DR
	an image-maker.

	ySRwhwX;zd
	a mason.

	ySRxHqH.rDRusD 
	name of a race of men of superior size north of Burmah.

	ySR'k;tD.Ek>
	a wet nurse.

	ySR'k.w>
	one who observes good and evil days, and other superstitions, a superstitious person.

	ySR'lzd
	co. ySR'lzdw0Dzd a citizen, villager.

	ySR'h'H.
	primarily, an enunch, secondly one who has no inclination to marriage.

	ySRyHm
	co. ySRyHmySRuD or ySRyHmySRueH. a miser, a niggard.

	ySRzd.CJ<
	< =rd>y>oHo'.tDR an orphan.

	ySRzDrhR
	a cook.

	ySRzD.oM
	< ySR&doM a helmsman.

	ySRbs.
	co. ySR[k.ySRbs. thief, robber.

	ySRrRud.
	co. ySRrRud.ySRrReD a baker.

	ySRrRpHm
	co. ySRrRpHmrRySJR a husbandman.

	ySRrRn.
	a fisherman.

	ySRrHR
	def. 2. a wild man.

	ySRrk.ueDR
	an unmarried damsel.

	ySRrk.urJ
	<=t0RoHo'.tDR a widow.

	ySRrk.cGg
	def. 2.

	ySR&D>
	co. ySR&D>ySRwH; a person of genuine descent, not mixed blood.

	ySR&D>uGHmto; 
	one who leaves the priesthood, and becomes a layman.

	ySRv;
	same as ySRyHm a niggard.

	ySRv0HRvXx;
	an up country person.

	ySRvk>w>zd
	one who offers sacrifice.

	ySRoe;
	co. ySRoe;ySR'k.'g a foe, an object of hatred.

	ySRo;urDR
	a dear friend.

	ySRoHpk.rDRusD
	same as ySRxHqH.rDRusD

	ySRolcd.
	co. ySRolcd.ySR0grJm an inhabitant of this world, now used to denote the unbelieving, in distinction from christians ySRolcd.zd

	ySRohxH
	and ySRoJxH a person of wealth.

	ySRod.w>oh
	an instructor.

	ySR[H.wl.
	a Hindoo, also ySR[H.'lR

	ySR[lw>
	the actors in funeral ceremonies.

	ySRtuD
	a testy, crabbed person.

	ySRtcvH
	a dishonest person, swindler, hypocrite.

	ySRtzSD.
	co. ySRzSD.ySR,m used to denote a person of the lower class of society, one who is poor.

	ySRtHzd
	a deva, or Nat.

	ySRtd.zSd.
	an assembly.

	ySH>
	1. Melt, strain, filter; gripe, as the bowels; applied to time, year before last; used to denote severe twinging pain; eggs in embryo; applied to the weather, hot; spread, as ink on paper; co. of other roots, confused, irregular; walking in an irregular, waddling, slow gait; sharp pain in the jaws, or the stomach; applied to the mind, feel enraged, burning anger; a species of white ant's nest consisting of several small hills; make an offering to do. of rice chewed and spit upon and then used for the cure of certain cutaneous diseases;
3. Deriv. applied to litters of animals, all of one sex, do. 
ud>ySH> co. ud>ySH>ud>yS> def. 1. c.ySH> 2. p;cdySH> 2.

pdmySH> co. pdmySH>pdmySdm see pdmySdm; o;ySH> 2. [D.ySH> 2.

th.ud.[D.ySH> 2.

Cog. uySH>uyS> 3. pySH>pyS> 3. wySH> 3.

wySH>wyS> same as uySH>uyS>;
oySH> 3. oySH>oyS> same as 3.

	ySH>uGHm
	def. 2.

	ySH>pGgpGg
	spasms or gripe.

	ySH>xD.
	def. 1. ySH>xD.yS>xD. to melt.

	ySH>yS>ySH>yS>
	def. 2.

	ySH>&Ju'J
	def. 1.

	ySH>&J;&J;
	melt by quick degrees, rapidly.

	ySH>vJ;
	same as 1.

	ySH>tDxH
	filter water.

	ySHm
	1. The small viscera of the intestines; applied to candles, the wick;
2. with other roots, entangled viscera; a term of execration given to Pghos; same as def. 1;
3. Deriv. forms, adv. used in the signification of adhesive, clayey.

u;ySHm def. 2. yeJySHm co. yeJySHmyeJySm 2. ol.=ySHm 2.

Cog. uySmuySHm def. 3.

	ySHmcd.oh.
	co. ySHmcd.oh.ySHmcd.ysR the rectum.

	ySHmp>
	that part of the bowels which contains chyle.

	ySHmrk>
	co. ySHmrk>ySHmbd the larger intestines.

	ySHR
	1. Be very hard, compact, as wood, steel, &c.; cleanse the hair by washing the head in the manner of the natives; applied to the voice, sharp, shrill; used in asking questions, how many? remunerate the service of an accoucher;
2. with other roots, a fine imposed upon one who enters a field, or a house, while an offering is being made in it; a very silecious bamboo; extremely hard wood.

w>ySHR def. 2. 0.ySHR 2. oh.ySHR 2. Cog. wySHRrHRwySHRp. in divination, an unpropitious omen.

	ySHRuhR
	def. 1.

	ySHRcd.ySHRe>
	wash the head with zdqH.

	ySXm
	adv. something soft, splashy; disagreeable mixture of water and other matter.

Cog. uySXm< pySXm< wySXm and oySXm

	ySX;uvm
	adv. something softened to paste, by the admixture of liquids, as lime, meal, &c.

Cog. uySX;< pySX;< wySX;< oySX; reduplicated or used with a co. as ySX;uvm

	ySXR
	Cog. uySXR< pySXR< wySXR< oySXR adv. about around, &c.

see uySXR Dic. p. 97.

	yO>
	sometimes used for ySH> which see.

	yOR
	1. Buy, purchase; make a pleasant melodious sound, as birds or animals; sometimes used in asking questions, how many? applied to the ear, have a singing sound in the ear, also co. to the term for hear; co. to the word for thunder; price, value;
2. with other roots; repeat often, make frequent mention of, as the name of a person, talk about; small round bells; demand the price, or equivalent for a thing that has been lost or destroyed; in ancient fable, a race of pigmies, not three inches high in stature; bird's song; make a chanting, solemn sound, as in prayer; it thunders;
3. Deriv. be in a wakeful reverie; a disagreeable mixture; soot.

uDmyORuDmuvHR def. 2; puH.yOR 2; xd.yOR 2; 'd;yOR 2;
e>yOR co. e>[le>yOR and e>oD.e>yOR 2;
rRyOR co. rRoD.rRyOR 2; vDyOR co. vDoD.vDyOR 2;
tyOR co. tyORtuvHR 1.

Cog. uyOR< pyOR< wyOR and oyOR 3. &c.;
uySd>uyOR< pySd>pyOR< wySd>wyOR and oySd>oyOR 3;
uyORrl.< pyORrl.< wyORrl. and oyORrl. 3.

	yORuhR
	co. yORuhRvd>uhR to redeem, ransom, by paying an equivalent.

	yORb.
	co. yORb.oD.b. def. 2.

	yORoud;
	co. yORoud;vd>oud; buy in company.

	yORo.
	co. yORol.yORo. def. 2.

	yORtD.
	co. yORtD.vd>tD. buy for eating.

	ySJ>
	1. Applied to mat work, fine small splints; applied to a basket, weave the upper part with fine splints; rise as bubbles, in agitated liquids; rise, as the dawning light;
2. with other roots, a species of bird, so called from its mottled wings.

ySd>ySJ>xd. def. 2. Cog. pySJ>< wySJ> with their combinations, same as uySJ> which see.

	ySJ>uk
	def. 1.

	ySJ>xD.
	co. ySJ>xD.0gxD. def. 1. as xHySJ>xD.;
rk>ySJ>xD. def. 1. rising of water.

	ySJm
	1. Soft, as substances softened by a liquid, "semi-fluid;" spit, spurt as water from the mouth;
2. with other roots, become soft by decomposition, soft foeces;
3. Deriv. soft, pliant, flapping, flaccid, weak, without firmness.

xl;ySJm co. xl;ySJmxl;zSH 2; rhRySJm soft rice

vDRySJm 2; tH.ySJm 2.

Cog. uySJm< pySJm< wySJm and oySJm< pySJmnJm 3.

	ySJmuGHm
	co. ySJmuGHmySmuGHm spit out.

	ySJmph&h
	partially softened as with a liquid.

	ySJmw>
	spit.

	ySJm'd;
	spit upon.

	ySJmoySXRuvm
	very soft, as by an admixture of liquids.

	ySJR
	1. Full, complete, fulfilled; a suite, a complement of people belonging to a head man; name of a forest tree bearing a red flower; used in asking questions, how many? with an affix, thus much, as much as, sometimes used where we should say enough; with the word for face, full before the face, with a full view; co. to the term for a wet-land field; succeed in a thing, accomplish, full; filled, complete, perfect, &c.;
2. with other roots, have the breathing repressed; lowland paddy.

3. xHySJR def. 2; bkpHmbkySJR 2; rRySJR 1;
vgySJR co. vgySJRvgyS> 2; vXySJR 1; vXxD.ySJRxD. 2;
tySJR co. tusHtySJR; tD.uk;tDySJR 2.

	ySJRp>
	applied to the moon, nearly full.

	ySJRpdw&dR
	be heaping full.

	ySJRqX.uvm
	completely or quite full.

	ySJRxD.
	co. ySJRxD.ymxD. be completely filled or supplied.

	ySJRM.
	with as much, thus much.

	ySJReXR
	def. 1. see ySJRM.

	ySJRM.
	as much as that, that much.

	ySJRyS>
	applied to the moon, full.

	ySJRysR
	co. ySJRtd.

	ySJRySJR
	so much, implying a large quantity.

	ySJRrJm
	co. ySJRrJmySJReg def. 1. full face &c.

	ySJRod;
	as much as, of equal quantity.

	ySJRtHR
	this much -- so much.

	ySJRtlpd
	to be heaping full.

	ySJRtd.
	co. ySJRtd.ySJRpd or ySJRtd.ySJRym or ySJRtd.ySJRysR be heaping full =o;ySJRtd. co. o;ySJRtd.o;ySJRysR def. 2.

	ySd>
	1. The Pgho Karens; co. to the term for build up, promote, as a city or village; as a particle, resembling the Pghos, or belonging to the Pghos;
2. with other roots, an enigma, a riddle; name of Karen Fables, Nos. 161, 163, the large green grasshopper; or Pgho grasshopper, eaten by the natives. whbDySd> def. 2. 'GJ.ySd> 2.

Cog. uySd>< pySd> and wySd> with their compounds,

oySd>< rh.oySd>< rhRoySd>< uySd> and corresponding compounds.

	ySd>ySDR
	def. 2.

	ySd>{dRoGH{dR
	def. 1.

	ySdm
	1. Dip up water as in a bamboo cup; num. affix, applied to such cupfuls; applied to fatness, heavy, ponderous;
2. with other roots, decomposed, fallen to pieces, as rotten flesh; applied to walking, in a weak, faltering manner; section of a bamboo, used as a drinking cup; fall or pitch down, as an animal upon its breast;
3. Deriv. obstructed, as with litter, fall to pieces, decomposed, demolished.

pdmySdmpdmySdm or pdmySH>pdmySdm def. 2;
'JySdm co. 'JySdm'JySm 2; yDRySdm 2;
bD.ySdm co. bD.tk.bD.ySdm 2;
 vDRySdm co. vDRySdmvDRySDR 2;
Cog. uySdm< wySdm< uySDR< pySdm< pySdmpySDR< wySdm< wySdmwySDR< vDRpySdm< oySdm< oySdmoySDR see pySdm and compounds.

	ySdmySDR
	def. 2. as tk.oHySdmySDR decomposed, fallen to pieces by putrefaction.

	ySdR
	1. Possessed of superhuman attributes, and powers; applied to medicines, charms, &c. of extraordinary efficacy; co. to the term for hit, hit the mark; help, render assistance; be with, as God with his people;
2. with other roots, a species of bird, peacock-pheasant; name of Karen Fable No. 136, No. 139, same as def. 1.;
3. Deriv. to anticipate, expect, be beforehand with a thing.

w>ySdR co. w>ySdRw>ySD> def. 2. yo;yS>ySdR 2. zdCJySdR 2.

olySdR 2. td.ySdR co. td.ySdRrRpXR 1. Cog. oySdR 3.

	ySdR*hR
	def. 1. things which are good or beneficial.

	ySdR*hRvJm
	and ySdR*hRvJ< ySdR*hRwkm applied to God, possessed of supreme attributes.

	ySdREkm
	co. b.Ekm as b.EkmySdREkm to hit and enter.

	ySdRM>
	co. b.M> as b.M>ySdRM> hit and obtain.

	ySdRySJ>
	def. 2.

	ySdRySD>
	def. 1. and olySdR

	ySD>
	1. Slap, strike as with the palm of the hand; lobes of fat, connected with the intestines of an animal; co. to the term for the fat of animals; reduplicated, one after another in rapid succession; in unison, all at once; with the term for fall prefixed, be broken down, as a house or structure;
2. with other roots, assert a thing from mere surmise, or fancy; adv. as if in danger of falling; beat a drum with the palm of the hand;
3. Cog. a plant, 'jambosa,' adv. qualifying words of falling, in a tumbling manner.

wySD>CD def. 2; wvlmySD> 2; 'JpkySD>pk 2;
vDRySD> co. vDR'kRvDRySD> 1. tlyHySD>'X 2.

Deriv. eD.uySD> 3. oySD>uvm 3.

	ySD>yH;ySD>yl;
	see yl; def. 2.

	ySD>ySmw>
	def. 2.

	ySD>ySD>
	def. 1.

	ySD>wJm
	break, with a slap of the hand.

	ySD>vDRwJm
	cause to fall off from by a slap of the hand.

	ySDR
	1. Pounce upon, as a beast upon its prey; as a qualifying particle, it is used to indicate redness, or in bad condition; with the term for fall prefixed, pitch down upon the breast; deserted, as an old habitation;
2. with other roots, a species of turtle, nose tinged with red, hence the name;
3. Deriv. a small, yellowish bird, said to laugh occasionally, which is considered an evil omen; fallen in a confused mass, a confused heap, as brush; applied to the countenance, downcast, sad, do.

csH;ySDR def. 2; qH.ySDR 1. see qH.;
vDRySDR co. vDRySdmvDRySDR 1. uySDR< pySDR and wySDR

Cog. oySDR def. 3; vDRoySDR 3; oySDRnDR 3; tk.oySDR 3.

	ySDR*DR
	co. oDoH. Meynmo mount, in the signification of orient; 'Hrk.ySDR*DR species of cucumber, when ripe of a reddish tinge.

	ySDRyH;ySDRyl;
	pounce upon, and press down, as in catching an animal.

	yFg
	solve, as a riddle or an enigma.

	yFm
	soft, sticky.

	yFmyFm
	reduplicated, adv. smacking sounds.

Cog. uyFm or uyFH>uyFm do.

	yF;
	adv. very soft, a mere sop, as ySJmyF;uvm

	yF;yF;
	adv. imitative of sound, as stepping in soft mud, or smacking the lips.

Cog. uyF; and uyFX;uyF; see uyF;;
oyF;uvm adv. with ease and quickness, as in penetrating a soft substance.

	yFXm
	and its Cog. sounds, as working in a clayey or doughy substance.

	yFX;
	adv. do. soft or rotten substances.

	yFX;yFX;
	adv. sound, as working in soft substances.

Cog. see uyFX;

	yFD.
	repair, mend; uyFD. name of a Karen christian village in the Mergui district.

	jyg
	1. Scattered, spread as ink, scatter, in a scattering manner;
2. with other roots, diverge as a stream into different branches; fly off in scattering particles, reduced and scattered; scatter as by the action of the hand; fig. blot out, put away, as sin; separate, as a community; things small and scattered.

pgjyg def. 2; qH;jyg 2; jyHjyg 2;
vDRjyg co. vDRrk>vDRjyg 2; 0mjyg 2; [;jyg 2;
tjyHtjyg 2. Deriv. ojyguvm or jyguvm

	jyguvm
	adv. in a scattering manner.

	jyguGHm
	break up or destroy by scattering.

	jygqH;
	same as jygqH. see qH; 3.

	jygqH.jygqJ
	scatter, put here and there.

	jygqJ
	co. jygqH. in splinters.

	jygqh
	co. jygqH; as jygqH;jygqh

	jygjygqJqJ
	adv. in a scattered manner.

	jy>jyg
	sound, like that of monkeys jumping among the trees.

	jym
	1. Adv. something quick, sudden; applied to leeches, attach to, fasten upon with suddenness; run down, as mucus from the nose;
2. with other roots, co. to the term for peacock; a species of plantain;
3. co. to a term for a species of marigold.

Cog. wjym def. 3. co. w_yDm; ojymuvm 3.

	jymuvm
	def. 1.

	jympD
	2. co. xd.ySm peacock.

	jymxD.
	def. 1. as ovHRjymxD.pcD.wbd a leech fastened on my foot.

	jymywJ
	def. 2.

	jymjym
	same as def. 1. where the action is repeated.

	jymvDR
	1. As egtH.jymvDRto;

	jy;
	1. Adv. with great readiness, promptitude, at once; as a qualifying particle, with one consent, altogether;
2. with other roots, a Burman pyatthat; be all still, silent; all eat together;
3. Deriv. adv. here and there over the surface, as in getting besprinkled;
4. Reduplicated, adv. sound, as that of clapping things together; altogether, in company.

td.jy;uvm def. 2. tD.jy;uvm 2.

Cog. ujy;< ojy;< pjy; co. pjyH;pjy; 3.

wjyH;wjy; 3. ojyH;ojy; 3.

	jy;u';
	def. 1. as udmC;jy;u'; be all silent.

	jy;c;
	med. for jungle fever.

	jy;jy;
	def. 4.

	jy;o;
	2.

	jyR
	1. Adv. in vain, with no success; qualifying words of falling, &c. in allusion to the noise made by the act; irregularity, and uselessness, no good end;
2. with other roots, distorted, awry, so as to be nearly useless; in hewing timber, hew crooked, winding, irregular;
3. Deriv. adv. in an inactive, useless manner;
4. Reduplicated, without effort, very easily.

yJmjyR co. yJmjyH>yJmjyR def. 2. zHjyR or zHjyH>zHjyR 2.

Cog. ojyRuvm 3.

	jyRjyR
	4.

	jyH
	1. Small, minute, small of its kind, as a small person; applied to grain, winnow; co. to the term for scattered; to sound, shrill, feminine;
2. with other roots, small stones, gravel, great and small.

uvk>jyH def. 1. vX>zdjyH 2. tjyHtoGg 2.

	jyHu'H
	co. jyHu'H_yd;u'd; very small, light, small enough to fly away.

	jyHxD.
	as jyHxD.bk 1.

	jyHjyg
	def. 1.

	jyH_yd;
	same as jyH

	jyH>
	co. to other roots, unprecise, irregular.

	jyHm
	1. Insert, as a plastic substance into an interstice, as in stopping the seams of a boat; press up or out, as a plastic substance from an interstice;
2. with other roots, adv. in a slumping manner; a species of tree, having bitter leaves, the succulent parts eaten; co. to a term for mucus of the nose.

egjyHm def. 2; co. of egtH.

	
	page 1028, 1029 missing;
Contents from "Vocabulary of Sgau Karen Language" book were substituted.

	jyHmxD.
	def. 1.

	jyHmjym
	def. 2.

	jyHmjymjyHmjym
	def. 2.

	jyHm{dR
	or jyHm{dRjym{dR 2.

	jyH;
	1. adv. qualifying sound, as in crushing things with a crackling noise; also, here and there, all about; applied to stools, small, sputtering;
2. With other roots, in breaking, split, crack to pieces;
3. Derivative forms, bespattered, besprinkled, wet here and there all over; do. as the face besprinkled with tears;
4. Reduplicated, adv. imitative of chippering sounds; applied to squeezing meat with salt, throughout, in all parts.

yd>jyH; def. 2; th.jyH; or tH.jyH; 1.; also co. of tH.eD
Derivatives, ujyH;< pjyH;< wjyH; and ojyH; with their compounds, def. 3; also see wjyH;

	jyH;jy;
	adv. sound, like that of walking in deep mud.

	jyH;jyH;
	def. 4; pH>jyH;jyH; 4.

	jyH.
	indicates combined motion, as of a multitude; with other roots, applied to the stars, in Karen idiom, skip in harmony; applied to figured work, various colors combined.

q.pH.jyH. def. 1; uH.pH.jyH.pH.jyH. 1.

	jyH.jyH.
	in combination, harmony, as

0;jyH.jyH. move in harmony;
td.jyH.jyH. be all in like manner, step together, as a company.

	jyX
	1. compete with, as a qualifying particle, by way of competition; be famed, noted; adj. qualifying nouns, pertaining to competition;
2. with other roots, name of a species of large fish; a race boat.

u;jyX def. 2; csHjyX 2.

	jyX
	or jyXjyg as jyXjygcsH compete with boats.

	jyXvdm==o;
	compete together.

	jyXypX>
	news, report.

	jyXm
	soft, without consistence or stamina; applied to persons, denotes they are inefficient, effeminate; sometimes used to denote pussy, pot bellied.

Cog. ojyXm used in the same significations.

	jyXmuvm
	do.

	jyX;
	the citron tree; num. affix, applied to the quantity of powder used in a single charge.

Cog. ojyX; same as ojyX.

	jyX;c.
	the bitter citron, not edible.

	jyX;'H
	the cucumber citron, so called from its elongation.

	jyX;eD>
	the common citron.

	jyX;jy;
	the citron.

	jyX.
	see wjyX.< wjyX.'H.wjyX.'X. do.
wX>jyX.wX>jyX. do.

	jyK
	1. have pimples or small cutaneous eruptions; a term used in calling the spirit; cleaning grain, winnow; term used in calling fowls;
2. with other roots, pitted as with the small pox; pimples, cutaneous eruption;
3. Derivative form, spotted, as with drops of liquid.

w>jyK or w>jyKw>jyg def. 2.

Cog. pjyK as tkpjyK def. 3.

	jyKuqD
	a bad species of ring worm or tetteres.

	jyKu'k
	def. 2.

	jyKxD.
	break out in pimples, jyKxD.bk def. 1.

	jyKyeDR
	confluent pimples or eruptions.

	jyKjyK
	def. 1; jyKuhRqDwuh> call the fowls.

	jyK>
	as a qualifying term, sublime, grand, splendid, in movement, color or appearance.

orHjyK> a superior race of Nats.

Cog. ujyK> and its compounds, same as jyK>;
ojyK> do. applied to motion, to being drenched, as with rain.

	jyKm
	inertia.

	jyKmjyKm
	sudden transitions from one state of inaction to that of another. Cog. ojyKm

	jyK;
	see ujyK;

	jyL>
	something multitudious, applied to motions and sounds. Cog. ojyL>

	jyL>uvm
	and jyL>jyL> do.

	jyL;
	1. Ash grey, or a mixture of light and dark; camphor; a qualifying term, lively and quick motion or sound; a greyish powder, on the surface of fruits and plants, and pollen of flowers, &c.; applied to the teeth, tartar;
2. with other roots, beat together, as several beating an animal at the same time; be besmeared as with ashes, tartar of the teeth; a species of pumpkin, which when ripe, is covered with a whitish powder;
3. Cog. applied to sound, abrupt, cracking.

wD>jyL;jyL; def. 2.

xh.jyL; see xh. 2. a flaky substance, &c.

xGH.jyL; 2. b.jyL; 2. rJjyL; 2. vl>jyL; 2.

tjyL; co. tjyL;tjyL; 1. Cog. ojyL;uvm 3.

	jyL;jyL;
	co. jyL;jyL;jy;jy; adv. in combination and unison; sound, cracking; motion, multitudinous, quick, in concert; one company after another, in quick succession.

	jyL.jyL.
	adv. sound, like that of craunching a brittle, hard substance.

	jyLR
	the same as jyL> applied to motion or sound, multitudinous, in concert.

Deriv. ojyLR applied to sound do; applied to motion, suddenness.

	jyLRjyLR
	a rapid falling of tears; applied to rain, indicates pattering sounds; applied to the falling of fruit, &c., in rapid succession.

	jyh
	1. An affectionate appellation given by lovers to each other; figured work, minuteness;
2. with other roots, variegated with a small, running figure; the name of a distinguished female, who it is said will appear during the calamities, which are to occur about the end of the world.

pH.jyh co. pH._yd.pH.jyh def. 2. rk.zDjyh 2.

	jyh>
	found only in the derivative form, see ujyh>

	jyh.
	a measure, the sixteenth of a basket.

bkjyh. a species of paddy.

	jyJ
	a water-melon, small.

pgjyJ co. pgjyg divided, scattered.

	jyJu'J
	same as jyHu'H small, minute.

	jyJ>
	black silk, with red, made by the Siamese.

	jyJ>uH.
	do. figured.

	jyJ>zd
	co. tHzd as tHzdjyJ>zd a race of good Nats.

	jyJm
	adv. the motions of lesser animals, quick, dexterous, reduplicated, a successive series of such movements in a multitude.

	jyJmuvm
	def.

	jyJmjyJm
	def. vJRw>jyJmjyJm move in procession,

pmjyJmjyJm do. in long procession,

pJmjyJm co. wGH>vJRpJmjyJm or wl>&JmpJmjyJm in irregular or broken succession.

	jyJ;
	extricate, save, as grain, &c. on a mat; turn up the edges, in order that it may contain a larger quantity; particle, tearing, in shreds or fritters.

,mjyJ; co. ,mjyHm,mjyJ; def. 1.

	jyJ;u'J;
	a species of ydm

	jyJ;uhR
	co. %k>uhRjyJ;uhR extricate, save.

	jyJ;xD.bk
	co. jyJ;xD.jy;xD. def; adv. a slight pattering of rain; a tremor; slight cracking sounds, the crackling of fire.

	_yd
	1. Spurt, as liquids from the mouth; boil up, as water in a spring;
2. with other roots, matter spirted from the mouth upon a tumor, a species of charm; spatterings of water; chew up a substance for the purpose of spurting on a diseased part; have a relax, accompanied with wind.

w>_ydw>jyg def. 2; xH_yd 2; th._ydth.jyg 2;
tH._ydqH._yd 2.

	_ydxD.
	def. 1. supposed to be the work of the sea-dragon.

	_ydm
	1. A drinking cup made of bamboo, &c.;
2. With other roots, small species of tadpole.

wDR_ydm def. 2; 'J_ydm 2; yDR_ydm 2.

Cog. u_ydm< p_ydm< w_ydm and o_ydm see w_ydm a plant.

	_ydm{dRjym{dR
	same as 1.

	_yd;
	co. to the term for small, minute.

	_yd;u'd;
	co. jyHu'H small, jyH_yd; do.

	_yd.
	<=pH._yd.pH.jyh see jyh def. 2.

	_yD
	a sand-bank above water.

	_yDe;'h
	the tail or nose of a sand-bank.

	_yDrk>
	co. _yDrk>_yDzg a large sand-bank.

	_yD{dRjyg{dR
	a sand-bank, above water.

	_yD>
	1. A species of good demons;
2. with other roots, name of a tree, bearing a large fruit, the seed is used in dysentery, 'Xylocarpus granatum.'

oD_yD>oH def. 2. tHyd_yD>yd def. 1. Cog. see u_yD>

	_yDm
	< =u_yDm< w_yDm and o_yDm a plant cultivated by the Karens, 'described as of the family Umbelliferae.'

	_yD;
	thump with the knuckles; reduplicated, clapping and pattering sounds; motion, repeated and in unison, altogether; craunching sounds.

	_yD;_yD;
	< =pH._yD;_yD; skip all together, 0;_yD;_yD; shake together, as leaves, oD._yD;_yD; def.

	_yD.
	co. pH. as pH.{dR_yD.{dR Chinese.

	_yDR
	< =wXR_yDRwXR_yDR adv. a dress that is long and broad at the bottom; the sailing around of a large bird.

Cog. see u_yDR

	ysg
	open out, spread apart, as the sides of a boat, &c.

	ysguH.
	spread out, as the thighs.

	ysgxD.
	co. ysdxD.

	ysgov.
	co. ysgovH.ysgov. spread out, as any thing folded, unfold.

	ys>
	1. Liberate, dismiss, remit; an arrow; wash, as the face; short, pointed stakes, set in the ground and concealed, used as a kind of thief trap; a cubit, measure with a cubit; co. to the term for tendons, veins, arteries, &c. of the body; as a particle, something indefinite, not precise;
2. with other roots, adv. without precision, mere outlines; make offerings, as to a pagoda; fig. be unable to devise any thing; the arm from the elbow to the end of the longest finger; full, crowded, as an assembly, thick, as arrows in a quiver; a kind of spear trap used in killing wild hogs; name of a tree, much used for firewood; face, countenance; an imperfect perception of things;
3. Deriv. avert, disengage; adv. slope; with a hasty glance; indistinctly.

pkys> def. 2; ql.ys> 2; w>ys> 2; wdRys> 2; xl.=ys> 1;
rJmys> 2; oHys>v>0hR 2; tys> same as 1.

Cog. uys>< wys> and oys> see uys> also def. 3.

	ys>ug
	co. ys>rl;ys>ug def. 1.

	ys>uFJ;
	def. 2.

	ys>uGHm
	co. ys>uGHmys>zsd; liberate.

	ys>puhR
	co. ys>puhRys>pzD the barb of an arrow.

	ys>pCd>
	an unfinished arrow, arrow falls short.

	ys>pk.
	co. ys>pk.ys>eJR a poisoned arrow.

	ys>w*m
	co. csHwwkRys>w*m def. 2. ys>pCd>

	ys>w>'J;b;
	forgive sin.

	ys>'H;cH
	co. ys>'H;cd.ys>'H;cH the wing of an arrow.

	ys>yDR
	co. vXyDRys>yDR a quiver.

	ys>ys>
	co. yV>yV>ys>ys> or yV>ys>yV>ys> adv. seen indistinctly, with a mere glance.

	ys>rJm
	co. ys>rJmys>eg wash the face.

	ys>0g
	an unpoisoned arrow, an arrow in its natural state.

	ys>ouhR
	co. ys>ouhRys>ouR the barb of an arrow.

	ys>og
	pardon me, used when one has spit on another, when he wipes it off.

	ys>{dR
	co. rX{dRys>{dR def. 1.

	ys>{dRpR{dR
	an arrow.

	ysm
	something pendant or tending downwards;
1. Strips or stripes tending downward; trickle down as blood, or tears; particle, not at all probable;
2. with other roots, stripes of baldness on the head; the hair hangs down; furrows of the face;
3. Cog. sloping, oblique or flapping, see Dic.

cd.olvDRysm co. vDRysHmvDRysm def. 2. wdRysH>wdRysm 2;
rl;ysm co. rl;ysHmrl;ysm 2; rJmxHysm 2;
vDRysm co. vDRysHmvDRysm 2.

Cog. uysm< pysm< wysm and oysm< uysm and wysm with their corresponding compounds.

	ysmvJm
	not probably, not likely wtd.ysmvJm< wrh>ysmvJm

	ysmvDR
	trickle down.

	ys;
	1. Show, expose to view; reduplicated, adv. sound, as the splashing of water;
2. with other roots, dirty, filthy, loathesome; a fine amounting to the price of a woman, imposed on a seducer;
3. Deriv. same as def. 2;
ysH;ys; def. 2; tysJ;tys; 2.

Cog. uysH;uys;< pysH;pys;< wysH;wys; and oysH;oys; def. 3.

	ys;ys;
	co. ysK;ysK;ys;ys; or ysK;ysH>ysK;ys; or ysD;ysD;ys;ys; def. 1.

	ys.
	have a recitation, as ys.vHm and ys.zdo.tvHm

	ysR
	1. Mortice, as with a chisel, drive a nail; co. to the word for tongue; co. to the term for compact, close; with a prefix, have a heavy, dizzy, aching sensation in the head;
2. with other roots, co. to the term for throw out hasty, obscene langauge; co. to the term for crowded, full; co. to the term for thrust a thing down endwise, with force; a species of fish; adv. in a hasty, careless manner; applied to the bamboo rat, come out, and look about suspiciously; a sharpened stick used to punch into certain animals, to bring them out of their holes; a chisel; a large species of the wild plantain; a species of kite, striped on the back; co. to the term for fall out, fall into, as into a hole or interstice;
3. Deriv. see Dic. p. 108, the falling of a tree; rebound, hastily, without due care.

qkysR def. 2. co. qkzsd;; ql.ysR 2. co. ql.wHR;
qJ;ysR 2. co. qJ;xl; n.ysR 2. wb.ysR==o; 1.;
wd;vkwd;ysR 2. x;ysR co. x;vlx;ysR 2. xD.ysR 2.;
eD.ysR 2. ySJRysR 2. co. ySJRtd.;
b.ysR co. b.ysRb.td.xD;
,mysR co. ,mysdR,mysR 2.; vH.ysR 2. co. vH.vl>;
vDRysR 2. co. vDRvd;; vDRysR 2. co. vDRzSd;;
oDysR 2. co. oDwH>

Cog. uysR and wysR co. uysDR and wysDR see def. 3.

	ysRwH>
	co. ysRwH>ysRuedR drive or pound close.

	ysRxD
	do. permanently.

	ysRxD.
	drive up, as a nail or with a nail.

	ysRoGg<eD.&J.
	drive pegs into the side a tree, ?? climb.

	ysRtylR
	make a hole, as with a chisel.

	ysH>
	co. ys> which see, instantly, with a mere glance.

ysH>ysH>ys>ys>< uysH>uys>< wysH>wys>< oysH>oys>

	ysHm
	1. Stab, pierce, as with an awl, bore, as with a gimlet, &c.; involving the idea of quick, thrusting forcible motion; generic name for flying squirrels, as a co. it indicates the idea of stripes or shreds;
2. with other roots, a kind of fish, derives its name from the resemblance to a flying squirrel;
3. Deriv. see def. 1.

n.ysHm def. 2; rl;ysHmymuU 2;
rl;ysHmrl;ysm 2; ,mysHm,myV 2.

Cog. uysHmuysm< pysHmpysm< wysHmwysm see def. 3.

	ysHmuH;ul;
	to ysHm with a wriggling or writhing motion.

	ysHmCJ
	and ysHm,k>CJ a species of flying squirrel, distinguished by a very sharp nose.

	ysHmysR
	species of def. 1. small, about the size of a rat.

	ysHmzsd
	bore through, as with an awl or gimlet.

	ysHm{dRysm{dR
	generic name for flying squirrels.

	ysH;
	found only as a co. or reduplicated; with the co. dirty, filthy; reduplicated, sound, as the bubbling of water.

ySRysH;ySRys; see def.

Cog. uysH;uys;< pysH;pys; and oysH;oys; dirty, filthy.

	ysH;ysH;
	as oD.ysH;ysH; builling sound.

	ysH.
	adv. intensive to words of pointedness, as plysH.uvm very pointed, co. zsD. loosely, as vDRysH.vDRzsD. slip on loosely.

	ysHR
	1. A rope, string, thong, chain and the like; fear; num. affix, applied to strings, as of beads;
2. with other roots, fear, anxiety; set a snare, made of a rope or string; a string or rope with which any thing is fastened.

wysHRCD as zJwysHRCD def. 1. w>ysHRw>zk; 2. 'd;ysHR 2.

tysHR co. tysHRtqSD. 2.

	ysHRwd>bD
	a brass chain, ysHRx; iron do.

	ysHRouGDRudm
	a noose for catching animals round the neck.

	ysHRo%l;
	easily frightened, or intimidated.

	ysHRoh.CH.
	the name of a creeper used for tying.

	ysHRoGJ
	a chain.

	ysHR{dRqSD.{dR
	a general term for def. 1.

	ysX
	sometimes used for ysd to denote males just arriving at maturity.

	ysXm
	(from vXm) 1. adv. wholly, to the uttermost, sink down, be deep, as a boat overladen;
2. Reduplicated, drinking, every now and then, constantly;
3. Deriv. adv. in a limber, pliant manner.

csHysXm def. 1. Cog. uysXm see Dic.

wysXm<wysXm,Xm and wysXmwysm 3.

	ysXmysXm
	def. 2. (ysX;ysX;) as tDxHysXmysXm drink continually.

	ysX;ysX;
	adv. readily, easily, without resistance; the act of penetrating, see ysXmysXm

	ysX.
	sometimes used for zsX.

	ysXR
	1. A long time ago; source, original; preceded by a preposition; co. to the term for outer, inner;
2. with other roots, a bank of clouds, as the source or commencement of rain, (Pgho); co. to the term for outer man;
3. Cog. in general, low, marshy ground, as the source or origin of streams, hence applied to other things which are depressed, see Dic. p. 109; co. of the word for Karen as the most ancient people; applied to unimpregnated females; co. to the term for empty.

qdysXR see qd; eD>ysXR def. 2. co. eD>cd;
vXysXR< vXysXRvXysD>< vXysXRvXoD< vXysXRvXupXR< vXcHvXysXR in the beginning, in former times, formerly, anciently.

Cog. uysXR and its compounds, see def. 3.

wysXR 3. oysXR 2. co. unD; also def. 3. co. uvD

	ysXRrk>
	def. 2.

	ysK>
	1. Be insane, in a state of idiocy; as a qualifying particle, in an infatuated manner, in an insane manner; applied to fire, a dark volume of smoke, or blaze intermingled with smoke;
2. with other roots, struggle, or throw the limbs about in an infatuated manner; state of insanity, or something insane; act as one insane, the infatuated wasp, of which a large species, lives under ground; cause insanity;
3. Deriv. applied to fatness, full, plump, distened; applied to water, overspreading, full.

*JRysK> def. 2. see *JR; w>ysK> co. w>ysK>w>}wd; 2;
ymysK>to; 2; zsXysK> 2; rRysK> co. rRysK>rRpGJ 2;
rRysK>to; 2; rh.ysK> co. rh.ysK>z.qg 1.

Cog. uysK> 3. see Dic. wysK> 3. same as uysK>

	ysK>}wd;
	same as def. 1.

	ysK>xd;
	temporary insanity or craziness.

	ysKm
	same as yvkm 1. Bathe with charmed or consecrated water; reduplicated, adv. water or liquid, with an undulating or agitated motion;
2. with a prefix, a parasitical plant, in form resembling ginger;
3. Deriv. shake, twitch, flap, jerk, &c. see Dic. p.109, pull with a jerk. 

ydmysKm 2. Cog. uysKm 3; wysKm 3; oysKm 3.

	ysKmysKm
	or ysKmysKmysDRysDR def. 1.

	ysKR
	1. A corpse, during the performance of funeral obsequies; the departed spirit; the country of departed spirits, Hades; the lips; the month, December, because it is said in ancient times, the moon was yearly eclipsed, or died in that month, and to the present time it is considered fatal to the parties who marry in this month;
2. with other roots, a funeral dirge; anciently, a species of flower put into the lobe of the ear of a corpse; it is also a name given to certain flowers which open at night; the book of imprecations used for swearing in courts; the funeral drum.

xgcd.ysKR def. 2; xgysKR 2; zDysKR 2;
vgysKR co. vgysKRvgpSXR 1; vHmysKR 2.

	ysKRuoh.
	the horse of Hades, made of four sticks tied together in a square, used at funerals.

	ysKRuoh.ywDR
	the trotting of the funeral horse, or certain sounds heard at night, particularly by persons who are alone.

	ysKRuhR
	the departing of the spirit to Hades.

	ysKRud;tD.rhR
	the ghost invites to eat rice, i.e. a ringing sound in the ear.

	ysKRuD>
	def. 1.

	ysKRcd.wcX.
	the ghost's pillow, a species of beetle, body flattened, some parts hairy, wings reddish.

	ysKRpd.
	co. ysKRpd.pSXRpd. a corpse.

	ysKRpSXR
	co. ysKRpd.

	ysKRx;
	a pointed iron used to perforate the ear of a corpse, if it has not before been done.

	ysKRys>x;
	the ghost's iron arrow, or the name of a long yellow worm, with a flat head.

	ysKRzd
	co. ysKRzdpSXRzd the inhabitants of Hades.

	ysKRt'X
	def. 2.

	ysKR{dRpSXR{dR
	same as def. 1.

	ysLuvm
	from vl pour out, pour out in a stream, adv. an excessive quantity of liquid, as in curry.

	ysLysL
	co. ysLysLysDysD adv. ground, very wet, covered with water.

rRvDRysL dislocated, generally rRvDRzsK

	ysL>uvm
	from vl> adv. in a conspicuous manner, applied to furrows, ridges, or other things in ranges.

	ysL>wX>ysRoGg
	pegs driven into the tree to climb.

	ysL>ysL>
	adv. do. Cog. uysL>< wysL> see uysL>

Dic. in conspicuous ridges or furrows.

	ysLm
	1. Chop off, cut off, or into, sections; ring-streaked, reduplicated, striped across or around the body;
2. with other roots, cut, gash in short sections; striped with rings of variegated colors; a species of Varanus, ring-streaked, name of a small ring-streaked fish.

ul;ysLm co. ul;ysLmul;ysm def. 2;
uH.ysLm co. uH.ysLmuH.ysm 2;
wysLmwysLm 1; wcl;ysLm 2; bXysLm and bdysLm 2.

	ysLmwJm
	co. ysLmwJmysmwJm chop, cut so as to sever.

	ysLmyD
	a species of lizard or chameleon, bite considered poisonous.

	ysLmto;
	def. 1.

	ysL;
	1. Num. affix, applied to ropes, strings, &c. a strand; insert a mantura within the flesh; charge with fault, accuse; followed by the term for prison, incarcerate; Reduplicated, adv. sound, as the splashing of water; stabbing, here and there, in several places; overlay, as with gold; followed by the term for ear, influence by arguments or persuasion; fig. in allusion to gilding, put on airs, make one's self appear more than one really is; also shield one's self from evil, by a charm inserted in the flesh;
2. with other roots, accuse;
3. Deriv. adv. excess of liquid, as in curry.

uwdRysL;ur. def. 2. Cog. uysL;uys; 3.

	ysL;ur.
	def. 1.

	ysL;xD
	def. 1.

	ysL;ys;ysL;ys;
	adv. sound, like the splashing of water.

	ysL;ysL;
	co. ysL;ysL;ys;ys; 1.

	ysL;zl.
	resuscitate a dead body temporarily, by the power of a charm.

	ysL;vXxl
	def. 1.

	ysL;te>
	def. 1.

	ysL;to;
	def. 1.

	ysL.uvm
	adv. applied to water and the like in a vessel, well-filled, ready to run over; sound, like the splashing of a stone in the water.

	ysL.ysL.
	co. ysL.ysL.ysD.ysD. adv. water, in puddles, overspreading.

oD.ysL.ysL. splashing sound.

	yV{dRuGHm{dR
	drive out, excommunicate, expatriate.

wdRyV be in long narrow stripes.

	yV>
	1. Seize, as with the hand; a netting-needle; qualifying particle, in an outstretched manner, at random;
2. with other roots, jump, with the hands stretched up, as in catching at any thing; talk or act at random, be delirious;
3. Deriv. in general, attenuated, long, extended.

pH.yV> def. 2; 'd.yV> co. 'd.yV>'d.ys> 2.

Cog. uyV> with the compounds,

see Dic. oyV> and compounds, do.

	yV.
	co. ysD as w>ysDw>yV.< w>ysDw>vh> clear, open space.

	yV.%SD.
	co. yV.%SD.0.e; god of the earth, Saturn.

	yVR
	1. The tongue; sear, brand, as with a hot iron; applied to fire, lick up, devour suddenly, as a hot flame; the tongue of a jews-harp; the vibrating springs of the accordion, &c.; co. to the term for brain; with the word for fall prefixed, shed, fall off;
2. with other roots, break the tongues of the paddy genii, i.e. put crabs and prawns upon the cleaver and axe with which the field was cut, and place the same upon the hearth stones on which the first fruits of the fields are cooked, as a peace offering; the vibrating spring to a Karen trumpet; obstinate, indisposed to listen; saliva, spittle; frenum penis; name of a tree; nip off with thumb and finger, as the stems of fruit, &c.; bend the tongue with pliancy, i.e. be flippant, pert in speech; co. to the term for flame; have the eyes black and the tongue livid, as indicative of extreme pain.

u>yVRbkcd. def. 2. uGJRyVR 2;
cd.yVR 1. co. cd.Elm; wyVR'h 2;
xl;yVR co. xl;yVRu[; 2; xh.yVR 2;
'd;u.oH;yVR 2; see 'd;;
bhyVR co. bhyVRbhysR 2; bdp>tyVR 2;
rh.yVR 2. co. rh.v.; rJmolyVRuJR 2; vH>yVR 1;
vDRyVR co. vDRyVRuH.ul; 1; tyVR 2.

	yVRu>
	break the tongue, fig. stop the mouth, as in argument.

	yVRcD.xH;
	co. yVRcD.cd.yVRcD.xH; the root of the tongue.

	yVRcsXCH
	sear the back; fig. annoy, tease, as by pressing unreasonable requests.

	yVRegphR
	co. yVRegcd.yVRegphR the tip of the tongue.

	yVRzd
	the uvula.

	yVRvDRxl.
	co. yVRvDRxl.yVRvDRpd; have the tongue immovable, as in the near approach of death.

	yVRoGJ;
	co. rJth.yVRoGJ; have a rough tongue, as the feline race; fig. indicates authoritative, compulsory, or dogmatical language.

	yVRtD.
	def. 1. as rh.yVRtD.w>

	ysJ
	get out of one's way, give place, permit, give leave, depute; combine, as different substance.

	ysJwX;
	allot ones work or duties, according to his capacity, ys>ysJwX; give liberty, or let one do what he likes.

	ysJysg
	same as ysJw>&Hmysgw>&Hm

	ysJvJR
	give one leave to go.

	ysJovd>
	employ or commission a deputy in love matters.

	ysJ>
	from vJ> broad, wide, extensive

1. A follower, a disciple;
2. with other roots, applied to shipping, small craft; name of Karen Fable No. 67, a youngster, become a lad, def. 1.

ubDysJ> def. 2; pDRysJ>bD 2; wD>ysJ> 2;
tysJ> co. tysJ>tbD. 2.

	ysJ>ud>
	an overbearing troublesome follower of a head man, also the name of old Pegu.

	ysJ>cd.
	co. ysJ>pD>

	ysJ>pD>
	co. ysJ>cd.ysJ>pD> the place where followers, or persons not belonging to the family sit, an outer court or veranda.

	ysJ>ysJ>
	the running out of the tongue as a snake.

	ysJ>orH
	and orHysJ> a tree having very long leaves, a decoction of which is used as a bath in fevers.

	ysJm
	1. A species of lizard; with a co. pliant, flexible, slender;
2. with other roots, the bird of Paradise;
3. Deriv. generic signification of slender, flexible, pliant.

xd.ysJm def. 2. same as xd.yJmph.
Cog. uysJm< pysJm< wysJm and oysJm with their compounds, def. 3.

	ysJm*DRrJ>
	co. ysJm*DRrJ>ysJm*DR'H; a variety of def. 1. having a reddish tail.

	ysJmeD>
	def. 1.

	ysJmysdm
	def. 1.

	ysJmyD
	a small ysLmyD see ysLm

	ysJm{dRysm{dR
	def. 1.

	ysJ;
	a fine imposed on a man for the crime of seduction, amounting to the price of the woman.

	ysJR
	1. Adjust, guide, or direct into proper place; a small strip of bamboo underneath and across, to which the strips that compose the floor, are tied and kept in place; remove, turn aside, as grass or bushes, which hang over a path; co. slender, flexible;
2. with other roots, put up, adjust, as long hair; a creeping plant, &c.; in giving medicine or food, take the article on the tip of the finger and place it on the tongue of the patient; co. to a term for the brain, co. to a term for a virulent kind of witches; brisk, unsteady, and rakish in manners;
3. Deriv. slender, flexible, pliant, &c.

cd.ysJR def. 2. co. cd.Elm; w>ysJR 2. co. w>,lm; ovH;ysdmysJR 2. Cog. uysJR 3.

	ysJRuGHm
	def. 1.

	ysJRcd.
	co. ysJRcd.ysJRe> same as rJRovD. name of a plant.

	ysJRxD.
	co. ysJRxD.ysRxD. def. 2.

	ysJRysDR
	def. 1. as pmysJRysDR long and slender between joints.

	ysJRvDR
	co. ysJRvDRysRvDR 2. as ysJRvDRuoH.

	ysd
	1. Be developed as males, just before reaching the state of maturity, co. to other roots, indicating force, violence;
2. with other roots, applied to fowls, a young cock; live by robbery or violence.

qDzgysd def. 2. tD.*kmql.ysd 2.

	ysdql.*kmql.
	take by violence, by force.

	ysdxD.
	co. ysdxD.ysgxD. def. 1.

	ysd>
	prominent, 1. Spinal vertebra, backbone; throw up a large succulent shoot with undeveloped leaves; as the sugar-cane, plantain, &c.; ships; kneel; mountains; a high ridge, in architecture, a molding, projecture, the nose, the ridge; the coccyx or bone of the tail;
2. with other roots, a man's upper garment; mold, make a molding; the upper side or back of a bowing tree;
3. Deriv. be prominent, project.

w>uvl>ysd> def. 1; uvl>ysd> 1;
qhysd> co. qhysd>pDR0g 2; w%l>ysd> 2;
w>ysd> co. w>'k.; w>ysd>cd. 2; eg'hysd> 1;
rJ>ysd> co. rJ>ysd>rJ>ys> 1; vDRuvl>ysd> 2;
o%l>ysd> 2; oh.ysd> 2;
tysd> co. tysd>tqJ or tysd>tzD same as def. 1.

Cog. uysd> 3. see uysd>wd>

	ysd>uwd>
	a large prominent nose.

	ysd>urdm
	the processes of the spinal vertebra.

	ysd>CH
	the spine, def. 1.

	ysd>qX
	joints, of the vertebra.

	ysd>xD.
	project, shoot up, become prominent.

	ysd>ElmuH>
	co. ysd>ElmuH>ysd>Elm-wR the spinal marrow.

	ysd>yD
	same as ysLmyD

	ysd>oul;
	be humpbacked.

	ysd>oGg
	in weaving mats, a ridge along the margin.

	ysdm
	1. Form, come up as grain, grasses, &c; regard as a particle, interchangeably, intermixed, leaves and fruits; insheathed, involuted;
2. with other roots, be equal to, alike;
3. Deriv. with a co. twitch, pull with a jerk; persons, tall and supple, slender, pliant, persons of a good form; a species of creeper bearing an edible fruit; pull down with a jerk so as to break, do.

vDRysdm co. 'H;od;vDRysdm def. 2. qHmql;vDRysdm 2.

 tysdm 1. Cog. uysKmuysdm 3. uyVmuysdm 3. uysJmuysdm 3. uysdm 3.

wysdm co. wysdmwysm 3.; oysdm co. oysdmoysm 3.

	ysdmxD.
	co. ysdmxD.zDxD. same as def. 1. co. to xh.xD. become large and fat, as a young child.

	ysdmvJvDRto;
	become the substitute for another.

	ysdmo&dR
	co. ysdmo&dRysdmo&R used to denote the heading of the larger, more vigorous grain in the field, that which heads first.

	ysdmto;
	def. 1. esteem one's self as thus, and so.

	ysd;
	said to be sometimes used for zsd;

	ysd.
	a seton.

	ysd.vDR
	mix old with new, as bamboos in a floor, or thatch in a roof.

	ysd.vDR
	co. vJvDR change, substitute.

	ysd.{dRys.{dR
	a seton.

	ysdR
	1. Pegs driven into a tree, for climbing;
2. with other roots, a plant of the Eugenia family growing in or near streams, a tree of very soft useless wood;
3. Cog. evenness of surface, or directness.

wrhRysdR and orhRysdR def. 2. ysDRysdR def. 2.

Cog. uysdR and compounds see uysdR< wysdR and oysdR same as uysdR;
wysdRwysK> same as uysdRuysK> purslain.

	ysdRwX>
	co. ysdRbk.ysdRwX> the upright bamboo of the ladder def. 1.

	ysdRxD.
	co. ysdRxD.ysRxD. to put up the ladder, def. 1.

	ysdRo&dR
	species of tree.

	ysdRoh.
	co. ysdRoh.ysRoh. affix, the ladder def. 1. to a tree.

	ysdRoGg
	co. ysdRbk.ysdRoGg the steps of the ladder.

	ysD
	a clear open space,

1. An open field, or plat of ground; co. to the term for use force, violence, in the attainment of a thing, as a qualifying particle, open, clear, applied to space;
2. with other roots, an open space, or plat of ground, space unoccupied, leave open, devoid of trees, shrubs, &c., rake, or scrape clean, sweep clean, be empty, as a house unoccupied.

cGJysD 2; pHm{dRysD{dR 2;
w>ysD< w>ysDylR co. w>ysDcd.w>ysDylR def. 2;
ymysD def. 2; rRysD 2;
vDRysD co. vDRysDvDR[d 2; 0mysD 2; td.ysD 2.

	ysDuGHm
	co. cGJuGHm sweep clean.

	ysDql.
	co. *kmql. take by violence.

	ysDylR
	same as def. 1.

	ysDysDyV.yV.
	adv. used in describing a jungle that is somewhat open.

	ysDrk>ysDzg
	an extensive, open field.

	ysDvh>ysDxD
	a long, extended, open plat, or space of ground.

	ysDtD.
	co. *kmtD. live by rapine.

	ysD{dRpHm{dR
	same as def. 1.

	ysD>
	from vD> a place, trace, mark, &c. general signification, see uysD>
1. Something illusive, a phantom, be watchful, on the alert, start, as by fright; co. to the term for former, ancient;
2. with other roots, co. of the term for dream, also reverie, cry out in a fright, frighten;
3. Deriv. fowls, fly as by fright, ud;zk;ud;ysD> def. 2.

rRzk;rRysD> 2; vXysD> co. vXysXR 1.

Cog. uysD> def. 3. compounds see uysD>

	ysD>u'D;
	co. ud;u'H cry out, shout, co. uJ;u'H scream; &c.;
co. eHRu0J. laugh immoderately and rudely.

	ysDm
	=wysDm,Dm limber, flexible, wysDmysDmwysDmysDm

	ysD;
	slacken, as a rope.

	ysD;ysD;
	adv. sound like the lapping of a dog.

	ysD.
	co. ok;vD>ysD.usJ 1. move, change place; the barrel of a musket.

	ysD.ysD.
	co. ysL.ysL. as ysL.ysL.ysD.ysD. which see.

r.ysD. a spy glass.

	ysDR
	1. Have stripes running around or down, ring-streaked; co. to the term for ratan, the term for wild, untamed;
2. with other roots, banks of clouds as seen at evening; a substance used to inebriate fish, in order to catch them; a species of the tiger-cat; jungle tree with a red juice; kind of poetry peculiar to funeral ceremonies; a wild dog, a wild man; a striped species of lion, mentioned in Karen fable;
3. Deriv. see Dic. p.115. co. to the term for stranger; with effort, diligence, with all one's might; countenance, brighten up.

uV.{dRysDR{dR def. 2; w>ysDRrJ> 2; wkmysDR 2; xgrk>ysDR 2;
xGH.rHRxGH.ysDR 2; ySRrHRySRysDR 2; ch,k>chysDR 2;
Cog. uysDR 3. wysDR 3. co. wrSHR; co. wysKm;
wysDRw> 3; oysDR 3; ydmqH.oysDR see ydmqH.yX>

	ysDRysdR
	a species of jungle tree, wood soft.

	ysDRrk>
	def. 2.

	yU
	co. yU{dRvD{dR a festival.

wyU co. wyUwyGg a young priest, a noviciate.

	yGJ
	same as yU

	yGJp>
	an appraiser of silver. wyGJ same as wyU

	z*l;
	draw a thing through the hand, to rub off the dirt, or as a branch to strip off the leaves.

	zpDR
	co. zpDRxH dew. see ypDR

	zw>
	quicksilver, see yw>

	zeHm
	co. zeHmw>uR see yeHm 1.

	zeHmzd
	a trader, same as yeHmzd

	zeJm
	same as yeJm which see.

	z,Hm
	blame; accuse, same as y,Hm

	zvg
	co. zvD

	zvkm
	see yvkm 1.

	zvD
	co. zvDzvg same as yvDyvg

	z0m
	see y0m

	z0mrd>
	co. z0mrd>z0my> punishment received for disobedience to parents in a former state.

	ztl;
	the white ant, see ytl;

	ztd;
	open, as an ulcer.

	zg
	"a mountain-jack, artocarpus echinata;" affix, male gender.

	zgupJ
	with xd; prefixed, a young boar.

	zgueD
	with qD a young cock.

	zguG>usJ
	among monkeys, the leader.

	zgcl
	co. to ol.*JR

	zgqGH.
	male animals, uncommonly large.

	zgCJ
	under size, stunted male animals.

	zgwH>
	an uncle.

	zgwH>pDRpd
	a distant uncle.

	zgwH>,>
	a step-father.

	zgwH>o'g
	the youngest uncle.

	zgwl>xD.
	a fat, plump, male animal just arriving at maturity.

	zg'h'H.
	a castrated male.

	zgM
	same as zgupJ

	zgyR
	co. zgyDR

	zgyDR
	co. zgyDRzgyR a young male elephant, whose tusks are short and straight.

	zgysX
	a young cock.

	zgysd
	same as zgysX

	zgbd.eXR
	with xDcD. a young, male deer, horns but partially developed.

	zgvm
	adv. below zDvm

	zgol.*JR
	Pgho term for Kar. Fab. yHmvlvg
xlzg pure gold; ouGH>zg bear males only.

	zmuvm
	splashing sound, like that of a pot of water falling and breaking.

	zmzm
	sound, as a person scolding with a loud voice.

	z;
	1. Crack, burst as grain in parching; to blossom, as a flower; fig. applied to the stars when they come out in great numbers; sparkle;
2. with other roots, split, cut in halves; flowers; 'goat antelope;' co. to the term for a grass or weed, flower, bud, open, expand, as flowers; parched rice; co. to the term for procreate; fermented rice; applied to infants and young animals, begin to distinguish objects; prevent, break off, as a courtship, or marriage, which is considered unlawful; divide into straight portions; people, separated for a season; pull apart, separate by force, as two persons fighting; wise, discerning, set a time; open, as a book, split;
3. Deriv. see Dic. p.116, num. affix, ridges in ratan bands, sound as of blows.

ul;z; see ul;; uhz; co. uhyX>uhz; 2.;
udz; see ud; usDwJmz; 2.; cd.z; see cd.;
cGJ.z; co. eDRz;; pXz; see pX; qH;z; see qH;;
w>z; co. w>ul.w>z; see ul.; w>z;cd. see w>;
w>z;w>zD 2.; wRz; 2. wJRz; see wJR; wd>z; see wd>;
xk;z; see xk;; 'hz; see 'h; eD.z; 2. eDRz; see eDR;
yJmz; see yJm; yd>z; see yd>; zDz; 2. bkz; 2.

rRz;xD. 2. rhRz; 2. rJmz; 2. ,DRz; 2. vd.z; 2.

vdRz; 2. vDRz; 2. 0>z; 2. o;z; 2. oh.z; 2.

oh.eHRz; 2. [;z; 2.

tz; co. tqd; td;z; 2. td.z; 2.

Cog. uz; 3. wz; 3. oz; 3.

	z;uyDR
	shine as numerous stars, glitter.

	z;ubSJ
	covered with numerous white blossoms.

	z;u>
	to guess.

	z;uG>
	do.

	z;qH.
	<=oh.rk.'d. a large tree split in splinters.

	z;qd
	co. z;qdz;wD see qd 8.

	z;w>uwdR
	to interpret.

	z;wD
	co. z;qd

	z;-w>
	co. z;'h

	z;xD
	very high, very long.

	z;xD.
	hatch, as eggs, ferment, leaven.

	z;'h
	co. z;'hz;-w> a crotch, branch off, as a stream or tree.

	z;'d.
	great, very large.

	z;eDod;
	divide into equal parts.

	z;z;
	patter, as rain, repeated blows.

	z;zD
	half, midway.

	z;zDusJ
	half the road.

	z;zDeH.
	half a year.

	z;zDrk>
	midnight.

	z;,dm
	very deep.

	z;vHm
	co. z;vHmz;vJ> read a book.

	z;vJ>
	co. z;vHm do.; very wide.

	z;vd
	co. z;vdwd>vd study, give attention to a thing in order to understand or learn it.

	z;vdm
	co. oh.vdmz;vdm agree upon a time, appoint a day.

	z;vDR
	co. uX.xD.z;vDR deliberate, resolve see ul.xD.

	z;0g
	white.

	z;ov.
	split and flatten bamboos.

	z;tg
	numerous, many.

	z;tD.
	split a bamboo of rice, for eating.

	z.
	1. A palm-leaf basket; with a co. a fire place, any place for cooking;
2. with other roots, the monkey-like appearance of a very young child's face; that part of the fireplace, toward which the feet are extended in sleeping; ashes; co. to the term for fire; applied to hair, short, curly; to grain, short, scrubby; sleeping place on either side of a Karen fireplace, narrow sleeping place, i.e. the narrow part of a Karen room; divided by the fireplace; wide mouthed, flaring, as a basket, or fireplace; name of a tree;
3. Deriv. co. to the term for pray; an affix, of number, see Gram. sec. 7, 222, applied to persons, wide-faced, to pots, wide-mouthed.

uH;z.&H; see uH;; Cdz. see Cd; wv.z. 2. see w;
xkuz. 2. vDRz.&H; 2. vDRz. co. vDReHR;
oyXRz.0> 2. ohz.xh. 2. td;z. 2.

Cog. uz. 3. wz. 3. oz.0> 3.

	z.uylR
	a native fireplace, any fireplace.

	z.uylRt[H.
	a cook-house.

	z.u,lR
	def. 2. see u,lR

	z.uGm
	co. z.wX>z.uGm a curb around a fireplace.

	z.uGmxH;
	near the fire.

	z.cH
	co. rh.cHz.cH a firebrand.

	z.cHvDR
	co. z.cHcd.z.cHvDR 2.

	z.cd.
	co. z.cd.z.qg ashes.

	z.cd.xH;
	co. z.cd.vm

	z.cd.vm
	co. z.cd.vmz.cd.xH; fireplace, toward the head 2.

	z.qg
	ashes, co. to rh.tl< uoH.z.qg soda, potash &c.

	z.wX>
	co. to z.uGm

	z.';
	put on a patch.

	z.&H;uH;
	co. z.&H;uH;z.&;u; fireplace, 2.

	z.vJ
	co. eHRb.

	z.0>
	co. z.0>z.-wR sleeping place.

	z.0>wX>
	co. z.0>zd

	z.0>-wR
	co. z.0>vJ>

	z.0>zd
	def. 2.

	z.0>vJ>
	def. 2.

	z.ov.
	2.

	z.{dR
	< uFd{dRz.{dR a kyoung.

	zH
	1. Hewing, crooked; pus; grandmother; ancient name for the hand, also the fore legs of an animal;
2. with other roots, name of an ancient lady who was a celebrated diviner; the stump upon which offerings are made to demons; dismissal of Ceres at the end of harvest; ancestors.

