

University of Colorado at Boulder Document
Delivery

ILLiad TN: 420784

Journal Title: Psychological Monographs

Call #: 150.05 P951 v.47 1936

Volume: 47

Location: PASCAL Offsite

Issue:

Month/Year: 1936

Pages: 171-171

Article Author: Allport,

PATRON:

Article Title: Traitnames. A psycho-lexical study.

Gregory Carey

Imprint: psychInfo

PASCAL DELIVER TO CU ARIEL
128.138.154.145

For Use of Doc Del Staff

Printed AUG 26 2011 (date)

Posted ☐ (check mark)

Emailed ☐ (check mark)

Initials _____

P1 03 19 04 03 003

This article scanned and delivered to you
from the collections of the
University of Colorado at Boulder
Libraries.

Psychological Monographs

EDITED BY

† JOSEPH PETERSON, GEORGE PEABODY COLLEGE

S. W. FERNBERGER, UNIVERSITY OF PENNSYLVANIA (*J. Exper. Psychol.*)

W. S. HUNTER, CLARK UNIVERSITY (*Psychol. Index*)

H. S. LANGFELD, PRINCETON UNIVERSITY (*Psychol. Rev.*)

JOHN A. MCGEOCH, WESLEYAN UNIVERSITY (*Psychol. Bull.*)

Trait-Names

A Psycho-lexical Study

By

GORDON W. ALLPORT, PH.D.

HARVARD UNIVERSITY

AND

HENRY S. ODBERT, PH.D.

DARTMOUTH COLLEGE

A STUDY FROM THE HARVARD PSYCHOLOGICAL LABORATORY

PUBLISHED FOR THE AMERICAN PSYCHOLOGICAL ASSOCIATION BY

PSYCHOLOGICAL REVIEW COMPANY

PRINCETON, N. J.

AND ALBANY, N. Y.

50.
P 95
V.47
1936

TABLE OF CONTENTS

	PAGE
PREFACE.....	v
PART A: THE PROBLEM OF TRAIT-NAMES.....	1
1. Origin of Trait-names.....	1
2. The Commonsense and Realistic View.....	4
3. The Nominalistic View.....	7
4. Restatement.....	8
5. The Nature of Traits.....	9
6. The Significance of Trait-names.....	17
PART B: A METHOD OF CLASSIFICATION.....	22
7. Previous Studies of Trait-names.....	22
8. Criteria of Classification.....	24
9. Phrases and Idioms.....	30
10. Synonyms.....	31
11. Reliability of the Classification.....	34
12. Abbreviations.....	36
PART C: A LIST OF TERMS IN THE ENGLISH LANGUAGE CHARACTERIZING PERSONAL BEHAVIOR AND PERSONALITY.....	38

PREFACE

Sooner or later every psychologist working in the field of personality collides with the problem of trait-names. Whatever method he employs,—rating scales, tests, factor-analysis, clinical interviews or any other technique,—he is forced to ask himself whether the terms he is using in describing qualities and attributes of personality do actually denote psychic dispositions or traits, or whether these terms are mischievous verbal snares tempting him into the pitfalls of hypostatization and other perils of “verbal magic.” It is small comfort to him to realize that the problem is an ancient one, disputed long ago by the Nominalist and the Realist, and up to the present time remaining a persistent and unsolved problem.

It would seem foolhardy to attempt an answer to the riddle of *names*, including that most difficult question concerning the correspondence between symbols and the phenomena that lie “in the depths of nature.” Yet the psychologist dealing with personality must have some guidance. The nature of his work forces him to seek out and to identify dynamic mental structures and sub-structures (habits, needs, sentiments, attitudes, or traits) *and to name them*. Mathematical symbols cannot be used, for they are utterly foreign to the vital functions with which the psychologist is dealing. Only verbal symbols (ambiguous and troublesome as they are) seem appropriate.

Much research in the past has suffered from the haphazard use of trait-names. Often terms emotionally toned have been employed instead of those that are affectively neutral and more appropriate for science. And some investigators have been so naïve as to assign an arbitrary name to a hypothetical disposition and then to turn about and “explain” conduct with the magical aid of the name. Others have committed the opposite fallacy, assuming because names may be used ill-advisedly that therefore symbols never correspond to psychic structures; in a burst of

skepticism they sometimes even conclude that there are no psychic structures of any sort. Every alleged structure is a "fiction." What is clearly needed is a logic for naming traits that will engender caution and yet will not paralyze psychological investigators with metaphysical misgivings.

The guiding theory advanced in this monograph is based upon inductive considerations drawn from the appended tabulation of all the trait-names in the English language,—all at least that are included in Webster's unabridged New International Dictionary. At various times in the past other students of personality have felt the need for such a lexicon of trait-names, and have undertaken the labor of preparing lists, but for one reason or another all these attempts were unfinished.

Although the chief purpose in preparing the present list is theoretical, the classification has several practical uses as well:

(1) Taken as a whole the list is a thesaurus of 17,953 terms, a treasury not only of symbols but also of problems for the psychologist as well. Each single term specifies in some way a form of human behavior; each term is a record of commonsense observation, inexact perhaps, but nevertheless constituting an authentic problem for the science that has taken as its task the purification and codification of commonsense views of human nature. No easy fly-by-night conception of human personality will satisfy the psychologist who keeps the list at hand. It suggests enough problems to keep him at work for a life-time.

(2) Psychologists often need to construct schedules of one sort or another for the systematic investigation of personality. Check-lists, rating scales, psychographs, guides for interviews, guides for self-study, terms to be used in studies of synonyms or in the construction of questionnaires,—many such selected lists can be drawn from our tabulation. For the first time the investigator who constructs such special lists may be certain that he can make it as complete as he wishes without having to comb for himself the entire lexicon of the language. In this monograph he will find the preliminary sifting done for him.

(3) The division of the terms into four parallel columns should greatly enhance the usefulness of the list. The primary

purpose in distinguishing sub-classes was to determine whether it might be possible to separate neutral words (Column I) from censorial and evaluative terms (Column III). The distinction, we believe, turned out to be not only possible but significant as well. As is always the case in linguistic matters, it is possible to argue indefinitely concerning the "meaning" of any single term, but if the list is taken as a whole, there will be little question in the reader's mind that the contrasting trends of Column I and of Column III represent an important distinction.

Since Column III contains evaluative (characterial) terms it should be avoided by psychologists unless they are prepared to deal with the subject of social judgment, *i.e.*, of eulogistic and dyslogistic symbols. This column, of course, may be directly serviceable to the educator or moralist whose interest is primarily in ethical codes or normative judgments, or to the social psychologist who wishes a vocabulary of terms signifying the subjective impressions which one individual may make upon another.

Column I, on the other hand, contains those terms that have the most imperative claim upon investigators who have a "realistic" or "personalistic" view of traits, as well as upon all other psychologists who seek a relatively unweighted vocabulary. Even those psychologists who do not believe that names ever correspond closely to psychological "realities" will find in Column I the most "objective" and therefore the most serviceable terms for the preparation of charts for use in counseling, self-study, vocational guidance, or other common psychological practices.

Column II contains terms designating mood, emotional activity, or casual and temporary forms of conduct, such as are not ordinarily considered permanent or consistent dispositions, and yet at the same time serve to differentiate one man's conduct from another's. In the strict sense of the words, these terms do not symbolize personality at all, for personality always seems to imply some form of *lasting* mental structure. But the line is difficult to draw, and so for the sake of completeness, these words descriptive of present activity or mood are included. This column should be of special interest to psychologists working

in the fields of affection, action, and will. If the first column expresses authentic personal dispositions, the second may then be said to include forms of specific but variable behavior resulting from these dispositions as modified by the effective stimuli of the moment.

The fourth column contains miscellaneous terms, many of them metaphorical or of doubtful applicability to human personality. It contains innumerable suggestions for students of linguistics and rhetoric, and at the same time is not without its value to psychologists. In it are many terms signifying genetic conditions under which personality develops, also terms applying to physique, endowment, and other capacities closely associated with personality.

In the strictest sense of the word only Column I contains *trait-names*. But in our present stage of progress not all psychologists are willing to confine themselves to "the strictest sense of the word," or to embrace the special theory of traits outlined briefly in the monograph. For this reason it has seemed best to use the designation "trait-names" somewhat loosely for all four columns. The usefulness of our classification, we feel, is not in the slightest degree dependent upon the acceptance of any particular theory of the nature of human traits. The data are all spread before the reader. If from them he can find support for newer and better theories of personality he is welcome to do so.

G. A.
H. O.

PART A: THE PROBLEM OF TRAIT-NAMES

"Language excels in unconscious insight the acumen of the most talented thinker, and we contend that whoever, having the right talent, should do nothing but examine the words and phrases which deal with the human soul, would know more about it than all the sages who omitted to do so, and would know perhaps a thousand times more than has ever been discovered by observation, apparatus, and experiment upon man."

—LUDWIG KLAGES, *The Science of Character*, p. 74.

1. THE ORIGIN OF TRAIT-NAMES

More than a century ago Jeremy Bentham maintained that the chief obstacle to clear thinking lay in the confused process of *naming*. Words are ordinarily and uncritically assumed to correspond to "real entities" but more often than not they signify merely "fictitious" or "fabulous entities" having no correspondence to the "substances" of nature. Although every field of knowledge is plagued by this deception, psychology especially, whenever it attempts to name the "powers" of the human mind, is threatened by the dangers of hypostatization. Bentham did not deny that there were basic "springs of human action,"—real entities of motivation. He simply denied that the common use of language adequately represented them. He was optimistic enough to believe that a more critical use of language, in particular a search for "neutral" rather than "censorial" terms, would remedy matters.¹

Now the origin of trait-names in any language seems to be two-fold. In the first place men experience a desire to represent by name such mental processes or dispositions of their fellows as can be determined by observation or by inference. There is a demand for depicting personality as accurately and as faithfully as possible, for with a suitable term, corresponding to authentic psychological dispositions, the ability to understand and to control one's fellows is greatly enhanced. There is then reason to

¹ Cf. C. K. Ogden, *Bentham's Theory of Fictions*. New York: Harcourt, Brace, 1932. Pp. clii+150.

suppose that trait-names are not entirely arbitrary, that they are to some extent self-correcting, for there is little to gain by preserving through names erroneous belief in merely fictitious or fabulous entities; there is everything to gain by using terms that designate true psychic structures. If this consideration were the only basis underlying our vocabulary of trait-names we should find the correspondence between linguistic convention and psychological truth very close, much closer than it actually is.

There is, unfortunately for scientific psychology, a second influence determining our lexicon of trait-names, namely the tendency of each social epoch to characterize human qualities in the light of standards and interests peculiar to the times. Historically, the introduction of trait-names can be seen to follow this principle of cultural (not psychological) determination to a striking degree. Presumably human beings through countless ages had displayed such qualities as *devotion*, *pity*, and *patience*, but these terms were not established with their present meanings until the Church made of them recognized and articulated Christian virtues.

Many other illustrations might be given.² Astrological superstition produced *lunatic*, *jovial*, *saturnine*, and *mercurial*. Galenian medicine which prevailed in England until the time of Harvey brought the term *temperament*, and with it quite naturally, *sanguine*, *choleric*, *melancholic*, *phlegmatic*, *good-humored*, *bad-humored*, as well as *cold-blooded*, *hearty*, *heartless*, and *cordial* (derived from the belief that the heart was the seat of the intellect and feeling). Following the Protestant Reformation came some of our most indispensable trait-adjectives, reflecting the introspectiveness of the period, among them, *sincere*, *pious*, *bigoted*, *precise*, *fanatic*, also the substantives, *self-regard*, *self-assurance*, *self-love*, *self-confidence*, and *self-esteem*. *Selfish* is a term coined by the Presbyterians about 1640. To the aristocratic XVIIth Century belong *fatuous*, *callous*, *countrified*, *disingenuous*. Political upheavals are responsible for such terms as *Tory*, *democrat*, and *radical*.

² The illustrations here used have been drawn from the *New Oxford English Dictionary* and from the compilation of Logan Pearsall Smith, *The English Language*, New York: Holt, 1912. Pp. 254.

