

Foreign and Irregular Plurals in CSW

by David Sutton

**** Now amended for CSW19 ****

This document attempts to list all singular nouns in CSW (the official Scrabble word list) that have nine letters or fewer and that have irregular plurals; those plurals are shown together with a brief definition. Ten-letter singular nouns are included where they yield a nine-letter plural.

By 'irregular plural' is meant a plural that is not formed according to the usual rules of English orthography, i.e. in one of the following ways:

- by the addition of -S, as in CATS
- by the addition of -ES, where the word ends in s, x, z, ch or sh, as in PRINCESSES, BOXES, QUARTZES, BEECHES, SASHES. Note that in the case of ch this applies only where ch has the soft sound, not the hard sound as in EPOCH or LOCH, where a simple S is added
- by the addition of -ES plus change of a terminal -Y to I, as in LAUNDRIES

For completeness I have also included the following categories of word:

- words that do not change at all in the plural; these are denoted by a dash in the second column. Note that I have excluded 'collective' nouns that are normally used in the singular but which do have an -S form e.g. one would normally speak of a herd of twenty BISON, but BISONS does exist and might be used when speaking of different individuals. This is unlike MOOSE, where there is no MOOSES*
- words ending in -O that take a plural in -OES rather than, or in addition to, -OS
- words ending in -I that take a plural in -IES rather than, or in addition to, -IS
- words ending in -S or -Z that double the S or Z

It should be noted that a great many of these nouns with irregular plurals also have regular plurals. These are not explicitly shown but their existence is denoted by an asterisk in column 3. Thus ABDOMEN can be assumed to have the regular plural ABDOMENS as well as the explicitly given ABDOMINA, COLOSSUS can be assumed to yield COLOSSUSES as well as the explicitly given COLOSSI, ALBEDO can be assumed to yield ALBEDOS as well as the explicitly given ALBEDOES, and COMBI can be assumed to yield COMBIS as well as the explicitly given COMBIES.

There are a large number of plural nouns that have no singular e.g. DOGDAYS, DOLDRUMS. These are not included here as they are covered in my previous work 'Plurals and apparent plurals with no singulars', also available from the ABSP Words page.

I will be glad to hear of any errors of omission or commission.

Version History:

- 1.0 20/1/2010 First issue
- 1.1 22/1/2010 Added LILANGENI; added PRODROME; added a number of 8 and 9 letter words ending in A that take an -ATA plural
- 1.2 27/1/2010 Added COMEDO, MYRMIDON, THEW, TUFOLI, UMBO
- 1.3 2/2/2010 Added CALVARIUM, CINERARIUM, XENIUM.
- 2.0 17/2/2012 Updated to reflect changes due to CSW12
- 2.1 15/9/2012 Amended to correct some minor errors; also added INGLUVIES and DISCOBOLOS
- 3.0 15/10/2015 Updated to reflect changes due to CSW15
- 4.0 4/5/2019 Updated to reflect changes due to CSW19: new words shown in red

Singular	Plural		Definition
aardwolf	aardwolves		a hyena-like African mammal, aka earthwolf
abacus	abaci		a counting device using beads
abdomen	abdomina	*	in mammals, the part between diaphragm and pelvis
abductor	abductores	*	a muscle that abducts (ABDUCTORES); one who abducts (ABDUCTORS)
abies	abietes		a member of the fir tree genus
abiosis	abioses		absence of life
aboideau	aboideaux	*	a tide gate
aboiteau	aboiteaux	*	a tide gate
abolla	abollae	*	a Roman military cloak
abomasum	abomasa		the fourth stomach of a ruminant
abomasus	abomasi		the fourth stomach of a ruminant
abscissa	abscissae	*	the horizontal distance from a fixed line to a point
acantha	acanthae	*	a thorn, a prickle
acanthus	acanthi		a genus of herbaceous prickly plants
acariasis	acariases		an irritating itching insect infestation
acarus	acari		a mite
accused	-		a person accused
acervulus	acervuli		the spore-producing organ of certain fungi
acetabulum	acetabula	*	a cuplike hollow on the hipbone to receive the thighbone
acetum	aceta		vinegar
achaenium	achaenia	*	a small one-seeded fruit of plant; naked seed
achenium	achenia	*	a small one-seeded fruit
acicula	aciculae	*	a needle-like part or process
acidosis	acidoses		the presence of acids in the blood beyond normal levels
acinus	acini		a berry which grows in clusters
acromion	acromia		the outer extremity of the shoulder blade
acroterium	acroteria	*	a pedestal or ornament at the angle of a pediment
actinia	actinae	*	a sea-anemone
aculeus	aculei		a goad or sting
addendum	addenda	*	something to be added
adenoma	adenomata	*	a usually non-lethal tumour of a gland
adenosis	adenoses		abnormal growth of glandular tissue
adiaphoron	adiaphora		a tenet or belief on which a theological system is indifferent
adieu	adieux	*	a farewell
adiposis	adiposes		obesity
adman	admen		one who works in advertising
adwoman	adwomen		a female worker in the advertising industry

adytum	adyta		the sacred part of a temple or church
aecidium	aecidia		a cup-shaped fructification in rust fungi
aecium	aecia		a cup-shaped fructification in rust fungi
aedes	-		(Greek) a genus of mosquito
aerobium	aerobia		an aerobe
aerobus	aerobusses	*	an airbus
aerotaxis	aerotaxes		movement towards or from oxygen
aesc	aesces		an Old English rune used for ae
aesthesia	aestheses		the ability to receive sense impressions
afterlife	afterlives	*	life after death
agape	agapae agapai	*	a love feast practiced by early Christians in connection with the Last Supper
agenesis	ageneses		absence or imperfect development of a bodily part
aggada	aggadot	*	the homiletic part of the Jewish scripture
aggadah	aggadoth	*	the homiletic part of the Jewish scripture
agnomen	agnomina	*	an additional name; a surname
agon	agones	*	the dramatic conflict between the chief characters in a literary work
agora	agorae	*	in ancient Athens, the market-place where debates were held
agora	agorot agoroth		a monetary unit of Israel
aguna	agunot agunoth		(Hebrew) a woman whose husband has abandoned her but fails to provide an official divorce
agraphon	agrapha		a saying of Jesus not found in the canonical gospels
aidman	aidmen		a corpsman
aidos	aidoi		shame, modesty
airbus	airbusses	*	an aeroplane that provides the equivalent of a bus service
airman	airmen		an aviator
airwoman	airwomen		a female aviator
akinesia	akineses		the loss of the power of voluntary movement
aji	ajies	*	a spicy pepper
ala	alae		an outgrowth on a fruit
alalagmos	alalagmoi		a war-cry
albarello	albarelli	*	a cylindrical jar used to hold drugs
albedo	albedoes	*	the proportion of radiation reflected from a surface
albergo	alberghi		an inn
alderman	aldermen		a member of a municipal legislative body
alewife	alewives		a fish of the herring family
alferez	alfereces		(Arabic) a standard-bearer
alga	algae	*	a seaweed
algesis	algeses		the sensation of pain
aliyah	aliyos		the immigration of Jews to Israel

	aliyot aliyoth		
alkali	alkalies	*	a substance which, dissolved in water, forms a solution containing hydroxyl ions and with a pH of more than 7.
alkalosis	alkaloses		an illness in which the tissues of the body become too alkaline
allantois	allantoides	*	a sac-like fetal membrane forming part of the placenta
allodium	alodia	*	an estate held in absolute ownership, without superior
alluvium	alluvia	*	river deposits, such as silt, sand and mud
almsman	almsmen		a person supported by alms
almswoman	almswoman		a woman who receives alms
alodium	alodia	*	property under absolute ownership; freehold
alula	alulae		three feathers springing from the base of the primaries
alumna	alumnae		a female alumnus
alumnus	alumni		an ex-student
alveolus	alveoli		a cell in a honeycomb
amaurosis	amauroses		partial or total blindness, without apparent change in the eye
ambo	ambones	*	an early Christian raised reading-desk or pulpit
ambulacrum	ambulacra		a row of tube feet of an echinoderm
ambuscado	ambuscadoes	*	an ambush
ameba	amebae	*	an amoeba
amebiasis	amebiases		infection of the colon by amoebae
ameiosis	ameioses		non-pairing of the chromosomes in meiosis
amentum	amenta		a catkin
amicus	amici		a legal expert witness
amitosis	amitoses		direct cell division, without mitosis
amnion	amnia	*	the innermost membrane enveloping the embryo
amoeba	amoebae	*	a protozoan of ever-changing shape
amoretto	amoretti	*	a cherub
amorino	amorini		a cupid
amphioxus	amphioxi	*	a fishlike creature
amphora	amphorae	*	a vessel for holding oil
ampulla	ampullae		a vessel for holy oil or wine for coronations or rituals
amygdala	amygdalae	*	any almond-shaped formation in body, eg the tonsil
anabasis	anabases		an expedition or an advance, especially a military one

anabiosis	anabioses		a return to life after apparent death
anaclisis	anaclises		the state of being anaclitic
anacrusis	anacruses		one or more unstressed notes preceding the first bar line
anaerobium	anaerobia		an organism that does not require air for respiration
analemma	analemmata	*	the figure-8 on a map showing the sun's seasonal course
analogon	analoga	*	that which is analogous to some other thing
analysis	analyses		the separation of a whole into its parts
anamnesis	anamneses		a preliminary case history of a medical or psychiatric patient
anaptyxis	anaptyxes		the insertion of a vowel between two consonants for ease of pronunciation
anastasis	anastases		in Byzantine art, the harrowing of hell; resurrection
anathema	anathemata	*	the formal act or formula of consigning to damnation
anchorman	anchormen		a person in a studio who links up with outside camera units
ancile	ancilia		the sacred shield of the Romans
ancilla	ancillae	*	an assistant
ancon	ancones	*	the elbow
andantino	andantini	*	a movement rather quicker than andante
androecium	androecia	*	the male organs (stamens) of a flower taken collectively
anecdote	anecdota	*	a short narrative of an incident of private life
anecdysis	anecdyses		a period between moults in arthropods
anemosis	anemoses		the separation of rings in the growth of timber due to wind
anestrus	anestra		a period of sexual inactivity between periods of oestrus
anestrus	anestri		a period of sexual inactivity between periods of oestrus
angioma	angiomata	*	a tumour due to dilated blood vessels
anidrosis	anidroses		absence of sweating
animato	animati	*	a musical passage to be played in a lively fashion
animus	animi	*	a usually prejudiced and often spiteful or malevolent ill will
ankylosis	ankyloses		the joining together of bones or hard parts; resulting stiffness
anlage	anlagen	*	the first discernible rudiment of an organ
annulus	annuli		a ring, spec a partial veil round the stalk in some agarics
anoesis	anoeses		consciousness with sensation but without thought
anoestrus	anoestra		a period of sexual inactivity between periods

			of oestrus
anoestrus	anoestri		a period of sexual inactivity between periods of oestrus
ansa	ansae		part of Saturn's rings
anta	antae	*	a square pilaster at either side of a doorway (ANTAE); a kind of tapir (ANTAS)
antefixa	antefixae		an ornament at the end of a classical building
antenna	antennae	*	either of a pair of sensory appendages on the heads of insects
anthelion	antheria	*	a luminous ring seen on a cloud opposite the sun
anthelix	antherices	*	the curved elevation of the cartilage of the ear
anthemion	anthermia		a flat cluster of leaves or flowers as an ornament in art
anthesis	antheses		the time when a flower becomes sexually functional
anthodium	anthodia		the inflorescence of a compound flower
anthrax	antheraces	*	a disease of cattle
antihelix	antihelices		the curved elevation of the cartilage of the ear
antihero	antiheroes		a character with qualities opposite to those of the hero
antiman	antimen		a homosexual man
antipasto	antipasti	*	a hors d'oeuvre, an appetizer
antiserum	antisera	*	a serum containing antibodies
antitragus	antitragi		a prominence on the lower posterior portion of the ear
antlia	antliae		a suctorial proboscis
antrum	antra	*	a cavity, esp leading into the nose
anuresis	anureses		inability to urinate
aorta	aortae	*	the main artery into the heart
apeman	apemen		any of several extinct primates
apex	apices	*	a summit or peak
aphelion	aphelia	*	the point when the earth is farthest from the sun
apheresis	aphereses		the omission of a letter or syllable at the beginning of a word
aphesis	apheses		the loss of unaccented vowel at beginning of word
aphis	aphides		a plant-louse
aphtha	aphthae		a roundish pearl-colored specks or flakes in the mouth
apiculus	apiculi		a short sharp point in which an organ may end
apneusis	apneuses		protracted gasping inhalations followed by short inhalations
apoapsis	apoapsides		the high point in an orbit
apocryphon	apocrypha		a hidden or secret thing
apodosis	apodoses		the main clause in a conditional sentence

apologia	apologiae	*	an apology, usu in literary form
apomixis	apomixes		non-sexual reproduction
apophasis	apophases		the rhetorical device of emphasizing a fact, by pretending to deny it
apophysis	apophyses		a projecting part of an organism, especially of bone
apoptosis	apoptoses		the natural self-destruction of cells in a growing organism
apothecium	apothecia		an open cup-shaped fruiting body borne by many lichens
appalto	appalti		a contract or monopoly
appendix	appendices	*	something added on
apsis	apsides		the point at which a heavenly body is most or least distant from centre of attraction
apterium	apteria		a bare patch on a bird's skin
aqua	aquae	*	water
aquarium	aquaria	*	an artificial pond or tank
arbor	arbores	*	a tree
arboretum	arboreta	*	a collection of trees
archaeus	archaei		the Paracelsian vital principle or force
archeus	archei		the Paracelsian vital principle or force
arco	archi		the bow of a stringed instrument
area	areae	*	a part of the cortex
areola	areolae	*	a small circular area
argulus	arguli		a fish louse
argumentum	argumenta	*	logical argument, proof
arillus	arilli		a exterior covering, forming a false coat to a seed
arioso	ariosi	*	a musical direction: in the melodious manner of an aria
arista	aristae	*	an awn
armful	armsful	*	as much as can be carried in the arms
armilla	armillae	*	a bracelet
arroz	arroces	*	rice
arteritis	arteritides	*	inflammation of an artery or arteries
arthritis	arthritides	*	inflammation of the joints
arthrosis	arthroses		a degenerative, non-inflammatory, disease of the joints
artsman	artsmen		one who studies arts subjects
as	aesir		a Norse god
as	asar		a kame or esker
as	asses		a Roman coin
ascaris	ascarides	*	any nematode worm of the parasitic genus ascaris
ascesis	asceses		the practice of self-discipline
ascidium	ascidia		a pitcher-shaped organ or appendage of a plant

ascites	-		dropsy of the abdomen
ascogonium	ascogonia		the female reproductive structure of fungi
ascus	asci		a spore sac
asepsis	asepses		freedom from sepsis or blood-poisoning
ashman	ashmen		one who collects rubbish
askesis	askeses		the practice of self-discipline
askos	askoi		an ancient Greek jar
aspidium	aspidia		a shield-fern
aspirata	aspiratae		a type of plosive
astragalus	astragali		an ankle-bone; a rounded beading or moulding on column
asylum	asylla	*	a place of refuge
asynapsis	asynapses		a failure of the pairing of chromosomes in meiosis
asyndeton	asyndeta	*	the omission of conjunctions
atheroma	atheromata		a type of cyst
athetesis	atheteses		the rejection of a passage as spurious
athetosis	athetoses		nervous twitching of digits and extremities
atlas	atlantes	*	a book of maps (ATLASES); a figure of a man serving as a column in a building (ATLANTES)
atmolysis	atmolyses		a method of separating gases of different densities
atrium	atria	*	a square hall lighted from above
att	-		a Laotian monetary unit
attackman	attackmen		a soldier or sportsman with attacking role
auditorium	auditoria	*	the part of a theatre occupied by the audience
aulos	auloi		an ancient Greek wind instrument
aura	aurae	*	a supposed subtle emanation from living things
aureola	aureolae	*	a crown or increment to the ordinary blessedness of heaven
aureus	aurei		a gold coin of ancient Rome
auricula	auriculae	*	a species of Primula
auris	ares		the ear
aurora	aurorae	*	a luminous atmospheric phenomenon
auspex	auspices		(Lat.) a soothsayer of ancient Rome
autolysis	autolyses		the breaking down of tissue by the action of its own enzymes
autobahn	autobahnen	*	a motorway
automan	automen		an automobile maker
automaton	automata	*	a machine that imitates the movement of a living creature
auxesis	auxeses		an ordering of thoughts in order of ascending importance
avgas	avgasses	*	aviation gasoline
aviatrix	aviatrices	*	a female aviator

avifauna	avifaunae	*	the birdlife of a region
avocado	avocadoes	*	a rough-skinned pear-shaped edible fruit of a tropical tree
axeman	axemen		one who wields an axe
axilla	axillae	*	an armpit
axolemma	axolemmata	*	the membrane that encloses the axons of a nerve cell
axis	axes	*	the imaginary straight line about which a body such as the earth rotates (AXES); a kind of deer (AXISES)
axman	axmen		one who wields an axe
baal	baalim	*	a false god
babesia	babesiae	*	a cattle fever
bacca	baccae	*	a berry
bacchius	bacchii		a metrical foot composed of one short syllable and two long
bacco	baccoes	*	tobacco
bacillus	bacilli		any rod-shaped bacterium
bacterium	bacteria		a type of micro-organism; BACTERIA also a singular with plural BACTERIAS
baculum	bacula	*	the penis bone in some mammals
badman	badmen		an outlaw
bagful	bagsful	*	the contents of a bag
bagman	bagmen		one who carries a bag for someone; a commercial traveller
bailsman	bailsmen		a person who gives bail for another
balista	balistae	*	a Roman military engine in the form of a crossbow
ballabile	ballabili	*	part of a ballet danced by the whole corps de ballet
ballista	ballistae	*	a Roman military engine
bambino	bambini	*	(Italian) a child
ban	bani	*	a Romanian monetary unit (BANI); a prohibition (BANS)
bandeau	bandeaux	*	a narrow band or fillet; a part of a head-dress
bandsman	bandsmen		a member of a band of musicians
bandyman	bandymen		in India, one who drives a bandy, a kind of carriage
banjo	banjoes	*	a stringed musical instrument
banksman	banksmen		an overseer at a pit-mouth
barachois	-		a shallow lagoon formed by a sandbar
barbasco	barbascoes	*	a S. American plant
bargeman	bargemen		a man who manages a barge, or one of the crew of a barge
bargoose	bargeese		a kind of wild goose
barman	barmen		a male bartender
barricado	barricades	*	a barricade

barrico	barricoes	*	a small cask
basaltes	-		unglazed stoneware
baseman	basemen		a fielding position in baseball
basho	-		(Japanese) in sumo wrestling, a tournament
basidium	basidia		a spore-bearing structure produced by a basidiomycete
basilica	basilicae	*	a large hall with double colonnades and a semicircular apse
basis	bases		the foundation, or that on which a thing rests
basso	bassi	*	in music, the bass or lowest part
bateau	bateaux		a boat; esp a flat-bottomed boat used on the Canadian lakes
batman	batmen		an officer's personal servant
batsman	batsmen		one who bats
batswoman	batswomen		a female person who wields the bat at cricket
batteau	batteaux		a boat; esp a flat-bottomed boat used on the Canadian lakes
batwoman	batwomen		an officer's female personal attendant
bayman	baymen		a person who works about a bay
beadman	beadmen		a monk or almoner who prays for a benefactor
beadsman	beadsmen		a monk or almoner who prays for a benefactor
beau	beaux	*	a dandy
bedeman	bedemen		a monk or almoner who prays for a benefactor
bedesman	bedesmen		a monk or almoner who prays for a benefactor
bedu	-		a tent-dwelling nomadic Arab
beef	beeves	*	the meat of the cow (BEEFS); a steer or cow (BEEVES)
beefalo	beefaloes	*	a cross between a cow and a buffalo
behalf	behalves		interest, support, or benefit
bellman	bellmen		a watchman who patrols city streets calling out the hour
beltman	beltmen		the member of a lifesaving team who swims out to the rescue
bema	bemata		a synagogue platform
bendy	bendys		another name for okra
berceau	berceaux		a cradle, a covered walk
bhaji	bhajia	*	in Indian cookery, an appetizer consisting of vegetables cooked in batter
bialy	bialys	*	an onion roll; note also BIALIES
biennium	biennia	*	a period of two years
bifidum	bifidum	*	a bacterium often added to yogurt
biga	bigae		a two-horse chariot
bigfoot	bigfeet	*	a large hairy humanlike creature
bijou	bijoux	*	a trinket, a jewel
bilbo	bilboes	*	a rapier
billman	billmen		one who uses, or is armed with, a bill or hooked ax

bimbo	bimboes	*	an attractive but dim young woman
bingo	bingoes	*	a lottery-type game
binman	binmen		a refuse disposal man
biogas	biogasses	*	any gas produced biologically e.g. methane by cows
biolysis	biolyses		the destruction of life
birdlife	-		birds collectively
birdman	birdmen		a fowler or birdcatcher
birlieman	birliemen		a byrlaw-man
birr	birrotch	*	a monetary unit of Ethiopia; BIRRS is valid as a verb form
biscotto	biscotti		a small Italian biscuit
bisectrix	bisectrices		the bisector of the angle between the optic axes of a crystal
bivium	bivia		in echinoderms the two rays enclosing the madreporite
biz	bizzes		(Sl.) business; BIZES exists as the plural of BIZE
blaes	-		a kind of clay, livid or red in colour
blaise	-		a kind of clay, livid or red in colour
blaize	-		a kind of clay, livid or red in colour
blastema	blastemata	*	the structureless, protoplasmic tissue of the embryo
blastoma	blastomata	*	a type of cyst
blastula	blastulae	*	a hollow sphere of cells formed by a fertilized ovum
blowby	blowbys		a leakage of exhaust gases
bluecurls	-		a North American plant
bluesman	bluesmen		one who plays the blues
boardman	boardmen		a board member
boatman	boatmen		one who operates a boat
boatsman	boatsmen		one who operates a boat
bodyman	bodymen		one who repairs automobile bodywork
bogeyman	bogeymen		a goblin, a bugbear, an object of special dread
bogman	bogmen		the body of a person found preserved in a peat bog
bogyman	bogymen		a goblin, a bugbear, an object of special dread
boletus	boleti		a genus of fungi
bonamano	bonamani		(Italian) a tip
bondman	bondmen		a man slave, or one bound to service without wages
bondsman	bondsmen		a man slave, or one bound to service without wages
bondwoman	bondwomen		a woman who is a slave, or in bondage
bongo	bongoes	*	a kind of antelope
bonito	bonitoes	*	a large fish of the mackerel family
boogerma	boogermen		a goblin, a bugbear, an object of special dread

n			
boogeyman	boogeymen		a goblin, a bugbear, an object of special dread
boogieman	boogiemens		a goblin, a bugbear, an object of special dread
boogyman	boogymen		a bogeyman
booklouse	booklice		an insect that eats books
bookman	bookmen		a scholar, a student
bookshelf	bookshelves		a shelf for books
borax	boraces	*	a hydrated sodium borate
botargo	botargoes	*	a relish made of mullet or tunny roe
bothrium	bothria	*	a groove on a tapeworm
bothyman	bothymen		one who lives in a bothy
bousouki	bousoukia	*	a Greek long-necked lute
bouzouki	bouzoukia	*	a Greek long-necked lute
bowman	bowmen		an archer
boyau	boyaux		a communication trench
bozzetto	bozzetti		a small sketch of a projected sculpture
braccio	braccia		an old Italian measure of length
brachah	brachot	*	(Hebrew) a blessing
brachium	brachia	*	the upper arm
brakeman	brakemen		a man in charge of a brake or brakes
brakesman	brakesmen		a pithead winch operator
branchia	branchiae		a gill, a respiratory organ for breathing the air in water
bravo	bravoes	*	a thug, a hired assassin
bravura	bravure	*	spirit and dash in execution
bregma	bregmata	*	the junction of the coronal and sagittal sutures of the skull
brideman	bridemen		a male equivalent of a bridesmaid
bridesman	bridesmen		a male equivalent of a bridesmaid
brinkman	brinkmen		a person who practises brinkmanship
bris	brisses		a Jewish circumcision rite; BRISES is valid as the plural of BRISE
broadleaf	broadleaves		(a tree) having broad leaves
bronchium	bronchia		a middle-sized bronchial tube
bronchus	bronchi		one of the subdivisions of the trachea or windpipe
brother	brethren	*	a male sibling
brucella	brucellae	*	a bacteria
bubkes	-		(Yiddish) a very small amount
bubo	buboes		a plague boil
bucko	buckoes	*	a swaggerer, a domineering bully
bucktooth	buckteeth		any tooth that juts out
buffa	buffe	*	a comic actress
buffalo	buffaloes	*	any of several wild Asiatic oxen of the genus Bubalus