'k;xD.uhRzH def. 2; rd>y>zHzk 2; tzH 2.

	zHcd.
	co. zHcd.zHb. the shoulder.

	zHpdRzkpdR
	in the days of our ancestors.

	zHxHcd.
	co. zHxHcd.zHxHvm the top of the shoulder.

	zHxH;
	the arm-pit.

	zHxH;cd.
	co. zHxH;cd.zHxH;vm the top of the shoulder.

	zHeX.cd.
	co. zHeX.cd.zHeX.vm the top of the shoulder.

	zHyS>
	co. zHyS>zH-wR an old root.

	zHjyR
	co. zHjyH>zHjyR have irregular angles.

	zHzk
	a plant, med. for dropsy.

	zHb.
	co. zHcd.zHb. or zHb.zHpSXR the shoulder.

	zHb.ubs.
	co. zHb.ubs.zHpSXRubs. the shoulder-blade.

	zHb.cd.
	co. zHb.cd.zHb.vm the top of the shoulder.

	zHb.qX
	the shoulder-joint.

	zHb.xH;
	co. zHb.cd.zHb.xH; the base of the shoulder in front.

	zHb.cD.xH;
	do.

	zHb.wHmvdm 
	the arm-pit, part between the shoulders.

	zHb.vJmvdm 
	part where the shoulder-blade moves.

	zHbH,DR
	Karen Ceres, goddess of grain.

	zHoh.xd;
	def. 2.

	zHod;
	co. zHod;pD.}wDR or zHod;td.Ckm associate with.

	zH{dRzk{dR
	grandmother, grandfather.

	zH;
	1. To grasp with the hand; breadth of the hand when folded; num. affx. to hand's full; skin, bark, rind &c.;
2. with other roots, hold firmly; co. to the term for remember; shoes, sandals; the Bos tribe; tendrils of vines; shut or clench the hand; a shell, after the animal is hatched; what can be clasped by the thumb and fingers; with a neg. be idle, do nothing; in measuring, the breadth of the fist and thumb; the term for flesh, work, labor, business of any kind; the lips; surface of water; husk of maize; eyelids; bark;
cD.zH; def. 2; *DRzH; 2; pkzH; 2. qD'H.zH; 2; wzH;;
wzH;pkrk>cd. 2; w>zH; 2. w>zH;w>uk 2; w>zH;w>rR 2;
x;cd.zH; 2; xHzH;cd. 2; bkchzH; 2; rJmzH; 2; oh.zH; 2;
tzH; 1;

	zH;cd.
	co. zH;cd.zH;vm surface.

	zH;Cm
	co. zH;CmzD.Cm 2. co. wd>M>

	zH;pXR
	co. zH;pXRzD.pXR aid, assist.

	zH;qX
	co. zH;qXzD.qX catch, as a thing thrown.

	zH;wuk.
	co. zH;wuk.zH;wu. twitch, as an animal to throw off flies, &c.

	zH;'d;ug
	a vile woman of ancient times.

	zH;yElm
	co. zH;yElmxgyElm imitate, or follow the example of parents; a measure, measure, as with a rule.

	zH;bl;n.wH>
	thin in flesh zH;,lm

	zH;oGH;
	skin wrinkled as by age.

	zH;od;
	co. zH;od;td.Ckm or zH;od;'D.}wDR to associate.

	zH;tHR
	here, in this place see zJtHR

	zH.
	not found alone, co. to the term for loose, flowing , as clothes, a tree, the hog plumb, 'Spondias mangifera.'

Cog. uzH. co. uzH.uzl. def. pzH.< wzH. and ozH.

	zX
	1. A wasp, a small fly; throw dirt, dust, &c. with the hand; gather in one's frock or apron; bloated, distended, as the bowels from over-eating; num. aff. of time;
2. with other roots, throw down ashes with the hand, throw salt into food; the abdomen, severe pain in the bowels;
3. Cog. see Dic. blow vigorously, as a fire, adv. once.

bd.zX def. 2; [XzX co. [XzXo;zX 2;
[XzXzX co. [XzXzXo;zXzX 2;
[XzXytl; co. [XzXytl;yt; 2; [k;zX 2.

Cog. uzX 3. wzX 3.

	zXuvl
	co. zXuvlzXuvg pot-bellied.

	zXCdm
	co. zXrk>

	zXzX[k;
	co. zXzX[k;zXzXo; eat to the full.

	zXzXbd;
	crowd the mouth so as to have the cheeks stand out.

	zXbD
	an insect, a yellow wasp zX

	zXrk>
	co. zXrk>zXCdm during, while.

	zXrh.tl
	smother fire, as with ashes.

	zXvm
	2. same as zDvm below, under.

	zXvDR
	co. zXvDRzgvDR 2.

	zXol
	co. zXolzgol a wasp, a black zX

	zX{dR-wR{dR
	same as 1.

	zX;zX;
	co. zX;zX;z;z; sound, as in eating fast.

	zX.
	1. Put on a turban;
2. with other roots, space between two roads, or distance between two branches of a road, tzX.< w0J.tzX. space of a country within its bounds as o.wGJ &c.; a turban, a woman's turban; species of grass-hopper;
3. Cog. see Dic.

usJzX.ql; def. 2; cd.zX. 2; cd.zX.uH. 2;
'GJ.zX. co. 'GJ.zX.'GJ.z. 2. Cog.

	zX.cd.
	< =zX.cd.zX.e> turban the head.

	zX.ql;
	space between two streams.

	zX.xD.
	put on a turban.

	zX.o;
	middle of the road.

	zX.oGH
	pimples, on the face.

	zk
	1. A grandfather; num. affix. see Gram. sec. 18;
2. with other roots, the area of a paddy crib, walls of a granary; scratch, as the head, or as an animal the ground;
3. Cog. see Dic. p.118, shaggy, tangled, as uncombed hair, long, shaggy hair, of animals, shaggy, as a beard, or as an animal; bluster, as in a violent passion; rough, projecting, as the edge of an unfinished basket.

zDzk def. 2; zDzkzDzg 2; 0mzk 2;
Cog. uzk 3; pzkpzSJ 3. pzk%kR co. pzk&H>pzk%kR 3;
wzk%kR 3; ozk*kR 3; ozkoCDR 3; ozkxD. 3;
ozk%kR co. ozk&H>ozk%kR 3.

	zku%kR
	project in various directions, long, shaggy.

	zkuh
	co. zkuhzk'g flattened bamboos.

	zkptd.
	co. zkptd.zkpt. a vine.

	zk'g
	co. zkuh

	zkeD>
	an own grandfather.

	zkyS>
	co. zkvHRzkyS> an old man.

	zkrD>wD>
	Kar. fable, No. 26, hero of the fable.

	zkov.
	counter imprecate.

	zko%k
	same as zku%k

	zkoHe.
	co. zkoHElRzkoHe. a strip of the outside of a bamboo.

	zkoHeD.
	and zkoheD. and zkokeD. to wake up.

	zkoh.xk;
	< =w>CJRC> the name of a fabled man.

	zk{dR-wR{dR
	grandfathers.

	zk;
	1. Be startled, be startled and cry out hastily;
2. with other roots, tremble with fear, &c. frighten, by calling out loudly; with difficulty; be greatly afraid; to appear suddenly; eat excessively, as after fasting;
3. Deriv. Dic. p.119, cram the mouth in eating.

ud;zk; co. ud;zk;ud;ysD> def. 2;
b.zk; co. b.zk;b.ysD> 2; rRzk; co. rRzk;rRysD> 2;
vDRzk; co. vDRzk;vDRysD> 2.; o;zk; co. ol.ysHRo;zk; 2;
td.xD.zk; 2; tD.zk;rhR 2. Cog. uzk; 3. ozk;uvm

	zk;-wK;-wK;
	def. 2.

	zk.
	1. Carry a child on the back; short;
2. with other roots, a lower floor; short-tempered.

w>zk.vDR def. 2.; o;zk. co. ol.zkmo;zk. 2.

	zk.w>pdmw>
	same as 1.

	zk.xD
	co. zkmxH.zk.xD be of unequal lengths.

	zk.zdpdmvHR
	carry children on the hip.

	zk.oH
	co. CJR*DR

	zk.'H
	co. qH;p>

	zl
	1. Num. affix, applied to stems of plantains, fallen trees, 'dead bodies,' and bone feasts; a plough beam;
2. with other roots, a species of snake; one bone feast; particle, because; a mattrass, a log.

u&>zl def. 1; *k>zlyS>'d. 2; wzl 2; w>zlu> 2;
vD>zl 2; oh.zl 2.

	zlqH.
	co. zlqH.zltl or zlqH.zlq. a creeper, the fruit used for washing the head.

	zlyS>
	an elderly man zkyS>

	zl>uvm
	adv. sound, like that of a tiger pouncing on its prey, or of a person falling heavily to the ground; reduplicated, sound, like that of loud talking, a slapping sound as the clothes of a Karen, in walking.

	zl;
	1. A kind of basket; an evil demon which is said to ride dead bodies occasionally; reduplicated, eat with the sound, poo, poo;
2. with other roots, anoint;
3. Cog. stuff the mouth.

[l.zl;vJ; def. 2; tD.zl;zl;
Cog. ozl;ovm 3; ozl;pdRpGJR

	zl;vlm
	a momentary movement of a dead body, said to be caused by the entrance into it of an evil demon.

	zl;vJ
	stroke with the hand, wipe off dirt with the hand.

	zlm
	a Burman image-house. Deriv. see Dic p.119.

xD.zl. see xD.; ysL;zl. see ysL;; Cog. uzl. 3.

	zl.vlm
	same as zl;vlm

	zh
	1. Chaff, husks;
2. with other roots, co. to the term for tattered, applied to the eyes when sore, purulent matter; denuded of the eye lashes; co. to the term for being worn away, being reduced near to extinction;
3. Deriv. see Dic. p. 121, co. to the term for bran.

xD.zh def. 2; eXzh see eX; rJmzh 2; vDRzh 2;
 vDRzh co. vDRplvDRzh 2; tzh 2;
Cog. uzh 3; pzh 3; ozh 3.

	zhurl.
	co. zhurl.zhur. bran.

	zhu&h
	co. zhu&hzgu&g bald-headed.

	zhuvhR
	adv. wholly, pDzhuvhR

	zh*kR
	co. zh*kRzhCm a coarse sieve.

	zhp>
	film or skin.

	zhbh.yS>
	husks, chaff, &c.

	zho&h
	same as 2.

	zhoGJ;
	co. zhoGJ;zhoG; place where chaff lies.

	zhoGJ;cd.
	do.

	zh{dRCm{dR
	chaff, husks, &c.

	zh.
	pull with both hands, as a rope &c.

Cog. ozh. pull the eyes, as in carrying a load with a strap around the forehead.

	zh.cd.
	co. zh.cd.zh.e> pull hair in anger.

	zh.qX
	pull tense, as a rope.

	zh.wJm
	pull apart, sever.

	zh.xk;
	co. zh.xk;zhm,DR tear by pulling.

	zh.xD.
	co. zh.xD.zgxD. pull a bow-string.

	zh.M>
	obtain by pulling.

	zJ
	a particle, see Gram. sec. 31, 296;
beads, xH{dRzJ{dR general name for beads.

Cog. uzJ or uzJuzD light, not dense.

	zJ*DR
	red beads.

	zJw0Hm
	several strings of beads twisted together.

	zJw0D
	co. zJw0DzJw0g one string of beads.

	zJxl
	co. zJxlzJph gold or silver beads.

	zJ'.
	what ever individuals, as to time, person or thing.

	zJM.
	there.

	zJynD
	co. zJynDzJy-wR yellow beads.

	zJbH
	very small white beads.

	zJvJ.
	where?

	zJoh.xk;
	co. zJoh.xk;zJ0.xk; yellow beads.

	zJod
	co. zJo.zJod several strings of beads, of different colors, twisted.

	zJ;
	1. Cut, as a field; as, according to, there, in that place; with the interog. affix, when, or where;
3. Cog. uzJ;< pzJ;< wzJ;< ozJ; 3.

	zJ;ck;
	cut a field without reference to the size, or branches of the trees, see ulmck; and yJmck;

	zJ;zJ;
	forcibly, applied to shaking one's self.

	zJ;zD;z; 
	sound, as of leaves falling; many persons spitting, &c.

	zJ;tHR
	here.

	zJ.
	not found alone, see wzJ.

 rk.zJ.{dR Karen Fab. No. 17.

	zd
	1. A child, with an affix, a male child; the young of any thing, with a co. children, grandchildren, co. to the term for child;
2. with other roots, a slave, servants of a head man; the sons of a nephew, a bachelor; a species of wild cat, small animals, of all kinds; be childless, barren; the eaves of a roof; small streams; children, young boys; a small pot for cooking rice; a female child, Karen Fab. No. 126; adopt a child; second childhood, the young of any thing; small, young;
3. Deriv. see Dic. p.121, have but one child.

uk>zd co. uk>zdySRzd def. 2; cD.zd 2; pDzd 2; qd;zdo. 2;
w>zdC> see C>; w>zdw>C> see C>; w>zdnD 2;
w>zdw>vHR 2; wlmzd co. wlmzdwlmvHR 2;
wdRzdcD. co. wdRzdbk.wdRzdcD. 2;
xHzdvdm co. xHzdvdme>zdvdm 2; xD.zd 2;
'H.zd co. 'H.zd'H.vHR< 'H.zd 2; ydmrk.zdo. 2;
ySRzdcH*R 2; vk>zd 2; vDRzdo.  or vDRzd'HvDRzdo.  2;
tzd 2; tzdtq. 2. Cog. uzd 3; wzdrd>wzdy> 3.

	zduGHm
	a plant, med. for dropsy.

	zdcGg
	co. zdwH>zdcGg def. 1.

	zdpdRvHRpdR
	def. 1. see pdR

	zdpD
	co. zdpDvHRpD a male child.

	zd<=q.
	small part.

	zdqH;
	co. zdqH;vHRqH; an infant.

	zdqH.
	plant, med. for swellings.

	zd'H
	co. zdo.

	zd'H.
	an appellation given to boys.

	zd'd.
	co. zd'd.p.vHR a nephew.

	zd'd.rk.
	co. zd'd.rk.zd'd.rXR a neice.

	zdEkmpXR
	an adopted child, as when a girl is seduced, and marries another man, the child is his by adoption.

	zdeD>eD>
	an own child.

	zdydmcGg
	co. zdydmwH>zdydmcGg or zdwH>vHRcGg sons.

	zdydmrk.
	co. zdydmrk.zdydmrXR daughters.

	zdvHR
	children.

	zd0J>ud
	co. zd0J>udzd0J>wH> or zd0J>wH>zd0J>ud the eldest child.

	zdo'g
	co. zdo'gzdo'J youngest child.

	zdo.
	co. zd'Hzdo.  children, before the age of puberty.

	zdo.ydmcGg
	young men.

	zdo.ydmrk.
	young women.

	zdo.obV
	an unmarried young man.

	zdtD.Ek>
	co. zdtD.Ek>zdtD.EGg a nursing infant.

	zd;
	1. To embrace; be on agreeable terms; reduplicated, keep time in walking, or singing; num. affix, things clapsed by the arms; with a neg. be uneven; num. affix. to clusters of flowers;
2. with other roots, same as 1. live in harmony, be at peace; bind, fasten with a cord; become rusty, filthy, dusty, overgrown with moss, &c.; Karen fable No. 111;
3. Cog. see Dic.

uvk>zd; def. 2; Clzd; 2; Clvdm< zd;vdm 2; pXzd; 2;
wzd; 1; xD.zd; 2; rwRw*Rzd;uhRtzdrk. 2;
td.zd; co. td.rkmtd.zd; or td.Cltd.zd; 2.

	zd;Cm
	co. zd;CmvJ;Cm embrace, hold fast.

	zd;pSJ>uvm
	suitable, befitting.

	zd;ql.
	co. zd;ql.zd;uedR commit a rape.

	zd;xD
	co. zd;xDz;xD cling to, as moss, creepers &c.

	zd;xD.
	co. zd;xD.z;xD. clasp around with the arms.

	zd;'h
	co. b.vdm

	zd;zd;
	def. 1.

	zd;bH
	< zd;bHzd;Cm wrap, as cloth around a child.

	zd;vdm
	co. Clvdmzd;vdm live in harmony; be even, as type, writing, &c.

	zd;[k
	co. zd;[kzd;Cm fold in the arms, as a mother her child.

	zd.
	not found alone, td.zd.CJ state of orphanage.

	zd.CJ
	co. zd.CJqJcd. an orphan, Karen fables, Nos. 119, 139 and 143.

	zdCJEGH*R
	Karen fables, Nos. 82, 83.

	zd.o.cGg
	a young man, unmarried.

	zd.o.cGgwH>
	an old bachelor.

	zd.o.cGgysdxD. 
	a young man just arriving at puberty.

	zd.oGH
	co. zd.oGHzd.oGg pimples on the face.

	zD
	a granary; a flower; to cook;
2. with other roots, the mint tribe, family 'Labiatae;' a kind of curry, thickened with floor; a tree, 'species of Mimusops;' a market-place; a shrub, blossoms in the cold season; a name given by young men to maidens, Karen Fable, No. 137; midway; a paddy crib, paddy flowers; fermented rice; chalcedony, agate; carnelian, Karen fable, No. 96; a species of caterpillar; improper familiarity between the sexes;
3. Deriv. see Dic. p.122, co. to the term for barb; for box.

u;uh.zD def. 2; u;vk.zD see u;; us;{dRzD{dR 2; usdRvDRzDcd.usdR see usdR;
uGmxD.zD co. uGmxD.zDuGJmxD.zD see uGm;
cHzD co. cd.zDcHzD see cH; cd.zD co. cd.zDe>zD see cd.;
cD.zD< cD.rh.cD.zD see cD.;
w>z;zD co. w>z;cd.w>z;zD see w>; w>*d>zDuGDRzD 2;
xD.zD co. xD.zDxD.zg see xD.; 'k;xD.zDcd. see 'k;;
'l.xD.zD see 'l.; eD>zD def. 2. eD>zDxd.uH. 2;
z;zD co. z;zDouG. 2.; bkzD co. bkrk>bkzD 2; bkzD 2;
rhRzD co. rhRzDrhRz; 2;
vX>zDxl. co. vX>zDbk.vX>zDxl. 2;
vX>,lRtD.zDphzDxl 2; vX.xD.zD 2; oH;zD 2;
oH.zD co. oH.zl;oH.zD 2; od.{dRzD{dR 2;
Cog. uzD 3; pzD 3; wzD 3.

	zDuwDRxX.
	the upright sides of a crib.

	zDubd;
	co. zDubd;zDub; def. 2.

	zDuydmtD.
	2.

	zDu>CH.
	four-o'clock flower, 'species of Mirabilis,' zDrk>[g

	zDulR
	a cluster of flowers.

	zDuGm
	the sides of a granary.

	zDuDR0>
	foreign flower.

	zDuGDR
	co. zDuGDRzDuGR a plant of the 'Clerodendron' family.

	zDuGDRueX
	a red flowering plant, "Celerodendron squamata."

	zDuGDRz;'d.
	'a double-flowering species' of do.

	zDcHusL.
	co. zDcHwX>zDcHusL. the poles which form the floor of a crib.

	zDcHwD
	co. zDcHbk.zDcHwD of a crib, three horizontal timbers, on the posts.

	zDcd.
	co. zDcd.zDvm upon.

	zDcd.
	co. zDcd.zDe> the top of a granary, the roof of a granary.

	zDcd.usdR
	the four poles on the top of the posts of a granary.

	zDcd.uFD
	a tree, used for house-posts; med. for dropsy.

	zDcD.
	the foot of the posts of a granary.

	zD*H>
	< zD*H>zDbd a plant, leaves fragrant.

	zD*DR
	the flower coxcomb or prince's feather; to dye red.

	zDCJ
	a flowering shrub, cultivated by Karens.

	zDCdm
	co. to wkRvDR pagoda flower, white, fragrant.

	zDph
	co. zDphzDxl a silver ear-ornament.

	zDpJR
	pendant flowers.

	zDpDRyR
	Royal flowers; zDCd> med. for leprosy.

	zDqh.q.
	co. zDqh.bk.zDqh.q. see qh.q. def. 1. do.

	zDqD,JR
	a tree, wood used for cross-bows.

	zDw>*DRpkph.
	a plant used to stain the finger-nails.

	zDxH;
	space near a granary; the posts of a granary.

	zDxl.
	co. zDxl.zDwD the posts of a granary.

	zDxd;wdR
	plant, med. for dropsy.

	zDxD.
	co. zDxD.zgxD. become moldy, musty; to blossom.

	zDxd.ud;
	hornbill flower.

	zDeD.wXR
	< zDeD.bk.zDeD.wXR a flower curved like a spoon.

	zDeg
	co. zDyS>

	zDy>up>
	this flower appeared first, after the coming of white foreigners.

	zDyS>
	co. zDyS>zDeg a flowering shrub, abundant in old fields, leaves used by the natives as a medicine for the headache or for female compliants.

	zDjyh
	a female yet to appear, see jyh

	zDysKR
	co. zDysKRzDpSXR see ysKR def. 2.

	zDz;
	co. zDbd.zDz; flower buds, blossoms.

	zDzk
	co. zDzkzDzg the size of a granary; the sides of a granary.

	zDb.
	a bamboo dam in a stream, to prevent the passage of fish.

	zDbD
	< zDbDpk. a "yellow flowered species of Celosia."

	zDrH
	co. zDrHzDbJ to cook.

	zDrk>Cg
	co. zDrk>CdmzDrk>Cg a fragrant parasite.

	zDrk>xl.
	co. zDrk>xl.zDrk>ysJR the noon-flower.

	zDrhR
	co. zDrhRzDxH to cook rice.

	zDrd>bD
	species of wild ginger.

	zD%k>uk>
	a small shrub, roots have a very caustic property.

	zDvm
	co. zDcd.zDvm adv. under, below.

	zDvd;
	co. zDvd;zDv; the upright bamboos of a crib.

	zDouDR
	a species of flower.

	zDo&DR
	co. zDo&DRzDo&R a revenue granary.

	zDovD
	co. zDovDzDovg species of fragrant grasshopper.

	zDoH;
	co. zDoH;zDrhR distil arrack.

	zDoH.xX
	an orchid with fragrant flower.

	zDtuH>
	co. zDtuH>zDtbd the pistil of a flower.

	zDtulR
	co. zDtcsH.zDtulR a cluster of flowers.

	zDt'h
	do.

	zDtbd.
	co. zDtbd.zDtz; a flower-bud.

	zDtD.
	co. whRtD.zDtD. cook for eating.

	zD{dR
	co. uGg{dR

	zD;
	not found alone,

zD;yeHm trade, traffic; Karen fable, No. 8;
2. with other roots, sound, as of leaves falling; eat much.

zD;zD; def. 2. tD.rhRzD;zD; 2.

	zD;zD;z;z;
	sound, as fast talking when angry.

	zD.
	1. Seize, catch, compound medicine; lodge, as a broken tree;
2. with other roots, co. to the term for an idol; be seized by an evil spirit; be astonished, frightened; a condiment, or any thing to give relish to food;
3. Deriv. see Dic. p.123.

w>zD. co. w>*DRw>zD. def. 2; w>zD. 2; o&JzD. 2;
o;zD. co. ol.zD.o;zD. 2; tzD.tz; 2.

	zD.Cm
	co. zH;CmzD.Cm hold fast.

	zD.pXR
	co. zH;pXRzD.pXR assist in catching or holding.

	zD.qH;
	name of a Siamese village.

	zD.qX
	co. zH;qXzD.qX catch in return.

	zD.qXxX.
	rise on the hind feet and seize each other, as dogs fighting.

	zD.ql.
	co. zD.ql.zD.uedR lay violent hands upon.

	zD.w>
	catch, seize.

	zD.w>zH;w>
	take.

	zD.xD.
	reach up and take a thing.

	zD.M>
	co. zH;M>zD.M> obtain by catching.

	zD.M>Cm
	co. zH;M>CmzD.M>Cm hold fast that which is obtained.

	zD.vDR
	co. [H;vDRzD.vDR seize, take up, as anything lying on the ground.

	zD.oM
	co. zD.o&D hold the helm, steer a boat.

	zSg
	1. Diverge, spread open, split open or apart, as a bamboo; name of a tree;
2. with other roots, wean from the breast;
3. Cog. see Dic. med. for dropsy.

pXRzSg see pXR; w>zSg co. w>zSgw>zSH see w>zSg;
xk;zSg def. 2. Cog. ozSg< pzSg< wzSg and ozSg def. 3.

	zSgEk>
	co. zSgEk>zSgEGg wean, separate from the breast.

	zSgvDR
	co. zªvDR

	zS;
	1. Co. to the term for rip open; an herb with fragrant leaves;
2. with other roots, co. to the term for ram, punch; cut open, as the belly of an animal; fall, as into an interstice; co. to the term for agile.

ud;zS; see ud;; *dmzS; co. *dmzSd;*dmzS; def. 2. zSJ;zS; 2;
vDRzS; co. vDRzSd;vDRzS; 2; ozS; co. ozSJ;ozS; 2.

	zS;pH>
	co. zS;bk.zS;pH> def. 1.

	zS.
	1. Be separated;
2. with other roots, separate, as a man and woman unlawfully living together; wean; separated, as by death, a funeral ceremony; split apart;
3. Cog. co. to the term for fine rain.

ud;zS. see ud;; xk;zS. co. xk;zS.xk;,HR def. 2.

 xk;zS.Ek> 2; vDRzS. 2. 0DRzS. co. 0DRzSH.0DRzS. 2;
td;ozS. 2. Cog. uzS. co. to uzSH.

	zS.cH
	separate, as persons who have formerly lived in one place.

	zS.xX.
	keep the feet in wrestling.

	zSH
	1. Light, buoyant; scatter, as dust, &c.; thrown from the hand;
2. with other roots, light-hearted, mirthful; an herb with fragrant leaves;
3. Cog. see Dic., in a sprinkling manner.

qJ;ozSH co. qJ;ozSHqJ;ozSg see qJ;; w>zSH see w>;
xl;zSH co. xl;0J.; o;zSH co. ol.zSHo;nD 2;
[D.zSH co. [D.wX>[D.zSH 2.

	zSHuqD
	white blotches on the skin.

	zSHuzD
	light, buoyant, as cotton.

	zSHuGHm
	co. zSHuGHmzSguGHm scatter, sow, as from the hand.

	zSHw>csH
	co. zSHw>csHzSHw>o. sow grain.

	zSHxd.vGH>
	co. zSHxd.vGH>zSHxd.zSH; see xd.vGH>

	zSHxD.
	co. zSHxD.zSgxD. bring forth young, as animals; lighten, as a load.

	zSHbkcsH
	sow rice.

	zSHvdm
	co. zSHvdmzSgvdm throw sand &c. at each other.

	zSHvdmuGJxH
	throw water from the hand.

	zSHovd;
	light, not heavy.

	zSH;
	not found alone, ukRxd.zSH; a species of fungus, xd.zSH; a small bird, sparrow.

	zSH.
	1. Crumbs, bits, fragments;
2. with other roots, fine drizzling rain; bracelets; crumbs, from eating rice; divested of adhesiveness; crumbled, broken into fragments; a funeral ceremony;
3. Deriv. see Dic. p. 124, have a scarcity of food.

ul;zSH. see ul;; w>vDRozSH. def. 2; xHzSH. 2;
em{dRzSH.{dR see em; rhRzSH. co. rhRzSH.rhRzSd 2;
vDRzSH. co. vDRzSH.vDR0> 2; 0DRzSH. co. 0DRzSH.0DRzS. 2.

	zSH.o0>
	wanting adhesiveness.

	z+
	1. Dishevelled, shaggy, as hair, &c.;
2. Cog. see Dic; Reduplicated, be enfeebled, languid.

	z+p*kR
	shaggy, dishevelled, &c.

	zª
	1. Besmear;
*lmzª co. *lmzª*lmzSg rub on a stone and besmear.

	zªxH
	co. zªxHzªed see w>zª

	zªvJ;
	besmear.

	zªvDR
	co. zªvDRzSgvDR do.

	zªoU
	see w>zª

	zª;
	rub or strip off, as dirt or leaves by drawing through the hand. Deriv. see Dic. p.125.

	zª;uGHm
	rub off.

	zª;xD.
	pull off, as a ring from the finger.

	zO
	co. zO{dRzSg{dR a tree, wood hard; med. for dropsy.

	zO.uvm
	in a straight line, used to describe rows, as soldiers, dishes, &c. Cog. see Dic.

	zSJ
	stroke back the hair with the hand.

Cog. uzSJ< pzSJ< wzSJ< ozSJ see uzSJ;
wzSJo; and ozSJo; a malignant expression, see wzSJ

	zSJupkm
	intensive to words for cutting; applied to heat, intense.

	zSJuG>
	co. zSJuG>vJ;uG> try, as the edge of a knife.

	zSJ;
	1. To rip open, with a knife;
2. with other roots, saw uneven, crooked, irregular angles;
3. Deriv. see Dic. p.125.

yJmzSJ; co. yJmzSH.yJmzSJ; def. 2.

Cog. uzSJ;< pzSJ;< ozSJ; 3. wzSJ; and wzSJ;wcD see wzSJ;

	zSJ;uG;uG;
	co. zSJ;uG;uG;zSJ;uGJ;uGJ; rip with the sound of uG;uG;

	zSJ;uGHm
	co. zSJ;uGHmzS;uGHm destroy by ripping, cutting &c.

	zSJ;zS;
	co. zSJ;zSH>zSJ;zS; rip open.

	zSJ.
	plant or drop paddy, in holes prepared for it.

	zSJ.ck;
	store seed-rice in market.

	zSJ.qh
	a small basket, to carry seed for planting.

	zSd
	1. Tall and straight, whole, unbroken, rice;
2. Deriv. see Dic. p.125.

Cog. uzSd 2. pzSd< wzSd< rhmtlwzSd< tlwzSd< vJRwzSd and wzSd{RuvJm see wzSd; ozSd 2.

	zSd;
	1. Shove, push, thrust, horizontally;
2. with other roots, shoot at a venture; grain, the heads that shoot up first; thrust a stick rapidly into a hole, to see if an animal is in it; shake, as a bottle in order to clean it; jolt, as in riding in a carriage; fall into a crack or interstice; co. to the term for step or fall through; have a clear, smooth voice; a violent colic; cleaned rice; the vessel for dipping rice, for boiling; co. to the term for purging.

c;zSd; def. 2; *dmzSd; 2; *dmuG>zSd;uG> 2; qkzSd; see qk;
qJ;zSd; see qJ; and 2; qJ;zSd;vDR see qJ;;
wzSd; and wvJRzSd; see w; vDRzSd; 2; ovJRzSd; 2;
o;zSd;xD. 2; [kqJ;zSd; 2; [kzSd; 2; tH.zSd; 2.

	zSd;udm
	co. zSd;udmzSd;,D> a lying mouth.

	zSd;uGHm
	stab, thrust, with both hands.

	zSd;CDR
	push or throw a thing to another.

	zSd;xD.
	co. zSd;xD.zS;xD. look out of one's hole, and move the head about as a snake; sow the first rows of seeds upon a petticoat, to be used as guides in after sewing; shove one thing up, upon another.

	zSd;vDR
	co. zSd;vDRzS;vDR shove or push, downward.

	zSd.
	1. Collect together; pour out water; take aim in shooting;
2. with other roots, collect together in a pile, or collection; co. to the term for torn, tattered; fall in numbers, as fruit from a tree; die in multitudes; co. to the word for grace, favor; be or dwell together;
3. Deriv. see Dic. p.126.

uXRzSd. see uXR; *>zSd. see *>; *kRzSd. see *kR;
pl;zSd. see pl;; ql.zSd. see ql.; xHzSd.vD> see xH;
xH;zSd. see xH;; xXzSd. see xX; xd;zSd. see xd;;
ymzSd. see ym< rRzSd. def. 2; vDRzSd. co. vDRzSd.vDRzSD 2;
vDRzSd.vDRwHR 2; oHzSd. 2. tzSd. 2; td.zSd. 2.

Cog. uzSd.< wzSd.'d. and wzSd.wzSd. 3.

	zSd.uxX
	co. zSd.uxXzSd.'D'd; pile up, as boards.

	zSd.uxl;
	co. zSd.uxl;zSd.ux; a kind of creeper.

	zSd.pk
	co. zSd.pkzSd.cD. measure arms, as two persons standing side by side, point at with the finger.

	zSd.xD.
	co. zSd.xD.zS.xD. after child-birth, put the placenta in a bamboo and place it against a tree at some distance from the house.

	zSd.zSd.pdRpdR
	the egg-plant, anciently so called.

	zSd.b.
	to aim directly at, in shooting.

	zSd.vDR
	co. ymvDR

	zSd.oGH
	co. zSd.oGHzSd.oGg pimples on the face.

	zSD
	1. Ringworm; tear, rend; book-muslin;
2. with other roots, become torn, broken &c.; in a circular manner; be unsocial, through indisposition;
3. Deriv. see Dic. p.126.

uJ;zSDzSD see uJ;; ud;zSDzSD see ud;; qhzSD see qh;
w>zSD see w>; 'h.zSD see 'h.;
vDRzSD co. vDRzSd.vDRzSD def. 2; ozSDozSD 2.

Cog. uzSD< ozSD 3.

	zSDuqD
	co. zSDuoh.zSDuqD see w>zSD

	zSDuGHm
	co. zSDuGHmtd;uGHm tear by pulling.

	zSDCJm
	co. zSDCJmzSDCD> see CJm spreading ringworm.

	zSDq;
	a virulent kind of do.

	zSDzSD
	vehemently.

	zSD,m
	co. zSD,mzSg,m tear, rend.

	zSD,dR
	co. zSD,dRzSDoGH species of ringworm.

	zSD0g
	white cloth.

	zSD0gwtl;
	a whole piece of cloth.

	zSD0g'Dtl;
	do.

	zSDol
	co. zSDolzSD0g a kind of black cloth; a dark colored ringworm, or tetters.

	zSDod.
	a species of ringworm.

	zSD.
	1. Be poor, in adversity, &c.

2. with other roots, a poor man; oppress, injure; spare no pains to nourish or bring up a child; anxious, miserable in mind.

uDRzSD. see uDR; w>zSD. see w>; ySRzSD.zd def. 2;
rRzSD. 2; vk>zSD. 2; o;zSD. 2.

	zSD.uxD
	stare, as in astonishment.

	zSD.qH.
	co. zSD.tH. void urine.

	zSD.M>,muJ
	be extremely poor.

	zSD.oH,moH
	die of destitution.

	zFg
	insipid, in taste; bazar, market.

	zFguvm
	insipid, tasteless.

	zFgzFg
	sound, as the call of a drake.

	zFg{dRzD{dR
	bazar, market.

	zF;
	take by force, rob; cut across, as in travelling a crooked road.

	zF;pH>
	species of plant, cultivated.

	zF;zF;
	co. oD.zFL;zFL;zF;zF; imitative of sound, as the quenching of a firebrand.

	zFX
	reverence, respect.

	zFXu0D>
	affect great strength in order to intimiate others or to gain their respect.

	zFXw0D>
	do.

	zFXto;
	relax effort, as from discouragement, or inability to proceed.

	zFXvDRto;
	to praise one's self, boast.

	zFLuvm
	insipid, as food.

	zhFzhF
	imitative of sound, as quenching fire with water; do. as a person panting, from fatigue.

	jzguvm
	sound made by springing upon a thing suddenly; of a thing splitting or breaking suddenly.

	jzgjzg
	the sound jzgjzg made in walking fast.

	jz;
	suddenly or with the sound jz;

	jz;wkRuvm
	noise made by sitting down suddenly.

	jz;jz;
	adv. rapidly, sound jz;jz; in speaking rapidly.

	jzH;jzH;
	co. jzH;jzH;jz;jz; adv. sound, as a child crying; the chirping of a small bird.

	jzLuvm 
	adv. suddenly.

	jzLjzL_zD_zD
	adv. covered as with much water; talk nonsense.

	jzL>uvm
	applied to a hole, large.

	jzL>jzL>
	adv. sound, as a person bathing; the hard breathing of an animal; crying, as in anger.

	jzJ;uvm
	sound made by snapping off a string suddenly.

	jzJ;jzJ;
	the breaking of threads, as in weaving snap, snap.

	zsg
	1. Visible;
2. with other roots, all that the eye can reach; with a co. omniscient; whatever is visible, make visible, bring to light, be visible.

uG>w>zsg def. 2; qJ;zsg co. qJ;zsd; w>zsg 2; co. w>zsd;
rRzsg 2; vD.zsg co. xk;xD.vD.zsg 2; td.zsg 2.

	zsgujyK>
	applied to flame, red.

	zsgubs.
	broad and flat, or even.

	zsgurk*kR
	be indistinct, as rocks in the night.

	zsgurdm
	rocks, appear uneven with projecting points.

	zsgurSD>urSD>
	appear indistinctly, as from disease in the eyes, or dizziness.

	zsguvR
	appear clearly, distinct, be transparent.

	zsgu0h>u0D>
	be indistinct, as a path.

	zsg*DRu,lR
	of a reddish appearance.

	zsgqJ;u,R
	see u,R

	zsgz.u,lR
	appear monkey-like.

	zsg0gu,lR
	applied to hair, be of a whitish appearance.

	zs;
	1. Chop, as wood; bite, sting, strike the fangs into, as a snake; small earthen pot; plant, as seeds;
2. with other roots, wink, nod, from sleepiness; fall and strike with the edge down.

wzs; co. wzsJ;; rJmzs; def. 2; vDRzs; 2.

	zs;cd.
	nod, as from drowsiness.

	zs;Ch>rJm
	weave a figured basket.

	zs;qH;
	co. zs;qH;zs;pD. see qH; make sly wonton gestures, winks.

	zs;vH;zs;pD.
	do.

	zs;vdRrdR
	sew seeds on a gown in a certain way.

	zs;vDR
	plant, as grain, seeds, &c.

	zs;[D.cd.
	peck up the earth as with a hoe, &c.

	zs;tD.
	peck, or root up food, as a fowl or hog.

	zs. =uzs.
	wooden instrument for digging.

	zsH
	"the Arctonix," xd.zsH a bird.

	zsH;
	be behind-hand, late, not early; in measuring, fall short; a cross-bow; be weak.

ol.qdweDRol.zsH;weDR plant, some early and some late.

	zsH. =uzsH.
	co. uzsD.; plzsH.uvm very pointed,

,kRzsH. co. ,kRzV

	zsX
	a hornet, or wasp.

	zsXuGD,D>'h
	do. with yellow wings.

	zsXxD
	do. mason-wasp.

	zsX'X
	another species do.

	zsXysK>
	co. zsXysK>zsXxD

	zsXpuDRc.
	small species of wasp or hornet, builds its nest in trees.

	zsX{dR-wR{dR
	generic name for wasps and hornets.

oyXRzsX'X a pot used in making salt.

	zsX.
	1. To be round; the whole of any thing; num. affix to things round, with the word for wood prefixed, the whole log.

uH.zsXcd. see uH.; ul>zsX. see ul>; wzsX. def.;
oh.zsX. def.

	zsK
	1. Fly off, as an ax from the handle;
2. with other roots, loosen, by striking against something; shrink, become loose, dislocated, as a joint.

'dzsK co. 'dzsK'dzsg def. 2; vDRzsK 2.

	zsKxD.
	to come off.

	zsKmuvm
	sound, as of stabbing, &c.; wzsKm pull towards, with all one's might; applied to wind, violent.

	zsKmo;
	bathe with charmed water.

	zsLuvm
	same as zsKm

	zsLzsL
	co. zsLzsLzsDzsD sound, as of a rat gnawing.

	zsL>uvm
	sound, made by throwing something into the water.

	zsL>zsL>
	sound, as of a person swimming.

	zsL;
	1. Water, be overhead; a garment, cover one entirely;
2. with other roots, co. to the term for unmarried; in stabbing, make several holes.

zsJ.zsL; def. 2. EkmzsL;zsL; 2.

	zsL;cd.zsL;cD.
	wrap up one's self head and foot.

	zV
	1. Double and twist thread; whip with a small stick; with a prefix, be very fat;
2. with other roots, be exceedingly lazy; in walking, be hit or whipt by limbs and bushes; split off, split unequally; wave to and fro as a bamboo by the wind; taper to a long point.

uX.zVuvm def. 2; cd.zVe>zV see cd.;
*JmzV co. *JmzV*Jmzsg see *Jm; wzV'h see wzV;
wzVwzsd see wzV; eD.zV co. eD.q+.eD.zV see eD.zV;
b.zV def. 2; bD.zVuvm 2; ,kRzV 2;
vk.zV co. vk.zVvk.zsg 2;
0;zVzsd co. 0;zVzsH>0;zVzsd 2; ozV 2.

	zVuvm
	co. wD.; thick.

	zVCm
	co. zVCHR

	zVCHR
	co. zVCHRzVCm see CHR

	zVzsd
	co. zVzsH>zVzsd wave to and fro.

	zVvk.
	double and twist as thread.

	zV.
	1. Prostrated in spots, as grain or grass by the wind;
2. with other roots, any grass or grain prostrated by the wind.

w>zV. def. 2. xl;zV. see xl;

	zV.cHvdmo;
	miss, not meet in travelling.

	zV.cd.zV.cH
	shun, avoid, as a debtor his creditor.

	zV.xD.tl%lR
	trodden down as a field by wild beasts.

	zsJ
	co. pl pointed.

cd.zsJ co. cd.pl; w>zsJ co. of w>pl

	zsJtD.
	eat to satiety.

	zsJ;
	1. Escape from, as from a calamity, enemy, &c.;
2. with other roots, liberate, make free; very steep, as a precipice; get loose and run off, as an animal which has been tied.

Ch>zsJ; co. Ch>zsJ;[;zsJ; see Ch>; wzsJ;uD>eg see wzsJ;;
wJozsJ; see wJ; xl.zsJ; see xl.; xD.zsJ; see xD.;
'd;zsJ; see 'd;; ylRzsJ; see ylR; rRzsJ; def. 2; ozsJ; 2.

[;zsJ; 2.

	zsJ;uGHm
	co. zsJ;uGHmzs;uGHm cut off as the protuberances from a bamboo, thorns from a branch, &c.

	zsJ;cd.}wD>up>
	be able of one's self, without the aid of others.

	zsJ;tD.
	eat to the full.

	zsJ.
	1. To be quick, to talk fast;
2. with other roots, separated, detached, be born;
3. Deriv. see Dic. p.127. co. to the term for spade.

vDRzsJ. co. vDRzsJ.vDRzs. def. 2. td.zsJ. 2.

	zsJ.zsL
	co. obV

	zsJ.zsJ.qSgqSg
	be well, strong, healthy.

	zsJ.ovJ.
	move quickly or with agility.

	zsd
	1. Pass through; fruit just formed;
2. with other roots, cucumbers just formed; whisk to and fro in the hand as a rattan; eat a hole through, cut a hole through, make a hole; cave in as the earth; fall out, as the bottom of a pot.

qJ;zsd see qJ;; wzsd co. wzV;
xHzsd co. xHzsdxHvJR see xH;
xl.zsd co. xl.yX>xl.zsd see xl.;
'Hzsd def. 2; ysHmzsd co. ysHmyX>ysHmzsd see ysHm; zVzsd 2;
bX.zsd 2; rRzsd 2; vDRzsd 2; tzsd 2.

	zsduJ>uDR
	co. zsduJ>uH>zsduJ>uDR transfix.

	zsdpSR
	pass entirely through.

	zsdpSX>
	co. zsdpSX>zsgpSX> pass through to the opposite side.

	zsdxD.
	co. zsdxD.zsgxD. bore through;
o.xD.zsdxD. fruit set.

	zsd;
	1. Move with the greatest velocity, shoot, spout as water from an opening in a vessel; the hair grow rapidly; cooking rice in a bamboo; fly up or out;
2. with other roots, sound reach a great distance; violent palpitation of the heart; co. to the term for anger; spurt, as blood from a wound; go astray, take a wrong road.

uvk>zsd; def. 2. pk;zsd; co. pk;uGHm; qkzsd; see qk;
qlzsd; see ql; xHxD.zsd; see xH; xl.zsd; see xl.;
ymzsd; see ym; o;zsd; 2; oGH.zsd; 2;
[;zsd; co. [;rHR[;zsd; 2.

	zsd;xD.
	shoot forth, as water; have proud flesh in a sore; spurt forth, as blood from a wound, shoot out of the ground, as the roots of the u&g; use obscene language.

	zsD
	to marry.

	zsD*hR
	co. qd.*hR

	zsDCkm
	co. qd.CkmzsDCkm marry.

	zsDvDRto;
	take a wife secretly, marry one's self.

	zsDvDR
	co. whvDR

	zsD;zsD;
	co. zsD;zsD;zs;zs; imitative of sound, as fish moving about in the water, or the yolk of an egg when shaken.

	zsD.
	1. To sheath, as a sword;
2. with other roots, stockings; a thimble; cover to a basket; pantaloons; a helmet, soldier's cap; co. to the term for pantaloons; fall in as a cover which is too small;
3. Cog. see Dic. jump up, as to reach a thing above one.

cD.zsD. co. pkzsD.cD.zsD. def. 2; pkzsD. co. pkzsD.pkzs. 2;
pH.ozsD. see pH.; w>cd.zsD. 2; w>zsD.cH 2;
w>zsD. co. w>zsD.cd.w>zsD.e> 2;
w>zsD.cd. co. w>zsD.cH; vDRzsD. co. vDRzsD.vDRzs. 2;
vDRzsD.cd. 2. Cog. uzsD. 3. wzsD. 3. ozsD. 3.

	zsD.xD.
	co. od;xD.zsD.xD. put on clothing.

	zsD.Ekm
	to sheath, as a sword.

	zsD.vDR
	put on a cover, that shuts over.

	zG;
	imitative of the sound made by a person in charming another.

	zGJ=rJRzGJ
	a species of reed vmzGJ; charm worn on the neck or arm.

	zGJ.xD.
	the smalleset species of paddy.

	bg
	1. Scrape up dirt, rake together; an animal, resembling a porcupine; co. to the term for strength; whittle, pare down to a point; to worship;
2. with other roots, thrust in the hand, and pull out, as out of a hole; same as def. 1. plant seed;
3. Deriv. see Dic. p.127.

ud>bg co. ud>bD; usX>bg co. usX>bX;
cD.bg co. cD.bH; pdmbg co. pdmbH; w>bg co. w>bH;
bk;xD.bgxD. def. 2; bl.ubsH;bgubs. 2;
obg 2; ol.vDRbgvDR 2; tbg 2.

Cog. ubg 3; pbg co. pbX co. pbH

 wbg co. wbH< obg co. obH

	bgun;
	co. ChywHbgun; pray earnestly.

	bgubs.
	worship false gods.

	bgpl
	co. bgplbgzsJ whittle to a point.

	bgw>
	to worship.

	bgw>ue.
	pare down to an edge or point.

	bgxD.
	co. bl.xD.bgxD. perform religious worship,

co. bk;xD.; scrape or rake up dirt.

	bgrhR
	co. bk.q. beg pardon of the rice in case of a certain accident, while eating.

	bgvDR
	co. ol.vDR plant.

	bg{dR-wR{dR 
	same as def. 1.

	b;
	1. Put forth the spadix, setting of the ears of maize; have pendant breasts; go over, cross over, as a mountain; co. of the term for sure, effective; a rupee;
2. with other roots, stammer, hesitate in speaking; hide in the grass; co. to the term for muddy, filthy; be past, or more than a year;
3. Deriv. see Dic. co. to the term for head man.

uvJbd;b; see u;
udmb; co. udmbH;udmb;  see udm; p>b; co. udn>;
pJb; co. pJbl;; qlb; yonder, wb; def. 1;
w>'J;b; see w>; xD.b; see xD.; 'd;b; co. 'd;bl;;
Ek>b; co. Ek>b;Ek>bJ see Ek>;
bk;b; def. 2. vXb;cD 2;
0H.bH;0H.b; 2; bd;b; 2; teH.b; 2.

Cog. ub; 3; pb; 3.

	b;xD.
	wind, as thread on a reel.

	b;'lb;&>
	travel about, go into all parts of the world.

	b;vD
	co. ud>vd. applied to clouds, heavy, dark.

	b;vDR
	< b;vDRbJ;vDR turn down, as the stem of a plantain.

	b;[H.zdCJ
	make a nat-house.

	b.
	1. Hit in shooting, hit, in general; be suitable, proper; co. to the word for ability; in thrusting, hit, skillful, ingenious; with the neg. not hit, do. there is none;
2. with other roots, overlay in sleeping, press down by a weight; co. to the term for skill, knowledge, as the Almighty, omnipotent; endure, as suffering; be visible, same as 2.; the shoulder; flat, as a board, &c.; 'name given to several beans, usually of the genus Dolichus;' time, noon, or sunset; particle, must; past tense; be caught, as fish in a net; fall upon, fall into trouble from crime; compassionate, long suffering; take hold of accidentally, thoughtlessly; wail, lament, reach the end of life, have a sufficiency;
3. Deriv. see Dic. p.127.

usHRb. def. 2; pH;b. see pH;; wb. 1; wtd.b. 1;
w>b. 2; wJb. see wJ; wl>b. 2; xgb. see xg;
xH.b. co. xH.b.ohb. 2; 'd;b. 2;
eH.b. see eH.; eHRb. co. eHRb.z.vJ see eHR;
zHb. 2; b.wb. 2; bh.b. 1; bDb. 2;
rk>b. co. rk>b.vgb. 2;
vJRb. co. vJRb.uhRb. 2;
vDRb. co. vDRb.vJ;b. 2; ol.b.o;oh 2;
[H;b. co. [H;b.zD.b. 2;
[D.b. co. [D.b.,XRxGJ 2; tb. co. t*hR;
tpdRb. co. tpdRb.tC.wkR 2;
tD.b. co. tD.b.tDb. 2;
Cog. ub. 3; pb.< wb.< ob. 3.

	b.ubsH;
	graze, just hit.

	b.ug
	co. b.wlm

	b.ul;b.ug
	a wide gash.

	b.uhR
	rebound and hit; call to mind, remember; in cursing another, have the imprecation fall on one's self; receive a judgment from the Almighty, for one's injustice to a fellow.

	b.cHwlm
	co. b.cHwlmb.cHwm have leprosy.

	b.cX;
	suitable, proper.

	b.cX;wb.cX;
	probably may be.

	b.C;
	intimately connected with.

	b.CJR< o;uvDR
	have temptation.

	b.p;
	be connected; take a disease.

	b.pk
	co. b.pkb.zSd. meet, as in travelling.

	b.pD.
	co. b.pD.b.oh get wet.

	b.pD.xD.
	get wet on the under side, as things in a leaky boat.

	b.q.
	but, though, notwithstanding.

	b.qJ;
	be wounded by some pointed instrument.

	b.wpd;
	be caught in a snare.

	b.wb.
	perhaps.

	b.wrkm
	co. b.wrkm b.wt; have a cold.

	b.wt;
	co. b.wrkm

	b.w>Cd
	have itch or mange as a dog.

	b.w>'J;b;
	suffer punishment.

	b.w>th.vdm 
	get into a quarrel.

	b.wHm
	get pinched.

	b.wlm
	co. b.wlmb.ug get a cut by a knife.

	b.wlmb.CJR
	cut off, hurt, wounded.

	b.wd
	co. b.wdb.xH; hit or strike against.

	b.wd>
	co. b.wd>b.xH; strike or hit, as one's toes in walking.

	b.wD
	strike crosswise as a boat on a rock.

	b.xH;
	be hit as by the edge or prominent part of a thing.

	b.xD.b.vDR 
	the usual time for doing a thing.

	b.';
	co. b.'H.b.'; in a small degree.

	b.'.
	as, according to; happen.

	b.'db.xH;
	be wounded.

	b.'D
	co. b.'.b.'D negligently, carelessly.

	b.e>
	co. b.EkRb.e> please the ear.

	b.El.
	have leprosy, see El.

	b.ypd;
	meet with in travelling.

	b.yvdm
	co. b.yvdmb.yvm of equal dimensions.

	b.ym
	co. b.zSd.b.ym be oppressed by the dog of the Nats.

	b.yHm
	the eye hit, or hurt.

	b.zk;
	co. b.zk;b.ysD> obtain by strenuous effort; "lest," see Gram. 394.

	b.b.wb. 
	hit and not hit, succeed and not succeed; imitate or do what another has done; does not fail, nor entirely succeed; perhaps.

	b.bd;vDR
	take in sail.

	b.bD
	co. b.,d. be anxious.

	b.bs;
	co. b.bs;b.bsJ; be caught, as by a hook.

	b.rwR
	why? wherefore.

	b.rEkR
	why; wherefore.

	b.r;
	co. b.rd. be in want.

	b.rl;
	co. b.rl;b.&> get into a lawsuit; be soiled by soot dirt, &c.

	b.rd.
	co. b.rd.b.r; mourn, greive, be in want.

	b.,Xm
	succeed, hit, ,Xm emphatic affirmation.

	b.,d.
	anxious, concerned about.

	b.vJ;
	burnt, blistered by fire.

	b.vdm
	co. b.vdmzd;'h live in peace.

	b.vdm
	co. b.vdmb.vJ; smooth, even, level.

	b.vdm
	co. b.vdmzd;vdm agree with, as medicine.

	b.o*X>
	fall in with, meet by chance.

	b.oCdm
	do.

	b.o;
	be pleased with.

	b.oH;
	caterpillar's hairs, stung by. do.

	b.oh
	co. b.pD.

	b.oD
	co. b.tX

	b.tcX;
	convenient, suit, fit.

	b.twDR
	co. b.tqX.b.twDR happen to meet, come across by accident.

	b.tX
	co. b.tXb.oD defiled, dirtied, soiled.

	b.td.vJ.
	equivalent to the negative wtd.b.

	b.td.{g
	is it?

	bH
	1. To be steep; wind, coil around, coil, as a snake;
2. with other roots, species of bird; the Karen Ceres; co. to the term for coronet; carry a child on the breast; wrap; bathe with a decoction;
3. Cog. see Dic. p.127, same as 3.

uX>bH see uX>; cD.bH see cD.; w>bH see w>;
xd.bHC> def. 2; zHbH,DR 2; zJbH co. zJbHzJbg see zJ;
zJbH 2; zd;bH co. zd;bHzd;bg 2;
bd.bH co. bd.bHbd.Cm 2;
vk.bH co. vk.bHvk.CDm 2. Cog. ubH 3;
pbH< wbH< obHbl and obHbk. see def. 3.

	bHxk;
	co. bHxk;bH,DR wind tight around, as a ratan ferule.

	bHxD.
	wind around as the tendrils of a creeper in climbing, be steep.

	bHyuH;
	or bHyuH;bHyuD. intertwined, as creepers.

	bHyvlm
	surround by bands or stripes.

	bHyvdm
	intertwined, twisted together.

	bHbl
	co. bHbH>bHbl wind several times, and make fast.

	bHblvdmto; 
	snarled, entangled, intertwisted.

	bHblCm
	wind many times and make fast.

	bH,HR
	oblong and very narrow, applied to the eye.

	bH,DR
	the Karen Ceres. co. bHxk;

	bH,DRvDRCkm
	make offerings to Ceres in company, as brothers of a family who work a field together.

	bHv>
	species of plantain.

	bH>
	(Bur. bdef) opium.

	bH;
	1. Obstruction in the throat or nose from cold; co. of the term for cover, hide; squeeze out, as in milking, with the hand;
2. with other roots, cover, screen, put on the cover, as on a pot; scold, threaten, prefer a complaint to a superior secretly; have a cold, co. of the term for cover up, hide, wrap up, as a young child; talk hoarsely; co. of the term for be concealed, conceal by scratching over dirt, sand; term for hide with brush, grass, &c.; breathe with difficulty, as in carrying a heavy load; co. to the term for adultery.

u;bH; def. 2. udmbH; see udm; usX>bH; see usX>;
usX>wH>bH; def. 2; cJbH; see cJ; CgbH; 2;
qD.bH; see qD.; qSd;bH; 2; w>bH;udm see w>;
w>bH;e;'h 2; wXR'k.bH; see wXR; bd.bH; co. bd.bX;
and def. 2; rRbH; 2; rRbH;oH;bH;oH; 2;
vDRbH; co. vDRbX; 0mbH; co. 0mbX;
0H.bH; co. 0H.bX; o;bH; see o;;
tJ.bH;tJ.bX 2; td.bH; 2.

	bH;zsX.
	make into a ball by squeezing, as a handful of rice.

	bH;bH;
	distressed, troubled, breathe with difficulty, as from a cold.

	bH;bXbH;bX
	be partially concealed, as an animal in the grass.

	bH;v>
	a species of plantain.

	bH;oH;
	be hoarse.

	bH;oGH;bH;oG;
	wheeze, as from a severe cold.

	bH.
	1. Flat, cover up, be covered up, hidden, shut the eyes;
2. with other roots, snarled, tangled; to die; cover with grass or leaves; a species of mango; cover to a pot; entangled, confused, as the eyes from too close application; confused conversation; Cog. see Dic.

ukbH.cH see uk; ud>bH. see ud>; usHRbH. see usHR;
rJmbH.cD.cg def. 2; 0H.bH.0H.bX 2;
ocd;bH.ocd;b. 2; obH.plcH 2;
obH.bk. co. obH.bk.pDRC> 2;
obH.bk. 2; obH.bk. 2.

Cog. ubH. 3. pbH.< wbH. and obH. do.

	bH.ch
	close the eyes, as when sleepy.

	bH.pCm
	shut closely.

	bH.pD.
	shut and open the eye, as when something has entered it.

	bH.wRusR
	thick and somewhat flat.

	bH.wD>wJm
	be very lean; ready to break in two.

	bH.wDRcD
	flat and long.

	bH.egphR
	cover the end, have a flat end.

	bH.b.v.
	flat, as a leaf.

	bH.bXbH.bX 
	be partially concealed.

	bH.bh
	"a bird, Phoenicornis flammeus."

	bH.vDR
	close, as the eyes.

	bH.ov.
	flat and thin.

	bH.tD.
	a kind of pastry.

	bX
	1. Species of fish trap; be concealed, hid; cook by covering in the ashes; new moon;
2. with other roots, thrust a stick into a hole; to scold, and threaten; sentence to death; void urine upon; sneeze upon one; submerge; report a matter privately; patch; co. to the term for chilly; indistinctly visible; heedless, careless; righteous, upright, honest; take the place of another; a hole concealed by dirt, and rubbish; curse, imprecate; cover as seeds, after planting; cook by steaming, overspread by clouds; commit adultery, Cog. 3. see Dic.

uwdRbX co. uwdRuGD>; usX>bX see usX>;
us;bX see us;; cJbX see cJ; cDbX co. cDuGD>;
*dmbX co. *dmbH;*dmbX def. 2; CgbX 2;
pH.nD.bX co. pH.nD.uGD>; pH.nD.bXoH 2;
qH.qgbX 2; qH.bX see qH.;
qJbX co. qJbH;qJbX 2; qDbX co. qDuGD>;
qD.bX see qD.; qD.vDRbX 2; qSd;bX 2;
w>bX see w>; w>bX co. w>*Hm;
wHmbX co. wHmbXwHmbH; see wHm; xl;0J.bX see xl;;
bH;bXbd;bX 2; rRbX co. rRbH;rRbX 2; rRvXbX 2; ,d;bXwDuGD> 2; ,d;bX,d;uGD> 2; vDRbX 2;
0mbX co. 0mbH;0mbX 2; 0H.bX 2; okbX 2;
[X.bX 2; tX.bX 2; tJ.bX 2; td.bX Cog. ubX 3.

	bXck.
	cook mushrooms.

	bXpkm
	ride in a swing.

	bXwD><
	< =ySRwD>CmxH dam up water.

	bXcGJ.
	roast potatoes or mushrooms.

	bX-wR
	co. bXxh.

	bXxh.
	co. bXxh.bX-wR fish trap, see xh.

	bXyvlm
	co. bXysLmbXysm species of fish, Kar. Fab. No.152.

	bXy;
	co. bXy;bXyJ; ashes of a certain tree, sometimes used as a substitute for salt.

	bXb.bX ouGHuGD> b.uGD>ouGH
	see uGD>b.

	bXbH;
	hide, conceal.

	bXbX
	have chills, before a fever.

	bXbXbk.bk. 
	restless, disturbed sleep; be turned about, as to the points of compass.

	bXbk.
	a stinging insect.

	bX&X>
	perform with great effort.

	bXvDR
	cook by burying in the ashes.

	bXCHr.
	a fish-trap made by opening the end of a bamboo like a basket to clap in the water.

	bXoH
	sentence to death.

	bXoH;rJm
	an insect, lives in the water.

	bXtk.
	< bXtk.bXc. in distilling, mash after it has undergone all the different processes for obtaining spirit.

	bXtD.
	roll in a leaf and cook.

	bX{dRug{dR
	a fish-trap.

	bX{dRuGD>{dR
	principles of justice; law suits.

	bX;
	1. A water-fowl, teal;
2. Cog. see Dic. p.128, adv. as much as, name of a person in fable; soft, as mud.

pbX;pb; see pbX;; pl;bX; see pl;;
Cog. ubX; 3. wbX; def. 3. wbX;bX;< wbX;wb;

	bX;b;bX;b;
	splashing, as walking in soft mud.

	bX.
	cut through, species of weed, "Coix," xgbX. Karen warping bars.

	bX.uGJ
	cut out bees from a tree.

	bX.c.
	Coix, leaves bitter, eaten.

	bX.c.ySHm
	species of tadpole, eaten.

	bX.cGg
	do.;

	bX.CD
	co. bX.CDb.CD make bamboo stairs.

	bX.pXR
	between.

	bX.zDuGm
	cut holes in the bamboos used in enclosing a granary.

	bX.zsd
	co. bX.zsdbX.zsg cut a hole through.

	bX.bD
	co. bX.tH;bX.bD generic name for tadpoles.

	bX.bDuJRo0JR
	a glittering species of tadpole.

	bX.bDbD
	a yellowish species of tadpole.

	bX.bDol
	a black and yellow kind of do.

	bX.bSJ
	Hedyotis bX.bSJ. Coix.

	bX.rlpXR
	make a railing.

	bX.rk.
	species of Coix, see bX.cGg

	bX.0g
	do. seed white.

	bX.0Jmod
	smallest species of Coix.

	bX.0Jmol
	species of do. seed black.

	bX.oud;
	seeds of the above sown upon a garment in a zigzag manner.

	bX.od
	cut holes in the wood-oil tree, to get the oil.

	bX.{dRbSJ.{dR
	Job's tears," or Coix.

	bk
	1. The rice plant;
2. with other roots, reap three sheaves in the evening, preparatory to harvesting; the galaxy; species of sugar cane; species of frog; the house fly; be very sharp, as a knife; offer the first fruits of a harvest to the hearth stones, also to the knife, axe, &c. with which the field was wrought.

ubkp+ co. ubkp+ubgpSg see Dic.

ul;vDRbkcH def. 2; udmbk see udm; c.bk see c.;
q.bkzD 2; qJ;vDRbkcsH  see qJ;; xHbk 2; 'h.bk 2;
o.bkvg 2; th.bkupkm 2; tD.bkcd. 2.

	bkupkm
	intensive to words of cutting.

	bkuqDrJ
	the elephant-tusk rice.

	bku'd.
	co. bku'd.bku'. a sheaf of paddy.

	bku'd.uJ.
	species of paddy.

	bkueXpXwlm
	see ueX

	bkuyd>
	rice for parching.

	bkurl.
	co. bkurl.bkurSD rice flour.

	bkuvR
	the guardian spirit of paddy, or the paddy field.

	bkuH.
	co. bkuH.bkyDR species of paddy.

	bkuH.*DR
	do. husk red.

	bkulvlR
	species of early rice.

	bkuDR0hRcH
	rice before it is fully ripe, when the end of the head only is turned yellow.

	bkuFL.
	wheat.

	bkc;zsd;
	co. bkc;zsd;bkc;zs; the paddy heads out.

	bkcH
	see cH def. 15.;
bkcH co. bkcHbk,D> extreme ends of the paddy plant.

	bkch
	co. bkchbko. maize, Indian corn.

	bkch*DR
	do. red kind.

	bkch0g
	do. white kind.

	bkcJ{dR
	a very early kind of rice.

	bkcd.
	several shoots from one seed, or a hill of paddy.

	bkcd.
	same as def. 2.

	bkcd.qX.
	rice stubble.

	bkcsH
	co. bkcsHbko. seed grain.

	bkcsX.eXR
	germination of paddy.

	bk*h>rSg
	co. bk*h>rSgbk*h>rSJ paddy when ready for transplanting.

	bk*hRxGH
	co. bk*hRxGHbk*hRxGg paddy when a span high.

	bk*JR
	thrifty, healthy state of the plant.

	bk*DRyS>
	paddy when ripe.

	bk*DRvDRwpd;udm
	paddy when the stalk has become very dry.

	bk*DRo;
	co. bk*DRol.bk*DRo; a species of paddy.

	bkCJ;
	co. bkCJ;bkC; species of wild rice.

	bkpCk
	a particle, wholly.

	bkpHm
	lowland-paddy field.

	bkpJR
	co. bkpJRbkpR a head of paddy.

	bkpd>
	co. bkpd>bk*JR grain mixed with chaff and straw as after thrashing before it is winnowed.

	bkpd;urJmxD.
	push or shoot up, as paddy from the ground.

	bkqg
	unsound, diseased grain.

	bkq;
	co. bkq;bkySJR sound, good grain.

	bkqJ;z;
	co. bkqJ;z;bkqJ;zJ; the grain shoots up.

	bkqJ;z;,mcd. 
	do. shoots up, like the ,m i.e. with many plants around the main one.

	bkqd
	co. bkqdbkvJ> early rice or paddy.

	bkqdulvl
	an early species of rice.

	bkqdw>rJ
	co. bkqdw>rJbkqdw>cD do. kernel long.

	bkqd*DRo;
	do. kernel red.

	bkqdeXrl
	do. fragrant.

	bkqdjyH{dR
	do. kernel very small.

	bkqdz;'d. 
	do. large kind, same as bkqdulvl

	bkqd0g
	do. husk white.

	bkqdol
	do. husk black.

	bkqdtH-u;}uD 
	an early kind of rice.

	bkqdtHwrd;0g 
	same as bkqdulvl

	bkqdtHwrd;ol 
	do. husk black.

	bkqDuydm
	co. bkqDuydmbkqDuym shoot forth the stalk.

	bkqD.'XqD.ysdm 
	form, as the kernel in the ear.

	bkn.rJ>
	see n.rJ>

	bkwvJ.
	a species of Siamese paddy.

	bkw>rJw>cD 
	same as bkuqDrJ

	bkwGJ>,m
	a species of paddy, husk white.

	bkxd.ySm
	tares, a weed resembling paddy.

	bkxDrJ>
	co. bkxDrJ>bkxD'H; a species of paddy, long bearded.

	bkxGJbD
	paddy partially ripe.

	bkxGJbDwobs.
	do.

	bk'X
	a kernel of paddy covered by the husk.

	bk'Xp>
	grain in the milk.

	bk'XyS>
	grain farther advanced than bk'Xp>

	bkeXrlbkeXqSD 
	species of paddy, fragrant.

	bkeD>
	genuine paddy plant.

	bkyng
	co. bkynX

	bkynX
	< bkynXbkyng high staging for winnowing paddy.

	bkyDR
	ancient species of paddy.

	bkySJR
	co. bkpHm also co. bkq;

	bkjyH{dR
	small species of paddy.

	bkjyh.
	a measure, sixteenth of a basket.

	bkysd>oGH
	paddy which has been steamed and dried by the action of fire.

	bkysdm
	the first formation of grain.

	bkysdmo&dR
	co. bkysdmo&dRbkysdmo&R see ysdmo&dR

	bkz;
	co. bkyh>bkz; parched rice.

	bkz;'d.
	a large species of paddy.

	bkzk.
	species of rice, kernel short.

	bkzd
	young paddy plant.

	bkzD
	the paddy flower; a granary.

	bkzsd
	co. bkzsdbkzsg paddy in the milk.

	bkzGJ.xD.
	a late species of rice.

	bkzGJ.xD.*DR
	do. husk red.

	bkzGJ.xD.z;'d. 
	do. large kind.

	bkzGJ.xD.0g
	do. husk white.

	bkbH.xd.vGH> 
	paddy so high that pigeons cannot be seen in it.

	bkbh.
	co. bkbh.bkuk paddy husks.

	bkbd
	the paddy stalk or plant.

	bkbsd.
	co. bkbsd.bkbs. a pile of paddy.

	bkrk>
	co. bkrk>bkysDR  any kind of hill paddy, which is not included in the list of early paddy.

	bkrk>
	co. bkzD

	bkrk>yS>
	see wyd>oth

	bkrk.ueDRzdo.cGg 
	paddy when the grain is near formation.

	bkrJ
	co. bkrJbkedm the first appearance of life in the vegetation seed.

	bkrDR
	co. bktH;bkrDR partially cleaned rice.

	bk,k>vDRyXR xGJbDbs.
	a kind of rice, the head bends down.

	bk,k>vDRrdyS> 
	paddy nearly ready for reaping.

	bkvdxD.tzD 
	opening of the paddy flower.

	bkvD>< bkvD>cD.
	rice straw.

	bkvGJ>
	co. bkqD

	bk0g
	species of paddy, husk white; white cleaned rice.

	bkoCk
	particle, wholly.

	bko'D.cd.
	co. bko'D.cd.o'D.e> paddy before the kernels separate.

	bkovJ.
	a species of Siamese rice.

	bko;
	co. bkol.bko; cleaned rice.

	bko.
	co. bkol.bko. the fruit of the rice plant.

	bko.uGH>vDR 
	the heads of paddy bend.

	bkoH.
	co. bkqd

	bkolcH
	co. bkolcd.bkolcH a species of paddy.

	bkod.cd.
	a wild species of paddy.

	bkod.
	co. bkod.bktH; blasted paddy.

	bkoD
	new rice or paddy.

	bktH;
	co. bkod.

	bk;
	1. Thrust in the hand and pull out as from a Karen basket, hole, &c.