With the growing subjectivity of literature in the XVIIIth Century came numerous terms derived from self-analysis: *day-dream*, *depression*, *ennui*, *chagrin*, *apathy*, *diffidence*; and new (more subjective) meanings were attached to older terms, *reverie*, *excitement*, *constraint*, *embarrassment*, *disappointment* and others. In courtly circles in the XVIIIth Century persons were described as *prim*, *demure*, *gawky*, *enthusiastic*, *interesting*, and *boresome*. To recent years belong a surprising number of new expressions, still for the most part slang: *booster*, *rooter*, *knocker*, *hoodlum*, *climber*, *yes-man*, *four-flusher*, *crabber*, *cake-eater*, *chiseler*, *gigolo*, *flapper*, *racketeer*, *Babbitt*. To this ever increasing vocabulary of human characteristics psychology has contributed its share: *introverted*, *extroverted*, *neurotic*, *regressive*, *psychasthenic*, *eidetic*, *cyclothymic*, *schizoid*, and the like.

It is therefore certain that trait-names are not univocal symbols corresponding throughout the ages to fixed varieties of human dispositions. In spite of the fact that the names probably would not have been invented unless there were something "really there" in the psychic make-up of individuals to call forth the new designations, still the symbols themselves are changeable and elusive. They are invented in accordance with cultural demands, their meaning often varies, and some fall rapidly into disuse.³

In ordinary life we use trait-names with considerable confidence, but the predicaments that result are well known to psychologists. Supposing a consulting clinician after making a careful and objective study of Peter's personality concludes that Peter is *introverted* and *submissive* in nature. The clinician no doubt means to imply that Peter possesses two stable neuropsychic dispositions symbolized by these two descriptive terms. But has he assurance that the words chosen do symbolize dispositions actually possessed by Peter? Perhaps in using two terms he may be dividing a pattern that is in reality unified, or he may be uniting under two rubrics innumerable neuropsychic dispositions that are in point of fact independent of one another. Even if he has succeeded in identifying two of Peter's traits

³ Although some trait-names become extinct, the tendency, in English at least, is for a rapid multiplication of terms designating human qualities, a reflection no doubt of the ever rising interest in psychological problems.

accurately, he finds to his consternation that the same trait-names can be applied to Paul whose introverted and submissive behavior is unlike Peter's! And to make matters worse, these verbal characterizations are interpreted by other people according to their own habits of thought, and their "understanding" of Peter from the clinical description may be far removed from the psychological situation that the psychologist is endeavoring to represent. The naming of traits is, then, a perilous matter. In selecting symbols the clinical psychologist tries, if possible, to designate with their aid the intangible, but at the same time objective, neuropsychic dispositions of personality. He tries also to select his symbols in such a way that they communicate to others without misrepresentation the dispositions that he believes that he has discovered. But there are many possible slips in this complex process of observation, discovery, naming, and communication.

2. THE COMMONSENSE AND REALISTIC VIEW

In spite of the doubt that we have just cast upon the correspondence between trait-names and traits themselves, the position of common sense (naïve realism) has a certain plausibility.

Long ago, Francis Bacon pondering the problem of human dispositions concluded that it is "one of those things wherein the common discourse of men is wiser than books—a thing which seldom happens." ⁴ The common discourse that Bacon praised assumes, of course, a close correspondence between linguistic symbols and personal qualities. The prevalence of this simple point of view in everyday life cannot be questioned. Even the philosopher who professes to believe that words do not correspond to natural fact does not hesitate to act in practical life as if they did so. He maintains, for example, that his opponent is *obstinate* and *conceited*, and that his wife is *devoted* and *generous*, and means thereby that his opponent and his wife possess the qualities he ascribed to them. Even the psychologist who inveighs against traits, and denies that their symbolic exist-

⁴ *Advancement of Learning*, Book VII, Ch. 3.

ence conforms to "real existence" will nevertheless write a convincing letter of recommendation to prove that one of his favorite students is "*trustworthy, self-reliant, and keenly critical.*" It may be, as Bacon holds, that the common discourse of these scholars is wiser than their books.

This commonsense view of trait-names is somewhat analogous to the view that syntactical forms are closely related to basic psychic processes. E. E. Southard, for example, has pointed to the resemblance between the four grammatical moods (the imperative, indicative, subjunctive, and optative) and the traditional temperaments (the choleric, the phlegmatic, the melancholic, and sanguine, respectively).⁵ Southard proposes also to classify the delusional systems of psychopathic patients with the aid of such grammatical rubrics as tense, voice, mood, person, and number. Rhetorical categories, he maintains, are superior to all others, for they possess precisely the subjectivity that is necessary for a sympathetic mental analysis.⁶ A Realist would undoubtedly agree that syntax has evolved as a veridical expression of mental processes, but he would also extend the argument from grammatical form to lexical content. Words, like grammar, are the productions of necessity, invented and sustained by virtue of their correspondence to mental structures and mental functions. The underlying correspondence is not affected by the difficulty of discovering just what the symbol on occasion is intended to convey. A relationship that is difficult to trace is not necessarily a relationship that does not exist.

The Scholastic Realists held similar convictions, although they were less psychologically-minded. They held that common terms designate "universals" having an existence apart from individual events. *Goodness* is not simply a collective term for innumerable individual acts unrelated excepting in the percipient's mind. The "fact" of goodness is universal; it is more extended, more lasting and more real than the single activities to which the

⁵ On the Application of Grammatical Categories to the Analysis of Delusions. *Phil. Rev.*, 1916, 25, 424-455.

⁶ On Descriptive Analysis of Manifest Delusions from the Subject's Point of View. *J. Abnorm. Psychol.*, 1916, 11, 189-202.

term is applied. The universals, of course, are essentially Platonic Ideas. It was held by some that there are as many Ideas as there are common names: every common name if rightly employed represents an Idea just as every proper name designates an individual.

Confronted with our problem the scholastic Realist no doubt would argue as follows. There are numerous eternal Ideas or universals which are the archetypes of personality. Any single individual represents an incarnation of many, though not necessarily all, of these universals. Trait-names, even though they are social inventions, are nonetheless symbols for these universals which men intuitively recognize. *Cowardliness*, for example, exists not in single activities which are merely its manifestations or "accidents." As a universal *cowardliness* resides in the realm of essences. It is an archetype or true pattern after which individual natures are in varying degrees modeled.

Unlike the naïve realism of common sense this view becomes metapsychological. Instead of holding that symbols are directly related to neuropsychic entities of an *individual* order, it holds that the relation exists only through the intervening plane of Ideas. It is this idealistic assumption that underlies the methodology of Dilthey and Spranger in their *geisteswissenschaftliche* studies of personality. According to this school of thought the empirical observation of single individuals never can reveal the basic constitution of human traits. More valuable is the study of "ideal types" of which individual beings are impure and mixed examples. The essence of the "aesthetic value," for example, must be understood in its conceptual purity, for individual instances are but confused and transient reflections thereof. This form of anti-empiricism leads away from the naïve realism of common sense and from the interest of the empirical psychologist seeking practical guidance in relating trait-names to the dispositions of single concrete personalities. There is a marked difference between psychological realism and philosophical realism. The former is content with circumscribed "reals" having definite locus in the single organism; the latter seeks its reals in the realm of a universal mind.

3. THE NOMINALISTIC VIEW

The Nominalist, on the other hand, denies that verbal cleavages and distinctions represent any corresponding separations and segregations in *rerum natura*. To him names are names and nothing more. He denies the correspondence of linguistic symbols to universals. He goes even further and denies the existence of universals. Our knowledge, he argues, is always of particulars and the various abstractions that we may make from the multifarious concrete objects of knowledge do not constitute a reality of a new order.

From this point of view trait-names along with all other names are regarded as hollow and unsubstantial. It is easy to find instances of nominalism in contemporary discussions of personality. For instance, P. M. Symonds writes,

"Psychology has suffered grievously in the past from an exuberance of imagination on the part of its builders which has led them to create concepts with no corresponding reality as proved by their demolition by later experimentation. *Hypostatization* is the name the logicians give to this fallacy. The whole *faculty* psychology was erected by assigning a reality, concreteness, and independence to certain concepts of mental life that subsequent investigation shows do not have a corresponding independent existence. Likewise the present *trait* psychology is under the very strongest suspicion of being similarly unfounded. This should put every investigator on his guard against creating psychological fiction by the very names which he assigns to his tests."⁷

The following quotation represents the same point of view, and illustrates further the interesting fact that because the heritage of language is ancient and the science of personality recent, modern psychologists are suspicious, almost jealous, of the wisdom contained in our common speech.

"Language responses developed before anything was known of the sensorimotor organization of the individual and before it was known that all of human behavior was the result of sensorimotor function. As a result the categories of human behavior are linguistically classified more on the basis of individual and social survival than upon their relation to sensorimotor function. However, many different sensorimotor functions may be equivalent from the standpoint of survival."

The author of this quotation, A. P. Weiss, illustrates his argument with reference to *benevolence*. This trait-name, he insists, covers a multitude of organically unrelated sensorimotor

⁷ P. M. Symonds, *Diagnosing Personality and Conduct*. New York: Century, 1931, p. 22.

responses. It is not a biophysical fact that one benevolent act is related to another, but a mere conceptual fact, originating within and preserved by considerations of social value.

"From the sensorimotor standpoint these actions are all different, but because they have the same biosocial effect they may be classified as having the type of equivalence which is indicated by the term, benevolence."⁸

This argument belongs to that form of nominalism that regards words as verbal blankets covering a certain "distance in a range of judgment." The word *green*, for example, stands for many distinguishable steps in the spectrum between yellow and blue. There are light greens and dark greens, pure greens and gray-greens, greens of springtime and greens of autumn. Similarly in the case of *benevolence*, there are many kinds of acts which fall within the range of conduct to which the term by common consent applies. A trait-name, the Nominalist says, covers some perceived similarities in conduct, but to perceive similarity, he points out, is often simply a failure to perceive analytically. In no case does the trait-name signify a single, homogenous biophysical structure.

4. RESTATEMENT

The Realist thinks that in one way or another, with a greater or less degree of fidelity, trait-names indicate corresponding realities. In Scholastic philosophy these realities are regarded as subsisting in the realm of ideas; they are trans-individual. The neuropsychic dispositions of the individual may be considered as incomplete copies of these universals. In answer to the Nominalist who regards names as mere designations of a range of perceived similarities, the Realist would reply that the recognition of similarities is itself a demonstration of the objective validity of universals. For example, all greens, even though they are appreciably different, have an unquestionable affinity. They are similar *in some respect*, and it is in this *respect* that the universal itself subsists. Likewise, benevolent acts of various philanthropists have an affinity from which is to be inferred some type of universal of which their individual conduct is but a reflection.

⁸ A. P. Weiss, in *Psychologies of 1930*. Worcester: Clark Univ. Press; p. 305.

Naïve or commonsense Realism does not employ such exalted conceptions as that of "universals," but simply assumes that trait-names applied to individuals represent authentic component structures of their personalities. The ordinary man feels that names would not exist unless there were corresponding *natural* facts waiting to be symbolized.

The Nominalist on the other hand sees trait-names as traps, devised by the exigencies of social discourse, completely misleading so far as psychic facts are concerned. At best a trait-name represents a *range* of apparently similar behavior-tendencies. Applied to an individual it can only mean that his conduct is in many instances *perceived* as roughly consistent. The conduct may, however, in fact be totally unorganized. Merely because it is perceived as constellated into a trait does not make it so organized in a psychophysical sense. And adding a trait-name to a falsely perceived consistency does not bring a trait into being. "Traits cannot exist by fiat."⁹

It is apparent that the dispute involves not merely the significance of trait-names but also the entire question of the existence of traits. Are there such "entities" in the psychological depths of a man's nature, or are they altogether fictitious monstrosities? And if traits are admitted at all, how should they be regarded? When these questions are answered we shall be in a better position to frame our theory of the significance of trait-names.

5. THE NATURE OF TRAITS

Any scientific study of personality makes the assumption that dynamic systems, sub-structures, or elements of *some* kind are to be found within the total complex pattern of personality. But even though there is general agreement upon this basic proposition, there is little uniformity of opinion regarding the nature of the constituent elements that should be sought. Five contrasting theories may be mentioned, each having its adherents among current investigators. Four will be outlined briefly, and

⁹ I. Lorge, *Personality Traits by Fiat*, I. *J. Educ. Psychol.*, 1935, 26, 273-278.

the fifth, having a particularly close relation to the purpose of this monograph, will be presented in somewhat more detail.