buffo	buffi	*	a comic actor
bullae	bullae		a round seal attached to a papal bull
bullosa	-		a genetic skin disorder
bunde	-		a German federation or league
bupkes	-		(Yiddish) a very small amount
bupkes	-		(Yiddish) a very small amount
bupkus	-		(Yiddish) a very small amount
bureau	bureaux	*	a writing-desk with drawers for papers etc
bursa	bursae	*	any sac or saclike cavity
bus	busses	*	a road vehicle for transporting many passengers
bushelman	bushelmen		a tailor's assistant for repairing garments
bushman	bushmen		a settler or traveller in the bush
bushwoma n	bushwome n		a woman living in the African or Australian bush
busman	busmen		a bus operator
buttinski	buttinskies	*	a person given to butting in, a troublesome meddler
buttyman	buttymen		a chum, comrade esp in a coalmine
buzuki	buzukia	*	a Greek long necked lute
by	bys		a pass in certain card games
byreman	byremen		a man who tends cattle
byrewoma n	byrewome n		a woman who tends cattle
byssus	byssi		a filamentous tuft by which molluscs attach themselves
cabaletta	cabalette	*	a kind of operatic song
cabas	-		(Fr.) a woman's work-basket.
cabman	cabmen		one who drives a cab
cactus	cacti	*	a succulent plant of the family Cactaceae
cacumen	cacumina	*	a top or point
cadeau	cadeaux		a present
caduceus	caducei		a Greek or Roman herald's wand
caecum	caeca		any structure that ends in a bag or sac
caesura	caesurae	*	a pause in a poem or a song
cafetorium	cafetoria	*	a room designed for use as both cafe and auditorium
cajon	cajones		a steep canyon
calamanco	calamanco es	*	a glossy woolen stuff, plain, striped, or checked
calamus	calami		a quill or reed used as a pen
calathos	calathi		a vase-shaped Ancient Greek basket, carried on the head
calathus	calathi		a vase-shaped Ancient Greek basket, carried on the head
calcaneum	calcanea		one of the bones of the tarsus
calcaneus	calcanei		one of the bones of the tarsus
calcar	calcaria		a spur-like projection; a furnace or oven for

			annealing
calculus	calculi	*	a stone-like concretion that forms in certain vessels of the body (CALCULI); a branch of mathematics (CALCULUSES)
caldarium	caldaria		a hot room in a Roman bath-house
calf	calves	*	a young cow (CALVES); the skin of a calf, calfskin (CALFS)
calico	calicoes	*	a plain white cotton cloth
caligo	caligoes	*	dimness or obscurity of sight
calix	calices	*	(Lat.) a cup; esp. an ecclesiastical chalice
callais	callaides		a green stone bead ornament from the early bronze age
calvaria	calvariae	*	the upper skull
calvarium	calvaria	*	the upper skull
calx	calces	*	the substance of a metal or mineral left after strong heating
calyculus	calyculi		a cuplike structure
calypso	calypsoes	*	a West Indian ballad dealing with topical events
calyx	calyces	*	the outer covering of a flower
calzone	calzoni	*	a folded over pizza
camaieu	camaieux		a cameo
cambium	cambia	*	soft tissue found in trees
camera	camerae	*	a judge's private camera (CAMERAE); a device for taking photographs (CAMERAS)
cameraman	cameramen		one who works with a camera
camisado	camisados	*	a shirt worn by soldiers over their uniform, in order to be able to recognize one another in a night attack
campagna	campagne	*	an open tract of country; especially the Campagna di Roma
campanile	campanili	*	a freestanding bell tower on church property
campo	campi	*	an area of open grassland in S America
candyman	candymen		a drug-pusher
canful	cansful	*	the contents of a can
cannula	cannulae	*	a narrow tube for removing fluid from bodily cavities
canoeman	canoemen		a canoeist
cantharis	cantharides		a kind of beetle
cantharus	canthari		a large two-handled drinking-cup
canthus	canthi		the angle between the eyelids at the corner of the eye
canula	canulae	*	a narrow tube for removing fluid from bodily cavities
canzone	canzoni	*	a song resembling a madrigal but less strict
capitano	capitani	*	a head-man

capitellum	capitella		the capitulum of the humerus
capitulum	capitula		a type of inflorescence in which there are many florets
capo	capi	*	the head of a branch of the Mafia
capriccio	capricci	*	a kind of free composition in music
caput	capita		the head
carcinoma	carcinomat a	*	a cancer
cardia	cardiae	*	the heart
carex	carices		a genus of plants, the sedges
cargoose	cargeese		the crested grebe
carina	carinae	*	a keel-shaped ridge on a bird's breast
caritas	caritates	*	love, charity
carman	carmen		a carter
carolus	caroli	*	an obsolete English gold coin
carpale	carpalia		a bone of the wrist
carpus	carpi		the part between the forearm and the metacarpus
caryatid	caryatides	*	(Greek) a draped female figure supporting an entablature
caryopsis	caryopses caryopside s		a one-seeded indehiscent fruit having the pericarp fused to the seed-coat, as in wheat and maize
caseman	casemen		a composer
casino	casini	*	a gambling establishment
castellum	castella	*	a small Roman fort
castrato	castrati		a male singer castrated in boyhood
casus	-		an event; an occurrence; a combination of circumstances
catabasis	catabases		the decline of a disease in a population
catafalco	catafalcoes		a temporary tomb used in funerals and processions
catalexis	catalexes		the condition of lacking one syllable in the last foot
catalo	cataloes	*	a cross between domestic cattle and N American bison
catalysis	catalyses		alteration in speed of chemical reaction due to introduction of a substance which remains unchanged
catena	catenae	*	a chain or connected series of things
catharsis	catharses		a natural or artificial purgation
cathedra	cathedrae	*	the chair or throne of office of a bishop or other high official
cathexis	cathexes		the investment of emotional energy in a thought or idea
cattalo	cattaloes	*	a cross between domestic cattle and N. American bison
cattleman	cattlemen		one who raises cattle

cauda	caudae		the area behind an animal's anus
caudex	caudices	*	the stem of a tree, esp. a stem without a branch, as of a palm
cauf	cauves		a coal-miner's basket
cauliculus	cauliculi	*	a stem supporting the volutes in the Corinthian capital
caulis	caules		a stem which bears leaves, and may bear flowers
causa	causae		a (legal) cause
cavatina	cavatine	*	a short operatic air
caveman	cavemen		a cave dweller
caveola	caveolae		a pit in a cell membrane
cavetto	cavetti	*	a concave moulding
cecum	ceca		the blind gut
cella	cellae		the inner chamber of a classical temple
cellarman	cellarmen		a person responsible for a cellar
cello	celli	*	a stringed musical instrument
celom	celomata	*	a fluid-filled cavity within the body of an animal
cembalo	cembali	*	a harpsichord
cementum	cementa	*	the hard tissue covering the roots of the teeth
cens	-		(Fr.) a nominal annual payment given to the owner of an estate or property in recognition of his or her title
centas	centai		the monetary unit of Lithuania
centesimo	centesimi	*	a copper coin of Italy and Spain equivalent to a centime
centesis	centeses		a surgical puncture, usually for diagnostic purposes
cento	centones	*	a poem manufactured from passages of other poems
centrum	centra	*	the major part of a vertebra
centu	-		a Lithuanian monetary unit
centumvir	centumviri	*	in Rome, one of a court of about one hundred judges chosen to try civil suits
cercaria	cercariae	*	the larval form of a trematode worm
cercus	cerci		a tail-like appendage
cerebellum	cerebella	*	the lower posterior part of the brain
cerebrum	cerebra	*	the front and larger part of the brain
cervelas	-		a type of French sausage, seasoned with garlic
cervix	cervices	*	(Lat.) the neck of the womb
cestos	cestoi		a girdle in classical mythology, esp that of Aphrodite
cestus	cesti		a girdle in classical mythology, esp that of Aphrodite
cesura	cesurae	*	a pause in a poem or a song
chablis	-		(Fr.) a white wine made near Chablis, a town in France.

chaco	chacoos	*	the hat usually worn by members of a marching band
chador	chadri	*	the large veil worn by Muslim women
chaeta	chaetae		a stiff bristle characteristic of annelids
chainman	chainmen		an assistant to a surveyor
chairman	chairmen	*	one who presides; CHAIRMANS is valid as verb form
chalah	chalot chaloth	*	braided egg bread for Shabbat and holidays
chalaza	chalazae	*	the base of the ovule
chalazion	chalazia	*	a swollen, inflamed sebaceous gland in the eyelid
challah	challot challoth	*	braided egg bread for Shabbat and holidays
chalutz	chalutzim		an early immigrant to Israel, who worked the first kibbutzim
chamois	chamoix		a deerlike animal found in the Alps
chamois	chamoix	*	a goatlike antelope found in the alps
chapeau	chapeaux	*	a hat
chapman	chapmen		a peddler
charisma	charismata	*	a personal quality of leadership arousing popular loyalty
charmonium	charmonia		a particle containing an antiquark and a charm quark
charwoman	charwomen		a woman hired to clean rooms in offices or houses
chassis	-		(Fr.) the structural framework of a motor car
chateau	chateaux	*	a castle
chazan	chazanim	*	a cantor in a synagogue
chazzan	chazzanim	*	a cantor in a synagogue
chazzen	chazzenim	*	a cantor in a synagogue
chechako	chechakoes	*	a tenderfoot
cheder	chadarim chedarim	*	a religious lesson, or the place where it is held
cheechako	cheechakoes	*	a tenderfoot
cheechalko	cheechalkoes	*	a tenderfoot
chela	chelae	*	the claw of an arthropod (CHELAE); a Buddhist disciple (CHELAS)
cherub	cherubim cherubims		a lower order of angel; CHERUBIM is also used as a singular with pl CHERUBIMS
chessman	chessmen		one of the pieces used in chess
chetrum	chhertum	*	a monetary unit of Bhutan
chiarezza	chiarezze	*	purity, clarity
chiasma	chiasmata	*	a commissure; especially the union of the optic nerves

chiasmus	chiasmi		the inversion of order of corresponding elements of two parallel phrases
child	children chirren childer		an offspring; CHILDS is valid as a verb. CHIRREN and CHILDER are dialect
chinaman	chinamen		a ball bowled by a left-handed bowler to a right-handed batsman that spins from off to leg
chinese	-		a Chinese meal
chivari	chivaries		a cacophonous mock-serenade performed for a wedding
chiz	chizzes		(Sl.) a cheat, a swizz
chloasma	chloasmata		a type of cutaneous affection
chlorosis	chloroses		a wasting disease typically affecting young women
choana	choanae		a funnel-shaped opening
choirman	choirmen		one who sings in a choir
chondroma	chondromata		a benign cartilaginous growth
chondrus	chondri		a cartilage
choragus	choragi	*	the leader of the chorus in ancient Greek drama
chorda	chordae		any stringlike structure in the body
choregus	choregi	*	the financial backer in ancient Greece, usually of a play
choreman	choremen		a menial worker
choriambus	choriambi		a metrical foot comprising a trochee and an iambus
chorion	choria	*	the outer foetal envelope
chorisis	chorises		multiplication of parts by branching or splitting
chou	choux		a cabbage, a cream bun
chrismon	chrisma	*	a Christian monogram
chromidium	chromidia		an algal cell in a lichen
chromoly	chromolys	*	a steel alloy of chromium and molybdenum; note also CHROMOLIES
chrysalis	chrysalides	*	a pupa enclosed in a firm case or cocoon
chumash	chumashim		(Hebrew) a printed book containing one of the Five Books of Moses. Note also CHUMASHES
chuppah	chuppot chuppoth	*	(Hebrew) a wedding canopy. Note also CHUPPAHS
churchman	churchmen		a clergyman or ecclesiastic
chylde	-		a youth of gentle birth, esp in ballads
ciabatta	ciabatte	*	Italian bread made with olive oil
ciborium	ciboria	*	a freestanding canopy to cover an altar
cicada	cicadae	*	an insect like a grasshopper

cicala	cicale	*	a cicada
cicatrix	cicatrices		the scar of a healed wound, burn, etc
cicerone	ciceroni	*	a guide escorting tourists, sightseers
cicisbeo	cicisbei	*	a professed gallant of a married woman
cilium	cilia		a hair-like lash borne by a cell
cimex	cimices		(Lat.) a bed-bug
cinerarium	cineraria		a place to receive the ashes of the dead
cingulum	cingula		a girdle or girdle-like structure
cippus	cippi		a small column used to mark a burial location
cirrhosis	cirrhoses		a disease of the liver caused by alcoholism
cirrus	cirri	*	a type of cloud
cisco	ciscoes	*	a N. American lake fish
cisterna	cisternae		a sac or space containing e.g. cerebrospinal fluid
clansman	clansmen		a member of a clan
clarino	clarini	*	a reed stop in an organ
claro	claroes	*	a light-coloured, mild cigar
classman	classmen		one who has gained honours of a certain class at Oxford
claustrum	claustra		a thin lamina of gray matter in the brain of man
clausula	clausulae		a short clause in Latin prose
clavis	claves		a key; hence a clue or aid in solving problems
clavus	clavi		a horny thickening of skin
cleavers	-		goose-grass
clergyman	clergymen		one who works for the church
clinoaxis	clinoaxes		in crystallography, the clinodiagonal
clitellum	clitella		in annelids, a swelling of the body towards the head
clitoris	clitorides	*	a small erectile part of the female genitals
clivers	-		goose-grass
cloaca	cloacae	*	a sewer
clubfoot	clubfeet		a deformed foot
clubman	clubmen		a male member of a club
clubwoman	clubwomen		a female member of a club
clypeus	clypei		the frontal plate of the head of an insect
cnemis	cnemides		the shin or tibia
cnida	cnidae		one of the peculiar stinging cells found in Coelenterata
coachman	coachmen		one who drives a coach or carriage
coagulum	coagula	*	a coagulated mass esp of blood
coalman	coalmen		one who delivers coal
cobloaf	cobloaves		a rounded loaf
coccidium	coccidia		a parasitic protozoan of the order Coccidia
coccus	cocci		one of the separable carpels of a dry fruit
coccyx	coccyges	*	the tailbone
cochlea	cochleae	*	an appendage of the labyrinth of the internal

			ear
cockleman	cocklemen		a cockle fisherman
cocksman	cocksman		a man reputed to be extremely virile
codex	codices	*	(Lat.) a book; a manuscript
coenobium	coenobia		a religious community; a colony of unicellular organisms
coenurus	coenuri		the larval stage of a tapeworm
cognomen	cognomina	*	a family name
colby	colbys	*	a type of cheese; note also COLBIES
colchicum	colchica	*	a genus of plants including the meadow saffron
collegium	collegia	*	a college of cardinals
colliculus	colliculi		a small prominence, as on the surface of the optic lobe
colloquium	colloquia	*	a conference, a seminar
colluvies	-		accumulated filth; foul discharge
colluvium	colluvia	*	a mixture of rock fragments
collyrium	collyria	*	an eye-salve or eyewash
coloboma	colobomata	*	a fissure of the eye or eyelid
colobus	colobi	*	a genus of monkey
colonus	coloni		a freeborn serf
colorman	colormen		a sportscaster
colossus	colossi	*	a person or organization of gigantic power and influence
colourman	colourmen		a person who prepares or sells paints
coma	comae	*	a spherical cloud of material surrounding the head of a comet (COMAE); an unconscious state (COMAS)
comatula	comatulae		a crinoid of the genus Antedon and related genera
combi	combies	*	a device having more than one function
comedo	comedones	*	a blackhead
comma	commata	*	a fragment of a few words or feet in ancient prosody (COMMATA); a punctuation mark (COMMAS)
commando	commandoes	*	a specialist assault soldier
compas	-		a rhythm in flamenco
compendium	compendia	*	an assortment, a varied collection
compluvium	compluvia	*	a space left unroofed over the court of a Roman dwelling
conarium	conaria		the pineal gland
conatus	-		a natural impulse or tendency
concentus	-		a harmony or concord of voices
conceptus	concepti	*	the products of conception
concerto	concerti	*	a type of musical composition

conchetto	conchetti		an ingenious expression, a witticism
conch	conches	*	a kind of shell; CONCHS is used if pronounced CONK
concha	conchae	*	the plain semidome of an apse
concoirs	-		(Fr.) a competition, a contest
condo	condoes	*	(short for) condominium
condor	condores	*	a coin of Chile (CONDORES); a bird (CONDORS)
conductus	conducti		a style of metrical Latin song of the 12th and 13th century
condyloma	condylomata	*	a wart-like growth in private parts
conferva	confervae	*	any of a large group of simple freshwater green algae
confetto	confetti		a bonbon
congius	congii		an ancient unit of liquid measure
congo	congoes	*	a kind of black Chinese tea
conidium	conidia		a reproductive cell in fungi
coniosis	conioses		an infection caused by dust inhalation
conman	conmen		a confidence trickster
consortium	consortia	*	an association formed for commercial purposes
contadina	contadine	*	a (female) Italian peasant
contadino	contadini	*	an Italian peasant
contagium	contagia		contagious matter
continuum	continua	*	a continuous extent
contorno	contorni	*	a contour, an outline of a figure
contralto	contralti	*	the part sung by the highest male or lowest female voices
conus	coni		a type of ventricle in mammals
conwoman	conwomen		a female confidence trickster
copula	copulae	*	a word which unites the subject and predicate
corallum	coralla		the coral or skeleton of a zoophyte
coranto	corantoes	*	a rapid, lively dance
coremium	coremia		an organ of certain fungi
corf	corves		a coal-miner's basket
corium	coria	*	a leather armour
cormidium	cormidia		an aggregation of polyps in a colonial marine hydrozoan
cornea	corneae	*	a transparent hard material protecting the eyeball
cornerman	cornermen		the man at the end of the row in a negro-minstrel performance
cornetto	cornetti	*	an old woodwind instrument
corniculum	cornicula	*	a small hornlike part or process
corno	corni		the French horn
cornu	cornua		a horn-shaped process on the thyroid cartilage

			or certain bones; CORNUS is valid as a noun in its own right
corona	coronae	*	a small circle of light sometimes seen round the sun
corps	-		a military formation consisting of two or more divisions
corpsman	corpsmen		an enlisted man trained in first aid
corpus	corpora	*	a body eg of literary works
cortex	cortices	*	the outer layer of certain organs, esp. of the brain
cortile	cortili		an enclosed courtyard
coryphaeus	coryphaei		the leader of a chorus
cosmesis	cosmeses		preservation of bodily beauty, especially of face
costa	costae		a rib of an animal or a human being
coteau	coteaux	*	uplands; higher ground of a region
cothurnus	cothurni		a buskin
cotta	cottae	*	a short surplice
cotyle	cotylae	*	an ancient Greek drinking-cup
coulis	-		(Fr.) a thin puree of fish, fowl, fruit or vegetables
couranto	courantoes	*	an old dance with a gliding step
couteau	couteaux		a knife; a dagger
cowlstaff	cowlstaves	*	a staff on which a vessel is supported between two persons
cowman	cowmen		one who looks after cows
coxa	coxae		the first joint of the leg of an insect or crustacean
coxitis	coxitides		inflammation of hip
coz	cozzes		(Arch.) cousin; COZES exists from COZE
cracksman	cracksmen		a safe-breaker
craftsman	craftsmen		one who has a craft
cragman	cragmen		a person skilled in rock-climbing
crambo	cramboes	*	a rhyming game; doggerel
cranium	crania	*	the skull
crasis	crases		the melding of two vowels into a diphthong
credendum	credenda		a thing to be believed
creepmouse	creepmice	*	a tickling game played with small children
crescendo	crescendi	*	with a gradual increase in loudness
crewman	crewmen		a member of a crew
cribellum	cribella		a sieve-like spinning organ of certain spiders
crimen	crimina		crime, as in crimen falsi, the crime of perjury
crisis	crises		a crucial turning point
crissum	crissa		on a bird, feathers covering the underside of the tail

crista	cristae		a ridge or fold resembling a crest
criterion	criteria	*	a means or standard of judging
crocus	croci	*	a kind of flower
croquis	-		(Fr.) an outline or rough sketch
crotalum	crotala		a clapper or castanet used in ancient religious rites
crowfoot	crowfeet	*	a flowering plant
crowsfoot	crowsfeet		a wrinkle at the side of the eye
cruor	cruores	*	(Lat.) a mass of coagulated blood; a blood-clot
crus	crura		a part of the leg
crusado	crusadoes	*	an old Portugese monetary unit
crusta	crustae	*	a piece prepared for inlaying; a hard coating > CRUSTAE; CRUSTAS is the plural in the sense of the drink
crux	cruces	*	the nub, the crucial point
cruzado	cruzadoes	*	the former monetary unit of Brazil
ctenidium	ctenidia		a comb-like respiratory gill of molluscs
cubiculum	cubicula		a cubicle
cubitus	cubiti	*	an old measure of length
culex	culices	*	a genus of insects, including the mosquito
culpa	culpa		fault, blame
culmen	culmina		the top ridge of a bird's bill
cultus	culti	*	a religious rite, a cult
cumulus	cumuli	*	a type of cloud
cuneus	cunei		a small wedge-shaped structure in the cortex
cupful	cupful	*	the contents of a full cup
cupman	cupmen		a boon companion
cupula	cupulae		a cup-shaped anatomical structure
curia	curiae	*	a papal court and its officials
curriculum	curricula	*	a program of educational resources etc
cursus	cursi		an elongated prehistoric earthwork
cuspis	cuspides		a point e.g. the horn of the moon
cuticula	cuticulae		the outer hard covering of an insect
cuz	cuzzes	*	(Obs.) cousin
cyanosis	cyanoses		a heart condition causing blueness of surface of body
cyathium	cyathia		the characteristic inflorescence of the spurges
cyathus	cyathi		an ancient Greek or Roman filling or measuring cup
cyclops	cyclopes		a genus of crustaceans (CYCLOPS); a one-eyed monster (CYCLOPES)
cyclosis	cycloses		circulation
cyesis	cyeses		pregnancy
cylix	cylices cylikes		a shallow two-handled drinking-cup
cyma	cymae	*	an ogee moulding of the cornice
cymatium	cymatia		the topmost molding of a cornice
cymbalo	cymbaloes	*	the dulcimer

cymbidium	cymbidia	*	a family of orchids
cynomolgus	cynomolgi	*	a type of macaque
cypris	cyprides		any member of the cypris genus of ostracod crustaceans
cypsel	cypselae		the fruit of members of the daisy family
cystitis	cystitides	*	inflammation of the urinary tract
cytissus	cytisi		a plant of the broom genus
cytolysis	cytolyses		the dissolution of cells
cytotaxis	cytotaxes		movement of cells due to external stimulus
dactylus	dactyli		a leg joint of certain insects
dado	dadoes	*	a skirting-board
dago	dagoes	*	a Spaniard
daimon	daimones	*	an inward spirit, genius
dairyman	dairymen		one who works in a dairy
dalesman	dalesmen		one who lives in the dales
darcy	darcys	*	unit of rock permeability; note also DARCIES
databus	databusses	*	a path for transferring data
datum	data		a given fact
dayan	dayanim	*	a senior rabbi
daysman	daysmen		an umpire or arbiter; a mediator
deadman	deadmen		a metal plate driven into snow for use as a belaying point
deathsm	deathsmen		an executioner
decahedron	decahedra	*	a solid figure or body inclosed by ten plane surfaces
decemvir	decemviri	*	one of a body of ten magistrates in ancient Rome
decennium	decennia	*	a period of ten years
decidua	deciduae	*	the inner layer of the wall of the uterus
decubitus	decubiti		posture in bed
dedans	-		(Fr.) the body of spectators at a court tennis match
dedendum	dedenda	*	the root of a gear tooth
deer	-	*	a ruminant mammal; DEERS is unusual
definiens	definientia		(Lat.) a word or words used in a dictionary definition
degras	-		a fat obtained from sheepskins
deixis	deixes	*	the use of words relating to the time and place of utterance
delf	delves	*	pottery made at the city of Delft in Holland
delirium	deliria	*	the state of being delirious
delphinium	delphinia	*	a garden flower
deltoideus	deltoidei		the deltoid muscle
delubrum	delubra	*	a font or temple having a font
demos	demoi	*	the people
denar	denari	*	a monetary unit of Macedonia

denarius	denarii		a Roman coin
dentalium	dentalia	*	a genus of marine mollusks
derny	dernys	*	a bicycle used in keirin; note also DERNIES
deskman	deskmen		one who works at a desk
desperado	desperadoes	*	a desperate fellow, an outlaw
detritus	-		waste or debris
deus	dei di		a god
diaeresis	diaereses		the separation or resolution of one syllable into two
diagnosis	diagnoses		the identification of a disease by means of its symptoms
dialysis	dialyses		separation by diffusion through a membranous partition
diaphysis	diaphyses		the shaft of a long bone
diapysis	diapyses		release or discharge of pus
diastema	diastemata	*	the separation of two parts of a bone without fracture
diastasis	diastases		the separation of two parts of a bone without fracture
diathesis	diatheses		a predisposition to a particular disease or condition
diatretum	diatreta	*	a predisposition to a particular disease or condition
diazeuxis	diazeuxes		the separation of two tetrachords by a whole tone
diazo	diazoes		a compound of two nitrogen atoms and a hydrocarbon radical
dibbuk	dibbukim dibbukim	*	a dead person's soul inhabiting a living person
dichasium	dichasia		a flower cluster
dictatrix	dictatrices	*	a female dictator
dictum	dicta	*	a saying
dido	didoes	*	an antic, a caper
die	dice	*	a stamp for metal; DICE also treated as singular: DICES
diegesis	diegeses		(in an oration) the narration of the facts
dieresis	diereses		the separation or resolution of one syllable into two
diesis	dieses		in printing, a double dagger
digenesis	digeneses		the ability to alternate sexual and asexual reproduction
dihedron	dihedra	*	a figure with two sides or surfaces
dildo	dildoes	*	an object serving as an erect penis substitute
diluvium	diluvia	*	a deposit of superficial loam, sand, gravel, stones, etc
dimbo	dimboes	*	a stupid person
diminuend	diminuend	*	a piece of music in a gradually diminishing