2. with other roots, in confusion, as old dried leaves of paddy; intermingled, as fibers, tendons, &c. with flesh to adhere; stick, be sticky; twist the hair, passing the end under and through to form a knot;
3. Deriv. see Dic. p.129.

pbk; co. pbk;pb; def. 2; pbk; co. pbk;pu; 2;
pJbk; co. pJbk;pJb; 2; Cog. ubk;< wbk; 2.

see wbk;; obk; co. obk;ob; or obk;ou; 2;
oH.bk; 2.

	bk;uvdmxD.
	stir up with the hand a liquid which has a sediment at the bottom.

	bk;Cm
	thrust the arm into a hole up to the shoulder.

	bk;x.
	lay or arrange the threads of warp preparatory to weaving.

	bk;xD.
	co. bk;xD.bgxD. same as 1.

	bk;bg
	do.

	bk;bk;
	stammer in speaking.

	bk;vk.
	co. bk;x.

	bk;rh.
	strike fire by rubbing sticks together.

	bk.
	1. To nourish, feed, applied to animals; do. applied to men;
2. with other roots, poison; co. to the term for ear-ornament; die in great numbers, as from an epidemic;
3. Deriv. see Dic. p.130.

uoH.bk. co. uoH.bk.uoH.bd; def. 2;
e>bk. co. e>bk.e>pJR 2; oHwk>bk.vhR 2;
Cog. ubk. 3; wbk.< obk. do.

	bk.q.bgrhR
	entertain, feed, as visitors.

	bk.vDR
	co. bk.vDRbd;vDR def. 1.

	bk.oH
	to administer poison.

	bk.tD.
	co. bk.tD.bk.tD def. 1.

	bl
	co. blubsH; 1. Thin, not thick;
2. with other roots, a cleaver with a thin edge, a sword with a thin blade; wind, as a fish line around the rod; to be intertwisted, as the roots of trees;
3. Deriv. twine around, entangle, see Dic. p.130.

CJmblv. def. 2; e;blv. 2; bHblvdm 2.

Cog. ubl 3; pbHpbl< wbHwbl do.

	blovg
	thin, not very thick.

	bl;
	1. Near, contiguous, do. in time; produce fire by friction; a near relative, wages;
2. with other roots, Karen fable, No. 144; receive wages; a relative, be related; have connection with, associate intimately with; co. to the term for salt;
3. Deriv. forms, see Dic. p.130.

ud>bl; see ud>; pJbl; see pJ; wbl; see w;
up>bl; def. 2; 'd;bl; see 'd;; 'd;bl;'d;vJ def. 2;
'D;bl; 2;
b.bl; co. b.bl;b.wH> or b.bl;b.zSD 2;
rRbl; 2; obl; same as wbl;; tbl;tvJ 1;
tHbl; co. tHo. Cog. ubl; see Dic. 3.

	bl;wvH;??
	very near.

	bl;wH>
	near relative.

	bl;xD.
	near to.

	bl;bD
	co. uyHm

	bl;vJ
	wages.

	bl;vdmo;
	live together, as man and wife.

	bl.
	co. bl.{dRwD>{dR

1. Merit obtained by religious offerings;
2. with other roots, an offering; to splice; make an offering, invoke a blessing upon one when a present is made.

w>bl. co. w>bl.w>wD> def. 2;
xDbl. co. xDbl.xDypdm 2;
rRbl. co. rRbl.rRwD> 2;
[h.bl. co. [h.bl.[h.wD> 2.

	bl.cd.
	co. bl.cd.wD>cd. priest or Karen prophet.

	bl.q;bl.q;
	pass a thing or message through successive channels.

	bl.xD.
	co. bgxD. worship.

	bl.ySR
	servant of a bl.cd.

	bl.bsD.
	co. bl.bsD.wD>bsD. a house for worship.

	bh
	1. Pluck, as any thing with the thumb and finger;
2. with other roots, the patella; cotton roots; come off, as the husk of paddy in pounding;
3. Deriv. see Dic. p.131.

cD.vh>bh def. 2; bJbh co. bJbhbJbg 2; see yVR;
obh co. obhobg 2;
Cog. ubh 3. and pbh< wbh< obh do.

	bhvDR
	co. bhvDRbgvDR begin to ebb as the tide.

	bhvDRcd.
	turn the head of a boat down stream.

	bh>
	Bang, leaves of the hemp plant.

	bh.
	1. Num. affix, to things flat, any thing broad and flat; co. to the term for skin, bark, rind, &c.; shell, as of the turtle;
2. with other roots, the skin of an animal, (Maul.); the broad part of the posteriors; (Maul.) co. of the term for shoes; the outside of bamboo; a species of fish; throughout; lay a thing down flat; fig. external appearance, the skin of a spathe, husk of paddy; thunder.

usD>tbh. co. usD>tbh.usD>tb. def. 2;
cHbh.yS> 2; cd.bh. 2; cD.bh. co. cD.zH;cD.bh. 2;
CDRo.bh. 2; qSgbh. co. qSgbh.qSguk 2;
n.bh.yS> see n.; 'Dbh.ng 2; ymvDRbh.b. 2;
zH;bh.cd. 2; zd;bh. 2; bkbh. co. bkbh.bkb. 2;
vX>bh.b. co. vX>bh.cd.vX>bh.b. 2;
vDbh. 2; oh.bh. 2.

	bh.ubsH;
	co. bh.ubsH;bh.ubsH; turn inside out, as a garment, turn out the eyelid.

	bh.uGHm
	take off, as a garment, &c.

	bh.cd.
	co. bh.yS> surface.

	bh.qh
	co. bh.qhvlmxJ in a state of nudity.

	bh.qh'X
	a race of people who wear no clothing.

	bh.xD.
	co. bh.xD.b.xD. unsheath, as a sword.

	bh.yS>
	co. bh.cd.bh.yS> old bark, same as 2.

	bh.b.pDRC> 
	to be rough, uneven.

	bh.b.
	any thing flat and broad.

	bh.vJ
	exchange ornaments.

	bh.vDR
	co. bh.vDRvlmvDR take off, as clothing.

	bh.obsH;
	same as bh.ubsH;

	bh.{dRuk{dR
	def. 1.

	bJ
	1. The cotton plant; relish, as food;
2. with other roots, rude, disrespectful, in manners i.e. pass a person without due attention to one's attitude and clothes; weed cotton; a species of Lizard; same as 2; wither, droop, as a tree; unsavory; any thing that relishes; cook soft; plant cotton; reel cotton thread, make cotton rolls; co. to the term for wither, droop; manufacture cotton cloth; clean cotton from the seed; spin cotton, spread out cotton in the sun; dispirited in mind; eat the young cotton leaves.

ubJubD def. 2; u,mbJ see u,m;
usL;bJ see usL;; usDbJeD. 2; cGH.bJ 2;
CdbJ co. CdrH; pbJpbD same as 2; qH.bJ see qH.;
qd;bJ see qd;; nDbJ see nD; nGH;bJ 2;
nGH;nGH;bJbJ see nGH;nGH;; wbJwbD same as 2;
w>bJ 2; ykmbJ co. ykmbJymbJ see ykm;
zDbJ co. zDrHzDbJ 2; zSHbJ co. zSHvk.zSHbJ 2;
b;bJ co. b;vk.b;bJ 2; bhbJ 2;
rRbJ co. rRnGH; also def. 2; vk.{dRbJ{dR 2; vlRbJ 2;
vh>bJ co. vh>vk.pJRbJ 2; vdbJ co. vdvk.vdbJ 2;
vDRbJ co. vDRbd.vDRbJ 2. o;vDRbJ 2; tD.bJpd; 2.

	bJuDRvR
	foreign cotton.

	bJusD;
	co. bJusD;bJo0D a cotton patch.

	bJcsH
	co. bJcsHbJo. cotton seed, see Ek>

	bJ*DR
	a species of cotton.

	bJChcd.
	co. bJChcd.bJChe> another species do.

	bJCd
	co. bJCdbJCg silk cotton tree.

	bJqH.
	co. bJqH.bJc. or bJqH.bJtl "Hibiscus subdariffa, the Roselle plant, or red sorrel of the West Indies."

	bJqH.*DR
	do. red kind.

	bJqH.0g
	do. white kind.

	bJwd,d>&H;
	species of cotton.

	bJxH;
	the cotton plant.

	bJxD.
	savory, agreeable to the taste.

	bJz;
	open as pods of cotton.

	bJz;'d.
	a species of cotton, foreign.

	bJzd
	a small kind of cotton.

	bJbH;
	covering of cotton.

	bJbh
	cotton rolls.

	bJbsH;
	co. bJbsH;bJbs; cleaned cotton.

	bJrHR
	co. bJrHRbJysDR wild cotton.

	bJvJR
	co. p> flexible, limber.

	bJvD>
	co. vk.vD>bJvD> a cotton field.

	bJ0g
	white cotton.

	bJo.
	co. bJol.bJo. cotton pods.

	bJol.
	a species of cotton.

	bJoh.
	co. bJoh.bJ0. do. large kind.

	bJoD
	new cotton.

	bJ;xD.
	wind thread on a reel.

w>bJ; co. w>od Cog. ubJ;< vDRobJ; and obJ;

	bJ.
	(Pgho.) whatever.

	bd
	1. Num. affix. to trees, grass, bamboos, reptiles &c.

see Gram. break by striking; co. to the term for roots;
2. with other roots, a pestle; always, long stem, shaft, or trunk, the whole length; in the human species, just arrived at puberty; an affectionate appellation used between friends;
3. co. of the term for nausea; graze or rub the skin.

ul>bdul>bd see ul>; qX.bd co. qX.bdqX.yD def. 2;
xDbd 2; 'Dbd 2; 'Dbd co. 'Dbd'DusD 2;
vd.bd 2; o;bd 2. tbd 1. ubD co. ubd; wbd 3.

	bdwvdR
	open as a cocoanut, &c. by striking it.

	bdyvlm'D;o'D. 
	Kar. Fab. No. 50.

	bdvd;
	a small bamboo investing the spindle of a wheel on which the band runs.

	bd;
	1. Rub poison on an arrow; break, as a stick &c.; the cheeks;
2. with other roots, stuff, cram the mouth in eating; an officer who keeps those under hm in subjection;
3. Deriv. see Dic. p.131.

u;bd; def. 2; pH>bd; see pH>; qH.bd; see qH.;
xh.bd; co. vH>bd;; ySRbd;'hu>,D>v.bsJ; 2;
vH>bd; see yVR

	bd;u'g
	turn inside out, turn over.

	bd;uElR
	set up edgewise.

	bd;ur.
	make an error in weaving; instigate a person to mischief; turn one out of the way.

	bd;uh.
	co. bd;uh.bd;ul bend, curve a thing.

	bd;p>tyVR
	be flippant, eloquent in conversation.

	bd;ql.
	co. bd;ql.bd;uedR bend forcibly so as to break.

	bd;wu>qD.wCHR
	fail in administering discipline.

	bd;xD.
	co. bd;xD.bd;vDR erect, set up.

	bd;xD.to;
	be erect.

	bd;yR
	the cheeks.

	bd;yRCH
	the cheek-bones.

	bd;b;
	co. uvJ turn the mind, see C.

	bd;b.oh.ng 
	make known to, tell.

	bd;bD
	co. uyHm

	bd;bD.
	a species of beetle.

	bd;vdR
	co. bd;vdRC.vdR make straight; bend the ear, give attention.

	bd;vDR
	co. bd;vDRb;vDR to bend down.

	bd;ov.
	bend back the hand.

	bd;od;bd;od;
	stuff, or cram the mouth in eating.

	bd.
	Num. affix. to bundles, 1. Wrap, as in a leaf, &c.; a military officer; a flower bud, any flower bud, or bundle;
2. with other roots, be unsavory; rise in clumps or clusters, as trees;
3. Deriv. see Dic. p.132.

uy>bd.bd see uy>; cd.bd. see cd.;
qDrHRbd.cd. see qDrHR; wbd.wbJ def. 2;
w>bd. see w>; w>'J;bd. co. w>'J;b;; xD.bd. 2;
eD.bd.v. see eD.; tbd. 1. Cog. ubd. 3.

	bd.cd.
	a species of pumpkin.

	bd.Cm
	co. bd.CmbH.Cm wrap up close.

	bd.wH>
	wrap, as a cloth around a sore &c.

	bd.xgcd.
	have a small mouth.

	bd.xH.
	< bd.xH.wd.xl roll up a bundle.

	bd.xD.
	co. bd.xD.b.xD. put forth buds.

	bd.zX
	gather up in one's frock or apron.

	bd.zSd.
	collect together in one place.

	bd.bH
	co. bd.bHbd.Cm wind many times around, as a bandage.

	bd.bH.
	wrap, as in a leaf for boiling.

	bd.bd
	a species of bean.

	bd.bD
	prepare the ck. leaf for eating.

	bd.rhR
	< bd.tD.rhR wrap up rice for a journey.

	bd.vDRto;
	fold the wings.

	bd.ovd>
	co. bd.ovH>bd.ovd> any bud before it opens.

	bd.tD
	wrap up food in leaves.

	bD
	1. Yellowish in color, brilliant yellow; a spear;
2. with other roots, adv, now and then; sickly, scorched; a small species of deer; hair left on the head after shaving, as the Chinese; the jaundice; throw, as a spear; a species of tree; good for nothing, of no use; the yellow cloth worn by Burman priests; the wild cow; turn yellow; an affectionate appellation; co. of the term for anxious, co. to the term for mud; to color yellow, yellow, or ripe as fruit; bachelor or maid; turn yellow and fall off, as immature fruit; in Karen superstition, the god of heaven and earth;
3. Deriv. see Dic. p.134.

uH.bDcd. co. uH.bDvm; uH.bDvm see uH.;
ul>bDul>bD 2; uhudbDeX 2; ud>bD 2; cHbD 2;
cd.bDovd; 2; CXRbDCXRe; see CXR; pbD co. pbJ;
qgbD 2; qH.bD see qH.; qJ;bD 2; qJ;bDbd 2;
wusd;bDoDrk> 2; wbD co. wbJ; also co. wvhR;
w>bD 2; w>bDeXR 2; xD.bD 2; 'd.bD 2;
b.bD co. b.,d.; bl;bD co. uyHm; rRbD 2;
rHbD 2; rd>bDvDRvJ 2; vDRbD 2; oHbDoHrk> 2.

	bDuxJ
	slightly yellow, poor yellow.

	bDubs.
	co. bDbk.bDubs. ear-ornament, see ubs.

	bDu&H;
	co. bDu&H;bD-u; shear with a tortuous blade.

	bDuvk
	'ladybird beetle,' a sickly yellow.

	bDuvl
	co. bDwX>bDuvl wild palm.

	bDuvJ;
	a dull, dirty yellow.

	bDuH>uvm
	bright, beautiful yellow.

	bDuJ.
	species of bird, breast yellow.

	bDud>[h
	scorched, burnt, as rice in cooking.

	bDusD
	co. bDusH>bDusD applied to fruit just beginning to ripen.

	bDusD
	co. wl>xD.

	bDuU
	co. ovH;

	bDcHwqk
	the iron point affixed to the handle of a spear.

	bDcd.
	the point of a spear.

	bDCd.uvm
	same as bDuH>uvm

	bDpcJ
	a hooked spear, harpoon.

	bDpH;-uL;
	see ph.,D.

	bDpH;bDpD
	pure, beautiful yellow.

	bDpH.CD.
	species of bird, with a flat crest.

	bDpDvJR
	pale yellow.

	bDpD>
	co. bDbk.bDpD> a species of tree.

	bDpS;pSD;
	med. for swelling.

	bDqJ;uqD
	a large, wild spear.

	bDqDod
	pale yellow, the color of hen's oil.

	bDqGJuvm
	of the color of toasted bread.

	bDqGJ.bDo'D. 
	applied to time, short.

	bDwuhR
	see bDpcJ

	bDwcJ
	same as bDpcJ

	bDwCJ
	species of shrub, 'Rourea.'

	bDwvl
	the wild palm.

	bDwvd;
	a species of bird; species of creeper.

	bDwX>ySm
	spear handle wound with ratan.

	bDxX
	species of grass.

	bDxDudm
	do.

	bDxDvDR
	a spear fixed in the handle by a harp or shank, like the cleaver.

	bDxD.
	turning yellow as fruit just beginning to ripen.

	bD'J;
	co. bD'J;bD'; species of ratan.

	bD'D
	knife-spear.

	bDeD.xd;
	a spear-cane.

	bDyeJ
	make wax-candles by rolling in the wick.

	bDyS>
	be yellow with smoke.

	bDb.
	a species of bean.

	bDbh
	co. puDR the egg-plant.

	bDbd
	the rod of a spear.

	bDbSJ
	Bghai spear.

	bDbD
	carelessly, slovenly.

	bDrk>
	a kingdom.

	bDrk>vXrlcd.
	the kingdom of heaven.

	bD,k>uvm
	applied to clusters of yellow flowers.

	bD,D
	name of an ancient prophet, who pulled a white elephant out of the earth.

	bD&X>cg
	species of ratan.

	bDC.
	spear blade.

	bDvDR
	extensive, wide.

	bDoeX.
	co. rk>oeX.

	bDo,D
	a yellow bird.

	bDovl
	same as bDwvl

	bDovd;
	tuft of hair left on the head in shaving; a species of bird.

	bDoGg
	co. thvH; ridicule, be silly.

	bD{dRe;{dR
	spears and swords.

	bD.
	1. Esculent shoots of bamboo; fat, plump;
2. with other roots, become loose from shrinking; same as 1; die, cease to breathe; co. to the term for curry; young, tender leaves; be in easy circumstances, be in prosperity.

csH{dRbD.{dR see csH; w>bD.w>nD see w>;
wl>xD.bD.rd see wl>; 'd;bD. see 'd;; eXbD. see eX;
bh.bD. see Cd;; vDRbD. co. vDRbD.vDRrd 2;
0.bD. 2; o;vDRbD. 2; [D.bD. co. uol;
tbD.tysd> 1; tv.bD. 2; td.bD. 2.

	bD.uyk>q+.
	fat, as a young nursing child.

	bD.ubsd.ubsL; 
	a young fair child, or youth.

	bD.udm
	without neck-ornaments; slip the collar, as a dog; headless, without top.

	bD.uGHm
	pull out, unsheath, &c.

	bD.cd.
	without a turban, head uncovered.

	bD.cDcd.
	co. bD.cDcd.bD.cDe> bamboo shoots as they first appear.

	bD.p>
	young, tender.

	bD.nD
	assist, as a child its parents.

	bD.w>rJ
	co. bD.w>rJbD.w>cD extract an elephant's tusk.

	bD.wD>
	very fat, so as to resemble the dropsy.

	bD.xD.
	co. bD.xD.bgxD. to unsheath.

	bD.zVuvm
	plump, fat.

	bD.rd
	co. wl>xD.

	bD.vkRukR
	fat, stout.

	bD.vDR
	take off, as clothes.

	bD.0.usK.
	young shoots of bamboos.

	bD.0.uV.
	'' ''

	bD.0.bO
	'' ''

	bD.0.bsD
	'' ''

	bD.0.rHR
	'' ''

	bD.0.x;
	'' ''

	bD.0.od
	'' ''

	bD.ovD
	easy to obtain.

	bD.otd.
	co. bD.otd.xd;w&dm or bD.otd.w>u0JR the tiger, Kar. Fab. No. 135.

	bD.oH.
	shoots which come of a burnt field.

	bD.od
	fat.

	bD.oDCJm
	young shoots.

	bD.tk.
	co. bD.tk.bD.ySdm excessively fat, co. bD.wD>

	bD.td;
	co. bD.td;bD.t; soiled, of a dirty appearance.

	bD.{dRbg{dR
	bamboo shoots.

	bSg
	1. Liberate, extricate, free from, to blossom; tame, domesticate;
2. with other roots, to domesticate; be exhausted from fatigue or hunger;
3. Deriv. see Dic. p.137.

e>bSg co. e>yXRe>bSg see e>; rRbSg def. 2.

 vDRbSg co. vDRbSgvDRbSJ 2.

Cog. ubSg 3. pbSg and wbSg do.

	bSgxD.
	make a festival for the bones of the dead; open, expand, as a blossom.

	bSgvDR
	co. Ch.vDRbSgvDR untie.

	bSgovm
	open and spread out, as a traveling merchant his goods.

	bS. =vDRubS.
	co. vDRubO. be decomposed &c.

	bS;
	1. Species of demon;
2. with other roots, the demons or genii of a boat, species of demon, eat to the demons,

Deriv. see Dic. p.137.

csHbS; co. csHbS;csHbSJ; def. 2; rk>{dRbS;{dR 2; tD.bS; 2.

Cog. ubS;< pbS;< wbS; and obS; 3.

	bS;cd.
	a director of demon worship.

	bS;wtd.b.
	easy, not difficult, of no consequence.

	bS.
	co. bO.< ubS. co. ubSH.

	bSH;
	1. Mucus, as of the eye;
2. with other roots, 'the spleen is tired,' said when a person is fatigued with walking; be unwell; fatigue; mucus of the eyes; become exhausted by fatigue; rest, be at rest;
3. Deriv. see Dic. p.137.

urDbSH; co. urDbSH;urDbS; def. 2;
qgbSH; co. qgbSH;qgwDR 2; w>bSH; 2;
rJmbSH; co. rJmbSH;rJmcsd. 2;
vDRbSH;vDRwDR 2; td.bSH; 2.

Cog. ubSH;< pbSH;< wbSH; and obSH; 3.

	bSH.bSH.
	co. bSXbSX 

Cog. ubSH.<wbSH. and obSH. see Dic.

	bSX
	sow seed thick, with a view to transplanting.

w>bSX co. w>*Hm Cog. ubSX see Dic.

	bSXbSX
	adv. slightly, in a small degree, do.

	bSXmuvm
	splashy, muddy.

Cog. ubSXm< wbSXm and obSXm see Dic. p.

	bSX;bSH>bSX;bS;
	the sound of walking in stiff mud.

Cog. ubSX; see Dic. p. pbSX;< wbSX; and obSX; do.

	bSX.
	co. unD> With other roots, speckled with white, species of bird.

Cog. see Dic. pbSX.< wbSX.< obSX. do.

pH.bSX.pH.bSJ 2; xd.bSX. 2.

	bO
	1. Species of bamboo, very hard;
2. with other roots, a small species of tiger; co. of the term for figured.

chbO def. 2; pD>rS>bO 2.

	bO{dR
	co. xl. as xl.{dRbO{dR lime, chunam.

	bO.
	1. Vapour, fog, do.;
2. with other roots, be decomposed.

Cog. ubO. see Dic. pbO.< wbO. do.;
nL;bO. see nL;; vDRbO. 2.

	bSJ
	a race of people; one anna; with another root, speckled, Deriv. see Dic. p.139.

pbSJ def.; wbSJ def.

Cog. ubSJ def.; pbSJ< wbSJ and obSJ do.

Varieties of the Bghais.

	bSJugeH.
	Kanee Bghais.

	bSJudtl;
	Kowoon "

	bSJywD>
	Padoung "

	bSJzsD.cH
	Pant "

	bSJrk>xD.
	Karenee "

	bSJrdRySR
	Mopgha "

	bSJod;qh
	Tunic "

	bSJ;uvm
	1. Adv. very, exceedingly;
2. with other roots, unpalatably bitter; "your eyes are collapsed bottles;" few, little; decomposed by putrefaction; sorrowful, downcast.

c.pd;bSJ; def. 2.; wbSJ; 2; tk.pbSJ; 2.

	bSJ.
	1. Figured as a Karen gown; drop paddy through the hand, as in feeding fowls;
2. with other roots, neg. with few figures, stick up as stones out of the ground; collect as crystals formed by the evaporation of salt water; move in unison as leaves shaken by the wind, or as soldiers upon drill.

qhbSJ. see qh; wbSJ. 2; xD.bSJ. 2; 0;bSJ.bSJ. 2.

	bSJ.ptd;
	jumbled, crowded together.

	bSJ.xD.
	dig or root up, as grass; put dirt into a native fire place.

	bSJ.bSJ.
	co. q+.q+. gaudy, vivid, splendid; same as def. 2.

	bSJ.vDR
	same as 1.

	bSd;
	1. To vomit;
2. with other roots, cause one's self to vomit by putting the finger in the mouth; that which is ejected by the stomach; die of poison; vomit and purge, as in cholera;
3. Deriv. see Dic. p.140.

*dmbSd; def. 2; w>bSd; 2; rlRbSd; co. rlRoHrlRbSd; 2;
vlbSd; co. vlbSd;vlbS; 2;
Cog. ubSd; 3; pbSd;< wbSd;< obSd; do.

	bSd;uwmth.uwm
	vomit, retch, heave.

	bSd;ptd.
	be sick at the stomach.

	bSd;xD.
	throw up the contents of the stomach.

	bSd;vDR
	vomit into a vessel, or on the ground.

	bSD
	eat to the Nats, name of a former Pgho king; administer medicine, as a doctor.

tDubSD open, gap, as the seams of a box.

	bSDuvd
	co. bSDuvdbSDuvR bad form of dysentery.

	bSDuhR
	to mend, repair.

	bSDvdm
	co. *h>vdm object, dispute.

	bSD.
	be silent.

	bSD.ud>
	have a burning sensation and rising of wind, after eating certain kinds of food.

	bSD.wH;
	silent from fear. td.bSD. silent.

	bF;
	the large wooden plate used by Burmans as a table.

	bF;uvm
	soft, splashy; obF;uvm the noise made by squeezing mud in the hand.

	bF;bF;
	noise made in eating.

	bFX;bF;bFX;bFX;
	sound of walking in the mud.

	bFL;bFL;
	noise made in sucking something sweet from the ends of the finger.

	bFD;bFD;bF;bF;
	sound made in eating; or walking in the mud.

	bsg
	1. Generic name for bats; be healed, convalescent;
2. with other roots, fresh water; heal, cure, as by medicine; deprive an article of its original properties by soaking in water; pacified, reconciled;
3. Cog. see Dic.

pl.bsg co. pl.bsX; wbsg co. wbsX;
w>bsg co. w>bsX and w>bV; xHbsg def. 2;
eXbsgupJm see eX; bsd.bsg 2; rRbsg 2;
vDRbsg co. vDRbsX; o;bsg 2;
tD.bsg co. tD.0HR

	bsgupJm
	unsavory, tasteless.

	bsgu>eg
	a species of bat, broken nose.

	bsguhR
	healed, well again.

	bsgCh{dR
	species of bat, very small and lean.

	bsgz;'d.
	"the flying fox," largest species of bat.

	bsg,k>cd
	species of bat.

	bsgth.
	nitre, salt-petre, gunpowder.

	bsg{dR-wR{dR
	generic name for bats.

	bsm=vDRwbsm
	sloping, fall over as a mat over the edge of a cot, &c.

	bs;
	1. Hitch, catch, hook, hang up, &c.;
2. with other roots, a species of clothes basket; look at again and again; once; co. to the term for rushing upon a thing; a pole with a hook or catch at the end; be caught; be very weak, prostrated; hang down, as the ears of dogs, &c.; do. as the head of a child, in a cloth cradle; pounce upon;
3. Deriv. see Dic.

ukbs; co. Ch>bs;ukbs; def. 2; uG>bs;bs; 2;
wbs; 2; eD.bs; co. eD.bs;eD.bsJ; 2;
b.bs; co. b.ed;b.bs; 2;
vDRbs; co. vDRbsd.vDRbs; 2;
obs; co. obsH;; also co. obsL;;
[kbs; co. [kbsJ;

	bs;utJ
	languor, prostration.

	bs;cD.
	co. uH>pk

	bs;xk;
	catch and pull, as a fish with a hook, &c.

	bs;xD.
	hang up, as clothes.

	bs;oJ;
	pull down betel-nut with a hook.

	bs;vDR
	co. bsH;vDR also co. of bs;xD.

	bs.
	1. Split off, split into splints, cut flesh into strips; to steal;
2. with other roots, a thief; go secretly, or privately, applied particularly to clandestine marraiges; co. to the term for sink, as in mire; co. to the term for being over-boiled; prostrated, extremely weak; malicious; revengeful; to steal;
3. Cog. see Dic.

w>bs. co. w>[k.w>bs. def. 2;
vJRbs. co. vJR[k.vJRbs. 2;
vDRbs. co. vDRbsX. also co. vDRbV.;
o;obs. 2; ol.uh.o;bs. 2. [k.bs. 2;
Cog. ubs. 3. wbs. 3; obs. 3.

	bs.uElR
	pare off the edges, as of a splint.

	bs.w>
	cut into strips, as meat for drying.

	bs.wGJ
	be in the habit of stealing.

	bs.tD.
	cut, slice up, as food for eating.

	bsH;
	1. Be overhead, applied to water, too deep to ford, tall grass, &c.;
2. with other roots, tie the hands behind; the loose membranous part of flesh; run after, or rush after a thing to overtake it; cleaned cotton; wrinkled abdomen, as in old people; dishonest in dealing, fraudulent;
3. Deriv. see Dic. p.143.

pXbsH;csX def. 2; wbsH; 2; bJbsH; co. bJbsH;bJbs; 2;
obsH; same as wbsH;; [k;bsH; co. [k;bsH;[k;bs; 2;
tD.bsH;tD.bs. 2.

	bsH;uGHm
	co. bsH;uGHmbs;uGHm cast off, detach from.

	bsH;cd.
	co. bsH;cd.bsH;tX be overhead, or higher than the head.

	bsH;csX
	throw back the hand, as preparatory to striking.

	bsH;bsg
	writhe; roll about as one in great pain.

	bsH;vDR
	co. bsH;vDRbs;vDR loosen, detach from.

	bsH;o;
	turn outward, or backward.

	bsH. =vDRbsH.
	co. vDRbsX; tlbsH. co. tlbsJ

	bsX
	1. Straight, not crooked; immerse;
2. with other roots, a straight road, to straighten; a kind of spade; a rule, a line made by ruling; be immersed; straight-minded, honest; a straight tree;
3. Deriv. see Dic. p.146.

usJbsX def. 2; pl.bsX co. pl.bsXpl.bsg 2; wbsX 2;
w>bsX co. w>bsXw>bsg 2; w>bsXvDR 2;
vDRbsX co. vDRbsXvDRbsg 2; obsX co. obsXobsg 2;
o;bsX co. ol.bsXo;bsX 2;
oh.bsX co. oh.vdRoh.bsX 2. Cog. ubsX 3.

	bsXusL.uvm
	tall and straight.

	bsXcd;ol.
	conceal, hide, cover up.

	bsXw>
	immerse, submerge.

	bsXxD.
	straighten.

	bsXvDR
	co. pk.vDR

	bsX.
	1. A white ant's hill; gore, push with the horns; dip with a dipper, cup, &c.; a pile, heap, &c. as of dirt;
2. with other roots, a tick; a species of snake, venomous; one pile; a water-dipper; a joint of bamboo or a cocoanut shell used for dipping water; a sand heap; become a slave to pay a debt, sink, as in mire.

cH.bsX.cd. def. 2; *k>oDbsX. 2; wbsX. 2;
xHbsX. co. xHbsX.xHbs. 2; 'JbsX. 2; eD.bsX. 2;
rJ;bsX. 2; vDRbsX. 2.

	bsX.uGHm
	dip out and throw away.

	bsX.cd.
	pitch down upon the head; top of a hill.

	bsX.xD.
	co. bsX.xD.bs.xD. dip up or out.

	bsKbsK
	applied to talking, nonsense.

	bsK;
	1. Profit, advantage;
2. with other roots, jump or fly into the fire, as insects; several; advantage, profit; fall into the fire; Deriv. see Dic. p.146.

pH.bsK;oH def. 2; wbsK; or wbsK;wbs; 2;
bsK;yzSd. 2; vDRbsK; co. vDRbsK;vDRbs; 2; tbsK; 2.

Cog. ubsK; 3.

	bsK;vDR
	throw into the fire.

	bsK;to;
	attach one's self to.

	bsK.
	Cog. ubsK. see Dic. pbsK. betel leaf.

	bsL;
	1. Throw from a sling;
2. with other roots, skin, flay; a sling; peel off, flay.

Cog. pbsL;< wbsL; and obsL; see ubsL;;
eD.bsL; co. eD.bsL;eD.bs; 2; obsL;uGHm 3.

	bsL;pD.uvm
	intensive to the term for red.

	bV
	1. Smooth, slippery, viscid, slimy, slippery;
2. with other roots, birthday; hew smooth, rub, brush smooth, fall or hang paralized; the smooth skinned rhinoceros; okra plant;
3. Cog see Dic.

w>bV def. 2; wJ;bV co. wJ;bVwJ;uqS. 2;
rRbV co. rRodrRbV 2; vDRbV co. vDRbVvDRbs; 2;
obV 2; o.bsd.bV 2;
Cog. ubV 3; pbV< wbV< obV same as ubV

	bVuqS.
	smooth and even, as a planed board.

	bVxD.
	fasten a basket on the back by passing a strap around the forehead.

	bVbV
	smooth, slippery; bVovH; do.

	bV.
	1. Boiled soft, tender, to a pulp, "a weed Achyranthes trandra;" prostrated, as grain;
2. with other roots, overboiled, reduced to a pulp; vegetative principle in seeds, destroyed by the sun.

vDRbV. co. vDRbV.vDRbs. def. tlbV.

	bV.bsD.{dR
	a bird, the swallow.

	bsJ
	1. Swim under water, drop or sprinkle water from the ends of the fingers, do.; as when rubbing curry stuff;
2. with other roots, be very lazy;
3. Deriv. see Dic. p.147.

cHbsJ see cH; wcDwbsJbsJ see wcD; wbsJ see wbsJ< tlbsJ 2. Cog. ubsJ 3.

	bsJ;
	1. Pulverize, reduce to powder, pulp, by pounding, chopping, chewing, &c.; commit to memory; be full, satisfied, have enough;
2. with other roots, anything decomposed, disorganized, reduced to powder; litter, brush; chop, mince, to pulverize; cry after, be peevish, fretful, as a child; fall into decay, become decomposed; broken rice; any thing decomposed, disorganized, &c.

pd>bsJ; see pd>; w>bsJ;oH def. 2; 'D.bsJ; 2; rRbsJ; 2;
rRbsJ;to; 2; vDRbsJ; 2; [kbsJ; 2; tbsJ; 2.

	bsJ;bsJ;bsd;bsd;
	look at a thing in all its bearings, to inquire minutely, particularly.

	bsJ;oH
	mangled, reduced to a mass, as a rat, &c. bitten by a dog; grain broken down and destroyed.

	bsJ;tD
	drink to the full.

	bsJ;tD.
	be satisfied with food.

	bsJ.
	1. Remain over and above, remain behind, left; applied to children, the youngest;
2. with other roots, a remainder.

w>bsJ. def. 2; vDRbsJ. 2. ubsJ. co. ubs.

	bsd
	co. bV

	bsd;
	1. Turn the head backward;
2. with other roots, bent or curved backward, turn and run backward; the head of a crossbow.

wbsd; def. 2; tbsd; 2.

	bsd;'l.csX
	bend backward.

	bsd;bsd;
	co. bsJ;bsJ;

	bsd;bsd.to;
	carry one's self proudly, haughtily.

	bsd.
	1. Swim rapidly under water, as fish; co. of the term for healed; a pile, of paddy;
2. with other roots, skip along on the surface of the water, as fish; be haughty, proud; applied to a trap, stand obliquely; in shooting or spearing, have the spear or arrow glance upwards; rise and fall, as a wounded animal; rise and sink, as fish, &c. in water;
3. Cog. see Dic.

pH.bsd. def. 2; bsd;bsd. 2; tD.bsd. 2.

Cog. ubsd. 3; pbsd.< wbsd.< obsd. same as ubsd.

	bsd.xD.
	young, as a tree which has not borne fruit.

	bsd.bsd.
	arise in an erect column, as smoke; indulge malice, hatred.

	bsd.vHvl
	swing about hither and thither.

	bsD
	1. Intercept, corner up; a species of bamboo; cross over, as a mountain; ford, as a stream;
2. with other roots, get ahead of, and watch for; num. affix. estimate, guess at; once; a poetic composer; a species of bamboo.

uGRbsD def. 2; cHbsD 2; cd;bsD 2; pH;bsD 2; wbsD 2;
xgbsD 2; 0.bsD or 0.bsD0.bsg 2.

	bsDuJ>uDR
	run this way and that, as in catching an animal; meet, as two persons going different ways.

	bsDwJm
	cut off obliquely.

	bsDvDR
	dig straight down to the object; cut off, as the tops of bamboos.

	bsD.
	1. A verandah;
2. with other roots, "small tree growing on tide waters, probably a species of Excaecaria," a house of worship; a species of swallow; be blind.

bsD.rk> zayat or o&dm owned by two villages.

uoH.bsD.rJm def. 2; bl.bsD. 2; bV.bsD.{dR 2;
rJmbsD. 2.

	r
	1. A prefix;
2. with other roots, wholly, entirely; intensive to the word for hard; intensive to the word for lean; applied to hair, curly.

usRrwd def. 2; usRreR co. usRreH>usRreR 2;
CgreR see Cg; ChrMR 2; pulr%l see pul;
pD;rul same as pulr%l; nd.rvhR see nd.;
w&DreDR see w&D; xD.ro; see xD.;
yD>reH> see yD>; ouHr&H; 2.

	rudm
	time past, just now.

	rudmrudm
	often, frequently.

	rusH;
	co. orX>

	rusRrusK.
	be shaven, bald-headed.

	rcJ;
	co. pSd; brittle.

	rcU
	co. uh. crooked.

	r*>
	an aunt.

	r*DR
	morning, see cJ;

	rCJ;
	co. pSd;

	rig
	last year.

	rqg
	day, opposed to night.

	rqJ
	co. w&d;

	rw;
	co. rwl

	rwR
	interrogative, who?

	rwRCR
	applied to things of which the name is not known.

	rwlrw;
	hurriedly, with haste.

	rwJmrwD.
	do.

	rwd
	co. usR

	reR
	co. usR; firmly, fixedly; night.

	reH
	co. pCd

	reHm
	Pgho name for a precious stone.

	reHmrem
	very, as bD.reHmrem very fat.

	rEkR
	interrogative, what?

	rEkR'k
	applied to animals, which?

	r&m
	co. r&D>

	r&Hr&g
	applied to talk, nonsense.

	r&H>bHbl
	confusedly, tumultuously.

	r&H;uH;
	short, stunted.

	r&H.r&.
	all over, all about, as children at play in the house.

	r&JrwJ
	applied to conversation, talk fast.

	r&Jr&DR
	for a moment, applied to several persons coming together for a momentary consultation.

	r&JmubD
	med. for chapped tongue.

	r&D>
	small-pox. co. as &m

	r&D>cd
	name of an evil demon.

	r&D>xH
	chicken-pox.

	rvk
	co. rwk

	rvkrwk
	hastily, hurriedly.

	rohoh
	see oh.oh.

	r[g
	yesterday.

	r[gxg
	the other day, time indefinite.

	r[D
	day before yesterday.

	rg
	1. A wife;
2. with other roots, interjection, expressive of astonishment; expressing pity, compassion; spontaneously; a concubine.

cX.rgCg see cX.; prg co. prl; wrgvug 2;
wrgwGm co. wrgwkmwrgwGm a bard;
wrgwrg see wrg; vmurg 2.

 orgwGm same as wrgwGm; ogwrg 2; oH.rg 2.

Cog. urg see Dic.

	rgeg
	"a tree, Terminalia belerica."

	rgyk>
	a younger brother or sister of a wife.

	rgz;'d.
	a first wife.

	rgzdo.
	the second wife.

	rgvH
	a pilot.

	rg0R
	wife and husband.

	rg0J>
	an older brother or sister of a wife.

	rgorH;
	the ocean, sea.

	r>
	1. Abbreviation of the word for aunt;
2. with other roots; co. of the term for being pulverized; disappear, be lost, irrecoverably lost. 

csd;r> co. uGHmwh>csd;r> see csd;; wr> see w;
ymr> see ym; rd>r> co. uvJ; vDRr> co. vDRrlRvDRr> 2;
vDRr>w> 2; or> co. o&.or> 2;
[gr> co. [grlR[gr> Cog. ur> see Dic.

	rm
	1. A son-in-law;
2. with other roots, a blacksmith; a gold or silver smith; an assistant to a head man; a species of fortune teller, Kar. Fab. No. 149.

uG>wrm see uG>; wrm or wrmwusdR 2;
wrmxD 2; xDrm 2; vmrm 2.

Cog. urm see Dic.

	rmul;
	med. for dropsy.

	rmusX
	co. vlR shave the head.

	rmcD
	an invulnerable military officer.

	rmwd
	castor-oil plant. (Tav.) cH.wHm

	rmrpd
	the Arnotta tree, "Bixa orellana."

	rmvu.
	med. for boils.

	rmtH;
	cardamoms, cardamom plant.

	r;
	1. Brace one's self, as to prevent falling; observe, take particular notice of; enter names in a register; because, on account of; intense, see Gram.;
2. with other roots, frequently, the "horse-mango, Mangifera foetida;" an assistant to a head man; the measles; a mark, sign; live on others.

ur; co. urH;; ud;r;ud;r; def. 2; wr; co. wrl;;
w>r; co. w>rd.; xDr; co. eJ>&>xDr; 2;
b.r; co. b.rd.; or; co. orl;;
o;r; co. ol.ql.; tr; 2; tD.r; 2.

	r;rJ>
	"balloon vine, or heart seed, cardiospermum."

	r;vDR
	intensive, very.

	r;orH;
	the sea, ocean.

	r.
	not found alone, 1. With other roots, in coloring black, fail of getting a good color; be puzzled, astonished; an alligator; to forget.

rHr. co. rHbk.rHr. def. 1; rXr. 1;
or. or or.y,dR 1; o;rHr. 1. Cog. ur. Dic.

	r.yFD.
	(Burm.) telescope, microscope.

	rR
	1. To do, perform, as any kind of business;
2. with other roots, skillful; business, work; it happened, it came to pass; Karen fable, No. 154.

wrR def. 2; w>rR co. w>zH;w>rR 2; w>rRto; 2;
xgrRtd. and xgrRtd.cD see xg Cog. urR see Dic.

	rRuwX>
	finish, complete.

	rRu}wD>
	frighten.

	rRueD>
	make a fence around a field.

	rRuym
	co. rRuykm

	rRuykm
	soften, as by soaking in water.

	rRuzh
	co. rRurl.

	rRur.
	transgress, commit a fault.

	rRurl.
	pulverize, reduce to a powder.

	rRu&H;u&H;
	work diligently, indefatigably.

	rRuvH
	deceive, lie, cheat.

	rRuvk>tD.upk
	dwell together in harmony, peace.

	rRuvd
	perform work, business.

	rRuH.
	co. rRuH.rR0hR variegate.

	rRuX>
	co. rRydm

	rRuh.
	co. rRuh.rRul bend, make crooked.

	rRuJR
	co. rRuJRrRuyDR kindle a fire.

	rRuD
	co. rRuDrRcJ vex, trouble, try to get into difficulty.

	rRusHR
	co. rRe;

	rRusXR
	co. rRpHmrRusXR make fast, as in tying.

	rRuG>
	try, do a thing by way of trial.

	rRuGHRvDR
	to bend down, as the limb of a tree.

	rRuGD>
	co. rRuGD>rRxGJ sue, prosecute.

	rRck
	encourage, stimulate.

	rRcJ
	co. rRuD

	rR*X>to;
	suppress feeling, restrain one's self.

	rR*hR
	co. rR*hRrR0g do good.

	rRC.
	co. rReXRrRC. conquer, overcome.

	rRp>to;
	bend the body to and fro, as in talking.

	rRpHm
	co. rRusXR make firm; also make a paddy field.

	rRpXR
	help, aid, assist.

	rRpkvD>
	make property.

	rRpJ.
	an imperative particle.

	rRpD.
	co. rRpD.rRoh wet, moisten.

	rRpdR
	co. rRbsD.rRpdR make a raised place for sleeping.

	rRpGJ
	co. rRysK>

	rRqX
	co. rRqXrRvJ; do in return.

	rRqk;vDR
	bend down another's head.

	rRw>
	co. zH;w>rRw> work, do any kind of business.

	rRw>bh.tzd
	a shoemaker.

	rRw>bD.
	prosper in business.

	rRw>twD
	do honestly, uprightly.

	rRwJm
	finish; sever, separate.

	rRwJmwDR
	vex, hinder.

	rRxg
	co. rRvk>tk.xg make poetry.

	rRxD.teX.
	make corners, as of a mat.

	rRxD.to;
	happen, it appears as if, appears so and so.

	rRxD.
	make with an upward tendency; begin.

	rR'H;od;
	make alike, do alike.

	rR'X.
	make in return, Pgho.

	rR'k.
	abstain from work in a field while making offerings to its guardian spirit.

	rR'd;uGJto;
	in play, feign to be a tiger, &c.

	rR'd;
	to imitate, co. rRvd

	rR'd.
	co. rR'd.rRtX roll back the eyes.

	rRe;
	compel, use force, persecute, oppress.

	rReXR
	conquer, overcome co. rRC.

	rRM>
	co. zH;M>rRM> obtain by labor.

	rReD.
	make or set a mark, observe.

	rREGH;
	girdle a tree, cut a vine at the root, so that the leaves wither.

	rRyvHRrRzk;
	to frighten, threaten; rRysHR

	rRylR
	co. rRylRrRzsJ; deliver, set at liberty.

	rRydm
	co. rRuX>rRydm to break out, nick out.

	rRyO>
	melt, fuse, as lead, &c.

	rRysK>to;
	feign madness.

	rRzk;
	co. rRysHRrRzk; frighten, terrify.

	rRzd;
	make even, make peace.

	rRzSd.
	collect in a pile, bring together.

	rRzSD.
	oppress, abuse, co. rRe;

	rRzsg
	make visible, bring to light.

	rRzsJ;
	co. rRylR

	rRb.'d
	co. rRb.'drRb.xH; cause to hit, strike against.

	rRbl.
	make offerings, give religiously.

	rRbJ
	co. rREGH; or rRvk.rRbJ manufacture cotton cloth.

	rRbsg
	co. rRbsd.rRbsg to heal, cure; freshen, by soaking in water.

	rRbV
	make smooth, sleek.

	rRbsJ;to;
	fret, cry after, as a child its mother.

	rRrwR
	interrogative, what?

	rRr&H>bHbl
	make an uproar, quarrel, &c.

	rRrk>
	co. rR0JR

	rRrkm
	co. rRrkmrRCl reconcile, make peace.

	rRrkRvJ.
	interog. what are you doing?

	rR,kR
	show another how to do.

	rRvXR
	to warm, make warm.

	rRvJmrRuR
	sell, make merchandize of.

	rRvJmvdm
	co. rRvJmvHmrRvJmvdm move or shake a thing to and fro.

	rRvd
	co. rRvdrR'd; learn, study.

	rRvdvHm
	a written order; learn from a book.

	rRvdm
	co. rRvdmrRvDR or rRvdmydmvDR commands, order, direct, commission, Kar. Fab. Nos. 147, 151.

	rRvdmym
	predict, foretel, order beforehand.

	rRvdmto;
	mutual recrimination.

	rRvDRuxX
	applied to a field, work it the second time.

	rRvDRysKR
	co. rRvDRysKRrRvDRpSXR set posts with the top of the tree down, as is customary in every thing connected with the dead.

	rR0HR
	co. rR0HRrRuJ finish, complete.

	rR0JR
	work, as a field.

	rRoud;
	work in company with others.

	rRo;
	like, suit one.

	rRo;,DRvJ.
	interrogative, how? what? 'fvJ.

	rRo;td.
	have compassion for.

	rRoH
	kill, take life.

	rRoh
	be able to do.

	rR[gr>
	loose, cause to be lost.

	rR[;*DR
	destroy, cause to be destroyed.

	rR[H.
	build a house.

	rRtxH;
	plant, as plants and trees.

	rRtylR
	make a hole.

	rRtgxD.
	cause to increase.

	rRth.vdm
	cause a quarrel.

	rRtd.
	make rhymes alternately, see xg

	rRtD.
	work for a livelihood.

	rH
	1. Sleep; ripe, as fruit; in cooking, done, cooked;
2. with other roots, cook by roasting, grilling, &c.; rising to a prominence; put to sleep; to cook; a sleeping place, a bed, a sheet, a blanket; co. of the term for excoriate; the king of death, who registers the names of people when they die; satisfied, reconciled.

CdrH co. CdrHCdbJ def. 2; pdrH>pdrd 2;
ykmrH co. ykmrHykm*JR 2; zDrH or zDrHzDbJ 2;
vD>rH co. vDRrHvD>'g 2; vD>rH'g 2;
vDRrHxD co. vDRwvdRvDRrHxD 2;
orH,k> 2; o;rH co. ol.rHo;rH 2.

Cog. urH< wrH and orH see urH

	rHuElR
	co. rHuElRrHuyR sleep on the side.

	rHuzD
	cooked soft.

	rHubk;
	ripe, mellow, as fruit.

	rHubk.
	over ripe.

	rHuvGR
	go here and there to sleep, gad about.

	rHuok.
	co. rHuok.rHuoH; sleep in a current of air.

	rHuJ>uDR
	sleep 'heads and points,' lie cross-wise.

	rHch
	co. rHplmrHch be sleepy, nod.

	rHcd;
	co. rHcd;*JRcd; sleep in a field to watch it.

	rH*k>
	be quiet, deep sleep.

	rH*JR
	walk in one's sleep.

	rHCgrHCkm
	co. rHCkm*JRCkm cohabit, sleep together.

	rHplm
	co. rHch co. rHplm*JRplm is for the owner to sleep in a new house alone, before the family move in to it.

	rHqDzg
	a young man and maiden sleep together.

	rHw,lm
	one nap.

	rHwdmrHwGR
	sleep by the way, on the road.

	rHxd;qD
	lie athwart, as sucking pigs.

	rHxd;tD.Ek>
	do.

	rHxD
	co. rHxDbJxD ripen on the tree.

	rHxD
	co. rHxDChxD heal permanently, as a sore.

	rHxD
	co. vDRwvdR

	rHeDR
	to lie down, rHvDR

	rHyXR
	co. rHyXRrHtH. sleep near, in order to watch.

	rHbk.
	< =bl;uvDRyvhR fruit so ripe as to be near falling.

	rHbD
	ripe, yellow.

	rHr.
	be in a reverie.

	rHrD>
	co. rHrD>ysD>oD dream.

	rHvDR
	co. rHvDR*JRvDR lie down.

	rHoud;
	co. rHoud;rHou; sleep in company.

	rHoyhR
	sleep, be lost in sleep.

	rHogoD.
	snore in sleep.

	rHtd.rHtd.
	sleep and do nothing, as a very lazy person.

	rH{l>rH{l>
	noise made by the owl at night.

	rH>
	-- not found alone.

pdrH>pdrd rise into hillocks, be uneven.

yD>rH> a Burmese nun, yD>reH>

	rHm
	not found alone, 1. With other roots, anything extraordinary, unusual; the district of Martaban; give because we love.

vrHm def. 1; orHmorX 1; [h.rHmwg 1.

	rHmwg
	co. rHmwgyg&rH love.

	rHmyul
	co. rHmyul[D&g fee for charms.

	rHmrHm
	intensive to words of growling, snarling.

	rH.
	<=ud.rH. yeast, leaven.

	rHR
	1. Wild, a name;
2. with other roots, every kind; wild fowl; num. affix; that which is wild; mention a person's name; obtain a name, notoriety; nothing at all; the wild man; how many kinds? wild rice, be lost, never more heard of; a sister-in-law, a cat.

ulrHRulupXR def. 2; ud;rHR co. ud;rHRud;ph 2;
ud.rHR co. pH;od;; qDrHR co. qDrHRqDysDR 2; wrHR 2;
w>rHRvm 2; xD.rHR co. xD.rHRvDRo. 2;
M>rHR co. M>rHRvDRo. 2; eDwrHR 2; yrHR co. yrHRyysDR 2;
ySHRrHR 2; bkrHR 2; vDRr>rHR 2; orHR,D;z; 2; o.rHR,DR 2.

	rHRur>
	lose character.

	rHRulo.ul
	of every kind.

	rHRcd.od.vm
	primitive forest.

	rHRnDRzg
	(Pgho.) a male cat.

	rHRxD.
	become famous, get a name.

	rHRyS>
	co. rHRyS>cHeJ a father or mother-in-law.

	rHRvm
	co. rHRvmcd.rHRvmusg wild.

	rHRog
	be famous, in a bad sense.

	rHR[lo.zsg
	in a good sense.

	rHR{dRo.{dR
	a name.

	rX
	1. To send, order, direct; a species of trap blades struck in the ground;
2. with other roots, 100 viss; deny; set a trap of def. 1. kind; be hit by def. 1; frighten; deny; name of the town and district of Maulmain; be afraid, astonished.

wrX def. 2. 'd;rX 2; b.rX 2; rRrXr. 2;
orX co. orXvHmbH; 2; orX co. orHmorX 2;
o;rXr. 2. Cog. urX see Dic.

	rXovX.
	co. rXovX.rXov. sharpened blades of bamboo set in the ground, to protect villages from enemies.

	rXcD.ng
	co. rX to be stepped on.

	rXcD.'k.
	co. rX to hit the ancles.

	rX{dRys>{dR
	do.

	rX>
	a medicine for leprosy.

Cog. urX> see Dic. wrX> and orX> do.

	rXR
	1. A term meaning I, myself, used by females in making rhyme only;
2. with other roots, a species of parasitical flower; name of a person in ancient fable.

ydmrXR co. to ydmrk.; zDtl.rXR def. 2; 0J>tH.rXR 2.

Cog. urXR see Dic.

	rk
	1. A term of endearment applied to a neice;
with other roots, shaggy, rough, in disorder.

Cog. prk*kR def. 2; ork*kR do. urk 3. see Dic. p.165.

	rkuDRvH>
	the devil, see rk.uDRvH>

	rko%kR
	rough, shaggy, &c. as uncombed hair.

	rk>
	1. The sun; creeping plants;
2. with other roots, of a tree or river, the main branches, &c. applied to persons, possess power, wisdom, consequence, &c; the main road; of the toes, the great toe; the four upright splints at the four corners of a Karen basket; the fingers; name of a month, Sept; a species of fish hobgoblins; one-legged do. headless do.; a creeper running the whole length of a tree; numerous descendants, primitive forest; midnight; while, during; a fragrant orchideous flower; a kingdom; applied to work, finished with difficulty, be a long time about; show the road to the dead; marry unlawfully, i.e. a near blood relation.

usX>rk> co. usX>rk>usX>xl def. 2; usJrk> 2;
cD.rk> co. cD.rk>cD.eX 2; cD.rk>'d. 2; Ch>rk>xl. 2;
pkrk> co. pkrk>pkeX 2; qH;rk> 2; n.rk> 2; n.rk>zd 2;
wrk> co. wcGg; w>rk> co. w>'d. co. uvd;;
w>rk>w>C> 2; w>rk>wcDpkw>rk>wcDcD. 2;
w>rk>wlmudm 2; 'Drk>'Dbd 2; 'Drk>'DCXR 2; yS>rk>ueX 2;
z;zDrk> 2; zXrk> 2; zDrk>Cg 2; b.rk> co. b.vg;
bDrk> 2; rRrk> co. rR0JR; ,Hmrk>xDvg 2;
,lmrk> or ,lmrk>eJ.usJ 2; vDRrk> co. vDRz;;
oHbDoHrk> see bD; tJ.rk>wH>,dR 2.

Cog. urk> see Dic. p.165.

	rk>c.ph
	South.

	rk>c.xl
	North.

	rk>cH
	near sunset.

	rk>cH;
	co. rk>cH;rk>[g evening, night.

	rk>cd.cH
	Kar. Fab. No. 91.

	rk>cd.-wH;vDR
	a little past twelve o'clock.

	rk>*>
	an aunt.

	rk>*DR
	morning.

	rk>Cg
	co. rk>Cd.rk>Cg Fairies, see Demonology, Dic. p. 224.

	rk>Cg
	do. see Cg and Dic.

	rk>CguX.
	a species of insect.

	rk>CgcsX.
	fairies who reside in the tops of Banyan trees.

	rk>Cgzd
	co. oH;Cd.zdrk>Cgzd lower order of rk>Cg

	rk>Ch>vDR
	past noon.

	rk>pHR
	a large species of buffalo.

	rk>qg
	co. rk>qh.rk>qg day, opposed to night.

	rk>qh.
	morning.

	rk>qh.0g
	early dawn.

	rk>qJ;vDR
	strike, as the sun's rays.

	rk>xl.
	co. rk>xl.rk>ysJR noon.

	rk>xD.
	East, sunrise.

	rk>xD.,dmudmbDyS>
	about nine o'clock a.m.

	rk>eR
	co. rk>cH;rk>eR night.

	rk>eHRvXrk>qg
	day.

	rk>Ekm
	sunset, west see rk>vDRekm

	rk>yR
	co. rk>ydmrk>yR northern or southern sides of the heavens, or of the sun.

	rk>ydm
	co. rk>yR

	rk>rJm
	the face of the sun.

	rk>v>
	hope for, expect.

	rk>vDRu[k
	see u[k sun goes down u[k

	rk>vDREkm
	sunset.

	rk>oh.cGgoh.
	cousins.

	rk>[g
	co. rk>cH;rk>[g evening.

	rk>[JxD.
	sunrise.

	rk>{l>
	co. rk>{l>rk>uyDR the sun's rays.

	rkm
	1. Pleasant, agreeable;
2. with other roots, a pleasant country; neg. unhapy, uncomfortable, displeased with; comfort, happiness, obtain happiness, comfort; have a cold; make peace; pleasant place, happy in mind, pleasant or agreeable sounds, be well, happy.

Cog. urkm< wrkm; have a cold uD>rkm def. 2;
wrkmwvR 2; w>rkm co. w>rkmw>yXR 2;
xHrkm co. uD>rkm; b.rkm 2; b.wrkm 2;
rRrkm co. rRrkmrRCl 2; vD>rkm co. vD>rkmvD>yXR 2;
o;rkm co. ol.ck.o;rkm 2; trkmt,k> 2; td.rkm 2.

	rkmuGD>
	be litigious, quarrelsome.

	rkmyXR
	even, level, as ground.

	rkmzd;
	be at peace, live happily.

	rkmb.
	uncomfortable, displeased.

	rkm,k>
	happy, comfortable.

	rkmvR
	to enjoy.

	rkmto;
	happy in mind, pleased with.

	rk;rk;
	applied to eating, take one mouthful after another.

urk;{RuvJm very many.

	rk.
	1. A female of the human species;
2. with other roots, Kar. Fab. No. 25; have a cold; marry unlawfully, i.e. a blood relation.

eD>rk.uk> def. 2; b.wrk. 2; tJ.rk.wH>,dR 2.

	rk.ueX
	an old maid.

	rk.ueDR
	a young maid, a virgin.

	rk.ueDRcH*RvXysXR 
	Kar. Fab. No. 48.

	rk.ueDRwH>
	same as rk.ueX

	rk.obVcGgobV 
	unmarried men and women.

	rk.urJ
	co. rk.urJpJR*DR a widow.

	rk.u%k.
	short, thick.

	rk.uDRvH>
	Satan, the devil.

	rk.cGg
	an hermaphrodite; a cousin.

	rk.p>&dRrk.zDjyh 
	a beautiful female, who is to be the cause of destruction to all the wicked.

	rk.wJ;vJ;
	co. rk.wJ;bk.rk.wJ;vJ; a goat.

	rk.yS>
	co. rk.vHRrk.yS> a married woman.

	rk.vRuRxHzd[J 
	Kar. Fab. No. 32.

	rk.vHRzHyS>
	a grandmother.

	rk.vHR
	co. rk.yS>

	rk.o%k.
	short and thick.

	rk.th
	Kar. Fab. No. 10.

	rkR
	1. Interog. What?

	rkR'k
	and w>rkR'k applied to any thing, the name of which is not known.

urkR sometimes used for urXR

	rl
	1. Be alive, live; sky, firmament;
2. with other roots, light of the sky at night, be resuscitated, revived; it seems; life; Prince of life; living streams; a jailor; smell; kiss; the trees of life; a wide or extensive plain; while living, appear to be this or that; living, alive, be revived; an associate, friend, neighbor; eat rice between meals, just to keep one alive.

uyDRrl def. 2; prlxD.uhR 2; wrlrD> 2; w>rl 2; w>rltcd. 2; xHrl 2; xD.rl 2; 'Drl co. 'Doud;;
eXrl co. eXrleXqSD 2; y>rl 2; ysDrlxH; 2; rJmrlo;0; 2; orl 2; orlxD.uhR 2; trltoud; 2; tD.rlo;rhR 2.