(1) Psychologists often attempt to carry over the categories of general psychology into the field of personality. Any writer who sees the individual as a special pattern of instincts and sentiments represents this point of view. Personality is merely an arrangement of common nomothetic mental constituents. What serves for the "generalized human mind" serves also for mind-in-particular. This view is current among those who regard the psychology of personality as coextensive with the psychology of individual differences.¹⁰ The elements of personality may be sensations, abilities, needs, attitudes, as well as instincts or sentiments—any processes, in fact, that have been differentiated and accepted by general psychology. Because of its preoccupation with these standard categories, and its insistence that the individual should be regarded merely as an incident in the search for laws and uniformities of "the generalized mind," this view may be labeled the *orthodox nomothetic* view.

(2) Quite similar is the position held by psychoanalytic writers who proceed from the assumption that the structure of all personalities is essentially the same. In all people, the three-fold hierarchy of Super-ego, Ego, and Id is the dependable initial fact. In addition to these three levels Freudian psychologists posit uniform mechanisms to account for their functional interrelations: repression, fixation, identification, and the like. Even the basic content of the emotional natures of all men is essentially uniform: the Œdipus complex, guilt feelings, aggression, anxiety, and so on. In therapy of course the peculiar individual pattern is admitted. But it is believed that individuality emerges only from altering the stress and proportions of these basic structures and mechanisms. The *constitution* of personality is uniform. The psychoanalytic view differs from the orthodox psychological view only in conceiving the components of personality in a more dynamic fashion. It might suitably be called a *dynamic nomothetic* view of the composition of personality.

¹⁰ The differences between the psychology of personality and differential psychology have been pointed out by Allport and Vernon, *Studies in Expressive Movement*, 1933. New York: Macmillan; pp. viii f.

(3) There is a familiar anti-trait theory known as specificity. It sees the elements of personality in specific stimulus-response bonds, at the level of habit. People, it is observed, sometimes behave very differently in different environments or under slightly changed conditions. "A man may be neat about his person and slovenly about his desk." Many experimental investigations are cited to prove that there is little intercorrelation among responses or forms of conduct even where on *a priori* grounds a high degree of consistency is assumed to exist. Thus Hartshorne and May found little tendency for children who are dishonest in spelling lessons to be dishonest in accepting too much money when it is offered them at a store. The point of view of the specificists holds that the elementary units of personality must be regarded as narrow. "Personality consists of millions of specific habits." But since this statement of the case seems even to the specificists to be somewhat exaggerated, they point to the possibility that habits may after all be inter-dependent in proportion to their possession of identical elements. These elements occurring either in stimulus situations or in "traces" cause sufficient cross-conditioning and reintegration to give the appearance of generalization in behavior. But fundamentally the component structures of personality remain specific and of a lowly order.¹¹ No true generalization leading to the emergence of traits occurs.

(4) A recent view that has received widespread allegiance among statistical psychologists is the theory of "unique" or "pure" traits. With the aid of factor-analysis some investigators have been led to oppose the specificists and to discover units of a distinctly more complex order than simple habits. The establishment of these units, called "factors," is a purely empirical and statistical matter, depending upon the "independent" components that can be isolated whenever a battery of tests or scales is administered to a large population of subjects. Many scales, it has been found, even though they purport to measure different dispositions, do in fact overlap to a considerable extent, and it is thought that the overlap should be eliminated by bring-

¹¹ This point of view may be found in *The Nature of Conduct* and in *Diagnosing Personality and Conduct*, both by P. M. Symonds, and a critique of this position in the *J. Soc. Psychol.*, 1932, 3, 391-398.

ing all independent variance under a single purified rubric. The purpose behind the procedure is stated by Lorge, "To be useful in psychology a trait must be regarded as freed from the influence of other traits."¹² Independence is secured by determining the overlap between various scales and then by rescoring the scales according to the number of non-correlating factors they have been found to contain, usually not more than two or three. After applying this procedure to existing scales it becomes imperative to re-name the traits, since when all overlapping has been consolidated into new and independent factors, the original intent of the scales is lost, and their original names are no longer applicable.

The difficulty of naming independent factors thus discovered is very great.¹³ Furthermore, since the factors established by this method are wholly dependent on the scales employed, the introduction of new scales seriously alters the nature of the factorial variables. Finally, as with other nomothetic views, the method makes the assumption that all people do in fact possess the same basic constitution of personality. Factors are established through the use of a whole population of subjects, and these factors seldom seem to correspond to the varieties of personal dispositions that are identified by clinical methods. These limitations of method and the debatable assumptions of *factorial psychology* have led critics to argue that "pure" or "unique" traits are simply artifacts, and as such have doubtful value in representing the organic structure of personality.

(5) The *trait-hypothesis*, on the other hand, pretends to deal not with artifactual but with *genuine* components of personality. With factor-analysis, the trait-hypothesis has only one point of agreement, namely the conviction that generalized and complex dispositions offer a more plausible picture of the structure of personality than do the elementary habits of which specificists speak. The trait-hypothesis, however, differs sharply from factor-analysis on the issue of the "independence" of traits, holding a contrary position, namely that "pure" traits are not

¹² I. Lorge, *op. cit.*

¹³ Cf. Review of R. C. Perry, *A Group Factor Analysis of the Adjustment Questionnaire. Character and Personality*, 1934, 3, 169 f.

to be expected in mental organization, for in fact nothing in mental life is altogether independent of other influences. It differs also on the issue of the universal nature of the factors, holding that "basic" traits emerging from studies of a total population are artificial. True traits must be discovered in each individual life separately through the use of more direct clinical and experimental methods.

Traits are regarded as *personal* dispositions, overlapping one another in structure and in function, but nonetheless possessed of focal characteristics. (Although the neural counterparts of such focal dispositions are not in the least understood, the present trend in theories of brain physiology makes it no harder to conceive such dispositions in neural terms than to think in terms of neural grooves in which more specific and elementary habits were once supposed to reside.) Traits may originate through the integration of many similar specific habits of adjustment, but with time the organization takes upon itself a generalized character, and its influence upon behavior is determinative in a broad sense. It is not the specific acts of the individual, but rather these broad patterns of determining tendencies that confer upon personality such consistency as it displays.¹⁴

Wherever generalized determining tendencies can be identified in a single life they may with propriety be called traits, provided that they have a "personalized" character, that is to say, provided they are bound up with the psychological adaptations which the individual makes to his environment. Highly specific habits or temporary *Aufgaben* are, of course, determining tendencies, but since they are not intricately related to other similar determinants they lack the generality required in a trait. Also purely "impersonal" actions, *e.g.*, systems of glandular interrelations and digestive sequences, lack sufficient involvement in the processes of psychological adjustment, to be considered in themselves traits of personality.

Under certain conditions special classes of traits may be distinguished and selected for study: *e.g.*, *generalized attitudes*,

¹⁴ Cf. G. W. Allport, What is a Trait of Personality? *J. Abnorm. & Soc. Psychol.*, 1931, 25, 368-372.

generalized interests, values, or philosophies of life. Trait is the *genus proximum* within which these special classes may be differentiated. Not all attitudes, of course, are at the same time traits. An attitude toward an object of food or toward a single person is altogether too specific to be called a trait. Only those attitudes that are activated by a wide variety of objects, and are sufficiently variable in the conduct they provoke can be classed as traits. For instance, a generalized *radical* attitude directed toward all or many features of the social environment may with equal propriety be called either an attitude or a trait.¹⁵ Esthetic taste may properly be called an interest or a trait. A consistent religious bent may be called a value or a trait. A Machiavellian or Tolstoyan outlook upon life may also be called a trait, since any such *Weltanschauung* fulfills admirably the criteria: it is a personalized determining tendency with an unusual breadth of application in conduct.

At the other extreme we discover minor, non-extended traits within every personality, ranging down to the more specific forms of determining tendencies where "habits" and "conditioned reflexes" are ordinarily preferred designations. Here again there are border-line cases where either the term "habit" or "trait" might be applied. A man, for example, may be said to have a *habit* of talking rapidly or a *trait* of rapid speech. The choice of terms in this case would depend somewhat upon the range of occasions which provoke rapid speech, and somewhat upon the extent to which speed is regarded as characteristic of his motor performances.

The trait hypothesis does not assume that all men possess the same traits, or that differences between personalities are merely quantitative differences. On the contrary, it contends rather that no two men possess precisely the same trait. Every life has a unique history, and in the course of its developmental struggles it attains correspondingly unique patterns of mental organization. The trait-hypothesis maintains only that such unique patterns do

¹⁵ The comparison between the concepts of attitude and trait is further developed by G. W. Allport, "Attitudes." *Handbook of Social Psychology*. Worcester: Clark Univ. Press; 1935, pp. 809, 836-838.

exist as dynamic sub-structures within personalities, and that they play a determinative rôle in conduct.

Although traits are strictly personal and unique forms of adjustment, a few seem common enough to be regarded as comparable from one individual to another. These might be called *common* or *scalable* traits. Perhaps ascendance, submission, perseverance, possibly introversion, extroversion, and various generalized social attitudes and interests are examples of scalable traits. They represent modes of adjustment which most individuals are *forced* to develop (albeit in differing degrees) in our standard civilized environment. But if we attempt such scaling we should remember that we are likely to constrain personalities unnaturally in fitting them into one mould. In reality, of course, each life lends to each trait—even to these “common” traits—an altogether peculiar coloring. Measurement is possible only if we blindly insist that people are comparable in respect to each “common” trait. The artifice is perhaps justified by the practical advantages of using “personality tests,” but the method must not be regarded as theoretically perfect.

Concerning the question of “independence” the trait-hypothesis insists that no strictly independent compartments in mental life are ever found, and that therefore we must dispense with the methodological ideal of pure or independent traits. Let us illustrate the difference between the point of view of factor-analysis (the theory of “unique traits”) and the trait-hypothesis with the aid of a current controversy. It has been found that certain scales purporting to measure “introversion” have high correlations with other scales purporting to measure “neuroticism.” Factor-analysts, guided by pragmatic convenience, wish to consolidate the overlap in the two scales (as determined from the responses of a whole population of subjects), and to rechristen the new “independent” factor something suggestive of *both* neuroticism and introversion.

The trait-hypothesis on the contrary would argue as follows: In one particular individual, a state of neurotic anxiety or neurotic compulsion may be so pervasive, that all of the symptoms of “introversion” displayed in this particular life should properly

be regarded merely as manifestations of this cardinal trait of neuroticism. Therefore the trait-name *neuroticism* should be kept in this case and the term *introversion* should not be used at all. In another individual there may also be a neurotic conflict influencing his behavior, but likewise in this case a different focal disposition, true introversion relatively unaffected by the conflict. In this instance, it is more definitive and more exact to ascribe *two* traits to the individual; they are distinguishable both in the clinical portrait and through a study of the life-history. A third person may in fact not be "neurotic" at all. His dominant trait is *introversion*, uncomplicated by the symptoms of unconscious conflict that are commonly displayed by neurotic people. In this case the term *introversion* is more accurate. In all these three instances, it is meaningless to try to solve the problem of the relation between neuroticism and introversion by statistical methods. The average tendencies of a whole population of people cannot be consulted when personalized dispositions of single people are at issue. A pale unnamable blend of introversion and neuroticism established by factor analysis as an "independent trait" might in fact represent no genuine component of any single personality; it will be an artifact derived from the imaginary "average man."

The trait-hypothesis is broad. It prescribes no list or classification of traits; it does not regard them as measurable excepting in a remote and approximate sense; it allows for overlap. Whenever in a given life on the basis of dependable evidence it seems that the dispositions of an individual have different foci, or points of stress, they may be considered as different traits, even though there is often a complex interrelation among them.

The proper attitude for the psychologist to assume concerning the relation between traits and trait-names will be discussed in the following section. Let it only be stated here that the trait-hypothesis does not commit the fallacy of verbal magic; it does not hold that traits pop into existence as soon as they are named. The names are often merely oblique representations of dispositions that are known to exist. One man may characterize a friend as *cautious*, a second may consider him *timid*, a third thinks

he is *cowardly*. Obviously each is trying to represent a situation that all three recognize as existing within the personality in question. One of these designations may in point of fact be more apt than the others, or conceivably all three may be inexact. The empirical discovery of traits in individual lives is one problem, that of selecting the most appropriate names for the traits thus discovered is another.

6. THE SIGNIFICANCE OF TRAIT-NAMES

If traits are viewed as complex focal dispositions of a personal order there seems to be no more reason to question their "existence" than there is to deny as psychophysical facts a "habit of smoking," an "integration of language responses," or the presence of "general concepts" in the mind. These long-accepted "entities" stand in fully as grave a peril of hypostatization as does a "trait." The danger of naming traits is no greater in principle than the danger of naming any other type of mental organization.