o	oes		manner
dingo	dingoes		the Australian wild dog
diploma	diplomata	*	a certificate
diplois	diploises		a method of chromosome formation
diplozoon	diplozoa		a kind of flatworm
dipsas	dipsades		a snake whose bite was believed to cause intense thirst
dipteros	dipteroi		a building with a double peristyle or colonnade
directrix	directrices	*	a female director
discobolus	discoboli		a discus thrower
discobolos	-		a discus thrower
discus	disci		a heavy thick-centred disc or plate thrown in athletic sports
distaff	distaves	*	the stick that holds the bunch of flax or wool in spinning
diuresis	diureses		free excretion of urine
djinni	djinn ginn jinn		one of a class of spirits in Muslim theology
doblon	doblones	*	a former gold coin of Spain
dochmius	dochmii		a foot of five syllables
dodo	dodoes	*	an extinct bird of Madagascar
doggerman	doggermen		a sailor belonging to a dogger
dogma	dogmata	*	a settled opinion, a principle or belief
dogman	dogmen		a person who directs the operation of a crane while riding on the object being lifted
dogtooth	dogteeth		a canine tooth
dolichurus	dolichuri		a dactylic hexameter with a redundant syllable at the end
dolium	dolia		a Roman earthenware jar for grain, oil etc
dolos	dolosse		the knucklebone of a sheep used by diviners
domatium	domatia		a plant structure that harbours mites
domino	dominoes	*	a garment worn to cover the head and shoulders
doomsman	doomsmen		a judge; an umpire
doorman	doormen		a porter, a doorkeeper
doorsman	doorsmen		a porter, a doorkeeper
doorwoman	doorwomen		a female doorman
dormouse	dormice		any member of the Myoxidae, a family of rodents
dorsum	dorsa		the back
dosa	dosai	*	an Indian pancake
drachma	drachmae drachmai	*	a Greek monetary unit
draftsman	draftsmen		a person whose profession is to make drawings or plans

dragoman	dragomen	*	an interpreter or guide in Eastern countries
dragsman	dragsmen		the driver of a drag or coach
drawknife	drawknives		a carpentry tool
drayman	draymen		the driver of a dray, esp a brewer's driver
dromos	dromoi		a Greek race-course; an entrance or subterranean passage
drongo	drongoes	*	idiot
dry	drys	*	a political right-winger; DRIES is valid as a verb form
dryad	dryades	*	a wood-nymph
duce	duci	*	a leader
duello	duelli	*	a duel, duelling
duetto	duetti	*	a composition for two
dulosis	duloses		slavery practiced by animals, especially ants
dumka	dumky	*	(Czech) a musical piece alternating between lively and sorrowful moods
duo	dui	*	two people considered a pair for a specific reason
duodenum	duodena	*	the first portion of the small intestine
duomo	duomi	*	a cathedral
dupondius	dupondii		a Roman coin
dustman	dustmen		a trashman
dutchman	dutchmen		something used to hide structural defects
duumvir	duumviri	*	one of two men sharing same office
dux	duces	*	a leader
dwarf	dwarves	*	a very small person
dybbuk	dybbukim dybbukkim	*	a dead person's soul inhabiting a living person
ealdorman	ealdormen		a chief magistrate in Anglo-Saxon England
earthman	earthmen		an inhabitant of earth
earthwolf	earthwolves		a hyena-like African mammal, aka aardwolf
eau	eaux	*	water
ecclesia	ecclesiae		the public legislative assembly of the Athenians
eccrisis	eccrises		expulsion of waste matter
ecdysis	ecdyses	*	the act of molting or shedding an outer cuticular layer
echidna	echidnae	*	a kind of anteater
echinus	echini	*	a carved molding just below the abacus of a Doric capital
echo	echoes	*	a reflected sound
ecstasis	ecstases		ecstasy
ectasis	ectases		the lengthening of a syllable from short to long
ecthyma	ecthymata	*	a type of cutaneous eruption
ectozoon	ectozoa		a parasite on the body of an animal
eddo	eddoes		an African tuber

edema	edemata	*	a swelling produced by the accumulation of fluid
editrix	editrices		a female editor
effluvium	effluvia	*	an invisible emanation; an offensive exhalation or smell
eidolon	eidola	*	a phantom, an image
eidos	eide		an essence
eightsman	eightsmen		one of a crew or team of eight
eikon	eikones	*	a (religious) icon
eisegesis	eisegesese		the interpretation of a text by reading into it one's own ideas
ekphrasis	ekphrases		a description of a work of art as rhetorical exercise
elenchus	elenchi		refutation; esp one in syllogistic form
elf	elves		a fairy-like being; ELFS is valid as a verb form
ellipsis	ellipses		a figure of syntax by which a word or words are left out and merely implied
eluvium	eluvia	*	an accumulation of rock debris
elytrum	elytra		one of the anterior pair of wings in beetles
emacs	emacsen		a powerful computer program for editing text
emblema	emblemata		a carved or mounted ornament in relief
embolus	emboli		a clot obstructing a blood vessel
emerita	emeritae	*	a (female) person retired with an honorary title from an office
emeritus	emeriti		a (male) person retired with an honorary title from an office
emesis	emeses	*	the act of vomiting
emlets	-		as in blood-drop emlets, a Chilean flower
emphasis	emphases		special significance imparted to something
emphlysis	emphlyses		a vesicular eruption
emplastrum	emplastra	*	a medicated plaster
emporium	emporia	*	a shop, esp one that sells unusual or fancy goods
emptysis	emptyses		the spitting up of blood
empyema	empyemat a	*	a collection of blood or pus in some cavity of the body
empyesis	empyeses		an eruption of pustules
encephalon	encephala	*	the brain
enclisis	enclises		the state of being an enclitic
encolpion	encolpia	*	a reliquary; a cross worn on the breast
encomium	encomia	*	glowing and warmly enthusiastic praise
endameba	endamebae	*	a parasitic amoeba
endamoeba	endamoeba e	*	a parasitic amoeba
endeixis	endeixes	*	an indication
endleaf	endleaves	*	an endpaper

endomixis	endomixes	*	in protozoa, a nuclear reorganization without conjugation
endosteum	endostea		the internal periosteum
endozoon	endozoa		an internal parasite
endysis	endyses		the formation of new layers of integument after ecdysis
enema	enemata	*	a fluid injected into the rectum
enigma	enigmata	*	a riddle, a puzzle
enos	enoses	*	political union, esp. that proposed between greece and cyprus
ens	entia		an entity
entameba	entamebae	*	an amoeba that causes amoebic dysentery
entasis	entases		a swelling on columns to counteract an illusion of concavity
enteritis	enteritides	*	inflammation of the intestines
enteron	entera	*	a body-cavity in coelenterates
entozoon	entozoa		an intestinal worm
entremes	-		edible pastry sculpture served between main courses
entremets	-		edible pastry sculpture served between main courses
enuresis	enureses	*	uncontrollable urination
ephebos	epheboi		a young adult Greek
ephebus	ephebi		a young adult Greek
ephelis	ephelides		a freckle or mole
ephemera	ephemerae	*	an insect of the mayfly genus
ephemeris	ephemerides		a table of the positions of celestial bodies at different times
ephor	ephori	*	one of a body of five magistrates in ancient Sparta
epibiosis	epibioses		any relationship between two organisms where one grows on the other but is not parasitic
epicalyx	epicalyces	*	bracts close to and resembling the calyx
epicanthus	epicanthi		a fold of skin over the inner canthus of the eye
epicardium	epicardia		the outer surface of the heart
epicedium	epicedia		an epicede, a funeral ode
epicentrum	epicentra		the focus of an earthquake
epiclesis	epicleses		the act of calling on the holy spirit to consecrate the eucharist
epicranium	epicrania	*	the collection of structures covering the cranium
epicrisis	epicrises		a secondary crisis occurring in the course of a disease
epifauna	epifaunae	*	the class of animals that inhabit river and sea beds

epigonus	epigoni		an inferior imitator of a creative thinker or artist
epilimnion	epilimnia	*	the upper, warm layer of water in a lake
epimysium	epimysia		a fibrous sheet enclosing a muscle
epinaos	epinaoi		a rear vestibule
epineurium	epineuria	*	the connective tissue framework and sheath of a nerve
epiphysis	epiphyses		any portion of a bone having its own centre of ossification
epiploon	epiploa	*	a free fold of the peritoneum
epirrhemata	epirrhemata	*	in Greek comedy, the address of the coryphaeus to the audience after the parabasis.
epistasis	epistases		an interaction of genes that are not alleles
epistaxis	epistaxes	*	bleeding from the nose
episternum	episterna	*	a median bone connected with the sternum
epitasis	epitases		the part of the play developing the main action
epitaxis	epitaxes		part of a play in which the main action develops
epitheca	epithecae		the outer layer of the cell wall of a diatom
epithelium	epithelia	*	the outer skin and cover for most internal organs
epithema	epithemata		a group of water-secreting cells in some leaves
epithesis	epitheses		the addition of one or more letters to a word
epizeuxis	epizeuxes	*	the immediate repetition of a word for emphasis
epizoon	epizoa		a parasitic invertebrate
epulis	epulides	*	a hard tumor developed from the gums
epyllion	epyllia	*	a poem with some resemblance to an epic but shorter
equisetum	equiseta	*	a horsetail
eremurus	eremuri	*	a flower, the foxtail lily
erf	erven		a small garden plot
erg	areg	*	an area of shifting sands (AREG); a unit of work (ERGS)
eringo	eringoes	*	sea holly
erotesis	eroteses		a rhetorical question
erratum	errata		an error; ERRATA can also be a singular: ERRATAS
eruv	eruvim eruvim		an area within which certain activities forbidden to Orthodox Jews on the Sabbath are permitted
eryngo	eryngoes	*	a plant of the genus Eryngium, sea holly
escalado	escaladoes		the scaling of walls of a fortress by ladders
escapado	escapadoes		an escaped evil-doer; an escapade
esophagus	esophagi		the portion of the gut which connects pharynx

			and stomach
esthesia	estheses	*	the ability to receive sense impressions
ethnos	ethne	*	a group of people sharing a common culture
etymon	etyma	*	an earlier word form
eucalyptus	eucalypti	*	a large Australian tree
eulogia	eulogiae	*	a blessing; holy bread
euripus	euripi		an arm of the sea with strong currents
everyman	everymen		the hero of an old morality play, representing mankind
excerptum	excerpta		an excerpt
exciseman	excisemen		an officer charged with collecting excise duty
executrix	executrices	*	a woman exercising the functions of an executor
exedra	exedrae	*	a semicircular bench beside an episcopal throne
exegegesis	exegegeses		an explanation or critical interpretation of a text
exemplum	exempla		a short story or anecdote with a moral
exhedra	exhedrae		a semicircular bench beside an episcopal throne
exies	-		(Scots) a fit, e.g. of hysterics or the ague
exodos	exodoi		a concluding dramatic scene
exordium	exordia	*	a beginning or introduction to a composition
exosmosis	exosmoses		osmosis outwards, i.e. away from the solution
exosporium	exosporia		the outermost layer of spores of certain bacilli
exostosis	exostoses		any protuberance of a bone which is not natural
extremum	extrema	*	a maximum or minimum of a mathematical function
exuvium	exuvia		the moulted covering of an animal
eyetooth	eyeteeth		one of the canine teeth directly under or next to the eye
eyrir	aurar		a monetary unit of Iceland
fabliau	fabliaux		one of the metrical tales of the Trouveres
faceman	facemen		a worker at the coal-face
facia	faciae	*	a nameplate or sign above shop
facies	-		(Lat.) facial expression as a symptom; general aspect
factum	facta	*	a statement of the facts of a case being considered
facula	faculae		an unusually bright spot on the sun's surface
fagotto	fagotti	*	the bassoon
falaj	aflaj		a water-channel
falcula	falculae	*	a curved and sharp-pointed claw
falx	falces		the sickle-shaped fold of the dura mater in the brain
famulus	famuli		an assistant, especially to a magician or a

			scholar
fandango	fandangoes	*	a lively Spanish dance
farmwife	farmwives		a farmer's spouse
farrago	farragoes	*	a confused collection, a mixture
fascēs	-		(Lat.) a bundle of rods with an axe, symbolising authority
fascia	fasciae	*	a band of color
fasciculus	fasciculi		a little bundle; a fascicle
fascio	fasci		an organized political group or club
fascis	fascēs		a bundle of rods with an axe used to symbolise authority
fascismo	fascismi		the form of government in Italy from 1922-1943
fascista	fascisti		fascist, the Fascist party
fatso	fatsoes	*	a fat person
fauces	-		the narrow passage from the mouth to the pharynx
fauna	faunae	*	the animal life of a region
faunula	faunulae		the fauna of a small single environment
fecula	feculae	*	a fine flour usually extracted from potatoes
fedayee	fedayeen		an Arab commando, esp one in the conflict against Israel
fehm	fehme		a mediaeval German court
feis	feiseanna		an Irish legal assembly
fellah	fellaheen fellahin	*	a peasant esp in Egypt
fellatrix	fellatrices	*	a female who commits fellatio
fellowman	fellowmen		a human being like oneself
feminie	-		women collectively
femur	femora	*	the thigh-bone
fenestra	fenestrae	*	a translucent spot eg on an insect's wing
fening	feninga	*	the refuse of whale blubber, used as a manure
fenks	-		the refuse of whale blubber, used as a manure
fenman	fenmen		one native to the fens of East Anglia
feria	feriae	*	a weekday of the church calendar with no feast
fermata	fermate	*	a pause in music
ferryman	ferrymen		one who operates a ferry
ferula	ferulae	*	an instrument used to punish children
fetialis	fetiales		a kind of priest in ancient Rome
fez	fezzes	*	a red brimless cap of wool or felt
fianchetto	fianchettoe s fianchetti	*	in chess, the development of bishop on the N2 diagonal
fiasco	fiascoes fiaschi	*	a complete failure > FIASCOES); a wine bottle > FIASCHI
fibrilla	fibrillae		a minute thread of fiber

fibroma	fibromata	*	a tumour consisting mainly of fibrous tissue
fibrosis	fibroses		inflammation of the nerve fibres
fibula	fibulae	*	a bone of the leg; a brooch in the shape of a safety pin
fico	ficoes	*	a worthless trifle
fieldmouse	fieldmice		a mouse which lives in woodland
fieldsman	fieldsmen		a fielder (cricket or baseball)
filaria	filariae	*	a parasitic worm
filius	fili		(Latin) a son
filopodium	filopodia		a threadlike pseudopodium consisting of ectoplasm
filum	fila		a threadlike anatomical structure
fimbria	fimbriae		a fringe, or fringed border
finks	-		the refuse of whale blubber, used as a manure
finnesko	-		(Norwegian) a reindeer-skin boot with the hair on
finnsko	-		(Norwegian) a reindeer-skin boot with the hair on
finsko	-		(Norwegian) a reindeer-skin boot with the hair on
floritura	floriture		a florid embellishment introduced into a melody
fireman	firemen		a man whose business is to extinguish fires in towns
firewoman	firewomen		a female firefighter
fisherfolk	-		people who fish especially for a living
fisherman	fishermen		one who catches fish
fishwife	fishwives		a woman who sells fish
fistula	fistulae	*	an abnormal duct to the body surface or to another cavity
flabellum	flabella	*	a fan carried by the pope
flagellum	flagella	*	a whip, a whip-like organ
flagman	flagmen		one who makes signals with a flag
flagstaff	flagstaves	*	a pole for displaying a flag
flambeau	flambeaux	*	a flaming torch
flamen	flamines	*	a priest of a Roman deity
flamingo	flamingoes	*	a long-legged tropical bird
flatfoot	flatfeet	*	a policeman; FLATFOOTS is valid as a verb form
flocculus	floculi		a small flock, tuft or flake
floccus	flocchi		the tuft of hair terminating the tail of mammals
flora	florae	*	the plant life of a region
florula	florulae		the flora of a single small environment
flugelman	flugelmen		the lead soldier for a company
fluorosis	fluoroses		an abnormal condition due to excess fluoride
flyby	flybys		a flight at low altitude or close range

flyleaf	flyleaves		a blank leaf at the beginning or end of a book
flyman	flymen		the driver of a fly
focus	foci	*	a point at which rays or waves (of light, heat etc) converge
foederatus	foederati		a conquered enemy of Rome
foeman	foemen		an enemy in war
fogman	fogmen		a person who sets railway fog-signals
foilsman	foilsmen		a fencer
folium	folia	*	a leaf, lamina or lamella
folklife	folklives		the traditions and activities of a certain population
follis	folles		a coin of ancient Rome
fomes	fomites	*	(Lat.) a substance capable of carrying infection
fonticulus	fonticuli		the depression just over the top of the breastbone
footman	footmen		a soldier who marches and fights on foot
foramen	foramina	*	a small opening, perforation, or orifice
forceps	forcipes	*	a pair of pincers, usually held in one hand
forefoot	forefeet		one of the front feet of a quadruped
forehoof	forehooves	*	the hoof of a forefoot
foreman	foremen		the first or chief man
foretooth	foreteeth		a front tooth
forewoman	forewomen		a woman overseer
forgeman	forgemen		a skilled smith
forkful	forksful	*	the contents of a fork
formula	formulae	*	a prescribed or set form
fornix	fornices		(Lat.) a structure resembling an arch e.g. in the brain
forum	fora	*	a marketplace; a place for discussion
forza	forze		force
forzando	forzandi	*	a musical direction
forzato	forzati	*	with sudden emphasis
fossa	fossae	*	the depression in which the nostril is located (FOSSAE); a Madagascan animal (FOSSAS)
fossula	fossulae		a small depression or groove
fovea	foveae	*	a depression or pit
foveola	foveolae	*	a small depression
fractus	fracti		a ragged cloud
fraenum	fraena	*	a connecting fold of membrane
franglais	-		(Fr.) a mixture of French and English
frate	frati		a friar, a mendicant Franciscan
fraudsman	fraudsmen		a person involved in criminal fraud
freedman	freedmen		a man who has been a slave and has been freed
freeman	freemen		one not a slave or vassal
freewoman	freewomen		a woman who is free or enjoys liberty
frenulum	frenula	*	a small stiff hair on the hindwings of some

			insects
frenum	frena	*	a ligament restraining the motion of a part of the body
fresco	frescoes	*	painting on fresh, moist plaster
freshman	freshmen		a newcomer; a fresher
fricando	fricandoes		a ragout or fricassee of veal
fris	-		the quick dance movement of a Hungarian csardas; FRISES exists as the plural of FRISE
frogman	frogmen		a person equipped for extended underwater swimming
frontman	frontmen		one who fronts e.g. a show
frustum	frusta	*	the part of a solid formed by cutting off the top
frutex	frutices		a plant having a woody, durable stem, but less than a tree
fucus	fuci		a genus of seaweed
fugleman	fuglemen		the lead soldier for a company
fulcrum	fulcra	*	the prop or support on which a lever pivots
fumado	fumadoes	*	a salted and smoked fish, as the pilchard
fumatorium	fumatoria	*	a place for smoking or fumigation
fumetto	fumetti	*	a cartoon or comic strip
fumulus	fumuli		a thin cloud
fundus	fundi		the inner surface farthest from the opening (as in the eye)
fungo	fungoes		a fly ball hit to a fielder for practice in baseball
fungus	fungi	*	any of a division of organisms including mushrooms
funiculus	funiculi		the umbilical cord
funnyman	funnymen		a comedian
furca	furcae		any forklike structure esp in insects
furcula	furculae		the jointed clavicles of a bird, the wishbone
fusarium	fusaria	*	a type of fungus
gadman	gadmen		a person who drives horses at the plough
gadsman	gadsmen		a person who drives horses at the plough
gagman	gagmen		one who writes jokes
gaijin	-		a Japanese term for a foreigner
galea	galeae	*	a helmet-shaped structure
gambado	gambadoes	*	a prance, caper
gambo	gamboes	*	a Welsh farm cart
gamesman	gamesmen		a player of games
gammadion	gammadia		a figure comprised of capital gammas
gammation	gammatia		a figure comprised of capital gammas
ganglion	ganglia	*	a nerve centre, a collection of cells
gangsgangman	gangsgangmen		the foreman of a gang

garageman	garagemen		one who works at a garage
garda	gardai		an Irish policeman
gas	gasses	*	a state of matter
gasman	gasmen		one who works with gas
gasthaus	gasthauser	*	a small German hotel
gastritis	gastritides	*	inflammation of the stomach
gastrula	gastrulae	*	an embryo at the stage in which it forms a two-layered cup
gateau	gateaux	*	a cake
gateman	gatemen		a gate keeper
gavelman	gavelmen		a tenant holding land in gavelkind
gazabo	gazaboes	*	a fellow
gazebo	gazeboes	*	a summer-house
gecko	geckoes	*	any lizard of the family Geckonidae
gelsemium	gelsemia		a genus of climbing plants
gemma	gemmae		a bud from which a new plant can grow
gemman	gemmen		a gentleman
generale	generalia		general principles
genesis	geneses		the act of producing, or giving birth or origin to anything
genetrix	genetrices	*	(Lat.) a mother; a female ancestor
genitrix	genitrices	*	(Lat.) a mother; a female ancestor
genius	genii	*	a tutelary spirit (GENII); a very clever person (GENIUSES)
genizah	genizot genizoth	*	a room adjoining a synagogue used to store old or damaged books
gentleman	gentlemen		a man of good birth or high social standing
genu	genua		the knee; GENUS is valid as a separate singular noun
genus	genera	*	a taxonomic group of lower rank than a family
geognosis	geognoses		knowledge of the earth
geotaxis	geotaxes		the response of an organism to gravity
germen	germina	*	a germ, shoot
gesso	gessoes		plaster of Paris used in painting
gestalt	gestalten	*	a shape or pattern
get	gittin		a divorce by Jewish law; GETS is of course valid as a verb
ghetto	ghettoes	*	the Jews' quarter in a city
giga	gighe	*	a lively Italian dance
gigman	gigmen		a man who drives or keeps a gig
gildsman	gildsmen		a member of a gild
gingiva	gingivae		the fleshy tissue that surrounds the teeth
gingko	gingkoes	*	a kind of tree
ginglymus	ginglymi		a joint that permits movement in one plane only
ginkgo	ginkgoes	*	a kind of tree
ginzo	ginzoes	*	a person of Italian descent
gippo	gippoes	*	a gypsy

glabella	glabellae		the space between the eyebrows, just above the nose
glacis	-		(Fr.) a gentle slope in fortification
gladiolus	gladioli		a lilylike plant
glassman	glassmen		a maker or seller of glass
gleba	glebae		a spore-bearing mass of some fungi
gleeman	gleemen		an itinerant minstrel or musician
glioma	gliomata	*	a tumour of the neuroglia in the brain
gliosis	glioses		excessive growth of fibrous tissues in the neuroglia
glissando	glissandi	*	a gliding effect
globus	globi		any spherelike structure
glochidium	glochidia		the larva of a freshwater mussel
glomerulus	glomeruli		a bunch of looped capillary blood vessels in the kidney
glomus	glomera		a small body consisting of blood-vessels and associated tissue
glossa	glossae	*	the tongue
glottis	glottides	*	the opening from the pharynx into the larynx or trachea
glutaeus	glutaei		the muscle of the buttock
gluteus	glutei		any of the three large muscles of the buttocks
gnome	gnomae	*	a pithy saying (GNOMAE); a folklore creature (GNOMES)
gnosis	gnoses		knowledge; especially spiritual
go	goes	*	a turn at something (GOES); a Japanese board game (GOS)
goadsman	goadsmen		a man who uses a goad
gobbo	gobbi		a hunchback
gobo	goboes	*	a device used to protect a camera lens from light
gomphosis	gomphoses		the growth of teeth into the bone cavity
gonidium	gonidia		an algal cell in a lichen
gonion	gonia		the point of the angle on either side of the jaw
gonium	gonia		an immature reproductive cell
gonococcus	gonococci		the bacterium that causes gonorrhoea
goodby	goodbys		a remark or gesture on parting
goodman	goodmen		master of the house
goodwife	goodwives		a mistress of the house
goose	geese		a kind of bird
gopik	-		a monetary unit of Azerbaijan
gorgoneion	gorgoneia		a mask carved in imitation of a Gorgon's head
gospoda	-		a Russian title of address, equivalent to Mr
gospodin	-		a Russian title of address, equivalent to Mr
gourami	gouramies	*	a very large East Indian freshwater fish