Cog. url< prl< wrl< orl see url

	rluydmrluyR
	the sides of the heavens.

	rlubsH;
	see ubsH;

	rlu,X
	co. rlu,X[D.u,X the heavenly bodies.

	rlusd.
	co. rlusd.rloH give an oblique, angry look.

	rlcd.
	co. rlcd.rlvdR and rlcd.'d. sky, firmament.

	rlcd.
	co. rlxH;

	rlcd.uGDR
	space within the horizon.

	rlcd.plR
	it rains.

	rlcd.'D
	co. rlcd.'drlcd.'g the Zenith.

	rlcd.vJ
	clear sky, free from clouds.

	rlpR
	co. rlpXR

	rlpXR
	co. rlpXRrlpR a balustrade, a railing.

	rlqX
	co. rlqX[D.qX space between the earth and sky.

	rlxH;
	co. rlcd.rlxH; the horizon.

	rl'h
	extremities of the sky.

	rl'd.
	the whole firmament.

	rl'd.'D
	the Zenith.

	rlyR
	co. rlydmrlyR sides of the heavens.

	rl>
	hate; wrl>wyg the upright parts of a native bellows;
url> see Dic.

	rlm
	1. Grey; co. of the term for true, pure;
2. with other roots, examine closely; stillborn; death caused by an evil demon; do with precision; do effectually; true, pure, genuine.

uG>rlmuG>eD> def. 2; wrlmweD> 2; w>rlm 2;
rRrlmrReD> 2; orlm 2; trlmteD> 2.

	rlmrlmeD>eD>
	exactly, precisely.

	rl;
	1. Bread; soot; co. of the term for dirt;
2. with other roots, a marriage feast; dirt, foul matter; make a festival; an affair, trouble, a great matter; difficulty; attend a marriage feast.

wv;rl; def. 2; w>rl; co. w>rl;w>r; 2;
rRrl; or rRrl;rRyU 2; trl; 2; trl;'d.trl;uD 2;
tD.rl; 2. Cog. url;< wrl;< orl; see url;

	rl;up>
	the plaintiff in a lawsuit; the master of ceremonies at a marriage feast.

	rl;qd
	a hunter.

	rl;ysHmrl;ysm
	be dirtied, soiled.

	rl;oh.
	parties in a law suit.

	rl.
	< =url. flour, powder, dust any thing reduced to a powder.

pyORrl. co. pyORrl.pyORr. see pyOR and uyOR

	rlR
	1. Copulate, as animals; poison;
2. with other roots, spawn, deposit eggs; a race of people; a sore, ulcer.

n.rlR def. 2; w>rlRoH co. w>rlRoHw>rlRbSd; 2;
bSJrlR 2; vDRrlR co. vDRr>; [grlR co. [gr>;
trlRvD> 2. Cog. urlR co. ur.

	rlRrlR
	sound, as of an animal walking.

	rlRvD>
	a wound, sore, ulcer.

	rlRoH
	die of poison.

	rlRoH;rlRrhR
	co. rlRoH;rlR*m be intoxicated.

	rh
	1. If, but;
2. with other roots, surprising, wonderful; roundish; a species of bamboo;
3. Cog. Cambodians; other uses, see Grammar.

Cog. wrh{DR def. 2; zsX.rhuvm 2; 0.rh 2. urh 3.

	rhpCh
	dried up, shrivelled.

	rh&h
	co. rh&H>rh&h bare, naked, as a tree without leaves.

	rh>
	1. True; is; if; used in asking questions, as how is it? other uses, see Grammar;
2. with other roots, look carefully; truth; clean, free from dirt, rubbish, &c.

uG>rh>xH def. 2; w>rh>w>wD 2; ysDrh>wh> 2.

	rh.
	1. Fire;
2. with other roots, nails, hoof; species of snake, head and tail resembling fire; finger-nails; applied to night-time, while one bamboo torch burns; one fire; a species of ant; obtain fire by rubbing bamboos together; messenger, by, or with fire; flint; a species of tree, fruit sour, eaten.

cD.rh. co. cD.rh.cD.zD def. 2; *k>rh. 2; pkrh. 2;
wqSDrh. 2; wrh. 2; wX>rh. co. wX>rh.wX>r. 2;
eXrh. co. eXqSHeXrh.; see eX

 bl;rh. co. bl;rh.bl;z. 2; rD>rh. co. rD>rh.rD>oD 2;
vXrh. 2; vX>rh. 2; o.zdrh. 2.

	rh.uyDR
	fire-light.

	rh.uySd>
	see uySd>

	rh.uz;
	co. rh.uz;z.uz; live coals.

	rh.ubd.
	co. rh.ubd.rh.ub. cinders, burnt leaves, light ashes.

	rh.uJR
	blaze, as fire.

	rh.ck.
	co. rh.ck.z.ck. smoke.

	rh.cd.
	on, or over the fire.

	rh.qH.
	co. rh.qH.z.qH. emit sparks.

	rh.'H
	sparks of fire.

	rh.'X
	a lamp.

	rh.yh>
	snap as fire, when blown.

	rh.yVR
	co. rh.v. tongue of fire, blaze.

	rh.zD
	sparks of fire.

	rh.bl;
	fire obtained by rubbing bamboos.

	rh.,lR
	flying sparks of fire.

	rh.v.
	co. rh.v.rh.yVR flame.

	rh.vk>
	send forth smoke.

	rh.vJ;
	run, burn, as fire in the jungle.

	rh.oySd>
	co. rh.oySd>z.oySd> make a smoke of green leaves, &c. used in taking up bees.

	rh.tH.
	co. rh.tH.z.tH. embers.

	rh.tl
	co. rh.tlz.qg fire.

	rh.tlusL;cH
	firebrands.

	rh.th.
	embers.

	rh.tD.
	eat or consume as fire in burning.

	rh.{l>xD.
	emit rays of light.

	rhR
	1. Boiled rice;
2. with other roots, name of several shells, mostly of the genus Melania; dip out rice, as from a rice-pot; turn up and shake the rice-pot in cooking; cook rice in a bamboo; pour off the water from boiling rice; place rice on the fire for boiling, cook rice; applied to time, as long as the time spent in cooking a pot of rice; dip out and place rice in a dish preparatory to eating; the fibrous part of bamboo; eat rice.

csd.rhRwDR def. 2; cGJ;rhR 2; C.rhR co. C.rhRC.xH 2;
whRrhR 2; xdoH;rhR co. xdoH;rhRxdoH;xH 2; 'dxD.rhR 2;
zDrhR co. zDrhRzDxH 2; rHrhRwzsX. 2; v.rhR 2; trhR 2;
tD.rhR 2; Cog. urhR< wrhR; orhR see urhR

	rhRud>Cdm
	rice badly burnt in cooking.

	rhRcd.uX>
	a leaf placed under the cover of a pot in cooking rice.

	rhRcsD
	boiled or cooked rice.

	rhRcGJ.od
	rice boiled to a pap.

	rhRpk.
	co. rhRpk.rhRwDR rice cooked in a bamboo.

	rhRql.
	hard rice.

	rhRCh
	dried rice.

	rhRqGH
	co. rhRqGHq.pDR cold rice.

	rhRwd>yHm
	co. rhRwd>yHmrhRwd>oJ; pastry made of rice and oil.

	rhRwDR
	co. rhRpk.rhRwDR rice boiled in a leaf and used as an offering to the Nats, when calling the spirit.

	rhRwDRcGg
	a species of rhRwDR

	rhREk>xH
	co. rhREk>xHrhREk>ed rice congee.

	rhRz;
	fermented rice, used in distilling.

	rhRzD
	mouldy rice.

	rhRv.
	a table for eating rice.

	rhR0g
	white rice.

	rhRol
	co. rhRolrhRwJ> a setting pole; rice mixed with soot, and offered to demons.

	rhR[X
	steamed rice.

	rhR{dRxH{dR
	boiled rice.

	rJ
	1. A tooth, tusk;
2. with other roots, pick the teeth; a fish-hook; in fishing, a pole and string without a hook; teeth, color the teeth black; one who is not afraid to use authoritative, dogmatical language, thought to be an indispensable requisite in a head man, the rice sprouts; deceive; a cat; have the teeth project; grin, show the teeth.

cJ;rJ def. 2; wrJ co. wcGJwrJ 2; wRrJ co. wRq+.;
w>rJw>cD 2; wkmolrJ 2; ySRrJth.yVRoGJ; 2;
bkrJ co. bkrJ[krJ 2; orJ 2; o.rJ{DR 2;
o&dmrJ co. xd;zSd.; o&dmrJ 2; thrJ co. thrJo0>cD 2;
Cog. urJ see urJ

	rJubsK.
	co. rJubsK.rJubs. the gums.

	rJuJ
	name for creepers of the 'Entada and Mucuna species.'

	rJuJo.
	the patella.

	rJcD
	or rJwX>rJcD the side teeth, grinders.

	rJCHmrJCl;
	teeth crowded together.

	rJpud;yS>
	tartar of the teeth.

	rJqg
	or rJqgcDqg diseased teeth.

	rJqSH
	teeth set on edge, as from the action of acid.

	rJxD
	a long tooth, or tusk.

	rJxD.
	or rJxD.rgxD. spring up, vegetate.

	rJxGH.
	the canine teeth.

	rJ'D
	the front teeth.

	rJeJ.
	indigo, indigo plant.

	rJydm
	teeth broken out.

	rJjyL;
	co. rJjyL;rJjy; tartar of the teeth.

	rJvX>ol
	the tusks of a boar.

	rJoCH
	same as rJqSH

	rJoCHR
	short, close teeth.

	rJogcD
	see rJwD

	rJ{dRcD{dR
	teeth.

	rJ{D
	a cat.

	rJ>
	1. A tail, of animals, of birds;
2. with other roots, the coccyx, 'Balloon vine, Cardiospermum.'

cHrJ>ysd> def. 2; pH.rJ>uJ> see pH.; wrJ> co. wrHR;
r;vrJ> 2.

	rJ>u&J>
	name of a stream, between Tavoy and Toungbyouk.

	rJ>uJ>
	limp in walking.

	rJ>ud
	the long, tail feathers of a cock or peacock, tail of the wind.

	rJ>cH
	co. x;rJ>cd.x;rJ>cH the eye of a needle.

	rJ>cH
	the ends of the bamboos at the eaves, the end of the leaves at the eaves.

	rJ>cD.xH;
	the root of the tail.

	rJ>cFd.
	a species of mango.

	rJ>ysd>
	the coccyx.

	rJ>vH;rJ>uD>
	make ridiculous faces.

	rJ>{dR'H;{dR
	tail.

	rJm
	1. The eye;
2. with other roots, shameless; applied to the appearance of the eye under great suffering; space between the anus and generating organs; the eye of a cross-bow; very bashful; disagreeable to the eye; by degrees; conceal from the eye; fungous ulcers; a woman's turban, variegated, do. with a particular figure; indicate the state of the mind by the face, Kar. Fab. No. 145; wash the face; wink; weave figures in a basket; please the eye; a species of bird; close the bottom of a hand-net; wrinkled face; an eye.

uJRrJm co. q+.rJm; uJRrJmuJReg def. 2; uJRrJm 2;
cHrJmnh 2; csH.rJm co. csH.rJmys>rJm 2; *kRrJmqS; 2;
rJmud>eg 2; wrJm 2; w'XrJm 2; w>rJm 2;
w>rJmzsX. 2; w>rJmzsX.bd;xD. 2; ymrJm 2;
ySRrJmxH.0H 2; ys>rJm 2; zs;rJm 2; b.rJm 2;
oyORrJm 3; oGH;rJm co. oGH;rJmoGH;eg 2; trJm 2.

Cog. urJm see Dic.

	rJmu'kvm
	look from under the eyelids.

	rJmuyDR
	clear sighted, fig. understanding.

	rJmuyOR
	wakeful.

	rJmubHbk.
	be wholly absorbed in, see ubH

	rJmubsH;
	inner part of the eyelid.

	rJmuJm
	co. rJmuJReguJR shameless, bold, impudent.

	rJmuJRoluJRvg
	same as rJmuJm

	rJmudR
	co. rJmudRegudR not cry easily.

	rJmuGm
	co. rJmol.rJmuGm the curb of the eye.

	rJmuGmcH
	under the eye.

	rJmuGmCH
	the bony socket of the eye.

	rJmuGDR
	co. rJmuGDReguGDR socket of the eye.

	rJmuGDRylR
	within do.

	rJmcH;ol
	dizziness.

	rJmcd.uX>
	co. rJmcd.uX>rJmcd.vm projection over the eyes.

	rJmcsH
	eyeballs.

	rJmC;
	a scarecrow, a mask.

	rJmCH
	the bony socket of the eye.

	rJmpd;u'h.
	see rJmxd;vh

	rJmqg
	disagreeable to the eye, sore eyes.

	rJmq;
	clear-sighted.

	rJmql.
	the eyelashes.

	rJmqJ;
	bright, piercing eye.

	rJmqS;
	be diffident, bashful, be ashamed.

	rJmq+.
	see qSJ 5. q+.

	rJmqSJ;
	see qSJ; 1.

	rJmng
	co. rJmcd.rJmng adv. before, in front of, front, face.

	rJmwuV
	co. rJmwusd.rJmwuV squint, be cross-eyed.

	rJmw'X
	hidden from the eyes.

	rJmwl>
	the eyebrows.

	rJmwl>cd.
	co. rJmwl>cd.rJmwl>vm the prominence of the eyebrows.

	rJmwl>cd.CH
	the bone of the eyebrows.

	rJmwl>ql.
	co. rJmwl>ql.rJmwl>'H; the eyebrows.

	rJmwJ;vJ;
	a goat.

	rJmwd>cH
	co. rJmwd>cd.rJmwd>cH outer corner of the eye.

	rJm}wD>
	co. rJmqS;

	rJmxH
	co. rJmxHrJmed tears.

	rJmxHuvR
	mirror, looking-glass.

	rJmxHuvRusd 
	a spy-glass.

	rJmxHuvRpdRuGDR 
	microscope.

	rJmxHuvR'd;rJm 
	spectacles.

	rJmxH;
	co. rJmxH;rJmx; germ, rice meal.

	rJmxd
	long, narrow face.

	rJmxd;vh
	< rhmyrJmbsH;urdxD.'D;qg0J swollen eye.

	rJmxD.*DR
	blush, rRq+R

	rJmeg
	face.

	rJmeHR
	co. rJmeHRrJmth a jovial face.

	rJmeJ.
	a tree, the leaf of which is used to whiten cloth.

	rJmed
	co. rJmxH

	rJmydmvDR
	have the countenance fall, be abashed.

	rJmySR
	co. rJmo.rJmySR the iris of the eye.

	rJmys>
	co. rJmys>egys> wash the whole face.

	rJmzH;
	co. rJmzH;rJmz; the eyelids.

	rJmzd
	co. rJmzdegzd the pupil of the eye.

	rJmb.qSJ
	see qSJ

	rJmbH.
	co. rJmbH.egbH. shut or close the eyes.

	rJmbH.ch
	tiger naps, &c. see ch cat-naps.

	rJmbH.cD.cg
	fig. to die.

	rJmbSH;
	co. rJmbSH;rJmcsd. mucus of the eye.

	rJmbsD.
	co. rJmbsD.egvH be blind.

	rJmrlo;0;
	during life time.

	rJm,km
	dim sight.

	rJmvH;rJmuD>
	same as rJ>vH;rJ>uD>

	rJmvDRw,X>
	be sleepy.

	rJmvDRrSJR
	sad, sorrowful countenance.

	rJm0g
	white of the eye.

	rJm0gC;
	cataract of the eye.

	rJm0D>
	co. rJm0D>e>yDR optical illusion.

	rJmouGDR
	orbit of the eye.

	rJmouGDRylR
	co. rJmouGDRcd.rJmouGDRylR do.

	rJmonhxH;
	the inner corner of the eye.

	rJmobsH;
	co. rJmobsH;rJmobs. same as rJmubsH;

	rJmobsH;vm
	under the eyelid.

	rJmovH.
	clandestinely, behind one.

	rJmo.
	co. rJmol.rJmo. iris of the eye.

	rJmo.u&;wH> 
	very near, just before one.

	rJmo.wd.
	co. rJmol.wd.rJmo.wd. the whole eyeball.

	rJmo.ylR
	in plain sight, in the eye.

	rJmol
	the iris of the eye.

	rJmolyVRuJR
	see yVRuJR

	rJmol.
	co. rJmuGm and co. of rJmo.

	rJmol.xH;
	inner corner of the eye.

	rJmtk;ousK;
	sad countenance.

	rJm{dReg{dR
	the face, the eye.

	rJ;
	sand Cog. wrJ; see urJ;

	rJ;ubsH;
	mica.

	rJ;url.
	co. rJ;url.rJ;urSD fine sand.

	rJ;cd.
	co. rJ;cd.rJ;usg on, or in the sand.

	rJ;pCJ;
	co. rJ;pCH>rJ;pCJ; rough, like coarse sand.

	rJ;pd
	top of a sand bank, or hillock of sand.

	rJ;ysD
	a sand-beach.

	rJ;zsX.
	a grain of sand.

	rJ;bsX.
	sand-bank, heap of sand.

	rJ;rJ;
	adv. fast, quick.

	rJ;vd>
	bamboos in the roof to which the thatch is fastened.

	rJovD.
	med. for cholera and many other diseases.

	rJ;{dR[D.{dR
	sand.

	rJ.
	a natural mark, a mole;
2. with other roots, a mark on the foot.

cD.rJ. def. 2. Cog. urJ.< wrJ.< orJ. see urJ.

	rJ.*DR
	red do.

	rJ.0g
	white do.

	rJR
	1. Presents given by a young man to his betrothed;
2. with other roots, a weed, "Sida stipulata," applied to the voice, pleasant, melodious, a weed, "Sida acuta."

eD.rJRod def. 2; vDRrJR co. vDRrd>vDRrJR 2; o.rJRod 2.

Cog. urJR see Dic. p.175.

	rJRwJ>bd
	a bamboo for hanging clothes upon.

	rJRv>u>
	a constellation, the cross.

	rJRvd>
	same as rJ;vd>

	rJRovD.
	a 'species of the ginger tribe.'

	rJRol
	a setting pole.

	rd
	1. Abbreviation of rd> mother;
2. with other roots, rise as a hillock; a species of fresh-water fish; denotes that many are engaged in a thing; fat, plump, same as 2.

pdrd def. 2; n.rd 2; wrd co. vDRvl>wrd 2; bD.rd 2;
vDRrd co. vDRbD.; ord 2. Cog. urd see Dic.

	rdusd
	half-cooked.

	rdyS>
	applied to fruit, full-grown but not ripe.

	rdvHrdvD
	talk at random.

	rd0R
	husband and wife 'Drd>0R

	rd>
	1. Mother; affix of gender, female;
2. with other roots, a kind of bird; name of a deer in Kar. Fab; the dragon fly; a mother who has had but one child; a spout, or trough in which water runs; 'Jujube' tree; main stream; virgin gold; five stripes around a petticoat; lean, thin; co. of the term for fall to decay; bear only females; rice-pot; caterpillars; the bole of a tree.

qDrHRrd>bD def. 2; wcHrd>bD 2; wuGJ>rd>bD 2; wrd> 2;
wzdrd> 2; w>rd> 2; xHrd>wdR 2; xHrd>yS> 2; xlrd> 2;
zdrd> 2; ,J>rd> 2; vDRrd> 2; vDRrd>vDRr> 2;
ouGH>rd> co. ouGH>rd>ouGH>zg 2;
oyXRrd> co. oyXRrd>oyXRzg 2; oHrd>yDR 2; oh.rd>yS> 2.

	rd>up>
	co. rd>up>y>up> the God of our fathers.

	rd>ueX
	a young female of animals.

	rd>ueD
	do.

	rd>*Hm
	co. rd>*HmrgCJ chillies.

	rd>*Hmzd
	black pepper (Maul.)

	rd>*Hmo.
	chillies, peppers.

	rd>*HmvGHR
	black pepper, (Tav.)

	rd>CJ
	a young female frog.

	rd>wdR
	convey water in a trough or spout.

	rd>xH;
	co. rd>xH;y>xH; ancestors.

	rd>xGH.zgEGH'k
	Kar. Fab. No. 43.

	rd>y>zHzk
	forefathers, ancestors.

	rd>yS>
	the primary, from which other things proceed; the trunk of a tree.

	rd>zdo.
	a step-mother.

	rd>bDvDRvJ
	a bachelor; or maid.

	rd>vHmrd>vHm
	to smile.

	rd>vD>y>p;
	customs or track of ancestors.

	rd>o,k>
	name of an ancient female.

	rd>o;
	a violent wind with rain.

	rd>[Jo.
	capsicum, chillies.

	rd>[Jo.wcsd;cH 
	chillies, small kind.

	rdm
	1. A cigar; crown of a hat; rise to the surface, as fish for food; gaze at intently, as something wonderful; appear, as a prophet;
2. with other roots, look on, without assisting; the Pgho term for a hat, crown of a hat; look at intently; smoke a cigar; make offerings to Ceres; appear, arise, as some notable personage.

uGmwrdm def. 2; cd.rdm 2; cd.rdmcH 2; pd;rdmph 2;
ql;rdm 2; wrdm 2;
wvlmrdm co. wvlmrdmwvlmrm 2. see w;
xD.rdm 2; tDrdm 2. Cog. urdm see Dic.

	rdm
	co. rm mixed, neither one thing or the other, not good nor bad *hRrdm*hRrm

	rdmuH>
	co. rdmulR

	rdmulR
	walk limpingly, as an animal.

	rdmusd
	co. rdmusdrdmusg a tobacco-pipe.

	rdmpH
	or rdmpHrdmulR osseous tubercles, left by the leprosy.

	rdmpD
	tobacco juice in a pipe after smoking.

	rdmwrm
	Martaban.

	rdmxl
	a golden pipe.

	rdmxD.
	co. rdmxD.rmxD. raise the head, look up.

	rdmbd
	co. rdmbdrdmzD a bamboo pipe-stem.

	rdmo.
	the bowl of a pipe.

	rdmoh.cd.
	wooden bowl, do.

	rdm{dRuGDR{dR
	cigar or pipe.

	rd;
	<=pd;rd; peck; strike with a mallet.

Cog. urd;< prd;; wrd; see urd;

	rd.
	1. Grieve; become musty, mouldy; think, consider;
2. with other roots, best, largest, longest, &c. think, consider; grief, sorrow; desire, wish to obtain; be grieved, afflicted.

cDrd.uEkm def. 2; pDRrd. co. pDRoD;
qdrd. co. qdrd.qdr; 2; w>rd. co. w>rd.w>r; 2;
w>rd.M>b.yo; 2; b.r; co. b.rd.; b.rd.w> 2.

	rd.ursX
	inconsiderate, self-willed, see ursX

	rd.nd.
	the countenance, haggard, see nd.

vDRrd.nd. become haggard.

	rd.nd.rd.nd.
	see nd.

	rd.wrsX
	same as rd.ursX

	rd.M>ymo;
	implacable, revengeful; strong desire.

	rd.ytk;
	restrain one's self from the expression of anger though indulged in the mind.

	rd.b.
	have a desire for.

	rd.r;
	same as rd. grieve; desire.

	rd.orsX
	same as rd.ursX

	rd.{dR
	co. 0H a prophet, 0H{dRrd.{dR

	rdR
	1. A gong; lead, as a child by the hand, &c.;
2. with other roots, a raised place for sitting or sleeping; give an order by beat of gong; be lost, disappear.

pdRrdR def. 2; yDRwh>rdR co. ouHRcd.; vD>rdR 2;
vDRrdR co. vDRrdRvDRr> 2.

	rdRulR
	stick for beating a gong.

	rdRxDe>
	for sounding high notes with a gong.

	rdRvD>vHR
	kinds of gongs.

	rdRoD.
	gong sounds.

	rdR{dR-wR{dR
	a gong.

	rD
	1. A hot spring, or a place where wild animals assemble; a bamboo cup from which spirit is poured in making offerings;
2. with other roots, species of Burmese axe; Kar. Fab. No. 101; one mouthful; a species of ant; pot-bellied; a pill box, chunam box; big with pregnancy, see Gram. sec. 40; a mouthful of rice; a place frequented by birds or animals for food.

cd;rD see cd;; CJmrDul; 2;
pH.rD co. pH.usH.pH.rD see usH.;
pDRrD'H.uGJR 2; wrD 2; wX>rDvD 2;
xl.rD< xl.rDxl.cGJ; 2; 'XrDvD 2; vJRrD 2; rhRrD 2;
vDRrD co. vDRwhRvDRrD 2; tlrD co. pH.usH.
Cog. urD see Dic.

	rDuH
	the chief or head of the w>rk>Cg

	rDuJ
	bamboo splints, used in divining with hen's bones.

	rDud>
	co. rDud>rDqg hot springs.

	rDudm
	a short time, a little while.

	rDpD>
	recently.

	rDqg
	co. rDud>

	rDwcJ
	a barbed spear.

	rDw>
	co. rDwcJ also co. rDvD

	rDysJR
	name of a pond, known anciently.

	rDvD
	a distillery pot.

	rDogcsd
	a stream southeast of Tavoy.

	rD{dR
	co. usH. also same as rD 1.

	rD>
	1. The hammer of a musket; a well-sweep;
2. with other roots, skip, jump, on one foot; pure silver; rice chewed by the mother, before giving it to her infant.

pH.rD>uD> def. 2; phrD>pD 2; wrD> see w; co. w,Hm;
wrlrD> see w; rhRrD>rDR 2. Cog. urD> see urD>

	rD>utd
	a little time.

	rD>ulrD>vD
	

	 rD>uD
	an animal resembling a crab.

	rD>ph.
	co. rD>ph.rD>uJ. or rD>ph.rD>vg a peon, or servant of a head man.

	rD>pD>
	a short time.

	rD>wD>
	Kar. Fab. No. 25.

	rD>ysJ>
	Kar. Fab. No. 6.

	rD>rhR
	chew rice for a child.

	rD>rD>wvg
	co. vlRvlRweH.

	rD>vg
	co. rD>ph. also co. rD>oD

	rD>vh>{dR
	water-beetles.

	rD>vdm
	chew beetle for each other &c. see urXR

	rD>vD>
	name of an ancient Burman king.

	rD>vD>uGH
	Kar. Fab. No. 3.

	rD>oH
	a fast, as of a Boodhist.

	rD>oluv;
	know nothing at all.

	rD>ol;uElm
	an animal resembling a leech.

	rD>oD
	co. rD>oDrD>vg an ambassador.

	rDm&DmrDm&Dm
	run around, as fish when drugged.

	rDmw&Dm
	stare with the mouth open.

wrDm&Dm do. orDm&Dm do.

	rD;
	sound, as of water dropping.

	rD;rD;
	sound, of water dropping rapidly; do. as of chopping trees. wrD;wrJ; see wrD;

	rD.
	1. Put into the mouth, as food; succeed in obtaining, be fortunate;
2. with other roots, profit on goods in trading; a peduncle; nipple, apex; a friend, an associate; a male friend, Kar. Fab. No. 138; pray for success; be unsuccessful; a particle, see Gram. sec. 40; an animal resembling a deer; applied to dress, indecent, repulsive.

uRrD. def. 2; cd.rD. co. cd.rH.cd.rD. 2; *dRrD. 2;
*dRrD.cGg 2; pDRrD.ysJ> 2; qd.rD.qd.qSD 2;
wrD. co. wrD.wqSD 2; vDRrD. 2; orD. 2;
orD.cGD. 2; orD.M> 2. Deriv. urD. see Dic. p. 178.

	rD.vh>{dR
	whirling water-beetles.

	rDR
	1. The wild areca tree; bark, as a dog; a particle, see Gram.;
2. with other roots, a species of plant; a race of large men; unhusked kernels of paddy in cleaned rice; rice cleaned so that not a kernel of paddy remains.

ul>rDR co. ul>zsX.ul>rDR see ul>; *HmrDR see *Hm;
C;rDR co. cl.xh.; C;rDRtd 2; prD co. ptH;;
oHpk.rDRusD 2; bkrDR 2; bkrDRwJm 2. Cog. urDR see Dic.

	rDR*DR
	a species of the wild areca.

	rDRph
	an appellation given each other, by young persons.

	rDRpJ
	dog, a good hunter.

	rDR'H;EkR
	same as rR'fM.

	rDRM>ySR
	name of a race of people in Toungoo.

	rDRyDR
	a species of tree.

	rDRzd
	a species of wild areca.

	rDR,R
	co. qH;*kRrDR,R see uvR Cog. Dic.

	rDR,Rcd.ukm
	the crown of the prince rDR,R

	rDRvD
	co. pkm-oK

	rDRtH.tk
	a species of creeper.

	rDRth
	co. pCdm

	rSg
	1. A narrow spade for planting; last year;
2. with other roots, said of paddy when three fingers high.

*h>rSg def. 2. Cog. urSg; prSgug see urSg

	rSgylR
	holes for planting paddy.

	rSgbd
	handle of a rSg

	rSg0H
	co. rSg0HrSg0g dirt thrown up by the rSg

	rS>
	an aunt.

	rS>rS>
	crawling, all in motion as a heap of ants, worms, &c.

Cog. urS> see Dic. pD>rS>pD>rS> see pD>

	rSmrSm
	crawling, as in maggots in a dead carcase; do.

prSm co. prSD> see urSD>; pD>rSm see pD>

	rS.
	twisted, contorted.

	rS.{DRrS.{DR
	purr, as a cat.

	rSR
	1. Same as rR to work;
2. with other roots, a species of worm; cut unevenly.

urSR co. urSHR; pDRrSR def. 2; 0mrSR 2.

	rSRrSR
	lively, restless, as children at play.

	rSH
	1. An animal, found in water, and on rocks;
2. with other roots, talk incoherently, at random, talk nonsense; address or call a stranger at random; call out; in one's sleep; worship nats and images; run at random, as a fish dying; smile; go at random, walk in one's sleep; eat at random.

uwdRrSH def. 2; ud;rSH co. ud;rSHud;ysD> 2; ChrSH 2;
bgrSH co. bgrSHbg}uD 2; bsd.rSH 2; rJmrSH co. rJmql.;
rd>rSH 2; vJRrSH 2; [;rSH co. Ch>rSH[;rSH 2; tD.rSH 2.

Cog. urSH< wrSH and orSH see urSH

	rSH>
	1. Year before last.

pugrSH> co. pugrSg; pD>rSH> co. pD>rSg
Cog. urSH> see Dic.

	rSHmrSHm
	same as rSmrSm

	rSH.
	<=urSH. and prSH. drizzling, &c. see urSH.

	rSHR
	co. rSHR,DRrSHRod. 1. Connected, as friends;
2. with other roots, talk with gravity, call each other friends; a stranger; rise suddenly and disappear, as streams in the rainy season; friends; forefathers, elders.

uwdRrSHR def. 2; ud;rSHR 2; wrSHR 2;
xHwrSHR co. xHwrSHRxHwysDR 2; 'DrSHR co. 'DrSHR'D,DR 2;
yrSHRyyS> 2. Cog. urSHR< prSHRprSm see urSHR

	r+
	<=ur+ dissheveled, see Dic. p.180.

Cog. pr+prSJ< wr+wrSJ< or+orSJ do.;
'hzSDrJmr+ a species of grass; rJmr+ co. rJmwl>

	r+;
	< ur+ see Dic. wr+;{RuvJm very many.

	rª>
	< urª> see Dic.

	rª.
	< urª. see do.

	rSJ
	1. Tickling sensation in the nose before sneezing; co. to the term for mane, fin;
2. with other roots, swell suddenly; smell pungent; a person's appearance, sombre, sad, frowning.

nd;rSJ def. 2; eXrSJ 2; trSJ co. vk>; tk;rSJ 2.

Cog. urSJ co. ur+urSJ; wrSJ co. wr+; orSJ co. or+

	rSJuwD>
	neighborhood in quarrel.

	rSJtk;xk;
	threaten, appear angry.

	rSJ>rSJ>
	one after another, &c. Cog. urSJ> see Dic.

	rSJmrSJm
	many; drizzling, as rain; in flocks or herds, as birds and animals.

	rSJmvJmrSJmoJ
	applied to talk, many words.

	rSJm{dRrSJm{dR
	applied to water, &c. falling very slowly.

	rSJ;rSJ;
	applied to rain, drizzling. Cog. urSJ; see Dic.

	rSJR
	in divining with hen's bones, unpropitious.

	rSJRrSJR
	grieve greatly, co. ,km,km
vDRrSJR same as rSJR

	rSdmrSdm
	co. rSJmrSJm Cog. urSdm see Dic. prSdmprSm do.

	rSD
	<=urSD applied to wind, a gentle breeze.

prSDprSD< wrSDwrSD and orSDorSD do.

	rSD>
	Cog. urSD> see Dic.

uqk;urSD> be bashful.

	rSDm
	<==prSDmprSm indistinctly.

	rFguvm
	straighten with a jerk.

	rFmrFm
	the motion of the jaws in eating.

	rF;rF;
	do. urF; Cog. see Dic.

	rF;ey.
	med. for xH.tD.

	rF;vy.
	med. for swellings.

	rFd
	a race, relatives, family.

	rFdrFduvkmuvkm 
	every race, every nation.

	rFDwDuD
	very tall and thin.

	rFDvhRcU
	tall and slender.

urFD long-necked.

	rFDR
	< =urFDR do.

w;rFDR co. to w;tk; a monkey.

	jrLm
	keep tally by breaking a bamboo.

	rsg==ursg
	< wrsg co. yl a story.

xgwrsg co. xgyl

	rs>uvm
	1. Have a hasty glimpse of;
2. with other roots, a precious stone, a gem, a ruby, a diamond.

wrs>bd see urs> 2. w>rs> def. 2; w>rs>*DR 2;
w>rs>0g 2.

	rs>xD.rs>vDDR
	look this way and that, as when in danger.

	rs>rs>
	co. rsH>rsH>rs>rs> glitter, as a gilt pagoda, when the sun shines.

	rsm==ursm
	hook up fish without a bait wrsm do.

	rs;
	profit, as in trade.

urs; co. ursJ a robber, wrs; do.

	rsR==wrsR
	co. wrsDR

	rsH>rsH>
	co. rs>rs>
,kRrsH>,kRrsJR split or tear in two.

	rsX==ursX
	and wrsX see wrsX

	rsX>==ursX>
	assembly, multitude.

	rsK>==ursK>
	co. ursdm; wrsK> co. wrsdm
rsdmrsK>xD.to; assume very haughty airs.

	rsJrsJ
	applied to a loquacious child, a chatterbox.

pd;rsJ the extreme ends of limbs, wrsJpd; do.

ursJ see Dic. p.183.

	rsJ>
	be light-fingered.

	rsJ>rsJ>
	be quick; thrust out the tongue, as a snake.

	rsJ>rsd>rsJ>rsd>
	vibrate, as a thing shaken by the wind.

Cog. ursJ> co. ursJ>ursD> see Dic. wrsJ> do.

	rsJm
	be thievish.

	rsJmuwD>
	take clandestinely.

	rsJmrsJm
	talk a great deal, be loquacious, do.

pkrsJmcD.rsJm see pk; Cog. ursJm see Dic. wrsJm do.

	rsJRrsDR
	supple, pliant;
2. with other roots, ancient name for a deer; pliant, yielding; split unequally;
3. Deriv. see Dic. p.184.

ursJR{dR def. 2; rsdmrsJRrsdmrsJR 2; ,kRrsJR Deriv. ursJR 3.

	rsd>rsJRrsd>rsJR
	move gently to and fro.

	rsdm
	a cannon.

w>rsdmrsdR co. zdo.cGg

Cog. ursdm see Dic. wrsdm do.

	rsdmo.
	cannon-ball.

	rsdm{dRrsm{dR
	cannons.

	rsdR
	the three stars forming Orion's belt.

Cog. ursdR see Dic. wrsdR do.

	rsD==ursD
	see Dic. p.184, wrsD do. wDrsD do.

wDwrsD stretch the neck and look, as a buffalo;
emursD a small basket for betel.

	rsD>
	Cog. ursD> and wrsD> see Dic.

uGD>rsDR in law, righteous, just;
n.rsDR a species of fish;
,mrsD. a species of wild plantain.

	rGJ>vD>ogyxg
	of every kind.

	,up>
	first personal pronoun.

	,w>
	my property.

	,0J
	pos. pron. mine.

	,o;
	my mind.

	,g
	1. Roll up a cud of betel; num. affix. to such cuds;
2. with other roots, one mouthful.

w,g def. 2; xd.,g co. xd.uH.; y,g co. y,X
u,g see Dic.

	,gobsK.
	roll up the betel leaf or cud.

	,>
	1. A sail stop; cease, as in playing music;
2. with other roots, scattered about, as things floating on the water; hoist sail; expand to a great extent, as the branches of certain trees; term used by women in speaking to young men; a step-father; repent; on both sides of a stream, wide spreading and falling toward the ground.

pm,> def. 2; w,> co. w,H>w,> 2; y,> 2;
y>,> co. y>,d>y>,> 2; yD>,> 2; zgwH>,> 2;
0>,>cD 2; o,> 2; vDRo,> 2.

	,>cD
	both sides.

	,>cDcD
	alternately, this side and that.

	,>pd.
	top of a mast.

	,>wX>
	co. ,>xl.

	,>xl.
	co. ,>xl.zDxl. or ,>wX>,>xl. mast of a ship.

	,>xD.
	make fast the supporters under a floor.

	,>ysHR
	ropes, rigging of a ship.

	,>zD
	co. ,>ysHR

	,>b.
	have a fair wind.

	,>bk.
	co. ,>v.

	,>,>
	co. wDwD

	,>,dR
	swing, co. rock to and fro.

	,>v.
	a sail.

	,m
	1. Former name for the plantain; tear, rend;
2. with other roots, rend, tear; twilight; a ratan sling for carrying things; cut around a field to enlarge it.

u,m co. qXM>; w,m see w;
wrD,m co. ,GJ>cHwlm; zSD,m 2; ,D>,m 2; v,m 2;
o,m same as w,m Cog. u,m see Dic.

	,mubsH;
	co. ,mubsH;,mubs; the convoluted bases of plantain leaves.

	,mcJ
	co. wX>wk>

	,m*DR
	red plantain.

	,mpH
	species of smilax.

	,mqH.
	sour plantain.

	,mxl.
	co. yD>xl.

	,m'X
	cultivated plantains.

	,mjyJ;
	co. ,mjyH>,mjyJ; torn, so as to be worthless.

	,mbk.,mzV
	torn in shreds.

	,mysH>,mzV<
	

	,mrHR
	wild plantains.

	,mrJ;
	< ouGH,.rJto.jyH plantain, small fruit.

	,mrDR
	co. ,mrDR,mysDR a species of wild plantain.

	,m,J>
	co. uwkR and species of plant.

	,mvdm
	co. yJmvdm

	,mvDRovJ;
	rent, tattered.

	,;
	Cog. u,; see Dic. w,; and o,; do.

u;,; co. w[D.

	,.
	a native blanket, a patso; Pgho name for a fish.

	,.ul
	patso.

	,.bJ
	cotton cloth do.

	,.vk.
	cloth round the body.

	,.o;uv;
	woollen cloth.

	,.wDwHm
	worn double.

	,.vk;
	shawl.

	,R
	1. Pronoun, me;
2. with other roots, tree bearing a sour fruit; droop, as a fowl's wings; long, flowing, as w,R def. 2;
y,R co. y,dmy,R see y; vDR,H>vDR,R 2;
vDR-wXR,R 2; o,R 2.

Cog. u,R see Dic. p.186.

	,Rw>
	co. 'k;w> to fight.

	,Rx.
	co. ,Rvk.,Rx. open the warp in weaving.

	,RxD.
	co. ,RxD.,RvDR stretch forth, as the hand to strike, &c.

	,RxD.eJ
	same as ,Rx.

	,R'X,RrdR
	cease, stop, as in beating a drum.

	,H>
	<=vDDR,H> co. vDR,R<u,H> see Dic. p.186.

	,Hm
	co. ,Hm,HmpJRpJR applied to time, long;
2. with other roots, soon, before very long.

w,HmwrD> def. 2; y,Hm or y,Hmy,m see y

	,Hm,HmpJRpJR
	applied to time, long.

	,H.xD.
	co. uhFxD. see ,H.xD.< uFhxD.< ,H.xD.xXxD.

	,HR
	co. ,HR,dm applied to distance, long, unwind, as thread;
2. with other roots, num. affix to threads, distance.

cH,HR def. 2. w>,HRw>,dm 2.

	,HRxD.
	become more distant.

	,X
	Cog. u,X see Dic. xH,X see xHy,X see y

	,X>
	personal pron. I. Cog. u,X> and xH,X> see Dic.

	,Xm
	an affirmative particle, see Gram. sec. 41.

Cog. u,Xm see Dic. wysX.,Xm flexible.

	,X.
	be indented, concave.

vDR,X. sunken, fallen in.

	,XRw>oD.
	sound as of the simultaneous shout of many people.

	,XRw>
	co. [D.w>

	,XRxD.
	repeat often, make frequent mention of, as the name of a deceased friend.

	,XR'd
	co. [D.b.

	,XRb.
	same as ,XRxD.

	,XR,XR
	pleasantly, as speech.

	,XRtH.,XRtl;
	protracted, pleasant sounds in music.

w,XR defective, w>,XR co. w>tH. goods.

	,k>
	1. A rat;
2. with other roots, give a name, very bitter, very dark, very cool; a species of tiger or lion, large inner muscles of the calf of the leg; much soiled; the Pole star; a species of erysipelas; species of deer; act proudly, haughtily; species of bat, a species of the ginger family, said of long, pendant, beautiful yellow flowers; King of Hades; be lonely; send by the hand of another.

ud;,k> def. 2; c.,k>uvm 2; cH;,k>uvm 2;
ck.,k>uvm 2; ch,k> co. ch,k>chbO 2; cD.,k>ok. 2;
C;,k>uvm 2; pk,k>ok. see pk; q.,k>ol. 2;
w>,k> co. w>cH;; w>,k>tH. 2; wR,k> 2;
'd;,k>xD.to; 2; bsg,k>cd 2; bD,k>,hR 2;
orH,k> 2; o;o,k> 2; [h.,k> 2.

Cog. u,k> see Dic. w,k>< o,k> same as u,k>

	,k>
	co. ,k>ck;,k>oH. a field-rat.

	,k>ch
	an animal like a rat.

	,k>ch'D
	co. ,k>chbk.,k>ch'D a fern.

	,k>chysDR
	same as ,k>ch

	,k>cd
	a large mountain-rat.

	,k>*DR
	species of rat, red.

	,k>Cd.
	small species of rat.

	,k>qXusDRqX
	to reply politely, pleasantly.

	,k>xH
	water-rat.

	,k>xl
	a very large rat.

	,k>'X
	a pregnant rat.

	,k>'X*JR
	co. ,k>'Xbk.,k>'X*JR supports to a floor.

	,k>'Xyegusd;
	Kar. fable, No. 52.

	,k>'D
	a dark-colored rat.

	,k>eD>
	the house-rat.

	,k>rHR
	give a name.

	,k>vDR
	co. ,k>vDRvJ;vDR descend.

	,k>vDRrdyS>
	full grown, nearly ripe.

	,k>vDRyXR
	bend down evenly, as heads of grain.

	,k>0H
	co. uGJuvR

	,k>ok.
	a mouse.

	,k>[J
	a foreign rat.

	,k>tH.
	the erysipelas.

	,k>tH.z;'d.
	do. very bad.

	,k>tH.jyH{dR
	do. slight.

	,k>{dRxd.{dR
	generic name for rats and mice.

	,km
	1. Stretch, as a fish-net to dry; be dim sighted;
2. with other roots, be sleepy, dim sighted, have heavy eyes, be sleepy; pull down, as upon a rope to try its strength.

w,km def. 2; rJm,km co. rJm,kmeg,km 2;
vDRo,km co. vDRo,kmvDRo,m 2;
o,kmvDR 2; oH,km co. rHch
Cog. u,km see Dic.

	,km,H>,km,D>
	nod, as when sleeping while sitting

	,km,kmrSJRrSJR
	vacillate, as a lazy person.

	,km,D>,km,D>
	rock to and fro, from side to side.

	,kmto;
	hesitate, vacillate.

	,k;
	the father of a concubine.

rJm,k; knots in timber, depressions under the eyes of a deer, supposed to resemble the real eyes.

	,kR
	1. Split easy and even, a verbal affix, see Gram.;
2. with other roots, eat with.

tD.,kR def. 2. Cog. u,kR see Dic.

	,kReD.u;eD.
	rehearse, repeat as precepts.

	,kRzsH.
	co. ,kzV

	,kRzVR
	split unevenly.

	,kRrsJR
	co. ,kRrsH>,kRrsJR tear, divide in unequal pieces.

	,kRvD>xH;
	symptoms, appearances.

	,kRoH.nd.oH.
	lonely, desolate.

	,l
	shout, call out, as several persons together.

y,l former name for vd. a palm.

	,l>
	1. Swallow;
2. with other roots, the gullet; details relating to a subject, bits of silver; Siamese; in poetry, one stanza; continually; an eclipse, do without intermission; particulars, details; talk nonsense, or work to no purpose; reasons for; swallow down.

udm,l> def. 2; cd.,l>cHuUR 2; ph,l>zd 2; w,l> 2;
wbd,l>CD 2; w>,l>rk>w>,l>vg 2; xD,l> 2;
'D,l>'DCh see 'D; 'D,l>'DysDR see 'D; t,l> 2;
t,l>wxD. 2; t,l>td. 2; tD.,l> 2.

	,l>uusL
	co. ,l>uusL,l>uusg gulp down.

	,l>usD;usD;
	in eating fruit, swallow the seeds one after the other.

	,l>wpg
	take an oath of allegiance.

	,l>vDRusL;usL;
	swallow mouthful after mouthful.

	,l>tudm
	'swallow your throat,' said in anger.

	,l>trHR
	name, give a name.

	,lm
	1. Point, show with the finger; the period of a man's life; lay aside, put away; num. affix to naps of sleep;
2. with other roots, toe next the great toe, the forefinger; shavings, one nap, procrastinate, put off, very bad witches, pull straight, lay aside for future use; the term of one's life; inner bark of plants, shavings of bamboos.

cD.rk>,lm co. cD.rk>,lmcD.rk>,m def. 2; pkrk>,lm 2;
qSD.,lmqSg,JR 2; w,lm 2; wvh>,lm 2; w>,lm 2;
xg,lm co. xg,R; xk;,lm 2; y,lm see y;
ym,lmymxD 2; v,lmtx; 2; t,lmt,JR 2.

Cog. u,lm see Dic.

	,lmCDR
	reach an article to another.

	,lmxD.
	reach or hand up a thing to another.

	,lmxD.to;
	stretch one's self up, as on tiptoe.

	,lmym
	lay aside.

	,lm,lm
	pulse-beat, throb, as a sore; nod, in sleep.

	,l;,D.
	reverence; restrain one's self, as in the presence of superiors.

	,l.cD.
	appeal a case in law.

	,lR
	1. To fly; dive, swim under water;
2. with other roots, an insect resembling a bee; sparks of flying fire; howl, as a dog.

q.,lR see q.; w,lR see w; 'Xw,lR 2;
rh.,lR 2; td.,lR 2. Cog. u,lR< o,lR see Dic.

	,lR0hR
	a species of monkey.

	,h
	Cog. u,h see Dic.

	,h>vDRto;
	consider, examine one's self.

u;w,h> scissors, shears, u;uH.< u;uh;
cd.,h>vDR see cd.

	,h.
	gloom, any thing to depress the spirits.

	,h.%ª;
	Jesus, name of the Savior.

vDR,h.vDRwGR same as ,h.

	,hR
	a particle.

	,hRvDR
	fruit on the lower branches of trees.

w,hR co. w,k><bD,k>bD,hR applied to long stems of yellow flowers.

o,hR'h lonely; Cog. u,hR see Dic.

	,J
	I, myself. Cog. u,J; w,J see Dic.

	,J>
	beaming light, rays of light; five.

w>,J>vDR see w>; ,m,J> a plant of the arum tribe.

Cog. u,J> see Dic.

	,J>pD>
	a raised form for sleeping.

	,J>qH
	fifty.

	,J>,J>
	bright, brilliant, as lightning.

	,J>v,lm
	vivid, dazzling, as the bright sun.

	,Jm
	1. Become wider and wider; cut, mince;
2. with other roots, limber, pliant; bending to and fro; slender.

p>,Jmp>,dm def. 2. wysJm,Jm 2.
Cog. u,Jm< w,Jm'J; see Dic.

	,JmM>
	increase the size of holes bored in the ears by inserting small sticks, &c.

	,JmbsJ;
	cut up as meat, for cooking.

	,JmoH
	meat minced, and mixed with other things, eaten raw.

	,J;
	Cog. u,J; see Dic. w,J; and w,J;w,d; do.

	,JR
	1. Whittlings, shavings; num. affix. to bits of thread, &c.;
2. with other roots, a species of lizard; bamboo shavings; one fiber, thong, or bit, as of thread, slaver; fiber, thread, &c.

u,JR species of palm, also co. to u,lm;
c.,JR see c.; cGH.,JR def. 2; qSg,JR 2; w,JR 2;
w>,JR see w>; xg,JR 2; t,JR 2.

	,JR,DR
	walk to and fro.

	,d>
	reduced, in any way; weak, as a bow.

u,d> Cassia, w,d> not diminished,

y>,d> co. y>,>

	,d>uG.,d>uG.
	go staring at things above one.

	,d>vDR
	co. ,d>vDR,>vDR become weak.

	,d>o.
	Cambodians.

	,dm
	1. Be deep;
2. with other roots, an enormous sin, a deep sin; look up by throwing the head back; a noose for catching fowls; deep water; permanent, fixed, immoveable; sink deep, cause to go deep; power, authority, dignity; small power, as a powerless guardian spirit; deep, difficult to be understood; permanent, eternal; put forth convolute leaves, as the plantain.

ur.,dm def. 2; uG>,dmudm 2; p>,dm see p>,Jm;
w>,dm co. w>,HR; xH,dm 2; y,dm co. y,R;
v,dm same as u,dm; vDR,dm 2; t,dm 2;
 ,dmu> and t,dmu> 2; t,dm 2;
tH.xD.,dmxD. 2.

Cog. u,dm< w,dm< o,dm see Dic.

	,dmuH>
	name of a man famous in Kar. history.

	,dmudm
	throw back the head, as in looking up.

	,dmuG.,dmuG.
	in walking, gaze upward.

	,dmxD.
	co. tH.xD.

	,dmxD.cd.
	raise the head, look up.

	,dmxD.tudm
	do.

	,dmxD.
	co. ,dmxD.,mxD. applied to the first appearance of a new moon.

	,d;
	1. Carry with a neck-yoke, or with a stick across the shoulders; pray for the success of an incantation;
2. with other roots, Kar. fable, No. 76; try the strength of a thing by standing or jumping on it; assume the appearance and dress of youth; applied to the branches and leaves of trees, beautiful, applied to the tail of birds, beautiful; any load for carrying on the shoulders; a stick on which things are carried on the shoulder.

pDR,d;Cd; def. 2; q.,d;rg see q.; w,d; 2;
w,d;'d; 2; w>,d; 2; eD.,d;bd 2.

Cog. u,d; see Dic.

	,d;uGD.
	place on the shoulder for carrying.

	,d;bXwDuGD>
	honest, upright, straight-forward.

	,d;vDRw>oH
	bear a dead body for burial or burning.

	,d. ==b.,d.
	be concerned, anxious about.

	,dR
	1. Siamese;
2. with other roots, a bird, Kar. Fab. No. 37; a fabulous sea-monster, a species of ringworm.

xd.,dR co. xd.ySm; xd.,dR def. 2. same as CdCJ.;
eD.,dRc. see eD.; y,dR 2; zSD,dR 2;
o,dR co. on.. Cog. u,dR see Dic.

	,dRc.pd;
	glass.

	,dRzD,dRrsD
	the three stars forming Orion's belt.

	,dR[D.
	"the scaly ant-eater."

	,dR{dRoGH{dR
	the Siamese.

	,D
	1. Mix, mingle, as different ingredients; co. to the term for meaning, interpretation;
2. with other roots, a male cousin; turmeric.

c,D def. 2; w,D 2; w>,D co. w>[d.

	,DxD.
	interfere, as with parties in a dispute.

	,D;
	brother-in-law.

	,D>
	the ink used in tattooing whether red or black; tread, trample upon.

cH;,D>,m twilight; cD.,D>< cD.,D>ol see cD.;
qX.,D> see Cog. qX.;
w,D>< o,D> eulogize, see u,D>;
y,D>qH. ointment, basilicon. Cog. u,D> see Dic.

	,D>uwX
	insanity, caused by bad tattooing.

	,D>uH>
	in knapsack harness, the small cord going round the basket, Kar. Fab. No. 11.

	,D>ud>
	bad tattooing ink; tread on a hot bamboo as when one has got caterpillars' hairs in the feet.

	,D>cd.
	co. ,D>'h

	,D>*DR
	red, tattooing ink.

	,D>cGJ.
	the leather strap, leaned against in weaving.

	,D>wud;
	a girdle.

	,D>wusJm
	tread on the heels of another in walking; cause to shake by walking upon.

	,D>wH>
	tread, press down with the foot.

	,D>wJmcd.
	the hips.

	,D>xD.
	step up, as in going up stairs.

	,D>'h
	the loins, small of the back.

	,D>yCm
	firm clinging tread, as a horse in drawing a load.

	,D>'d.ysHR
	a woman's girdle.

	,D>yHmw>rJm
	'tread out the thing's eyes,' see yHm

	,D>bk
	tread out paddy.

	,D>,m
	twilight.

	,D>vDR
	tread, step upon.

	,D>0J>
	same as eD>0J> which see.

	,D>ol
	black, tattooing ink.

	,Dm,Dm
	1. Move in a jogging manner, as a long-necked bird its head;
2. with other roots, pliant, flexible; intensive, quickly.

wysDm,Dm def. 2; o,Dmuvm 2.

	,D.
	1. Reverence, treat with respect;
2. with other roots, a kind of carrying basket; neg. disrespectful, irreverent; reverence, respect, same as 1. power, authority,dignity.

uk,D.{dR def. 2; w,D. 2; w>,D. 2; ,l;,D. 2;
t,D.td. 2.

	,DR
	1. A term of friendship between young women; oppose a marriage; dry, without rain;
2. with other roots, the dry season, the dry season has come, Burmese; Karen Ceres; walk to and fro; a friend.

pX>,DR co. pX>[k;; w,DR def. 2; w>,DR 2;
w>,DRxD. 2; y,DR 2; bH,DR 2; ,JR,DR 2; t,DR 2.

	,DRusd.rk>yDRul;
	cease, as when beating a drum.

	,DRxD.
	the dry season.

	,DReR
	like you.

	,DRz;
	cause to separate, as persons who are living together unmarried.

	,DRrk>
	co. ,DRz;

	,DR,>pk
	stretch out the arms at full length.

	,DR,R
	same as ,DR 1.

	,DR,DR
	frequently; swing, rock, as a child in a cradle.

	,DRtHR,DREkR
	like this and that 'ftHR'fEkR

	,G>wy>
	1. Disobedient;
2. with other roots, crooked eared, disobedient.

e>,G> def. 2; vDR,G> co. vDR'd and vDRxGH

	,GR
	Jehovah; flow, as water.

w,GR co. w,GJR; xH,GR def; xl,GR def.;
vDR,GR co. vDRxGH and vDRtk;

	,GRc.pd;
	glass.

	,GR'd;xH
	fig. talk easily, be fluent.

	,GRym
	God bears with, postpones judgment.

	,GRvDR
	flow, run, as water.

	,GH>==w,GH>
	co. of w,GJR

	,GJ==y,GJ
	oppress, abuse.

	,GJ>
	shrew mice. Cog. u,GJ> see Dic.

w>,GJ> a promontory; y,GJ> same as u,GJ>

	,GJ>u'X
	very long, applied to persons, snakes, &c. stretched out at full length; leprosy.

	,GJ>cHwlm
	very bad leprosy, in which the hands and feet fall off.

	,GJ>rdm
	a plant, med. for leprosy and dropsy.

	,GJ>,GJ>
	hang down long and flexuous, as a tigers tail.

	,GJ>{dR-wR{d
	shrew mice, co. of xX.{dR

	,GJR
	Cog. u,GJR see Dic. w,GJR ends of limbs of trees.

yJmw,GJR co. qJ;wvH

	&g
	Cog. u&g see Dic.;
2. with other roots, spread, as a bird its tail in flying; sound made by breaking any thing brittle; law, word of God; disperse, scatter, spread.

p&gu'g def. 2; p&guvm 2; p&g co. ySJmw&g 2;
Cog. w&gu'g< u&gu'g; y&g 2;
0H>w0Htly&g see w0H and y&g;
o&g co. o&D; tly&g co. 0H>w0H

	&>
	1. An ancient term for kingdom, province;
2. with other roots, noise, as of something moving on dry leaves; crotch of a limb or tree, space between the fingers; fall toward the ground, as the limbs of some trees; obstruct, be in the way.

p&> def. 2; w&> 2; vDR&> 2; o&>w> 2;
t&> co. trl;; t&>twg see wg
Cog. u&g see Dic.

	&>&>
	quick, rapid.

	&m
	1. Withered, dead, as vines after bearing; die instantly, as from being shot, hell;
2. with other roots; a gumbler; noise made by eating a brittle substance; cucumber vine, when done bearing; hell, co. of the term for a large water-jar, and for a Zayat; agree, consent to.

p&m def. 2; p&m&m 2; w&m Cog. p&m; 'H&m 2;
e&m 2; v&m 2; o&m co. o&H>;
co. o&dm same as p&m; tX.&H>tD&m 2.

Cog. u&m see Dic.

	&;&;
	fast, quick, rapidly, suddenly;
2. with other roots, noise made by stabbing; noise made by breaking any thing brittle, as glass; a bird resembling a hen; snapping sound, made by fire; sound made in scraping bamboo splints; term for king.

p&; def. 2; w&; co. w&H;; xd.uJ.&; 2; y&; 2;
o&;o&; 2; tJu&; 2; Cog. u&; and w&; see Dic.

	&.&.
	sound, as of a bugle or trumpet.

w&.'g see p&g; o&. teacher, one skilled in a profession. Cog. u&. Dic. p.197.

	&R
	1. Melt, as silver or tin;
2. with other roots, sound, as of skipping in the tree-tops, or walking on dry leaves; sound, as a dog or fowl scratching in the dirt; sound, as of stamping with the foot; turn the head rapidly, as in looking all about one; coarse, open; large at the base; sociable, chatty; just, upright.

p&R def. 2; p&Rp&R 2; w&R 2; see w; w;&Rw;&R 2;
xg&R see xg; &DR&H>&DR&R 2; vDR&R 2; og&R&R 2;
o;&R 2. Cog. u&R see Dic.

	&RCkm
	melt together, as two different metals.

	&R&R
	adv. fast, quick; sociable.

	&Rvdmto;
	mutually ridicule or abuse, in rhyme.

	&RvDR
	melt.

	&H
	co. &Hq+. whip with a small switch, or ratan.

p&H co. p&g; w&H see w; y&H very small;
r&H co. ouH Cog. u&H see Dic.

	&Hcd.
	a shelf for dishes.

	&H>==u&H>
	see Dic.;
2. with other roots, move one's self in a sitting posture; a large water-jar; descriptive of the movements of beetles on the water; idiotic, foolish.

uD>&H>uD>&Dm def. 2; p&H> 2; w&H> 2;
wXR&H> co. wXR&XR; xkw&H> co. xkw%kR see xk;
y&H>bHbl see y&H>; r&H>bHbl< &H;&H>&H;%l; 2;
w&H> 2; tD&H>tD&Dm 2.

	&Hm
	1. Great rain; grind, pulverize;
2. with other roots, horse of hades; chillies, salt and gnapee ground together; stupid, foolish.

w&Hm def. 2; w>&Hm 2; tD&HmtD&Dm 2.

	&H;
	1. Whirl, cause to whirl; cut the leaves from rice stalks while growing to prevent their falling; heavy rain;
2. with other roots, any thing which revolves; scissors; Kar. Fab. No. 70; song of the sparrow.

w>&H; 2; x;&H; 2; eD>&H;wd>bD 2; y&H; 2.

	&H;vX>
	whirl a stone in throwing it.

	&H;&H;
	watch every opportunity for a quarrel; applied to dogs, sharp-scented.

	&H;to;
	applied to work, incessantly.

	&H. ==u&H.u&H.
	creaking sound, as of things rubbing together.

Cog. u&H. see Dic.

	&HR==u&HR
	see do.

	&X
	Cog. u&X see Dic.;
2. with other roots, cry in the tops of trees as monkeys; spring up, as a clump of trees in a field; news, tidings.

uw&X'X; uw&Xuw&g< w&X'X see w&X;
xD.&X def. 2; y&X 2.

	&X>==uD&X>
	species of grass;
2. with other roots, species of ratan; disgrace one's self, be disgraced.

w&X> see w; bD&X>cg def. 2. vDR&X> 2.

	&Xm
	coarse mat bags, w&Xm see w

	&XmbH.cH
	used in making sesamy oil.

	&X; ==y&X;
	the citron, vXmy&X; co. vXmcX;

	&X.
	<==wy&X.'X< yX.w&X.< w&X.w&X.

see w&X. and y&X.

	&XR
	==wXR&XRwXR&XR see wXR< vDRw&XRcH< vDRw&XR,R

see w&XR< yw&XR praise, laud.

	%k
	1. Mane, fin;
2. with other roots, erect the mane or fins, mane, fins, &c.

qJxD.%k def. 2; w%kw&d;<w%kwrSJ see w%k;
vDR%k co. vDR&>; t%ktzD 2.

Cog. u%k and w%k see Dic.

	%k%l
	move, shake, as grass in which animals are moving.

	%k>
	1. Applied to very large animals, fearful, awe-inspiring; co. of the term for save, extricate;
2. with other roots, revile, abuse; neg. not saved, not delivered; salvation, came down to save; dull, heavy, guttural sounds; kingdom.

uk>%k>uk>%k> see uk>;
w%k>uvm< w%k>w&>< w%k>wk> see w%k>;
w%k> def. 2; w%k>wjyJ; 2; w>%k>w>jyJ; 2; w%k>zd 2;
vDR%k>vDRjyJ; 2; oD.%k>%k> 2; t%k>txg 2.

Cog. u%k> see -uK> and Dic.

	%k>%k>
	intensive to groans or sighs; do. to the growling of animals.

	%km
	Cog. u%km see Dic.

2. with other roots, species of wild betel; cool, i.e. free from feverish heat; become moist, damp.

u%kmyg def. 2; uw%km'k 2; vDRuw%km 2.

	%k; ==w%k;
	see w%k;

	%k. ==u%k.
	and rk.o%k. see u%k.