In criticizing the concept of trait nominalistic and specificistic writers think that they are inveighing against the ancient blunders of Faculty Psychology. They recall that once upon a time it was customary for psychologists to conceive some "power of the mind" (such as Attention, Will, or Sagacity) and by naming it to regard the power as fixed and self-active. But traits are not such powers of the mind, but are merely facts of mental organization peculiar to each individual. The recognized integrative and organizing functions of the nervous system give us every reason to believe that there is organic coherence in conduct, and trait-names are simply an attempt to designate such forms of this organic coherence as can be reliably established for a given personality.

On the other hand, the position of the naïve realist regarding trait-names is far too simple. The Nominalists are right in declaring names to be socially invented signs, by no means perfect designations of what is going on materially in the depths of nature. Trait-names are not themselves traits. At best they indicate roughly and somewhat haphazardly the possibility of

traits. The only certain deduction that can be drawn from a trait-name is that on one or more occasions some person employed it in an attempt to communicate a judgment made concerning the conduct of some individual.

Nor should we, after the manner of the Scholastics, regard the 17,953 trait-names in the English language as designations for an equal number of Heavenly Originals, or essences, out of which all personalities are as "accidents" compounded. The names are rather conceptual categories applied to those human dispositions which are thought to be roughly comparable. Each individual differs in every one of his traits from every other individual. Only the exigencies of discourse and a kind of "instinct of combinations" provoke us to use the same trait-names to designate similar traits in different people. We find our way through the forests of human nature by certain blunt schemes of generalization and verbalization. The effect of words is to enforce upon us a practical simplification of reality. Through rigid necessity we infer the existence of traits; but in characterizing these traits in different individuals we can use only coarse rubrics (trait-names) to cover a whole range of actual traits.¹⁶

There are other reasons why the vocabulary of trait-names in any language cannot be considered to be an exact inventory of human dispositions. For one thing, the terms originated from motives far too mixed and untrustworthy to be a scientific guide. In part they indicate vices and virtues, and are heavily freighted with blame and praise. They provide a vocabulary of *character* as well as of personality, and character, which is the evaluation of the social and moral significance of conduct, is *not* a psychological problem. Terms like *good*, *bad*, *worthy*, *undesirable*, *disgusting*, *useful*, or *perfect*, though frequently applied to people, are purely censorial, and have absolutely no direct reference to personality.

¹⁶ The psychologist who prepares a scale by which he hopes to measure an entire population for *introversion-extroversion* or *ascendance-submission* should not imply that these traits are identically formed in all people. He should imply merely that in his opinion people may profitably be compared by the rough scale in respect to certain traits which by virtue of a common humanity and common environment, may be thought of as *similar*.

Many traits never receive a name. Littérateurs, psychologists and the makers of slang continually invent new designations for human nature, thus proving our current vocabulary to be insufficient. And even while the catalogue of trait-names is expanding to accommodate these inventions, it is likewise contracting through the obsolescence of terms. Vocabularies are limited by human intelligence, and as soon as terms multiply beyond the range of usefulness, many of them are forgotten. The unfamiliarity of a large proportion of the trait-names in our list proves that our practical vocabulary is inadequate to the task of representing the complex phenomena of human nature that have been observed and in by-gone times linguistically recorded.

Single terms often seem inept and inadequate for all but the commonplace descriptions. For this reason innumerable phrases, compounds, idioms, and metaphors have been developed. This fact can but be interpreted to mean that, however rich the accumulation of trait-names may be, it still falls far short of the range of human traits that we endeavor to depict.

There is, of course, still a portion of plausibility in the argument of commonsense Realists. Linguistic symbols have demonstrated utility; they have been tested throughout the ages for their power of representing stable facts of experience. If many human beings were not in fact *egotistic*, *aggressive*, or *timid*, the epithets would not have found a permanent place in language. If traits exist at all it is natural and proper to name them. The process of naming is not hypostatization or "verbal magic" any more than is the naming of any of the organizations which occur in nature.

It is a good maxim in psychological investigation that the discovery of traits in the individual should precede the naming. Clinically the maxim has usually been observed. Psychoanalysts have been particularly active in coining terms to fit their discoveries. Naturally the more often a disposition (or, better, *a range of similar dispositions*) is encountered in the population the more chance it has of being christened. Experimental psychologists too have also invented many trait-names, although they are somewhat more inclined to become interested first in

some commonly accepted trait-name, and then to submit it, as they would any hypothesis, to an empirical study. Often their experimentation leads to a confirmation and acceptance of the trait-name. It turns out to be one that may properly be employed in the construction of a test or rating-scale. At other times, this confirmation is not forthcoming. Certain investigators, for example, have experimented with *honesty*, *originality*, *self-confidence*, and the like, and report that they fail to find consistent traits to correspond to these names in their populations of subjects. Such negative results should properly be interpreted to mean that the trait in question (as defined by the investigator) is not *common* enough to be scaled. These results never mean that certain *individuals* may not possess the trait. Proof of the lack of uniformity of a trait in a population is by no means proof that some individuals may not possess the trait in a well-organized and consistent fashion.

The theory we present then holds that trait-names are symbols socially devised (from a mixture of ethical, cultural and psychological interests) for the naming and evaluation of human qualities. Some of these terms are obviously censorial and as such have little utility for the psychologist. The non-censorial terms, however, are significant, for their common usage establishes a presupposition that some human beings possess actual dispositions or traits roughly corresponding to these symbols. There are, however, many more traits than any list of single names would indicate, for we often find neologisms, phrases, and metaphors called upon where trait-names are insufficient.

In scientific work no single trait-name can be accepted with assurance as applicable to a given personality until its correspondence with a true trait has been experimentally or clinically established. Traits cannot be called forth by fiat; they must be discovered.

The use of the same trait-name applied to any two different individuals signifies merely that the dispositions of both fall within a range of comparable judgments.

Although in some respects this theory follows the position of the Nominalists it does not agree at all with those extremists

who in denying perfect correspondence between names and traits think they must also deny the very existence of traits. Traits exist in exactly the same sense in which any mental disposition or readiness-for-response exists. The naming of such intangible mental states is hazardous, but it is also unfortunately necessary. It would be absurd to allow the difficulties involved to lead us into the wholly untenable nihilistic position of denying mental organization and readiness altogether.

A trait-name is a range-name. Although traits are real enough entities, trait-names are essentially blankets, covering one trait in one person and other (similar) traits in other people. Though perceived as similar and labeled identically the trait is never, strictly speaking, in two different human beings exactly the same.

PART B: METHOD OF CLASSIFICATION

7. PREVIOUS STUDIES OF TRAIT-NAMES

In spite of the fact that psychologists occasionally cast glances toward the wealth of material that awaits them in the treasury of common speech, there have as yet been very few psycho-lexical investigations. The problem of trait-names is one of those that have often been referred to, and a few characterological writers have made preliminary studies, but none has thus far been completed. Fifty years ago Sir Francis Galton wrote the following account of his own skirmish with the problem.

"We must guard ourselves against supposing that the moral faculties which we distinguish by different names, as *courage*, *sociability*, *niggardliness*, are separate entities. On the contrary, they are so intermixed that they are never single in action. I tried to gain an idea of the number of the more conspicuous aspects of the character by counting in an appropriate dictionary the words used to express them. Roget's Thesaurus was selected for that purpose, and I examined many pages of its index here and there as samples of the whole, and estimated that it contained fully one thousand words expressive of character, each of which has a separate shade of meaning, while each shares a large part of its meaning with some of the rest."¹⁷

In 1910 G. E. Partridge offered as a "partial list of terms in English which describe mental traits," a schedule of approximately 750 adjectives.¹⁸ More recently M. L. Perkins reported the commencement of a study based upon the 400,000 terms included in Webster's New International Dictionary from which she estimates the number of names of "traits and ideals" to be about 3,000.¹⁹ L. Klages estimates that in German there are 4,000 words descriptive of "inner states."²⁰ A. Gesell tells of his unfinished attempt to classify the adjectives which

¹⁷ Sir Francis Galton, *Measurement of Character*. *Fortnightly Rev.*, 1884, 42, p. 181.

¹⁸ G. E. Partridge, *An Outline of Individual Study*. New York: Sturgis and Walton, 1910. Pp. v+240.

¹⁹ M. L. Perkins, *The Teaching of Ideals and the Development of the Traits of Character and Personality*. *Proceed. Okla. Acad. Sci.*, Univ. Okla. Bull., 1926, N.S. No. 348, Vol. VI, pt. 2.

²⁰ L. Klages, *The Science of Character*. Tr. 1932, p. 71.

describe human behavior under six rubrics: (1) terms indicating intellectual characteristics, (2) terms indicating amount of energy, (3) terms indicating reactions as a member of a social group, (4) terms indicating degree of independence and responsibility, (5) terms indicating prevailing mood and emotional control, (6) terms indicating development of moral sense.²¹

The Trait Book published by the Eugenics Record Office aims "to afford a vocabulary for the use of those who are attempting the analysis of personality."²² It includes approximately 3,000 entries, but over half of these pertain to physical peculiarities (abscess, acne, albinism, ingrowing toenails, and the like), and many others are racial or occupational designations. The classification includes relatively few psychological trait-names.

The only classification of trait-names according to psychological principles carried to completion is that of F. Baumgarten.²³ Her list contains 941 adjectives and 688 nouns in the German language; but since many words appear in both forms, the list is reduced to 1,093 separate terms. Baumgarten's sources were various dictionaries and scattered terms found in the writings of characterologists. Her criterion for selection was her own definition of trait (*Eigenschaft*): "a constant and directed psychical force (*Richtkraft*) which determines the active and reactive behavior of a man in his environment." This definition, she says, is intended to include those sub-structures of personality that are serviceable in preserving, expressing, or advancing the interests of the individual. According to her criterion she would seem to be listing essentially the same class of words that fall into Column I in the present tabulation (the minimum and most indispensable list).

Baumgarten, however, fails to distinguish sharply enough between neutral and censorial terms. That it is difficult to do so our own list will reveal; but there is little excuse for the intrusion into her schedule of such purely evaluative words as

²¹ A. Gesell, *Mental Growth of the Pre-School Child*. New York: Macmillan, 1926, p. 419.

²² Second Edition, 1919. Cold Springs Harbor: Eugenics Record Office, Bulletin No. 6. Pp. 127.

²³ F. Baumgarten, *Die Charaktereigenschaften*. Beitr. zur Charakter- und Persönlichkeitsforschung, Vol. I. Bern: A. Francke A. G., 1933, pp. 81.

schlecht and *unwürdig*. The fact that Baumgarten has in her total classification only about one-quarter as many terms as occur in our Column I, is no doubt due to the fact that she selected only terms in frequent use.

8. CRITERIA OF CLASSIFICATION

The list that follows contains all the words descriptive of personality or personal behavior (save those that are obsolete) included in Webster's New International Dictionary. The edition used (1925) comprises approximately 400,000 separate terms or derivatives. Our list contains in all 17,953 words, or 4½% of the total English vocabulary. A very few common terms, chiefly slang, have been added, but no attempt has been made to follow systematically any other source than Webster's Dictionary.

The criterion for inclusion consists in the capacity of any term to distinguish the behavior of one human being from that of another. Terms representing common (non-distinctive) behavior are excluded, *e.g.*, *walking* and *digesting*, whereas more differentiating and stylistic terms applied to these same activities, such as *mincing* and *dyspeptic*, are included. In many cases the application of this criterion involved a considerable degree of arbitrariness. In deciding doubtful cases the dictionary definition was followed: if in *any* of its meanings a term might be differentially employed in characterizing personal behavior it was admitted.

Adjectival and participial forms have been preferred throughout; nouns and adverbs appear only where no corresponding adjective or participle exists, or else in cases where their meaning is distinctive (*e.g.*, both *Quaker* and *Quakerish* are included). Various adjectival variants of a word are given only when the shades of meaning are readily distinguishable. A person may be *sour* because of innate temperamental constitution; the term *soured* implies some environmental genesis; and *sourish* indicates a difference in degree and perhaps a difference in kind. All three terms are included. With many other word-forms the differentiation is non-semantic: vagaries of morphological develop-

ment rather than the need for precise distinctions in meaning are responsible for such clusters as *atrabilarian*, *atrabilarious*, *atrabiliar*, *atrabiliarious*, *atrabiliary*, and *atrabilious*. The classification avoids such useless duplications and lists only the most common form.