gownman	gownmen		one whose professional habit is a gown
gownsmen	gownsmen		one whose professional habit is a gown
goy	goyim	*	(Yiddish) a Gentile
gracilis	graciles		a thigh muscle
gradino	gradini		a step or raised shelf, as above a sideboard or altar
graffito	graffiti		also used as a singular; or verb
grantsman	grantsmen		a specialist in the art of obtaining grants for research
granuloma	granuloma ta	*	a localized collection of granulation tissue
granum	grana	*	a part of a plant chloroplast
grapelouse	grapelice		an insect of the genus Phylloxera
gravamen	gravamina	*	the material part of a complaint
gravida	gravidae	*	a pregnant woman
grebo	greboes	*	an unkempt young man
greebo	greeboes	*	an unkempt young man
gripman	gripmen		a cable car operator
griz	grizzes		a grizzly bear
groomsman	groomsman		the attendant on a bridegroom
grosz	grosze groszy		a Polish monetary unit, 1/100 of a zloty
grotto	grottoes	*	a cavern
groundman	groundmen		one who takes care of a (sports) ground
grouse	-		a game bird like a partridge; GROUSES is valid as a verb
gruppetto	gruppetti		a turn
guacharo	guacharos	*	a nocturnal bird of South America and Trinidad, aka oilbird
guardsman	guardsmen		a soldier of the Guards
gudeman	gudemmen		a goodman
gudewife	gudewives		(Scots) a goodwife
guildsman	guildsmen		one who belongs to a guild
gules	-		in heraldry, the colour red
gumma	gummata	*	a syphilitic tumour
gummosis	gummoses		patches of gum on fruit trees resulting from e.g. frost
gunman	gunmen		one who is armed with a gun
gusto	gustoes	*	zest
gutta	guttae	*	a small, drop-like ornament on a Doric entablature (GUTTAE); a milky latex (GUTIAS)
gymnasium	gymnasia gymnasien	*	a place for gymnastics (GYMNASIUMS); a continental school (GYMNASIEN)
gynaecium	gynaecia	*	the women's apartments in a household

gynaecium	gynaecia		the women's apartments in a household
gynecium	gynecia		the pistil of a flower
gynoecium	gynoecia		the female organs of a flower, taken collectively
gyrus	gyri	*	a convoluted ridge between two grooves
hachis	-		(Fr.) a hash, a mess
hackman	hackmen		the driver of a hack or carriage for public hire
haematoma	haematoma		a swelling composed of blood effused into tissues
haeres	haeredes		(Lat.) an heir
haftara	haftarot haftaroth		a Biblical selection
haftarah	haftaros		a Biblical selection
haftorah	haftorot haftaroth		a Biblical selection
haggada	haggadot		a story, anecdote, or legend in the Talmud
haggada	haggadoth		a story, anecdote, or legend in the Talmud
haik	haika	*	an Arab outer garment
halacha	halachot halachoth		the general term for the Hebrew oral or traditional law
halakha	halakhot halakoth		the legal component of the Jewish oral tradition
halakhah	halakhoth		the legal component of the Jewish oral tradition
haler	haleru		a Czech monetary unit
half	halves	*	one of two equal parts (HALVES); a half-pint (HALFS)
halfen	-		(Spenser) half
half-life	half-lives		the time for half a sample of radioactive material to decay
halfpence	-		coins worth half a penny
halier	halierov	*	a former monetary unit of Slovakia
haliotis	haliotes	*	a kind of seashell
halitosis	halitoses		bad breath
hallah	halloth		a kind of Jewish bread
hallux	halluces		the big toe; the hind toe of birds
halutz	halutzim		an Israeli agriculturist
hammerman	hammermen		a man who operates a hammer
hamulus	hamuli		a small hook or hook-like process on a bone
handful	handful	*	the contents of a hand
handstaff	handstaves	*	a staff-like handle eg of a flail
handyman	handymen		a man who does odd jobs
hangman	hangmen		an executioner
haphtara	haphtarot		a Biblical selection
haplois	haploises		the halving of the chromosome number
hardman	hardmen		a tough, ruthless man
haruspex	haruspices		(Lat.) a person who inspected the entrails of

			sacrificial victims in order to foretell the future
hatful	hatsful	*	the contents of a hat
haubois	-		(Fr.) a large kind of strawberry
hausfrau	hausfrauen	*	(Fr.) a large kind of strawberry
haustellum	haustella		the sucking organ or proboscis of an insect or crustacean
haustorium	haustoria		one of the suckerlike rootlets of such plants as ivy
hautbois	-		(Fr.) a large kind of strawberry
hazan	hazanim	*	a cantor in a synagogue
hazzan	hazzanim	*	a cantor in a synagogue
headman	headmen		a foreman
headscarf	headscarves		a scarf worn over the head
headsman	headsmen		an executioner
heder	hadarim hedarim	*	a Jewish school
hegumens	hegumenois		the head of a monastery
helibus	helibusses	*	a helicopter bus
heliman	helimen		a member of a helicopter crew
heliopsis	heliopses		a genus of herbaceous plants in the daisy family
heliosis	helioses		exposure to the sun; sunburn
helix	helices	*	(Greek) a screw-shaped coil
helleri	helleries	*	a tropical fish.
hello	helloes	*	to greet with hello
helmsman	helmsmen		one that steers a ship
hematoma	hematomata		a swelling composed of blood effused into tissues
hematosis	hematoses		the conversion of venous into arterial blood
hematozoan	hematozoa		a protozoan that is parasitic in the blood
hemelytron	hemelytra		an insect forewing thickened at base, membranous at apex
hemolysis	hemolyses		destruction of red blood corpuscles
hemihedron	hemihedra		a solid hemihedrally derived
henchman	henchmen		an unscrupulous supporter
henry	henrys	*	unit of electrical inductance; note also HENRIES
hepatica	hepaticae	*	a flower, aka liverwort
hepatitis	hepatitides	*	inflammation of the liver
hepatoma	hepatomata	*	a tumour of the liver
herbarium	herbaria	*	a collection of preserved plants and herbs
herdman	herdmen		a herdsman

herdsman	herdsmen		one who looks after a herd
heres	heredes		(Lat.) an heir
heretrix	heretrices	*	(Lat.) a heiress
heritrix	heritrices	*	a heiress
herma	hermae hermai		a head of Hermes on a square stone post
hernia	herniae	*	a rupture
hero	heroes	*	a brave man (HEROES); a kind of sandwich (HEROS)
herpes	-		(Lat.) a skin disease
hetaera	hetaerae	*	a paramour
hetaira	hetairai	*	a paramour; prostitute; concubine
heterosis	heteroses		the increased size and vigor attributable to hybridization
hetman	hetmen	*	a Cossack headman
hexahedron	hexahedra	*	a solid body of six sides or faces
hidrosis	hidroses		perspiration, especially excessive
highman	highmen		a loaded die
hillfolk	-		people living among the hills
hillo	hilloes	*	hello
hilum	hila		a mark where a seed was attached to its stalk
hilus	hili		an indentation in the surface of an organ
himation	himatia	*	a Greek garment
hindfoot	hindfeet		a rear foot
hitman	hitmen		a hired assassin
hoactzin	hoactzines	*	(Nahuatl) a South American bird
hoastman	hoastmen		a member of an old merchant guild in Newcastle
hoatzin	hoatzines	*	(Nahuatl) a South American bird
hodman	hodmen		a man who carries a hod
hoistman	hoistmen		a person who works a hoist
holohedron	holohedra	*	a kind of geometrical form
homeosis	homeoses		the assumption of the character of another whorl or somite
homo	homines	*	(Lat.) man generically
homoeosis	homoeoses		the assumption of the character of another whorl or somite
homolysis	homolyses		decomposition into two uncharged atoms or radicals
homotaxis	homotaxes		coincidence in order of organic succession but not in time
homunculus	homunculi		a little man; a manikin
honorarium	honoraria	*	a voluntary fee paid esp to a professional person
hoodman	hoodmen		the person blindfolded in the game called

			hoodman-blind
hoof	hooves		the hard covering of animal's foot
hordeolum	hordeola		a sty of the eyelid
hormesis	hormeses		a phenomenon whereby substances that are toxic in large doses have a beneficial effect when absorbed in very small doses
horologium	horologia	*	a horologe; a southern constellation
horseman	horsemen		one who rides a horse
hose	hosen	*	a tube for liquids > HOSES; socks > HOSEN
hoseman	hosemen		a fireman who directs the stream of water
hospitium	hospitia		a hospice
hotelman	hotelmen		a hotelier
houseman	housemen		a house physician or house surgeon
housewife	housewives		a woman who looks after a house and has no paid job
humerus	humeri		the bone of the brachium, or upper part of the arm
huntsman	huntsmen		a hunter
huppah	huppot huppoth		(Hebrew) a wedding canopy
hurricano	hurricaneos		a hurricane
huswife	huswives	*	a housewife
hwan	-		a monetary unit of S. Korea
hybridoma	hybridomata	*	a kind of hybrid cell
hydra	hydrae	*	a freshwater hydrozoon of the genus Hydra
hydria	hydriae		a large Greek water-vase
hydroma	hydromata	*	a swelling in the soft tissue that occurs over a joint
hygroma	hygromata	*	a swelling in the soft tissue that occurs over a joint
hymenium	hymenia	*	the spore-bearing surface of certain fungi
hypanthium	hypanthia		a fruit consisting of a receptacle enlarged below the calyx
hypha	hyphae		threadlike elements forming the mycelium of a fungus
hypinosis	hypinoses		a diminution in the amount of fibrin present in the blood
hypnosis	hypnoses		an artificially induced state of relaxation
hypogaeum	hypogaea		an underground chamber
hypogeum	hypogea		the underground part of building
hypotaxis	hypotaxes		a subordinate relationship of clauses with conjunctions
iambus	iambi	*	a metrical foot
ibadah	ibadat		in Islam, service, worship

ibex	ibices	*	a wild mountain-goat
iceman	icemen		a jewel thief
icon	icones	*	an object of worship
ideatum	ideata		objective reality with which ideas are supposed to correspond
idolum	idola		a mental image
ignaro	ignaroes	*	an ignorant person
ignoramus	ignorami	*	an ignorant person
ileitis	ileitides	*	inflammation of the ileum
ileum	ilea		the lowest part of the small intestine
ilex	ilices	*	the holm oak
iliacus	iliaci	*	the flexor muscle of the thigh
ilium	ilia		the anterior or superior bone of the pelvis
illuvium	illuvia	*	material removed from the soil layer by rainwater and deposited in a lower layer
imago	imagoes imagines	*	(Lat.) an idealized mental image of a person; an insect in its final, adult, sexually mature, and typically winged state
imbrex	imbrices		(Lat.) in Roman buildings, one of a series of usu. curved tiles fitting over flat tiles
impatiens	-		(Lat.) a genus of plants
imperium	imperia	*	empire
impetigo	impetiginos	*	(Lat.) a skin disease
impi	impies	*	a regiment of Zulu warriors.
impluvium	impluvia		in Roman dwellings, a cistern or tank
impresario	impresari	*	the manager of an opera company etc
inamorato	inamorati	*	a beloved
incavo	incavi		the incised part of an intaglio
incubus	incubi	*	an evil spirit that lies on women in their sleep
incus	incudes		an anvil-shaped bone in the ear
index	indices	*	a summary, a guide
indicium	indicia	*	an indicating mark or sign; INDICIA also used as a singular with plural INDICIAS
indigo	indigoes	*	a dark blue powder used as a vat dye
individuum	individua		an indivisible entity; an individual person
indumentum	indumenta	*	a total body covering of hair, fur or feathers
indusium	indusia		the protective cover of insect's wing
inertia	inertiae	*	the tendency of a body to resist acceleration
infauna	infaunae	*	the class of animals inhabiting ocean and river beds
infimum	infima	*	the greatest lower bound
infula	infulae		a sort of fillet worn among the ancient Romans
ingluvies	-		a bird's crop
ingo	ingoes		entry into or taking on a new tenancy
inion	inia	*	the external occipital protuberance

inkosi	amakosi	*	a traditional leader of a Zulu clan
inkhosi	amakhosi	*	a traditional leader of a Zulu clan
innings	-	*	a team's or individual batsman's turn at batting in cricket, etc
inoculum	inocula	*	material used for inoculation
inro	-		(Japanese) a small container for pills and medicines
inselberg	inselberge	*	an isolated mountain or hill
insigne	insignia		a badge of office; INSIGNIA also used as a singular with plural INSIGNIAS
insula	insulae		a block of buildings, an apartment house
intaglio	intagli	*	a figure engraved into a gem or another substance
interleaf	interleaves		a leaf inserted between other leaves
interrex	interreges		one who rules during an interregnum; a regent
intima	intimae	*	the inner lining of an organ or vessel
inukshuk	inukshuit	*	a stone used by Inuit people to mark a location
inuksuk	inuksuit	*	a stone used by Inuit people to mark a location
involucrum	involucra		an enveloping sheath or envelope
iris	irides	*	part of the eye (IRIDES); a flower (IRISES)
ironman	ironmen		a man who takes part in extended triathlons
ironwoman	ironwomen		a woman who takes part in extended triathlons
ischium	ischia		a pelvic bone
isleman	islemen		an islander, esp of the Hebrides
islesman	islesmen		an islander, esp of the Hebrides
isodicon	isodica		a short anthem in the Greek church
isodomon	isodoma		masonry of uniform blocks in course of equal heights
isodomum	isodoma		masonry of uniform blocks in course of equal heights
isthmus	isthmi	*	a narrow neck of land joining two land masses
ixodiasis	ixodiasis		a disease caused by or transmitted by ticks
jackknife	jackknives		a large clasp knife; JACKKNIFES is valid as a verb form
jackman	jackmen		a soldier wearing a jack
jackstaff	jackstaves	*	a short staff on a ship's bow, on which a jack is raised
jambeau	jambeaux jambeux	*	armour worn on the legs
jansky	janskys		in astronomy, the unit of strength of radio-emission
jarful	jarsful	*	the contents of a jar
jarkman	jarkmen		a vagabond who fabricates counterfeit passes, licenses etc
jazzman	jazzmen		a jazz musician

jejunum	jejuna	*	the middle division of the small intestine
jesus	-		a size of paper in France
jeu	jeux		a game
jilbab	jalabib		a long robe worn by Muslim women
jingko	jingkoes		a kind of tree
jingo	jingoes		a chauvinistic, sabre-rattling patriot
jiz	jizzes		a wig
jugful	jugsful	*	the contents of a jug
jugulum	jugula		the front part of the neck
jugum	juga	*	a pair of leaflets in a pinnate leaf
jun	-		a coin of North Korea
junco	juncoes	*	a kind of bird
junkman	junkmen		a dealer in junk
juryman	jurymen		one who serves on a jury
jurywoman	jurywomen		a woman who serves on a jury
jus	jura		a legal right
kabloona	kabloonat	*	Inuit word for a non-Inuit
kaddish	kaddishim	*	a Jewish prayer recited daily and by mourners
kalewife	kalewives		a female vegetable vendor
kapeyka	kapeek		a monetary unit of Belarus
katabasis	katabases		a going down; a military retreat
katharsis	katharses		a purging
katsina	katsinam	*	a doll representing rain-bearing Hopi ancestors
kayo	kayoes	*	a knock-out
kazachok	kazachki	*	a Russian folk dance
kazatski	kazatskies		a Russian folk dance.
keelman	keelmen		one employed in managing a Newcastle keel
kennelman	kennelmen		one employed in looking after dogs
kenosis	kenoses	*	the relinquishment of the form of God by Jesus in becoming man
keratoma	keratomata	*	a skin disease
keratitis	keratitides	*	inflammation of the cornea
keratosis	keratoses		excessive growth of horny tissue of skin
kerchief	kerchieves	*	a cloth or scarf used to cover the head
kerygma	kerygmata	*	the apostolic proclamation of salvation through Jesus Christ
ketosis	ketoses		the presence of excess of ketone in body
ketubah	ketubot ketuboth		a contract that states the obligation in Jewish marriages
khazen	khazenim	*	a cantor in a synagogue
kibbutz	kibbutzim		in Israel, an agricultural settlement
kiddo	kiddoes	*	a kid, child
kielbasa	kielbasi kielbasy	*	a smoked sausage
kinesis	kineses	*	movement, change of position, esp. under stimulus
kinsman	kinsmen		a male relative

kinswoma n	kinswomen		a female relative
kirkman	kirkmen		a clergyman or officer in a kirk
klezmer	klezmorim	*	a style of Yiddish music
kloochman	kloochmen	*	an Indian woman, wife or squaw
klootchma n	klootchme n	*	an Indian woman, wife or squaw
knaidel	knaidlach kneidlach	*	in Jewish cooking, a dumpling
knife	knives		a tool for cutting; KNIFES is valid as a verb form
knifeman	knifemen		one who uses a knife as a weapon
kohen	kohanim		a member of the Jewish priestly class, descended from Aaron
kohlrabi	kohlrabies	*	a variety of cabbage
kolhoz	kolhozy		a collective or co-operative farm in the former USSR
kolinski	kolinskies		(Russian) a kind of Northern Eurasian mink.
kolkhos	kolkhosy		a collective or co-operative farm in the former USSR
kolkhoz	kolkhozy		a collective or co-operative farm in the former USSR
kolkoz	kolkozy		a collective or co-operative farm in the former USSR
kongoni	-		(Swahili) an E African hartebeest
koori	koories	*	(Aborig.) a young Aborigine girl.
kopiyka	kopiyok kopiyky	*	(Aborig.) a young Aborigine girl.
kore	korai	*	an archaic statue of a draped maiden
koruna	korun koruny	*	a Czech monetary unit
kouros	kouroi		a statue of a nude male
kreplach	-		(Yiddish) small dough dumplings usu served in soup
kreplech	-		(Yiddish) small dough dumplings usu served in soup
krona	kronor kronur		an Icelandic monetary unit (KRONUR); a Swedish monetary unit (KRONOR)
krone	kronen kroner		a Norwegian monetary unit
kroon	krooni	*	an Estonian monetary unit
krummhol z	-		stunted forest typical of the timberline
krypsis	krypses		the doctrine that christ secretly exercised divine powers
kueh	-		(Malay) any cake of Malay, Chinese or Indian origin
kulak	kulaki	*	a rich Russian peasant

kuna	kune		the standard monetary unit of Croatia
kurtosis	kurtoses	*	the degree of sharpness of peak of a distribution curve
kuvasz	kuvaszok		a large dog with a white coat
kylix	kylices kylikes	*	(Greek) a shallow two-handled Greek drinking cup
kyllosis	kylloses		club foot
kyphosis	kyphoses		inward curvature of the spine
labarum	labara	*	an ecclesiastical banner bearing Christ's monogram
labellum	labella		the lower petal of an orchidaceous flower
labium	labia		a lip, or liplike organ
labrum	labra	*	a lip or edge, as of a basin
lacinia	laciniae		a long narrow lobe in a leaf
lacuna	lacunae	*	a gap, a hiatus
lacunar	lacunaria	*	a sunken panel or coffer in a ceiling
lamella	lamellae	*	a thin plate or layer
lamia	lamiae	*	a mythical monster with snake's body and woman's head
lamina	laminae	*	a thin plate or scale
landman	landmen		a man who lives or serves on land
landsman	landsleit landsmen		a fellow Jew from the same town in Eastern Europe
lapillus	lapilli		a small stone ejected by volcanic eruption
lapis	lapides	*	a stone, as in set phrases such as lapis philosophicus
lapsus	-		a slip of the tongue
lar	lares	*	a household god in ancient Rome
larnax	larnakes	*	a terracotta chest of ancient Greece
larva	larvae	*	an immature free-living form of many animals
larynx	larynges	*	the upper part of the windpipe
lat	lati latu	*	a former monetary unit of Latvia (LATI, LATU); a latrine (LATS)
latex	latices	*	the milky juice of some plants
latigo	latigoes	*	a strap for tightening a cinch
latticino	latticini		an opaque white glass used in threads to decorate clear glass
laura	laurae	*	a group of recluse's cells
lavabo	lavaboes	*	a ceremony in which a priest washes his hands
lawman	lawmen		a law-enforcement officer
layman	laymen		a member of the laity
laywoman	laywomen		a female member of the laity
lazo	lazes	*	a lasso
lazzarone	lazzaroni		a homeless idler of Naples
lazzo	lazzi		a piece of farce or comic dialogue
leadman	leadmen		one who leads a dance
leadsman	leadsmen		the man who heaves the lead
leaf	leaves		an organ of vascular plants; LEAFS is valid as

			a verb form
lebkuchen	-		a biscuit containing honey and spices
lecythus	lecythi		a narrow-necked Greek flask
legman	legmen		one who runs errands for another
leiomyoma	leiomyoma ta		a fibrous tumour
lek	leku	*	the monetary unit of Albania (LEKU); a black grouse display place (LEKS)
lekythos	lekythoi		an oil jar used in ancient Greece
lekythus	lekythi		an oil jar used in ancient Greece
lemma	lemmata	*	in lexicography, a word considered as a headword
lemniscus	lemnisci		a band of fibres, esp nerve fibres
lengthman	lengthmen		a person whose job it is to maintain a length of railway line
lenis	lenes		a sound with little or no aspiration
lensman	lensmen		a cameraman
lentigo	lentiginis		(Lat.) a freckle or freckle-like condition
lento	lenti	*	a slow movement
lepton	lepta	*	a modern Greek coin, 1/100th of a drachma (LEPTA); a subatomic particle (LEPTONS)
letterman	lettermen		an athlete who has earned a letter in a school sport
leu	-		a unit of Romanian currency
leucosis	leucoses		leukaemia
leud	leudes	*	a feudal vassal
leukosis	leukoses		leukaemia
lev	leva levas	*	a Bulgarian monetary unit
levator	levatores	*	(Lat.) a muscle raising limb or part
lew	leva		a Bulgarian monetary unit
lex	leges	*	law
lex	leges	*	(Lat.) law
lexicon	lexica	*	a word-book
lez	lezzes	*	(Short for) lesbian
liber	libri	*	a book of public records
libra	librae	*	a Roman pound
libretto	libretti	*	the text of an opera
lied	lieder		(German) a song
liegeman	liegemen		a vassal, a subject
life	lives	*	the quality that distinguishes animals and plants from inanimate matter (LIVES); a type of painting (LIFES)
liftman	liftmen		a person whose job it is to operate a lift
ligula	ligulae	*	a tongue-like part or organ
likuta	makuta		a monetary unit of Zaire
lilangeni	emalingeni	*	the standard monetary unit of Swaziland
limax	limaces		a slug
limbus	limbi	*	a distinctive border

limen	limina	*	a threshold
limes	limites		(Lat.) an ancient Roman fortified boundary
limosis	limoses		abnormally ravenous appetite
limulus	limuli		a horseshoe crab
lineman	linemen		a person who attends to the lines on a railway
linesman	linesmen		an official who helps the referee or umpire in various sports
lingo	lingoes	*	language
lingua	linguae	*	a tongue
lingula	lingulae	*	a tongue-like process or part
linkman	linkmen		an attendant carrying a link (torch) to light the way
linksman	linksmen		a golfer
lipa	lipe	*	a monetary unit of Croatia
lipidosis	lipidoses		a disorder of lipid metabolism in the body tissues.
lipolysis	lipolyses		the disintegration of fat
lipoma	lipomata	*	a tumor consisting of fat or adipose tissue
lira	lire liri lirot liroth		an Italian unit of currency (LIRE); a Maltese unit of currency (LIRI); a former monetary unit of Israel (LIORT or LIROTH)
lis	lis lisses		a fleur-de-lis
litas	litai litu		a former monetary unit of Lithuania
literato	literati		a learned man, one acquainted with letters
lithiasis	lithiases		the formation of stony concretions or calculi in the body
litotes	-		the expression of an affirmative by the negative of the contrary
liverleaf	liverleaves		a woodland plant
liveryman	liverymen		one who wears a livery, as a servant
lixivium	lixivia	*	a solution of alkaline salts extracted from wood ashes
loaf	loaves		a shaped mass of bread; LOAFS is valid as a verb form
lobulus	lobuli		a small lobe or lobe-like structure
lobus	lobi		a lobe
lockman	lockmen		a lock-keeper; a public executioner
locksman	locksmen		a turnkey; a lock-keeper
locoman	locomen		a worker on a locomotive
loculus	loculi		any of a number of small cavities separated by septa
locus	loca loci		a place, a locality
locusta	locustae		the spikelet or flower cluster of grasses
lodesman	lodesmen		a pilot
lodicula	lodiculae		one of the membranous scales next to the stamens in grasses
loftsmen	loftsmen		a person who reproduces in actual size a draughtsman's design

loggia	loggie	*	a covered open arcade
logion	logia	*	one of the sayings of Jesus not recorded in the Gospels
logos	logoi		a rational principle of Greek philosophy
loiasis	loiasis	*	a tropical disease
loipe	loipen		a cross-country ski-run
loma	lomata	*	a membranous fringe in animals (LOMATA); a flat-topped hill (LOMAS)
lomentum	lomenta	*	a pod that breaks in pieces at constrictions between the seeds
longleaf	longleaves		an evergreen tree
loof	looves	*	(Scots) the palm of the hand
lordosis	lordoses		convex curvature of the spine
lorica	loricae	*	a leather corslet
loti	maloti		a monetary unit of Lesotho
louis	-		(Fr.) a former gold coin of France
louse	lice		a wingless parasitic insect; LOUSES is valid as a verb form
lowlife	lowlives	*	riff-raff
luach	luchot luchot		a Jewish calendar showing dates of festivals and the Sabbath
lucumo	lucomones	*	an Etruscan priest or prince
lumberman	lumbermen		someone employed in the felling, sawing etc of timber
lumbricus	lumbrici		a genus of annelids including the common earthworm
lumbus	lumbi		the part of the lower back and sides between the pelvis and the ribs
lumen	lumina	*	a unit of luminous flux
lunula	lunulae		a Bronze Age crescent necklace
lustrum	lustra	*	a period of five years
luteum	lutea		a hormone-secreting body
lux	luces	*	a unit of illumination
luz	luzzes		a supposedly indestructible bone
lyceum	lycea	*	a school of philosophical instruction
lymphoma	lymphomata	*	a tumour of the lymph glands
lyolysis	lyolyses		the formation of an acid and a base from a salt with a solvent
lysis	lyses		the disintegration or destruction of cells
lytta	lyttae	*	a small ligament in a dog's tongue
maar	maare	*	a volcanic crater without a cone, usually filled by a lake
macaroni	macaronies	*	(Ital.) a form of pasta.
maccaroni	maccaronies	*	(Ital.) a form of pasta
macchia	macchie		maquis, a dense growth of small trees and shrubs