	%kR%kR
	intensive to words of shaking, trembling.

u%kR see Dic. p.200, pzk%kR see p; w%kR see w;
wz+%kR< wrl%kR< rko%kR same as pz+%kR; xkw%kR see xk

	%l
	court-house. Cog. u%k see Dic. w%l see w

	%l>
	1. The implements of a blacksmith, taken together;
2. with other roots, stand erect, or in a threatening posture, as an animal pursued by a dog; descriptive of heavy bodies falling; intensive to the word for kissing; violent, as the wind; approach rapidly, applied to reptiles.

uD%l> see uD; w%l>ysd> see w%l>; xX.%l>%l> def. 2;
y%l>uvm 2; o%l>uvm 2; o%l>o%l> 2; [J%l>%l> 2;
Cog. u%l> see Dic. also see -uL>

	%l>uvm
	suddenly, said of large animals rising suddenly.

	%l>%l>
	applied to movements of large animals, rapidly; applied to the rapid motion of long snakes; suddenly, said of the sudden rise of water.

	%l>{dR&m{dR
	black-smith's tools.

	%lm
	1. Pull down, destroy, as an old building;
2. with other roots, look along on the surface of a thing to see if it be even; hit, glance; scour, as rust from a thing; wipe, brush off; rub, as an animal against a tree; name of a bird; face, likeness.

uG>w%lm def. 2; w%lm 2; w%lmuGHm 2; w%lmto; 2;
wl>%lm 2; r%lm; same as y%lm; t%lm 2.

Cog. u%lm see Dic.

	%lmuhR
	take back, secure from another's possession as property, gather up as clothes.

	%lmxD.yX>xD.
	expose one's self to detection, as a thief.

	%lmvDRCD>vDR
	pull down, destroy.

	%l;
	1. Break out anew, as an old sore;
2. with other roots, the Chinese; camphor; breathe, or inhale air; a deep, or enormous sin.

w%l; def. 2; y%l; 2; o%l; 2; co. ur.;
o%l;pX>ur.,dm 2. Cog. u%l; see Dic.

	%l.%l.
	1. Noise of a trumpet; sound of water falling from a tube; noise of a bird;
2. with other roots, sound of water running over rocks; sound of a trumpet.

u%l.u%l. def. 2; ul.o%l. see ul.;
pul.%l. see pul.; oul.%l. same as pul.%l.;
tl%l. 2. Cog. u%l. see Dic.

	%lR
	1. Applied to the act of rising;
2. with other roots, fall head foremost; applied to the manner in which heavy animals move, clumsily.

p%lR def. 2. p%lRp%lR 2; ';%lR';%lR see ';
Cog. u%lR see Dic.

	&h
	1. Associate with other roots, a writer; a saurian reptile, do. large species; sound as of a scream from fright; noise made by small children at play.

p&h def. 2; ph&h co. ySJm; wH&h 2; w&hz;'d. 2; &d.&h 2;
oD.&h&h&h&h 2. Cog. u&h< p&h and o&h see Dic.

	&h&h
	screaming sound.

	&h>
	Ya province, and city, pD>&h> see pD>;
wl>&h> Dorean fruit, y&h> see y

	&h.
	1. Eloquent, fluent in speech;
2. with other roots, joyful, happy as a child to see its parents; sound of a trumpet; shine, glisten.

uw&h.uw&d. see u-wh.; uw&h.'h. def. 2;
q.&h.< &h.q.; w&h.w&d. 2; wX>&h.{dR see wX>;
oD.&h.&h. 2. Cog. u&h. see Dic.

	&h.q.
	haughty, dogmatical.

	&h.&h.
	sound of small bells; haughtily; voice of a trumpet.

Cog. u&hR see Dic. p&hR edge, margin, w&hR do.;
vHmvDR&hR a species of hawk;
oD&hR a species of bamboo mat.

	&J
	1. Hot enough to melt;
2. with other roots, a bad woman, an adulteress; the hook used by elephant drivers; water-melon; assume pert, brisk airs; blistering hot, light, trifling, jesting.

ud>&Jud>&g< ud>&JutJ; see ud>< cD&J co. phRed;
p&J def. 2; w&J 2; y&J 2; ym&Jym&D 2; o&J 2;
o&J'J 2; o&Jo&D 2; Cog. u&J see Dic.

	&Ju'J
	exceedingly hot.

	&J>
	1. A charm to produce love;
2. with other roots, a bamboo split in four parts, used in calling the spirit; be under the influence of a love charm, of a bad kind.

w&J>wJ> see u&J>wJ>; 'X&J>oH see 'X; eD.&J>&Dm def. 2;
y&J> see y; b.&J>oH 2; b.&J>oHud> 2.

 o&J>wJ> see u&J>wJ> Cog. u&J> see Dic.

	&J>oHud>
	a charm which produces insanity.

	&Jm&Jm
	1. Shake violently, as with cold; protracted sound, as of one crying;
2. with other roots, noise in the throat made by swallowing a liquid; crawl, as insects.

u&Jmuvm def. 2; p&Jm co. p&m;
w&Jm'J;xD see w&Jm; o&Jm co. o&m;
ou&Jmuvm same as def. 2; [;&Jm&Jm 2.

u&Jm see Dic.

	&J;&J;
	run rapidly, as small streams; easily melted; run swiftly; as small animals; sprinkle by little and little; quickly, applied to unrolling mats; applied to talk, fast.

Cog. u&J; see Dic. p&J;p&J; see p&J;;
w&J;w&d; see w&J;&J; do.

	&J.
	1. Insert pegs in a tree, in order to climb it; pour out slowly; guide, show what is to be done;
2. with other roots, diffident, bashful; sound of the Jews-harp; yield well, as grain much fruit.

urJ.&J. def. 2; w&J.w&J. 2; wrJ.&J. 2;
wdR&J. co. wdRol; eD.&J. co. pJoGg; tcd.&J. 2.

	&J.vDRusJRvDR
	put things in their order, arrange, see usJ.vDR

	&JR&DR
	move rapidly, as fish in water.

	&JR&JR&DR&DR
	noise made by several children playing on a bamboo floor.

u&JR see Dic. p&JRp&DR do.;
w&JR see -wJR; o&dm

	&d
	1. Assemble together;
2. with other roots, assemble standing, still, silent; applied to trees, rise above others around them; species of tree.

qXxX.&d def. 2; w&duvm 2; xD.&d 2; see xD.;
yd.&d 2; td.&d co. td.zSd. Cog. u&d see Dic.

	&dzSd.
	co. td.zSd.

	&d&d
	sound of small bells, or running water.

	&d>
	1. Mix, unite several substances together;
2. with other roots, coarse, as thread; a species of bird; open, coarse, as any thing woven.

w&d>wd> def. 2; 'd&d> 2; o&d> 2; [d&d>[D&D> 2.

Cog. u&d> see Dic.

	&d>rJ
	large teeth, far apart.

	&dm
	1. Steer a boat;
2. with other roots, a Zayat; obstruct, be in the way of a project.

p&dm def. 2; p&dmwdm see w&dm; p&dmp&JR 2; w&dm 2;
w&dmw&JR see w&dm; w%kRw&dm see w%kR;
ed;&dmed;&JR see ed;; o&dm 2; o&dmrJ co. wd;zSd.;
o&dmwdm Cog. w&dmwdm
Cog. u&dm< p&dm< w&dm< o&dm see Dic.

	&dm&dm
	noise made by the yellow-legged frog.

	&d; ==u&d;
	Cog. w&d; see w

	&d.uvm
	1. Intensive to the term for high;
2. with other roots, used to describe the gait of long-legged animals; sound of a trumpet.

u&d. see }ud.; uJ.&d. co. e>ug;
p&d.< p&d.p&h see p&d.; pd.&d.pd.&d. 2;
qGJ.pd.&d. see qGJ.; oD.&d.&d. 2.

	&d.&d.&h&h
	scream, as children at play.

	&d.&d.
	sound of a trumpet, or small bells.

	&d.&d.&D.&D.
	high, overtopping things around.

	&dR
	==u&dR see u&dR; p&dR see p; p>&dR see p>;
o&dR same as p&dR 2; o&dRzDrJ> a species of fish.

	&D
	Cog. u&D see Dic.

2. with other roots, a catalogue, register; scold boisterously; affected manners; a species of tree; gentle, pleasant, as a breeze; echo, resound.

p&D def. 2. p&Dp&; 2. w&D see }wD; w&D 2;
w&D'J;< rR&D 2; rD>&D 2; o&D 2. o&Do&D 2.

	&D>
	1. A coarse basket;
2. with other roots, sound, as of walking on dry leaves; one who has left the priesthood; small-pox; applied to kissing orientally, i.e. snuffing.

p&D> def. 2; ySR&D>uGHmto; 2; r&D> 2; o&D> 2.

Cog. u&D> see Dic.

	&D>uhR
	put paddy &c. into a &D>

	&D>uGHm
	leave the priesthood.

	&D>&D>
	sound of water dropping on dry leaves.

	&D>yeJ
	a plant, med. for leprosy.

	&Dmuvm
	1. Put down carefully, pull out carefully;
2. with other roots, noise made by the squirrel; stare stupidly, open the mouth; put down lightly; foolishly, stupidly.

uD>u&DmuD>u&Dm def. 2; w&Dmw&Dm 2;
rDm&DmrDm&Dm 2; o&Dmuvm 2; tD&DmtD&Dm

Cog. u&Dm see Dic.

	&Dm&Dm
	rapidly, as a rapid rise of water; disappear gradually, as the sun or moon, during an eclipse or going down; heavy, as rain in the rainy season.

	&D;&D;
	1. Sound of running water; sound of small bells;
2. with other roots, keep the eye fixed on a distant object, until come up with, lest it should disappear; rise rapidly; trail along with a quick, zigzag motion, as a snake on the ground.

uG>&D;&D; def. 2; xD.&D;&D; 2; vJR&D;&D; 2; oD.&D;&D; 2.

Cog. u&D; see Dic.

	&D.uvm
	high, towering above others;
2. with other roots, a small basket for receiving the bones of the dead.

ukyJmw&D. def. 2; egw&D. co. eg'd.< u&D.

	&D.&D.
	sound of a trumpet.

	&DRuvm
	1. Intensive to words of leanness;
2. with other roots, a species of crab; noise made by an animal running on dry leaves; whatever, whichever; rise rapidly; revenue granary; utter desolation; exceedingly lean, thin.

uDR&DR def. 2; uDRp&DR< p&DRu'D< p&DRuD;u; see p&DR;
p&DRp&DR 2; pdR&DR see pdR; pDR&DRu'D see pDR; xD&DR 2;
xD.&DR&DR 2; o&DR 2; td&DR 2; tdo&DR 2.

Cog. u&DR< w&DR< o&DR see Dic.

	&DR&R&DR&R
	sound of a tiger moving his tail on dry leaves.

	&DR&DR
	rapidly, see &Dm&Dm&D;&D;

	&Gg
	==u&Uu&Gg a windlass, a capstan.

	&G.
	a village.

	&U
	choose, select, u&U see w&U do.

	&UR
	==oh.v.&UR a species of tree.

	&GJ
	==y&GJ profit, see y

	&GJ>
	a community, company.

w&GJ> see w; eD>&GJ> disciples.

	&GJ.
	place in rows.

	&GJR
	in making a Karen gown, sew the seeds in rows.

pDR&GJR co. pDRyD>; w&GJR ten rupees.

	&GJRwlm
	same as &GJR sew the seeds closely.

	%SD.uvh
	race of men said to live north of Burmah.

	%ì›%ì›%ì;%ì;
	sound, as made by plunging a firebrand in water.

	vykm
	co. vyD as vykmvyD waves.

	vykmrk>
	co. vyDrk> long, high waves.

	vyD
	a wave.

	vrH>
	the cover of a pot.

	vrHm
	co. vrHmvr> extraordinary, out of the common course, applied to an eclipse of the moon, or the appearance of a comet; supposed to forebode evil.

	vrl>
	a kind of fish-trap.

	vrd
	a creeper.

	vrdm
	==eDvrdm name of Kar. Fab. No. 73.

	v,m
	co. v,mv,Jm ratan net-work in which jars, &c. are placed, for safety in carrying.

	v,X>
	weight.

	v,lm
	co. v,lmv,J> dazzling, brilliant, gay.

	v,dm
	co. v,dmv,m a snare for catching small animals, see w,dm

	v&m
	a place of great suffering, hell.

	v,;
	a windlass, capstan.

'lv&m see 'l; ,J>v,lm see v,lm;
vDRv,X> or vDRw,X> weight, see vDR;
0DRvrl> see 0DR

	vg
	1. The moon, a lunar month; a color, green;
2. with other roots, a year; name of a female in fable; the common house-fly; swallow the moon, i.e. an eclipse of the moon; god of cold, thunder &c.; a bamboo cup, used in pouring libations to the Nats.

wvg see w; co. wvd; eH.{dRvg{dR 2; eD>vg 2;
yvg co. yvD; bkvg 2; rD>vg co. rD>ph.; ,l>vg 2;
 ovg 2; oH.vg co. ok;rk>
Cog. uvg see Dic.

	vguyDR
	moonlight.

	vgu-wh.u}wd.
	tremulous beams of the moon.

	vgusd;
	co. eH.usd;

	vgcl;
	name of a month, part of July and Aug.

	vgcsH
	month for putting seeds into the ground, begins in April.

	vgCd;
	eighth month, part of June and July.

	vgqH;q.
	name of the month, October.

	vgqH;rk>
	do. November.

	vgwvhR
	month for looking out new rice fields, January.

	vgwHm
	co. vgwHmvgwm new moon.

	vgwX>
	co. vgcl;< vgcsH and vgeD

	vgwh>vDR
	wane of the moon.

	vgxhulm
	name of a month, part of Jan. & Feb.

	vgxD.
	appearance of the moon above the horizon after the change.

	vgzH;0gcd.
	the white-headed bison.

	vgzH;o'D.tk.
	a species of bison, said to putrefy very soon after death.

	vgzsgxD.
	appearance of the new moon above the horizon.

	vgbX
	last day before the new moon appears.

	vgrJmzsgxD.
	the face of the moon appears, applied to the new moon.

	vgvg
	applied to the movement in large companies any thing black.

	vgvDREkm
	the moon has set.

	vgovhR
	same as vgwvhR

	vg'h.ng
	name of a month, part of Apr. & May.

	vg'd.
	co. vgySJR full moon.

	vg'D.z;
	a half moon.

	vgeD
	name of a month, Nov.

	vgEGH
	seventh month, May.

	vgySJR
	full moon.

	vgySJRp>
	nearly full moon.

	vgySJRwh>vDR
	past the full moon, the wane.

	vgySJRylRuGHm
	do.

	vgysR
	co. vgysKR

	vgysK
	name of a month, Dec.

	vgzH;
	co. *DRzH;vgzH; or vgbkvgzH; a bison.

	vgzH;y,X
	a large kind of bison, found on high table lands.

	vgo;qX
	moon near the full.

	vgoH
	same as vgbX

	vgoUuD
	month of March.

	vg[g
	co. rk>[g

	vg[h
	greenish blue.

	vg[JxD.
	the moon rises.

	vgtJ;&Jm
	the beautiful, shining dark green color of the wings of the green beetle.

	v>
	1. Slope, as the roof of a house; avert an imprecation by praying it may fall to the ground;
2. with other roots, a particle, excessively; pour down chaff, paddy, and the like; expressive of surprise, custom, usage; wait for each other, as two persons betrothed.

uG>v> co. uG>v>uG>'d; see uG>;
qlv> see ql; wqH;v>wuh>v> see wqH;;
wv> see w; wv>qd.vDR see wv>;
wlmv>u> co. wlmv>uH>wlmv>u> see wlm;
e;v>uJ.u> 2; yv> see y; bHv> see bH;
rk>v> see rk>; rJRv>u> see rJR; ov> 2; o.v> 2;
[;v> 2; tvk>tv> 2; td.v> 2.

	v>uJ.qd;
	exceedingly, excessively, &c.

	v>wcDc.
	slope a roof but one way, as over a temporary shed.

	v>w>qd.
	avert a curse, see qd.

	v>eg
	though, notwithstanding.

	v>eDR
	co. v>eg

	v>v>
	every.

	vm
	1. Break away, as a portion of a bank, or of a mountain, from the action of water; chop;
2. with other roots, under the neck; cut out chips; shun, avoid; beneath, below, on the ground, do; younger; wild; become shorter, settle, as the posts of a house; break away and slide down, as earth from a bank, or mountain; wages; chips.

uH.vmylR see uH.; ulmvm see ulm;
ul;vm same as ul.vm; udmvm def. 2;
udmvm'h see udm; usDvmxD.oh. 2; cgvm see cg;
c.vm 2; cd.vm see cd.; pmvm co. of pmvJm;
wvm or wvmwvJm see w; w>rHRvm see w;
wH>vmylR see wH>; x;vm co. cH.cl.x;vm see x;;
'lvm co. 'lvmoH.vm see 'l; yvm co. yvJmyvm 2;
zgvm 2; zDvm 2; rHRvm 2; vXvmvXvm 2;
vDRvm 2; ovm 2; [k;vm see [k;; tvm 2.

Cog. uvm see Dic.

	vmurg
	interjection, expressive of pity.

	vmcsD.
	in weaving a mat, insert the cross splints.

	vmqd.
	co. cd.z; a present, a gift, a bribe.

	vmylR
	the hole made in chopping.

	vmysKR
	see pk,k>ol.

	vmrm
	a Brahmin astrologer.

	vmvDR
	make chips by chopping.

	vmog
	co. udwdm

	v;
	1. White iron; a plant of the yam family; cut flesh into strips for drying; to be wonderful; co. to the term for breasts;
2. with other roots, intensive to the word for sour; charcoal.

ud>v; co. ud>vd.; pkmv; co. pkmvdm;
wv;wH;< wv;yd;< wv;oX and wv;rl; see w;
w>v;w>vJ> see w>; yv; co. yEk>; ySRv; see ySR;
vDRv; see vDR; ov;wd> same as uv; 2;
ov;u'; def. 2; oGJ.v; 2. Cog. uv; see Dic.

uz;v; Cog. Dic. ub;v; Dic. o;uv;

	v;c.
	a bitter sour.

	v;qg
	med. for fever.

	v;'X
	any thing of the v; family, cultivated by the Karens.

	v;z;
	tea.

	v;zd
	a small species of v;

	v;rHR
	a wild yam.

	v;v;
	co. ql.ql. energetically, co. vDvD

	v;0>
	a shell, 'Unio Tavoyensis.'

	v;o.
	secundines of animals, secondary integuments.

	v.
	1. A table, a leaf;
2. with other roots, a kind of cleaver; one plate of boiled rice, or one cup of curry; applied to rain, come in a sheet; a leaf of any kind, also any thing broad and flat.

cd.v. co. cd.ol; cd.olv. see cd.; cD.v. see cD.;
CJmv.{dR 2; pkv. see pk; wv. 2;
wRv. co. w>'d;; rh.v. see rh.; rhRv. see rhR;
,>v. co. ,>'d;,>v. see ,>;
ov. 2; tv. 2; Cog. uv. see Dic. ov.

	v.cJ;
	the stick on which thatch is plaited.

	v.csK.
	see csK.

	v.bl
	a species of the above.

	v.t'd
	the stem of a leaf.

	v.tl
	a leaf of any kind.

	v.{dR'd;{dR
	a leaf.

	vR
	1. A contrivance for catching fish; beauty;
2. with other roots, place the above contrivance for catching fish; enjoy, as the possession of wealth; pure, unmixed; a leech; applied to light, faint, glimmering.

*DRvR see *DR; wwDRvR co. wuDRvJR; 'd;vR 2;
yvR see y; rkmvR 2; ovR 2; co. ovHR;
oHvRoHvR 2; oD.vR co. oD.rkm; tvR co. tvhR

	vR
	co. rkm to enjoy; co. vkR; co. vhR

	vRupdm
	manly; a species of ratan.

	vRuyDR
	character, reputation, honor, glory.

	vR{dR-wR{dR
	same as vR

	vH
	1. Ash grey;
2. with other roots, stupidly, foolishly; become enlarged, made wider as by the removal of brush, &c.; a ferrule; foolish; childish.

uG>vH see uG>; cvH same as uvH; *DRvH*DRvd see *DR;
wvH see w; wHvH co. wD.; egvH co. rJmbsD.;
rdvHrdvD 2; ovHovJ. 2. ovH 2; [XvH[XvD 2.

Cog. uvH see Dic. ovH do.

	vHusd.vHusd.
	with uG> prefixed, look at very obliquely.

	vHCm
	co. usX>Cm to cover, as a pot.

	vHwudR
	with rJm prefixed, unnatural look, as when the eye is diseased by cataract.

	vHxD.trJm
	give one on oblique, fierce look, as an angry person.

	vH'd;
	a tree, cultivated for its bitter leaves.

	vHvH
	with uG> prefixed, give angry glances.

	vH>
	1. 'Locus impudicus';
2. with other roots, a species of snake, harmless; affect brisk, smart airs; to and fro, from side to side, same as 

uzd;vH> co. uzd;vd;; uGDRwvH> co. uGDRwvDR;
CDvH> 2; pkxGH.vH> see pk; wvH>wvl> 2;
yvH>ycH same as vJ>vH>vJ>vD> 2;
0H.tDxDvH> co. 0H.tDxDvm;
ovH>ovl> same as Cog. uvH> see Dic.

	vH>cd.uX>
	mons veneris.

	vH>csd;
	see csd;

	vH>xH
	fluor seminalis.

	vH>xh.
	same as vH>

	vH>eXvH>qSd;
	same as vH>xH

	vH>ylR
	orifice of the urethra.

	vH>yVR
	see yVR< vH>bh clitoris.

	vH>vl>
	affect an air of importance in walking.

	vHm
	1. Books, writings of all kinds; generic term for birds of the Eagle and Hawk tribe; put on, as beads; pierce, sting, as a bee;
2. with other roots, applied to moving in a sitting posture, by little and little, move by little and little; put on a garment, cause to wear, as beads, Kar. Fab. No. 47; to study write, print, &c; a loose tooth; ensnare, entrap; sportive, light-minded; be acquainted with books, to study, learn books.

ul;vHm co. ul;vm; ul;vHmul;vHm see ul;;
uJRvHmuJRvlm see uJR; uD>vHmuD>vHm 2;
clvHm co. clol.; qJ;vHm co. qJ;vHmqJ;vJ> see qJ;;
qDvHm see qD; wvHm see w; wvHm{dRwvHm{dR 2;
wXRxD.vHm see wXR; wDvHmysKR see wD; 'k;vHm 2;
eD>vHmpdm*m 2; yvHm and yvHmto; see yvHm;
rRvHm 2; rJvHmvkm 2; vDRvHm 2; o;vHmvkm 2;
 ohvHm 2; oD.vHm 2;
Cog. uvHm see Dic. wvHm< ovHm do.

	vHmu-wL>
	a book, a volume.

	vHmubsH;
	leaves of a book.

	vHm}uD-u.
	large eagle.

	vHmuGJ>
	co. vHmuGD>

	vHmuGD>
	co. vHmuGD>vHmuGJ> a written code of laws.

	vHmcD.rh.
	a plant, med. for dropsy.

	vHmcFL;
	co. vHmcFL;vJ>cFL; a written agreement.

	vHmC;
	a species of hawk.

	vHmCd;
	co. vHmC;

	vHmphvHmxl
	wear gold or silver ornaments on the neck.

	vHmphvHmxl bJolbJ*DR
	Kar. Fab. No. 125.

	vHmpDqSH
	the Bible, sacred Scriptures.

	vHmqGJcd.
	government order, written on a pointed palm leaf.

	vHmqSd;
	a written petition, accusation, or charge.

	vHmwXRwk>
	an appellation given to large kites.

	vHmxd;xH
	a species of Hawk, eats fish.

	vHmedm
	applied to a new moon, because its points are like a hawk's bill.

	vHmywH
	a written petition, Pgho.

	vHmy&X
	newspaper.

	vHmyX>
	do.

	vHmyX>eD.
	do.

	vHmyD>wh
	a species of kite, it cries whwh

	vHmysKR
	the book on which witnesses are sworn in courts.

	vHmyVR
	the tongue of a kite.

	vHmzJ
	put on, or wear beads.

	vHmzsX.
	letters, vHmwzsX. one letter.

	vHmbH;
	co. orX to deny.

	vHmbk.
	co. vHmC;

	vHmrRvdm
	a written order.

	vHmrd>pX>
	med. for dropsy.

	vHmvlm
	rub the palms of the hands together.

	vHmvlmxD.
	with o; prefixed, unsteady minded.

	vHmvh
	chicken-hawk.

	vHmvJ;r;
	a written order, Bur. vufrSwf

	vHmvDR&h
	a small species of hawk.

	vHm0gcd.
	a white-headed kite.

	vHmoH
	book of death.

	vHm[h.,k>
	a letter sent to one absent.

	vHmt'd.
	an original written copy.

	vHmtrJm
	letters, type.

	vHm{dR-wR{dR
	eagles, hawks, or kites.

	vHm{dRvJ>{dR
	writings, books.

	vH;
	1. Grin, show the teeth;
2. with other roots, abrade; show the teeth in laughing; to smile, make ridiculous and unbecoming gestures, with loose and rude remarks.

cvH; see c; pH;vH;pH;vH; see pH;; wvH; see w;
yvH;zd see y; ovH; 2; ovH;uGH; 2; thvH;thvH; 2;
thvH;bDoGg 2. Cog. uvH; see Dic.

	vH;ch.
	a species of plantain.

	vH.
	1. Generic name for squirrels;
2. with other roots, a cross-bow, to dance, clumsily, heavily; applied to waves, undulating; gone on, gone by.

cvH. 2; *JRuvH. 2; wvH.wvX. see wvH.;
wX.vH.wX.vX. 2; vkmvH.vkmvD> 2; ovH. 2;
Cog. uvH. see Dic.

	vH.wwDm
	chatter as a squirrel.

	vH.*DRcH
	species of squirrel, hind part, red.

	vH.}wd;rJ>
	the bushy-tailed squirrel.

	vH.ytD
	species of squirrel, of a reddish color.

	vH.ysX
	co. vH.vl>

	vH.bDo;
	yellow-breast squirrel.

	vH.vX.
	roll, as a boat.

	vH.vl>vH.ysR
	a squirrel with a white stripe on the back.

	vH.vJ
	smallest species of squirrel, white stripe on its back, chipmunk.

	vH.olrJ>
	black-tailed squirrel.

	vH.{dRCJ{dR
	squirrels in general.

	vHR
	1. A grandchild;
2. with other roots, be accustomed to, as work which one is constantly doing; be old, worn out; a leech; a glandular swelling; any thing old.

wvHR see w; w>vHR see w>; rRvHRrRvDR 2;
rk.vHR co. rk.yS>; rd>vHR co. rd>yS>; vD>vHR 2;
ovHR 2; tvHR 2. Cog. uvHR see Dic.

	vHRvHR
	a particle, since.

	vHRvkR
	co. uzl.; co. uz;

	vHRvlusLqSg
	unsteady, gadding, idle.

	vHRvdR
	same as vHR; a great-grandchild.

	vX
	1. A quiver; to be complete, enough; at, in, from, &c. see Gram.;
2. with other roots, soft, mellow; also of a bloated, puffy appearance; cut with a cleaver; loose, as a cover; only half seasoned, as food; misstep, or slip the foot into a hole in walking; a brass cup; be full.

ubXvX def. 2; usDvXCJm 2; usDvhvX 2; cvX see c;
qJ;vX see qJ;; wvX see w; 'lvX&m see 'l;
yvX see y; bXvX 2; bsXvX 2; vXvX co. ySJRySJR;
vDRvX 2; ovX 2; td.vX 2. Cog. uvX see Dic.

	vXx;vXvm
	above, below.

	vXx.vXcH
	from one end to the other, everywhere.

	vXxD.ySJRxD.
	be fulfilled, complete, come to pass, perfect.

	vXyDR
	a quiver.

	vXbH.oh.cD
	a quiver made of wood.

	vXvX
	fully, completely co. ySJRySJR

	vX>
	1. Stones, rocks;
2. with other roots, an ejaculatory blessing pronounced by one person upon another, as in case of hitting one accidentally; migrate frequently from place to place; a boar's tusk.

uXvX>uXvh'D;< uXvX>uXqH 2; wvX> co. pSX.pSH;;
co. wvHm; wlmvX>uX> see wlm; wd;xHvX>uX> 2;
rJvX>ol 2. Cog. uvX> see Dic.

	vX>uyR
	a rocky precipice.

	vX>ubk.
	soft, friable stone or rock.

	vX>urJm
	craggy points, projections of rocks.

	vX>urdm
	do.

	vX>uJ.edm
	Kar. Fab. No. 142.

	vX>usg
	among rocks.

	vX>usLRusDR
	rocky, rough.

	vX>cd.
	on a rock, co. vX>usg

	vX>cD.
	black coral.

	vX>csH;ol.
	gun-flint.

	vX>*DR
	ruby, red stones.

	vX>pH.
	rocks which lie opposite each other on both sides of a stream.

	vX>pJm
	any large stone pJm shaped.

	vX>qH.
	alum.

	vX>qH.[h
	blue vitriol, blue stone.

	vX>qH.*DR
	an acid weed, growing on rocks.

	vX>qH.0g
	alum.

	vX>qD
	the stones used by natives to support the rice pot in cooking.

	vX>wDubsH;
	rocks piled one upon another.

	vX>xDoGJ;
	craggy, uneven rocks.

	vX>e;'h
	a point of rock running out into the water.

	vX>eXR
	hornblende.

	vX>yD>
	stones used for weights in weighing.

	vX>zdjyH
	small stones, pebbles.

	vX>bh.b.
	a flat stone or rock; a slate.

	vX>bd
	a slate-pencil.

	vX>rk>
	a rock of the largest size.

	vX>rh.
	flint.

	vX>vg
	co. vX>ol

	vX>0g
	white stone, marble.

	vX>ouhR
	a stone anchor.

	vX>ol
	a whetstone.

	vX>oh.o.
	a slab of stone, a slate.

	vX>t*hR
	stones worn as charms.

	vX>{dRrJ;{dR
	rocks, stones, pebbles.

	vX>{dRvh{dR
	do.

	vXm
	1. Be ended, finished, all gone; the world;
2. with other roots, die, cease to breathe.

cJvXm see cJ; wvXm see w;
'lvXmcd. see 'l; o;vXm def. 2.

Cog. uvXm see Dic.

	vXmusR
	be entirely gone, spent, as food.

	vXmuVR
	co. vXmusR

	vXmcd.
	the world.

	vXm*DR
	waste, use to no purpose.

	vXmpD
	clean gone, entirely spent.

	vXmqh
	same as vXm

	vXmy.
	the whole world.

	vXmzd
	an inhabitant of this world.

	vXmvH
	done, finished, completed, all gone.

	vXmodubJ;
	entirely gone, nothing left.

	vXmtcX;
	exhaust every effort; use to excess.

	vXmty&X;
	co. vXmtcX;

	vX;
	Cog. uvX; see Dic. wX;wvX; see wX;yX;wvX;

	vX.
	1. Larva, maggots; soft worms;
2. with other roots, a species of fish; short and fat, applied to a young child; round, globe-like.

cvX. see c; C.vh.vX. see C.;
qX.vX. see qX.; n.vX. def. 2;
wX.vX. see wX.;
wX.wvX. co. wX.wvH.wX.wvX. see wX.;
yX.vX. see yX.; def. 2; zsX.wvX. 2;
vH.vX. see vH.; tvX. 2.

Cog. uvX. see Dic. wvX. and ovX.

	vX.xD.
	raise up, as house-posts.

	vX.vDRoh.
	set, as a stake.

	vX.{dRqS;{dR
	maggots, larva.

	vXR
	1. Warm;
2. with other roots, a Burman who marries a Karen wife; to make warm, heat; slackly; mid air; hang down prominently, as the crops of some birds; hold, as a garment near the fire to warm it; adv. no more.

ud>ud>vXRvXR see ud>; uGXRwvXR see uGXR;
pXRvXRu'X see pXR; wvXR see wvXRxD.cd def. 2;
rRvXR 2; vhRvXR 2; vDRpXRvXR 2; o;vXR 2;
see o;; o.vXR 2. Cog. uvXR see Dic.

	vk
	1. Exaggerate, make much of a little;
2. with other roots, applied to a person walking, in great haste.

cvk see c; ckvktD.vk see ck; wd;vkwd;ysR def. 2;
yvkywk see y; rvkrwk same as yvkywk< uvk see Dic.

	vk>
	1. Feed, nourish, applied to human beings; sacrifice; stab at a distance, as by throwing a spear;
2. with other roots, smoke; custom, usage.

qgvk> see qg; w>vk> see w>; ySRvk>w>zd see ySR;
rh.vk> def. 2; tvk>tv> 2. Cog. uvk> see Dic.

	vk>uD><
	

	vk>ck;
	sacrifice to the Nat of a field.

	vk>ck.
	smoke.

	vk>w>
	sacrifice to demons.

	vk>w>xlxH
	make an offering to water demons.

	vk>xH
	to bathe.

	vk>xD.w>
	make offerings to demons.

	vk>rd>
	said of a male bird that seeks food for its mate during incubation.

	vk>vDRto;
	kill an animal, and besmear one's self with its blood to secure health; 'feed one's self,' i.e. raise one's own food; be independent of others.

	vk>tD.vk>tD
	feed, furnish with food for any one.

	vk>{dRxg{dR
	poetry.

	vkm
	1. Overflow;
2. with other roots, applied to teeth, be loose; the fleshy part of the posteriors; drink to excess, eat to excess.

xHvkm co. xHzSH.; xHyvkm see xH; yvkmo; see y;
vHmvkm def. 2; ovkm 2; tDvkmud 2; tD.vkmud
Cog. uvkm see.

	vkmud
	exceed due bounds.

	vkmrk.vkmcGg
	be wanton or lustful.

	vkmvkm
	rise suddenly, as water; anger.

	vkmvD>
	undulate, as waves.

	vk;
	1. A color, purple; wrap, cover with clothes;
2. with other roots, purple, dark crimson; dark, livid spots on the person as from a bruise; dark, livid appearance, as of a corpse when a person has died suddenly or violently; a sheet, a night wrapper; a cap, a crown.

uJRvk; see uJR; uykmvk; Cog. see Dic.

ubk;vk; Cog. see Dic.

uJRvk;uJRuyDR see uJR; cvk; see c; *DRvk; def. 2;
w>vk; see w>; w>vk;xD. 2; xD.vk;xD.vg 2;
,.vk; 2; ovk; 2. Cog. uvk; see Dic.

	vk;wukm
	purple.

	vk;xD.vgxD.
	the purple of a bruise or wound.

	vk.
	1. Thread, yarn; transgress, disobey; to bathe;
2. with other roots, go down to bathe; drink to excess.

cvk. see c; cl.vk. see cl.; cGHvk. see cGH;
pk.vDRvk. see pk.; pD>vk. see pD>;
xgvk. co. xgx.; xGHvk. see xGH; zVvk. see zV;
bk;vk. co. bk;x.; bsH;vDRvk. see bsH;;
,HRvk. see ,HR; vDRvk.xH def. 2; tDvk.ud 2.

Cog. uvk. see.

	vk.uGHm
	more than full, running over.

	vk.ud
	exceed moderation, do to excess.

	vk.uG.
	a skein or bunch of thread, twisted together and the ends tucked in.

	vk.cl.
	a ball of thread.

	vk.cGH
	same as eJ;z;'d.

	vk.cGD
	a skein of yarn as taken from the reel.

	vk.*DR
	yarn, red mixed with white.

	vk.pD>bd
	two bamboos used for stretching yarn to dry, after sizing.

	vk.xGH
	a stick with thread upon it, used as a shuttle.

	vk.xGHwbH
	the stick on which thread is wound for a shuttle or quill.

	vk.jyH
	fine thread.

	vk.zV
	doubled and twisted thread.

	vk.bk.eJwJm
	a ball of thread.

	vk.bD
	yellow yarn.

	vk.0g
	white yarn.

	vk.oh.
	transgress, disobey.

	vk.{dReJ{dR
	thread, yarn.

	vkR
	1. A term applied to several fibrous vegetable substances;
2. with other roots, shake, agitate.

cvkRp> see c; w>vkR see w> Cog. uvkR Dic.

	vkRukR
	co. bD.

	vkRwkR
	co. cH.cl.

	vkRvkR
	shake, vibrate.

	vl
	1. Pour, as water; be purged, have looseness; bore with an awl, pierce;
2. with other roots, a chalice; a large basket like crib for paddy, used by Burmans; capsize, turn over, as a rice pot in cooking; applied to perspiration, profuse, pouring off of one; watery foeces; take medicine to produce purging.

ud;vlud;zS; see ud;; cvlcvD see c; wvl def. 2;
wJRwl.vl see wJR; x;vl see x;; yvl 2; vDRvl 2;
ovl same as wvl; tH.vl 2; tD.vlto; 2.

Cog. uvl Dic.

	vluGHm
	pour out.

	vl*lm
	co. vl*DR

	vl*DR
	pour out, in order to throw away.

	vlw>
	pierce, puncture, as a boil.

	vlxH
	pour water.

	vlxD.
	be purged.

	vlbSd;
	purge and vomit, as in cholera.

	vlvDR
	pour out, or down.

	vlvDRuxX
	pour fresh water into that which has been some time standing.

	vlvDRrhR
	pour rice water into the mouth of a sick person.

	vloGH.vDR
	purging, accomplished with blood, dysentery.

	vl>
	1. A pumpkin, of several species;
2. with other roots, appear in successive ridges, one ridge after another, applied to waves and mountains; taper downwards; prominent ridges on trees; a squirrel with white stripes on the back; fall into a helpless, forlorn state; applied to bees stinging, many at once, also to many dogs biting the same animal at once; any ridge; projecting above the main part.

uH.vl>cd. see uH.; CDvH>vl> see CD;
wvl>xd; see w; wvl>wvl> def. 2; w>vl> see w>;
w>vl>vDR see w>; 'H.vl>vDR see 'H.; z;vl> see z;;
ovl> 2; ovl>xd; same as wvl>xd;; oh.vl> 2;
vH.vl. 2; vDRvl>qH.bX; vDRvl>ord 2;
vDRvl> co. vDRwJm; tvl> 2. Cog. uvl> see Dic.

	vl>uqDrJm
	a species of pumpkin.

	vl>uvm
	fat and sleek, as a buffalo.

	vl>uJ>rJ
	a species of pumpkin.

	vl>uV.
	pulverize the leaves of certain plants, and throw into ponds, &c. to inebriate fish.

	vl>c.
	a bitter species of pumpkin.

	vl>ch
	a variegated species of pumpkin.

	vl>ch'D
	a species of parasite.

	vl>chym
	a species of pumpkin, shape roundish.

	vl>chz;xD
	do. shape oblong.

	vl>chbdcd.
	do. another species.

	vl>cho.
	pumpkin fruit.

	vl>qh.eDR
	the sitting pumpkin.

	vl>0m
	a species of pumpkin introduced into the country by the people called Wahs.

	vl>o.
	any pumpkin.

	vlm
	1. Enter, penetrate, as a liquid; be of use, useful, force one's self into, as into a crowd;
2. with other roots, worthless; chop in two; rub the hands together; descend, incline, as land nearly level.

wvlmwusd; def. 2; yvlm 2; vHmvlm 2; vDRwvlm 2.

Cog. uvlm see Dic. wvlm do.

	vlmuoH.
	possessing medicinal properties.

	vlm'g
	desert, go over to the enemy.

	vlmvDR
	pour, as from a mat into a basket; take off as the clothes.

	vl;
	1. Snatch, take by force;
2. with other roots, species of teredo; miscarry, have an abortion; slip down, as a load carried by a child too small for it; dull, as the edge of a knife.

ud>vl; see ud>; wvl;wvh; see w; yvl; 2;
vDRvl; 2; ovl;ovh 2; ovl;uxk; 2.

Cog. uvl; see Dic.

	vl;uvm
	suddenly, instantaneously.

	vl;vl;
	boil, bubble up, as water in a spring.

	vl.
	1. Make offerings to priests;
2. with other roots, rough, shaggy; pitch down head foremost; throw one's self down, or pitch any thing down, as down a declivity.

uzl.vl. def. 2; wvl.vDR see w;
wD.vl.*DR see wD.; xgvl. see xg;
yl.vl.yl.vl. see yl.; yl.ovl. see yl.;
vDRovl. 2; ovl.vDR 2.

	vl.wdR
	co. ydmwdR

	vl.xD.pmxD.
	prepare rice for a visitor.

	vlR
	1. Pursue hard after, chase, shave;
2. with other roots, immediately, suddenly; bloated, swollen; curved, or coiled; 'we follow him who shot the arrow or threw the spear,' a phrase denoting that when oppressed by a tyrant, we must follow his pleasure, come what will; take, capture, as cities, in war; dull teeth; a vanquished city; run after immediately, instantly, as on hearing a noise; a particle, ended, gone.

CJmvlR see CJm; pvlR def. 2; wvlR co. pvlR;
wvlR 2; xHvlR see xH; xHvDRvlR co. xHq.ylR;
yvlRqlcsH.xH;yvlRqlbDxH; 4; rRvlR 2; rJvlR 2;
0h>vlR 2; ovlR 2. Cog. uvlR see Dic.

	vlRuhR
	follow, go after.

	vlRuGHm
	chase, as monkeys from a paddy field.

	vlRqJ;vlRc;
	follow, and stab or shoot, as game.

	vlRc.ql.
	shave the beard.

	vlRcd.
	shave the head.

	vlRCd>
	chase, follow after.

	vlRwulR
	applied to the head, shaven, bald.

	vlRweH.usXR
	during the whole year.

	
	page 1200, 1201 missing

	vlRbJ
	clean the seed from cotton.

	vlRvlRweH.
	year after year.

	vlRvJm
	co. ouGJ stretched at full length.

	vlRvdmto;
	chase each other.

	vh
	1. A rocky precipice; to light, give light; to frighten;
2. with other roots, hold one fast to his words; astringent; strained as the eyes; seek a quarrel in every possible way; Kar. Fab. No. 17; do. No. 69; a phosphorescent light; a precipice; glimmer, give a faint light; a section of a rain bow in the west; very narrow.

uH;ud.vh def. 2; uH;ud.uH;vh 2; cvh see c; Ckvhvh 2; pDRvh 2; pDRvh'h. 2; qhvh see qh; wvh and w>vhw>ypD see w; yHmvhyHmvh see yHm; yH;vhyH;vh see yH;; ySRegvh 2; vX>{dRvh{dR 2; vd.vhvd.vh 2; ovh same as wvh;
see xd.ovh; tH.yhvh 2.

	vhuwX>
	sport, play as young people.

	vhuyDR
	to light, make a light.

	vhubsH;vm
	within the cleft, or fissure of a rock.

	vhcd.
	on, or upon a rock.

	vhcd.rD.
	a plant, several species, fruit eaten.

	vhxD
	co. vX>rk> a large rock.

	vhxD.
	elevate a light.

	vh'h.
	catch frogs by torch light.

	vhypD
	try, tempt.

	vhrh.
	light, as a fire, or candle.

	vh>
	1. a cowry; see e>vh>; co. of 0g; to spin;
2. with other roots, a 'species of laurus,'; put off, or postpone; rehearse; change from one place to another; small weights for weighing silver; stand on the knees; the gecko; seize; a bare plot of ground, as where buffaloes are kept; applied to motion, with the greatest speed; tree of the genus 'Adenanthera.'

ud;vh> def. 2; ud;vh>ud;vh>egudrH see ud;; usdvh>vdR see usd; cD.vh>cd. see cD.; cD.vh>bh see cD.; wvh>t,lm 2; wvh>xD. see w; wvh> 2; co. of w>zsD; wvh>vDR see w>,J>vDR; wd.vh>o. 2; wDRcd.vh> 2; 'Dvh> 2; egvh> or egvh>e>uGm see eg; e>vh> see e>; yvh> 2; y;vh> see y;; ysDvh>ysDxD 2; ovh>uv> 2; ovh>*DR 2.

Deriv. uvh> see Dic. p.251.

	vh>vk.pJRbJ
	to spin.

	vh>vh>
	fast, rapidly; scream, or call out vehemently; flash upon the eye, as the sun's rays.

	vh>vdR
	go to and fro, as between a house and field;
a plant growing on rocks and plains.

	vh>{dR-wR{dR
	a shell, the cowry.

	vh.
	1. A cart; thrust out the tongue;
2. with other roots, one fourth of a bamboo split lengthwise; roll from side to side; one quarter or section of a log or bamboo split lengthwise; a shred, fragment wvh. def. 2; wvh.uH;ul; 2; wvh.CJm see w; oh.vh.0.vh. 2; tvh.t'h 2.

Deriv. uvh. see Dic. p.252.

	vh.cd.0H
	fasten the yoke to the native cart tongue.

	vh.'X
	the body of a cart.

	vh.y.
	a wooden wheel, as of a Burman cart.

	vh.eD.,d;bd
	a cart-yoke.

	vh.bd
	the tongue or pole of a cart.

	vh.v.
	auction, vendue.

	vh.vXyVR
	lick, with the tongue.

	vh.vX.
	roll, as a boat without ballast; deviate from a straight course.

	vh.vDRto;
	lick one's self, as a dog.

	vh.tD.
	lick up.

	vh.{dRvDR{dR
	carts.

	vhR
	1. Rub, wear away by friction; bald; concretions in the flesh of certain animals resembling pebbles;
2. with other roots, stone-like concretions in the flesh of fowls; name of a month; an eddy; a nook in a stream; a plant, species of 'costus;' an insect, 'one of the Cicada.'

cd.vhR see cd.; phRvhR see phR; qDvhR def. 2; wvhR 2;
wvhRwbD see w; w>vhR see w>;
wJmvhRtDvhR see wJm; yvhR see y; zhuvhR see zh;
bk.vhR co. oHwk>; yDRvhR 2; olvhR co. olvhRolvR 2.

Cog. uvhR see Dic.

	vhRu'h
	wholly gone, all gone.

	vhRu'd
	destitute of every thing, as a very poor man; bare as an animal, when the hair has fallen off.

	vhRu'D;
	bald, as when the hair has fallen off.

	vhRuhR
	co. ozSD

	vhRwulR
	quite bare, all gone.

	vhRwuhR
	wholly, wholly unlike, not at all.

	vhRwk>
	to the end, or completion of a thing.

	vhRwDR
	co. vhRwk>

	vhRxD.
	be bald on the top of the head.

	vhRyX>
	quite bald.

	vhRyXR
	even, as the entrance of a hole.

	vhRbd
	co. vhRbdvhRbg a limb or branch heavily laden with flowers or fruit.

	vhRvXR
	high in mid-air; go up and down, to and fro within certain limits.

	vhRvhR
	wholly, entirely.

	vJ
	1. The substantial part, heart, as of a tree; take up and place on the shoulder or head, as a load for carrying; exchange, as one thing for another;
2. with other roots, dysentery; a species of squirrel; become naked, bare, as a bone from which the flesh is decayed; a pomegranate; strip up the clothes so as to expose the person, as Burman women when quarreling; middle, centre, in the heart, with the whole heart; wages.

uGJvJ same as uGJuvR; cvJ see uvJ 1;
cd.vJ see cd.; cD.vJ see cD.; pkvJ co. cD.vJ;
wvJ and wvJxD. see w; xHvJ see xH def. 2;
'd;vJ see 'd;; yvJ see y; z.vJ see z.;
bh.vJ see bh.; vH.vJ 2; vDRvJ 2; ovJ 2;
ovJcHovJ,D> 2; o;vJ 2; tvJ 2.

Cog. uvJ see Dic.

	vJuJrk>
	hard.

	vJxD.
	put on the shoulder or head for carrying.

	vJvdm
	exchange one thing for another.

	vJvDRto;
	expose the upper part of the person, as a native without a jacket.

	vJ>
	1. Wide, broad;
2. with other roots, of great breadth or width; a clean plat for threshing.

uD>vJ> see uD>; uGJ>vJ>bD see uGJ>; wvJ> see w;
w>vJ>w>CJm def. 2; z;vJ> see z;;
vDRvJ> co. vDRv;; ovJ> 2. Cog. uvJ> see Dic.

	vJ>uJ
	co. oJp; truth.

	vJ>uD>
	same as weJ>uD> a plant.

	vJ>xD.
	increase in width, become wider.

	vJ>vJ>CJmCJm
	broad or wide.

	vJ>vD>
	rock to and fro, as a person, or anything moved by the wind.

	vJ>{dR
	co. vHm a writing.

	vJm
	1. A cane or cudgel; beat, draw out, as iron; stretch the neck;
2. with other roots, straighten up one's self, as after leaning forward a long time; large, fine; nearly noon; applied to the person, fine, handsome; come out, as the intestines, from a wound; to string, as beads; spit out, as any thing unpalatable; pour fruit, grain, &c. from a handkerchief into a basket; clean the intestines of any animal by expelling the faeces; shake, vibrate; feel unwell.

udmvJm see udm; ud;vJm see ud;;
usJmvJmusJmvdm see usJm; uG>vJm see uG>;
pl.vJm def. 2; pJ;vJm see pJ;;
wvJm< wvJmwvDR and w0HmvJmwyDRpGDR see w;
xk;vJm see xk;; xl.vJm 2; 'JudmvJm see 'J;
'd.xD.vJm 2; eD.vJm 2; ylRvJm see ylR;
vDRvJm 2; see vDR; ovJm 2;
ovJmu'J; see wvJmu'J;;
ovJmvDR 2; ovJmuGHm 2; [l;vJmvdm 2;
tlvJmtlvJm 2. Cog. uvJm see Dic.

	vJmCh
	applied to cloth, thin, sleazy, stiff, as the back from leaning in a sitting posture.

	vJmxD.
	stretch up one's self, erect the head, as a snake.

	vJmwGJ
	a hammer, sledge.

	vJmvJm
	applied to time, long.

	vJmvdm
	loose, as the legs of a bench; moveable, as the shoulder blade.

	vJmvdmpkvJmvdmcD.
	bend back each other's hands.

	vJmvdmydmc.
	applied to time, tardily.

	vJmvdm
	nearly noon.

	vJmo'H
	cast the skin, shell, as a snake, chrysalis, or crab.

	vJ;
	1. To scorch, deceive;
2. with other roots, by turns, alternately; get burnt; burn, consume; become open, exposed, as the inside of a wound; abraded, torn up; pungent to the taste, any thing hot.

usX>vJ; co. usX>Cm; usDvJ; co. usDwJm;
uG>vJ; co. uG>pd; ql;vJ; see ql;; wvJ; co. wrH;
w*RwvJ;vJ; 2; wvJ; co. wrHR; 'd;vJ; co. 'd;xD.;
zl;vJ; see zl;; b.vJ; 2; rh.vJ; 2; vDRvJ; 2;
0H.vJ; co. 0H.u>; ovJ; 2; [JvJ; 2; w>[Jw>vJ; 2.

 tvJ; co. ttd. Cog. uvJ; Dic.

	vJ;uhR
	coax, persuade.

	vJ;uG>
	co. pl.uG>

	vJ;uGHm
	co. uG;uGHm

	vJ;cF>
	Borax.

	vJ;w>
	to scorch, co. ul; co. of uGR

co. pd;< pd;w>vJ;w> hew as with an adz.

	vJ;xD.
	co. usDRxD.

	vJ;vJ;
	an intensive particle.

	vJ;vDR
	delude, deceive.

	vJ;to;
	feign what is not true, as a lazy person making excuses for not working.

	vJ;tD.
	delude, deceive.

	vJ.
	sheer, as a boat, when steered badly.

cJvJ. see cJ; wvJ. see w Cog. uvJ. Dic.

	vJR
	1. To proceed, go forward;
2. with other roots, a phrase, denoting a readiness to follow the will of another; split in halves; to die.

cJvJRcDvJR see cJ; Cd.vJRuDRvJR see Cd.;
q.vJR co. q.,lR; wvJR see w; xHvJR see xH;
xd.vJR see xd.;
xd.vJRolyvJRolxd.vJR0gyvJR0g 2;
ovJR def. 2; oHvJR 2. Cog. uvJR Dic.

	vJRubs.ubs.
	overflow as water from a sudden freshet, go in sheets, as wind and violent rain commingled.

	vJRur.
	take a wrong road.

	vJRu0JR
	go successfully.

	vJRuvdR
	run under ground, as some animals.

	vJRuoH.
	mix medicine.

	vJRuok.uok.
	applied to wind, blow gently; move rapidly, so as to feel the resistance of the air.

	vJRuRw>
	travel for the purpose of trade.

	vJRuG>xk
	visit the rat traps.

	vJRuG>'H
	visit the cucumber garden.

	vJR*dmb.
	go and tell, give information.

	vJRCkm
	go, or travel in company.

	vJRCl
	co. of vJRzd;

	vJRpDRuG>
	go and observe or look slyly.

	vJRpSX>
	go to meet.

	vJRqS.
	see qS.

	vJRw&H;
	go around.

	vJRwvd>
	go between.

	vJRxD
	co. vJRxDvJRvDR ascend, as toward the head of a stream.

	vJRxD.
	go up, go from, as from town to the jungle.

	vJRM>cJ;
	go for, or instead of another, co. of wl>weg

	vJRydmcH
	go behind, follow after.

	vJRzd;
	co. vJRClvJRzd; step evenly, in unison.

	vJRb.
	arrive at, hit the right road.

	vJRrSJmrSJm
	step together.

	vJR,lR
	move by flying, as birds, &c.

	vJR&J;&J;
	run swiftly, as a small stream.

	vJRvXng
	go before.

	vJRvJRuhRuhR
	go to and from.

	vJRvJRwvJR
	'go, and not go,' vacillate about going.

	vJRvDR
	descend, as toward the mouth of a stream.

	vJR0HtD.pdmtD.
	go and bring paddy or eatables of any kind, in a basket on the back.

	vJR0hR0DR
	walk to and fro.

	vJRoul;
	go in a bent posture.

	vJRoud;
	co. vJRoud;uhRoud; go together.

	vJRo*X>
	co. vJRpSX>

	vJRok.uhRok.
	go and return repeatedly.

	vJR[;
	co. vJRCh>vJR[; go for a walk.

	vd
	1. Spread out, as any thing in the sun; a place of deposit for the bones of the dead;
2. with other roots, practice with a spear or bow, in learning; Kar. Fab. No. 48, bubble, boil up; applied to young men near the age of puberty; interim, meantime; instruct, learn, study.

uJvd see uJ; uG>vd see uG>; uGJ;vd see uGJ;;
cvdohRug see c; qJ;vd co. qJ;vdc;vd 2;
wvd see w; wJmvd co. 'k;eJ.; wd>vd see wd>;
eJ.vd see eJ.; eD>vdud def. 2; ydvd 2. see yd;
bkvdzD see bk; rRvd see rR; vhvd 2; ovd 2;
od.vd 2; oD.vd 2; td;vd see td;
Cog. uvd see Dic. uzdvd< urdvd

	vdxH;
	the borders or outskirts of a vd; co. oG.cd.

	vdeD.'D;uGm
	Kar. Fab. No. 14.

	vdvDR
	spread out, as in the sun to dry.

	vd>
	1. To borrow;
2. with other roots, to lend.

cD.vd>CH see cD.; wvd> see w; w>vd>w>zsH; see w>;
'd;wvd> co. 'd;wu;; rJ;vd> see rJ;; rJ;vd>vDR see rJ;;
vDRvd> co. vDRv;; ovd> see wvd>; [h.vd> 2.

Cog. uvd> Dic.

	vd>uJ.qd;
	excessive, immoderate.

	vd>uGJ
	co. vd>Cd>vd>uGJ to play.

	vd>Cd>
	co. vd>uGJ

	vd>eg
	co. vd>0Hvd>eg gourds of different varieties growing on the same plant.

	vd>M>
	exceed.

	vd>tD.
	co. vd>tD.zsH;tD. eat by borrowing.

	vdm
	1. Take hold of, handle;
2. with other roots, consult, converse together, agree, harmonize; be of equal weight; the groove of a cross-bow; previous, before; exhort each other, stir up each other's minds.

uwdRvdm def. 2; ud;vdm see ud;; pkvdm see pk;
wvdm see w; w>vdm co. w>tD.; xHvdm see xH;
xHzdvdm see xH; xH.vdm see xH.; '.vdm see '.;
'k;vdm see 'k;; zd;vdm def. 2; b.vdm see b.;
rRvdm see rR; rRvdmym see rR; vJvdm see vJ;
vJmvdm co. vJmvHmvJmvdm see vJm; vDRvdm 2;
ovdm 2; od.vdm 2. Cog. uvdm see Dic.

	vdmuG.vdmuG.
	applied to walking, heedlessly.

	vdmuGJ
	to play.

	vdmuGD>
	go to law.

	vdmCdm
	co. vdmuGJ

	vdmxH
	co. vdmxHvdmeD agitate the water, to drive fish into a net, splash, as children bathing.

	vdmvDRt[k;
	procure an abortion.

	vdmol*JR
	be unwell.

	vdmto;
	poison one's self accidentally.

	vdmtD.
	oppress, cause sickness, or death, as a demon.

	vd;
	1. Pay a fine; pour from a bamboo bucket; a small bamboo investing the spindle on which the band runs;
2. with other roots, the closed end of a patso; pay a fine, be fined; to fall out; with a prefix, to scream out from fright; to fall out, as the tongue of an animal, from heat; pour out, as from a basket; with a prefix, fall head foremost; the comb or tuft of a fowl.

pkmvd; see pkm; pd;vd; 2. pd;vd;pd;vd; see pd;;
wvd; and wvd;yd; see w;
zDvd; co. zDvd;zDv; see zD; b.vd; def. 2; vDRvd; 2;
ovd; 2; ovd;cd. 2.

	vd;uH
	co. vd;uD

	vd;uhR
	co. vd;uhRvDRuhR liquidate, cancel, as a debt.

	vd;uD
	co. vd;uHvd;uD covet, desire what one cannot obtain.

	vd;ph
	suffer a fine.

	vd;vDR
	pout out.

	vd;tD.
	cause to pay damages.

	vd.
	1. A species of palm;
2. with other roots, move with great rapidity; sullen.

ul>vd. co. ul>vd.ul>v; see ul>; ud>vd. see ud>;
cUwvd.wvd. see cU; pd.vd.pd.vd. see pd.;
vDRvd. co. vDRv;; ovd.uvm 2; ovd.ovd. 2;
o;vd. co. o;*dm; oGH.vd. co. oGH.'k;

	vd.uhR
	co. vd.uhRydmuhR change appearance, so as to become large and good looking, after having been a puny, sickly child.

	vd.cd.
	a mountain near to oDoH.cd.; an imaginary mountain, called Myenmu.

	vd.xD.
	co. uJxD.; purpose, form a plan; take another form or appearance, as for a man to become an animal, and vise versa; conceive.

	vd.bd
	be nearly grown, said of young girls.

	vd.vh
	co. vd.vH.vd.vh pronounce incorrectly, said of little children; glimmer, shine faintly.

	vd.vD.vd.vD.
	said of talking, very loud.

	vd.to;
	same as vd.xD.to;

	vdR
	1. To be straight; in the direction of; a great grandchild; the surface of any thing; split into straight portions;
2. with other roots, the surface of the foot, the surface of the hand; be under full growth; hew straight; human will or mind; go and come, pass and repass; fall, or scale off; strip off, as bark; the surface of a tree; surface of the body.

uG>vdR see uG>; cD.vdR def. 2; cD.vdRCH see cD.;
C.vdR see C.; pkvdR 2; pl.vdR see pl.;
wvdRcdxD. 2; w>vdR see w>; wJvdR 2; yo;yvdR 2;
ySRvdR 2; vh>vdR 2; 0H.vdR see 0H.; ovdR 2;
ovdRuGHm 2; oh.vdR 2; tvdR 2. Cog. uvdR see Dic.

	vdRuwdR
	perfectly straight.

	vdRud>
	be hot, as in a fever.

	vdRCD
	same as vdR 1.

	vdRxD.
	straighten out, as a fish-hook.

	vdRe>
	obedient.

	vdRz;
	to split.

	vdRvDRu,;
	become cool after a fever.

	vdRo;
	co. vdRo;,D>o; the itch.

	vdRtD.
	split for eating, as a betel nut.

	vD
	1. Thunder; quick, with dispatch; deceive, lie;
2. with other roots, a species of grub; cut jungle rapidly; a rainbow; assume a brisk air in walking; "make lightning" i.e. make the figure of an elephant in wax with a land-leech for a proboscis and place on another person's premises for the purpose of drawing lightning to destroy his property; cast the young, as animals; a membrane; covet, desire; foolish, half-witted; customs, traditions; ornaments.

uHmvDzJm def. 2; ulmvDzd;vD 2; ud>vD co. ud>vl;;
cD.vD see cD.; pDvD see pD; n.vD see n.;
wvD see w; w>vD< w>vDch see w>;
w>vDw>0hR see w>; wX>vD co. wX>uGJR;
'H.vD co. yuXR; 'k.vD co. 'k.uJ;; 'hvD see 'h;
eD>vDeD>ysD> see eD>; yvDyvg see y; ymvDC; see ym;
ymvDymv; 2; rRvDw> 2; rdvD co. rdvH; rDvD see rD;
vDRvD 2; ovD 2; o;vD 2; [XvD 2; tvD 2;
 tvD co. tyd;tvD 2. Cog. uvD see Dic.

	vDu'HvDu'g
	deceive, allure, tempt.

	vDcl.'X
	a stone resembling green glass.

	vDcD
	plate, cup, &c.

	vDcDudyH>
	a kind of earthen ware.

	vDcDcD
	Kar. Fab. No. 61.

	vDcD0gpJ
	a small, white cup.

	vDcD[D.cd.
	common clay cups.

	vDC;
	a cutaneous disease.

	vDqg
	a kind of bread made of yeast and rice.

	vDw>
	to deceive.

	vDxh.
	an insect with wings like a moth with round body, generally in swarms.

	vD'H.
	braid, plait rattans as for basket handles.

	vD'd;
	co. vD'H.vD'd; deceive a child by telling it an untruth.

	vDM>
	co. vJ;M>vDM> deceive, allure.

	vDyd>vDoJ
	heavy thunder.

	vDyOR
	co. vDoD.vDyOR thunder.

	vDzd0>'H;
	lightning, or vDzd flaps his wings.

	vDzs;w>
	lightning strikes.

	vDvDv;v;
	a prayer for speed, used by Karens in cutting a field.

	vD0>'H;
	lightning.

	vDoH
	co. vDoHvJ;oH to girdle a tree; procure the death of another by stratagem, poison, &c.

	vDoJ
	thunder, vDoD. do.

	vDtuGg
	polished cup, either earthern or brass.

	vDtD.
	co. vJ;tD. swindle, live by fraud.

	vD{dR
	co. 'H;{dR thunder.

	vD>
	1. Straw; a track, foot-print; name of a race of people in Siam; place;
2. with other roots, num. affix, applied to fields; my place, home; set a snare; few, not enough for division; joking, buffoonry; frequently; a large trencher; the uterus; be careful, take heed; a sore, wound; be familiarly acquainted with a locality; silk turban; a kind of spear; site of a house; the placenta; any place; increase, fold.

cHvD> def. 2; cD.vD> see cD.; pvD> 2; pkvD> see pk;
qJ;vD>0h> 2; wu;wvD> 2; wvD> co. wpd>;
wuvD>vD> 2; wvD>vD> 2; w>vD>w>usJ see w>;
wX>vD> 2; 'XvD> 2; yvD>o; 2; ylRvD> 2; rJmvD> 2;
rd>vD>y>p; see rd>; ,kRvD>xH; see ,kR; vJ>vD> see vJ>;
ovD> 2; [H.vD> 2; tvD>< tgM>tvD> 2.

uvD> see Dic.

	vD>u'd.
	a bundle or sheaf of straw.

	vD>cH
	directly behind, stay behind, as the wife and children, when the father goes away.

	vD>cd.
	co. vD>cH

	vD>cd.qX
	paddy stubble left in the ground after reaping.

	vD>qh.eDR
	a chair, seat.

	vD>qd
	co. vD>td. a place; a reason, occasion.

	vD>wX>
	co. vD>[h.

	vD>xD.tudm
	boast, talk largely.

	vD>'g
	a mat or cloth spread to sleep on.

	vD>ypdm
	any raised seat, a throne.

	vD>ypdm
	co. c;unD a throne.

	vD>yl
	a pile, a stack of straw.

	vD>z;
	be miserly, avaricious, co. of vD>'g

	vD>zl
	a mattress.

	vD>b.
	frankincense.

	vD>bk.
	co. vD>0h> and vD>[h.

	vD>bd
	straw.

	vD>rH
	a bed.

	vD>rHcd.
	the top or head of a bed, on a bed.

	vD>rH'g
	a mat or sheet used for sleeping.

	vD>rHvm
	co. vD>rHcd.

	vD>vHR
	to be old.

	vD>vXcH
	a former place, a second place.

	vD>vD>
	continually, just the same.

	vD>vDRwH>
	a fixed, permanent place of residence.

	vD>0h>
	a snare for catching animals round the neck.

	vD>[h.
	sweet-flag.

	vD>[h.xH
	plant, resembling sweet-flag, grows on rocks in streams.

	vD>td.vD>qd;
	a place of residence, home.

	vD>{dRusJ{dR
	a track, foot-print.

	vD>{dR'H;{dR
	straw.

	vD>{dRvR{dR
	the Laos people.

	vDmvmvDmvm
	applied to speech, pronounce incorrectly.