Terms appearing below the line in Webster are either derivative forms or uncommon. Since this distinction has practically no psychological significance, terms below the line are admitted in the present classification if they fulfill our criteria for inclusion. The result of including Scotch and borrowed foreign terms as well as those that are dialectical English, archaic or rare, is a somewhat cumbersome word-list in which probably half the terms seem strange and unfamiliar to the American reader. Certainly the list is much longer than it need be for practical use, but any attempt to exclude uncommon and unfamiliar words would be extremely subjective. From the standpoints of the psychology of personality and psycho-linguistics the complete record is of more value.

As stated in the Preface a four-fold plan of classification is used. Although this scheme finds both practical and theoretical justification it requires many arbitrary decisions. Opinions might differ concerning the placement of a large proportion of the words, without, it may be truly said, altering the value of the four-part analysis. The first column includes names directly applicable to human traits in the sense in which the term "trait" is employed in this monograph (*cf.* Sect. 5). If this column were extended by relocating terms now appearing in the other columns, or if it were shortened by eliminating some of the doubtful cases, the value and significance of the column as a whole would not be altered. The same may be said respecting the constitution of the three remaining columns. It is, of course, not to be denied that other principles of classification are equally applicable; (Roget's Thesaurus is an example of classification according to a wholly different principle). But the principle which we here follow (after a good deal of preliminary experimentation with alternative schemes) is especially fruitful.

Column I. In this column appear those names that seem to

symbolize most clearly "real" traits of personality. They designate generalized and personalized determining tendencies—consistent and stable modes of an individual's adjustment to his environment. Obvious examples are *aggressive*, *introverted*, *sociable*. These terms do not imply merely temporary and specific behavior as do the terms in Column II; they are more neutral and less censorial than those in Column III; and they are less metaphorical and remote in their applicability to personality than those in Column IV. On the other hand, since the decision is often arbitrary, *the investigator using our list is advised not to depend upon Column I alone, but to consult the parallel columns for added terms according to his needs and interests*. The intention of this first column is to provide merely a *minimum* list of trait-names and not a final list. The number of terms in this column is 4,504, or 25 per cent of the total list.

Column II. This column contains terms descriptive of present activity, temporary states of mind, and mood. The criterion for inclusion reads as follows: "Might the quality in question characterize a person's mood, emotion, present attitude, or present activity (but not his enduring and recurring modes of adjustment)?" Typical terms in this column are *abashed*, *gibbering*, *rejoicing*, *frantic*. The majority of these terms are present participles, derived from verbs signifying differentiative behavior. In this column there are 4,541 terms, or about 25 per cent of the entire list.

Column III. This list is the longest of the four, and contains characterial evaluations. Typical examples are *insignificant*, *acceptable*, *worthy*. The paradigm for inclusion reads "Might one judge a man as (*worthy*) without the man possessing a corresponding biophysical trait which may be symbolized with the *same* name?" It is obviously impossible to think of *worthiness* as resident in the structure of personality itself; it is altogether a social judgment. In this respect it differs decidedly from *benevolence*, *tolerance*, or *patience*. A person with three such biophysical traits would no doubt be *judged* as *worthy*, but he never could have a neuropsychic disposition of worthiness. Some terms in this column imply no profound moral judgment

but rather a social effect upon the emotions or moods of another, *e.g.*, *dazzling*, *irritating*. These terms presuppose *some* traits in a man, but in themselves they are value-estimates and do not symbolize the *psychological* dispositions in him that cause him to have a dazzling or irritating effect upon others. This column contains 5,226 terms, or 29 per cent of the total list.

Strictly speaking, in the sense of the present volume, Column III is not a list of trait-names at all. It is, however, included for good reasons. In the first place, there are writers who consider personality to be essentially the social influence of an individual, and from this point of view these terms become especially significant; they represent not the reactions of the individual in question, but rather his "social stimulus value." Furthermore, this vocabulary of social impressions and characterial judgment has a certain intrinsic interest for social psychology, sociology, and ethics.

Column IV. There are many terms of possible value in characterizing personality, even though they have no certain place in the first three columns. Since in one way or another they contribute to the total vocabulary of useful terms they are included in this miscellaneous column. More skillful editing might have made possible the assignment of some of these words to the first three columns. Subdivision is also possible. One sub-group might contain terms explanatory of behavior, past participles for the most part (*e.g.*, *pampered*, *crazed*, *malformed*). Another sub-group could be made of physical qualities which are commonly considered to be associated directly or indirectly with psychological traits, *e.g.*, *roly-poly*, *lean*, *red-headed*, *hoarse*. Still another group could be made of capacities or talents, such as *able*, *gifted*, *prolific*. Then there are many terms of allegorical and doubtful application to human personality, and still others that for various reasons are the despair of the editors. In all, this miscellaneous column contains 3,682 words, or about 21 per cent of the total list.

It must be repeated that this four-fold classification is at best only approximate and to a certain extent arbitrary. Consider first the overlap between Columns I and II. All people are

anxious on occasion; the name therefore signifies a state or mood which is a temporarily differentiating feature of behavior, and not a trait. It seems therefore to belong to Column II. But *some* individuals suffer from an "anxiety neurosis," and for them the term belongs more properly in Column I. They are recurrently and characteristically anxious. Similarly it might be argued that a great many other words in II can on occasion refer to chronic or habitual sets, and that they therefore may symbolize permanent traits. It is necessary in this predicament to introduce the criterion of relative frequency with which the term is ordinarily employed to refer to permanent and to transient qualities of behavior respectively or else to place present participles as a rule in II. Although these decisions are quite arbitrary they seem necessary to preserve the independence of the two columns. It is quite possible to argue that the columns should not be kept independent but should be combined for a more ample estimate of the number of *possible* trait-names in the English language. Taken together the two columns total 9,045 terms, or approximately 50 per cent of our entire list.

It is often difficult to decide whether a term should be placed in Column I or in Column III. Terms which originated in social judgment, *e.g.*, *honest*, *unselfish*, *law-abiding*, may and often do, become ideals or guiding principles adopted by individuals. In this sense the introception of an ethical ideal into subjective attitude turns a characterial designation into a true trait-name. The plan followed in the classification is to place such terms in Column I if it seems that the social ideal does with fair frequency become a personal ideal, and become thereby a true trait of personality. But it is obvious that certain normative concepts, like *fine*, *crazy*, or *ideal* are too general or too unpsychological ever to correspond precisely to any veridical personal trait.

In spite of our efforts to locate only neutral terms in Column I some of the terms appearing there do seem to imply censorial judgment. In America to say that John is *self-assured*, *inventive*, or *decisive* is to praise him; in some societies he would stand condemned. But in such cases as these it is clear that some definite psychological trait is the object of reference however

much the flavor of judgment may cling to the trait-name employed.

The commonest source of confusion between Columns II and III comes in the assignment of present participles. When behavior is described as *dazzling* or *irritating*, it is obviously the influence of the activity upon others that is indicated, and such terms, as already explained, fall readily into Column III. Likewise when the *intention* of the actor is clear, as in *teasing* or *pacifying*, their assignment to Column II is necessary. But between these two cases there lie doubtful instances which must be arbitrarily settled, *e.g.*, *fascinating*, *fraternizing*, *obstructing*.

A number of common terms such as *broadcasting*, *fishing*, *fixing*, *framing*, *climbing*, and the like do not at first glance appear to belong in the list at all, but in some marginal or slang sense they have become terms applicable to personality. The list contains many such terms which, of course, must be read only in their figurative sense. No words are included in any of the four columns which do not at least in some minor or derived sense distinguish one man's conduct from another's.

Analogies in lower forms of life or in inanimate nature to human qualities have been included (*hard*, *wooden*, *feline*) especially if these are in frequent usage; other unusual but possible analogies, such as *rupestrian*, *scleroid*, are included if their application is clearly possible. The more familiar metaphors are generally placed in the first three columns, and the less familiar tend to fall in Column IV. The possibilities of creating metaphors are endless; with poetic license almost any term can be adapted to human nature.

In conclusion, the logic of the four columns can perhaps be made clearer through a reference to the force of certain prefixes. The reader will note that almost all of the words compounded from the prefix *self-* fall into Column I, *e.g.*, *self-abasing*, *self-critical*, *self-enjoying*. The substantial biophysical emphasis of the term is secured by the use of the reflexive particle. The prefix *be-* forces many words into Column II (*e.g.*, *bedazzled*, *bemuddled*, *bewildered*). In these cases the force of the prefix is to intensify the present state of mind of the individual, or to

indicate some specific and temporary relationship between cause and effect. Certain prefixes such as *dull-* (*dull-witted*), *first-* (*first-class*) and *great-* (*great-hearted*), and the like, obviously connote value-judgments and therefore destine their compounds to Column III. The final column is of such miscellaneous constitution that clear examples are not so easily found. There is, however, a tendency for words commencing with such prefixes as *semi-* and *pseudo-* to fall into a column devoted to analogies and metaphors.

9. PHRASES AND IDIOMS

Single trait-names by no means exhaust the possible designations of human characteristics. By combining two or more words, none of which in itself is a trait-name, remarkably useful and apt phrases result. If these compounds have become so integral that they are usually written with a hyphen they are included in the present classification. Examples are *ne'er-do-well*, *heavy-hearted*, *grab-all*. But if the phrase is prepositional or otherwise composed of discrete items it is omitted. If space permitted such phrases might be classified, as the single terms are, in four columns. A few illustrations may be given for each.

- Column I: *to be down at the heel*
 to be a dog in the manger
 to be a man of the world
- Column II: *to be facing the music*
 to be keeping a stiff upper lip
 to be ill at ease
- Column III: *to be in bad repute*
 to be worth one's salt
 to be setting people by the ears
- Column IV: *to have halcyon days*
 to work by fits and starts
 to be a mother's darling

There seems to be no limit to the possible making of phrases. The selection printed in the dictionary is arbitrary and incom-

plete. Then, too, the distinction between a phrase and an entire sentence characterizing a single trait, is difficult to draw. The effect of many descriptive sentences is as compact and definite as that of a phrase or of a single trait-name. For example, it is often said "He is the sort of person who would be late to his own funeral" or "He lets no flies settle on him" or "He would give away the shirt from his own back." Such sentences have a peculiar forcefulness, and their connotations differ from those of single corresponding trait-names, *tardy*, *alert*, *generous*. Then, as novelists and biographers continually show, a circumlocution is often required to characterize a trait which could not possibly be designated by a single trait-name. For example:

"One of Darwin's characteristic traits was his respect for time. He never for a moment forgot how valuable a thing it was. He economized every minute. He never lost even a few moments which he had on his hands by imagining that it was hardly worth while to begin to work."

"Everyone who knew Henry Higginson was aware of his tendency to judge institutions and problems in terms of personality. To him our world was a world of persons not of theories and abstractions."

"Goethe's belief that there was a truth in everything caused him to listen respectfully to all shades of opinions from all manners of people."

10. SYNONYMS

No attempt has been made to eliminate or to classify synonyms.)
The dictionary itself assures us that "A thorough analysis of synonyms will in most cases show that the words actually have marked differences of meaning, and are interchangeable only because their difference does not affect the speaker's intention in a given context." Particularly in the field of human behavior where the number of distinguishable qualities is so great and the number of available trait-names relatively so few, it may be doubted whether there are any such things as exact synonyms.²⁴

Precisely the opposite point of view regarding the significance of synonyms is taken by certain statistically-minded psycholo-

²⁴ "Take the affirmation *He was a very stately man*. Around the word *stately* cluster memories and valuations of various and peculiar kinds, memories with which ethical and esthetic judgments are inextricably mixed. In this region of speech words are paramount and there are no real synonyms. Substitute *dignified*, *majestic*, or *imposing*, and the thing said, though not altogether different, is modified to an appreciable extent." A. H. Gardiner, *The Theory of Speech and Language*. London: Oxford Univ. Press, 1932; p. 53.

gists. Their theory holds that the number of independent variables in human nature is relatively small and determinable, and they accordingly deny that each separate trait-name signifies some distinction so essential that it should not be neglected. T. L. Kelley regards it as "contaminating to clear thinking" to use "two separate words or expressions covering in fact the same basic situation, but sounding different, as though they were in truth different." This procedure he terms the "jangle fallacy" which he illustrates in the following way:

"*Achievement* and *intelligence* sound as though they were different; they have different 'jangles,' and thus we treat them as though they were different in truth. There is a modicum of difference between them, and in so far as this only is the issue, it is proper to distinguish between them, just as we may use two nearly related words to draw a fine distinction; thus, 'He is *upright* but not *honorable*,' or 'He is *fearful* but not *cowardly*.' Literary ingenuity creates for our entertainment the man who is fearful but not a coward. It may be that such men exist in blood and bone, but certainly by no known means can the rank and file be classified separately upon these two traits."²⁵

Another mathematical psychologist who regards the number of independent traits as far fewer than the number of trait-names is Thurstone. In an experimental attack upon this problem he prepared a list of 60 common adjectives which he gave to each of 1,300 raters, asking each to think of a person he knew well, and to underline every adjective he might use in a conversational description of that person. Tetrachoric coefficients of correlation indicated the frequency with which each pair of adjectives was applied to the same person. Thurstone then found by his method of multiple factor analysis that five large factors would account for the coefficients, and states, "This fact leads us to surmise that the scientific description of personality may not be quite so hopelessly complex as it is sometimes thought to be."²⁶

Thurstone illustrates his findings with the aid of a three-

²⁵ T. L. Kelley, *Interpretations of Educational Measurements*, p. 64. Contrary to Professor Kelley's opinion, it is not literary ingenuity that is responsible for the distinctions here mentioned. Novelists take what they find in life. During the Great War it was by no means uncommon to find heroes who were *fearful* but not *cowardly*, and the record of the historical Puritan shows that often indeed he was *upright* but not *honorable*. Professor Kelley assumes that the criterion of a trait lies in its average occurrence in "the rank and file" rather than in the complex nature of single human beings.