machzor	machzorim	*	a Hebrew holiday-ritual prayer book
macula	maculae	*	a spot, as on the skin, or on the surface of the sun
madame	mesdames	*	an address to a married woman
madarosis	madaroses		loss of eyelashes or eyebrows
madman	madmen		a man who is insane
madwoman	madwomen		a woman who is insane
maenad	maenades	*	a woman participant in orgiastic Dionysian rites
maestro	maestri	*	a master performer
mafioso	mafiosi	*	a member of a mafia
magma	magmata	*	molten or partially molten rock material
magnifico	magnificoes	*	the chief magistrate at Venice
magsman	magsmen		a conman, a street swindler
magus	magi		a magician
mahzor	mahzorim	*	a Hebrew holiday-ritual prayer book
mailman	mailmen		one who delivers mail
malleolus	malleoli	*	a projection at the distal end of a leg bone at the ankle joint
malleus	mallei	*	the outermost of the three small auditory bones
maltman	maltmen		a man whose occupation is to make malt
mambo	mamboes	*	a Cuban ballroom dance resembling the rumba or cha-cha
mamilla	mamillae		the nipple of the mammary gland
mamma	mammae	*	the milk gland, the breast (MAMMAE); mother (MAMMAS)
mammatus	mammati		a type of cloud
mammilla	mammillae		the nipple of the mammary gland
mammitis	mammitides		inflammation of the breast
mamzer	mamzerim	*	an illegitimate child; a despicable person
man	men		an adult human male
mango	mangoes	*	a tropical fruit
mano	manoes	*	a king of clam
manteau	manteaux	*	a woman's cloak or mantle
mantis	mantes	*	any of various predatory insects of the family Mantidae
manto	mantoes	*	a woman's loose gown
manubrium	manubria	*	the upper part of the breastbone
maquis	-		(Fr.) a guerrilla resistance force
marchen	-		a story or fable, a folk-tale
marchese	marchesi	*	an Italian nobleman
marchman	marchmen		a person living in the marches between e.g. England or Wales

mare	maria	*	a sea on the Moon (MARIA); a female horse (MARES)
maremma	maremme	*	a marsh, a miasma
marka	maraka	*	the standard monetary unit of Bosnia-Herzegovina
markka	markkaa	*	the standard monetary unit of Finland
markman	markmen		a marksman
marksman	marksmen		an expert shot
marsupium	marsupia	*	the pouch in which marsupials carry their young
martyrium	martyria		a shrine erected in memory of a martyr
mas	-		a house or home in the south of France
mashgiach	mashgichim		(Hebrew) a person who ensures adherence to kosher rules
mashgiah	mashgihim		(Hebrew) a person who ensures adherence to kosher rules
mashman	mashmen		a worker in a brewery who helps to make the mash
mastitis	mastitides	*	inflammation of the breast or a milk gland
matachin	matachini		a masked sword-dancer
mathesis	matheses		mental discipline; learning or wisdom
matrix	matrices	*	the womb; that in which anything is embedded
matzo	matzot matzoth	*	a cake of unleavened bread eaten by the Jews at the feast of the Passover
mausoleum	mausolea	*	a large tomb
maxilla	maxillae	*	the bone of either the upper or the under jaw
maximum	maxima	*	the largest amount
mazaedium	mazaedia		the fruiting body of lichens
meatloaf	meatloaves		a loaf-shaped roll of meat
meatman	meatmen		a seller of butcher's meat
mechitza	mechitzot	*	a screen in a synagogue separating men and women
media	mediae	*	a voiced consonantal stop (MEDIAE); a channel of communication (MEDIAS)
mediatrix	mediatrice s	*	a female mediator
medius	medii	*	the middle finger
medulla	medullae	*	marrow; pith
medusa	medusae	*	a kind of jellyfish
megaron	megara	*	the central hall of an ancient Greek, esp Mycenaean, house
megillah	megilloth	*	a scroll containing a book of the Old Testament
meiofauna	-		animals less than 1 mm and larger than 01 mm across
meiosis	meioses		a two-stage type of cell division

melamed	melamdim		a teacher in a Jewish school
melanoma	melanomat a	*	a kind of tumour
melanosis	melanoses		the morbid deposition of black matter
melastome	-		a tropical flowering plant
melisma	melismata	*	a melody, a melodic ornamentation
memento	mementoes	*	something that serves to warn or remind; a souvenir
memorandum	memorand a	*	a note to help the memory
meninx	meninges		the membrane enclosing brain and spinal cord
meniscus	menisci	*	the curved upper surface of a column of liquid in a tube
mensa	mensae	*	the grinding surface of a tooth
mensch	menschen	*	a person of integrity and honor
menshen	-		a Chinese door god
menstruum	menstrua	*	a solvent, esp one used in the preparation of drugs
mentum	menta		the chin
meresman	meresmen		an officer who ascertains meres or boundaries
merisis	merises		growth by cell division
merman	mermen		a male of the mermaid kind
merryman	merrymen		a zany, a jester
mesenteron	mesentera		the mid-gut
meshugaas	meshugaas en meshugase n		(Yiddish) madness, foolishness
messman	messmen		a serviceman who works in a dining facility
mesteso	mestoes	*	one of mixed, esp Spanish and American-Indian parentage
mestino	mestinoes	*	one of mixed, esp Spanish and American-Indian parentage
mestizo	mestizoes	*	one of mixed, esp Spanish and American-Indian parentage
metabasis	metabases		a transition, e.g. from one subject or point to another
metacarpus	metacarpi		the hand or foot between carpus and phalanges
metapelet	metaplot		a woman acting as a foster-mother to children on a kibbutz
metasoma	metasomat a	*	the posterior part of an arachnid's abdomen
metatarsus	metatarsi		the skeleton of the lower limb between tarsus and phalanges
metazoon	metazoa		any animal more complex than a unicellular protozoan

methysis	methyses		drunkenness
metis	metis		the (male) offspring of a white person and an American Indian; METISSES is valid as the plural of METISSE
metope	metopae	*	a square space between triglyphs in a Doric frieze
mezuzah	mezuzot mezuzoth	*	a parchment affixed to the doorposts in Jewish houses
miasma	miasmata	*	foul vapours from rotting matter; unwholesome air
micella	micellae	*	a group of molecular chains, a structural unit of colloids
microbus	microbuses	*	a minibus
microlux	microluces	*	a millionth of a lux
micron	micra	*	a micrometre
middleman	middlemen		an intermediary, esp between producer and consumer
midlife	midlives		the middle of one's life, as in midlife crisis
midrash	midrashim midrashot midrashoth		the segment of the rabbinic oral tradition that interprets or expounds the Bible
midwife	midwives	*	a woman who delivers children; MIDWIFES is valid as verb
mikron	mikra	*	a micrometre
mikvah	mikvoth	*	a place for ritual bathing by Orthodox Jews
mikveh	mikvos mikvot	*	a place for ritual bathing by Orthodox Jews
milieu	milieux	*	a social environment
milium	milia		a hard mass caused by the blockage of a sebaceous gland
milkman	milkmen		a man who sells or delivers milk
millennium	millennia	*	a period of one thousand years
millihenry	millihenrys	*	a thousandth of a henry
millilux	milliluces	*	a thousandth of a lux
mimesis	mimeses	*	imitation, especially in literature and art or by an animal
mimosa	mimosae	*	a flowering shrub with thorns
mina	minae	*	a Greek coin
minibus	minibusses	*	a small autobus
minimum	minima	*	the smallest amount
minuteman	minutemen		a militiaman ready to march at a moment's notice
minutia	minutiae		a minute particular or detail
minyan	minyanim	*	(Hebrew) a quorum of 10 required for certain prayers
miosis	mioses	*	excessive contraction of the pupil of the eye

mir	miri	*	a Russian farming community (MIRI); an Eastern ruler (MIRS)
miracidium	miracidia		the ciliated first-stage larva of a trematode
miroir	-		(Fr.) a garnish made of diced carrots, onions and celery
mirligoes	-		(Scots) dizziness
mishegas	meshugaasen		(Yiddish) madness, foolishness
mishegoss	-		(Yiddish) madness, foolishness
missa	missae		the service or sacrifice of the Mass
mitosis	mitoses		an elaborate process of cell-division
mitsvah	mitsvoth	*	a Jewish commandment
mitzvah	mitzvoth	*	a Jewish commandment
miz	mizzes		(Short for) misery
moai	-		any of the gigantic stone statues of Easter Island
mobsman	mobsmen		a member of an organised criminal gang
mockado	mockadoes		an inferior quality woollen fabric
modello	modelli	*	an artist's detailed sketch or model for a larger work
modicum	modica	*	a small quantity
modiolus	modioli		the central column in the osseous cochlea of the ear
modius	modii		a cylindrical headdress of the gods
modulus	moduli		a number leaving the same remainder when divided into two others
modus	modi		the terms of a conveyance
mohel	mohalim mohelim	*	(Hebrew) a ritual circumciser
moira	moirai		fate
mojo	mojoes	*	magic
molluscum	mollusca		a viral skin infection
molossus	molossi		a verse foot of three long syllables
moly	molys		molybdenum (but molies for the herb)
momento	momentoes	*	memento
momentum	momenta	*	the quantity of motion in a body measured by the product of mass and velocity
momus	momi	*	a satirist, a critic
momzer	momzerim	*	an illegitimate child; a despicable person
monas	monades	*	a monad
moner	monera		Ernst Haeckel's name for a hypothetical simplest protozoan on which his theory of evolution is based
moneyman	moneymen		one who deals with money
mongo	mongoes	*	the waste produced in a woollen mill; low quality wool
mongoose	mongeese	*	an Indian animal of the civet family

monilia	moniliae	*	a kind of fungus
monopodium	monopodia		a stem involved in monopodial growth
monopteron	monoptera		a circular temple with one ring of columns
monosis	monoses		separation of parts usually fused
monsieur	messieurs		a Frenchman
mooncalf	mooncalves		a simpleton, a blockhead
moorman	moormen		an inhabitant of a moor
moose	-		a large deer
mootman	mootmen		one who argued moot cases in the inns of court
mora	morae	*	a unit of metrical time in prosody
moratorium	moratoria	*	a legal authorization to a debtor to postpone payment
morceau	morceaux		a bit, a morsel
morisco	moriscoes	*	a morris dance
morphosis	morphoses		the order or mode of development of an organ or part
mortarmann	mortarmen		a person firing a mortar
morula	morulae	*	a cluster of cells formed by division of a fertilized ovum
mosasaurus	mosasauri		a gigantic Cretaceous fossil pythonomorph reptile
moshav	moshavim		a settlement like a kibbutz, but with more private property
mosquito	mosquitoes	*	any dipterous insect of the family Culicidae
motorman	motormen		a man who controls a motor
moscafo	moscafi		a motorboat
motto	motatoes	*	a maxim adopted as a rule of conduct
mouse	mice	*	a small rodent; MOUSES is valid as a verb
moz	mozzes		a type of curse; MOZES is valid as a verb form
mozetta	mozette	*	a short cape with a hood worn by Catholic prelates
mozzetta	mozzette	*	a short cape with ornamental hood worn by Catholic prelates
mucosa	mucosae	*	a mucous membrane
mulatto	mulattoes	*	the offspring of a black person and a European
mungo	mungoes	*	the waste produced in a woollen mill; low quality wool
murex	murexes	*	(Lat.) a genus of shellfish, yielding a purple dye
musca	muscae		a genus of dipterous insects, including the common house fly
muscleman	musclemen		a man of extravagant physical development

n			
muskox	muskoxen		a large bovid of arctic regions
mutandum	mutanda		a thing which is to be changed
myasis	myases		a disease due to flies' larvae in the body
mycelium	mycelia		the white threads from which a fungus is developed
mycetoma	mycetomata	*	a type of fungus infection
mycosis	mycoses		a disease due to the growth of a fungus
mydriasis	mydriases		morbid dilatation of the pupil of the eye
myelitis	myelitides myelites	*	inflammation of the spinal marrow or its membranes
myeloma	myelomata	*	a tumour of the bone marrow
myiasis	myiases		a disease due to flies' larvae in the body
myocardium	myocardia	*	the main substance of the muscular wall of the heart
myoma	myomata	*	a tumor consisting of muscular tissue
myosis	myoses	*	excessive contraction of the pupil of the eye
myrmidon	myrmidones	*	a faithful follower
mythos	mythoi		myth, mythology
mythus	mythi		myth, mythology
myxameba	myxamebae	*	a cell produced by a spore
myxamoeba	myxamoebae	*	a cell produced by a spore
myxoma	myxomata	*	a tumor made up of a gelatinous tissue
nachas	-		(Yiddish) pride in another's accomplishments
naevus	naevi		a birthmark
naiad	naiades	*	a water-nymph
naos	naoi		the inner cell of a temple
narcissus	narcissi	*	a genus of bulbous spring-flowering plants
narcoma	narcomata	*	a coma caused by the intake of narcotic drugs
narcosis	narcoses		drowsiness or unconsciousness produced by a narcotic
naris	nares		a nostril
natatorium	natatoria	*	an indoor swimming-pool
natis	nates		a buttock
natura	naturae		nature
nauplius	nauplii		a larval form in crustaceans
nautilus	nautili	*	a cephalopod of southern seas
nebula	nebulae	*	a hazy area in the night sky representing a cluster of stars
necropolis	necropoli necropoleis necropoles	*	a cemetery or burial place
necrosis	necroses		death of part of the living body, e.g. from

			gangrene
negro	negroes		a member of any of the dark-skinned peoples of Africa or a person racially descended from one of them
nelies	-		a winter pear
nelis	-		a winter pear
nemesis	nemeses		retributive justice
neocortex	neocortices	*	the back of the cortex
nephridium	nephridia		a simple excretory organ of many invertebrates
nephritis	nephritides	*	an inflammation of the kidneys
nephrosis	nephroses		degenerative lesions of the renal tubules
neriid	nerieides	*	a sea nymph (NEREIDES); a marine worm (NEREIDS)
nereis	nerieides		a sea nymph, one of the daughters of Nereus
neuritis	neuritides	*	inflammation of the nerves
neuroma	neuromata	*	a tumor developed on, or connected with, a nerve
neurosis	neuroses		nervous activity distinguished from mental activity
neurula	neurulae	*	a stage in embryonic development
nevus	nevi		a birthmark
newsman	newsmen		a news reporter
newswoman	newswomen		a female newsman
nidamentum	nidamenta		an egg-capsule
nidus	nidi	*	a nest or breeding-place
niello	nielli	*	a black alloy used to fill engraved designs on metal
nightlife	nightlives	*	life that goes on at night
nimbus	nimbi	*	a halo; a type of cloud
nineholes	-		a game involving a ball and nine holes in the ground
nisus	-		a mental or physical effort to attain an end, a striving
nix	nixe	*	a water-sprite
no	noes	*	a word of negation
nobleman	noblemen		a noble
nodus	nodi		a knotty point, difficulty
noesis	noeses	*	intellectual activity; purely intellectual perception
nogaku	-		a traditional Japanese style of drama
noh	-		a traditional Japanese style of drama
nomen	nomina	*	a name
nomos	nomoi		a province or department
noncrisis	noncrises		something that is not a crisis

nones	-		a prayer service held at 3 p m
nonetto	nonetti	*	a composition for nine instruments
nonhero	nonheroes		one who is not a hero
nonlife	nonlives		the absence of life
nonman	nonmen		one who is not a man
nonsel	nonselves		(Something) not connected with the self
nostos	nostoi		a poem describing a return or return journey
notandum	notanda		something to be specially noted or observed
notitia	notitiae	*	an account, a list; spec a register or list of ecclesiastical sees
nottur	nottur		a nocturne
notum	nota		the dorsal aspect of the thorax in insects
noumenon	noumena		an object implied by intuition rather than evidence
nouveau	nouveaux		something new
nova	novae	*	an exploding star
novella	novellae nouvelle	*	a Roman emperor's decree (NOVELLAE); a short novel (NOVELLE or NOVELLAS)
novena	novenae	*	a series of Catholic church services held over nine days
noyau	noyaux	*	an almond-flavoured liqueur
nubecula	nubeculae		a cloudy formation in urine
nucellus	nucelli		the tissues within a plant's ovule containing the embryo sac
nucha	nuchae		the nape of the neck
nucleolus	nucleoli		a little nucleus
nucleus	nuclei	*	the central part or thing around which others are grouped
numen	numina		a local or presiding divinity
nunatak	nunataker	*	a point of rock appearing above the surface of land ice
nuraghe	nuraghi		a Sardinian round tower
nympha	nymphae		a fold of the vulva
nymphaeu m	nymphaea	*	a temple, sanctuary or grotto of the nymphs
oaf	oaves	*	a lout; an idiot
oarsman	oarsmen		a person who rows a boat
oarswoma n	oarswomen		a woman who rows
oasis	oases		a fertile spot in a desert
obbligato	obbligati	*	an accompaniment by solo instrument other than piano
obelus	obeli		a dagger sign used in referring to footnotes
oblast	oblasti	*	a political subdivision of a republic in the former USSR
obligato	obligati	*	a passage not to be left out
obolus	oboli		a small coin
occiput	occipita	*	the back of skull

oceanarium	oceanaria	*	an enclosed part of the sea in which dolphins etc are kept
oceanid	oceanides	*	(Greek) an ocean nymph
ocellus	ocelli		a small simple eye found in many invertebrates
ochrea	ochreae	*	a scarios sheath round a stem
ocrea	ocreae	*	a sheath of stipules enclosing the leafstalks of certain plants
octahedron	octahedra	*	a solid bounded by eight faces
octohedron	octohedra	*	a solid bounded by eight faces
octonarius	octonarii		in prosody, a line having eight feet
octopod	octopodes	*	an eight-legged creature
octopus	octopi octopodes	*	a cephalopod; OCTOPI is 'wrong' according to Chambers but valid; OCTOPODES is archaic
oculus	oculi		in architecture, any eye-like feature, especially a window
oddsman	oddsmen		an umpire or arbiter
odeum	odea	*	a building for the performance of music
odontoma	odontomata	*	a tumour arising in connection with the teeth
oedema	oedemata	*	a pathological accumulation of fluid in tissue spaces
oesophagus	oesophagi		the portion of gut which connects pharynx and stomach
oidium	oidia		a thin-walled fungal spore
oilman	oilmen		one who works in the oil industry
oldwife	oldwives		a kind of duck
oleum	olea	*	fuming sulphuric acid
olpe	olpae	*	a Greek jug
omasum	omasa		the third of the four stomachs of a ruminant
ombudsman	ombudsmen		one representing the public
omentum	omenta	*	a free fold of the peritoneum
ommateum	ommatea		a compound eye
ommatidium	ommatidia		one of the single eyes forming a compound eyes
omnibus	omnibuses	*	a large public road vehicle for carrying numerous passengers
omophorion	omophoria		an Eastern bishop's vestment like the pallium
omphalos	omphali omphaloi		central point, navel
onager	onagri	*	a military engine for throwing great stones (ONAGRI); a kind of wild ass (ONAGERS)
oncolysis	oncolyses		the destruction of tumours

oncomouse	oncomice		a mouse bred for cancer treatment research
oncostman	oncostmen		a mine worker paid by the day
oogenesis	oogeneses		the enlargement of an oogonium that produces an ovum
oogonium	oogonia	*	the female reproductive organ in fungi or seaweed
ootheca	oothecae		a case containing the eggs of some insects
operculum	opercula	*	a lid-like gill flap or horny shell cover in snails
opponens	-		a muscle of the thumb
optimum	optima	*	the best possibility
opus	opera	*	a work, esp. an artistic or literary work
opusculum	opuscula		a minor work
orarium	oraria		a deacon's stole
oratrix	oratrices	*	a woman plaintiff, or complainant, in equity pleading
orchesis	orcheses		the art of dancing in Greek chorus
ordo	ordines	*	an annual religious calendar showing the office for each day
organum	organa	*	a method of philosophical investigation
orleans	-		a variety of plum
ornis	ornithes	*	the birds collectively of a region; its avifauna
orraman	orramen		a man who does odd jobs
orthoaxis	orthoaxes		in crystallography, the orthodiagonal
orthosis	orthoses		a device which supports or corrects deformities
os	ora ossa		a bone
os	osar		an esker
osculum	oscula		the excretory organ of a sponge
osmeterium	osmeteria		a forked process behind the head of certain caterpillars
osmosis	osmoses		diffusion of liquids through a semi-permeable membrane
osteitis	osteitides	*	inflammation of the bone
osteoma	osteomata	*	a tumor composed mainly of bone; a tumor of a bone
osteosis	osteoses	*	the formation of bone
ostinato	ostinati	*	a short melody or phrase constantly repeated
ostium	ostia		the mouth of a river
ostosis	ostoses	*	bone formation, ossification
ostrakon	ostraca		a shard of limestone or pottery used as a writing tablet
ostrakon	ostraka		a shard of limestone or pottery used as a writing tablet
otitis	otitides	*	inflammation of the ear
ou	ouens	*	a man, a bloke
ourself	ourselves		myself -- used in formal or regal contexts
ovaritis	ovaritides	*	inflammation of the ovaries

overman	overmen		a supervisor in mining
oversman	oversmen		an overseer; a superintendent
ovolo	ovoli	*	a moulding with the rounded part a quarter circle
ovotestis	ovotestes		an organ which produces both ova and spermatozoa
ovum	ova		an egg
ox	oxen	*	a bovine animal > OXEN); a clumsy person > OXES
oxymoron	oxymora	*	apparent paradox achieved by the juxtaposition of words which seem to contradict one another
oysterman	oystermen		one who gathers or breeds oysters
paceman	pacemen		a fast bowler
packman	packmen		one who bears a pack; a peddler
pactum	pacta		a pact
paderero	padereroes	*	a former short piece of chambered ordnance
padre	padri	*	an army chaplain
padrone	padroni	*	an innkeeper; an employer
paenula	paenulae	*	a Roman travelling cloak
paesano	paesani	*	a fellow countryman
pailful	pailsful	*	the contents of a pail
pais	-		(Arch.) the people from whom a jury is drawn
paisa	paise	*	a Bangladeshi coin
palais	-		(Fr.) a palace
palama	palamae		a membrane extending between the toes of a bird
palazzo	palazzi	*	an Italian palace, often one converted into a museum
palea	paleae		the membranous inner bract of a grass flower
palestra	palestrae	*	a wrestling school
palla	pallae		an oblong rectangular piece of cloth, worn by Roman ladies
palladium	palladia	*	a safeguard > PALLADIA; a chemical element > PALLADIUMS
pallium	pallia	*	a white woollen vestment worn by the Pope
palmetto	palmettoes	*	any of various usu small and sometimes stemless fan palms
palpebra	palpebrae	*	the eyelid
palpus	palpi	*	a sense organ attached to mouth-parts of certain insects
pancratiu m	pancratia	*	an athletic contest involving both boxing and wrestling
pandanus	pandani	*	a kind of palm tree
panettone	panettoni	*	a kind of spiced cake
panino	panini		a kind of sandwich
panjandru m	panjandra	*	a powerful personage or pretentious official

panmixis	panmixes	*	random mating within a breeding population
pantryman	pantrymen		one who looks after a pantry
paolo	paoli		an obsolete papal silver coin
paparazzo	paparazzi		a photographer who pursues celebrities
papilla	papillae		a nipple-like projection
papilloma	papillomat a	*	a tumor formed by hypertrophy of the papillae of the skin
pappus	pappi		a downy tuft on plant seed
papula	papulae	*	a pimple
papyrus	papyri	*	a parchment made from reeds
parabasis	parabases		a speech in Greek drama where chorus addresses audience
parabola	parabola	*	a kind of curve
paracusis	paracuses		disordered hearing
parador	paradores	*	a type of tourist accommodation in Spain
parabema	parabemat a		in Byzantine architecture, a chapel walled off from the bema
paralysis	paralyses		the state of being unable to move
paramecium	paramecia	*	a genus of tiny animals including the slipper animalcule
parament	paramenta	*	a rich decoration, hanging or robe
parapodium	parapodia		a muscular lateral appendage occurring in polychaete worms
parashah	parashot parashoth parashioth	*	a passage in Jewish literature
parataxis	parataxes		the juxtaposition of clauses or phrases without the use of coordinating or subordinating conjunctions
parazon	parazon		a sponge
parenesis	pareneses		an exhortation
parergon	parerga		a piece of work in addition to one's principal employment
paresis	pareses		a partial form of paralysis
pargo	pargoes	*	a kind of fish
parhelion	parhelia	*	a halo-like light seen in sky opposite the sun
parodos	parodoi		an ode sung in ancient Greek drama
parotis	parotides	*	the parotid gland, near the ear
parulis	parulides	*	a small suppurating inflamed spot on the gum, aka gumboil
paruresis	parureses		a type of phobia in which the sufferer is unable to urinate in the presence of others
pas	-		(Fr.) a step; PASES exists as a plural of PASE
passado	passadoes	*	a forward thrust in fencing
passerby	passersby		one who passes by
passman	passmen		one who passes for a degree, without honors
pasticcio	pasticci	*	a medley, a pastiche
pastorale	pastorali	*	a composition in a soft, rural style