Cog. uvDm see Dic.

	vD;
	an overplus thrown in, in trade. uvD; see Dic.

	vD.zsg
	1. Become apparent, come to light, a Revelation;
2. with other roots, interrogative particle, where? applied to talking, very loud; a plant, of the ginger tribe.

prgvD. def. 2; wvD. co. wvX; vd.vD. 2;
ovD. 2. Cog. uvD. see Dic.

	vD.xD.
	hold up to the view of another, reveal.

	vD.o;
	Ceylon mango, Cashew nut.

	vDR
	1. Descend, fall, run toward the mouth, as streams, go down, as the sun; go down, as food; fall, as from a height;
2. with other roots, look down upon, as from a height; cut off, as limbs of trees; outlet, as of a lake; thrust, as a stick into a hole; a sin; come down, spring as a trap; to pity as after anger.

udmvDR see udm; uG>vDR def. 2; usDRvDR 2; cD.vDR 2;
*dmvDR 2; ChvDR see Ch; pH;vDR see pH;; qk;vDR see qk;;
w>vDRur. 2; w>vDR co. w>plR; w>vDRweHm see w>;
yvDR see y; 0H.vDR 2; o;vDR 2;
ol.vDR co. o;vDR Cog. uvDR see Dic.

	vDRuuXR<
	

	vDRuwm
	stick in the throat, co. of vDRuwHm

	vDRuwHm
	become obstructed, compressed.

	vDRu-wL>
	sag, as a rope; slack, as a rope; become shrivelled, as the skin of old people.

	vDRubd.<
	

	vDRu-wLm
	become moist, cool, as a thing that has been dried, heated, &c.

	vDRu-wJm
	co. vDRu-wL>

	vDRuxX
	fall upon a thing.

	vDRuxD
	to scatter without coming to a head, as a swelling, from the application of medicine.

	vDRurSm
	co. vDRurSHR

	vDRurSHR
	crumble to dust, or into small particles.

	vDRurJR
	applied to speech, pleasant, melodious.

	vDRu,;
	abate as the heat of a fever, fire.

	vDRu,X>
	weigh, be of the weight of.

	vDRu&;
	strike athwart or across, and be held fast.

	vDRu&H;
	turn, or fall from the upper to the under side, as a monkey on a limb.

	vDRu&J
	become a ravine, precipice &c. as between mountains.

	vDRuvJ
	be broken into fragments.

	vDRuvd;cd.
	fall head foremost.

	vDRuvdR
	applied to clothes, become old, and thin; applied to burns, excoriate.

	vDRutD<
	

	vDRu>
	break, as the hair when it has been neglected, or frequently wet, break down.

	vDRu>vDRukR
	affectionately, kindly.

	vDRuhR
	regret, repent, see yD>,>

	vDRud.eD
	become over ripe.

	vDRusJ
	co. vDRqD

	vDRusdm
	in weaving basket or mat-work, have too many splints in a place.

	vDRusD
	be loose, as a sword in its sheath.

	vDRuU
	trickle down as tears; also run in irregular stripes, like those of the tiger.

	vDRcD.
	return to the service of a chief after trouble has passed, implying that the person has kept concealed during disturbances.

	vDR*m
	resemble, be alike; probable.

	vDR*Hm
	settle down, as paddy in a basket.

	vDR*HmrDR
	in winnowing rice, have kernels of paddy settle and mix with the rice.

	vDR*DR
	med. for heart-burn.

	vDRCg
	ground dried hard.

	vDRC;
	fruit or meat partially decayed.

	vDRC.
	co. vDRpdR for generations.

	vDRCHR
	fall prostrate, as from a false step.

	vDRCD
	abandoned, as a field from inability to work it; desolate, childless.

	vDRCD>
	fall loose, as the hair.

	vDRp>
	become soft, flexible.

	vDRpHm
	become permanently settled.

	vDRpXR
	descend from, as children from parents.

	vDRplm
	co. vDRpJR; co. of vDRpDR

	vDRpJ>
	co. vDRbsJ.

	vDRpJR
	pendant, hanging.

	vDRpdRvDRC.
	of long continuance, generation after generation.

	vDRpDR
	drop, as water from a hole in the roof.

	vDRpSR
	be diminished, lessened.

	vDRpSdR
	applied to openings, contracted at the orifice.

	vDRq;
	co. vDRxH

	vDRqH.
	to spill over.

	vDRqX.
	co. vDR}wDR

	vDRql
	shoot down with violence.

	vDRqJ;
	fall head foremost, co. vDRwH>

	vDRqD
	be unlike.

	vDRqS.
	become loose, unwound; decrease.

	vD>q+
	co. vDR-oK

	vDRqSd
	strike the head in falling.

	vDRnGH;
	co. vDRnGH;vDRbJ become withered, as a broken plant.

	vDRwukm
	be capsized as a boat.

	vDRwusX>
	be upset, turned bottom upward; be lowering, as the clouds.

	vDRwusKm
	to mistake, in weaving; be upset.

	vDRwusDR
	a species of tree; be depressed, as the back of a horse.

	vDRwcH.
	lean to one side, careen, fall as the heavy scale in weighing.

	vDRwcl;
	co. vDRCHR

	vDRwem
	fall into a low wretched state, as one whose guardian spirit is weak.

	vDRw,X>
	weighs, be of such a weight.

	vDRwvHm
	slip, as the feet, see wvHm

	vDRwvh.
	roll down an inclined plane, see wvh.

	vDRwvdR
	excoriated, as from a burn.

	vDRwok;
	slip down, as a bamboo not well tied.

	vDRwm
	a vulture; applied to darkness, thick, heavy.

	vDRwmysK>
	become insane for want of a wife.

	vDRwH>
	be accurate, exact; be permanently fixed.

co. vDRwH>vDRqJ;

	vDRwHR
	become compact, hard, compressed, firm.

	vDRwlm
	be cut off, as supplies; be without descendants.

	vDRwh>
	decided, fixed in purpose, see wh>

	vDRwhR
	confined to one spot, within certain limits.

	vDRwJm
	fall off, or from, accidentally; be displaced from office; be left behind.

	vDRwD
	in descending a stream, strike athwart; in chopping, have the tree break and fall on the side cut; in parturition, have a wrong presentation.

	vDRwD>
	fall with force, strike down; applied to the breats, pendant.

	vDRwDR
	co. vDRbSH;

	vDRwGR
	be quite alone, at a distance from all others.

	vDRxH
	be exact, precise, sink rapidly, as lead; applied to investigation, be definite, particular.

	vDRxHw>uwdR
	to question closely.

	vDRxlvDR,dm
	eternal, unending.

	vDRxl.
	fall in an upright position, become stiff, as the tongue of a person near dying.

	vDRxJ;
	moult, shed, as the hair, feathers, &c.

	vDRxGH
	float, drift on the surface.

	vDR';
	to sink; become powerless, as from fright.

	vDR'X;
	be under the influence of a demon.

	vDR'k.'g
	become enemies.

	vDR'H
	fall evenly, flat, as brush, trees.

	vDR'd
	become exhausted, from hunger, co. vDR*m

	vDR'd;
	co. vDR'J be famished.

	vDRywD>
	a break, as in the ascent of a mountain; bend the leg in order to bring the body down as in looking at an object.

	vDRy0;
	co. vDRwem

	vDRyHm
	be quenched, as fire.

	vDRydm
	hang close to the body, as the tail of an animal; grave, sober-faced.

	vDRyD>
	make an opening, as a fallen tree.

	vDRySJm
	become rotten, decayed.

	vDRySD>
	fall into ruin, as an old house.

	vDRySDR
	pitch down head foremost, as an animal when shot.

	vDRysm
	trickle down, as blood.

	vDRysHR
	be alarmed, fall into alarm.

	vDRyVR
	fall off, as ripe fruit.

	vDRysdm
	be alike, resemble, same as vDRusdm

	vDRz;
	become separated.

	vDRzS.
	be divorced, as man and wife.

	vDRzSd;
	fall into, or through.

	vDRzSD
	become torn, rent, as a garment.

	vDRzsK
	see zsK

	vDRzsd
	come into holes, as the bottom of a pot.

	vDRzsD.
	fall in, as the cover of a pot.

	vDRb.
	fall, as into prison; fall upon or against.

	vDRbH;
	co. vDRbX

	vDRbX
	become buried, concealed.

	vDRbk.
	co. vDRwm

	vDRbJ
	withered, dry, as a plant; dejected.

	vDRbD
	fall off, as blasted or imperfect fruit; faded, sallow, as a person from sickness.

	vDRbD.
	fall out, as a tenon from the mortice.

	vDRbSg
	exhausted, as from fatigue, hunger; weak, as from long holding on to a thing.

	vDRbSH;
	exhausted from fatigue; weak, worn out with sickness.

	vDRbO.
	be soft, as vegetables in cooking; decomposed, as a dead body.

	vDRbSd;
	over-ripe, rotten, as fruit.

	vDRbsX
	sink, as a boat.

	vDRbsX.
	sink, as in the mire.

	vDRbsK;
	fall into, as the fire.

	vDRbV
	see bV

	vDRbsJ.
	be left, remain over; the youngest child.

	vDRr>
	sink into oblivion, be lost.

	vDRrHxD
	tall bedstead.

	vDRrk>
	co. vDRz; separate, fall apart.

	vDRrlR
	co. vDRr>

	vDRrSJR
	in divining with hen's bones; be unpropitious.

	vDR,R
	hang down, as the wings of a fowl.

	vDR,X.
	hollow, sunken, applied to the eyes; also depressions in the ground.

	vDR,d>
	become weak.

	vDR,dm
	strike deep, as roots, eternal, co. vDRxl

	vDR,GR
	co. vDRxGH float away.

	vDR&>
	applied to smell, very fragrant.

	vDR&>vDR%k
	applied to the branches of trees, pendent and spreading.

	vDR&X>
	disgrace one's self.

	vDR%k
	co. vDR&>

	vDRv,X>
	same as vDRw,X>

	vDRvm
	fall out from beneath, as a bank or wall, by being undermined.

	vDRv;
	extraordinary, miraculous.

	vDRvHm
	entraped, as an animal.

	vDRvX
	step, as the foot into a hole.

	vDRvk;
	co. vDRqH.

	vDRvl
	spill over, as rice in cooking.

	vDRvl>ord
	applied to several dogs biting an animal at the same time.

	vDRvl>qH.bX
	degraded, depised.

	vDRvl>vDRwJm
	wounds from dog bites, lacreated wounds.

	vDRvlm
	fall loose, as a garment fastened about the waist.

	vDRvlm
	co. vDRwJm

	vDRvl;
	to miscarry.

	vDRvJ>
	co. vDRv;

	vDRvJm
	co. vDRvl>vDRvJm run out, as from a vessel with holes.

	vDRvd>
	co. vDRv; miracle.

	vDRvdm
	be of equal weight.

	vDRvd;
	fall out, as an arrow from the quiver; in calling out, scream; fall or hang out, as the tongue of an animal; protrude, as the tusks of an elephant.

	vDRvdR
	co. vDRv;

	vDR0h
	co. vDR0D

	vDR0D
	coiled, as rattans, ropes, &c.

	vDRouR
	become hard, as a liquid.

	vDRoe;
	become enemies.

	vDRo,X>
	same as vDRw,X>

	vDRo,km
	heavy, be sleepy; depend, as branches loaded with fruit.

	vDRovl;
	slip down, as in an unsuccessful attempt to climb a tree.

	vDRovl.
	fall endwise.

	vDRovh.
	roll over and over in falling.

	vDRovJ;
	abraded, as the skin, open, as a sore.

	vDRovdR
	excoriated by fire.

	vDRo0m
	co. vDRovh.

	vDRo0DR
	applied to pots, baskets, broken into circular holes.

	vDRoH;
	become dry, as streams, co. vDRbD

	vDR-oK
	fall, as ripe grain from the stalk, or dirt from a roof.

	vDRoGJ.
	co. vDRpXR

	vDRoGD
	shallow, as streams in the dry season.

	vDR[d
	be unoccupied, be open, as a door, window; come into holes, as a floor, or partition; interstices between the abdominal viscera and vital parts; applied to sick persons, become very weak.

	vDRtk;
	be submerged.

	vDRtJ.vDRuGH
	fall in love.

	vDR{dR
	co. vh.

	vGgvGg
	with a prefix, urge, importune.

Cog. uvGg see Dic. yvGg co. yvGH

	vG>
	unhappy, as from hearing bad news.

	vG>vG>
	with a prefix, stretch out the neck.

	yvGm
	co. yvGHR

	vG;
	a saw; steal food, as dogs; not fastidious in love matters.

tD.vG; co. tD.ql.tD.vG; eat any thing indiscriminately.

	vG;pJ;<
	

	vG;rh.tl
	steam saw-mill.

	vG.
	cloyed, sick of, as food, &c.

	vGR
	Cog. uvGR see Dic.

	vGH
	Cog. uvGH Dic. yvGH see y;
vGHvdmto; be very intimate; "twisted together."

ovGH a species of red-nosed dog.

	vGH>
	1. The numeral four;
2. with other roots, black pepper; fall in rapid succession, as trees in a hurricane, or people from a pestilence.

yvGH. see y; rd>0HmvGHR def. 2; vDRyvGHR 2.

	vGJ
	a precious stone; coax, pacify as a child.

	vGJu'HvGJu'g
	wheedle, deceive.

	vGJwd>bD
	precious kind of copper.

	vGJx;
	iron do.

	vGJzl;vJ;
	persuade, coax, stroking with the hand.

	vGJvX>
	stone do.

	vGJto;
	follow another's will, try to please another.

	vGJ{dRuyDR{dR
	same as vGJ
uwdRvGJR persuade, coax; 'XvGJR see 'X

	vGJ>
	1. Assume a color; captivated;
2. with other roots, it happened, one thing after another happened; avoid a matter for which we have no liking; early paddy, same as 1.

w>vGJ> def. 2; w>vGJ>u'HvGJu'g 2; yvGJ>trl; 2;
bkvGJ> 2; o;vGJ> 2. Cog. uvGJ> see Dic.

	vGJ>*DR
	of a red appearance.

	vGJR
	co. bs. to steal.

	0g
	1. White;
2. with other roots, not white, not clean; become white, as a thing formerly of another color, turn white, fade; perspiration after a paroxysm of fever; any thing white.

p0g co. p0H; p0g see pGg; w0g co. w0D; 2;
w>0g see w>; xD.0g 2; y0g see ypg; vDR0g 2;
o0g co. o0D; o0gxD. 2; o0g 2. co. o0H;
t0g 2. Cog. u0g see Dic.

	0gubsd.ubsL;
	applied to fine thin cloth, paper, &c. white, smooth, nice.

	0gu,lR
	of a white or flaxen color.

	0gusdmuvm
	very white.

	0guD
	white spots on the skin.

	0gcd.
	white, or grey-headed.

	0gC;
	cataract, or white film of the eye.

	0gpJ
	a small, white, earthen cup.

	0gqSH
	pure white.

	0ge>
	med., poultice.

	0gyD>
	a white dish from which Karens eat rice.

	0gb.';
	whitish, not a good white.

	0gvD
	same as 0guD

	0g0g
	of a whitish appearance.

	0g[X.uvm
	very white, as the head of an old person.

	0g[d[D.
	med. for dropsy.

	0>
	1. Paddle, as a boat; slap, strike with the palm of the hand so as to throw down; push aside or away with the hand;
2. with other roots, both banks of a stream; produce a current of air by fanning.

uD>0>uD>0> see uD>; *km0> see *km;
Cd.0> co. uDR0>; p0> see p; w0> see w;
xH0> def. 2; eD.0> see eD.; y0> see y;
z.0>< z.0>zd and z.0>vJ> see z.; v;0> see v;;
0H>0> 2; o0> same as p0> Cog. u0> see Dic.

	0>pk
	strike with the hands, as in swimming or rowing a boat.

	0>'H;
	flap the wings, as a bird; applied to lightning, it lightens.

	0>jy>
	spread, scatter, by the action of the hand; fig. liberate, set free from.

	0>ysD
	push aside, as grass to make a path.

	0>0h
	cursed, be under an imprecation.

	0>[d
	co. 0>ysD

	0m
	1. Paw, scratch with the nails; a tribe of people in Siam; scrape, as a cucumber or a cocoanut for eating; rake or scrape up, as dirt with the hands;
2. with other roots, half; walk with a twisting motion; a plant, parts of which are eaten.

p0m see p; w0m def. 2; wX>0m co. wXR0Hm;
x;0m see x;; y0m see y; 0Hm0m 2; 0J>0m 2;
o0m 2; tg0m 2. Cog. u0m see Dic.

	0muhR
	co. qDuhR0muhR make marks on the ground in the ceremony of calling back the spirit.

	0muGHm
	co. xk;uGHm; scrape off, as rust; scratch out, as an error in writing; scrape with the edge of a knife; rub with a file.

	0mClCl
	scrape together; even, smooth off, as a pile of paddy.

	0mCJ;0mCd;
	scratch here and there, over the whole body.

	0mql.vDRpk
	see ql.

	0mqSX
	scrape together and carry off, as dirt.

	0mxD.
	scrape up and throw out, as dirt from a hole.

	0mjyg
	spread with the hand, as paddy on a mat, same as 0>jyg 2.

	0mz+
	scratch the head; so as to have the hair stand on end.

	0mrSJR
	in hewing, not hew smooth, as when the adze is nicked.

	0mvDR
	a black moss or mould, which is said to appear on leaves in very cold weather; lade, scoop up, as in taking grain from a granary.

	0moGH.
	have a "show" in labor.

	0m{dR0h{dR
	a tribe in Siam.

	0;
	1. Shake, move; reach around as a girdle, hoop, &c. go entirely round;
2. with other roots, stars twinkle; alive; pulsation of the heart; spasmodic motion of the flesh after death, as in sharks, turtles, &c.; bound, as the heart with delight.

p0; see p; q.0; def. 2; w0; see w;
xd.0; and xd.0;to; see xd.; y0; see y;
rJmrlo;0; 2; vJR0; 2; 0H;0H;0;0; see 0H;;
o0; co. o0H;; o0; 2; co. rJmrl; ol.yd>o;0;
Cog. u0; see Dic.

	0;ubs;ubsJ
	applied to the motion of the dew-lap in cattle.

	0;u,>u,>
	shake, move, here and there, as leaves, and limbs of trees by the wind.

	0;ul;vHmul;vHm
	short, quick, irregular motions.

	0;uD>
	co. 0;xH every country, go over a country.

	0;usX>usKm
	roll, as a boat.

	0;usJRusDR
	move to and fro, as tall grain, bamboos, &c. from the action of the wind.

	0;*HR*kR
	shake, with quick tremulous motion.

	0;qhqd
	swing or throw the arms about in walking; move, as a tree by the action of the wind.

	0;-wH;
	go quite around a thing.

	0;xH
	co. 0;uD> go through a country.

	0;zVzsd
	move gently to and fro.

	0;,J>,DR
	wave, as tall trees in the wind.

	0;&>
	shake, tremble with age.

	0;vkmvD>
	ripple as water moved by a boat.

	0;0;
	turn around again and again, continual shaking.

	0.
	1. Generic name for bamboos; run under, as an animal under ground; twist up the hair, as Karen and Burman men; boast, brag;
2. with other roots, one division, as of dorean fruit; a petticoat woven in figures to resemble the leaf of the wahtho.

uD>0. co. uD>oh. and uD>Cd;; w0.cH0. def. 2;
w>0.odv. 2; eD.0.whR see eD.;
y0. and y0.xD. see y< u0. see Dic.

	0.uusL
	pass, creep, crawl under a thing.

	0.uydm
	bamboo joints.

	0.ubd.
	co. 0.ubd.0.ubh. rotten bamboos.

	0.ur>
	co. 0.ur>0.urJ> a species of bamboo.

	0.url.
	co. 0.url.0.ur. the hairs of bamboos.

	0.urJ.
	the knot of the joint.

	0.uvDR
	co. 0.uvDR0.uvR pass or go under the surface.

	0.uvDR
	bamboos gone to seed.

	0.u;
	co. 0.bk.0.u; a species of bamboo.

	0.usK.
	the largest species of do.

	0.uV>
	a kind of bamboo.

	0.uV.
	a kind of bamboo.

	0.usD
	species of bamboo, not common.

	0.cd.
	co. 0.cd.0.'H; a clump of bamboos.

	0.cd.rdm
	a cluster of bamboo shoots from an old stock.

	0.cD
	co. oh.CH.0.cD name given to several kinds of traps, which spear the animal when caught.

	0.cD'd.
	a large trap to catch elephants.

	0.cDy,l>
	a whole range of traps.

	0.csK.
	co. 0.csK.0.cs. same as 0.usK.

	0.C;
	co. 0.C;0.CJ; old bamboo fuel.

	0.q+.
	co. 0.q+.0.qS. thorny species of bamboo.

	0.xD.
	co. 0.xD.0.vDR twist up the hair.

	0.'d.
	longest kind of bamboo.

	0.Ekm
	go into, as an insect a dunghill.

	0.yd>
	co. 0.yd>0.y> the spontaneous bursting of bamboos.

	0.zD
	co. oh.zl

	0.bk.
	co. 0.u;

	0.bD
	bamboo gone to seed.

	0.bD.
	co. 0.bD.0.b. tender shoots of bamboos.

	0.bO
	a very hard species of bamboo, used in making combs, arrows, &c.

	0.rHR
	co. 0.rHR0.ysDR a species of bamboo.

	0.vDR
	co. 0.xD.; run or crawl into, as a rat into his hole up and down.

	0.ol
	co. 0.ol0.vg a black species of bamboo.

	0.od
	co. 0.od0.bJ; smooth species of bamboo, long between joints.

	0.odv.
	a figure in weaving representing the leaf of the above.

	0.od.
	a very straight species of bamboo.

	0.oDCJm
	a creeping bamboo with long joints used for blow-guns, best for making mats.

	0R
	1. A husband;
2. Cog. w0R co. w0DR; o0R see oH.t0R

	0Rz;'d.
	a first husband.

	0Rzdo.
	a second husband.

	0H
	1. To carry loads on the back, co. uvR; a prophet, an artificial hillock; coil up, as a dog, or a snake;
2. with other roots, liquid soot, made by burning a bit of wood on a knife or axe, used by Karen; to color the teeth black; fixed, as the eyes, when near death; steam, vapor; great heat and perspiration of the body.

cd.0H see cd.; p0Hp0g see p; w0H see w; w>0H see w>;
y0H see y; y0H co. rh.y0H 2; co. uuH; vDR*X>0H 2;
o0H 2; o0Ho0g 2; oD.0H co. oD.0HoJuvR see oD.
Cog. u0H see Dic.

	0Hw>pdmw>
	bear, carry on the back.

	0Hwdm0HwGR
	bear off, carry to a distance.

	0HxD.
	co. 0HxD.pdmxD. fasten a load on the back by passing a strap around the forehead.

	0Hb.uvR0hR
	deliverance from evil by the good angel.

	0HvDR
	co. 0HvDRudmvDR coil up, as a dog in sleeping.

	0H0;
	co. 0H0H>0H0; wag, as a dog his tail.

	0HousDR
	co. 0HousH>0HousDR coil, wind up.

	0Ho;uX.
	co. 0Ho;uX.0Ho;usL idle, lazy.

	0Ho;plR
	co. 0Ho;plR0Ho;vGJ> be meek, patient o;EGJ>

	0Ho;'d.
	be angry, continued anger.

	0H[X
	<=uqD0H[X large elephant.

	0HtD.
	co. 0HtD.pdmtD. carry, bear off any thing for food.

	0H{dRrd.{dR
	prophets.

	0H>
	1. To fan, blow as with fan; administer medicine to the sick; fan the fire, in burning lime; move or flap the ears, as an elephant;
2. with other roots, bend, as trees in a violent wind.

uD>0H> see uD>; w0H> see w; eD.0H> see eD.;
o0H> def. 2. Cog. u0H> see Dic.

	0H>uo.
	fan, to obtain a breeze.

	0H>uok.
	co. 0H>uo.

	0H>wyHtly&g
	attempt to cure disease, by charms or medicine.

	0H>xD.bk
	winnow, as grain.

	0H>eD.0H>
	blow with a fan.

	0H>bSD
	same as 0H> 1.

	0H>0>
	move the hand to and fro, as in warding something from the face, also to blow a fire with a fan.

	0H>0>pk
	wave the hand, beckon.

	0H>0H>0D>0D>
	appear and disappear hastily, as the shadow of a ghost.

	0H>oH
	die of starvation, see 0HRoH

	0Hm
	1. Twisted; pinch with the thumb and finger; leaning, not perpendicular; pain in the bowels, tenesmus; take effect upon; be cramped with chills, as in fever; a generic name for several species of Ficus; twist, as in spinning;
2. with other roots, severe, griping pain in the bowels; applied to the waist, small, slender.

p0Hm see p; pk0Hm see pk; qg0Hm def. 2; w0Hm 2;
w>0Hm same as wXR0Hm see wXR;
eD.0Hm< eD.0Hmudm and eD.pk0Hm see eD.; y0Hm see y;
o0Hmo0m same as p0Hmp0m Cog. u0Hm see Dic.

	0Hmudm
	twist the neck, as in looking behind.

	0HmcsD.
	weave the edges and corners of a mat with twisted splints.

	0HmCH;
	weave or twist firmly.

	0Hmqh
	wring, as a wet garment.

	0HmwuD
	a species of ficus.

	0Hmxgcd.
	twist the mouth, as children making faces.

	0HmxD.
	co. 0HmxD.0mxD. applied to labor pains; and the sickness caused by poison.

	0HmeD.0Hm
	turn, as a key, oil-mill, &c.

	0HmyuH;
	co. 0HmyuH;0Hmyu; twist, as a creeper, or ratan, preparatory to tying with it.

	0HmvXuyR
	hew crookedly.

	0HmvDRcsD.
	same as 0HmcsD.

	0Hm0m
	co. 0Hm0Hm0m0m an awkward gait in walking peculiar to Karens.

	0Hm0m
	co. uwX>

	0H;
	1. Cool, as the air by something passed rapidly through it;
2. with other roots, puckered, applied to sewing; move very little at a time as in pulling or dragging; an eddy or whirlpool; central point on the crown of the head; to suck; knarled, knotty, as bad timber.

p0H;p0; def. 2; w0H;w0H; 2; w0H; 2;
o0H; see u0H;; o0H; 2. Cog. u0H; see Dic.

	0H;0;
	wag, frisk, as an animal its tail.

	0H;0H;
	cool, as from the action of air by the motion of a boat.

	0H.
	1. Savory, agreeable as food; move around, as the end of a box with the hands; ward off, with a side motion of the hand; pull the trigger of a cross-bow, or gun;
2. with other roots, sing; relish, as food.

w0H. see w; w>0H. see w>; eX0H. see eX;
o0H. same as u0H.; o;0H. 2; tD.0H.tDqX 2.

Cog. u0H. see Dic.

	0H.u'g
	turn over, as a bamboo or log.

	0H.uElR
	aid one in turning on his side, set up on edge.

	0H.uyR
	co. 0H.uElR

	0H.uydm
	co. 0H.uyR

	0H.u>
	co. 0H.u>0H.vJ; break by pulling down, as a sapling or stalk of sugar-cane.

	0H.csH;0H.csK;
	break down or tangle grain as children &c. running among it.

	0H.csH;csK;
	do.

	0H.CHR
	co. 0H.CHR0H.C; lay or force a thing prostrate.

	0H.CDR
	co. 0H.CDR0H.vJ; turn, as the head of a boat toward the shore.

	0H.qXxX.
	assist one in rising by taking hold of his hand.

	0H.qh.eDR
	assist in raising to a sitting posture.

	0H.qSg
	spring, as a cross-bow, or trap which throws a dart.

	0H.qSgcd;
	watch in vain to shoot with the bow.

	0H.wc.
	co. 0HwcH.

	0H.wcH.
	push or tip over on one side.

	0H.wph
	co. 0H.wph0H.wpG. incline to one side.

	0H.w&H;
	co. 0H.w&H;0H.w&; push or pull the end of a thing around.

	0H.wHm
	co. 0H.wHm0H.wm to shut, as a door or window.

	0H.xX.
	co. 0H.xX.0H.vDR raise a thing up endwise.

	0H.xX.xk
	raise the beam of a xk

	0H.xX.
	assist one in rising.

	0H.xX.ydR
	in funeral ceremonies, wave a bamboo by elevating and depressing an end of it over the dead.

	0H.'hcH
	co. 0H.'hcH0H.'D.CDR work this way and that, as a boat in shoving it off a bank.

	0H.bH;
	co. 0H.bX

	0H.bX
	conceal, as a melon under the leaves; or a road by breaking bushes over it.

	0H.bJ
	savory, agreeable, as food.

	0H.bJ;
	co. 0H.od

	0H.vdR
	turn toward, point at, as in shooting.

	0H.vDR
	co. 0H.vDR0H.vJ; come down, as a trap in springing.

	0H.oul;
	co. 0H.oul;0H.ou; pull down, as a limb for fruit or leaves.

	0H.oyDR
	open, as a door or window.

	0H.od
	co. 0H.od0H.bJ; delicious, as food.

	0H.[d
	co. 0H.[d0H.ysD open, set open, as a door.

	0H.tDxDvm
	turn a person face downward, or a boat bottom upward.

	0H.tDxDcd.
	turn a person on the back, or a boat right side up.

	0HR
	1. Done, finished, completed; stop, as in talking, having said all that one has to say;
2. with other roots, done talking; gently, kindly; famine; become bold, fierce; above Ava, region north of Burmah; to be hungry, be without food, be done eating.

uwdR0HR def. 2; w0HRw0HR 2; w>0HR 2; co. w>um;
rR0HR 2; rJm0HRxD. 2; vX0HRvXx; 2; o.0HR 2; td.0HR; tD.0HR 2. Cog. u0HR see Dic.

	0HRoH
	die of hunger, starve to death.

	0X
	< =u0X Cog. see Dic. w0X see w

	0X>eJ>
	grieved, hurt in feelings.

u0X> Cog. see Dic. w0X> see w

	0h
	1. A boil, an inflamed tumor;
2. with other roots, dispute, quarrel; fall trailing on the ground, as creepers.

y0hy0D 2; vDR0h0D def. 2. Cog. u0h see Dic.

	0huvm
	plant of the gourd tribe, 'Trichosanthes anguina.'

	0h*k>xh.
	an inflamed tumor that ulcerates in several places.

	0hxD.
	co. 0hxD.usLRxD. appear, come up, as a boil.

	0h';
	co. 0h';0h-wR a boil without a head.

	0hoH
	co. 0hoH0hog a sty on the eye.

	0hoGH
	co. 0hoGH0hoGg pimples, small boils.

	0hyD??
	coil, as a rope.

	0htzH
	co. 0htzH0htysd the matter of a boil.

	0h{dR
	co. 0m{dR a race in Siam.

	0h>
	1. A city, walled town;
2. with other roots, said of fruit that falls from the highest branches; swing, rock one's self with a jerking motion; fig. eat a city, i.e. have its revenues.

w0h>0h> def. 2; o.0h>0h 2; tD.0h> 2.

Cog. u0h> see Dic.

	0h>cd.'l
	wall of a city.

	0h>wzsX.
	one city, all within its walls.

	0h>rlcd.
	fig. heaven.

	0h>0h>
	co. 0;0; every where.

	0h>0D>o;
	co. 0h>0D>o;zVzsdo; walk to and fro, throwing the arms about.

	0h.
	see 0J.

	0hR
	1. In cooking, have little gravy;
2. with other roots, applied to paddy nearly ripe, species of red-faced monkey; travel about from place to place; doubtful, hesitating, unsettled in mind; a species of land-leech.

uDR0hR see uDR; uDR0hcH def. 2; cH;0hR co. cH;ol;
p0hRp0DR see p; w0hRw0DR see w; w>0h> co. w>uH.;
,lR0hR 2; vJR0hR0DR 2; o;0hR0DR 2; ol;0hR 2.

Cog. u0hR see Dic.

	0hRuhR
	return, turn back.

	0hRw>vDw>
	deceive, lie, see vDw>

	0hRw>
	co. wD>w>

	0hRxD.
	co. 0hRxD.0hRvDR raise, stretch forth, as the arm.

	0hRy'lwD>ypd;
	beat, so as to raise ridges on the skin.

	0hRvDR
	co. 0hRxD.

	0hR0hR
	here and there, all about.

	0hR0DR
	walk to and fro.

	0hRtD.uol
	same as 1.

	0J
	1. A third personal pronoun, see Gram.; property;
2. with other roots, mine, thine, yours, we, ours; gone, see Gram.; sore, as the head, after the hair has been pulled; this, or that, according to the connection.

p0J def. 2; w0J see w; e0J 2; y0J 2; vJR0J 2; o0J 2;
t0J 2. Cog. u0J see Dic.

	0J'.
	same as 1. see Gram.

	0J>
	1. "Season of fruit to be passed;" an elder brother or sister.

uD0J> and uD0J>ubD see uD; eD>0J> see eD>;
ym0J> see ym; rR0J> co. rRvlR; ,D>0J>< eD>0J>

Cog. u0J> see Dic.

	0J>uvd;
	a species of leprosy.

	0J>udwdxH;
	the first-born.

	0J>ud
	the first branch of a tree; first-born.

	0J>cGg
	an elder brother.

	0J>pD
	older brothers.

	0J>eD>
	co. 0J>eD>yk>eD> an older sister.

	0J>eD>rk.0J>eD>yR
	names of two famous women, who, according to the Bookos, are to come and save the Karens.

	0J>y;
	misery, wretchedness.

	0J>yX>
	lemon-grass.

	0J>ydmcGg
	older brothers.

	0J>ydmrk.
	an older sister.

	0J>zd
	children of an elder brother or sister.

	0J>rXR
	co. 0J>rk.

	0J>rk.
	co. 0J>rk.0J>rXR wife of an elder brother.

	0J>0m
	a plant.

	0J>td
	a term used by little children in calling an elder brother or sister.

	0Jm
	1. To parch;
2. with other roots, the quantity parched at once; that which has been cooked by frying; the sinuous cavities of the external ear; a hollow or bason, where water stands after the rains; indentations or hollows in the surface of rocks; seven handfuls of parched rice.

p0Jm co. p0m; w0Jm co. w0Jm; w>0Jm def. 2; o0Jm 2;
o0JmylR 2; t0JmM>yh>yd>EGH0Jm 2. Cog. u0Jm see Dic.

	0Jmcsd
	dry over the fire, as new rice.

	0Jmyh>
	parch grain so as to burst it.

	0Jmyh>yd>
	parch the rice, used in funeral ceremonies.

	0Jmod
	stir lard, &c. while trying it out.

	0J;
	1. Throw water with the hands; a particle, see Gram; rake, scratch up;
2. with other roots, roll up in a conical form; hollows in rocks, where water stands.

p0J;o. see p; o0J; def. 2. Cog. u0J; see Dic.

	0J;xD.
	co. 0J;xD.0;xD. throw water on with the hands.

	0J;xD.tDxH
	throw water into the mouth, as a Karen when drinking at a stream.

	0J.
	'concumbere.'

w0J. see w; wJ.0J.td see wJ.; xl;0J. see xl;;
eXcd.0J. see eX; y0J. see y

	0J.uvd;
	a species of leprosy.

	0J.'Xul
	have the limbs bent, from leprosy.

	0J.oh
	leprous scalls.

	0JR
	1. Cultivation of highland paddy.

p0JR see p; pD.0JRuJR see pD.; q;0JR'J see q;;
w0JR same as p0JR; xD0JR diligently, rR0JR see rR;
o0JRxD. same as p0JR Cog. u0JR see Dic.

	0d
	==w0d same as w0X; incessantly,

o0d an earthen water-pot.

wJ.0d. see wJ.

	0D
	1. Wind around, as a cord in tying a bundle; the plat of ground around a house;
2. with other roots, two turns of a cord around any thing; fall with great force; the country of the Mukha; a garden or village.

cH0D def. 2; w0D see w; vDR0D 2; o0D 2;
Cog. u0D see Dic.

	0Du&X
	a fenced enclosure.

	0DvDR
	plant seeds thick.

	0D>
	1. Drive, as animals into a pen;
2. with other roots, optical illusion; wave to and fro; with a prefix, fall, or cave in, as the earth; a large species of Cicada; a millipede, white species; here and there.

rJm0D> def. 2; 0h>0D> 2; o0D> 2; oH0D>cGg 2; oH0D>'h 2;
oD0D> 2. Cog. u0D> see Dic.

	0D>vJR
	co. 0D>uhR

	0D>vDRto;
	be careful, circumspect.

	0D>0D>
	appear indistinctly.

	0D.
	same as 0D>

	0D.Ekm
	drive fish with the hand into a net.

	0D.
	a particle, asks for approbation.

	0DR
	1. Encompass, surround, as beseigers a city, encircle with a ring, band, &c.;
2. with other roots, applied to persons, short, thick; surround, surrounding inhabitants; travel about; broken, as the bottom of a pot; an herb resembling lemon-balm; appiled to spear-traps, have the spear glance.

p0DRp0> see p; w0DR def. 2; see w; ySR0DRw0dR 2;
0hR0DR 2; o0DR 2; o0DRo0m same as p0DRp0m;
[D.0DRoU 2; tD.0DR co. w&H; Cog. u0DR see Dic.

	0DRw0dR
	encompass, surround.

	0DRzS.
	co. 0DRzSH.

	0DRzSH.
	a ceremony performed at funerals.

	0DRvrl>
	encircle fish with a vrl>

	0DRvh
	co. 0DRvh0DRvDR an eddy, an angle in a stream.

	0DR0h
	encompass, surround.

	ou%l>uvm
	descriptive of sound, as of a tiger pouncing on his prey.

	o%lmuvm
	as of a falling tree, old houses, &c.

	o%lRuvm
	as of a person running with great speed.

	ou&Jmuvm
	as of swallowing down spittle.

	oug
	open, spread apart, co. ouH; co. ouD; co. o&X

	ou;
	have a pain in the legs, from weariness, co. obk;;
2. with other roots, obstruct, be thrust in the way; exceedingly severe, as pain.

cD.ou; co. pkql.; *dmou; def. 2; 'lou; see 'l;
eXou; see eX; 0H.ou; 2; 0H.ou; co. 0H.oul;;
tou; co. tqSd;

	ou.*JR
	see pu.*JR

	ou.-w.
	see pu.-w. in the way, &c.

	ou.xD.
	screen, set up something for a screen.

	ou.oH
	denee sugar.

	ouR
	see puR dry, stiff, CH.ouR see CH.;
2. with other roots, salt, ice, frost, snow, become dry, hard, &c.

xHouR def. 2; ypDRouR 2; bO.ouR 2;
vDRouR 2.

	ouH
	1. Crooked, curled, as the hair;
2. with other roots, a species of sedge, flower resembles a curly head; twist; twine, &c.

qSJouHcd. def. 2; zVouH 2.

	ouHcd.
	a species of grass.

	ouHr&H;
	curly.

	ouH>
	choke, strangle; co. of ouGJ stun, deafen.

	ouH>o;
	"hurt to the quick."

o;ouH> be disconsolate.

	ouH;
	co. of ouk.; ouH;r&H; short, scrubby, as poor paddy.

	ouH.
	co. of 'k;; 'k;ouH. see 'k;;
ouH.yOR Kar. Fab. No. 60.

	ouH.'H.ouGJ'J
	be lonely, homesick.

	ouH.yOR
	name of a race of people, see puH.

	ouH;
	name for crickets; co. of eD stunted.

	ouHRcH
	the farther side of the shelf over a Karen fire-place.

	ouHRcd.
	shelf over a Karen fire-place.

	ouHRwX>
	the four legs of the above shelf.

	ouHR-wR
	co. of ouHRwX>

	ouHRe>
	co. of ouHRcd.

	ouHReD>
	a species of cricket.

	ouHRzD
	co. of ouHRcH

	ouHRoGg
	cross bamboos on which the ouHRcd. is laid.

	ouHRoG.
	a small species of cricket.

e>ouHRxH; see e>

	ouX
	raise one's self, see puX
Cog. wuX applied to eating, excessive.

	ouXobg
	pry up, as with a lever.

	ouXuXouXuX
	in a heavy, laborious manner.

	ouX;
	Cog. puXR< wuXR bowed, as with age; be in a panic.

	ouk
	co. of oud;< ouk-wK another name for doves.

	ouk;
	bow, bend down, see puk;< wuk;

	ouk.
	ignorant, unskilled; have spasmodic twitches.

	ouk.yD;
	a species of wild fig.

xXouk. constantly do what one likes; irrespective of the wishes of others.

zH;ouk. see zH;

	oukR
	be diffused throughout, oukRw>yR do. oukRq;';

	oul>
	uprooted, see pul>

	oul;
	bowed, bent down; a low shed or booth.

uh.oul; see uh.; vJRoul; see vJR;
0H.oul; see 0H.; td.oul; do.

	oul.
	humpbacked, as an animal.

	oulRuvm
	suddenly.

	ouh
	with em notwithstanding.

	ouhR
	see puhR; w>ouhR variegated work, resembling the barb of an arrow.

e>ouhRxH; see e>; ys>ouhR see ys>< eD.ouhR

	ouJ>
	stand tiptoe, see puJ>

	ouJ>iJ>
	see puJ>iJ>; ouJ>xD. see puJ>xD.

	ouJ>xD.tcD.
	hold up one leg.

	ouJ>ouJ>
	walk on the toes, as when the heel is sore, awkwardly.

	ouJ>ouD>
	see puJ> 3.

	ouJm
	imitative of the sound of a trumpet; Kar. Fab. No. 145-1.

	ouJ;
	< ouJ;csX< ouJ;qh and ouJ;oX see puJ;

	ouJRouDR
	transfixed, see puJR

	oudouD
	see pud; oudxD.to; do.

	oud;
	1. A companion, an associate;
2. with other roots, work in company, sleep with company, go in company, visit, be or sit in company, eat with others.

wHRoud; same as rRoud; def. 2; rHoud; 2;
vJRoud; 2; td.oud; 2; tD.oud; 2.

	oud;*D>rk>
	a multitude, a company.

	oud;oud;
	mutually, one with another.

	oud;ouk
	hard, rough, &c.

	oud;'d;
	'receive visitors,' a play, in which children feign hunder, and call to be entertained with food.

	ouD
	yawn, as when sleepy; the pond-lily.

	ouD>
	raise, as the eyes in looking up.

	ouD>iD>
	in a squatting posture.

	ouD>xD.
	see puD>< ouD>xD.o; stretch up one's self, as in looking to a distance.

	ouD;
	same as ph>uD; likewise, see wuD;

	ouDR
	the egg-plant; head man of a village puDR

	ouDRuH.cH
	a variety of the egg-plant.

	ouDRulR
	another species of do.

	ouDRuDRvR
	foreign ouDR tomato.

	ouDRusR
	egg-plant.

	ouDRuV
	wild species.

	ouDRuGJR
	fruit long, purple or white.

	ouDRc.
	a bitter species.

	ouDRc.ubD
	foreign species.

	ouDRc.,dR
	very small and bitter.

	ouDRpSd;
	do. bitter.

	ouDRpGJ
	co. ouDRysK>

	ouDRqH.
	species of egg-plant, sour.

	ouDRwvXR
	a Burman kind.

	ouDRwX>
	co. ouDRpSd;

	ouDRysK>
	species of egg-plant, if eaten, causes insanity.

	ouDRbk
	planted with paddy.

	ouDRbk.
	co. ouDRc.

	ouDRbDbh
	same as ouDR

	ouDR,dR
	wild species.

	ouDRvg
	co. ouDRol

	ouDR
	co. ob; a head man.

	ouDRotl;
	species of egg-plant, grows in the dry season, slightly bitter.

	ouDRo.
	fruit of the egg-plant.

	ouDRol
	purple egg-plant.

	ouDRol.
	co. ouDRo.

	ouDR[h
	hot egg-plant; ouDR[D saltish, do.

	ouDRtl
	co. ouDRqH.
cD.ouDRo; see cD.; pkouDRo; see pk;
'H.ouDR see 'H.; zDouDR see zD

	o-uLmuvm
	sound, as a heavy body falling.

	o-uLRo-um
	sound as of an animal seizing its prey.

	o}uDuvm
	sound as in swallowing water.

	ousm
	co. ousdm

	ous;
	co. ousX

	ousRuvm
	sound made by cutting in two a thing lying across another thing.

	ousR
	co. ouVR

	ousH>ousdm
	be hollowed, grooved.

	ousX>
	hollow, sunken, as the eyes.

vDRousX> lowering, as the clouds.

	ousX;
	a bamboo beetle box.

	ousX.uvm
	imitative of sound, as beating with a club, the springing of a 0.cD; appear round and luminous, as a star.

	ousKm
	cover one's self wholly in sitting, by drawing the garment down over the feet.

vDRousKm incessantly, as a child calling for its mother, see wusKm;
tk;ousKm very black, as the heavens with clouds; look black, as a person displeased.

	ousK;uvm
	easily, applied to swallowing.

	ousKRuvm
	be stopped suddenly, as by some impediment.

	ousL>uvm
	imitative of heavy, obtuse sounds.

	ousL;uvm
	same as ousK;uvm

	ousLRuvm
	halt frequently in walking.

	ouV
	squint-eyed, same as wuV

	ouV.
	same as wuV. to no purpose, 1. see wuV.;
2. ud;ouV. call a thing by another name than the right one.

	ouVR
	applied to a thing made smooth by hewing or friction.

	ouVRqSJ;
	hard and smooth, as a grindstone.

	ousJ
	be of the same age.

	ousdm
	furrowed, grooved, as the channel of a stream.

cHousdm space between the posteriors.

vH>ousdm; vDRousdm be worn away, grooved.

	ousd.
	hard as the edge of a knife.

	ousdRrDR*JR
	become furrowed, worn out.

	ousdRcV.
	be in a state of nudity.

	ousdRoGg
	said of teeth, shovel-shaped.

	ousD.
	immodest, shameless.

	ousDR
	have an elevated band or ridge.

	ousDR
	see wusDR
uFXousDRcd. a bird belonging to the starling family;
vDRousDR curved, depressed in the centre.

	ouG;
	co. ouGH;; vDRouG; co. vDRwvh.

	ouG.
	co. z;zD; rJmouG. roll up, revert, as the eye-balls.

	ouGR
	co. ouGDR; ud;ouGR co. ud;ouUR

	ouGH
	1. Generic name for plantains;
2. with other roots, "justice reverts back upon;" curved, as the fangs of a snake; curve, bend back, as for the purpose of hooking; flow backward; be inverted, as a child in the uterus.

uGD>ouGH def. 2; xd.ouGHpD see xd.; xD.ouGH 2;
rRouGH 2; ,GRouGH 2; td.ouGH 2.

	ouGHu'g
	turn in a contrary direction.

	ouGHpD
	the sweet juice of the plantain spathe.

	ouGHwJ.wD
	a species of plantain.

	ouGHwDR'h
	< to.qH;M>ouGHwDRvDRwuh>

	ouGHxHyDm
	a kind of plantain.

	ouGHwDRvDR
	do. large.

	ouGHxl.
	the plantain tree.

	ouGHyxH
	same as ouGH alone.

	ouGH,cJ.
	kind of plantain.

	ouGH,.qH.
	"

	ouGH,.bk
	"

	ouGH,.rJ
	"

	ouGHo.
	fruit of the plantain.

	ouGHoh.
	the papya.

	ouGH>
	co. un; intreat, beseech.

	ouGH>uGH>
	bend to and fro in the wind.

	ouGH>zg
	bring forth only males.

	
	page 1247 missing

	ouGH>rd>
	bring forth only females.

vDRouGH> bend, bow, as a tree ready to break.

	ouGH;ouG;
	in a careless, unfinished manner.

	ouGHR
	catch with a noose.

	ouGHRxD.
	do.

	ouGHRvDR
	bend down, as a sapling.

vDRouGHR be bent down.

	ouUuvm
	sound of whistling.

	ouU>uvm
	leave a furrow, as a bamboo drawn in the mud.

	ouUR
	at a long distance.

	ouUR'h
	pathetically, see ud;ouUR'h

	ouGJ
	idle; very lazy; co. of obH

	ouGJ'J??
	very lazy.

	ouGJo;
	be discouraged, disheartened.

w>ouGJ discouragement.

rRouGJtpkvD> done carelessly.

	ouGJ>
	see puGJ>

	ouGJm
	be sinuous, &c.

vDRouGJm settled, bending down in the center.

	ouGJ;uvm
	imitative of sound, as tearing cloth; significantly.

	ouGJR
	see wuGJR

	ouGJR,k>th.
	a species of wuGJR

	ouGD.
	a coarse basket for carrying beetle leaves.

	ouGD.c;
	do. for cotton;
ouGD.-wR do. used as a depository for dishes.

	ouGDR
	a noose; catch with a noose.

pXouGDR see pX; ysHRouGDR see ysHR; rJmouGDR see rJm

	oc;
	co. of o&J

	ocH;
	co. 'k turbid, muddy; 'kocH; see 'k

	ock
	see pck and wck

	ocl
	the Karen potato, name of a forest tree.

	ocl;
	'a reptile of the Lacerta family.'

	ocl;ocJ
	resolute, agile.

	ocl.ocJ
	see pcl.

	ocl.xD.
	pry up, as a large mass of earth.

	ochocD
	see pch thin.

	och'h
	see pch pointed.

	ochxD.
	see pchxD.

	ocd;
	the mango.

	ocd;bH.
	a flat mango.

	ocD
	see pcD; uHmocD see do. grub, &c.

	ojcK>uvm
	imitative of sound, as thunder, cannon.

	o_cD;uvm
	of snapping a gun.

	ocsH.uvm
	applied to the constricted sensation produced by the erroneous movement of a muscle.

	ocsKuvm
	imitative of sound made by breaking a wax candle.

	ocsK>uvm
	sound, as of large trees breaking.

	ocsKmuvm
	as chewing any sticky substance.

	ocsJ;uvm
	as breaking small limbs.

	ocU
	do. of a squirre chirping.

uh.ocU bending, with a regular curve.

	ocGJ
	a fish-hook.

	ocGJ;ocG;
	see pcGJ;pcG;

	ocGJ.
	see pcGJ. curve.

	o*>
	earnestly, determinedly.

	o*X>
	go out to meet.

b.o*X> chance to meet.

	o*XR
	tie up in the corner of a handkerchief.

	oCg'g
	see pCg

	oC>
	adv. wholly, as wholly gone.

	oCm
	or oCdmoCm brush, &c. see pCm

	oCmvm
	under the brush, or thicket.

rJmoCm unable to open the eyes fully.

vDRoCm covered with brush, litter.

td.oCm fix, brace one's self, as to fire a gun.

	oC;uvm
	silent, quiet.

	oC.
	a ghost.

	oCR
	easy of performance, co. oCDR

	oCH
	clean, pure, as water; "set on edge."

	oCHm
	see pCHm; twins.

	oCHmcD.
	the rhinoceros.

td.oCHm double, as fruit.

	oCH;uvm
	closely.

	oCH;uvm
	do in concert, company.

	oCHR
	grasp firmly, unflinchingly.

	oCHRwlRrDR
	see pCHR

	oCX
	accompany, &c. see qSX

	oCXR
	same as pyXR and pSXR

	oCk
	see pCk

	oCh'h
	see pCh'h 1.

	oChrM
	long, slender, lean, shriveled.

	oCd.oCh
	rough, uneven.

	oChR
	see pChR a musical instrument.

	oChRcGJ;
	same as pChRxDrJ>

	oChRxDrJ>
	see pChR; tloChR play on the oChR

	oCJm
	a species of tree, see pCJm

	oCJ;
	co. oCd;

	oCJ;oCJ;
	applied to scratching, here and there.

	oCJ;uvm
	sound, as of an animal running on leaves.

'loCJ; very bold; yS>oCJ; very old, mature.

rJ;oCJ; very rough.

	oCJR
	see pCJR; td.oCJR next to each other.

	oCdoCJ;
	see pCdpCJ;

	oCdoCd.
	see pCd

	oCd>
	< oCd>vlRvdm see pCd>; ys>oCd> see ys>

	oCdmrDRth
	see pCdm; oCdm co. of oCm
b.oCdm to meet with.

	oCJmoCdm
	remnants, shreds, &c.

	oCd;
	a shield, co. oCd

	oCdR
	co. oC. a ghost.

	oCD;uvm
	sound, as of the foot in slipping.

	oCDR
	same as pCDR

	oCDRoCR
	see pCDR 2; said of persons who die suddenly.

	oCDRqH.
	any sour mayan fruit.

	oCDRqX
	any sweet kind of do.

	oiJ;
	a plant, leaves used to weave mats.

	opk>
	over-spread, as with creepers.

ueJopk> a bee, see ueJ; w>opk> see w>

	opl>
	tapering.

	oplm
	same as opl>

	opJ;uvm
	do lightly, as in touching a person with the end of the finger, applied to any thing little, light, but a moment.

	opd>
	a moment only wpd>

	opd;
	see wpd; 1.

	opD;
	call, as a hen her chickens.

	opD;uvm
	come suddenly upon, as in catching a frog.

	opSguvm
	suddenly.

	op+muvm
	see p+m 1.

	opSD;uvm
	see pSD; 1.

	ojpguvm
	see jpg

	ojpRuvm
	see jpR

	ojpH;uvm
	see jpH;

	ojpKmuvm
	see jpKm; ojpKmuvm do.

	ojpLRuvm
	see jpLR; ojph.uvm see jph.

	opG;wvm
	see pG;

	oq.xD.
	exhort, urge.

	oqH
	same as wqH; see w>oqH see w>

	oqSD.uvm
	unitedly, see qSD.

	o-q;uvm
	see -q; 1.

	oqGguvm
	see qGg

	oqG;uvm
	from qG; which see.

	on.
	generic name for plants that produce Indigo.

	on.oh.CH.
	asclepias.

	on.tpDxH
	indigo dye.

	on.tk.eD>
	med. for chapped tongue.

	onL;owDR
	in a neat, becoming manner.

	onL;oyS>
	wholy pure.

	onL;'l;
	applied to odor, pleasant, agreeable.

	onhxH;
	inner corner of the eye.

	onh.
	an insect, cries nh.nh. at evening.

	ond
	co. o,k>; ondjym 'a scandent shrub, genus Uvaria.'

uVRond co. uVRo,k>; o;ond co. of o;o,k>

	ond.
	a species of wild dog.

	ondR
	co. on.

	ow>
	see pkow>; co. owhR;
wow> one ow> or the end of the forefinger.

	owm
	co. owHm

	ow;uvm
	slap, strike suddenly, see ow;

	ow;'D;
	on account of, see Gram. 46, 49.

	owH>
	co. oMR trust in.

	owHm
	with ug prefixed, straitened for time.

	owH;uvm
	applied to heavy bodies falling, so as to pierce the earth.

	owXmuvm
	see wXm; owXmoeg want, wretchedness.

	owk>
	same as y;wl. a stockade.

	owl.uvm
	sound, made by setting down a bamboo bucket with force.

	owlRuvm
	do. by throwing a heavy body on the ground.

	owhRow>
	extend the arms to balance one's self, as in crossing a stream on a log.

	owJmowdm
	said of sudden and violent sickness, terminating in death.

	owJmto;
	shake, be convulsed.

	owd>
	the silkworm, silk.

	owdm
	co. 'J; oHowdm die of an epidemic.

	owDR
	co. onL;

	o-wR
	co. ouHR

	o-wKR{RuvJm
	same as w-wKR{RuvJm

	o}wdmnd;
	covered all over with sores; in travelling, carry the children.

oHo}wdm same as oHowdm die in multitudes, epidemic.

	o}wDR
	compare, collate, place side by side.

	o}wDR'D
	see }wDR 5;
qdrd.o}wDR consider a thing in all its bearings.

	owGR
	see wGR distant;
uG>owGR look off, as at something distant.

ChowGR the solitary grub, see Ch 27.

td.owGR live alone, as when watching a field.

	owGH>
	co. owGR

	oxk;
	see wxk; 1. and 2.

	oxl
	a creeper, 'Eloeagnes conferta.'

	oxluvm
	arrive at unexpectedly, as to a place for the first time.

	oxl.
	shake, see wxl.

	oxhuvm
	come alone.

	oxJ;uvm
	crack, snap, as fire.

	o-xK>uvm
	sound, as distant thunder, indolent, lazy.

	oxGH
	caught, entangled.

	o'g
	youngest, vhRwk>o'g do.

	o';
	name of a creeper, resembles the gourd plant; catch a rat by shutting something down upon it.

w>o'; co. of w>o'd;; eD.o'; see eD.

	o'.
	to leave, as by death or removal.

	o'H
	the gall, or gall-bladder; scabs, scales, as of fish; rub silver or brass with an acid or ashes, for cleaning.

vJmo'H cast the skin, as a snake.

	o'H;
	co. of cV; see w'H;; o'H;o'l; do.

	o'H;q;
	sound mind.

	o'H.
	the larva of flies.

	o'H.'H.o'X'X
	be secretly rumored.

	o'X
	an umbrella, w>o'X something concealed, secret.

	o'X.
	co. of ousJ; see w'X.

	o'X.xH;
	follow with haste.

ySRo'X.ousJ same as w'X.wusJ

	o'k
	med. for leprosy and dropsy.

	o'l;o';
	same as w'l;w';

	o'H;o'l;
	see w'H;

	o'hCh.
	sound, made by scraping iron.

	o'J
	see w'J steel.

	o'J;
	a parasite, see w'J; a med. for dysentery.

	o'J;csJ;
	old enough to understand.

	o'J;xH
	'a tree with an echinated fruit.'

	o'd
	apt, intelligent, co. of [H.wl.; of rJ;vd>

	o'dpD
	see cGH.o'dpD

	o'drJ>cH
	the eaves.

	o'd;
	same as w'd; 1; o'd;xD. see w'd; 2.

	o'D
	a basket o'DCd see w'DCd

	o'DpH
	the poly lying on the o'Dpd

	o'Dpd
	the ridge-pole of a house.

	o'DxD.
	intercept, ward off.

	o'DbD.
	co. o'DpD

	o'D;
	a betel box, see w'D;

	o'D;oU
	see w'D;oU

	o'D.
	generic name for prawns.

	o'D.udR
	a large species of prawn.

	o'D.cd.
	paddy nearly ready to set.

	o'D.cd.qH.'X
	med. for swellings.

	o'D.CdcH
	a fresh-water prawn.

	o'D.wlmpk
	do. without claws.

	o'D.zD
	a small species of prawn.

	o'D.tk.
	gnapee, or rotten fish.

csd.o'D.tk. a shell.

	oeg
	religion;
wl>oeg bear for another, or in another's stead.

tk.oeg same as wl>oeg

	oe>
	a native lyre.

	oem
	'a tree with tetrandous flowers.'

	oemuh
	though, notwithstanding.

	oemy0;
	same as wemy0;

	oem&m
	see wem&m; ymoem see ym

	oe;
	see we; 1.

	oe;u;ud>
	great wretchedness, as from famine.

	oe;oD-wL;
	see we; 3; ymoe; inimical, a foe.

ySRoe; see we;;
vDRoe; fall into a law-suit, become enemies.

	oeR
	co. oeDR

	oeH
	see weH; rust.

	oeHm
	trust in, depend upon,

pHmoeHm see pkm; fig. hold a person to his word.

xHoeHm press, bear down, as a strong current.

	oeH;
	push with the elbow; co. [k
pHmoeH; see pkm

	oeH.
	co. oeX.; splice, as thread.

	oeH.xD.
	see weH. roll up, &c.

	oeX>
	co. cX.

	oeX.
	a corner; press down with the heel.

	oeX.eX.
	very diffident, bashful.

w>oeX. a corner, 'X;oeX. corner of a room;
td.oeX. live off the road; stand one side, as when a great man is passing.

	oEk
	a brush-broom.

	oEl
	do.; emoEl a measure-basket.

	oEltD.oEl
	take unlawful advantage of.

	oElm
	see wedm 1.; oElmc;csH. noise made by the oElm shooting an arrow; plant, med. for xHtD.
-uh{dRoElm tree resembling a 'Eugenia tree.'

	oEl;
	soiled, partly worn, as clothes.

	oM
	1. A landing place for ships or boats;
2. with other roots, the helm of a boat, hold the helm, steer, as a boat.

wv;oM def. 2; zD.oM 2; bDoM 2; &dmoM 2.

	oMv.
	a rudder.

	oMo.
	Adam's apple.

	oMR
	same as wMR; ydmoMR see ydm

	oeJm
	an emphatic particle, see Gram. 41.

	oeJR
	co. opk>

	oed
	custom, usage; oedoeD hurriedly, hastily.

	oed>
	co. to csd.; oed>xl. ensign staff, see wed>

oh.oed> name of a tree.

	oedm
	same as wedm 1.; name of a bird.

o;oedm the projecting part of the breast of animals.

	oed;
	usual measurement.

	oed.
	same as wed. 1.; horn of the rhinoceros.

	oed.vDR
	press with the elbow or heel.

	oedRu'd
	lean, thin, as an old person's face.

	oeD
	see weD

	oeDus;
	become dim, dull, as a polished surface, sun burnt; become loose, as seeds in a pericarp.

	oeD-oH.
	Tenasserim.

w>oeD see w>

	oeDoeD
	with haste, despatch.

	oeD.
	see weD.; qH;oeD. rebound.

	oeDR
	fishing-stakes, wDRoeDR set do.

	oEGg
	co. oEGH

	oEGHoEGg
	bowed, bent down.

	oEGJ
	same as wEGJ

	oyvR
	co. oysDR

	oyvDRxD.
	intermit, as fever.

	oyg
	co. o&D; oyguvm a thing of little or no consequence; imitation of sound made by spitting.

	oy;
	a species of bamboo.

	oy;uvm
	sound, made by breaking earthen ware.

	oyHR
	edge, border.

	oyX>
	co. w>oyX> still, unagitated.

	oyX;
	spathe of the betel.

	oyX;uvm
	thick, muddy, as a buffalo hole.

	oyXR
	a pot; oyXRuh and oyXRcD shred of a pot.

uXoyXR see uX; uk>oyXR see uk>;
c.oyXR see c.; whoyXR see wh

	oyXRCd
	a cracked pot.

	oyXRwlmcd.
	a pot destitute of a rim.

	oyXRwd>
	a brass pot.

	oyXRx;
	an iron pot.

	oyXR'H.zd
	small pots.

	oyXRydmcd.
	pot with a broken rim.

	oyXRzg
	a curry pot.

	oyXRz.0>
	an earthen pan with a wide mouth.

	oyXRzsX'X
	pot for boiling salt.

	oyXRrd>
	a rice pot.

	oyXRoU
	a pot for drawing water.

	oyXR[X
	a pot for steaming.

	oyXRth
	a large pot with small neck, for holding drinking water.

	oyXR{dR
	a pot.

	oykm
	co. oyD

	oyl;oy;
	see wyl;wy;

	oyl;uvm
	applied to eating, only a mouthful.

	oylmuvm
	sound, as of a person falling.

	oyh>&h>
	see wyh>

	oyhRo;
	forget; xHoyhRo; water of oblivion.

rHoyhR sleep soundly;
o;oyhR sleep, forget one's self, be off guard.

	oyd>
	see wyd>

1. the hump on the shoulders of the bovine tribe.

	oydm
	scale off as paint, varnish, &c.

	oyd.
	same as uyd. dam, &c.

qJ;oyd. see qJ;uyd.< qJ;wyd.

	oyD
	see wyD 2; oyDuFg do.

	oyDrk>oyDbd
	large waves.

	oyD0gcd.
	'white caps.'

	oyDR
	and oyDRrD open, clear, light.

	oyDR[h[d
	entirely open, vision unobstructed.

e>oyDRxD. open, as the passage of the ear, after having had water in it.