²⁶ L. L. Thurstone, *Vectors of the Mind*. *Psychol. Rev.*, 1934, 41, 1-32.

dimensional diagram, discussing the case where only three factors are involved in a set of correlations. Each trait can be represented as a point on the surface of a ball. Two closely correlated traits will be adjacent on the surface. *Patient, calm, faithful*, and *earnest* are examples of such related traits. Negatively correlated traits will be on opposite sides of the ball. Two independent traits will be displaced from one another by ninety degrees. The correlation for each pair of traits agrees with the cosines of the central angles, and each trait may be described in terms of its coördinates. This method, however, establishes no natural coördinates and no fixed frame of reference, so that the introduction of new adjectives must be expected to change the composition and even the number of factors. Thurstone, of course, recognizes this difficulty. His solution lies in repeated experiment, in seeking independent factors for each set of trait-names. He says, "These categories should be frankly regarded as temporary and subject to redefinition in successive experiments. Eventually we should be able to work with a rather limited number of mental abilities and trait constellations."²⁷

Theoretically it would be possible to apply this ingenious method to a complete list of trait-names, such as that contained in this monograph. One might determine the amount of overlap in meaning between all the terms as they are commonly understood and employed. The investigator might then declare that such and such trait-names are roughly synonymous, and that only one of them needs to be retained *if what is desired is a vocabulary of completely independent terms*. The trait-names would be grouped, and only a single representative would be saved for each group.

Whether or not one wants a vocabulary of completely independent terms will depend upon his theory of the nature of traits. Those who seek "unique factors" would consider the accomplishment highly significant. Those, on the other hand, who hold the theory of "overlapping traits" would not.

Perkins reports that there are more than 200 words overlapping in meaning with *politeness* (*urbanity, suavity, courtliness*,

²⁷ Thurstone, *op. cit.*, p. 31.

tactfulness, etc.).²⁸ The theory of independent factors would regard this as extravagant and needless duplication, a mere verbal difference, an example of the "jangle fallacy." The theory of overlapping traits however would consider this a meager enough vocabulary for the possible shadings and forms of *polite* behavior. The situation is something like that which exists for color-names and color-perceptions. There are perhaps 300 words in English designating color experience. By tetrachoric correlations this list might be greatly reduced, but what an inadequate vocabulary would result for the profusion of distinguishable color sensations, estimated to exceed 2,000,000 in number! From the point of view of the trait-hypothesis it seems equally unreasonable to factor out a handful of independent units in the excessively complex equations of human nature. The dispositions of personality are highly individual, and even though each has its own focus of organization, it quite naturally overlaps with other dispositions. "Synonyms" should not be avoided; if anything they should be multiplied, in order to do more justice to the variety and number of these overlapping dispositions.

11. RELIABILITY OF THE CLASSIFICATION

Three editors, here designated by the initials HO, AL, and GA, collaborated in the selection and classification of the terms. Apart from certain initial attempts that proved false starts, the entire list was re-edited three times. The process required considerable collaboration, and as the criteria for the study gradually emerged and took final form, it was necessary to relocate many of the terms in the list. The final classification as it is here offered represents the judgment of the principal editor, HO. It is of interest to determine the extent to which the other editors, working independently with the same criteria, are able to assign words to the same columns. Nothing like perfect agreement should be expected. Much depends upon the linguistic habits of each individual judge. Even if he has recourse to the dictionary he is often forced to choose arbitrarily between several possible shades of meaning to guide his placement.

²⁸ M. L. Perkins, *op. cit.*

An experiment was arranged whereby all three judges independently classified into the four selected columns 300 representative words, drawn from the total list according to a principle of representative distribution. The results of this study may be expressed in percentages of the total number of terms that each pair of judges assigned to identically the same columns.

HO-GA.....	64%
GA-AL.....	60%
HO-AL.....	65%

By chance alone agreement would be expected in 25 per cent of the cases.

Taking only the instances where all three judges agree, we find 141 words or 47 per cent of the list, whereas 6.25 per cent represents the chance expectation.

Examining this average agreement more closely we next determine the peculiarities of each individual judge when his placements are compared with those of the other two judges. The following figures express the percentage of cases in which one judge agrees with the other two.

Judge	Column			
	I	II	III	IV
HO.....	61	44	39	49
AL.....	63	52	48	28
GA.....	39	56	54	45

From this table it appears that HO is least successful in his Col. III placements, AL in Col. IV, and GA in Col. I. This result is the direct outcome of the tendency of each judge to have a "favorite" column to which he assigns more terms than do the other judges. The number of terms assigned by each judge to each of the columns is as follows:

	I	II	III	IV	Total
HO.....	71	86	93	51	300
AL.....	68	69	75	88	300
GA.....	110	66	68	56	300

This analysis calls attention to perhaps the principal source of unreliability, namely the tendency of each judge to have a mental set of "leniency" favoring the inclusion of marginal or doubtful terms in one column rather than another.

Two other possible factors accounting for the disagreements among judges were the unfamiliarity of many words, and the existence of the ill-defined fourth column.

Four outside judges selected 130 of the 300 terms as strange and unfamiliar to them. The agreement of the three editors for this group of terms averaged only 45 per cent, as against 47 per cent for the total list, and 48 per cent for the remaining 170 more familiar terms. Apparently established usage and familiarity enhances but slightly the reliability of the placement.

It is to be expected that agreement for terms placed in Column I should exceed that for terms placed in Column IV. The first is defined to include only the more "certain" trait-names whereas the last comprises doubtful and metaphorical words. If we average the complete agreements of the judges for each of the columns we find that this expectation is fulfilled.

AGREEMENTS OF THREE JUDGES					
Column				Whole list	Chance expectation
I	II	III	IV		
54%	51%	47%	41%	47%	6.25%

Investigations carried into the province of *meaning* are notoriously lacking in objectivity, for meaning itself, as the saying goes, is "purely personal." All things considered, the agreement of three editors is gratifying, and seems sufficient to justify our use of the four-part classification. It is freely admitted that the placement of single words is often debatable, but this admission does not affect adversely the general significance of our analysis, for nothing in our argument requires *perfect* agreement among the judges.

12. ABBREVIATIONS

Adjectival and participial forms have been employed wherever possible. If a noun or adverb is used, or if the word is rare, archaic, foreign, or otherwise not standard, the fact is indicated by the following abbreviations. Webster's dictionary is neither meticulous nor consistent in its use of these designations, but

since it is the standard chosen it is necessary to follow its guidance in all matters.

<i>A.</i>	archaic \
<i>adv.</i>	adverb
<i>Austral.</i>	Australian \
<i>B.</i>	British \
<i>C.</i>	colloquial
<i>D.</i>	dialectical \
<i>E.</i>	English
<i>F.</i>	French \
<i>G.</i>	German \
<i>Ir.</i>	Irish \
<i>It.</i>	Italian \
<i>Med.</i>	Medical \
<i>n.</i>	noun
<i>R.</i>	rare \
<i>Sc.</i>	Scotch \
<i>Sl.</i>	slang
<i>Sp.</i>	Spanish \
<i>U.S.</i>	United States
<i>V.</i>	vulgar

PART C: A LIST OF TERMS IN THE ENGLISH LANGUAGE CHARACTERIZING PERSONAL BEHAVIOR AND PERSONALITY

COLUMN I	COLUMN II	COLUMN III	COLUMN IV
<i>Neutral Terms Designating Possible Personal Traits</i>	<i>Terms Primarily Descriptive of Temporary Moods or Activities</i>	<i>Weighted Terms Conveying Social or Characterial Judgments of Personal Conduct, or Designating Influence on Others</i>	<i>Miscellaneous: Designations of Physique, Capacities, and Developmental Conditions; Metaphorical and Doubtful Terms</i>
abandoned	abashed	abnormal	able
abject	ablaze	absorbing	abortive
abrupt	absent	absurd	abrasive
absent-minded	absorbed	abundant	absinthine
absolutist	abstracted	acceptable	absolute
absorbent	abusive	accidental	abstract
abstemious	accusing	acclaimed	abstractive
abstentious	acrimonious	accomplished	abysmal
abstinent		accountable	acanaceous
abstruse		accountless	acaroid
academic		accumbrous	accidental
accelerative		accursed	accipitral
accendible		acknowledged	acentric
accessible		addle-brained	acerb
accommodating			acerbic
accordiable			acescent
accostable			acetose
accrescent			Achatean
accretive			Acherontic
accroaching			Achilleian
accurate			achromic
acerbate			aciculate
acharné, F.			acid
acquiescent			acidiferous
acquisitive			acidulous
acrobatical			acquainted
active			acquired
acute			acranial
adamantean			acid
			acronarcotic
			adagio
			adaptive
			addicted
			Addisonian

Personal Traits

adherent
adhesive
adsorptive
adulatory
advancive, *R.*
adventurous
adversary
advertent
advertising
aery
aesthetic
afald, *D.*
affable
affectionate
affective
aflaunt
afterwise
afterwitted
agaçant, *F.*
agglomerative
agglutinative
aggregative
aggressive
agile
agnostic
agonistical
agrestic
aidant
aimful
airy
alacrious, *R.*
alacritous
alambique, *F.*
à la militaire, *F.*
alarmist, *n.*
alchemistic
aldermanic
alert
aloof
altercative
altruistic
amative
amatory
ambagious
amnesic
amorevolous, *R.*
amorous
anal
analgesic
analytical

Temporary States

adread
adream
adroop
adrowse
adulating
adust
adventive
aerial
aerose, *R.*
aestival
aestuous, *R.*
afeard, *D.*
affrighted
affronted
afire
aflame
aflare
aflow
aflush
aflutter
afraid
afrown
agasp
aggravating
aggrieved
aghost
agitated
agog
agonized
ahungry
ahungry
ailing
aiming
ajangle
ajar
alamort
alarmed
alcoholic
algid
allaying
alleviating
alleviative
altercating
amain, *adv.*
amazed
ambling
amending
amplifying
amort

Social Evaluations

adjuvant
admirable
adorable
adulterated
adulterous
advanced
advantageous
advised
aeolistic
affected
afflicting
affrontive
agathokakological, *R.*
aggravative
agitating
agitative
agonizing
agreeable
aimless
algefacient
alien
allicient, *R.*
all-round, *C.*
alluring
almighty
altiloquent, *R.*
altisonant
altitudinarian
amazing
ambiguous
ambitious
amenable
amiable
amicable
amoral
ampullous
amurcous, *R.*
amusing
anachronistic
anachronous

*Metaphorical
and Doubtful*

adept
adipose
adrift
adroit
adumbral
aduncal
adynamic
aeriferous
aeriform
Aeschylean
aeschynomenous
Aesopian
afflicted
affluent
agensic
agitabile
aglossate
agrestial
agrodolce, *It.*
air-monger, *n.*
à la mode, *F.*
alar
alexipharmic
alive
allocryptic
allosematic
alone
altered
ambidextrous
ambivalent
amiss
amoeboid
amorphic
amorphous
amphibious