patagium	patagia		a web of skin between forelimbs and hindlimbs
patella	patellae	*	a kneecap
patera	paterae		a round flat dish used in Roman sacrifices
paterero	patereroes	*	a former short piece of chambered ordnance
patina	patinae	*	a film or surface that forms on surface of metal or wood
patois	-		(Fr.) a spoken regional dialect
patrico	patricoes	*	a hedge-priest
patrolman	patrolmen		a police officer on duty on a beat
pease	peasen peason	*	peas; PEASES is valid as a verb form
peatman	peatmen		a carter or seller of peat
peccadillo	peccadilloes	*	a slight offense or sin
pecorino	pecorini	*	an Italian cheese made with sheep's milk
pectineus	pectinei	*	a large flat muscle of the thigh
peculium	peculia		private property
pedalo	pedaloes	*	a small pedal-propelled boat
pederero	pedereroes	*	a former short piece of chambered ordnance
pedesis	pedeses		Brownian movement
pediculus	pediculi		any member of the louse genus
pedipalpus	pedipalpi		the second paired appendage in Arachnida
pedrero	pedreroes	*	a former short piece of chambered ordnance
pelta	peltae	*	a light shield
pelvis	pelves	*	the bony cavity at the lower end of the trunk
pemphigus	pemphigi	*	the bony cavity at the lower end of the trunk
penknife	penknives		a small pocket-knife
penman	penmen		a person skilled in writing
pence	-	*	really a plural, but now colloquially used as a singular with plural PENCE or PENCES
penicillus	penicilli		a pad for wounds
penna	pennae		a feather, esp a large feather of the tail or wing
penni	pennia	*	a Finnish monetary unit
pennill	penillion pennillion		a verse or stanza in Welsh poetry
pensione	pensionis	*	a boarding-house
pentathlum	pentathla	*	a pentathlon
pentito	pentiti		in Italy, a Mafia criminal who has become a police informer
penumbra	penumbrae	*	partial shade
penwoman	penwomen		a female person skilled in handwriting
peon	peones	*	a day-labourer, esp. in Spanish-speaking America
peplum	pepla	*	a short skirt-like section attached to the waistline of a dress

peraeon	peraea	*	the thorax in Crustacea
pereion	pereia	*	the thorax in Crustacea
pereon	perea	*	the thorax in Crustacea
periaktos	periaktoi		in the ancient Greek theatre, a tall revolving prism at the side of the stage, projecting a variety of backdrops
peribolos	periboloi		a precinct; an enclosing wall of a precinct
peribolus	periboli		a precinct; an enclosing wall of a precinct
pericon	pericones		an Argentinan folk-dance
pericope	pericopae	*	an excerpt or passage read during religious services
peridinium	peridinia	*	a genus of dinoflagellates
peridium	peridia	*	the envelope or coat of certain fungi
perigonium	perigonia		any organ inclosing the essential organs of a flower
perihelion	perihelia		the point when the earth is closest to the sun during its orbit
perikaryon	perikarya		the cell body of a neuron containing the nucleus
perimysium	perimysia	*	the connective tissue sheath which surrounds a muscle
perineum	perinea	*	the part of the body between the genital organs and the anus
periosteum	periosteum		a tough fibrous membrane covering the surface of bones
peritoneum	peritoneum	*	the smooth membrane which lines the cavity of the abdomen
peritus	periti		a theological consultant in the Roman Catholic church
perog	perogen	*	(Russian) a small dumpling with a filling
peroneus	peronei	*	one of several fibular muscles
pernio	perniones		a chilblain
perradius	perradii		the primary radius of a coelenterate
persona	personae	*	a character assumed by an author, performer, etc
pertussis	pertusses	*	whooping cough
pes	pedes		the human foot
pessimum	pessima		the point at which any condition is least favourable
petechia	petechiae		a small red or purple spot on the skin
peterman	petermen		a safe-blower
petto	petti		the breast
pfennig	pfennige	*	a small copper coin of Germany, a hundredth of a mark
phalanx	phalanges	*	a formation of infantry in ancient Greece (PHALANXES); a bone of the finger (PHALANGES)
phallus	phalli	*	the penis; a symbol of generation in primitive

			religions
phantasma	phantasma ta		a phantasm
pharynx	pharynges	*	in humans, the cavity situated behind the nose, mouth, and larynx and connecting them with the oesophagus
phasis	phases		a stage in growth or development
phelonion	phelonia	*	an Eastern vestment like a chasuble
phenomenon	phenomena	*	anything directly apprehended by the senses; PHENOMENA also used as a singular with plural PHENOMENAS
pheresis	phereses		a specialised form of blood donation
philtrum	philtrum		the vertical groove in the middle of the upper lip
phimosis	phimoses		a condition of the penis in which the prepuce can not be drawn back so as to uncover the glans penis
phiz	phizzes	*	physiognomy, face
phlebitis	phlebitides	*	inflammation of a vein
phoca	phocae	*	a genus of seals
pholas	pholades		a mollusc of the piddock genus of rock-boring molluscs
phorminx	phorminges		a kind of lyre used by the Greeks
phosphorus	phosphori	*	an element
phraseman	phrasemen		a user or maker of fine phrases
phrenesis	phreneses		delirium; frenzy
phrenitis	phrenitides	*	inflammation of the brain, or of the meninges of the brain
phthisis	phthises		a progressive wasting disease; spec. pulmonary tuberculosis
phylaxis	phylaxes		an inhibiting of infection by the body
phyle	phylae		an ancient Greek division of the people of a state into clans
phylesis	phyleses	*	the course of evolutionary development
phyllodium	phyllodia		a petiole dilated into the form of a blade
phylum	phyla		a main division of the animal or vegetable kingdom
physis	physes		the principle of growth or change in nature
phytosis	phytoses		the presence of vegetable parasites or disease caused by them
piano	piani	*	a musical instrument > PIANOS; a soft passage in music > PIANI
piazza	piazze	*	in Italy, a public square
picador	picadores	*	a mounted bull-fighter with a lance
piccadillo	piccadilloe		a cut or vandyked edging

	s		
pice	-		an Indian coin, 1/4 anna
pickadillo	pickadilloe s		a cut or vandyked edging
pieman	piemen		one who sells pies
pierog	pierogen	*	(Russian) a small dumpling with a filling
pierogi	pierogi pierogies		(Russian) a small dumpling with a filling
pifferaro	pifferari	*	a piffero player
pignus	pignora		property held as security for a debt
pikeman	pikemen		a soldier who uses a pike
pikestaff	pikestaves	*	the staff, or shaft, of a pike
pila	pilae		a pillar-like anatomical structure
pileus	pilei		the umbrella-shaped portion of a mushroom
pilotman	pilotmen		a railway employee who guides trains across a section of single-track line
pilula	pilulae	*	a small pill
pilum	pila		a Roman javelin
pinetum	pineta		a collection of pine-trees
pingo	pingoes	*	a cone-shaped mound with an ice core
pinko	pinkoes	*	a person who is something of a socialist but hardly a red
pinna	pinnae	*	a projecting feather
pinnula	pinnulae	*	one of the small divisions of a decomposed frond or leaf
pinon	pinones	*	an edible pine seed
pintado	pintadoes	*	a kind of petrel; the Cape guinea fowl
pinto	pintoes	*	a piebald horse
pirog	pirogen piroghi pirogi		(Russian) a pastry made with meat or cabbage filling
pirogi	pirogies		(Russian) a pastry made with meat or cabbage filling
pirozhok	pirojki pirozhki piroshki		(Russian) a pastry made with meat or cabbage filling
piscina	piscinae	*	a basin set in wall of church to drain away ceremonial water
pitchman	pitchmen		a street or market trader
pithos	pithoi		a large Greek storage jar
pitman	pitmen		a man who works in a pit
pivotman	pivotmen		a soldier on whom a formation turns
pizzicato	pizzicati	*	a direction to violinists to pluck the string with the finger
placebo	placeboes	*	a harmless substance given as medicine to humor a patient
placeman	placemen		one who holds or occupies a place
placenta	placentae	*	a round flat spongy vascular organ to which

			the foetus of most mammals is attached by the umbilical cord
placitum	placita		the decision of a court or assembly
plaidman	plaidmen		a Highlander
plainsman	plainsmen		a dweller in a plain, esp in N America
planta	plantae	*	the sole of the foot
plantsman	plantsmen		a person who has great knowledge of gardening
planula	planulae		a free-swimming larva of coelenterates etc
plasmodium	plasmodia		a naked mass of protoplasm with many nuclei
plateau	plateaux	*	a flat highland
plateful	platesful	*	the contents of a plate
plateman	platemen		a man who has the care of silver plate in a hotel, club, etc
platy	platys	*	a small tropical fish; also PLATIES.
platypus	platypi	*	an egg-laying mammal
pleaseman	pleasemen		an officious fellow
plectrum	plectra	*	a pick for stringed instruments
pleiad	pleiades	*	a group of seven illustrious persons
plenipo	plenipoes	*	an envoy having full power
plenum	plena	*	a space completely filled with matter
pleura	pleurae	*	a membrane lining half of the thorax
plica	plicae	*	a fold
ploughman	ploughmen		a man who drives or guides horses in ploughing
plowman	plowmen		a man who drives or guides horses in ploughing
plumula	plumulae		a little feather or plume
pluteus	plutei		a sea-urchin or brittle-star larva
podium	podia	*	a low wall, serving as a foundation, a substructure
poignado	poignadoes		a small dagger
poinado	poinadoes		a poniard
pointman	pointmen		the soldier at the head of a patrol
pointsman	pointsmen		a man who has charge of railroad points or switches
policeman	policemen		a man who is a member of a police force
politico	politicoes	*	a politician
pollex	pollices		(Lat.) the thumb
pollinium	pollinia		a coherent mass of pollen, as in most orchids
pollman	pollmen		a student with a pass degree
poltfoot	poltfoot		a clubfoot
poly	polys	*	(short for) polytechnic college
polyanthus	polyanths	*	the oxlip
polyhedron	polyhedra	*	a body or solid contained by many sides or planes
polynya	polynyi	*	an area of open water in sea ice

polyparium	polyparia		the framework and base of a polyp colony, esp coral
polyposis	polyposes		the presence or development of polyps
polypus	polypi		a nasal polyp
polyzoon	polyzoa		one of the individual zooids forming a polyzoan
pomato	pomatoes		a tomato grafted on to a potato
ponceau	ponceaux	*	a poppy-coloured red dye
pongo	pongoes	*	any large ape
pontifex	pontifices		(Lat.) a high priest; a pontiff
popliteus	poplitei		a muscle in the leg
porosis	poroses		the knitting together of broken bones
portico	porticoes	*	a formal entrance to a classical temple etc
portman	portmen		an inhabitant of a port, esp of one of the Cinque Ports
portolano	portolani	*	in the Middle Ages, a navigation manual
postcava	postcavae	*	the inferior vena cava
postman	postmen		a mailman
postulatum	postulata		a postulate
postwoman	postwomen		a female postman
potato	potatoes		a S. American plant widely grown in temperate regions
potman	potmen		a pot companion
praeludium	praeludia		a prelude
praenomen	praenomin a	*	the first name of an ancient Roman
praeses	-		(Scots) a president or chairman
praesidium	praesidia	*	a standing committee in the former Soviet Union
praxis	praxes	*	the exercise or practice of an art, science, or skill
precava	precavae		the superior vena cava
precieux	-		(French) a man affecting a fastidious over-refinement
precis	-		a concise summary; PRECISES is valid as a verb form
predella	predelle	*	a platform for an altar; a portable altar or decoration upon it
prehallux	prehalluces		an extra first toe on the preaxial side of the hallux
prelife	prelives		a life conceived of as lived before one's earthly life
preludio	preludi	*	a prelude
preman	premen		a hominid or manlike creature
premium	premia	*	a sum regularly paid for insurance

prenomen	prenomina	*	the first name of an ancient Roman
prepollex	prepollices		(Lat.) (in some animals) a rudimentary innermost finger
prepubis	prepubes		the animal hip bone
prepupa	prepupae	*	an insect in the stage of life before a pupa
presa	prese		a musical symbol
prescutum	prescuta		part of a thoracic segment of an insect
preses	-		(Scots) a president or chairman
presidium	presidia	*	a standing committee in the former Soviet Union
pressman	pressmen		one who works for the Press
presternum	presterna	*	the anterior segment of the sternum
priapus	priapi	*	a statue or image of the god Priapus
priedieu	priedieux	*	a low desk with a foot-piece for kneeling in prayer
primo	primi	*	the first or principal part in a duo
primordium	primordia		the first discernible rudiment
principe	principi		a prince
principium	principia		first principles, elements
privado	privadoes	*	a private friend; a confidant
prizeman	prizemen		the winner of a prize
proboscis	proboscides	*	an elongated organ, usually associated with the mouth
procambium	procambia	*	the young tissue of a fibrovascular bundle
proclisis	proclises		the pronunciation of a word as a proclitic
proctitis	proctitides	*	inflammation of the rectum, aka rectitis
proctodeum	proctodea	*	a part of the anus
prodrome	prodromata	*	an initial symptom of a disease
prodromus	prodromi		a prefatory work
prognosis	prognoses		a forecasting or forecast, esp of the course of a disease
prolepsis	prolepses		a rhetorical device of weakening objections by anticipating them
promuscis	promusces promuscides		a proboscis, especially an insect's
pronaos	pronaoi		a vestibule in front of a temple
pronator	pronatores	*	the forearm muscle that effects pronation
pronephros	pronephras		a primitive kidney that disappears in embryonic development
pronotum	pronota		the back of an insect's prothorax
pronucleus	pronuclei	*	the nucleus of a germ-cell after meiosis and before fertilization

propagulum	propagula		a runner terminated by a germinating bud
propman	propmen		a man in charge of stage properties
propositus	propositi		one to whom the family relationships of others are reckoned
proprium	propria		an attribute not essential to a species but common and peculiar to it
proptosis	proptoses		the forward displacement of an organ, particularly the eyeball
propylaeum	propylaea		a vestibule before a building or leading into an inclosure
propylon	propyla	*	the porch, vestibule, or entrance of an edifice
proscenium	proscenia	*	the part of the stage in front of the curtain
proseman	prosemen		a writer of prose
prosoma	prosomata	*	the anterior of the body of an animal, as of a cephalopod
prosternum	prosterna	*	the sternum of the prothorax of insects
prostomium	prostomia	*	that portion of the head of an annelid in front of the mouth
protasis	protases		the first or introductory clause in a sentence
proteus	protei	*	the olm, a blind, cave-dwelling amphibian
prothallus	prothalli	*	the gametophyte in ferns and related plants
prothesis	protheses		the development of an extra sound at the start of a word
prothorax	prothoraces	*	the first or anterior segment of the thorax in insects
protonema	protonemata		a branched filament produced by a moss spore
protozoon	protozoa	*	a single celled animal
proviso	provisoes	*	a provision or condition in a deed or other writing
pruta	prutot		an Israeli monetary unit
prutah	prutoth		an Israeli monetary unit
prytaneum	prytanea		the town hall of an ancient Greek city
psalterium	psalteria		the third stomach of ruminants
pseudaxis	pseudaxes		an axis made up of the basal portions of several branches
psilosis	psiloses		loss of hair
psoas	psoae psoai		a muscle of the loin
psoriasis	psoriasis		the state of being affected with psora, a cutaneous disease
psychosis	psychoses		a serious mental disorder characterized by e.g. illusions
pterion	pteria		a suture in the skull
pterygium	pterygia	*	a vertebrate limb

pteryla	pterylae		a tract of skin bearing contour feathers in birds
ptilosis	ptiloses		plumage or mode of feathering
ptosis	ptoses		a drooping of the upper eyelid
ptyxis	ptyxes	*	the way in which an individual leaf is folded in a bud
pudendum	pudenda		the external female reproductive organs
puerpera	puerperae		a woman who has recently given birth
puerperium	puerperia		the condition immediately following childbirth
pul	puli	*	a coin of Afghanistan
puli	pulik	*	a long-haired sheepdog
pullus	pulli		a chick or young bird
pulmo	pulmones		a lung
pulvinus	pulvini		a swelling at the base of a stalk or leaf or leaflet
punctum	puncta	*	a point or dot
pundonor	pundonores		a point of honor
puntsman	puntsmen		one who operates a punt
pupa	pupae	*	an insect in the usual passive stage between larva and imago
puparium	puparia		the last larval skin of the pupa
purlieu	purlieux	*	a neighbourhood
putamen	putamina	*	a fruit stone; a membrane lining an eggshell
putois	-		(Fr.) a brush for painting pottery
putto	putti		an artistic representation of a cherub
pycnidium	pycnidia		a roundish fructification formed by many species of fungi
pycnosis	pycnoses		the shrinkage of the stainable material of a nucleus into a deeply staining knot, usu. a feature of cell degeneration
pygidium	pygidia	*	the posterior division of the body in trilobites
pyknosis	pyknoses		the shrinkage of the stainable material of a nucleus
pylorus	pylori	*	the opening from the stomach into the intestine
pyosis	pyoses		the process through which pus is formed
pyramidion	pyramidia	*	the capstone of a pyramid or the top of an obelisk
pyramis	pyramides	*	(Shakesp.) a pyramid
pyrolysis	pyrolyses		decomposition due to heat
pyrosis	pyroses	*	cardialgia, heartburn
pysanka	pysanky		a hand-painted Ukrainian Easter egg
pyxidium	pyxidia		a capsule that opens by a transverse circular split
pyxis	pyxides		a little box for jewels
qindar	qindarka	*	a monetary unit of Albania

qintar	qintarka	*	a monetary unit of Albania
quadratus	quadrati	*	a quadrangular muscle
quadriga	quadrigae	*	a two-wheeled carriage drawn by four horses
quadrivium	quadrivia	*	a higher division of seven liberal arts studied in Middle Ages
quaich	quaichs	*	(Gaelic) a drinking cup; here QUAICHES is the regular form
quale	qualia		a quality or property of something
quantum	quanta	*	a minimum quantity
quarryman	quarrymen		a quarry worker
quartetto	quartetti		a quartet, a composition for four voices
quillman	quillmen		a clerk
quintetto	quintetti		a quintet
qwerty	qwertys	*	the usual keyboard layout; note also QWERTIES
rabato	rabatoes	*	a stiff collar
rachilla	rachillae	*	the axis of a grass spikelet
rachis	rachides	*	the spine or axis of a feather
rachitis	rachitises	*	inflammation of the spine; rickets
raddleman	raddlemen		one who marks eg sheep with raddle
radiale	radialia		a wrist-bone in line with the radius
radioman	radiomen		a radio operator
radius	radii		the shorter and thicker of the two arm bones
radix	radices	*	(Lat.) a root; a root-number or numerical base
radula	radulae	*	a mollusc's tongue, that is studded with tiny teeth
raftman	raftmen		one who works on the rafts
raftsman	raftsmen		one who operates a raft
ragman	ragmen		a man who collects, or deals in, rags
railbus	railbusses	*	a lightweight railway bus
railman	railmen		one who works on the railway
railwoman	railwomen		a female railway worker
ramentum	ramenta		thin brownish chaffy scales upon leaves or young shoots
rampsman	rampsmen		one who makes a disturbance to cover the activities of others
ramulus	ramuli		a small branch
ranchman	ranchmen		a person who ranches
ranunculus	ranunculi	*	a genus of flowers
ranzelman	ranzelmen		an official who searches for stolen goods
raphe	raphae	*	a seam-like junction
raphis	raphides		a needle-like crystal occurring in plant cells
rappen	-		(German) a monetary unit of Switzerland
real	reais, reales	*	a Brazilian monetary unit
rearmouse	rearmice		a bat
rebato	rebatoes	*	a stiff collar or support for a ruff

rectrix	rectrices		(Lat.) the quill feathers of a bird's tail
rectum	recta	*	the last part of the large intestine
rectus	recti		a straight muscle
reddendum	reddenda		a reserving clause in a lease
reddleman	reddlemen		one who marks eg sheep with reddle
redia	rediae	*	a form in the life cycle of the trematodes
reedman	reedmen		one who plays a reed instrument
reelman	reelmen		the member of a life-saving surf team who operates the reel
referendum	referenda	*	a national vote
reformado	reformados	*	a monk of a reformed order
refugium	refugia		an area that has retained earlier geographic conditions
regina	reginae	*	a queen
regma	regmata		a dry fruit formed of cells which break open when ripe
regnum	regna		reign, dominion
regula	regulae		in architecture, a fillet below a triptych
regulus	reguli		impure metal; an intermediate product in ore smelting
reinsman	reinsmen		a skilled rider of horses
rejon	rejones		a lance used in bull-fighting
relatum	relata		in logic, one of the objects between which a relationship exists
religieux	-		(French) a (male) person bound by monastic vows
remex	remiges		(Lat.) one of the large feathers of a bird's wing
renegado	renegados	*	a renegade
repairman	repairmen		one whose job is to repair things
replum	repla		a partition in a fruit formed by ingrowth of the placentas
repoman	repomen		a person employed to repossess unpaid-for goods
reptilium	reptilia		a place where live reptiles are kept for show
reremouse	reremice		a type of bat
reseau	reseaux	*	a fine-meshed ground for lacework
residuum	residua	*	a residue
resinosis	resinoses		an abnormal flow of resin
responsum	responsa	*	in rabbinical literature, a written response to a question
rete	retia		an anatomical mesh
retiarius	retiarii		a gladiator armed with a net
reticulum	reticula	*	the second stomach of ruminants
retina	retinae	*	the light-sensitive layer of the eyeball

retinitis	retinitides	*	inflammation of the retina
retinula	retinulae	*	a pigmented cell in some arthropod compound eyes
revers	-		(Fr.) any part of a garment which is turned back; REVERSES is valid from REVERSE
reverso	reversi	*	a back-handed sword-stroke
rex	reges	*	an animal with a single layer of hair (REXES); a king (REGES)
rez	rezzes	*	(short for) reservation
rhachis	rhachides	*	the spine or axis of a feather; the spinal cord
rhaphe	rhaphe	*	a seam-like junction
rhaphis	rhaphides		a needle-like crystal occurring in plant cells
rheotaxis	rheotaxes		the movement of an organism in response to water
rhexis	rhexes	*	rupture of a blood-vessel
rhinitis	rhinitides	*	inflammation of the nose
rhinoceros	rhinoceri	*	a large heavy ungulate mammal of the perissodactyl family
rhizobium	rhizobia		a bacterium effecting nitrogen fixation in leguminous plants
rhizoma	rhizomata		a horizontal underground stem
rhizopus	rhizopi	*	common bread mold
rhombos	rhomboi		a bull-roarer
rhombus	rhombi		an equilateral parallelogram
rhonchus	rhonchi		a whistling or snoring sound
rhythmus	rhythmi	*	rhythm
rhyton	rhyta	*	a drinking-cup
ribes	-		a genus of shrubs including gooseberries and currants
ricercare	ricercari	*	any of various old contrapuntal instrumental forms
rifleman	riflemen		a soldier armed with a rifle
rikishi	-		(Japanese) a sumo wrestler
rilievo	rilievi		a relief, a work in relief
rima	rimae		the passage in the glottis between the vocal cords
ringman	ringmen		the ring finger
ripieno	ripieni	*	the body of instruments accompanying the concertino in baroque concerto music
risorius	risorii		a facial muscle
rispetto	rispetti		a type of Italian folk-song with 8-line stanzas
ritardando	ritardandi	*	a slowing down in music
riverman	rivermen		one who works on the river
roadman	roadmen		one who works making or repairing roads
roadsman	roadsmen		one who works making or repairing roads
rodman	rodmen		a person who carries or uses a rod
rodsman	rodsmen		a person who carries or uses a rod
rokkaku	-		(Japanese) a fighting kite