0H.oyDRxD. open, as a screen to admit light.

	oyS>
	grave, steady; be split in two; co. of oySDR

	oyS>uGHm
	split in halves.

	oyS>cd.
	see wyS>

	oyS>wX>
	< oyS>yS> same as wyS> really.

	oyS>vm
	co. oyS>cd.

	oySmuvm
	over-soft, as boiled rice.

	oyS;uvm
	very soft, splashy, as mud.

	oySR
	co. oySXR and oySDR

	oySRxD.
	regain lustre, as the eyes after a fit of drunkenness.

	oySH>oyS>
	distorted, ill-shaped, as a mat.

	oySH>
	co. oyS>

	oySXmuvm
	extremely soft, splashy, miry.

	oySXR
	wash the mouth.

c.oySXR see c.; qJ;oySXR see qJ;

	oyOR
	co. oySd>; wakeful.

	oyORxD.
	and oyORrl. see uyOR

	oySd>
	a heterogeneous mass.

rh.oySd> see pySd>

	oySdm
	co. oySDR

	oySdmvDR
	same as pySdmvDR;
vDRoySdm covered with litter, shavings.

	oySDR
	a thicket, brush, litter.

	oySDRnDR
	see pySDRnDR
vDRoySDR obstructed, as a road.

tk.oySDR sad, dejected.

	oyFmuvm
	soft, rotten.

	oyF;uvm
	very soft, semi-fluid.

	ojymuvm
	closely, as a woman closely confined with a young child.

	ojy;uvm
	readily, promptly; co. ojyH;

	ojy;wlRuvm
	sound of a sudden leap or spring, as when one is frightened.

	ojyRuvm
	in vain, idly.

	ojyH;'H;
	see jyH;

	ojyXmuvm
	sluggish, inert, as very fat people.

tkojyK see pjyK

	ojyK>uvm
	drenched, as with rain.

	ojyKmuvm
	unable to move, as a sick person.

	ojyL>uvm
	sound, as of a falling building, or a multitude of buffaloes running.

	ojyL;uvm
	applied to sound, abrupt, cracking; step in unison, as several persons walking together.

	ojyLRuvm
	fall upon suddenly, as a tiger; sound, as of a multitude running.

	oys>uvm
	have an imperfect view of.

	oysXR
	co. unD Karens.

	oysXRuvD
	unimpregnated.

wysXRuvD pregnant.

woysXR co. ySRunD

	oyV>oys>
	applied to vision or sound, indistinct.

	oyV>
	snatch from.

	oysDRxD.
	remit, intermit; as a fever.

	oz.uvm
	see ogz;uvm one blow, applied to stabbing, striking.

	oz.0>
	open, flaring, as the top of a pot.

	oz.uGHm
	turn black, or inside out, as a broken umbrella.

td;oz. wide, flaring.

	ozH.
	hog's plumb.

	ozH.xD'h
	a species of do. pGHRozH. see pGHR

	ozH.eD>
	true ozH.

	ozk%kR
	shaggy.

	ozk*dm*JR
	lying in a confused mass, as litter, &c.

	ozl;uvm
	applied to cramming the mouth in eating; to pouring down powdery substances, as salt, ashes; to striking, spearing, one thrust, one blow.

	ozl.uvm
	sound, as the bursting of bamboos.

	ozh
	a tree, see pzh

	ozh.< oh.trHR
	name of a tree.

	ozJ;
	a creeper, see pzJ;
C;ozJ; soiled, dingy, see C;

	ozD;uvm
	sound, the dashing of an earthen pot.

	ozSg
	spread apart, see pzSg

	ozSHozSg
	in fine particles, see pzSH
qJ;ozSH drive in, as rain.

	ozSH.ozª;
	see pzSH.pzª;

	ozSH.vDR
	drizzle, as rain.

	oz+ozSJ
	dishevelled, see wz+

	oz+*kR
	long, shaggy.

	oz+xD.
	become loose and stick out, as the top of a basket without a rim.

	ozª;
	see wzª;; ozª;bk strip off, as grain by drawing it through the hand.

vDRozª; fall or settle down, as creepers.

	ozO.
	dart upon, snatch off; b.ozO. graze, but just hit.

	ozSJ
	co. oz+

	ozSJo;
	see pzSJ 2. a malignant expression.

	ozSJ;
	with all one's might, as in running.

	ozSd
	see pzSd; ozSdxD. rush up vehemently, as flame;
2. with other roots, 'one heat,' as far as one can run with all his might; sigh, breathe with difficulty; come in violent gusts, blow forcibly, violently.

Ch>ozSd see Ch>; pH.ozSd see pH.; wozSd def. 2;
ogozSd 2; [JozSd 2; tlozSd 2.

	ozSDozSD
	perform slowly, with difficulty, as a sick person.

	ojz;uvm
	run with agility; snapping, cracking sounds.

	ojzLuvm
	in cooking, have too much water.

	ojzL>uvm
	abundant, as water, in a pot or pond; a splashing sound, as of jumping into the water.

	ozsKmxD.t'H;
	flap the wings, see wzsKm

	ozV'h
	taper, see wzV'h< uzV'h

	ozVozsd
	nimble, agile.

	ozsJ;
	trim off, see wzsJ;; ozsJ;uD>eg do.

	ozsD.
	jump up, see Cog. wzsD.

	obg
	co. obH

	ob;
	co. ouDR

	ob.
	the mustard plant, ob.'d. a species of do.

	ob.eD>
	do. another species.

	ob.zd
	do. small species.

	ob.rHR
	do. wild species.

	ob.,JR
	fiber of the mustard plant.

uvHRxd.ob.*d>ck; see uvHR; 'GJ.ob. see 'GJ.

	obH
	and obHx.cD.xH; see wbH 2.

	obHbk.
	snarled, tangled.

	obHvk.xGH
	see ubH 1.

	obH.
	co. vDcD

	obH.plcH
	the cover of a pot.

	obH.pDRcD.
	turn with a base or pedestal.

	obH.bk.
	same as wbH.bk.

	obk;
	see wbk; 2. ubk;

	obk;ou;
	see wbk;ubk

	obl;
	name of a plant, med. for dropsy.

	obl;jyH{dR
	a small species of do.

	obl;z;'d.
	a large species of do.

	obh
	a bean, see wbh; husk grain with the thumb and finger.

	obJ;
	awkwardly, slowly; run off, come loose, as thread from a ball, Cog. ubJ;< wbJ;

	obS;
	co. obSH;; obS;uvm reduced to a pulp.

	obSH;
	pulpy, soft, obSH;ud.eD broken into splinters, crushed as a bamboo; applied to mucus of the nose.

wH>obSH; crushed, see wH>

	obSH.vDR
	fine rain, wH>obSH. fine, close, firm.

	obSX;';
	see pbSX;

	obSXmuvm
	soft, splashy, as mud and water.

	obSX.
	stir up, see wbSX.
thobO spread the legs apart in sitting;
vDobO. become putrid, decomposed.

	obSJ
	froth, see wbSJ; obSJuvJ frothy, dirty scum.

yh>obSJ the white yh> see ubSJ

	obSd;obS;
	sickening, loathsome.

	obs.
	exhausted, see wbs.

	obs.xD.
	rise abruptly.

	obs.obs.
	come in sheets, as wind and rain.

wobs. see ubs.; ul;obs. see ul;

	obsH;
	pounce upon, run upon, with all the might,

see ubsH;
cHydRobsH; see cH; n.obsH; see n.;
wobsH; one slice.

e>obsH; see e>ubsH;; rJmobsH; see rJmubsH;

	obsK.
	the piper betel plant.

	obsK.uvlR
	adventitious shoots from the betel.

	obsK.}wD>
	see }wD> 3.

	obsK.zd
	young betel plants.

	obsL;
	skin, flay, see ubsL;

	obV
	co. zsJ.zsL; free, unincumbered, see wbV; with a prefix, the smooth-skinned rhinoceros.

	obsd.
	with great speed.

	org
	co. of o&.; orgwGm a poet.

o;org of itself, without apparent cause.

orgvug do.

	or>
	co. of o&.

	orm
	a blacksmith.

	or;
	co. of orl;

	or;uvm
	sound, as of firing a gun.

	or.
	an alligator.

	or.Cd.
	a reptile resembling a lizard.

	or.n.
	species of alligator.

	or.-wh
	fresh-water alligator.

	or.rk>
	large alligator, lives in salt water.

	orR
	co. of oh

	orH
	co. of ord;;
2. with other roots, a city in fairy land, servants of the fairy King.

'lorH def. 2; ysJ>orH 2.

	orHuFg
	"a name given to two or three plants, one of which is a creeper, from the bark of which the Burmans make their paste-board."

	orHjyK>
	co. of orHtH

	orHysJ>
	med. for w>[d.

	orHrJm
	ancient name for the devil.

	orH,k>
	King of Hades.

	orHtH
	King of the fairies.

	orH>wD.
	see urH>wD. med. to produce abortion.

	orX
	to deny; ten viss.

	ork*kR
	shaggy, &c.

	orl
	a charm, use charms; live, alive.

	orlxD.
	come to life, be resuscitated.

'Xorl see 'XbX ; illicit conception 'XbX

	orl;
	the measles, yD>orl; see yD>

	orh{DR
	wonderful.

	orh.
	co. of bSg tame; csd.orh. 'a small cyclostoma.'

	orhR
	"several trees of the genus Eugenia."

	orhRqH.
	the orhR fruit small and sour.

	orhRysdR
	a species of do.

	orJ
	same as wrJ; trick, impose upon.

	orJ;uvm
	be of equal size, length or height.

	orJ.&J.
	diffident, see wrJ.&J.

	ord
	perform in concert.

	ord;
	co. orH investigate, examine strictly; a particle.

	orDm&Dm
	stare, gaze at with open mouth.

	orD.
	a species of deer, Bur. orif

	orD.cGD.
	disgustingly see wrD.

	orDR
	co. of otH;

	orSg
	diverging, see prSg

	orSm
	co. of orSdm

	orSH
	inconsiderate, see wrSH at random.

eHRorSHorSH smile.

tk;orSJ downcast in countenance.

	orSdmorSm
	confused mass of fragments, &c.

	orSDorSD
	applied to scents, barely discernable.

rD.orsX self-willed, see ursX

	o,g
	co. of o,D

	o,>
	flap, fly about; see w see ditto 2.

xd.o,>t'H; the bird flaps its wings.

	o,m
	see w,m; enlarge a roof by making a pandol.

	o,;
	guess, see w,;

	o,R
	a tree, see w,R  med. for leprosy.

vDRo,Hm co. vDRo,km

	o,X>
	weight; o,X>xD.to; see w,X>

	o,X>xD.
	do with energy.

	o,k>
	be lonely, homesick.

	o,k>wk>
	solitary, deserted,

o,k>wk>CDu0H< uVRo,k> see uVR
vDRo,k> sweet and cool, deliciously sweet.

o;o,k> long to see, &c. td.o,k> see u,k>

	o,kmvDR
	see w,km 1, 2.; use all one's force, or strength;
2. with other roots, fish strung on a stick, drowsy.

n.o,km def. 2; vDRo,km 2.

	o,kmxD.
	stretch up.

	o,km'l;
	applied to smell, odoriferous.

	o,lR
	confused, out of order, as the head, idiocy;
'Xo,lR see 'X

	o,h
	plant, med. for w>[d.

	o,hR'h
	alone, as one watching a field.

	o,J;
	shake one's self.

	o,J;o,d;
	walk with an affected gait.

	o,dR
	co. ob.; co. on.

	o,D
	turmeric.

	o,Dck.xD
	a species of do.

	o,DqH.
	do. tuber, sour.

	o,D0g
	do. tuber, white.

	o,Dol
	black species.

xd.bDo,D a yellow bird.

	o,Dmuvm
	thrust forward suddenly, as a snake its head when it bites.

	o&g
	co. o&D

	o&m
	a 'gumbler,'

see Cog. p&m; co. o&dm; co. of o&H>; co. of o&hR

	o&;
	co. y,GJ abuse.

	o&.
	a teacher, o&.rk. a female teacher.

	o&.[Dw&g
	a teacher, preacher.

	o&H>
	a jar, same as p&H>

	o%k'k
	stick out, as the hairs of caterpillars.

	o%k>wk>
	suitable, becoming, as clothes.

	o%l>
	kiss affectionately.

	o%l>ysd>
	see w%l> 1.

	o%l;
	co. or.; ysHRo%l; see ysHR

	o&h
	a writer, scribe.

	o&h'h
	bare, naked, w>o&h a cutaneous disease.

zho&h same as zhu&h

	o&hR
	see w&hR 1, 2.

	o&J
	an intensive; hook used by elephant drivers; immodest, shameless.

	o&Ju'd
	fierce, violent, as in a passion.

	o&Joc;
	evil demons, Cog. see Dic.

	o&JvDR'X;
	be under the influence of a o&Joc;

	o&dm
	a chapel, zayat.

	o&d>wJ>
	neat, becoming, see u&J>

	o&dmwdm
	loathsome, see w&dm 2.

	o&dmrJ
	projecting teeth, co. xd;zSd.

	o&d.
	a large dish.

	o&dR
	a tree, same as p&dR; ysdmo&dR see ysdm
tDo&dR eat under, as fire.

	o&D
	echo, o&DxD. stop, cease, as rain.

	o&Doyg
	treat with disrespect.

	o&D
	a register, see w&D 4. ql;o&D a tree, see w&D 6.

	o&Dmuvm
	carefully, gently.

	o&D;uvm
	secretly, privately.

	o&D.uhR
	be over, past, as harvest.

	o&D.xD.
	co. rk.ueDR

	o&DR
	government paddy.

	o&DRu'D
	show the teeth, grin. pkmo&GJ> see pkm

	ovg
	same as vD lightning; see wvg 1.

	ovg
	co. bl; ovg0mvDR see wvg

	ov>
	fall back, as paddy poured in a heap.

	ovm
	do. co. ovkm

	ov;u';
	intensive to the word for acid.

	ov;wd>
	name of a spear; co. ovD;
cd.ov; co. cd.ovk;; [D.ov;u'; cry loudly.

	ov.
	open, spread out.

	ov.vD
	do. as a mat.

	ov.u'H
	spread flat.

	ov.uw>
	very diverging;
2. with other roots, applied to the luminous appearance of form in the night; pick dirt from cotton; a form of prayer used to ward off dreaded evil, as "may it not happen to me;" fall open, as a folded garment; vibrate in concentric circles, as water when a stone has been thrown into it; open, spread apart.

uyDRov. def. 2; ul;ov. see ul;;
wXRov. see wXR 1; yD>ov. 2; z;ov. see z;;
zkov. 2; bH.ov. see bH.; bd;ov. see bd;;
vDRov. 2; 0;ov. 2; td;ov. 2.

	ovRzsX.
	applied to flesh, clear of bones or tendons.

	ovH
	run into each other, undefined, as the boundary between two fields.

	ovHovJ.
	broad, extensive as an opening.

	ovHuG;xg
	a band, a ferrule.

	ovH>ovl>
	Cog. see Dic.

usDovH> co. usDovd;

	ovHm
	slip, as in walking, move out of place.

pH>ovHm squeeze out.

	ovH;
	retract, roll up, see wvH; 1.

	ovH;
	see xh. 2; usdovH; see usd; bVovH; see bV;
vDRovH; see vDR; thovH; see th

	ovH;ovl;
	sprightly.

	ovH.
	passed by, gone on, as in traveling.

	ovH.cd.csX
	gone by long since, be far ahead.

wXRovH. co. wXRov.; rJmovH. out of sight.

	ovHR
	a leech, ovHRyD.vJ. 'a sea-leech.'

	ovHRbD
	a yellowish leech.

	ovHRol
	a black leech.

w>ovHR see w>;
wR'd.cD.ovHR the rhinoceros leech, very small.

	ovX
	a brass cup, pass by, go beyond.

xD.ovX bloat, see xD.

	ovX.
	a pit fall, for catching animals.

'd;ovX. prepare a pit fall;
rXovX. a picket to catch thieves.

	ovkm
	run over, see cHuD>

	ovk;
	string close as flowers.

cd.ovk; see cd.

	ovl
	same as ovX
bDovl see bD

	ovl>wX>
	tapering, see wvl>

	ovl>xd;
	see wvl>xd;

	ovll;uxl;
	dull, ugly in appearance.

	ovl;ovh
	reel, stagger, as under a load.

zd;ovl; clasp, as a tree in climbing.

vDRovl; slip, slide back, in climbing.

	ovl.vDR
	slide down, end foremost.

qJ;ovl. see qJ;

	ovlR
	run with speed; a particle, indicates the past tense.

	ovlRxD.
	run out, as an animal from its hole; get very angry; a severe pain in the pit of the stomach.

	ovh
	see wvh 1. a section of a rainbow in the west.

cUovh see cU; wd;ovh see wd;;
xkovh see xk; xd.ovh see xd.

	ovh>
	skip from one tree to another.

	ovh>uvm
	move with velocity.

	ovh>*DR
	"tree of the genus Adenanthera."

	ovh.
	see wvh. 2.; vDRovh. see vDR

	ovhR
	see wvhR 2, 4, and 5.;
in writing, leave a margin unoccupied; January.

eXovhR see eX; ymovhR see wvhR 2.

	ovJ
	see wvJ 2.; pomegranate.

	ovJovD
	bright, cheerful in countenance, clear up, as after rain.

	ovJ>
	threshing ground.

	ovJm
	string, as beads.

	ovJmovDR
	tall and slender.

	ovJmvDR
	drop paddy through the fingers, spit out.

	ovJ;
	see wvJ;< uk.ovJ; see uk.;
w>ovJ; co. of w>otX; vDRovJ; see vDR

	ovJ.
	co. ul. merchandize; species of paddy from Siam.

	ovJR
	see wvJR 1.; ovJRxD. split upward.

	ovJRvDR
	split downward.

	ovJRvDRCD
	see wvJRCD

	ovd
	previous to, before.

	ovd>
	see wvd> 1.

	ovdm
	the groove of a cross-bow; before, prior.

	ovdm
	co. ovhR; cd.ovdm see cd.; beside, furthermore.

	ovd;
	see wvd; 4. and 1.; usDovd; see usD;
wovd; the sixteenth of a basket.

wulmovd; see wulm; zSHovd; see zSH;
bDovd; see bD;
a species of creeper, vDRovd;cd. see vDR

	ovd.uvm
	swiftly.

	ovd.cd.
	see wvd. 2.

	ovdR
	see wvdR; see ditto 3. wcGJovdR see wcGJ;
vDRovdR see vdR

	ovD
	see wvD 5.; very thin, nearly through; lightning; bD.ovD see bD.; vDRovD co. vDRovJ;

	ovD.
	see rJ;ovD med. for cholera.

	ovGH
	a species of dog.

	o0g
	co. o0H; put into, as herbs into a basket.

	o0gxD.
	perspiration after fever.

ud>o0g co. ud>o0H

	o0>xD.
	see w0> 1; o0>cD co. thrJ

	o0m
	see w0m 1.; pko0m co. pko0H;

	o0;
	see w0; 1.; co. o0H;; uh.o0; co. of uh.o0H;
 w>o0; co. w>o0H;

	o0R
	same as w>o0R

	o0HxD.
	see w0H; o0Ho0g sultry, close.

eXo0H see eX

	o0H;
	see w0H;; of timber, cross-grained.

	o0H;cGg
	see u0H; 1; o0H;xD. turn upward, as a dog's tail.

	o0H;zd
	seeds sewed on a gown in stars.

	o0H;o0H;
	with bH. prefixed, gradually disappear, as a person sinking in the water.

	o0H;to;
	wheel round and round, as a bird, about to come down upon its prey.

uh.o0H; see uh.; cHo0H; see cH; cd.o0H; see cd.;
pko0H; see pk; pl>o0H; see pl>; ql;o0H; see ql;;
w>o0H;ylR see w>; wXRo0H; see wXR; xHo0H; see xH;
rHo0H; sleep coiled up.

	o0H.
	see w0H. 1. pull towards one.

	o0X
	see Cog. u0X< w0X

	o0hRxD.
	see w0hR 3.

	o0Jm
	see w0Jm 1. 2.; e>o0Jm see e>

	o0J;
	same as w0J;; csd;o0J; see csd;

	o0JRxD.
	clear up, see u0JR

	o0D
	country of the fairies, a garden, co. of usD;<

 'lo0D see 'l

	o0DR
	surround, as persons an object u0DR

	o0DRuH.
	cross the legs in sitting, vDRo0DR see vDR

	ooGH;uvm
	closely, tight, be quite out of sight.

usX>ooGH;uvm see usX>

	ooGJ;uvm
	applied to stroking with the hand.

	otg
	pure, clean; w>otg co. of w>otX
td.otg keep pure from women.

	ot;
	co. of otd.; uG.ot; co. of uG.otX.

	otH;orDR
	see wtH;; otH;xH; applied to the neck, short.

	otH.
	musty, as food; eXotH. see eX

	otX
	cook a thing by steaming.

otXto; see wtX; w>otX see w>

	otX.
	see wtX.;
uG.tX. have the eyes rolled back, fixed.

wDRotX. see wDR

	otk;
	wretchedness, or what causes wretchedness.

xkotk; see xk; oHotk; see oH

	otl;
	bitter and spicy; harsh, angry tones.

c.otl; excessively bitter.

	oth
	ginger, othzd a small species; oth*DR< oth0g< oth*H>c. red, white and bitter gingers.

	otJ;
	crack, split, see utJ; see wtJ; 2.

cD.otJ; cracks on the bottom of the feet.

	otd
	the chest; a dead body; the skull, also shell of an egg.

	otdoh.
	chop, make a hole in a tree by chopping.

	otd;
	see wtd; wide spreading, as the nostrils of a hog; inimical, unfriendly.

	otd.
	the cartilage of the nose.

yDRotd. see yDR; bD.otd. see bD.

	otDxD.
	lose strength, as some medicines.

	otDoh.
	same as otdoh.

	o{guvm
	sound of laughter.

	og
	1. To breathe, used in quoting from another, first personal pronoun, used as if the person himself were speaking;
2. with other roots, heat; frequently, often; a chiming increment; used in poetry, see wog again.

uog def. 2. uoguvJm 2; *dmxD.og 2;
wog see w; wogwg co. wvD>vD>;
w>og co. w>[l; [h.og see [h.

	ogueg
	species of grass, kind of evil demon.

	ogubSXubSX
	but just breathe, as a person near dying.

	ogur.
	draw a wrong breath.

	ogu%lRogu&m
	with violence, with a sudden effort.

	og*hRog0g
	"he praises himself."

	ogCRuvm
	easy, not difficult.

	ogCD
	co. og[k

	ogCD.uvm
	same as CD.uvm

	ogiDmiDm
	snore.

	ogwu;
	co. ogwuk;

	ogwuk;
	co. ogwuk;ogwu; hiccough.

	ogwCD.
	co. ogwuk;

	ogwrg
	spontaneously, grow wild.

	ogw;uvm
	applied to a single blow or slap, hasty and with force.

	ogw;'D;
	see w;'D; see ow;'D;

	ogwlmudm
	be able to draw only half a breath.

	ogxD.ogvDR
	respire, breathe.

	ogykm
	snort, as animals.

	ogz;
	see oz;uvm suddenly, at once.

	ogb.
	co. ol.b.ogb. be pleased with o;b.

	ogbk;< [D.ogbk;
	sigh, cry with sighs.

	og&R&R
	in a sociable, friendly manner.

	ogoeg
	religion, ogoegxD. become established, as a religion.

	ogozSd
	breathe hard, hiss as a snake.

	og[kog[J;
	breathe quick with delight, as a child to see its parents.

	ogtH;
	phthisic, asthma.

	o;
	1. The heart, seed, kernel, substantial part of a thing;
2. with other roots, hate continually; constricted, as the chest in a tight cough; vile, bad; anxious, distressed; pain at the pit of the stomach; be careful, take heed; high-minded, proud; behave indecently; be forward; be fatigued, tired; custom, usage in law; be lonely; 'piercing, go to the quick,' as pain; a particle, see Gram. 378; cleaned rice; selfish, consider none but self; conceive, as a purpose.

usXRo; see usXR; qSgo; same as qSgbsH;;
ngo; see ng; wo; co. woH;; w>o; see w>;
w>o;uDR< w>o;ck< w>o;'D see w>; wd>o; def. 2;
xgo;0H. see xg;
xX.o; and xX.vDRto; see xX.;
yo; co. yod.; ymo; see ym; ymuzdto; 2;
ymurdmto; see ym; ymuvd>o; 2;
ymutJto; 2; ymto; see ym; yl>o; see yl>;
b.to; see b.; bSH;to; 2; ro; 2; ,k>to; 2;
ouJ;o; 2; oHo; 2; [ko; 2; tJ.vDRto; 2;
td;to;

	o;up>
	the Lord of life, or the living God.

	o;unDR
	co. ol.unDRo;unDR compassionate, pity.

	o;uwX
	co. ol.uwXo;uwX see uwX lust.

	o;uwkR
	co. o;uwkR,m,J> lose self-command, be overcome, as with fright.

	o;u'g
	co. ol.u'Ho;u'g see u'g vacillate, change.

	o;ued;
	co. ol.ued;o;ued; tremble; palpitation of the heart, caused by fright, fatigue, excitement.

	o;ubs.
	be extremely exhausted.

	o;ur.
	co. ol.ur.o;ur. sin of the heart.

	o;urDR
	a term of endearment.

	o;u&;
	co. vHmuGD>

	o;uv;
	flannel, woolen goods.

	o;uvJR
	co. ol.uvJRo;uvJR nausea.

	o;u0DR
	a species of tree.

	o;utk;
	see o;tk;

	o;ug
	covet, have a strong desire for.

	o;u>
	co. o;vDR< ol.u>o;vDR repent, heart-break.

	o;u;
	co. o;tk;< ol.tk;o;tk; co. [k;u; grief, great sorrow.

	o;uH>ylR
	in the heart.

	o;uh.
	co. ol.uh.o;uh. evil-minded, envious.

	o;uh.uvH
	malicious.

	o;uJRxD.
	be in a rage.

	o;ud>
	co. o;ud>o;*DR< ol>ud>o;*DR distressed, unhappy.

	o;ud>vl;
	implacable, unforgiving.

	o;udR
	co. ol.udRo;udR hard-hearted, unyielding grief.

	o;uD
	stupid, dull of understanding.

	o;uDR
	transverse poles tied under the rafters.

	o;usXR
	co. ol.usXRo;usXR invigorated, strengthened, as by food, encouraged, stimulated; be firm, unmoveable.

	o;usd
	co. o;*Hm

	o;uGH
	co. ol.uGHo;uGH desire, long for.

	o;cH;
	co. ol.cH;o;cH; ignorant, dark in mind.

	o;ck
	co. ol.cko;ck joyful, happy.

	o;cl
	co. ol.clo;cl be bold, fearless, cool-minded.

	o;clxD.
	acquire confidence, or courage.

	o;cd.oh.
	co. ol.cd.oh.o;cd.oh. the trunk of the aorta.

	o;cV
	co. ol.cVo;cV vivacious, spirited, quick witted.

	o;*Hm
	co. o;*Hmo;usd or o;*Hmo;uGJ see *Hm

	o;*hR
	co. ol.*hRo;0g good, virtuous.

	o;*dm
	co. o;*dmo;*m see *dm; co. of o;vd.

	o;*DR
	co. o;ud> in grief.

	o;Ch
	co. o;Cho;C> dry itch.

	o;Cd
	co. ol.Cdo;Cd vexed, irritated.

	o;p*>
	see p*> firm, courageous.

	o;p>
	co. ol.p>o;bD. young, ol.p>o;p> meek, kind.

	o;pX>qX
	see pX>

	o;plR
	co. ol.plRo;plR see plR humble.

	o;qg
	co. ol.qgo;qg see qg displeased.

	o;qH;
	small seed or kernel.

	o;qX
	co. o;0H. sweet.

	o;ql
	travailing pains.

	o;ql.
	co. ol.ql.o;ql. see ql. strong, good health.

	o;qJ;xl;
	co. o;qJ;xl;o;qJ;ysR see qJ; 8.

	o;qJ;tJ;
	instigate a quarrel, see o;qJ;tH.qJ;tJ;

	o;nh
	see nh

	o;nD
	co. ol.zSH

	o;wzsX.CD
	united, be of one mind.

	o;wzsX.
	a term of endearment.

	o;wrkm
	a term of endearment used by a husband to his wife.

	o;wrkm
	co. ol.wrkmo;wrkm unhappy, uncomfortable.

	o;wvHm
	co. o;wvlm

	o;wvHmwvlm
	elastic, buoyant in spirits.

	o;wvlm
	see uvlm

	o;woh
	co. ol.wb.o;woh or ol.woho;woh unable, unskilled.

	o;wlm
	see wlm

	o;wD
	co. ol.wDo;wD agree, live in harmony, as husband and wife, be righteous, truthful.

	o;xH
	purulent itch.

	o;xk
	co. o;xkw%kR see xk

	o;xD
	co. ol.xDo;xD or o;xDC.b. or ol.xDo;,HR long lived.

	o;xD.
	co. ol.xD.o;xD. get angry.

	o;'Hod;
	Kar. Fab. No. 156.

	o;'l
	co. ol.'lo;'l see 'l fierce.

	o;'lxD.
	grow courageous.

	o;'h'D
	co. ol.'h'Do;'h'D see 'h be in doubt.

	o;'d.
	co. ol.'d.o;'d. see 'd. anger continued.

	o;'D
	co. o;bk.o;'D a blind boil.

	o;egcd.
	co. o;egyS>

	o;egphR
	the apex of the heart.

	o;egyS>
	co. o;egcd.o;egyS> breast, chest.

	o;eD.
	the Pgho word for o;yhReD.

	o;ye>
	co. o;yEk>

	o;yEk>
	see yEk>

	o;ykm
	see ykm 1.

	o;ylRxd;
	pit of the stomach.

	o;yhRElR
	co. o;yhReD.

	o;yhReD.
	co. o;yhRElRo;yhReD. to forget.

	o;yd>
	see yd> exult.

	o;yS>
	co. ol.uho;yS> old, mature, a head man.

	o;ySH>
	co. ol.ySH>o;ySH> sharp pain in the stomach.

	o;ysHR
	co. ol.ysHRo;ysHR or ol.ysHRo;zk; afraid, anxious.

	o;z;
	co. ol.z;o;z; see z; perceive new ideas.

	o;zk;
	co. o;ysHR

	o;zD.
	frightened out of one's senses.

	o;zSH
	co. ol.zSHo;zSH see zSH; co. o;0H.

	o;zSD.
	co. ol.zSD.o;zSD. poor in spirit, watched.

	o;b.tX
	nausea from seeing a loathsome object.

	o;b.
	be pleased with, fall in love.

	o;bH;
	breathe with difficulty, as under a heavy load.

	o;bSH;
	co. ol.bSH;o;bSH; be tired, fatigued.

	o;bk.
	co. o;vJ

	o;bJ
	co. o;p> easily discouraged.

	o;bd
	< o;bdo;xH; see bd ; dear.

	o;bD.
	co. o;p> young.

	o;bSH;uvJ
	be crushed, broken to splinters.

	o;bsg
	co. ol.bsgo;bsg see bsg

	o;bs.
	co. ol.uh.o;bs. disposed to steal, thieve.

	o;bsX
	co. ol.bsXo;bsX see bsX

	o;rH
	see rH be satisfied, contented.

	o;rHr.
	co. ol.rHr.o;rHr. forgetful, confused in mind.

	o;rXr.
	co. ol.rXr.o;rXr. see rX

	o;rkm
	co. ol.rkmo;vXR see rkm

	o;&R
	co. of o;wD just, upright.

	o;vXm
	die, cease to breathe.

	o;vXR
	co. feel comfortable, happy in mind.

	o;vXRxD.
	become warm, revive.

	o;vJ
	precise, exact, with precision.

	o;vd.
	co. of o;*dm retch.

	o;vd.xD.
	consider one thing after another; a new intention arise.

	o;vdR
	co. ol.vdRo;wD see vdR upright.

	o;vD
	co. ol.vDo;vD covet.

	o;vD>vHR
	the old heart, natural heart.

	o;vDR
	or ol.u>o;vDR become dejected, sad, broken-hearted.

	o;vDRpJR
	the thin projecting part of the breast of a beast.

	o;vDRwH>
	to purpose firmly.

	o;vDR';
	have the heart sink, as with fright.

	o;vDRbJ
	co. o;vDRbd.o;vDRbJ droop in spirits, be sad.

	o;vDRbD.
	die.

	o;0;
	co. ol.0;o;0; pulsation of the heart.

	o;0;
	co. rJmrlo;0; living, alive.

	o;0H.
	co. o;0H.o;qX sing.

	o;0H.xD.
	sing praises to God, see 0H.; be glad, as a dog to see his master.

	o;0hR0DR
	co. o;0hR0H>o;0hR0DR same as o;'h'D

	o;ouH>
	be chilled.

	o;o*>
	co. ol.o*>o;o*> energetic, firm.

	o;o'J;csJ;
	understanding, discernment.

	o;oedm
	the breast of an animal.

	o;yhReD.
	forget, unable to call to mind.

	o;wrg
	extraordinary, unaccountable.

	o;wrR
	discrimination of mind.

	o;orl
	co. ol.orlo;orl alive, living, life.

	o;o,k>
	co. o;o,k>o;ond see ond

	o;otJ;otd;
	same as otd;

	o;oH.
	a witness in court.

	o;oh
	co. ol.*hRo;oh patient, considerate, able.

	o;od.
	co. o;tH;

	o;oD
	co. ol.oD; new heart, new mind.

	o;oGH
	ancient name for the lime tree.

	o;oGHqX
	name for the orange.

	o;[;*DR
	discouraged, prevented; apostatize.

	o;[k;
	co. yd>jyH; smashed.

	o;[h
	co. ol.xD.o;[h hate.

	o;[huvR
	hate continually.

	o;[JxD.
	same as o;'d.xD.o;[JxD.

	o;tH;
	co. o;od.o;tH; constricted, as in a cough.

	o;tX
	co. ol.tXo;oD vile, bad.

	o;tk;
	co. ol.tk;o;tk; anxious, distressed.

	o;tl
	co. ol.tlo;tl pain in the stomach.

	o;th.
	co. vk.cl. a ball.

	o;th.*Hm
	be in a violent passion.

	o;th.wJm
	strenuous, set upon.

	o;td.
	have a strong desire for.

	o.
	1. Fruit, co. csH; to heat, warm by the fire; callous or unnatural prominences on the hands or body;
2. with other roots, the nave of a wheel; callous prominences on the body; famine, starvation; fruit of any kind; a kind, sort; a buckle, or clasp to a girdle; meaning, signification; salt, sugar; buttons.

uo. see uok.; u[.to. def. 2;
cd.o.CH see cd.; cD.'k.o. see cD.;
*mo. co. uwDR; pko. see pk; wo. co. wrHR;
w>o. 2. and co. w>csH; see w>; w>o.0HR see w>;
w>o.0HRw>vDR'd 2; wRo. 2; yo. co. yod.;
yORo. see yOR; zdo.  see zd; rHR{dRo.{dR 2;
rJmo. see rJm; w>,Dud;o. 2; to. 2; tH.o. 2;
tHo.qX 2; tDuHo. 2.

	o.uyXR
	name of a tree. Cog. see Dic.

	o.uyXRxd;tH.uD>
	a species of the above, not eaten.

	o.uyXR'd;ql.
	another species, eaten.

	o.uyXRrh.
	fruit red, like fire.

	o.urJR
	co. xkuz.

	o.ubsH;
	name of a tree.

	o.uysdm
	gutta-percha plant.

	o.uH.}wDR
	a swing made of creepers.

	o.ud>
	heat by the fire.

	o.ud>bD
	scorch.

	o.ud>uGH
	a tree, bearing a very sour fruit.

	o.uV.usX.
	name given in Karen story to the pupil of the eye.

	o.chcd.
	fruit tree, 'Averhoa carambola.'

	o.cd.'k.
	name of a tree.

	o.csd;cV.
	'a small species of Garcinia.' medicinal.

	o.cJ.cD.
	a tree, fruit in sections.

	o.cFJ.cFD
	rock one's self violently.

	o.cFJ.cFD
	throw one's weight into an act, as in chopping.

	o.CH
	co. cd.e>o.CH see CH

	o.Ch
	co. o.Cho.Cm see Ch

	o.phR
	co. o.0HR hungry, destitute of food.

	o.}wD-wK.
	pull up, as a child that has slipped down in carrying.

	o.}xD-xK.
	do.

	o.ypk>
	fruit wide spread.

	o.yqH
	wild grape.

	o.zdcV.
	< o.zdrhR fruit like the [D.%S. very small.

	o.bX.bD
	co. o.bX.tH;o.bX.bD name of a tree.

	o.bkvg
	the house-fly.

	o.bkvguqD
	a large species of fly.

	o.bkvgjyH{dR
	a small species of fly.

	o.bkvgoHrd>[h
	a green species of fly.

	o.bkvg[h
	smaller.

	o.bSX.bSJ
	med. for cramps.

	o.bsH;bsD.
	name of a creeper, med. for dysentery.

	o.bsd.bV
	okra, "hibiscus esculentus."

	o.rHRnDR
	the domestic cat.

	o.rJ{DRyXRrhR[X
	Kar. Fab. No. 42.

	o.rJmuGm
	same as o.csd;cV.

	o.rDRuVR
	tamarind tree, 'Tamarindus Indica.'

	o.vXR
	warm by the fire.

	o.vh>*DR
	'tree of the genus Adenanthera.'

	o.vdyd.
	toss up, as a ball.

	o.0HR
	co. o.0HRo.phR be hungry.

	o.oGH
	another name for the lime tree.

	o.oGHeD>
	the citron.

	o.oGHqX
	the orange.

	o.tpJR
	long, pendent fruits.

	oH
	1. Die, cease to breathe; woo, make love to;
2. with other roots, rotten wood; extremely bitter; headache, without apparent cause; paralysis of the arm; die of disease; festival for the dead; a song of praise, Fable No. 46; children of poverty; a race of large men; lean in flesh, reduced to a skeleton; die solitarily, as one who has never been married; death in any form; a particle; putrid.

urDoH and urD>oH see Dic. us.oHtJ;oH 2.

us.oH co. tk.oH; uVoH*D> see uV; c.oH 2;
cH;oH see cH;; cd.qgoH 2; cD.oH 2; co. wl>oH;
C;oH see C;; ChoH see Ch; CJRoH see CJR;
CdmoH co. CJRoH; pXoH 2; pX.oH 2; pkoH 2; qgoH 2;
qH.oH see qH.; woHwrl see w; w>oH see w>;
w>oHyU 2; w>oHusH 2; wl>oH see wl>; xHoH see xH;
'doH see 'd; 'd;oH see 'd;; eXoH see eX; eD>oHeD>vg 2;
y>oH see y>; ySRzSD.oHzd 2; ySRoHpkrDRusD 2;
zkoHeD. see zk; zk.oHCJR*DR 2; zSD.oH see zSD.;
rRoH see rR; rlRoH see rlR; ,JmoH see ,Jm;
&J>oH see &J>; vgoH see vg; vDRCDoH 2; 0HRoH see 0HR;
toH 2; tXemumoH 2; tk.oH 2; tJ;oH co. us.oH

Cog. uoH see Dic.

	oHupJm
	co. oHupJmoHubl; green as leaves, bamboos; not tainted.

	oHuedR
	co. oHql. die by violence.

	oHubk;
	co. oHubk;oHub; die readily, at once.

	oHubl;
	co. oHupJm very soft; a living plant.

	oHu,lm
	swoon, momentary insensibility, as from a heavy blow.

	oHusH
	perform music.

	oHusHbl.
	make offerings with music.

	oHuG>
	to ask, enquire.

	oHuGHm
	co. oHuGHmoHzsd; die off.

	oHcd.
	co. rk>Cg fairies.

	oH*d>cGg
	a large species of Cicada.

	oH*D>
	co. oH*D>oH'd; same as oHuG>; co. of oHCkm

	oHCkm
	co. oHCkmoH*D> die together.

	oHCd.
	co. rk>Cg see oHcd.

	oHpk.
	co. oHpk.oHys> die of poison.

	oHpk.rDRusD
	a race of very large men.

	oHpd.
	co. oHpd.oHus. a dead body.

	oHpd.ud>Cdm
	die in great numbers.

	oHql.
	co. oHpd; by accident.

	oHql.pCdm
	violent breath oHqd

	oHnL;
	partially cooked, as meat, partially dry, as a bamboo.

	oHw,lm
	same as oHu,lm; the sensitive plant.

	oHwvX
	dead and gone, as forefathers.

	oHw>rk>
	die from the influence of w>rk>

	oHwk>
	co. oHwk>bk.vhR die in great numbers, as from an epidemic.

	oHwkm
	co. oHwkm[gr> cut off by death, as one alone in the jungle.

	oH'd;
	co. oHuG>

	oH'd;xGH.oH'd;xd;
	die as dogs or swine, i.e. as in time of famine or pestilence, when there are none to bury the dead.

	oHeg,GJ.
	a small rat like the mole.

	oHym
	die beforehand.

	oHylR
	dead, same as oHwvX

	oHzSd.
	die together, as several at the same time.

	oHbDoHrk>
	name given by heathen Karens to a supposed deity.

	oHrk>
	co. oHbD

	oHrd>
	co. bkcsH

	oHrd>pD>rSm
	see indistinctly, as in the dark.

	oHrd>xh.
	a species of grub.

	oHrd>yDRxd;zd
	caterpillar, shape like a fig.

	oHrd>yDR
	generic name for caterpillars.

	oHrd>yDRbkv.
	do. found on paddy leaves.

	oHrd>yDRuh.C;
	a glow worm.

	oH,dm
	co. rHcH

	oH,D>,m
	twilight.

	oHv;
	religious duties.

	oHv;vX q.vDRr>vX[k;
	die of surfeiting.

	oHvdmo;
	woo, make love to.

	oH0D>'h
	a millipede.

	oH[;*DR
	deviate from the observance of do.

	oHo}wdm
	die, as of epidemic pestilence.

	oHoySDR
	co. oHotk;

	oHotk;
	co. oHotk;oHoySDR die by accident, as by lightning.

	oHo;
	a particle, see Gram.

	oHod
	same as oHnL; see oH;

	oH;
	1. Ardent spirit, arrack;
2. with other roots, cock a gun; four annas; a syringe; rice after the spirit has been extracted; evaporate, dry away, as streams; with a prefix, cook dry; what remains of a thing after the juice has been extracted; any thing rejected from the mouth after the juice has been extracted by chewing.

uh.oH; see uh.; qhoH;Ch see qh;
qJoH;emtrJ. def. 2; woH; 2; xdoH; see xd;
eD.oH;xH 2; yoH; see y; yX>oH; see yX>; zDoH; see zD;
b.oH; see b.; bH;oH; see bH;; rhRoH; 2; vDRoH; 2;
obsK.oH; same as udz;; toH; 2;
th.oH; co. ySHmc. Cog. uoH; see Dic.

	oH;uJ.&;
	see uJ.&;

	oH;udm
	draw in the head, as a turtle.

	oH;usd
	co. oH;em a gun.

	oH;cd.
	co. rk>Cg

	oH;cGJoH;cGJ
	obsequiously, submissively.

	oH;*m
	co. oH;*mrhR*m spirit given to guests at a wedding before they enter the house.

	oH;Ch
	co. qhoH;Cd.qhoH;Ch see qh

	oH;pO>
	co. oH;bk.oH;pO> catechu.

	oH;wJm
	co. oH;bk.oH;wJm a kind of lye used as a libation to demons, a rainbow in the west.

	oH;xD.
	co. oH;xD.o;xD. bend, or sprain, as the foot or leg.

	oH;em
	co. oH;emymbd a gun, a musket.

	oH;Ekm
	same as oHudm

	oH;zdCDR
	the insect that eats denee leaves.

	oH;zD
	a species of caterpillar oH;rd>zD

	oH;zD'hrk>
	another species of do.

	oH;bk.
	co. oH;pO>

	oH;ok;
	feel one's way with the feet, as in the dark.

	oH;olo&H>
	see w&H> 4.

	oH;[k;
	co. yd>jyH;

	oH;tD.
	decayed, as teeth.

	oH;{dRrhR{dR
	spirituous liquors.

	oH.
	1. A comb; an old field; to interlock as the fingers; braid a silver chain; prepare grass for thatch;
2. with other roots, lay; name of a bird; to whistle; a measure, embraced within the ends of the thumb and the middle finger; medicine; excite, urge one to do what is wrong; the whistling hawk; be constantly harping upon a thing; a witness; an imaginary central mountain.

usLoH.wHR def. 2; cd.qX.oH. see cd.; cGH.oH.eg 2;
nd.oH. 2; n.oH. see n.; woH. 2;
woH.woJ; 2; wX>oH.usdR see wX>;
x;oH.usDR see x;; 'k;oH. co. 'k;ok;; yoH. see y;
bkoH. co. bkqd; vHmoH.vDR 2; vDRusDRoH. 2;
o;oH. 2; oDoH. 2; tJ.oH.zD see oH.zD;
tJ.oH.rg see oH.rg; tJ.oH.0R see oH.0R
Cog. uoH. see Dic.

	oH.uDR0>
	a Burman-wood comb.

	oH.usdR
	co. oH.pl;; a species of ant.

	oH.usD>
	dark spots left by pimples on the face.

	oH.cd.vDRpJR
	put on a profusion of ornaments.

	oH.cd.
	to plait the hair.

	oH.cGHcd.
	< ySRcGHtcd. comb for dressing the hair.

	oH.cGJ.
	put one's self in order.

	oH.pch
	see pch

	oH.pl;
	co. oH.pl;oH.usdR modest, see pl;

	oH.qdvD>
	a rude coffin or covering for the dead before burning.

	oH.xh
	braid, as a ratan girdle.

	oH.xd;rJ
	comb connected with a boar's tusk.

	oH.yX>wlm
	clasp the arms tight about the waist.

	oH.yJ>
	string beads and cowries alternately.

	oH.yDRyS>
	a Karen comb.

	oH.yDRySm
	Kar. Fab. No. 53.

	oH.zd
	co. oH.0R and oH.rg a courtesan, an unmarried wife and husband.

	oH.zD
	improper familiarity between the sexes.

	oH.bk;
	to twist the hair in a knot, and tuck in the end.

	oH.bd
	co. ok;rk> an army.

	oH.rg
	Cog. see Dic. unmarried wife.

	oH.rd>
	co. oH.rg

	oH.0R
	Cog. see Dic. unmarried husband.

	oH.0hR
	an early kind of paddy.

	oH.oH.obh
	an insect, which sings its name.

	oH.ol
	musty, moldy, as stale bread.

	oH.oD
	the pile of wood on which dead bodies are burned.

	oH.[h
	co. oH.ol

	oH.{dReJ{dR
	combs in general.

	oX
	1. The numeral three;
2. with other roots, name of a mouth, March; order, direct, as a person to work.

qX.oX see qX.; woX see w; yoX see y;
vgoX def. 2; oJ.oX 2. Cog. uoX see Dic.

	oXp;
	three-fold.

	oXqH
	thirty.

	oXwcGg
	third cousins.

	oX;
	same as oX three.

	oX;p;
	same as oXp;
ubX;oX; an evil demon; wv;oX; see wv; 5.

	oX.
	a particle, see Gram. 41.

	ok
	second personal pronoun, plural number.

	okwHm
	cover, conceal, as a hole with dirt.

	okbX
	do.

	ok0J
	same as ok

	ok;
	1. Soldiers; a fowl basket; to move, remove, as a thing to a short distance, remove or change places, as from one part of the room to another;
2. with other roots, a war-ship, soldiers drawn in a line for battle; receive, i.e. feed soldiers; walk, feeling one's way with the feet; flee from soldiery.

ubDok; def. 2; usLok; see usL; pmok; see pm;
qDok; see qD; 2; wok; see w-oK; w>ok; co. w>ySdR;
wl>ok; 2; 'k;ok; see 'k;; vJRoH;ok; 2; [;ok; 2.

	ok;upDR
	remove to a short distance.

	ok;u-wL>
	slacken, as a thing drawn tight.

	ok;usX>rk>
	an army.

	ok;usJRok;usDR
	move, adjust.

	ok;usDR
	co. ok;usJR

	ok;uGHm
	move off, shove away.

	ok;ch'D;qD
	move the tiger and hens, see ch

	ok;cd.
	a general, commander-in-chief.

	ok;wpd.
	a company of soldiers, 100 men.

	ok;wH>
	move close, so as to make tight.

	ok;xD.
	move or push up.

	ok;zd
	soldiers.

	ok;zdtcsH
	a war-boat.

	ok;bl;
	co. ok;wH>; move into close contact.

	ok;bd
	co. ok;rk>

	ok;rk>
	co. ok;rk>oH.bd or ok;rk>ok;bd an army.

	ok;rk>ok;vg
	a title given to kings and princes.

	ok;vJ>
	enlarge or made wide a place.

	ok;0hR0DR
	move to and fro.

	ok;tCXR
	implements of war.

	ok;tvD>
	change place.

	ok;tH.
	narrow the distance between two things by moving them nearer together.

	ok;{dRoH.{dR
	soldiery.

	ok.
	1. Anoint the head, oil the hair; be cowardly;
2. with other roots, Kar. Fab. No. 64, a coward; go and return the same day; race, descendants.

ud.ok. co. ud.rH.; uG>ok.uG>pdR see uG>;
pDRok.[D 2; n.ok. see n.; wX>ok. see wX>;
xDok. see xD; 'h.ok. see 'h.; eXok. see eX;
ySRtok. cowardly man 2; vJRok. 2; tok.trFd 2;
Cog. uok. see Dic.

	ok.cG;
	see [D.%Sd.ok.cG;

	ok.CJok.uvHR
	an abandoned man or woman.

	ok.tD.'l'l
	afraid, and yet courageous.

	ok.[D
	very cowardly.

	ol
	1. Black varnish of Burmah; be black; close; stop tight, as a bottle; impervious to rain; push with the bottom of the foot; propel a boat with a setting pole;
2. with other roots, burnt, as rice in cooking; be sheltered from rain; be thirsty; any thing black; rule, as paper; become black; fig. possess authority, as head men; a whetstone; a phrase used by children in play; a medicine-stone.

ul;ol see ul;; ud>ol def. 2;
udmolw&m co. oH;olw&H>; cH;ol see cH;;
cdolcd. see cd; cd.ol see cd.; qd;ol def. 2;
wol same as uol; w>olyo; 2;
w>ol 2; co. w>ySdR; wRol see wR; wdRol see wdR;
wdRol 2; xD.ol 2; yol see y; eXud>ol see eX;
rJmolyVRuJR see yVRuJR; rJmolyVR*DR 2; vX>ol 2;
oH;olo&H>uD>olw&m see w&H> 4; ololvh> 2.

Cog. uol see Dic.

	oluvhR
	see Dic.

	olud>CX.
	burned black as coal, co. ud>CH.

	olcd.
	worldly people, unbelievers.

	olcd.tCXR
	ornaments worn by worldly people.

	olcD.
	applied to the seven stars, set.

	ol*H>
	co. ol*JR

	ol*JR
	co. ol*H>uDR*JR or ol*H>ol*JR restless, as from pain.

	olCh
	be dry.

	olCh>cd.ysD.
	cover over, make water tight, as the mouth of a basket.

	olpCm
	same as ol

	olpCh
	a particle, very dry.

	olqd
	the name of species of the 'Melanorrhoea.'

	olwCh
	same as olpCh

	olw&m
	co. oH;olw&H>

	olw&H>
	see uvR 21. Dic.

	olxX.vX>
	Kar. Fab. No. 110.

	olxD.
	become dry; dry, husky, as in fever.

	olxD.csH.
	bend a bow with the foot, while putting on the string.

	olyVR
	name of a shrub, same as xHyd>z;

	olvhR
	co. olvhRolvR a species of 'Costus,' name of an insect; desolate, as one bereaved of wife or children.

	olvhRbd
	see olvhR

	ololvhRvhR
	be in a desolate, lonely state.

	oloG.
	an insect.

	oltD.oltD
	scarce, as food.

	ol;
	the land-leech; make clear by cutting away, as ratans, bamboos &c.

ngol; see ng; w>ol; co. w>ySd>; 'Dol;qSg see 'D;
tol; co. toh.

	ol;w%ll;
	evil spirits, hobgoblins.

	ol;bD
	a leech, slightly yellow.

	ol;0hR
	blackish.

	ol;{dRx;{dR
	the land-leech.

	ol.
	a louse; a porcupine; to plant; to build; to slice thin; make use of; the liver; hail.

usDol.rHtD. see usD; clol. see cl; tlol. see tl
Cog. u%l>ol. see Dic.

	ol.unDR
	co. o;unDR

	ol.u%l
	plant betel with a frame around it.

	ol.uvJR
	co. o;uvJR

	ol.u>o;vDR
	be sorry, repent, broken-hearted.

	ol.uH>o;vJ
	with all the heart, or mind; core of the heart.

	ol.uh.
	co. o;uh.

	ol.uho;yS>
	elders, officers.

	ol.udR
	co. o;udR hard-hearted.

	ol.ck
	co. o;ck happy.

	ol.*JR
	co. ol.*JRzgcl boasting, proud, haughty; active.

	ol.p>
	co. o;p> be young.

	ol.ql.o;cV
	see ql.

	ol.'H.
	eggs of the pediculus, nits.

	ol.wb.o;woh
	ignorant, unskilled.

	ol.xD.
	co. o;[h hatred.

	ol.yd>vDzs;
	very loud thunder.

	ol.zSHo;nD
	happy, in high spirits.

	ol.b.o;oh
	very wise.

	ol.bHoH.
	plant an old field; hatching nits.

	ol.rH
	ripen fruit artificially.

	ol.rk>uX
	co. ol.rk>uXol.rk>vg the largest kind of lice.

	ol.rkm
	co. o;rkm

	ol.vmxgxH;
	under the chin, the root of the mouth.

	ol.vDRzs;vDR
	to plant.

	ol.
	co. o; mind, spirit.

	ol.
	co. o. fruit.

	ol.[H.
	build a house.

	ol.{dRusH{dR
	the louse, lice.

	ol.{dRbg{dR
	the porcupine.

	oh
	1. Be skilled, able; to wash, cleanse with water; name for the "Oak," of which there are three species;
2. with other roots, see, be able to see; a writer, scribe; an orator, one skilled in talking; wake up from sleep; able to do, can do; patient, forbearing.

pkoh see pk; w>oh see w>; xH.oh def. 2;
e>oh co. e>[l; eXoh co. eXtk.; ySRuGJ;vHmoh 2;
ySRohuwdR 2; zkoheD. 2; b.oh co. b.pD.;
rRoh 2; o;oh 2.

	ohuySXR
	wash, as a bottle, by shaking water in it.

	ohuGHm
	co. ohuGHmvJ;uGHm same as oh wash.

	ohuGHmw>'J;b;
	cleanse from sin.

	ohCXR
	co. oh'd.

	ohpH>
	co. ohpH>ohvJ; wash rice for boiling.

	ohpk
	co. ohpkohcD. wash the hands.

	ohpD
	to wash clean.

	ohweHRusXR
	all day.

	ohwh>uGHm
	same as oh and ohpD

	ohxH
	rich, wealthy.

	ohxl;
	scrub, rub, in washing.

	ohxD.
	co. ohxD.b.xD. become able to do.

	oh'd.ohCXR
	see CXR

	ohElR
	co. oheD.

	oheJmoh'D;
	increase in knowledge.

	oheD.
	co. ohElRoheD. recollect, call to mind, oh.eD.

	ohzH;ohrR
	skilled in work of any kind.

	ohb.
	be skilled, able.

	ohvD>
	the Laos people.

	ohohweHR
	day after day, all day.

	ohohwoh
	unskillful, not able to do well.

	oh;o.
	Pgho for oJ;o. betel-nut.

	oh.
	1. A tree, wood; appoint a time; of a reddish color;
2. with other roots, a flying horse; the first commandment; a plural affix, see Gram; power, authority.

uoh.,lR def. 2; usdRoh.z; see usdR; cd.oh. see cd.;
2. cd.0J.oh. see cd.; qJ;oh.w> see qJ;;
wulmoh. 2; wD>oh. see wD>; xd.oh.zH; see xd.;
xD.oh.o. see xD.; eD.oh.CH. see eD.;
yoh. see y; vk.oh.cgywm see vk.;
t0Joh. 2. toh. co. tol;toh. 2.

Cog. uoh. 2; see Dic.

	oh.ub.
	co. oh.ubd.

	oh.ubd.
	co. oh.ubd.oh.ub. rotten wood.

	oh.ubsH;vm
	under the bark, see ubsH;

	oh.ubsL;
	the inner surface of bark.

	oh.urdm
	knots on trees.

	oh.ursD
	a fallen tree whose branches keep the body from the ground.

	oh.u&h
	a tree destitute of leaves.

	oh.uRrD.
	live on the labor of others.

	oh.usL;usD
	short billets of wood.

	oh.usD
	black-wood ear-ornaments.

	oh.usDrDR
	med. to produce conception, &c., pregnancy.

	oh.c.pDRvDR
	Kar. Fab. No. 148.

	oh.cd;
	co. oh.ng know.

	oh.cd.qX.
	a stump.

	oh.cD.xH;
	the foot of a tree.

	oh.*hR
	a tree, wood black and heavy.

	oh.*DR
	a species of creeper.

	oh.*DRxD.
	a scaffold for cutting a tree high from the ground.

	oh.C;
	co. oh.C;0.C; rotten wood.

	oh.CH.
	co. oh.CH.0.pX jungle creepers, co. 0.cD

	oh.CH.}wDR
	hanging creepers.

	oh.CH.zd
	med. for w>[d.

	oh.puhR
	a hooked stick.

	oh.p&DR
	projecting roots of a fallen tree.

	oh.pd;
	co. oh.pd;0.eg the tender ends of branches.

	oh.qSD
	co. oh.qSDoh.qSg a tree scorched by fire.

	oh.ng
	co. oh.ngoh.cd; to know.

	oh.w>
	crotch, or space between the branches of a tree.

	oh.wX>
	co. oh.usD

	oh.wX.
	a post, stake set in the ground.

	oh.whR
	co. oh.ylR

	oh.xH;
	the trunk of a tree.

	oh.xd;
	co. oh.xd;0.eg a stump.

	oh.xd;eg
	the end of a stick.

	oh.xd;ol
	said of a field ready for planting.

	oh.'h
	co. oh.'hoh.zD branches of a tree.

	oh.'husX>
	the main, or largest branches.

	oh.'DusD.
	a whole tree, or log.

	oh.egth.
	the viscous juice of certain trees.

	oh.egtk.
	a kind of tree.

	oh.eHRz;oD
	set, or appoint a day.

	oh.eD.
	recollect, remember.

	oh.y'X
	young shoots around a stump, sprouts.

	oh.yX>
	co. oh.z;

	oh.ylR
	a hollow tree.

	oh.ysd>
	the upper side of a bowing tree.

	oh.z;
	co. oh.yX>oh.z; be split.

	oh.zH;
	co. oh.zH;0.uk bark of trees.

	oh.zk;
	a medicine-tree.

	oh.zl
	co. oh.zl0.zD logs.

	oh.zd
	co. oh.zd0.zd small trees, flowers of trees &c.

	oh.zdc.
	bitter shrub.

	oh.zsX.
	co. oh.zsX.0.pJ short logs.

	oh.b.
	co. oh.bk.oh.b. boards.

	oh.bh.
	bark, rind.

	oh.rk.
	firewood.

	oh.rk.usX>
	large sticks of do.

	oh.rk.cH
	a firebrand.

	oh.rk.cD
	split wood.

	oh.rk.'h
	dry branches used for firewood.

	oh.rk.z;
	co. oh.rk>zH;

	oh.rk.zH;
	co. oh.rk.zH;uG.rk.cD fuel of dry bark.

	oh.v.
	co. oh.v.0.'d; leaves.

	oh.vJ
	the heart of a tree.

	oh.vdm
	co. oh.vdmz;vdm agree upon, agree together, as to do a thing.

	oh.0gvD
	white spots on the back of a tree.

	oh.o.
	co. oh.o.0.zsd bear fruit.

	oh.oh.
	a particle, see Gram., perhaps.

	oh.ol
	black varnish tree, oh.oG> med. for spleen.

	oh.od.ydm,dm
	be slow, dilatory.

	oh.tvl>
	elevated ridges in trunks of trees.

	oh.tl;
	med. for dropsy.

	oh.{dR0.{dR
	trees and bamboos.

	oJ
	1. Co. oD. scold, clamor;
2. with other roots, a man of ill fame, a libertine; drink the water of allegiance.

u;oJ see u;; CJoJcGg def. 2; CJoJrk. see CJ

 woJ co. woD.; wv;oJp; see w; w>oJ see w>;
tDoJp; 2. Cog. uoJ see Dic.

	oJuvR
	co. oD.0HoJuvR backbite, slander.

	oJum
	co. oJbk.oJum a bamboo paddle.

	oJusm
	scold, clamor.

	oJp;
	co. vJ>uJoJp; truth, righteousness, testimony.

	oJxH
	rich, wealthy.

	oJxD.
	creak, as a tree when about to fall.

	oJbk.
	co. oJum

	oJ0HoD.uvR
	same as oJuvR slander.

	oJ;
	the areca tree.

wudoJ; see w; toJ; co. t%lm

	oJ;csH
	the seed betel-nut.

	oJ;xD.
	co. oJ;xD.oJ;xD make an offering to the guardian spirit of a field.

	oJ;bk.
	poisonous betel.

	oJ;o.
	co. oJ;ol.oJ;o. the areca-nut.

	oJ;ol.
	co. oJ;o.

	oJ;od
	the smallest or blasted areca-nuts of a cluster.

	oJ;tbd
	the trunk of the areca tree.

	oJ.
	co. oJ.tg numerous, many.

	oJ.xD;
	a deacon.

	oJ.xD.
	increase.

	oJ.z;
	co. oJ.yX>oJ.z; split, divide.

	oJ.oX
	tell another what to do, set another about a work.

	od
	a sheep, 1. Oil, fat; purify, by melting and straining;
2. with other roots, neg. not fat, not smooth; sesamy oil; a shepherd; a founder, one who casts metals; express oil; to relish; Chinese black, glazed cloth; rich, good soil.

cGJ.od see cGJ.; wod def. 2; eH.od 2; ySRodw>oh 2;
0Hmod 2; 0H.od 2; oHod see oH; oJ;od see oJ;;
oDod 2; [D.cd.od 2.

	odub;
	co. odubJ;

	odubJ;
	co. odubJ;odub; very smooth; also quite, as quite gone; rich; luscious, as food.

	odud>vd.
	lard, tallow, &c. in a mass.

	odCd;
	melt wax, for cleansing.

	odpkodcD.
	idle, doing nothing.

	odql.
	wool.

	odn.
	lean, not fat; mutton.

	odxHngxH
	fragrant oil.

	odxD.
	grow fat.

	odySD>
	fat, oil, &c.

	odzH;
	a sheep-skin.

	odbh.
	do.

	odrD
	a figure in weaving, resembling the wing of an arrow.

	odvDcD
	a cup for oil.

	odoH;
	co. odoH;bJ;oH; the scraps, or refuse of lard or wax.

	od{dRcsg{dR
	a mixture of sesamy oil and lye, used to fix colors.

	odm
	light, loose, not compact. Cog. uodm see Dic.

	od;
	1. Put on, as a jacket or pantaloons; lock, a key, stocks;
2. with other roots, like, in the same manner.

pod; see p; 'H;od; see 'H;; eDod; see eD; zH;od; see zH;;
'fod; def. 2; tod; co. tul Cog. uod; see Dic.

	od;uvHR
	co. uluvHR

	od;Cm
	co. od;CmusdRCm fasten in the stocks; confine, make fast, as a turtle.

	od;qh
	put on a tunic.

	od;-wL;
	co. oe;

	od;x;
	an iron key.

	od;xD.
	begin to weave, as a mat or basket.

	od;ynd;
	'scandent shrub of the genus Uvaria.'

	od;od;x;
	wear iron fetters, as a convict.

	od;{dRusdR{dR
	stocks.

	od.
	1. Blasted paddy; the spongy parts of fruits; reprove, instruct, so as to being into the right way; friends, those whom we love;
2. with other roots, call each other friends; idiotic, wanting in common sense; the catamenial discharge.

ud;od. def. 2; cGJod. see cGJ; w>od.w>oD see w>;
xhod. see xh; 'H.od. see 'H.; 'Dod. see 'D;
eD.cGJod. see eD.; yod. see y; zSDod. see zSD;
bkod.cd. see bk; o;od. 2; tod.toD 2.