Personal Traits

anarchistic
 anecdotal
 anile
 animated
 animose
 anticipative
 apathetic
 apish
 aplomb, n.
 apolaustic
 applause-seeking
 approbative
 appropriative
 aprioristic
 arbitrary
 architectonical
 arenose
 argumentative
 arrogant
 arrogant, R.
 artistic
 ascendant
 ascetic

Temporary States

andante
 angry
 anguished
 animal-spirits
 annoyed
 anxious
 aphasic
 aphonic
 aping
 apologetic
 appalled
 appeasing
 appetent, R.
 appreciative
 apprehensive
 apprising
 approving
 approximating
 arch
 ardent
 arduous
 arduous, R.
 areel
 arguing
 aroused
 arraigning
 ashamed
 ashen

Social Evaluations

anchor, n.
 ancient
 angelic
 animating
 animative
 annoying
 anomalous
 anormal, R.
 answerable
 antagonizing
 anthropoid
 antialcoholic
 antiquated
 antisocial
 anythingarian, n.
 aphoristic
 aphrodisiac
 aplastic
 apocryphal
 apostate
 apothegmatic
 appalling
 apparent
 appealing
 appetizing
 apposite
 approachable
 approachless
 approved
 apt
 arable
 archaic
 archangelic
 argumental
 arid
 aristocratic
 armipotent
 arousing
 arrant
 arrested
 arresting
 artful
 articulate
 artificial
 artless
 asbestive
 ascensive
 asinine
 asperate
 asocial

*Metaphorical
and Doubtful*

ancestral
 ancipital
 angler, n.
 Anglican
 Anglo-Catholic
 anguine
 angular
 angulate
 animal
 anisometric
 antiquarian
 antrorse
 Apache
 apodal
 Apollonian
 apoplectic
 aposematic
 apostic
 aquiline
 Arcadian
 archetypal
 arctic
 arenaceous
 arenose
 armor-piercing
 arrhythmic
 arrowy
 asexual
 asomatous

*Metaphorical
and Doubtful*

Personal Traits

aspersive
assembler, n.
assentient
assertive
asseverative
assiduous
assimilative
assistful
assistive
assuasive
assured
astucious, *R.*
astute
atavistic
atheist, n.
atrabilious
attitudinizing
attrite
augural
auld-farrant, *Sc.*
aulic
austere
authoritative
autocratic
autonoetic
autonomous
avaricious
avid
aweless
awkward

Temporary States

aspiring
assailing
assaulting
assisting
assuaged
assuaging
assuming
astonished
astonying, *A.*
astounded
astricted
astrut
a-tiptoe, *adv.*
atoning
attaching
attacking
attempered
attent, *A.*
attentive
attesting
attracted
attracting
audient
automatic
avenging
averse
averted
avoiding
awake
awakening
aware
awearry
awed
awe-stricken

Social Evaluations

aspectable
assentator, n.
assimilable
assish
assumptive
assuring
astatic
astonishing
astounding
astriptive
atemporal
atheistic
atopic
atrocious
attaining
attainting
attemperate
attempering
attenuated
attractive
attrahent
atypical
audacious
august
auspicious
authentic
automaton, n.
average
avoided
avuncular
awesome
awful
awing
awry

aspen
asperulous
asthenic
astral
astrigent
asymmetric
atactic
athletic
Atlantean
atomical
atramentous
attached
au fait, *F.*
Augustinian
auriferous
aurivorous, *R.*
autochthonous
autodynamic
autumnal
avian
awakened
axungious

bacchanalian

baaing
babbling
babying
backbiting
backcapping, *D., U.S.*
backening
backjawing, *D.E.*

B

Babbitt, n.
babblers, n.
babyish
Babylonian
bachelorly
backboned
backhanded
backstairs
backward
backwoodsy

Baalish
Babelish
baboonish
baccate
backsliding

Personal Traits

balky
bardish
bardy, *Sc.*
bashful
battleful

Temporary States

badgered
badgering
badinaging
badinering, *R.*
baffled
baited
baiting
balancing
balked
balking
bamboozled, *C.*
bamboozling
bamming, *Sl.*
bangling, *D.*
bantering
barefaced
barking
barracking
barring
basking
bating
battailous, *A.*
battling
battologizing
bauchling, *Sc.*
bawling
bazed
beaming

Social Evaluations

bacon, *n.*
bad
badaud, *n., F.*
baddish
baff, *R.*
baffling
baggage, *n.*
bairnish, *Sc.*
balanced
balatron, *n., R.*
bald
baleful
baleless
ballasting
balmy
bamboozler, *n.*
banal
banausic, *R.*
baneful
bang-up, *Sl.*
banner
barbarian, *n.*
barbarous
bare
barker, *n.*
barmy
barnacle, *n.*
baroque
barracker, *n., D.E.*
barred
barren
base
base-minded
basic
bastard
bastardly
bastardizing
bathetic
battish
battle-ax, *n.*
batty
bauch, *Sc.*
bauchle, *n., Sc.*
bauson, *n.*
bawcock, *n.*
bawd, *n.*
bawdy
Bayard, *n.*
beacon, *n.*
beamful

*Metaphorical
and Doubtful*

Baconian
bacteroid
Balaamitical
ballasted
balsamic
bandit, *n.*
bandy-legged
bankrupt
bantam, *C.*
barbed
baritone
barometric
bartered
baseborn
base-bred
basifugal
bass
bated
bathing
bathycolpian
battened
battered
bdelloid
beached
beaked
beaky

Personal Traits

beau, n.
Beau Brummel
beauclerk, n.

Temporary States

bearding
beat
beatifying
beating
beauing
bebaited
bebaiting
bebiting
beblubbered
bebotching
bebothered
bebusied
becalling
becharmed
bechased
bechattering
bechecked
beclamoring
beclouded
beclowning
becomplimenting
becoveting
becurrying
becursing
bedabbling
bedamning
bedamped
bedangled
bedarkened
bedazed
bedazzled
bedeviled
bedismaled
bedraggled
bedrowsing
bedulled
bedumbed
beeking, Sc.
befired
beflattering
beflouting
beflustered
befogged
befooled
befooling
befretting
befriending
befuddled
begecking, Sc.
begging

Social Evaluations

beamy
beany, Sl.
bear, n.
bearable
bearish
beast, n.
beastlike
beastly, C.
beat, n., Sl.
beatific
beautiful
bebothering
becalming
becharming
becobwebbed
bedazzling
bedeviling
bedirtying
bedizened
bedlam
bedlamized
bedunced
beefeater, n.
beefhead, n.
beef-witted
beefy
beery
beetleheaded
befavored
befogging
befouling
befreezing
begalling
beggarly
begilded
beginner, n.

*Metaphorical
and Doubtful*

bearded
beaten
beaver, n.
bebattered
beblasted
bebraved
becalmed
becowarded
becrimsoned
becrushed
bedewed
bedimmed
bedridden
Beelzebubian
beetle-browed
befilthed
befitting
befopped
beforehand
befouled
befrilled
befrizzed
befrounced
befurbelowed
begauded
begayed
begemmed

Personal Traits

beliefful, *R.*
 beliefless
 belittler, *n.*
 bellicose
 belligerent
 bendsome
 benevolent
 benign
 benignant

Temporary States

begladdened
 begloomed
 beglozed
 beglozing
 begnawed
 begowked, *Sc.*
 begowking
 begreened
 begrimed
 begrutten, *Sc.*
 beguiling
 begunking, *Sc.*
 behating
 behighting
 behoneying
 behooting
 behorrered
 behowling
 behypocriting
 bekissing
 beknaving
 belaboring
 belashing
 belauding
 belibeling
 believing
 belling
 bellowing
 belly-aching, *Sl.*
 belly-pinched
 belording
 belulled
 bemadded
 bemartyring
 bemauling
 bemazed
 bemisted
 bemocking
 bemouthing
 bemuddled
 bemuddled
 bemused
 bending
 benedictory
 benefiting
 benetting
 benighting
 benumbed
 bepaled
 bepawing

Social Evaluations

begladding
 beglittering
 beguileful
 behated
 behemoth, *n.*
 behind, *adv.*
 behindhand
 beholden
 behorroring
 behypocrited
 beiced
 bejumbled
 beknaved
 belated
 beldam (e), *n.*
 bel-esprit, *n.*
 Belgravian
 believable
 believer, *n.*
 belle, *n.*
 belletristic
 bellipotent, *R.*
 bellows, *n.*
 bellwether, *n.*
 belly-god, *n.*
 belong, *n.*, *R.*
 beloved
 bemaddening
 bemeaning
 bemired
 bemoaner, *n.*
 bemuddling
 bemusing
 bender, *n.*, *Sl.*
 beneath, *adv.*
 benefactory
 benefic
 beneficent
 beneficial
 benevolist, *n.*
 benighted
 benighter, *n.*
 bent
 benumbing

*Metaphorical
and Doubtful*

begrayed
 begrimmed
 bejeweled
 belaced
 Belialic
 bemedaled
 benedict, *n.*
 Benthamite, *n.*

Personal Traits

Temporary States

Social Evaluations

*Metaphorical
and Doubtful*

bepestering
bepitying
bepommelizing
bepraising
bepraying
bepreaching
bepressed
bepuffing
bepuzzled
bequalmed
bequarreling
bequeathing
berapt
berascaling
berating
bereft
besanctifying
bescorning
bescourging
bescrambling
beseeching
beset
beshaming
beshivering
beshouting
beshrewing, *A.*
beshrieking
besighing
besinging
besinking
besinning
besirening
besmiling
besmirching
besmoothing
besmothered
besmudged
besmuttered
besmutting
besniveling
besoiled
besoothed
besoothing
besotted
besotting
bespattering
bespeeding
bespinning
bespitting
besputtering

berascaled
Bergamask, *n.*
bergy
berserk, *n.*
besainted
bescorching
bescoundreled
beseecher, *n.*
beseen, *A.*
beshading
beshadowing
besieger, *n.*
beslaving
beslowed
besmeared
besmirched
besnaring
besom, *n., Sc.*
besouled
besouring
bespattered
bespatterer, *n.*

beplumed
bequashed
beribboned
beringleled
Berkeleian
berouged
beruffled
beshriveled
besoured
bespectacled
bespiced

Personal Traits

bibacious
 Biblicist, n.
 biblioclast, n.
 bibliognostic
 biblioklept, n.
 bibliolatrous
 bibliomaniacal
 bibliophilic
 bibliotaphic
 Biblist, n.
 bibulous
 biddable

Temporary States

bespying
 bestaring
 bestarved
 besteading
 bested
 bestenching
 bestilled
 bestirred
 bestirring
 bestorming
 bestriding
 bestrutting
 besweat
 besweltering
 beswingeing
 betalking
 beteared
 bethanking
 bethinking, *A.*
 bethundering
 bethwacking
 betippling
 betired
 betoiling
 betonguing
 betorn
 betossing
 betrapping, *R.*
 betrimming
 betrumpeting
 bettering
 betutoring
 betwining
 betwitting
 bevering, *D.*
 bevetoing
 bewailing
 bewallowing
 bewaring
 bewasting
 bewearied
 bewelcoming
 bewhispering
 bewhistling
 bewhoring
 bewildered
 beworn
 bewounded
 bewrathed
 bewraying, *A.*

Social Evaluations

best
 bestained
 bester, n., *Sl., E.*
 bestial
 bestializing
 bestreaked
 bestriped
 bête
 Bethlemite, n.
 betiring
 betrayed
 betrayer, n.
 better, n.
 bettered
 betterly, *D.*
 betty, n.
 bevel
 bevenomed
 beversed
 bevillained
 bewailable
 bewailer, n.
 bewearying
 bewhited
 bewhored
 bewildering
 bewitcher, n.
 bewitching
 Bezaleel, n.
 bezzling, *D.E.*
 biased
 bickering

*Metaphorical
and Doubtful*

bestayed
 bestialized
 bestiarian, n.
 besullied
 beswaddled
 besweetened
 betattered
 bethorned
 bewhiskered
 bewigged
 bewinged
 bewrecked
 Biblicized, *R.*
 bibliophagic

Personal Traits

biophilist, n.
 birkie, n., *Sc.*
 birreller, n.
 bishoplike
 bitter
 bitterish
 blameful
 bland
 blandiloquous, *R.*
 blasé
 plate, *Sc.*