rom	roma	*	a gypsy man
rondeau	rondeaux		a lyrical French poetic form
rooibos	-		tea prepared from the dried leaves of an African plant
rosarium	rosaria	*	a rose garden
rostellum	rostella	*	a small beaklike process or extension of some part
rostrum	rostra	*	a spike on prow of warship for ramming
rotator	rotatores	*	a muscle which partially rotates or turns some part on its axis
rotl	artal	*	a unit of weight in some Middle Eastern countries
rotolo	rotoli	*	a unit of weight in some Middle Eastern countries
rotula	rotulae	*	the kneecap
rouleau	rouleaux	*	a roll of coins, wrapped in paper
roundsman	roundsmen		a person who goes round esp one sent by a shopkeeper
routeman	routemen		a shopkeeper's roundsman
roux	-		a thickening made of equal quantities of butter and flour
rubai	rubaiyat		a Persian verse-form
rubato	rubati	*	a musical piece in modified or distorted rhythm
rubel	rubli	*	a currency unit of Belarus
ruckman	ruckmen		a person who plays in the ruck
ruddleman	ruddlemen		a person who digs or deals in ruddle
ruga	rugae		an anatomical fold
rumen	rumina	*	the first of the four stomachs of a ruminant
russula	russulae	*	any fungus of the genus Russula
rype	ryper		ptarmigan
saccos	saccoi		an Eastern bishop's vestment
sacculus	sacculi		a little sac; esp a part of the membranous labyrinth of the ear
sacellum	sacella		an unroofed space consecrated to a divinity
sackful	sacksful	*	the contents of a sack
sacrarium	sacraria	*	a sanctuary or sacristy (room housing sacred vessels)
sacrum	sacra	*	part of the vertebral column
saddo	saddoes	*	an unsociable person
saeculum	saecula	*	an astronomical or geological age
safetyman	safetymen		a type of defensive player in American football
sagaman	sagamen		a narrator of Icelandic or Norwegian sagas
sakkos	sakkoi		an Eastern bishop's vestment
salaryman	salarymen		in Japan, an office worker
salesman	salesmen		a man who sells merchandise
salicetum	saliceta	*	a thicket or plantation of willows
salix	salices		(Lat.) a genus of trees or shrubs including the

			willow
salmis	-		(Fr.) a ragout of roast game
salpa	salpae	*	a genus of oceanic tunicates
salpinx	salpinges	*	the tube leading from the middle ear to the pharynx
sambo	samboes	*	a colloquial appellation for a negro
sanatorium	sanatoria	*	a hospital, especially for tuberculosis
sanctum	sancta	*	a sacred place
sandman	sandmen		a mythical being that brings sleep
sanitarium	sanitaria	*	a health station or retreat; a sanatorium
sanitorium	sanitoria	*	a hospital, especially for tuberculosis
santims	santimi		a Latvian coin
santimu	-		a former coin of Latvia
sapego	sapegoes		a dry, scaly eruption on the skin
saphena	saphenae	*	one of two main superficial veins of leg
sarcina	sarcinae	*	a type of bacterium
sarcoma	sarcomata	*	a tumour of connective tissue
sargasso	sargassa sargasso	*	a genus of alga including gulfweed
sarmentum	sarmenta		a long whiplike runner, leafless except at the tip
sartorius	sartorii		the muscle that bends the knee
sastruga	sastrugi		long parallel ridges of snow that form on windy plains
sau	-		a Vietnamese coin
sawtooth	sawteeth		one of a set of teeth resembling a saw, as on certain sharks
saxman	saxmen		one who plays the saxophone
saz	sazzes	*	a stringed instrument of North Africa
sbirro	sbirri		an Italian police officer
scala	scalae		a machine for reducing dislocations of the humerus
scaldino	scaldini		an Italian earthenware brazier
scalenus	scaleni		one of the paired muscles in the neck
scampi	scampies	*	crustaceans of the genus Nephrops
scapula	scapulae	*	the shoulder-blade
scapus	scapi		the shaft of a column or feather
scarabaeus	scarabaei		any of various kinds of lamellicorn beetle
scarf	scarves	*	a piece of material worn about the neck
scarpetto	scarpetti		a climbing shoes with hemp sole
sceat	sceattas	*	a small silver or gold coin of Anglo-Saxon times
sceatt	sceattas	*	a small silver or gold coin of Anglo-Saxon times
schema	schemata	*	an outline or image applicable to a general conception
scherzo	scherzi	*	in music, a lively busy movement in triple time

schliere	schlieren		a visible streak of different density in a fluid or rock
schnecke	schnecken		a sweet bread roll, containing nuts and cinnamon
schnoz	schnozzes	*	(Yiddish) nose
scholium	scholia	*	an annotation to an argument written in a margin
schoolman	schoolmen		a philosopher or theologian of medieval scholasticism
schul	schuln	*	a synagogue
scirrhus	scirrho		a hard swelling
sclera	sclerae	*	the outer membrane of the eyeball
scleroma	scleromata	*	an abnormally hard patch of bodily tissue
sclerosis	scleroses		hardening; morbid hardening, e.g. of arteries
sclerotium	sclerotia		a hardened body formed by certain fungi
scolex	scolec scolices		the head of a tapeworm
scolion	scolia		a short drinking song of ancient Greece
scoliosis	scolioses		a lateral curvature of the spine
scoopful	scoopsful	*	the contents of a scoop
scop	scopas		an Anglo-Saxon bard
scopa	scopae		a brush-like tuft on back legs or abdomen of bees
scopula	scopulae	*	a brush-like tuft of hairs on legs of some spiders
scoria	scoriae		dross or slag from metal-smelting
scotoma	scotomata	*	dizziness with headache and impairment of vision
scrotum	scrota	*	the bag of skin that contains the testicles
scudo	scudi		a coin formerly current in various Italian States
scungile	scungili		conch used as food
scungille	scungilli		conch used as food
scutellum	scutella		the fructification of certain lichens
scutum	scuta		a hard exoskeletal plate
scybalum	scybala		a lump or mass of hard faeces in the intestine
scyphus	scyphi		a drinking vessel used in ancient Greece
scythemian	scythemian		one who uses a scythe
seaman	seamen		a sailor
seaquarium	seaquaria	*	an oceanarium
seawife	seawives		a kind of fish, the European wrasse
seawoman	seawomen		a woman serving at sea
secondo	secondi		the second part in a concerted piece
seculum	secula	*	an astronomical or geological age
seder	sedarim	*	a Jewish Pesach ceremonial meal
sedes	-		(Lat.) a seat
sedile	sedilia		a seat in a church for the officiating clergy

seedman	seedmen		a dealer in seeds
seedsman	seedsmen		a dealer in seeds
seecatch	seecatchie	*	an Aleutian fur seal
sefer	sifrei		any book of Hebrew religious literature
segno	signi	*	a notational sign in music
selectman	selectmen		one of a board of town officers in the New England States
selenosis	selenoses		selenium poisoning
self	selves		one's own person; SELFS is valid as a verb form
sella	sellae	*	a saddle-shaped area in the sphenoid bone
semantron	semantra		a wooden or metal bar struck with a mallet, used instead of a bell in Orthodox churches
semeion	semeia		in ancient prosody, one of the two divisions of a foot
semen	semina	*	seed
semidwarf	semidwarves	*	a plant that is half dwarf
semihobo	semihoboes	*	a person having some of the characteristics of a hobo
seminoma	seminomata		a malignant tumour of the testicle
semiosis	semioses		a process in which something functions as a sign to an organism
semuncia	semunciae	*	a Roman coin, one twenty-fourth part of a Roman pound
sen	-		a Japanese monetary unit; SENS exists as old form of since
senarius	senarii		a verse of six iambs
senhor	senhores	*	(Spanish) Mr
senor	senores	*	(Spanish) Mr
senryu	-		a 3-line Japanese poem
sensilla	sensillae		a simple sense organ
sensorium	sensoria	*	the seat of sensation
sensum	sensa		a sense datum
sente	licente lisente		a monetary unit of Lesotho
senti	-		a former monetary unit of Tanzania
separatum	separata	*	a separate offprint
sepsis	sepses		the state of being septic
septarium	septaria		a mineral nodule with cracks filled with another mineral
septennium	septennia	*	a period of seven years
septum	septa	*	a partition which divides up a region
sequela	sequelae		a condition resulting from a previous disease or injury
sequestru	sequestra	*	a portion of dead bone, as in necrosis

m			
seraph	seraphin seraphins seraphim seraphims	*	a kind of angel; SERAPHIM and SERAPHIN are also used as singular with plural SERAPHIMS and SERAPHINS
series	-		an arrangement of one after another
serosa	serosae	*	a serous membrane
serpigo	serpigoes serpigines	*	a dry, scaly eruption on the skin; especially, a ringworm
serpula	serpulae	*	a tubicolous annelid, esp one of the genus <i>Serpula</i>
serra	serrae	*	a serrated organ, structure, or edge
serratus	serrati		a muscle of the thorax
serum	sera	*	a watery liquid, esp that which separates from blood
sestertium	sestertia		a Roman money of account equal to 1000 sesterces
sestertius	sestertii		a Roman coin or denomination of money
seta	setae		a bristle
sextarius	sextarii		an ancient Roman unit of liquid measure
sforzando	sforzandi	*	a direction to play a passage with special emphasis
sforzato	sforzati	*	a direction to play a passage with special emphasis
sgraffito	sgraffiti		scratching the surface of pottery to reveal a different colour
shacko	shackoes	*	the hat usually worn by members of a marching band
shako	shakoes	*	the hat usually worn by members of a marching band
shammas	shammasi m		the sexton in a synagogue
shammash	shammashi m		the sexton in a synagogue
shammes	shammosi m		the sexton in a synagogue
shammos	shammosi m		the sexton in a synagogue
shamois	-		a chamois
shamos	shamosim		the sexton in a synagogue
shantyman	shantymen		the solo singer in shanties
shareman	sharemen		a fisherman who shares profits with the owner
sharesman	sharesmen		a fisherman who shares profits with the owner
sharif	ashraf	*	a descendant of Mohammed through his daughter Fatima
shearman	shearmen		one whose occupation is to shear cloth
sheep	-		a ruminant mammal
sheepman	sheepmen		one who tends sheep

shegetz	shkotzim		a Jewish boy not observing traditional Jewish behaviour
shekel	shekalim shekelim	*	the standard unit of currency of Israel
sheqel	sheqalim		an ancient unit of weight
shero	sheroes		a female hero
shigella	shigellae	*	a rod-shaped bacterium that causes bacillary dysentery
shindy	shindys	*	an uproar; note also SHINDIES
shinleaf	shinleaves	*	a perennial herb
shipman	shipmen		a sailor; a skipper
shireman	shiremen		a sheriff
shiur	shiurim		a lesson, esp one in which a passage of the Talmud is studied
shmo	shmoes		a stupid person
shochet	shochetim	*	a slaughterer who slaughters in the kosher manner
shoe	shoon	*	an item of footwear; SHOON is archaic
shofar	shofroth	*	a trumpet used in Jewish ceremonies
shojo	-		Japanese manga for girls
shophar	shopthroth	*	a ram's horn used in Jewish religious ceremonies
shopman	shopmen		one who owns or operates a small store
shoreman	shoremen		one who dwells on or by the shore
shoresman	shoresmen		one who dwells on or by the shore
showman	showmen		a person who exhibits, or owns, a show
shrewmouse	shrewmice		a shrew
shtetl	shtetlach	*	a Jewish village
shul	shuln	*	a synagogue
siciliana	siciliane	*	a Sicilian dance
sickleman	sicklemen		one who uses a sickle; a reaper
siddur	siddurim	*	a Jewish prayer book
sideman	sidemen		a member of a band who does occasional solo passages
siderosis	sideroses		a sort of pneumonia occurring in iron workers
sidesman	sidesmen		an assistant to the churchwardens of a parish or church
sightsman	sightsmen		one who reads or performs music readily at first sight
sigisbeo	sigisbei		a professed gallant of a married woman
siglos	sigloi		an ancient Persian coin
signalman	signalmen		a person who operates railway signals
signior	signiori	*	sir
signore	signori	*	gentleman
signorina	signorine	*	(Italian) Miss
signorino	signorini		a young man, young gentleman
silenus	sileni		a satyr-like woodland god

silicosis	silicoses		a lung disease caused by inhaling silica dust
silicula	siliculae	*	a kind of seed vessel
siliqua	siliquae	*	a type of dry fruit
silphium	silphia	*	a plant used by the Greeks as a foodstuff and in medicine
silva	silvae	*	the assemblage of trees in a region
simplex	simplices	*	a figure with a minimum number of vertices
simulacrum	simulacra	*	a likeness; a semblance
sinciput	sincipita	*	the forehead
sinfonia	sinfonie	*	a symphony; a symphony orchestra
sinopia	sinopie	*	a preparatory drawing for a fresco
siriasis	siriasis		sunstroke, esp. in children
sistrum	sistra	*	a kind of rattle
situla	situlae		a vessel resembling a bucket in shape
skeo	skeoes	*	a shed, a hut
skio	skioes	*	a shed, a hut
skolion	skolia		a short drinking song of ancient Greece
skyman	skymen		a paratrooper
skyphos	skyphoi		a drinking vessel used in ancient Greece
smalto	smalti	*	coloured glass used in mosaics
snowman	snowmen		a figure of a person that is made of snow
sockman	sockmen		one who holds lands or tenements by socage
socman	socmen		one who holds lands or tenements by socage
sokaiya	-		(Japanese) a corporate racketeer
sokeman	sokemen		one who holds lands or tenements by socage
solarium	solaria	*	a sun-room
solatium	solatia		a solace or compensation
soldado	soldadoes	*	a soldier
soldo	soldi		an Italian coin
soleus	solei		a broad flat muscle in the calf of the leg, that flexes the foot
solfeggio	solfeggi	*	a singing exercise using the syllable do, re, mi, fa, so, la, ti
solidus	solidi		a Roman gold coin
solo	soli	*	a performance by one person
som	somy		the standard monetary unit of Kyrgyzstan
soma	somata	*	the whole axial portion of an animal
sonarman	sonarmen		a person who operates sonar equipment
sonatina	sonatine	*	a short sonata
songman	songmen		a singer, a member of a choir
sopranino	sopranini	*	an instrument higher than the corresponding soprano
soprano	soprani	*	the highest singing voice
sordino	sordini		a mute or damper
soredium	soredia		a small vegetative reproduction body in lichen
sorites	-		a string of statements where the end of one is the subject of the next

sorosis	soroses	*	a kind of fruit in which many flowers are united, as in a pineapple
sortes	-		divination by chance opening of the Bible, Homer, Virgil etc
sorus	sori		a cluster of sporangia
sostenuto	sostenuti	*	a piece played in a sustained or drawn out manner
soundman	soundmen		a member of a film crew whose job it is to record sound
sovkhos	sovkhozy	*	a Soviet state-owned farm
spaceman	spacemen		an astronaut
spadefoot	spadefoot	*	a kind of toad
spademan	spademen		a worker with the spade
spadesman	spadesmen		a worker with the spade
spadix	spadices	*	(Lat.) a flower-spike covered by large leaf, as of arum plant
spado	spadoes spadones	*	a castrated or impotent person or animal
spaeman	spaemen		one who prophesies
spawife	spawives		(Scots) a wise woman
spatlese	spatlesen	*	a sweet wine made from grapes harvested after the main vintage
spaz	spazzes		a clumsy, foolish person
spearman	spearmen		one who wields a spear
species	-		a population of individuals which can interbreed
spectrum	spectra	*	any range of radiations in order of wavelength
speculum	specula	*	a coloured patch on a bird's wing
spermarium	spermaria		the male germ gland
spermatium	spermatia		one of the spermatozoids in the conceptacles of certain fungi
sphinx	sphinges	*	any of several Egyptian stone figures of a creature with a human or animal head and a lion's body
spica	spicae	*	a kind of bandage
spicula	spiculae		a spicule, prickle, or splinter
spiderman	spidermen		a construction worker etc employed on high buildings
spina	spinae	*	as in spina bifida
spinone	spinoni		as in Italian spinone, a wiry-coated gun dog
spinula	spinulae		a small spine
spiraculum	spiracula		a spiracle
spirillum	spirilla		a spirally twisted, aerobic bacterium
spirula	spirulae		a genus of cephalopods
spirulina	spirulinae	*	any filamentous cyanobacterium of the genus Spirulina

splayfoot	splayfeet		a foot that is abnormally flattened and spread out
splenium	splenia	*	a surgical bandage
splenius	splonii		a neck muscle
spoilsman	spoilsmen		one who serves a cause or a party for a share of the spoils
spokesman	spokesmen		a person who speaks for another, or for others
spondulix	-		(US slang) cash, money
spoonful	spoonsful	*	the contents of a spoon
sporangium	sporangia		a chamber in which spores are produced through meiosis
sporidium	sporidia		a secondary spore in certain kinds of minute fungi
sporozoon	sporozoa		any parasitic protozoan of the class Sporozoa
sportsman	sportsmen		a man who engages in sport
sputum	sputa	*	matter spat out
squama	squamae		a scale
squawman	squawmen		a white man with a Native American wife
squilla	squillae	*	a kind of mantis shrimp
stableman	stablemen		someone who works at a stable
staccato	staccati	*	a musical passage marked by short, clear-cut playing of notes
staff	staves	*	a pole carried in the hand
staffman	staffmen		a person who holds the staff when a survey is being made
stalko	stalkoes	*	a gentleman without fortune or occupation
stallman	stallmen		one who keeps a stall for the sale of merchandise
stamnos	stamnoi		an ancient Greek short-necked jar
stanzo	stanzoes	*	a stanza
stapedius	stapedii		the muscle of the stapes bone inside the ear
stapes	stapedes		the stirrup-shaped bone of the ear
starets	startsy		an Eastern Orthodox spiritual advisor
stasimon	stasima		in Greek tragedy, a song of the chorus
stasis	stases		cessation, arrest e.g. of growth
statesman	statesmen		a person who takes an important part in governing the state
steersman	steersmen		a steersman
steatosis	steatoses		adiposity
steelman	steelmen		a worker in steel
steersman	steersmen		the person who steers a vessel
stegnosis	stegnoses		constipation
stela	stelae stelai		an upright stone slab
stemma	stemmata	*	a diagram representing the interrelationships between texts
stenosis	stenoses		narrowing of an orifice
sterigma	sterigmata	*	a slender projection of the basidium of some

			fungi
sternum	sterna	*	the breastbone
sticcado	sticcadoes	*	an instrument like a xylophone
sticcato	sticcatoes	*	an instrument like a xylophone
sticharion	sticharia	*	a vestment like an alb worn by Orthodox priests
sticheron	stichera		a short hymn
stichidium	stichidia		a branch producing tetraspores, in red seaweeds
stichos	stichoi		a stichometric line of a manuscript; a verse
stickman	stickmen		one who supervises the play at a dice table
stigma	stigmata	*	the tip of the female part of the flower
stillman	stillmen		one who operates a distillery
stimulus	stimuli		an agency that spurs something or someone to action
stipes	stipites		(Lat.) a stalk, esp. of the fruiting body of a fungus
stoa	stoaes stoai	*	a covered walk with colonnade(s)
stoccado	stoccadoes	*	a thrust
stockman	stockmen		a man in charge of livestock
stoma	stomata	*	one of the apertures between the cells in serous membranes
stomium	stomia	*	part of the sporangium of ferns that releases the spores
stomodaeum	stomodaea	*	in embryology, the invagination that forms part of the digestive tract
stomodeum	stomodea	*	in embryology, the invagination that forms part of the digestive tract
storeman	storemen		a storekeeper
stornello	stornelli		an Italian folk verse form
stotin	stotinov	*	a monetary unit of Slovenia, one hundredth of a tolar
stotinka	stotinki	*	a Bulgarian monetary unit
stratum	strata	*	a layer e.g. of sedimentary rock
stratus	strati	*	a low-lying cloud resembling a horizontal fog bank
strelitz	strelitzi	*	a soldier of the ancient Muscovite guard
stretta	strette	*	the crowding of answer upon subject near the end of a fugue
stretto	stretti	*	the crowding of answer upon subject near the end of a fugue
stria	striae		a streak, a furrow
striatum	striata	*	the corpus striatum
striga	strigae		the flute of a column
strobila	strobilae		a stack of immature larval jellyfish
strobilus	strobili	*	a fir cone or similar fruit
stroma	stromata		the connective tissue or supporting framework of an organ

strongman	strongmen		a person who performs feats of strength, in a circus etc
strophulus	strophuli		a skin inflammation found primarily on small children
struma	strumae	*	scrofula or a scrofulous tumour
stucco	stuccoes	*	a kind of plaster for exteriors of buildings
stuntman	stuntmen		a man who substitutes for an actor in dangerous feats
stylus	styli		an instrument for writing
subcortex	subcortices	*	a part of the cortex
subcosta	subcostae		the subcostal nervure or vein of an insect's wing
subcutis	subcutes	*	a layer of connective tissue beneath the dermis
subecho	subechoes		an inferior echo
subgenus	subgenera		a taxonomic grouping ranking next below a genus
subimago	subimagoes	*	a stage in the development of certain insects
subindex	subindices	*	a number or mark placed opposite the lower part of a letter or symbol to distinguish the symbol
subman	submen		a creature like a man
submatrix	submatrices	*	part of a matrix
submentum	submenta		the basal part of the lower lip in insects
subnucleus	subnuclei	*	a secondary nucleus
subphylum	subphyla	*	the taxonomic division below a phylum
subschemata	subschemata	*	part of a schema
subsellium	subsellia		one of the stalls of the lower range where there are two ranges
substratum	substrata	*	that which underlies something
subtaxon	subtaxa	*	a subdivision of a taxon
succah	succot succoth	*	a hut or shelter roofed with branches, used by Jews as a temporary living accommodation during Sukkoth
succes	-		(Fr.) success
succuba	succubae	*	a female demon or fiend
succubus	succubi	*	a demon assuming female form to have intercourse with men
succus	succi		juice, any fluid secretion from a plant or animal
sudamen	sudamina		a whitish vesicle due to the retention of sweat
sudarium	sudaria		a cloth for wiping away sweat

sudatorium	sudatoria	*	a sweat room in a bath
sugarloaf	sugarloaves		a loaf or hard mass of refined sugar
sukkah	sukkot sukkoth	*	a hut or shelter roofed with branches, used by Jews as a temporary living accommodation during Sukkoth
sukkos	-		(Hebrew) a Jewish religious festival of thanksgiving
sulcus	sulci		a groove, a furrow
sum	sumy	*	the monetary unit of Uzbekistan (SUMY); a total (SUMS)
summa	summae	*	a comprehensive treatise
sundrops	-		an American evening primrose that opens at sunset
superhero	superheroes		any of various comic-book heroes with supernormal powers
superman	supermen		a hypothetical superior man
superwife	superwives		an exceptional wife who runs a home and has a job
suppeago	suppeagoes		a dry, scaly eruption on the skin
supremum	suprema	*	in maths, a maximum bound
surculus	surculi		a sucker
surfman	surfmen		one who serves in a surfboat in the life-saving service
swagman	swagmen		a man who seeks work while travelling carrying his swag
swagsman	swagsmen		a swagman; a burglar's accomplice who carries the plunder
sweetman	sweetmen		in the Caribbean, a man kept by a woman
swine	-	*	a pig; SWINES is rare
swingby	swingbys		the passing of a spacecraft near a planet to use its gravitational pull
swingman	swingmen		a basketball player who can play guard or forward
switchman	switchmen		a pointsman
swiz	swizzes		a swindle; (verb) to deceive
swordman	swordmen		a swordsman
swordsmann	swordsmen		one who wields a sword
syconium	syconia		a form of fruit with ovaries on an enlarged receptacle
sycosis	sycoses		an inflammation of the hair follicles
syllabus	syllabi	*	a prescribed course of study
syllipsis	syllapses		a type of syntactical construction
sylva	sylvae	*	the trees of a region; a treatise on trees
symbiosis	symbioses		a relationship of mutually beneficial or

			dependence
symphysis	symphyses		the union or growing together of bones
sympodium	sympodia		a stem involved in sympodial growth
symposium	symposia	*	a conference; a collection of views on one topic
symptosis	symptoses		emaciation
synandrium	synandria		a mass of united stamens
synangium	synangia		a cluster of sporangia fused in development
synapsis	synapses		the pairing of chromosomes of paternal and maternal origin
synaxarion	synaxaria		a lection containing an account of a saint's life
synaxis	synaxes		in the early church, meeting for worship, esp. the eucharist
synchysis	synchyses		a confused arrangement of words in a sentence
syncytium	syncytia		a mass of protoplasm with many nuclei but no clear cells
syndesis	syndeses	*	synapsis
synedrion	synedria		a Sanhedrin, a Jewish council
synedrium	synedria		a Sanhedrin, a Jewish council
syneresis	synereses		the running together of vowels into a diphthong
synesis	syneses	*	a type of grammatical construction
syngas	syngasses	*	a mixture of hydrogen and carbon monoxide
synizesis	synizeses		a stage of meiosis in some species
synkaryon	synkarya	*	the nucleus of a fertilized egg
synodsmān	synodsmen		a member of a synod
synopsis	synopses		a general view; a summary
syntagma	syntagmata	*	a type of syntactic unit
synthesis	syntheses		a putting together
synthronus	synthroni		the seat of a bishop and his presbyters, behind the altar
synura	synurae		any of a genus of protozoa
syphiloma	syphilomata		a syphilitic tumour
syrinx	syringes	*	the vocal organ of birds
syrtis	syrtēs		(Milton) a patch or area of quicksand
tableau	tableaux	*	a picture or vivid pictorial impression
tableful	tablesful	*	the contents of a table
tabula	tabulae		a table; a tablet
tacksman	tacksmen		one who holds a tack or lease from another
taenia	taeniae	*	a narrow band or hair-ribbon worn in Greece
taeniasis	taeniasēs		infestation with tapeworms
tagma	tagmata		any of the distinct regions of the body in arthropods