Cog. uod. see Dic.

	od.un;
	co. od.un;oDun; kindly beseech or entreat one to take heed to his ways.

	od.uhR
	co. od.uhRoDuhR exhort, stir up to good work.

	od.uGD.
	co. od.uGD.eD.-wR a coarse kind of basket.

	od.cd.
	co. od.cd.rJ;cd. sand-beach.

	od.*JR
	co. od.*JRqSgbsH; in splinting the bamboo, reject the inside.

	od.CR
	Pgho word for od.uGD.

	od.CD.
	chastise, discipline, rebuke.

	od.wph.
	lead into evil, corrupt.

	od.w>
	co. od.w>oDw> instruct, rebuke.

	od.'d
	instruct by a figure.

	od.ylR
	co. zDylR a granary.

	od.vd
	co. od.vdeJ.vd teach, show another.

	od.oD
	instruct.

	od.vdm
	exhort one another.

	od.oGH;
	co. [k;wk>

	od.{dRzD{dR
	granaries.

	oD
	1. New; verbal affix, formerly; strike with the fist;
2. with other roots, a small shrub; ancient name for boat; cobra, or spectacled snake; predict, foretell; dispute, quarrel; reverberate; a distance too great to allow of going and returning the same day; a sailor; at the beginning, formerly; new heart; the pile of wood on which a corpse is burned; go, or travel in the night; an order, as from the Commissioner.

u&D>oD def. 2; csHoDzD 2; csD.oDeH. see csD.; *k>oD 2;
pDRoD see pDR; qd;oD see qd;; qDoDwGm 2;
qGJ.oDCJm see qGJ.

 woD 2; co. woH.; woDusJ 2;
w>oD co. w>od. and w>tX; xd.oDoH. see xd.;
yoD see y; ySRoDzDzd 2; ysD>oD co. rHrD>; vXoD 2;
o;oD 2; oH.oD 2; [;cH;[;oD 2; toD 2; tD.oD 2.

Cog. uoD see Dic.

	oDuwFm
	Kar. Fable, No. 120.

	oDubSJ
	new, recent, said of tracks.

	oDu,DR
	co. oDu,H>oDu,DR live at a distance from others.

	oDu&J
	co. oDu&JoDu&g tree, species of 'Eleocarpus.'

	oDuvlR
	co. oDuvlRoDuvR a grub, eats sweet potatoes.

	oDuvdR
	same as 'duvdR a red worm.

	oDul
	co. oDuloDuR pound with the under part of the fist.

	oDcg
	Pgho for pDRoD a priest.

	oDCJm
	a species of bamboo, small and long between joints.

	oDCJm0g
	do. white kind.

	oDCJmol
	do. black kind.

	oDwH>
	co. oDwH>oDysR pound with the fist.

	oDwl>
	co. oDbk.oDwl> a species of harp.

	oDwhR
	co. oDwhRoDwR a tray.

	oD-wL;
	co. oe; inimical.

	oDwGm
	predict.

	oDxD
	send a message up stream.

	oDxD.
	become new, as a dirty garment by washing.

	oDyH>
	"Bengal quince."

	oD_yD>oH
	tree, the 'Xylocarpus granatum.'

	oDysR
	co. oDwH>

	oDzD
	co. uDRvR

	oDbk.
	co. oDwl>

	oDbsDo.
	limes, see yeDusJ lemons.

	oD,HR
	something anciently of superior power.

	oD&hR
	co. oDbk.oD&hR a kind of mat.

	oD&hRrh.vJ;
	a kind of insect.

	oDvlRcd.
	ancient name for a Burman priest.

	oD0D>
	here and there; chatter away about any thing that comes into the head.

	oDoH.
	co. oDoH.ySDR*DR an imaginary mountain, the Myenmu of the Burmans.

	oDoH.bSJ
	the Myenmo Bghais.

	oDod
	co. jyJ>uH.oDod black, glazed cloth.

	oDoDweR
	all night each night.

	oDtl
	co. ud>oDtlud>oDysR oppressively hot.

	oDtd
	the shaddock, pomalo.

	oD;}uD>bH
	name of a tree found in salt water.

Cog. uoD; see Dic. weJoD; see w

	oD.
	1. noise, sound, voice; insects, of several species, belonging to the genus 'Cimex;' co. of the term for useful.

*DRoD. see *DR; pkoD. see pk; woD. co. w*dm;
w>oD. see w>

	oD.*lm
	co. oD.*JR

	oD.*JR
	co. oD.*lmoD.*JR scrapings of bamboos.

	oD.*DR
	co. uvHR; fierce wind; name of a bird.

	oD.wJmrk>
	a great multitude.

	oD.xD.
	co. oD.xD.oJxD. beginning of a sound; study.

	oD.bsD.
	lemon, see yeDusJ

	oD.vHm
	co. oD.vHmoD.vJ> learn to read.

	oD.0H
	co. oJuvR slander.

	oD.o;
	co. oD.oH;

	oD.oH;
	co. oD.oH;oD.o; three fourths of a rupee.

	oD.oJ
	noise, sound.

	oD.oH.-oJ
	imitative of the rattle of gilt paper ornaments about a pagoda when moved by the wind.

	oD.}oD}oD
	sound made by wind rushing through branches of trees.

	-og-og
	sound made by walking through grain.

	-o>-o>
	sound of water running from the eaves.

	-o;-o;
	do. made by scraping a cucumber.

u-o; co. u-oK;

	-o.
	sound, the tinkling of small, brass bells.

	-oH
	co. -oH-og blow the nose.

	-oH.-oJ
	sound, as the jingling of silver; name of an ancient instrument of music.

	-oH.-o.-oKR
	the cry of zd.CJ's grandmother, in Kar. Fab.

	-oK
	< =vDR-oK fall as dirt, &c. through the floor, fall as fruit from the stem.

o-oK;< pkm-oK; see pkm;
w-oK; and w-oK;xD. see w Cog. Dic.

	-oL
	thrust a stick into the sand, as for turtle's eggs; inhale air by holding the mouth open, as when it is smarting with chillies.

	-oLxD.
	snuff, inhale with violence.

pD-oL a particle, entirely gone.

	-oL>-oL>
	blow with violence.

	-oL;
	co. ur. mistake, commit sin.

	-oL;pkur.cD.
	sin with the hand, as in stealing.

	-oL;xgcd.
	sin with the mouth.

	-oh
	a disease, an eruption.

	-oh-oh
	sound made by clanking fetters.

Cog. u-oh. see Dic.

	-oh.-oh.
	sound made by little bells.

	-oJ}oD
	pleasantly, applied to laughing.

	-oJ
	co. -oJpDRusDR lascivious, lewd. u-oJ see Dic.

	-oJ;
	trim, as by cutting off bark, thorns, &c.

	-oJ;v.
	cut leaves, from the midrib, as the denee.

	}od}od
	sound made by little bells. u}od see Dic.

	}oD
	clear up after rain, reverberate;
2. with other roots, cause to be heard, an echo.

uwDR}oD def. 2; pl}oD see pl;
qH.}oDuvm see qH.; w}oD 2.

	}oDvDR
	make known, as an order.

	}oD}oD
	gently, as wind.

	}oD>}oD>
	sound, as of water falling on dry leaves; as of a heavy wind.

	}oD.
	past the season of harvest, same as oD.

	}oD.}oD.
	sound, as of many persons wailing; do. as of many persons playing on bamboo flutes.

Cog. u}oD. see Dic. eX}oD. see eX

	oGg
	rubbish, which floats on the water; large, of superior growth.

uDRoGg see uDR; CDoGg see CD; pJoGg see pJ;
wusdRoGg see w; w>oGg co. w>oU; ysd>oGg see ysd>;
bDoGg co. thvH;; ouHRoGg see o;
toGg same as thoGg co. thvH; Cog. uoGg see Dic.

	oGguvm
	smile, laugh without making a noise.

	oGgoGg
	applied to cutting flesh or skin into strips.

	oG>oG>
	breathe hard, as a buffalo.

	oG;
	irritation in the throat;
2. with other roots, intensive to the term for covered up, filled up, as holes; give, yield to pressure, as chaff, rotten wood.

ud>oG; see ud>; udmoG; see udm;
ooG;uvm def. 2; oGD;oG; 2.

	oG;uvm
	applied to cutting, cut off at a stroke; applied to blowing with the mouth, one violent puff.

	oG;
	coupled with [;r> lost.

	oG;oG;
	applied to strong puffs of wind, or to winnowing grain, briskly.

	oG.
	1. Charcoal;
2. with other roots, burn charcoal, burnt to a coal; smart, sting, as from a violent slap on the bare skin; rice prepared for distilling; very hoarse; light, loose soil; be hoarse.

uk>oG. def. 2; ud>oG. 2; wusdRoG. see w;
ouHRoG. see o; oH;oG. 2; [D.cd.oG. 2;
tuvk>oG. 2.

	oG.cd.
	burning ground for the dead, a grave.

	oG.wu>
	not burn readily, as bad wood; unsavory.

	oGH
	1. A nest, "a species of millet;"

2. with other roots, moss on trees; a hog's nest; a bird's nest; small variety of fruit genus citrus; cloth in which a young child is wrapped or carried.

uvHRoGH def. 2; xHoGH see xH; xd;oGH 2; xd.oGH 2;
zX.oGH see zX.; zSd.oGH same as zX.oGH; bkzsd>oGH see bk;
0hoGH see 0h; o.oGH 2; toGH 2. Cog. uoGH see Dic.

	oGH{dR
	co. ,dR{dR and ySd>{dR

	oGH>oGH>
	same as oG>oG>

	oGH;
	be wrinkled, puckered, gathered, as a seam, when both sides of the cloth have not been pulled even; close, by drawing a string, as the top of a bag; close, as the bottom of a net, by drawing and making fast.

usX>oGH; see usX>; xk;oGH; see xk;
Cog. uoGH; see Dic.

	oGH;x;cd.
	wrinkled about the mouth.

	oGH;oGH;
	applied to scent, smell by way of trial, as a thing before eating it.

	oGH.
	1. Blood;
2. with other roots, have the blood diseased; of one flesh and blood; same as blood, co. toGH.tpDR
cd.oGH. see cd.; qgoGH. def. 2; woGH.CDwn.CD 2;
w>oGH.[;*DR 2; toGH.txHtoGH.tn. 2.

	oGH.u'g
	irregular menstruation.

	oGH.ud>vd.
	clotted blood.

	oGH.CR
	co. oGH.CRoGH.CJR excessive menses, flooding.

	oGH.Ch
	co. oGH.ChpDRCh suppressed menses.

	oGH.ql;
	failing pulse, cooling blood.

	oGH.qSH
	liquid blood.

	oGH.xH[;*DR
	diseased blood.

	oGH.xl.
	the pulse.

	oGH.xD.
	have the blood rise to the head, producing dizziness or faintness.

	oGH.'k;
	co. oGH.'k;oGH.vd. or partially clotted blood.

	oGH.vd.
	co. oGH.'k;

	oGH.vDR
	pass blood, as in dysentery.

	oGH.vDRpDR
	co. oGH.vDRpDRn.vDRwJm drop, trickle, as blood from a wound.

	oGH.ouR
	same as oGH.ud>vd.

	oGH.{dRxH{dR
	< oGH.{dRpDR{dR blood.

	oGX.
	rush upon, as a tiger, thrust at, as with the fist.

Cog. uoGX. see Dic.

vDRoGX.vDRoGD applied to the voice, loud, heavy.

	oU
	1. A conical fish-net;
2. with other roots, a species of mushroom; make a hand-net; come out in an eruption, as measles; a species of mushroom; the nipple.

ukRoU def. 2; q;oU 2; w'D;oU see w;
xgoUw> see xg; 'd;wu;oU 2; eXoU see eX;
Ek>oU 2; oyXRoU see o

	oUuD
	name of a month, March.

	oUcd.'l
	the binding or rim of a fish-net.

	oUcd.ym
	a cord which binds the edge of the net.

	oUw>
	poetry used on funeral occasions.

	oUbd
	co. oUtH.oUbd plants of the arum tribe.

	oUbdqH.
	species of arum, leaves sour.

	oUoJeD.
	lop off the heads of grass in a betel garden; lop off the heads of grass or grain with of one single stroke of knife or sword.

	oUoGDto;
	swim about as fish in the water.

	oU{dRC>{dR
	same as 1.

	oGJ
	1. Taxes; a floor; sore, as the head from having the hair pulled; smart, as flesh from a slap; a chain;
2. with other roots, supporters of a floor; the bit of iron chain on a fishing line; place money for taxes in rows; wattles of a fowl.

usL{dRoGJ{dR def. 2; wcGJtoGJ 2; x;oGJ see x;;
&GJ.vDRoGJ 2; toGJ 2.

	oGJu'h.
	be very hot, as in fever.

	oGJeD.cH
	co. oGJeD.cd.oGJeD.cH side of the room toward which the feet lie.

	oGJoGD
	medicinal poultice.

	oGJ;
	1. Feel rough, as the eye when inflamed;
2. with other roots, a pile of chaff.

xDoGJ; see xD; zhoGJ; def. 2.

	oGJ;uvm
	silently, secretly.

	oGJ;wuJm
	feel rough to the touch or taste.

	oGJ;oGJ;
	blow gently, as a breeze; grind, as a knife; vicious.

	oGJ.
	1. Cut, pare, whittle;
2. with other roots, small species of soft-shelled turtle; descendants.

csH;oGJ. def. 2; vDRoGJ. co. vDRpXR; tpXRtoGJ. 2.

	oGJ.ubsH;
	cut into thin slices.

	oGJ.u0DR
	cut a thing into a round shape.

	oGJ.wJm
	cut off.

	oGJ.v;
	co. oGJ.bk.oGJ.v; charcoal.

	oGJ.tbh.
	pare off the rind, as of a cucumber.

	oGJ.tD.
	cut the husk from an areca nut preparatory to eating.

	oGD
	1. A tree, 'Lagerstroema regina,' cut the shrubs and undergrowth of a field;
2. with other roots, cut around; fall out, as the bottom of a pot, or in, as earth, so as to make a circular hole; hanging as creepers from trees.

usDoUoGD def. 2; vDRoGD 2. Cog. uoGD see Dic.

	oGDcGg
	a tree, a species of 1.

	oGDm
	Cog. uoGDm see Dic.

	oGD
	wheeze, as one in talking, when very hoarse.

Cog. uoGD;uoG; see Dic.

	oGD.
	insert, place inside; add to, as to complete a given number.

wRoGD. a monkey.

	[g
	1. Evening, dusk;
2. with other roots, at evening; an interjection, expressive of unwillingness.

w[g see w; wl>[g see wl>; r[g see r;
vX[g def. 2; [>[g 2. Cog. u[g see Dic.

	[gr>
	co. [grlR[gr> be lost, co. oH

	[grlR
	co. [gr>

	[g[g
	sound of laughing.

	[>[>
	sound, as of many persons laughing.

	[;
	1. To walk;
2. with other roots, a species of plant; have the feet become numb, by sitting on them, have the hand numb, or "asleep;" to destroy; have the mind destroyed; die, have life depart; sound, made by whisking a ratan briskly to and fro.

ck.[;xd; def. 2; cD.[; 2; pk[; 2; w[; co. w[l;;
rR[;*DR 2; o[; co. o[l;; o;[;*DR 2;
o;[;xD. 2; [l;[H>[l;[; 2. Cog. u[; see Dic.

	[;ur>
	co. [;'h.[;ur> shun a debt.

	[;uok.
	co. [;uok.[;uoH; walk out for the cool air.

	[;usL.usL.
	walk about leisurely.

	[;usJRusDR
	walk to and fro.

	[;usdusd
	gad about.

	[;cH;[;oD
	walk about in the dark.

	[;*lm
	co. [;*DR

	[;*DR
	co. [;*lm[;*DR old, destroyed, of no use.

	[;qSJ;
	co. [;'h.[;qSJ; avoid, shun.

	[;xD.
	leave; begin to walk, as after sickness.

	[;'d;
	walk without a special purpose.

	[;z;
	co. [;rk>[;z; go in different directions.

	[;zsJ;
	co. Ch>zsJ;[;zsJ; run off, escape by flight.

	[;zsd;
	co. [;rSH[;zsd; go astray.

	[;zsd;
	co. Ch>rSH

	[;rSH
	walk in one's sleep.

	[;&Jm&Jm
	spicy.

	[;vDR
	go down, descend, as from a house.

	[;0hR0hR
	go from one place to another.

	[;o'.
	go from, leave.

	[;ok;
	run from soldiery.

	[;oh
	be able to walk, as young children.

	[;tvD>
	remove, go to another place.

	[.
	Cog. u[. see Dic.

y[. co. y[H.

	[H[H
	sound made in laughing; whine as a dog.

u[H see Dic.

	[H>[H>
	talk, cry, or call with a loud voice; sound, as of rushing flame. Cog. u[H> see Dic.

	[Hm
	Cog. u[Hm see Dic.

	[H;
	1. Hold in the hand, take hold of;
2. with other roots, numeral affix to bamboo splints; a species of leprosy.

w[H; def. 2. eX[H; co. eX[;< ,GJ>[H;wrd; 2.

	[H;uzD
	hold lightly.

	[H;uhRpkuG>uhRrJm
	take by the hand, assist, as one we pity.

	[H;Cm
	hold fast.

	[H;pXR
	co. [H;pXRzD.pXR assist in holding.

	[H;qX
	co. [H;qXzD.qX accept, or receive from another.

	[H;wrkmbm
	out of balance as a spinning-wheel.

	[H;xD.
	take out or up.

	[H;M>
	obtain, take, get.

	[H;zD.
	seize hold of.

	[H;vDR
	co. [H;vDRzD.vDR pick up, as a thing from the ground.

	[H;ol
	co. [H;ol[H;og in spinning have the spindle remain stationary while the rim turns.

	[H.
	1. A house;
2. with other roots, sweep the house, a house, building of any kind, the teak tree; make, or build a house.

cGJ[H. def. 2; w>[H. 2; y[H. 2;
rR[H. 2; ol.[H. 2.

	[H.u.
	co. [H.'l.

	[H.cd.
	co. [H.cd.[H.e> roof of a house.

	[H.qJcd.
	the east side of a house.

	[H.wX>
	co. [H.xl. and [H.vD> house spot.

	[H.xl.
	co. [H.xl.CDxl. or [H.wX>[H.xl. house posts.

	[H.'l.
	co. [H.'l.[H.u. sides or partitions of a house.

	[H.'hvD
	co. [H.'hcd.[H.'hvD an old, forsaken house.

	[H.'d.
	co. usdRxD a large house.

	[H.zdCJ
	a little Nat house.

	[H.zDpD>
	miniature houses, made by children in play.

	[H.bl;vdmto;
	houses near each other.

	[H.rk>'XuX
	a collection of houses, large and small.

	[H.rJmng
	front of a house.

	[H.vlR
	co. xDu> extended house.

	[H.vD>
	co. [H.vD>CDxH; or [H.vD>CDvD> site for a house; the placenta.

	[H.o'Dpd
	the ridge pole of a house.

	[H.{dRCD{dR
	houses.

	[X
	1. Cook by steam;
2. with other roots, a large round head; one pot of steamed rice; rice cooked by steaming; a pot for steaming.

urX>[X def. 2; w[X 2; wH>[X co. wH>rk>;
y[X co. wpk; yDR[X see yDR; rhR[X 2; oyXR[X 2.

Cog. u[X see Dic.

	[Xud.
	cook bread by steam.

	[Xcd.
	co. [;zX

	[XxD.
	co. [XxD.vJ;xD. place on the fire for steaming.

	[XxD.
	co. [XxD.[XvDR stretch the string of a 0.cD; tell that which is untrue.

	[XySm
	throw a net in fishing.

	[XzX
	co. [Xcd.[XzX the abdomen.

	[XzXusXR
	a firm or safe state of pregnancy.

	[XvH[XvD
	confusedly, unintelligibly.

	[XvD
	co. [XvH sound abroad.

	[X.
	1. Steam by placing a thing under the cover of the pot while rice is cooking;
2. with other roots, very white; sound, as of bees swarming.

0g[X.uvm def. 2; og[X.uvm 2.

	[X.bX
	same as [X.

	[X.[X.
	loud, boisterously, applied to crying, laughing, calling, and talking.

	[X.oGH
	cook, by steaming a thing over rice.

	[XRtXR
	an interjection.

	[k
	1. Cleaned rice, brood, sit, as a hen; howl as a monkey;
2. with other roots, a species of serpent, not venomous; pant, as a person climbing a mountain; show signs of joy as a child at seeing its mother.

udmqD[k see udm; zd;[k see zd;; rd>[k def. 2;
og[kogCD 2; og[kog[J; 2. Cog. [ku see Dic.

	[kur.
	co. [kurll.

	[kurl.
	co. [kurl.[kur. fine bran produced in pounding rice.

	[kud>oG.
	co. [kud>oG.[kud>oGJ. rice prepared for distilling.

	[k*k>uV
	rice partially cleaned.

	[kCm
	hug, fold in the arms.

	[kq.
	< [kq.rhRqGH vituals for a journey.

	[kqJ;zSd;
	cleaned rice.

	[kxH;
	co. [kxH;[kzD cleaned rice, first quality; in pounding rice, the small quantity left in the bottom of the mortar.

	[keH;
	co. [kyd>[keH; broken rice.

	[keD>
	any cleaned rice, ready for cooking.

	[kyd>
	co. [keH;

	[kzSd
	whole rice.

	[kbs;
	co. [kbsJ;

	[kbsJ;
	co. [kbsJ;[kbs; broken rice.

	[krk>uX
	co. [krk>uX[krk>vg in pounding rice flour, the parts not fully pulverized; the negro-monkey.

	[ko;
	co. bko;[ko; cleaned rice.

	[k{dRoeH;{dR
	cleaned rice in general.

	[k>[k>
	applied to the sound made by an old person in crying, or groaning; the growl of a tiger; and of rushing flame.

'D;[k>'D;[k> see 'D;

	[k;
	1. Former name for abdomen;
2. With other roots, born of one mother; an accoucher; a skillful accoucher; become pregnant.

wrd>[k;CD def. 2; yd>jyH;oH[k; see yd>; ySRuG>y[k; 2;
ySRpdmy[k;oh 2; t[k;td.xD. 2.

	[k;u;
	co. [k;u;o;u; griping pain in the bowels.

	[k;csH.
	co. [k;csH.oCJ see csH.

	[k;pR
	co. [k;ySm

	[k;qgxD.
	pains of child-birth.

	[k;ySm
	co. [k;ySm[k;pR cast a net for fish.

	[k;zX
	co. [k;zXo;zX distention of the bowels.

	[k;vm
	co. [k;cd.[k;vm the lap, below the abdomen.

	[k;td.ouGH
	in parturition, have the child inverted.

	[k.
	to steal.

uG>[k. keep an eye on secretly; pDRuG>[k. see pDR;
w>[k. co. w>bs.

	[l
	hear, be heard to sound.

w>[l co. w>og; e>[l see e>

	[lxd.
	co. [lxd.[lvH. chase birds from a field.

	[lxDogvDR
	be famous, noised abroad.

	[lxD.
	hold a funeral feast.

	[lyXR
	co. [lyXR[ltH. watch, as a field.

	[lb.
	co. [lb.ogb. reach the ear, come to one's knowledge.

	[lvH.
	co. [lxd.

	[l>[l>
	co. sound, same as [k>[k>
Cog. u[l> see Dic.

	[l;
	shake violently; shake, as the head of an old person.

-uJ>[l;cd. see u&J> 2; w[l;w[; see w 1;
w>[l; see w>; xd.[l co. xd.0;< u[l; see Dic.

	[l;wdm[l;&>
	shake, tremble with age.

	[l;xD.
	co. 0;xD.

	[l;&>
	co. [l;wdm

	[l;vJmvdm
	rock from side to side.

	[l;0;
	shake violently.

	[l;[l;
	sound made by whisking a rod to and fro.

	[l.
	anoint, as with salve.

yw[l. Wednesday, Burmese.

	[l.uv>
	the sweet-potato.

	[l.yJvDR
	anoint, as with salve.

	[l.zl;vJ;
	rub on, as medicine on a sore.

	[l.vDR
	same as [l.

	[lRuvm
	be open, able to hear again, as the ear after a temporary deafness. Cog. u[lR see Dic.

	[h
	1. To hate; a deep green or blue color;
2. with other roots, hatred, resentment, to hate; a green fly.

ud>[h see ud>; qD.[h see qD.; w>[h def. 2;
eX[h see eX; o;[h 2; oHrd>[h 2.

	[huvhR
	a deep blue or green.

	[ho;
	co. [D.[hol.[D.[ho; be angry, as infants.

	[h;
	a closing particle.

	[h.
	1. To give;
2. with other roots, a written message, a letter; sweet-flag.

uyDR[h.uvm see u; uJR[h.uvm see uJR;
usR[h.uvm see usR; vHm[h.,k> def. 2;
vD>[h. 2; vD>[h.xH see vD> Cog. u[h. see Dic.

	[h.uhR
	give back.

	[h.cD.
	punish, as by fine or imprisonment.

	[h.*H>
	give first, to one before another..

	[h.CDR
	give, hand as from one to another.

	[h.qd
	co. [h.*H> give first, or before.

	[h.xD.
	hand up.

	[h.eJ.
	co. [h.eJ.[h.vJm give instruction, show how to do a thing; give to be seen.

	[h.eDR
	divide, give a portion to each.

	[h.,k>[h.'d
	send by another.

	[h.vDR
	hand down.

	[h.vDRuGD>
	injure another's rights.

	[h.vDRtrHR
	give a name or title.

	[h.vDRowH;
	caution, give warning.

	[h.vDRt*H>
	encourage, give one strength.

	[h.og
	co. [h.og'dog give an inheritance.

	[h.oH
	deliver over to death.

	[h.[h.
	imitative of sound, as loud calling, screaming, crying.

	[h.[d.
	a disagreeable smell.

	[h.tD.
	give to eat, as food or betel.

	[J
	come; hot, pungent to the taste.

w>[Jw>qSD see w>; w>[JplR see w>;
eX[J see eX; rd>[J see rd>

	[JuzJ;
	very hot, pungent.

	[JuhR
	come back, return.

	[JCDR
	come to.

	[JplR
	co. w>[JplRw>[JvDR rain.

	[Jpdm
	bring, fetch.

	[JqSX
	come with company, as a guide.

	[JwkR
	arrive.

	[JxD.
	come out or come up.

	[JEkm
	come in.

	[JzJ;vJ;
	very hot, exceedingly pungent.

	[JrJ;rJ;
	come quick.

	[JvDR
	come down.

	[J[H;
	come and take.

	[J[D
	hot and salt.

	[Jm[Jm
	sound, as laughter.

	[J;
	interjection, used in frightening animals.

p[J;p[D see p; og[kog[J; see og
Cog. u[J; see Dic.

	[J;[J;
	sound, as of children laughing; of brooks and rills.

	[d
	1. Open, coarse;
2. with other roots, day befor yesterday, two days ago; fall or become open; become open, as a clearing; the interstices between the intestines; open a path before one, by pushing impediments aside with the hands; open as a door, or any thing turned one side; be open.

w[d see w; wR[d see wR; eg[d< eg; ym[d see ym;
yD;[d co. 0H.[d; r[d def. 2. r; vDR[d 2; 0>[d 2;
0H.[d 2; td.[d 2.

	[do;
	give delight, or pleasure to the mind.

	[d;
	the knapsack harness.

udm[d; and udmp[d; see udm

	[d;uh.
	co. [d;uh.[d;u. the collar-bone.

	[d;cd.0H
	strap of the harness that goes round the head.

	[d;qSD.
	co. [d;ysHR harness strings or straps.

	[d;zD
	co. [d;bd

	[d;bd
	co. [d;bd[d;zD the lower part of the hames in knapsack harness.

	[d;,k;
	made of bark.

	[d;,D>uH>
	lower cord of a harness, going round the basket.

	[d;o.
	co. [d;ol[d;o. the upper part of the hames.

	[d;ysHR
	co. [d;ysHR[d;qSD. upper cord going round the basket.

	[d;{dRu,>{dR
	same as [d;

	[d.
	a tree resembling the cocoa-nut.

w>[d. see w>; y[d. see y; [h.[d. see [h.

	[d.w>
	co. [d.w>,Dw> to kill by witchcraft.

	[d.[d.
	sound, as of loud talking.

	[D
	1. To be salt, co. [J; drive away, drive before;
2. with other roots, prepare or cook a particular kind of curry; pant from fatigue.

w>[D co. w>[J; wd[Dcg def. 2;
eX[D see eX; co. eXtD.; og[D 2.

	[Duv>
	a small plant, see uv>

	[DuhR
	co. [DuhR[DvJR drive back, or away.

	[DuGHm
	co. [DuGHm[Dzsd; drive off, frighten away.

	[Dcg
	co. [Dbk.[Dcg a species of curry.

	[DxD.
	drive away.

	[D&g
	co. ued> Dic.

	[DvDR
	drive down, or out of the house.

	[D[D
	pant violently, as in ascending a steep.

	[D>[D>
	sound made by laughing.

	[Dm[Dm
	same as og[kog[D
p[Dm see p
Cog. u[D; Dic. p[D; see p

	[D.
	1. Cry, weep; earth;
2. with other roots, a measure, as much as can be taken up with both hands; sand.

w[D. see w and def. 2; rJ;{d[D.{dR 2;
th.ud.[D.ySH> see th.

	[D.eD>
	co. [D.ySH>

	[D.ut;
	med. to produce conception.

	[D.uvm
	wail, as for the head.

	[D.uk>
	a creeper resembling the piper betel.

	[D.uJ;
	scream, cry out violently.

	[D.uG;uG;
	cry violently, as young children.

	[D.uGH
	co. [D.uGH,XRuGH cry after, as a child after its mother, cry to be taken up.

	[D.cd.
	co. [D.cd.uyHm the earth.

	[D.cd.n.
	soil, earthy matter.

	[D.cd.n.xh.
	rich soil, free from stones.

	[D.cd.'d.
	the whole earth.

	[D.cd.yS>
	primeval jungle.

	[D.cd.o0HxD.
	vapor rising from the earth.

	[D.cd.oG.
	loose soil.

	[D.cd.c;
	price of land.

	[D.cdod
	rich soil.

	[D.csg
	co. uyHm

	[D.C;
	co. rHql.

	[D.iJ;iJ;
	cry, fret, as a sick child.

	[D.pR
	co. [D.pR[D.'J. disgraceful.

	[D.plR[D.uJ;
	cry, scream, as several children quarreling.

	[D.qH
	co. [D.qH[D.qg name of a parasite.

	[D.qd;ud.q+.
	med. for El.cFH

	[D.qS.
	co. [D.qS.[D.qSJ name of a plant, or tree.

	[D.w>
	wail for the dead.

	[D.wX>
	a small plant, leaves eaten.

	[D.xD.
	co. [D.xD.vJ;xD. dip up, with both hands.

	[D.'J.
	co. [D.pR

	[D.'d;
	co. [D.'d;,XR'd; pretend to cry.

	[D.ed>
	co. [D.ySH>

	[D.eD>
	cry violently.

	[D.ySH>
	co. [D.ySH>[D.eD> a species of white ant's nest.

	[D.zSH
	an herb 'of the family Labiatae.'

	[D.b.
	co. [D.b.,XRxGJ or [D.b.,XR'd; wail for the dead.

	[D.bD.
	co. uol Dic.

	[D.,XR
	cry, weep.

	[D.,dRc.
	< [D.&dok.cG; bitter cry.

	[D.vDR
	co. [D.vDR,XRvDR weep over, as over a corpse.

	[D.0D.oU
	an herb, 'resembling lemon balm.'

	[D.0D.oUwyd>
	'lemon grass.'

	[D.oH.eX
	fragrant species do.

	[D.tD.
	be destroyed by rust.

	t
	the third personal pronoun, a particle, see Grammar.

	tuhtug
	work, business.

	tuh>tvJ
	< t*h>tbd see u0h>uusdR heart of wood, hard, tvJ porous; see tuH>

	tol.uoh.
	ability.

	tysdm
	a staple.

	tg
	1. Numerous, many, much;
2. with other roots, how many? increase, cause to increase, be many.

ptg co. ptd; qH;tg def. 2; wtg see ; w;
ytg co. ytD; rRtgxD. 2; otg same as wtg;
co. otD; td.tg 2. Cog. utg see Dic.

	tgxD.
	co. tgxD.*D>xD. to increase.

	tgeD>
	exceedingly numerous.

	tgr;
	do. very many.

	tg0m
	the city of Ava.

	tgtg*D>*D>
	a great multitude.

	tmtm
	co. tDmtDmtmtm sound, as of person retching.

Cog. utm see Dic.

	t;t;
	co. tk;tk; 1. The call of a crow;
2. with other roots, sound made by a creature nearly strangled; stutter; have an impediment in the speech; be dumb, unable to walk.

wt; see w; co. wtD;; eXwt; see eX; co. eXotl;;
b.wt; co. b.wrkm; ot; co. otl;;
tHt; def. 2; tkt; 2; tkt;oHwmyVR 2;
t;{dR co. tl;{d Cog. ut; see Dic.

	t.vg
	an interjection, expressing dislike or grief.

wt. co. wtk.; yt. co. ytk;;
vDRyt. become coals.

	t.[g
	same as t.vg

	t.t.
	an interjection.

	t.{g
	same as t.vg

	t.{l>
	howl, as a tiger.

	tH
	another name for rk>Cg
ytH see y; orHtH the king of the rk>Cg

	tHuoH
	co. tHuoHtHuog saltpetre. Cog. tHwoH

	tH}uD;}uD;
	name of an early kind of paddy.

	tHiJm
	moss.

	tHwrd;
	an early kind of paddy.

	tHbk.
	co. tHiJm

	tHbl;
	co. tHo.

	tH&H
	co. tH&Htg&g term used in calling swine.

	tH&H.
	sound, made by rubbing the surface of a thing.

	tHo.
	co. tHo.tHbl; salt.

	tHo.qX
	sugar.

	tHoh.tv.
	med. for chapped tongue.

	tHtH
	a creaking sound.

	tH;
	1. To wheeze, co. uG>; co. od.
2. with other roots, short, short-necked; breathe with difficulty.

ukRtH; see ukR; ptH;prDR see p; wtH; see w;
wD.eD.tH; see wD.; 'H.tH; co. 'H.od.;
bktH; co. bkod.; rmtH; see rm;
otH; same as wtH;; otH;xH def. 2; ogtH; 2;
o;tH; do.

	tH;vD>uwD>
	though, notwithstanding.

	tH;vDR
	co. uG>vDR

	tH;tH;
	great noise, as of many people talking.

	tH.
	1. Narrow; put forth convolute leaves, as the plantain, sugar-cane, &c.; dung, faeces;
2. with other roots, musty, mildewed; Kar. Fab. No. 15; tender leaves of the plantain; to contract, make narrow; slowly, heavily.

wtH. def. 2; w>tH. see w>; xd;tH. see xd;;
'k;tH. see 'k;; see egtH. see eg; e>tH.ol see e>;
eXtH. same as egtH.; eD>tH.rXR 2; rh.tH. see rh.;
,XRtH.,XRtl; see ,XR; v.tH.xD. 2;
otH. same as wtH.; ok;tH. 2; tktH.tktD. 2.

Cog. utH. see Dic.

	tH.uwm
	co. tH.uwHm and ul;uwm

	tH.uwHm
	co. tH.uwHmtH.uwm constipation of the bowels.

	tH.udm
	small, narrow.

	tH.uD>
	co. tH.uD>tH.bd the rectum.

	tH.qg
	co. tH.qgqH.qg void faeces, urine &c.

	tH.qSd.
	constipated faeces.

	tH.wvD.b.
	tenesmus, as in dysentery.

	tH.xD.
	co. tH.xD.qH.xD. have the bowels open.

	tH.xD.
	co. tH.xD.,dmxD. put forth convolute leaves.

	tH.eD
	co. tH.eDtH.yl; expel "flatus."

	tH.yhvh
	narrow.

	tH.ySJm
	watery faeces.

	tH.vDR0D>vDRto;
	look to one's self, take heed.

	tH.0g
	a disease incident to young children.

	tH.ol
	ear-wax.

	tH.tktH.tk
	sing in a low voice.

	tHR
	a particle, here, this, see Gram, 31, 32; slightly, little.

	tX
	1. Bad, vile, wicked;
2. with other roots, the leprosy; do wickedly, bad mind; nausea, from seeing any thing loathsome; vile, bad.

pH;tX see pH;; qgtX 2; qD.tX see qD.; wtX see w;
w>tX see w>; wl>tX see wl>; e>wtX see e>;
ytX see y; b.tX see b.; rRtX def. 2; o;tX 2;
o;b.tX 2; ttXtoD 2. Cog. utX see Dic.

	tXxD.
	increase in wickedness.

	tX'd.oD'd.
	very wicked.

	tXemumoH
	imperfectly, see Gram. 37. but little.

	tXM>ysD>oD
	exceedingly filthy.

	tXvDR
	grow worse, or more vile, old, spoiled.

	tX.
	1. A kind of basket; assent to, yes;
2. with other roots, clouds which go eastward; clouds which rise towards the zenith; be covered, or darkened by clouds, clouds which move westward.

wtX. see w; w>tX. see w>; w>tX.xD def. 2;
w>tX.xD. 2; w>tX.bX 2; w>tX.vDR 2;
xd;ytX. see xd;; ytX. see y;
otX. same as wtX.

	tX.vDR
	co. tDvDR agreement, covenant, confederate, make alliance, see tk.

	tX.tXR
	an interjection expressive of dislike.

	tX.tk;
	clouds, thick and dark.

	tk-uKm
	roar, as a tiger.

	tkiJm
	co. tkbk.tkiJm moss.

	tkpjyK
	covered with dew drops.

utk see Dic. ud;tkiJm call as a young buffalo.

	tk;
	1. Be anxious; musty, mouldy; sad; hot, sultry;
2. with other roots, restrain anger; flesh of certain animals, which it is not considered suitable for fathers-in-law, and sons-in-law, to eat together; the worst, the most filthy; depressed, fearful, sorrowful.

uDRtk; see uDR; def. 2; wtk; see w; w>tk;CD 2;
w;tk; see w;; xkotk; see xk; xD.tk; see xD.;
'd;tk; see 'd;; eXtk; see eX; ytk; see y;
vDRtk; see vDR; otk; 2; otk; Cog. utk; see Dic.

	tk;urSJ
	look sad, dejected.

	tk;-uKm
	thick, heavy, as cloth.

	tk;c.tk;rSJ
	sourly, angrily.

	tk;wrSJ
	same as tk;urSJ

	tk;rSJ
	co. tk;c.

	tk;ousKm
	black, lowering, as clouds, cloudy, red clouds.

	tk;t;
	co. tk;tH.tk;t; stammer, in speaking.

	tk;t;uwmyVR
	be dumb, unable to speak.

	tk;tH.tk;tD.
	stagger, reel from side to side.

	tk;td
	co. tk;tdtk;tg a toad; co. wD. thick.

	tk;tD.
	a plant, med. for ulcers;
tk;tD.tk;tD. picking one's way, as among grain.

	tk.
	1. Putrid, rotten; sing;
2. with other roots, pull, strip off; sour, sullen look; sing in a low voice.

wtk. def. 2; w>tk. see w>;
w>tk.uhRcD.uhR see w>; xd.tk.vDRtrJm see xd.;
eXtk. see eX; bD.tk.bD.ySdm see bD.; rJmtk.oySDR 2;
tHtk. 2. Cog. utk. Dic.

	tk.uhR
	co. tk.uhRcD.uhR save, redeem.

	tk.pySDR
	look serious, dejected.

	tk.wkm
	time of death. see wkm

	tk.wl>to;
	bear for, or instead of another.

	tk.wD
	co. tk.wl>

	tk.xg
	sing.

	tk.M>
	engage to do.

	tk.zSdm
	co. tk.oH

	tk.vHm=o;0H.w>
	sing by note.

	tk.vDR
	co. tk.vDRtDvDR agree, consent to, tX.vDRtDvDR

	tk.vDRubO.
	become decomposed by putrefaction.

	tk.vDRuvJ
	do.

	tk.vDRuvJ;
	putrid; open as ulcers.

	tk.vD.ySdm
	co. tk.vDRySDR

	tk.vDRySDR
	co. tk.vDRySdmtk.vDRySDR entirely decomposed.

	tk.oeg
	co. tk.oegwl>oeg plead for another.

	tk.oH
	co. tk.oHus.oH become putrid, rotten as wood.

	tk.to;
	agree, consent to.

	tkR
	=cJudmtkR  presently, future time, hereafter.

rudmtkR just now, time just past.

	tl
	1. Blow with the mouth; thrust the finger into;
2. with other roots, smarting, burning sensation, as from eating chillies; any wind instrument of music; smart, as a wound; be very hot, as from travelling in the sun; pungent sensation in the stomach from eating strong spices; a leaf; very close, sultry.

uysXRcd.tl; uvHRtl see u; ud>tl see ud>;
udm,l>tl def. 2; C;oHtloH see C;; w>tl see w>;
2; wRtl co. of wRqH.; xd;tl see xd;;
bJtl co. bJqH.; rh.tl see rh.; vDRtl 2; o;tl 2;
oh.v.tl 2; oDtl 2.

	tlu%lm
	roar, as a tiger.

	tluH.
	in weaving figures, part the threads with the fingers.

	tluJRrh.tl
	kindle a fire by blowing.

	tlcGJ;xD.
	dig out, or dig up with the finger.

	tlpd
	co. tlpdtlysR heaping full.

	tlw>tl
	to charm by blowing.

	tlwHm
	stop the ear with the end of the finger.

	tlxD.
	take or pry out with the finger.

	tlEkm
	co. tlEkmcGJ;Ekm thrust in the thumb or finger.

	tlbsH.
	co. tlbsJ.

	tlbV.
	killed by heat, as seeds.

	tlbsJ
	stretch and yawn, roll one's self about as a lazy person.

	tlrXR
	eD>tlrXR medicinal plant.

	tlrD
	co. pH.usH.

	tlvg
	co. tlvgtlvJ a bamboo cup for drinking arrack.

	tlvJm
	co. tlvHmtlvJm same as tlbsJ

	tlozSd
	blow violently with the mouth.

	tloH
	co. C;oH

	tloGH
	co. tloGHtloGg cover with a cloth and breathe upon, as on a bruise to take out the soreness.

	tltl
	sound, as of crying or calling.

	tl{lmtl{lm
	sound, as the roar of a tiger.

	tl;
	the common mouse-trap; to praise;
2. with other roots, a tree, the fruit of which is used in preparing a medicine for leprosy.

qJ;tl; see qJ;; 'Dtl; see 'D; ytl; see y;
otl; see o; oh.tl; def. 2. Cog. utl; see Dic.

	tl;-uLmtl;-uLm
	same as tl{lmtl{lm

	tl;wDuHwl;
	rehearsal, part of a funeral ceremony.

	tl;tl;
	sound, croaking of frogs, roar of a tiger.

	tl;{DRtl;{DR
	a trap, mouse-trap.

	tl.
	a kind of obscene reviling.

	tl.xD.
	co. tl.xD.CJRxD. bring up, as an old affair.

	tl.%l
	co. qSD

	tl.tl.
	sound, as the roar of an elephant.

	th
	1. Dodge; approach each other, as two cocks about to fight;
2. with other roots, Kar. Fab. No. 10. same as No. 2. ginger; a kind of water-pot.

CJRthM see CJR; wth see w; eD>rk.th def. 2;
rRth co. rReHR; oth 2; oyXRth 2. Cog. uth see Dic.

	thuqJ
	co. thuqH.thuqJ show the teeth, as in smiling, also set the teeth firmly together, as in bearing pain.

	thcD
	co. thrJ

	th*hR
	co. th*d> loathsome, disgusting.

	th*d>
	co. th*hR

	thim
	smile.

	thwvH;
	do. in ridicule.

	thxD.
	co. thxD.thvDR grin, show the teeth; open the claws, as a crab.

	the;
	dodge, avoid a sword.

	thbD
	do. a spear.

	thrJ
	co. thrJthcD open the mouth so as to show the teeth.

	thvH;bDoGg
	make faces for ridicule.

	thobO
	co. thobSH>thobO be cracked.

	thth
	cry, thth as an elephant.

	th.
	1. Faeces, excrement, co. pD; to bite;
2. with other roots, the knife cuts; "feel savage," be decided, determined.

ud>th.zSJupk see ud>; CJmth. def. 2;
w>th. see w>; x;th. see x;; xD.th. see xD.;
eDuGJth. see eD; rRth.vdm see rR;
o;th. co. vk.cl.; o;th.*Hm 2; o;th.wJm 2.

	th.upkm
	intensive to the word for heat; have a fierce, savage appearance.

	th.uzD
	bite softly.

	th.u&J;
	co. th.u&H>th.u&J; intense, applied to heat.

	th.ud.[D.ySH>
	see ySH> 2.

	th.uD><
	

	 th.usXR
	co. th.pHm

	th.usdR
	bite the fastening, as a dog.

	th.*Hm
	co. th.*Hmth.*m be very angry, in a rage.

	th.pHm
	co. th.pHmth.usXR firm, tight.

	th.pdm
	carry off in the mouth as dog.

	th.pS;uvJm
	bite at greedily.

	th.qg
	co. th.qgqH.qg void faeces.

	th.qSH
	chew a thing to give an agreeable taste to the mouth.

	th.wusm
	snap the teeth together, as a dog, in snapping at an insect.

	th.wCH;
	co. th.wCH;th.wC; gnash the teeth.

	th.wH>
	bite firmly.

	th.xJm
	bite off; have the mind set upon, be determined.

	th.xk;
	bite and drag away; ache, throb, as a boil.

	th.xk;th.xGg
	be angry and threaten to do this or that.

	th.xD
	bite and adhere to, as a leech; seize upon something one has said, to bring him into trouble.

	th.xD.
	to bite.

	th.M>
	chew and give to another person, as to one who has lost his teeth.

	th.eD
	co. th.yl;th.eD expel wind.

	th.zSd;
	co. th.vl

	th.bkupkm
	very sharp, as the edge of a knife.

	th.vl
	co. th.vlth.zSd; or th.vlth.zsd; watery faeces.

	th.vdm
	co. th.vdmpd;uhR< or th.vdmqd;uhR to quarrel.

	th.vdmto;
	fight, bite each other, as dogs.

	th.vdmqX
	retaliate.

	th.oH;
	co. th.oH;qH.oH; the intestines.

	th.oH;
	co. eD>uD>

	th.ol
	co. th.olth.vg ear-wax.

	th.tD.
	chew, eat.

	th.oh.xD.
	retch, raise food from the stomach.

	tJzdpd>
	Karen Fable, No. 131.

ptJ'J see p Cog. utJ see Dic.

	tJv;vJ>
	Kar. Fab. No. 5.

	tJoHe>
	Kar. Fab. No. 87.

	tJ{DRtJ{DR
	sound made by a fowl when caught.

	tJ;
	1. Open, spread apart;
2. with other roots, partially decayed, as wood, bamboos; applied to timber, split, crack off in hewing; open, fall out, as some seeds.

usJ.tJ;td; def. 2; c.tJ; see c.; ptJ; see p;
qJ;tJ; see qJ;; wtJ; 2; 'h.tJ; see 'h.;
vgtJ; see vg; vDRtJ; see vDR; 2.

Cog. utJ; see Dic.

	tJ;urSg
	co. tJ;urSH>tJ;urSg spread, diverge wide asunder.

	tJ;cD
	open, as a seed when vegetating.

	tJ;xD.
	co. tJ;xD.tJ;vDR spread, as a bird its wings, preparatory to flight.

	tJ;&Jm
	co. vg

	tJ;oH
	co. us.oH decay.

	tJ;t'H;
	spread the wings.

	tJ;t;
	imitative of the call of a crow.

	tJ;tJ;
	applied to the noise of children at play, and in crying.

	tJ;td;
	open, see tJ;

	tJ.
	1. Love, be pleased with;
2. with other roots, according to one's own liking.

w>tJ.w>uGH see w>; o;tJ.,D. def. 2.

Cog. utJ. see Dic.

	tJ.uxXtJ.'D'd;
	love one upon another, i.e. two brothers marry two sisters, which is not Karen custom.

	tJ.ubsH;
	secret, unlawful intercourse.

	tJ.uGH
	love, have affection for.

	tJ.uGD>
	love the law, or litigation.

	tJ.*hR
	very fond of, love very much.

	tJ.wqSd;b.
	co. tJ.wvdR incest.

	tJ.wqSd;tJ.wqS;
	marriage with relation so near a kin as to be unlawful, see qSd;

	tJ.wvhR
	love one after another, as a rake.

	tJ.wD
	co. tJ.wDcd;CH; to betroth.

	tJ.'H.vDR
	co. tJ.yuXR sodomy.

	tJ.'d;
	co. tJ.'d;tJ.'D to like, approve.

	tJ.'d;
	co. tJ.'d;vD'd; love for a short time only.

	tJ.'D
	co. tJ.'d; be pleased with, like.

	tJ.M>
	co. tJ.M>uGHM> take, because we like.

	tJ.yuXR
	co. tJ.yuXRtJ.'H.vD sodomy.

	tJ.bH;
	co. tJ.bX commit adultery.

	tJ.bX
	co. tJ.bH;tJ.bX adultery.

	tJ.rk.cGg
	where two brothers marry sisters, and the older brother takes the younger sister.

	tJ.rk.wH>,dR
	same as tJ.wqSd;b.

	tJ.vdmuGHvdm< tJ.vDRto;
	be selfish, love one's self only.

	tJ.oH.zD
	improper familiarity between the sexes.

	tJ.oH.rg
	seduction.

	td
	1. Term used by Karens in calling a dog;
2. with other roots, a hollow trees; crow, as a cock.

ptd< ptdtD. see p; n.td see n.;
wJ.0J.td see 0J.; otd see o; oh.td 2; td.td 2.

Cog. utd see Dic.

	tdu&DR
	old, and very thin in flesh.

	tdp&DR
	same as tdu&DR

	tdpd
	co. tdpdtdysR heaping full.

	tdw&DR
	same as tdu&DR

	tdxD
	co. yS> old and shriveled.

	tdxGH.
	call a dog.

	tdeDR
	co. tdbk.tdeDR a species of water-snake.

	td&DR
	a time of great wretchedness, yet to come, when all will be destroyed but land and water.

	tdo&DR
	same as tdu&DR

	td;
	1. Open, as a door or box; think, consider; assume another appearance in Hades from what a thing has in this state, as seen by necromancers; portend, foreshow by a dream;
2. with other roots, open, disgusting, as ulcers; burst and peel off, as the sheath of bamboos; wide spread, flaring.

wtd; see w; ytd; see y; 2; bD.td; see bD.;
vDRtd; def. 2; otd; 2.

	td;uzSg
	pull apart, with the fingers.

	td;uG;uG;
	sound, as uG;uG; in splitting, tearing, &c.

	td;prSg
	same as td;uzSg

	td;wv.
	spread, as a boat; unfold, as a garment.

	td;xD.
	open, as a door.

	td;z;
	pull apart with the fingers.

	td;z.
	also split off as in making bamboo splints.

	td;vd
	prepare a place for the bones of the dead.

	td;vDR
	open and put down, as an egg, or a bamboo of rice for eating.

	td;ozSg
	same as td;uzSg

	td;ov.
	same as td;wv.

	td;ovJ
	co. td;ovJ;td;ovD pull off, as the skin of a plantain &c.

	td;tbh.
	pull or tear off, skin, bark, &c.

	td.
	1. To be, to have, be in possession of, live, remain in one place;
2. with other roots, come to, arrive at; come and live with, come and call, as a person to go to some place.

wkRtd. def. 2; ytd. see y;
b.td.xD co. b.yvR see yvR 2;
vD>td. see vD>; o;td. see o;; [Jtd. 2;
[Jtd.M>  Cog. utd. see Dic.

	td.uwD>
	to stop.

	td.u0DR
	said of a spot unplanted in a field.

	td.uX
	co. td.uXtd.cd; long-lived.

	td.ud;
	co. td.ultd.ud; complete, of every kind.

	td.ud;{g
	interrogative, is there any?

	td.-uL;
	co. td.}uD

	td.}uD
	co. td.-uL;td.}uD occupying a place only for a short time.

	td.ql.td.cV
	in good health.

	td.z;
	co. td.rk>td.z; be separated.

	td.zd;
	live in harmony.

	td.zSd.
	co. td.zSd.&dzSd. assemble together.

	td.zSdR
	aid, render assistance.

	td.zsL;
	co. td.zsJ. be born.

	td.zsJ.
	co. td.zsL;td.zsJ. bring forth young.

	td.bsJ.
	co. td.bsJ.td.pJ> remain, be left.

	td.r;
	sometimes used for wtd.b. not any.

	td.rkm
	co. td.rkmqd;yXR be in health.

	td.rk.td.zd;
	be on good terms with.

	td.,lR
	co. td.,lRtd.c. howl as a dog; simultaneous shout of a multitude.

	td.v>
	co. td.v>qd;v> remain in a state of widowhood.

	td.vDRwH>
	co. td.vDRwH>td.vDRqJ; remain permanently.

	td.vDRwJm
	co. td.vDRvl>td.vDRwJm be left, remain.

	td.0HR
	co. td.0H.td.phR be without food.

	td.oul;
	be bowed, bent, as by age.

	td.oCm
	co. td.oCHm stopped in passage.

	td.oCHm
	co. td.oCHmtd.oCm be double, have twins.

	td.oCXR
	co. td.oCHm do.

	td.oCJR
	next to each other, in the same place.

	td.oeX.
	live secluded; off the road.

	td.orX
	remain denying or concealing a thing.

	td.[d
	co. td.[dtd.zsD be open, as a door; be empty, as a house.

	td.tg
	be many, a large quantity.

	td.td
	co. td.tdurJR crow, as a cock.

	td.tduvDR
	crow at sunset or evening, a bad omen.

	tD
	drink; yawn; open the mouth, to drink.

udmtDxH see udm;
usX>tDxDcd. and usX>tDxDvm see usX>;
uG>tDc. see uG>; pl>tD see pl>;
n.tD< n.tDc. see n.; wtD'D see w;
w>tD co. w>tD.; vJmvhRtDvhR see wJm;
xHtD see xH; ed.{dRtD{dR see ed.; ytD see y;
yS>tDvm see yS>; 0H.tDxDcd. see 0H.
Cog. utD see Dic.

	tDuwh.
	plaster, mortar.

	tDubSD
	be open, yawning.

	tDuH
	a jacket.

	tDuk
	co. xh.xD.tDuk applied to the imitative talk of infants.

	tDc.
	co. tDcd.tDc. open the mouth, yawn.

	tDigtDig
	sound, made by one of the kite species.

	tDiJtDiJ
	do. crying of a young infant.

	tDqk;
	co. tDqk;tDq; the breast of a fowl.

	tDw&Dm
	stare with the mouth open.

	tDxg
	be spoiled, not vegetate, as cotton seed.

	tDxDcd.
	lie on the back, be right side up.

	tDxDvm
	lie on the face; be shut.

	tDxD.
	co. tDxD.usX>vDR open the mouth.

	tDrdm
	co. tDrdmtDuGDR smoke a cigar.

	tD&HmtD&Dm< tD&DmtD&Dm
	open the mouth in gazing.

	tDv>
	a medicinal shrub.

	tDvkmud
	drink to excess.

	tDvDR
	co. tk.vDR< tX.vDRtDvDR< agree to, consent.

	tD{g
	sound, as a child crying.

	tDmtDm
	as in vomiting. Cog. utDmutm see Dic.

	tD;tD;
	sound, made by retching, agree with, live in harmony.

wtD;wpm see w; ytD; see y

	tD.
	1. To eat;
2. with other roots, cut into slices for eating; cut meat into slices; live by traffic; a tiger, or other wild beast which will devour man; to fatten; eat flying, or on the wing; unable to draw a full breath; steal, eat stolen goods; destroyed by rust.

uvd;tD.< uvd;tD.oH see uvd;; ugtD. def. 2;
ugo.ChtD. 2; uRtD. 2; co. uJmtD.;
uk>tD. see uk>; uhtD. see uh; us>tD. see us>;
usD;tD. see usD;; *kmtD. see *km; CktD. see Ck;
ChtD. see Ch; pd;tD. see pd;; qktD. see qk;
w>tD. see w>; w>tD.ySR 2; wRtD. see wR;
xd;tD. see xd;; 'GH;tD. see 'GH;; yORtDD. see yOR;
zs;tD. see zs;; co. pd;tD.; bk.tD. see bk.; and 2;
bs.tD. see bs.; rRtD. see rR; ,lRtD. 2;
vh.tD. see vh.; vJ;tD. see vJ;; vd>tD. see vd>;
vdmtD. see vdm; vd;tD. see vd;; vDtD. see vD;
co. vJ;tD.; otD.xD. 2; [k.tD. 2; [D.tD. 2.

Cog. utD. see Dic.

	tD.uEl
	live by rapine, plunder.

	tD.ubk;uqk;
	eat secretly.

	tD.ubsH; tD.ubs.
	cheat, defraud.

	tD.ur.w>
	eat what does not agree with one.

	tD.urJ;{RuvJm
	eat voraciously.

	tD.u%lul
	sound, as the crow of a Taleing cock.

	tD.uvd
	co. rRuvd

	tD.uvd;tq.
	eat with greediness; "raise the cud."

	tD.uvdR
	co. tD.uvdRtD.uvR applied to fire, eat under the surface.

	tD.uvGR
	eat away from home.

	tD.uk;tD.ySJR
	full-fed, well-off.

	tD.uh&huh
	of a Karen cock.

	tD.uJ
	co. rRM>< be in prosperity.

	tD.uD>
	rule or tax a country.

	tD.uD.tD.p;
	to enquire, ask.

	tD.usX>tD.oGg
	eat the first fruits of a harvest.

	tD.uGD>
	live by the law, i.e. on fees and fines.

	tD.*km
	co. tD.*kmql.ysdql. live by extortion, robbery.

	tD.Ck
	Pgho term for seek after.

	tD.Ch
	co. tD.Cd.tD.Ch eat between meals, or aside from the ordinary time of eating.

	tD.Cd
	cook by roasting on the coals.

	tD.p>
	co. tD.qH;

	tD.p;
	to enquire, ask.

	tD.pd>tD.qg
	Pgho, live by buying and selling.

	tD.qgtD.yOR
	do.

	tD.qH;tD.p>
	eat a little of the first ripe paddy.

	tD.ql.tD.uedR
	force one's self to eat, when he has no appetite; live by plunder, extortion.

	tD.qSX
	co. tD.rX

	tD.wEl
	co. rRwEltD.wEl live by extortion, &c.

	tD.wuJ
	unable to eat, have no appetite.

	tD.wvX
	same as tD.vk.ud, insufficient for consumption.

	tD.xD.
	put into the mouth for eating.

	tD.eg
	co. tD.Ek>

	tD.Ek>
	co. tD.Ek>tD.eg suck milk, as an infant.

	tD.El
	talk imperfectly, as a young child.

	tD.eDR
	divide, apportion, Pgho.

	tD.ysD>
	co. tD.rSH

	tD.zD.
	Pgho, for zD. seize, catch.

	tD.0h>
	live on the revenue of a city.

	tD.bk.
	Pgho for bk. nourish, feed, as animals.

	tD.bS;
	co. tD.rk>tD.bS; eat a thing which has been offered to demons.

	tD.rX
	co. tD.rXtD.qSX order, commission.

	tD.rk;rk;
	eat much, with a good relish.

	tD.rhR
	eat rice.

	tD.rhRtvD>
	a table, place for eating.

	tD.rSH
	co. tD.rSHtD.ysD> same as tD.Ch

	tD.,lR
	to swallow down.

	tD.vX*DRtD.vX[g
	eat morning and evening.

	tD.vltDvlto;
	purge one's self by medicine.

	tD.vd>
	Pgho for vd> borrow, hire.

	tD.vD
	live by cheating, swindling.

	tD.0DR
	co. tD.0H>tD.0DR glance as the spear of a 0.cD

	tD.0DR
	co. w&H;

	tD.oud;
	eat with a mess-mate.

	tD.oltD.CJR
	ceremony for healing of the sick.

	tD.tvJ
	live on wages.

	tD.tD
	an interjection; eat and drink.

	tD.tD.
	co. tl.tl.

	tD.tDR
	same as tD.tD

	tDR
	a third personal pronoun, sing. or plural.

	{g
	a particle, see Gram. 40, 54.

	{>{D>
	sound, as rain falling on leaves.

	{d>[g
	a particle, equivalent to No.

Cog. u{> see Dic.

	{;==tX.
	yes; sound, as people frightening beasts.

	{.
	a particle, see Gram. 47.

	{R{R
	synonymous with {>{>
Cog. u{R see Dic. ubJ;{RuvJm see Dic.

uyh>{dRuvJm see uyh>

	{H{H
	intensive to the term for cry.

	{H>{H>
	sound of a violent wind; applied to the motion of a ship in turning around.

	{HR{HR
	dizzy sensation, as if one was about to fall.

	{X
	the Vocative, see Gram. §13.

	{>{X.
	an interjection, see Gram. §54.

	{X>{X>
	sound, made by an old person crying.

	{X>{XR
	do. by a child.

	{Xm{Xm
	groans, sounds made by an old person dying.

	{X.
	like {X vocative.

	{XR{XR
	sound made by little children attempting to speak.

	{k{k
	sound as the howling of monkeys.

	{k>uvm
	intensive to the word great, large.

	{k>{k>
	sound, as heavy rain; howl of the tiger; groans of a sick person.

	{kR{kR
	applied to masses of rising smoke; intensive to crying.

	{l
	sound, as the howl of a dog.

	{l>
	rays of light;
2. with other roots, a brilliant light, sun's rays, firelight.

uyDR{l>uvm def. 2; rk>{l> 2; rh.tl{l> 2.

	{l>uvm
	the sweet potato.

	{l>xD.
	the rays of the sun or moon, before the orb itself appears.

	{l>'h'h
	said after having pointed to a rainbow, with the finger, to prevent the finger coming off.

	{l>{l>
	sound, as of a rushing wind and rain combined.

	{l.
	vocative used by little children in calling others.

	{lRuvm
	same as [luvm

	{lR{lR
	quickly, rapidly.

u{lR see Dic.

	{h
	sound, made by the Cicada.

	{h>
	a particle, see Gram. §414.

	{J
	do. see Gram. §41, 149:5.

	{Jm{Jm
	sound made by a person in pain.

	{J.
	same as {J<=={JR do.

	{JR{JR
	sound of running water.

'D;{JR'D;{JR sound, as in breaking limbs or saplings, one after another.

	{d{d
	sound made by calling.

	{dR
	a closing particle, u{dR see Dic.

	{D
	a particle, see Gram. §417, 728.

	{D>
	and, see Gram. §46.

	{D>{D>
	sound, as of running water and rain, as the cry of the great hornbill.

	{D.
	same as {D

	{DR{DR
	sound, as running water; do paddy from a basket.

u{DR see Dic. 'D;{DR'D;{DR same as 'D;{JR'D;{JR

	THE END.