taiglach	-		a Jewish confectionery
talea	taleae		a recurring rhythmic pattern in mediaeval motets
talesman	talesmen		a bystander chosen to make up a deficiency in a jury
talipes	-		(Lat.) club foot
tallis	tallitim tallises		the traditional prayer shawl worn by Jewish men
tallit	tallitot tallith	*	the traditional prayer shawl worn by Jewish men
tallith	tallithim taleysim tallithes taleysim tallaisim	*	the traditional prayer shawl worn by Jewish men
tallyho	tallyhoes	*	a hunting cry
tallyman	tallymen		a person who keeps a tallyshop
talpa	talpae	*	a mole or similar mark on the body
talus	tali	*	the ankle bone (TALI); debris at the base of a slope (TALUSES)
tambala	matambala	*	a monetary unit of Malawi
tamis	-		(Fr.) a strainer; a glazed woollen or mixed fabric
tapetum	tapeta	*	a reflective layer of the choroid in the eyes of many animals
tapis	-		(Fr.) a tapestry; formerly, the cover of a council table
tapsman	tapsmen		a servant in overall charge of others
tarsus	tarsi		the part of the leg between the knee and the foot
tartufo	tartufi		a kind of chocolate dessert
taxi	taxies	*	a motor-car for hire
taxis	taxes	*	movement of an organism in response to a stimulus
taximan	taximen		a taxi driver
taxman	taxmen		one who administers taxes
taxon	taxa	*	a taxonomical unit of classification
taxus	-		an evergreen shrub
tazza	tazze	*	a cup with saucer-shaped bowl on a pedestal
teargas	teargasses	*	a gas that blinds temporarily by provoking tears
tectrix	tectrices		(Lat.) one of the coverts of a bird's wing
tectum	tecta	*	a roof-like body structure, esp a part of the midbrain
tefillah	tefillin		a Jewish phylactery
tegmen	tegmina		the inner covering of a seed
tegumentum	tegmenta		a bud-scale

tegula	tegulae		a tile
tegumen	tegumina		the inner covering of a seed
teiglach	-		a Jewish confectionery
tela	telae		a web-like structure
teleman	telemen		a naval officer
telesis	teleses		making use of natural or social processes for a goal
telium	telia		a cluster of rust spores
telly	tellys	*	a television set; note also TELLIES
telos	teloi		an ultimate end
telotaxis	telotaxes		a taxis by which an organism orients itself
temblor	temblores	*	(Spanish) an earthquake or earth tremor
temenos	temene		a place dedicated to a god; a sacred precinct
tempo	tempi	*	speed at which music for a dance etc
tenaculum	tenacula	*	a surgical hook or forceps
tendenz	tendenzen		tendency, esp in musical composition
tenendum	tenenda	*	a clause in a land tenure deed
tenia	teniae	*	a ribbon or fillet
teniasis	teniasis		pinworm infestation
tenne	tennesi		a monetary unit of Turkmenistan
tenorino	tenorini		a high tenor
tenorman	tenormen		one who plays the tenor saxophone
tentaculum	tentacula		a tentacle
tentorium	tentoria	*	a fold of the dura mater
tenuis	tenues		an unaspirated voiceless stop consonant, such as k, p or t
tenuto	tenuti	*	a sustained note or chord
tephillah	tephillin		a Jewish phylactery
tepidarium	tepidaria		a warm room between hot and cold rooms of a Roman bath
teraph	teraphim		a household god; TERAPHIM also singular with plural TERAPHIMS
teras	terata		a monstrosity
teratoma	teratomata		a tumor sometimes found in newborn children
terebra	terebrae	*	a genus of marine gastropods having a long, tapering spire
teredo	teredines	*	a genus of bivalve mollusks which bore into wood
teres	teretes	*	either of two muscles of the shoulder-blade
tergum	terga		an insect's upper or dorsal surface, esp of a body segment
terminus	termini	*	an end
terra	terrae	*	the earth
terrarium	terraria	*	a vivarium for small land animals
terts	-		(Short for) tetrachlorethylene*, a chemical
terzetto	terzetti	*	a composition in three voice parts
tessella	tessellae		a square block of marble, glass, tile, etc

tessera	tesserae		a small piece of stone, glass or tile used in mosaic
tessitura	tessiture	*	the ordinary range of pitch of a voice or vocal music
testa	testae		the hard external covering of a seed
testatum	testata	*	one of the clauses of an English deed
testatrix	testatrices	*	a (female) person who leaves a valid will at death
testis	testes		a testicle
thalamus	thalami		a mass of nervous matter on the third ventricle of the brain
thallus	thalli		a plant body not differentiated into leaf, stem and root
theca	thecae		a receptacle, a sheath, a cell
thelf	thelves		(Spenser) the elf
thema	themata		a theme
theotokos	theotokoi		a title given to the Virgin Mary as the bearer of God
thesaurus	thesauri	*	a storehouse of knowledge; a dictionary of synonyms
thesis	theses		a proposition laid down or stated
thew	thewes	*	muscle; THEWES is obsolete
thickleaf	thickleaves		any of various succulent plants of the genus Crassula
thicko	thickoes	*	a stupid person
thief	thieves		one that steals
thirdsman	thirdsmen		a mediator
thlipsis	thlipses		constriction; compression
tholos	tholoi		a round building, dome, cupola
tholus	tholi		a round building; dome; cupola
thorax	thoraces	*	in insects, the body region between head and abdomen
thrombus	thrombi		a blood clot
thylosis	thyloses		an ingrowth from a neighbouring cell into a vessel
thymoma	thymomata	*	a tumour of the thymus
thymus	thymi		a ductless gland in the neck, producing white blood cells
thyrsus	thyrsi		the wand of Bacchus, a staff wreathed with ivy
tibia	tibiae	*	the part of the leg above the knee
tibialis	tibiales		a muscle of the leg
tidesman	tidesmen		a customhouse officer
tifoso	tifosi	*	a fan or devotee of some sport
tillerman	tillermen		one who operates a TILLER
timberman	timbermen		a man employed in placing supports of timber in a mine
timpano	timpani		a small drum
timpanum	timpana	*	a tympanum

tinman	tinmen		a worker in tin
tipstaff	tipstaves	*	a staff tipped with metal; an officer who carries it
tirewoman	tirewomen		a lady's maid
tiro	tiros	*	a novice
titman	titmen		the smallest pig etc of a litter
titmouse	titmice		one of various small birds of the tit genus
titulus	tituli		in crucifixion, a sign attached to the top of the cross on which was written the condemned man's name
tmesis	tmeses		the separation of the parts of a word by insertion of another word e.g. dis-blooming-graceful
tobacco	tobaccoes	*	any American solanaceous plant of the genus Nicotiana
toccata	toccate	*	a brilliant, quick, fantasia-like musical composition
toga	togae	*	a Roman garment
tolar	tolarjev tolarji	*	the standard monetary unit of Slovenia
tollman	tollmen		one who receives or collects tolls
tomatillo	tomatilloes	*	a plant of the nightshade family
tomato	tomatoes		a S American plant related to the potato
tomentum	tomenta		a downy nap covering the leaves or stems of some plants
tomium	tomia		the cutting edge of a bird's bill
tondino	tondini	*	a small tondo, a circular painting
tondo	tondi	*	a circular painting or relief carving
tongman	tongmen		member of a Chinese tong
tonneau	tonneaux	*	the rear extension of body of car
toolman	toolmen		a man who works with tools or in a toolroom
tooth	teeth	*	one of the bonelike structures embedded in the jawbones; TOOTH is valid as a verb form
tophus	tophi		a gouty deposit
topman	topmen		a seaman positioned in the topgallants
topos	topoi		a stock theme or topic
topsman	topsmen		the chief drover of those who drive a herd of cattle
torah	torot toroth	*	the entire body of Jewish law and learning
torii	-		a Shinto temple gateway
tormentum	tormenta	*	a siege catapult
tornado	tornadoes	*	a violent storm over a limited area, with whirling winds
torpedo	torpedoes	*	a self-propelled submarine missile
torso	torsi	*	the trunk of the body
torte	torten	*	a kind of rich cake

tortrix	tortrices	*	a tortricid moth, esp. of the genus Tortrix; a leaf-roller moth
torula	torulae	*	a yeast-like micro-organism
torulosis	toruloses		an infection by a member of the torula genus
torulus	toruli		the socket of an insect's antenna
torus	tori	*	a large convex moulding
tournedos	-		(Fr.) a thick round beef fillet
townsman	townsmen		one who lives in a town
toxicosis	toxicoses		a pathological condition caused by a poison or toxin
toyman	toymen		one who deals in toys
toywoman	toywomen		one who deals in toys
trachea	tracheae	*	an internal tube through which air is taken for respiration
trackman	trackmen		a platelayer
tractrix	tractrices		a type of mathematical curve
tradesman	tradesmen		one who makes a living from trade
traditor	traditores	*	an early Christian who surrendered sacred books and vessels or betrayed fellow-Christians in times of persecution
tragus	tragi		the little flap of cartilage over the hole in one's ear
trainman	trainmen		a railroad employee
transman	transmen		a transsexual man
trapezium	trapezia	*	a quadrilateral with two parallel sides
trapezius	trapezii		a muscle of the back
trashman	trashmen		a dustman
trattoria	trattorie	*	an Italian restaurant
trauma	traumata	*	a wound, an injury
treponema	treponema ta	*	a kind of bacterium
trewsman	trewsmen		a wearer of trews
tribesman	tribesmen		a male member of a tribe
trichina	trichinae	*	a small, slender nematoid worm
trichosis	trichoses		arrangement, distribution or disorder of hair
triclinium	triclinia		a couch for reclining at meals, usually in three parts
triennium	triennia	*	a period of three years
triens	trientes		(Lat.) a coin of ancient Rome
trifolium	trifolia	*	any leguminous plant of the large genus Trifolium, characterized by trifoliate leaves
triforium	triforia		a gallery or arcade over an aisle
trigeminus	trigemini		the trigeminal nerve
trihedron	trihedra	*	a figure having three sides
trilby	trilbys	*	a soft felt hat; note also TRILBIES
trillo	trilloes		a rapid alternation of two notes a tone or semitone apart
tripman	tripmen		a man who works on a trip

tripsis	tripses		pulverization; shampooing; massage
tripudium	tripudia	*	an ancient Roman religious dance in triple time
triquetra	triquetrae		a symmetrical triangular ornament formed of three interlaced arcs or lobes
triskelion	triskelia	*	a pattern of three curved branches
triumvir	triumviri	*	a member of a triumvirate, a ruling body of three
trochilus	trochili		a genus of humming birds
trochiscus	trochisci	*	a kind of tablet or lozenge
trochlea	trochleae	*	a pulley-like structure of shoulder, thigh, or orbit of eye
trochus	trochi	*	a genus of gastropods, the top-shells
tromino	trominoes	*	a three-sided shape made of identical squares edge to edge
tropaeolum	tropaeola	*	a genus of S American trailing plants
troparion	troparia	*	in the Greek Church, a stanza or short hymn
truchman	truchmen	*	an interpreter
truckman	truckmen		one who does business in the way of barter or exchange
trueman	truemen		an honest man
trumeau	trumeaux		a piece of wall or pillar between two openings
tryma	trymata		a kind of nut-like fruit, such as walnut
tsaddik	tsaddikim	*	in Judaism, a Hasidic leader, or person of great piety
tsaddiq	tsaddiqim	*	in Judaism, a Hasidic leader, or person of great piety
tsooris	-		(Yiddish) grief, woe
tsores	-		(Yiddish) grief, woe
tsoris	-		(Yiddish) grief, woe
tsorris	-		(Yiddish) grief, woe
tsouris	-		(Yiddish) grief, woe
tuba	tubae	*	an ancient trumpet (TUBAE); a modern instrument (TUBAS)
tuberculum	tubercula		a tubercle
tumulus	tumuli		a mound of earth over a grave
tunica	tunicae		an enclosing membrane or layer of tissue
turf	turves		a surface layer of earth containing a dense growth of grass and its roots; TURFS is valid as verb
turfman	turfmen		someone devoted to horse-racing
turquois	-		a hydrous phosphate of alumina
tussis	tusses	*	a cough
tutman	tutmen		one who does piecework
tutrix	tutrices	*	(Obs.) a female tutor
tuxedo	tuxedoes	*	a dinner jacket

tylosis	tyloses		an ingrowth from a neighbouring cell into a vessel
tympano	tympani		a kettledrum
tympanum	tympana	*	the membrane in the ear
tyro	tyroes tyrones	*	a novice or beginner
tzaddik	tzaddikim	*	in Judaism, a Hasidic leader, or person of great piety
tzaddiq	tzaddiqim	*	in Judaism, a Hasidic leader, or person of great piety
ulex	ulices	*	any plant of the gorse genus
ulna	ulnae	*	a bone in the forearm
ulnare	ulnaria		the bone of the carpus opposite the ulna
ulosis	uloses		the formation of a scar
ulpan	ulpanim		a Hebrew-language course, esp in Israel
ultimatum	ultimata	*	final terms; a last offer or demand
umbilicus	umbilici	*	the navel
umbo	umbones	*	the central boss of a shield
umbra	umbrae	*	a shadow
umbraculum	umbracula		an umbrella or umbrella-like structure
umbrello	umbrelloes	*	an umbrella
uncia	unciae		a coin of ancient Rome
uncinus	uncini		a hooklet, a marginal tooth of a mollusc's radula
unco	uncoes	*	a stranger, a piece of news
uncus	unci		a hook or hooklike process or structure
undead	-		a vampire
underleaf	underleaves		in liverworts, any of the leaves on the underside
underman	undermen		an inferior man
underself	underselves		the subconscious self
unfreeman	unfreemen		someone who does not have the freedom of a corporation
unguentum	unguenta		an ointment
unguis	ungues		a claw or nail
ungula	ungulae		a hoof, claw, or talon
unicum	unica		a unique specimen
urachus	urachi		a fibrous tissue extending from the bladder to the umbilicus
uraeus	uraei	*	an Egyptian symbol of kingship
uraniscus	uranisci		the roof of the mouth
urceolus	urceoli		a pitcher-shaped sheath or structure
uredinium	uredinia	*	a sorus or pustule in which urediniospores are formed
uredium	uredia		a sorus or pustule in which urediniospores are

			formed
uredo	uredines	*	(Lat.) any of various rust fungi
uredosorus	uredosori		a pustule producing and containing uredospores
uresis	ureses		urination
urethra	urethrae	*	the canal by which the urine is conducted from the bladder
uropygium	uropygia	*	the prominence at the posterior extremity of a bird's body
urosis	uroses		disease of the urinary organs
ursa	ursae		a female bear
urtext	urtexte	*	an original text
uterus	uteri	*	the womb
utriculus	utriculi		a little sac, or bag; a utricle
uva	uvae	*	a grape or grape-like berry
uvula	uvulae	*	the fleshy outgrowth at the back of the soft palate
vacuum	vacua	*	an empty space
vagina	vaginae	*	a sheath; part of the female genitalia
vaginosis	vaginoses		a bacterial vaginal infection
vaginula	vaginulae		a little sheath
vagus	vagi		the tenth cranial nerve
valvula	valvulae		a little valve
vanman	vanmen		one who drives a man
vaporetto	vaporetti	*	a motor-boat serving as a canal bus in Venice
varicosis	varicoses		any condition characterized by distention of the veins
varix	varices		(Lat.) a varicose swelling; ridge on surface of e.g. snail's shell
vas	vasa		a tube or duct; VASES is of course valid from vase
vasculum	vascula	*	a botanist's collecting case
vatman	vatmen		an official responsible for collecting VAT
vaudou	-		West Indian black magic
veduta	vedute	*	a panoramic view of a town
vedutista	vedutisti	*	a painter of vedute, panoramic views of towns
vehm	vehme		a mediaeval German court
velamen	velamina		the outer covering of aerial roots of certain orchids
velarium	velaria		an awning over an auditorium
velours	-		(Fr.) a woollen stuff with velvet-like pile
velum	vela		a veil or integument
vena	venae		a vein
venireman	veniremen		a person summoned by venire as a prospective juror
vermis	vermes		a wormlike structure; esp. the median part of the cerebellum
verruca	verrucae	*	a plantar wart

vers	-		(Fr.) verse; VERSES is valid from VERSE
verseman	versemen		one who writes verses, an inferior poet
vertebra	vertebrae	*	a component of the vertebral column
vertex	vertices	*	(Lat.) a point, as of an angle or polygon
vertigo	vertigoes vertigines	*	a sensation of whirling motion
vesica	vesicae	*	a bladder, esp a urinary bladder
vesicula	vesiculae		a small blister; a bladder-like or rounded cavity
vestibulum	vestibula		a cavity in certain bryozoans
vestigium	vestigia		a trace, a vestige
vestryman	vestrymen		a member of a vestry
vetturino	vetturini	*	one who lets or drives a VETTURA
vexillum	vexilla		a flag or standard; the vane of a feather
via	viae	*	way, road
viaticum	viatica	*	Holy Communion administered to dying person
viator	viatores	*	traveller; wayfarer
vibex	vibices		(Lat.) a streak due to extravasation of blood
vibraculum	vibracula		one of the spinelike of certain bryozoans
vibriosis	vibrioses		infection with vibrionic bacteria
vibrissa	vibrissae		a sensitive whisker on animal's face
videndum	videnda		a thing to be seen
viliaco	viliacoes	*	a coward
viliago	viliagoes	*	a coward
villa	villae	*	a country house or farmhouse with subsidiary buildings
villiaco	villiacoes	*	a coward
villagio	villagioes	*	a coward
villiago	villiagoes	*	a coward
villus	villi		soft velvety hair or fur
vimen	vimina		a long flexible shoot of a plant
vinculum	vincula	*	a horizontal line placed above a part of an equation
virago	viragoes	*	a loud overbearing woman, a termagant
virga	virgae	*	a trail of water droplets
virosis	viroses		a disease caused by a virus
virtuosa	virtuose	*	a female VIRTUOSO
virtuoso	virtuosi	*	a person who has special knowledge or skill in a fine art
vis	vires		(Lat.) force
viscus	viscera		one of the organs in the great cavities of the body
vita	vitae	*	life
vitellus	vitelli	*	the yolk of an egg
viticetum	viticeta	*	a plantation of vines
vitrail	vitraux		stained glass

vitta	vittae		a leather strap on a soldier's suit of armour
vivarium	vivaria	*	an artificial enclosure for keeping live animals
vola	volae		the hollow of the hand or foot
volcano	volcanoes	*	a centre of eruption of subterranean matter
volkslied	volkslieder		a popular song, or national air
volva	volvae	*	a saclike envelope of certain fungi
volvulus	volvuli		a spasmodic contraction of the intestines, causing colic
vomica	vomicae	*	an abscess cavity in the lungs
vomitorium	vomitoria		an opening in a large building by which a crowd is let out
vorago	voragoes	*	a gulf
vortex	vortices	*	(Lat.) a whirling motion of a liquid, gas or fire forming a cavity in the centre
vox	voces		(Lat.) voice
vulsella	vulsellae		a forceps with toothed or clawed blades
vulsellum	vulsella		a forceps with toothed or clawed blades
vulva	vulvae	*	the external genital of a female animal
wacko	wackoes	*	a crazy person
wakeman	wakemen		a watchman
waldo	waldoes	*	a gadget for manipulating objects remotely
warman	warmen		a warrior
warwolf	warwolves		a mediaeval siege engine
washerman	washermen		a man who washes clothes, esp for others
washwoman	washwomen		a washerwoman
wasserman	wassermen		a man-shaped sea monster
watchman	watchmen		a man employed to stand guard
waterbus	waterbuses	*	a lightweight railway bus
waterman	watermen		a boatman or ferryman
wealsman	wealsmen		a statesman; a politician
webfoot	webfeet		a foot the toes of which are connected by a membrane
weighman	weighmen		one whose occupation is in weighing goods
weirdo	weirdoes	*	a strange person
wendigo	wendigoes	*	a mythical monster
werewolf	werewolves		a mythical being able to change from a person to a wolf
werwolf	werwolves		a mythical being able to change from a person to a wolf
whacko	whackoes	*	a person who is whacko
whaleman	whalemen		a whaler
wharf	wharves	*	a landing stage, built esp along the shore
wheelman	wheelmen		a steersman
wheelsman	wheelsmen		a steersman
wherryman	wherrymen		a man employed in a wherry

whiz	whizzes		a very skilful person
why	whys		the reason or cause of something
widowman	widowmen		a widower
wife	wives		a woman to whom a man is married; WIFES is valid as a verb form
wildman	wildmen		a man who lives outside civilisation
winchman	winchmen		someone who operates a winch
windigo	windigoes	*	a mythical monster
wingman	wingmen		an aviator who flies next to another
wino	winoes	*	an alcoholic
wireman	wiremen		a journalist working for a telegraphic news agency
wisewoman	wisewomen		a witch or seeress
wiz	wizzes	*	a very skilful person
wolf	wolves		a predatory canine mammal; WOLFS is valid as a verb form
woman	women		a female
woodlouse	woodlice		any small isopod crustacean of the suborder Oniscoidea
woodman	woodmen		one who works in a wood
woodmouse	woodmice		a mouse living in woodland
woodsman	woodsmen		one who lives or works in the woods
woolman	woolmen		one who deals in wool
workman	workmen		a male worker
workwoman	workwomen		a female workman
worryguts	-		(Coll.) someone who worries a lot
xanthoma	xanthomata		a drying up
xenium	xenia		a gift made to a guest or ambassador; XENIA is also a singular with plural XENIAS
xeransis	xeranses		a drying up
xeroma	xeromata	*	a type of skin disease
xerosis	xeroses		abnormal dryness of body parts
xerostoma	xerostomata		dryness of the mouth
xerotes	-		abnormal dryness of the skin
xiphopagus	xiphopagi		a set of Siamese twins joined by the xiphoid cartilage
xoanon	xoana		a primitive statue
xu	-		a Vietnamese monetary unit
xyloma	xylomata	*	a spore-producing body in fungi
xystos	xystoi		a long covered portico used by ancient Greek athletes
xystus	xysti		a long covered portico used by ancient Greek athletes

yachtman	yachtmen		one who sails a yacht
yachtsman	yachtsmen		one who sails a yacht
yakuza	-		a Japanese gangster
yardman	yardmen		a person in charge of a farmyard
yarraman	yarramen	*	a horse
yaws	-		a contagious skin disease resembling syphilis
yeggman	yeggmen		a safecracker
yeoman	yeomen		a member of a class of small farmers
yersinia	yersiniae	*	a bacterium
yeshiva	yeshivot yeshivoth	*	a school for the study of the Jewish scripture, the Talmud
yobbo	yobboes	*	a hoodlum
yom	yomim		Hebrew day
yourself	yourselves		a form of the 2d person pronoun
zaddick	zaddikim	*	in Judaism, a Hasidic leader, or person of extraordinary piety
zaddik	zaddikim	*	in Judaism, a Hasidic leader, or person of extraordinary piety
zakouska	zakouski		a hors d'oeuvre
zakuska	zakuski		a Russian hors d'oeuvre
zampone	zamponi		a stuffed pigs' trotter sausage
zastruga	zastrugi		long parallel ridges of snow that form on windy plains
zecchino	zecchini	*	a former Italian gold coin
zelatrix	zelatrices		(Lat.) a nun who keeps watch on the younger nuns
zemstvo	zemstva	*	an elected local administrative council in Czarist Russia
zeppole	zeppoli	*	an Italian fritter
zero	zeroes	*	the symbol for nothing
zingano	zingani		a gypsy
zingara	zingare		a female gypsy
zingaro	zingari		a gypsy
zloty	zloty zlotych zlotys	*	a Polish monetary unit; note also ZLOTIES
zoaea	zoaeae	*	a larval stage in certain crustaceans
zoarium	zoaria		the zooids of a polyzoan colony
zoea	zoaeae	*	a larval stage in certain crustaceans
zoecium	zoecia		the body wall of marine animal
zona	zonae		a zone
zonula	zonulae	*	a small zone
zoocytium	zoocytia		the tubular sheath of certain social infusorians
zooea	zooeae		a larval stage in certain crustaceans
zoecium	zoecia		one of the cells which inclose the feeling zooids of Bryozoa
zooglea	zoogleae	*	a mass of bacteria derived from swollen cell walls

zoogloea	zoogloeae	*	a mass of bacteria derived from swollen cell walls
zoon	zoa	*	a unified individual creature
zoonosis	zoonoses		a disease of animals which can be transmitted to humans
zoophorus	zoophori		a sculptured relief frieze with a pattern of men or animals
zoothecium	zoothecia		the tubular sheath of certain infusorians
zucchetto	zucchetti	*	a round skullcap worn by Catholic clergy to indicate rank
zuffolo	zuffoli		a small flute used to train songbirds
zufolo	zufoli		a small flute used to train songbirds
zuz	zuzim zuzzim		an ancient Palestinian coin
zygantrum	zygantra	*	an additional vertebral articulation in snakes and lizards
zygocactus	zygocacti		a genus of Brazilian cactus
zygoma	zygomata	*	the jugal, malar or cheek bone
zygon	zyga		a fissure in the brain
zygosis	zygoses		the union of two gametes
zymolysis	zymolyses		the action of enzymes
zymosis	zymoses		fermentation