Temporary States

bidding
 biding
 biffing, *Sl.*
 big-eyed
 biggening, *D.E.*
 bigly, adv.
 bilked
 bilking
 billing
 bingy
 birdliming
 birking, *Sc.*
 biting
 bitting
 blabbing
 blackballing
 blackening
 blackguarding
 blacking
 blackmailing
 blaguing
 blaming
 blanching
 blandishing
 blanked
 blanking
 blaring
 blarneying
 blaspheming
 blasting
 blathering, *C., U.S.*
 blating
 blattering

Social Evaluations

biel
 bielding, *Sc.*
 bien, *Sc.*
 big
 bigamous
 big-endian
 biggish
 big-mouthed
 bigoted
 bigotty, *C.*
 bigwig, n.
 bigwigged
 bilch, n.
 bilgy
 billy, n.
 biloquial
 binding
 bindweed, n.
 bird, n., *Sl.*
 bird-eyed
 birdlike
 bird-witted
 bitch, n.
 biter, n., *C.*
 bitless
 bitter-ender, n., *Sl.*
 bittersweet
 bizarre
 blab, n.
 black
 black-blooded
 black-browed
 black-faced
 blackguardly
 black-hearted
 blackleg, n., *C.*
 blacklisted
 black-mouthed
 blade, n.
 blamable
 blameless
 blameworthy
 blank
 blankish
 blasphemous
 blasty
 blatant
 blatherskite, n., *D., U.S.*
 blathery, *Sc.*

*Metaphorical
 and Doubtful*

bifacial
 bifocal
 biform
 bifronted
 big-gaited
 bilateral
 bilious
 billowy
 biophagous
 biparasitic
 birr, n.
 birsit, *Sc.*
 birthless
 birthy, *Sc.*
 bisexual
 Bismarkian
 bitty
 blackbirding
 bladder, n.
 bladed
 blasted
 blastie, n., *Sc.*

<i>Personal Traits</i>	<i>Temporary States</i>	<i>Social Evaluations</i>	<i>Metaphorical and Doubtful</i>
blazer, n.	blazing	blaw-in-my-lug, n., <i>Sc.</i>	blear-eyed
blithe	blazoning	blazy	blighted
blitheful	blearing	bleak	blond
bloodshedder, n.	bleating	bleakish	bloody
bloodthirsty	bleeding	blear-witted	blue-eyed
bloody-minded	bleezing, <i>Sc.</i>	blellum, n., <i>Sc.</i>	blunted
bluff	bleezy, <i>Sc.</i>	blemished	
	blemishing	blessed	
	blenching	blighter, n., <i>Sl.</i>	
	blending	blighting	
	blessing	blind	
	blinded	blindfold	
	blinkering	blinding	
	blinking	blindish	
	blissful	blink, <i>D.</i>	
	blissom	blinkard, n.	
	blocked	blinker, n.	
	blossoming	blither, n.	
	blowing, <i>C.</i>	bloated	
	blowsed	blobber	
	blubbering	block, n.	
	blue	blockheaded	
	bluffing	blockish	
	bluish	blockpate, n.	
	blundering	bloke, n., <i>Sl.</i>	
	blunking, <i>Sc.</i>	blood, n.	
	blunting	blooded	
		bloodless	
		bloodsucking	
		blooming	
		bloomy	
		blot, n.	
		blotted	
		blowen, n.	
		blown	
		blown-up	
		blowy	
		blub	
		blubber	
		blue-devil, n.	
		blue-leg, n.	
		blue-ribboner, n.	
		bluestocking	
		bluestockingish	
		bluffable	
		blunderbuss, n.	
		blunderful	
		blunderhead, n.	
		blunt	
		bluntish	

Personal Traits

blushful
blusterous
boastful
boggish
boisterous
bold
bombastic
boniform
bookish
bookworm, n.
Boswellian
botcherly, R.

Temporary States

blurring
blurting
blushing
bobbing
bodaciously, adv., D.
boggled
boggling
boiling
boldaciously, adv., D.
boldened
bolting
bombarding
boning, *Sl.*
boodying, *R.*
boohooing
booming
boosting
bootlicking, *C.*
bored
borrowing
boshing, *Sl., E.*
bosky, *Sl., E.*
botching
bothered

Social Evaluations

blunt-witted
blunty, n.
blushless
boarish
bobbish, *Sl.*
bobtail
bobtailed, *Sl.*
bodhisat, n.
bodiless
Boeotian
bog, *D.E.*
bogey, n.
boggart, n.
bogle, n.
begtrotter, n.
bogus
boldening
bold-faced
boll, n., *D.E.*
bolstering
bona fide
bonanza
bond
bone-dry
boneless
bonhomie, n., *F.*
bonny
bonté, n., *F.*
booby
boobyish
boodle, n., *Sl.*
bookful, *R.*
book-learned
bookless
bookwise
boon
boorish
boozy
border
boring
borish
borné, *F.*
borrel, *A.*
boss, *C.*
bossy
bother-headed
bothering
bothersome
bottleholder, n.
bottomless

*Metaphorical
and Doubtful*

Bohemian
bolloed
Bolshevist
bombproof
bony
boodling
booked
boöpis
bootlegger, n.
bosom

Personal Traits

bounceable, *C., E.*
 brag, *A.*
 bragless
 Brahmin
 brainwood, *n., Sc.*
 brave
 braver, *n.*
 bravish
 brawlsome
 breachful
 breachy
 break-promise, *n.*
 breme, *A.*
 brevilouquent, *R.*
 brigandish
 bridgetty, *D.*

Temporary States

bouncing
 bounding
 bourding, *A.*
 bowdlerizing
 bowing
 bowwowing
 brabbling, *A.*
 braced
 bragging
 brainging, *Sc.*
 brandishing
 brangling
 branking, *Sc.*
 brastling, *D.E.*
 bravadoing
 braving
 brawling
 braying
 brazening
 breaking
 breasting
 breathing
 breathless
 breed, *D., E. & Sc.*
 brewing
 bribing
 bridling
 brief
 brightening

Social Evaluations

boulevardier, *n., F.*
 bouncer, *n.*
 bounder, *n.*
 boundless
 bounteous
 bountiful
 bourgeois
 bousy
 Bow-bell, *n.*
 bowerly, *D.E.*
 Bowery
 boxer, *n.*
 boycotted
 boyish
 brachet, *n., A.*
 bracing
 brack, *R.*
 brackish
 braggadocian
 braggart
 brainish, *A.*
 brainless
 brainsick
 brancher, *n.*
 branded
 brankie, *Sc.*
 brash, *C.*
 brassish
 brass-visaged
 brassy, *C.*
 brat, *n.*
 brattish
 bravo, *n.*
 bravuraish
 braw, *Sc.*
 brazen
 brazen-browed
 brazen-faced
 bread-and-butter
 breathless
 breezeless
 breezy, *C.*
 bribable
 bribeless
 brick, *n., Sl.*
 brickle, *D.*
 bright
 brightish
 brillante
 brilliant

*Metaphorical
and Doubtful*

bound
 Bourbonic
 bovine
 bow-backed
 braky
 brambly
 brashy, *Sc.*
 brawned
 brawny
 brazed
 breedy
 brephic
 bridle-wise
 briered
 bribery

Personal Traits

brío, *It.*
brisk
briskish
bristly
broad-minded
broad-spoken
broiler, *n.*
broody
Brunhild, *n.*
brusque, *n.*
brutal
brute
brutish
bubbler, *n.*
buccaneer, *n.*
buck, *n.*, *A.*
buckish
bucko, *n.*
buckram
bucolic
Buddhist
Buddhistic
budge, *D.*
budge
buff
builder, *n.*
bully
bullyhuff, *n.*
bullying

Temporary States

brimming
bringing
briskened
bristling
broddling, *D.E.*
brogging
broiling
broken-hearted
brooding
brooking
brothering
browbeaten
browbeating
browsing
bruised
brunting
brushing
brustling, *D.*
bubbling
bucketing
bucking
budding
budging
buffing
buffooning
bulldozing, *C.*
bullied
bullying
bullyragging
bumbazing, *Sc.*
bumpsy, *D.*
bundling

Social Evaluations

brim, *n.*, *Sl.*
brimstone, *n.*
brineless
briny
briskening
brittle
broad
broadcaster, *n.*
broadening
broad-faced
broadish
brock, *n.*
bromide, *n.*
bronzy
brookable
brookie
brozy, *D., E. & Sc.*
brotherly
browless, *R.*
bruckle, *D., Sc.*
bruiser, *n.*
brumal
brummagem, *Sl.*
brushy
brutalizing
brutifying
buckeen, *n.*, *E., Ir.*
buckra
budmash, *n.*
buff, *n.*, *C.*
buffer, *n.*
buffoon
buffoonish
buffoonly
bug, *n.*, *Sl.*
bugbear, *n.*
buggy, *Sl.*
bulldog
bulldoggy
bullet-head, *n.*, *C.*
bullheaded
bullish
bum, *n.*, *Sl.*
bumble, *n.*, *S. & D.E.*
bummer, *n.*, *Sl.*
bummerish
bumpkin, *n.*
bumpkinish
bumptious

*Metaphorical
and Doubtful*

Britannic
British
broadened
Brobdingnagian
broken
broken-down
bronzed
brumous
brunet
brutalized
bubble, *n.*
buffeted
bulky

Personal Traits

buoyant
bureaucratic
businesslike
busy
busybody, *n.*
busyish
butterfly, *n.*
buzzy
Byronic

Temporary States

bunkoing
burbled, *Sc.*
burdened
burking
burlesquing
burning
burrowing
bursting
bushed, *Sl.*
bussing
bustling
buttering
buttonholing
buzzard
Byronizing

Social Evaluations

bunglesome
bunter, *n., D.*
bunyip, *n.*
buoying
bur, *n.*
burdenless
burdensome
busted, *Sl.*
buster, *n., C.*
butt, *n.*
butter-fingered
buttery
buttressing
buzzard
buzzwig, *n.*
bycommon
bye
bygone
byordinary, *Sc.*
bystander, *n.*

*Metaphorical
and Doubtful*

bunting
burly
bushranger, *n.*
bushwhacker, *n.*
buskined
butcherly
buxom
by-gold, *n.*
by-walker, *n.*
by-water, *n.*
Byzantine

cabalist, *n.*
cabalistic
cachinnatory
cacodemonomaniac, *n.*
cadish, *D.*
Caesarean
cagy, *Sl.*
cajoler, *n.*
calcitrant, *R.*
calculable
calculating

caballing
cabbaging
cabbing, *E.*
cachinnating
cackling
cadding
caddled
cadging, *D.*
cading
caducous
Caesarizing
cajoling
calamitous
calcating, *R.*
calcitrating
calefied

C

cabbage, *n.*
cabbage-head, *n., C.*
cabbagy
cacafuego, *n., R.*
cackler, *n.*
cacodemonic
cacodorous
cacodoxian, *R.*
cacoepistic
cacomagician, *n.*
cacophonous
cacosmia, *n.*
cad, *n.*
caddish
caddling
cadger, *n.*
cadgy, *S. & D.E.*
caduke
cagging, *D.E.*
caggy, *D.E.*
Cainish
cake-eater, *Sl.*
caky, *D.E.*
calefacient
calefactory

caballine
cacogastric, *R.*
cacoplastic
cacorhythmic, *R.*
cactiform
cadaverous
cade
cadenced
cadent
cadet, *n., Sl.*
caged, *D.E.*
calamariuous
calamiferous
calcariferous
calcified
calcimined
calculose
caldron, *n.*

Personal Traits

Caliban, n.
calisthenical
callid, *R.*
callous
callow
calm
calophantic
calumniator, n.
calumniation
Calvinistic
campaigner, n.
camper, n., *D.E.*
camshock, *Sc.*
camsteary, *Sc.*
candid
candlewaster, n.
canny
canonist, n.
cant, *Sc. & D.E.*
Cantabrigian
cantankerous, *C.*
canter, n.
cantish
canty
caperer, n.
Capernaitic
Capernaitish
capernoited, *Sc.*
capitalistic
capricious
captious
careful
careless
caressive
caritative
cark, *D.E.*
carkled, *D.E.*
carnal
carnal-minded
carouser, n.
carper, n.
casalty, *D., E. & Sc.*

Temporary States

calentural
calenturing
calescent
calid, *A.*
calleting
calmed
calumniating
camouflaging
campaigning
campling, *Sc.*
cancerating
candent
canescent
cangling, *Sc.*
cantabile
canting
canvassing
capering
capped, *D.E.*
captaining
captivated
capturing
caressing
caricaturing
caring
carked, *A.*
carking, *A.*
carling, *D.E.*
carnalizing
caroling
carotic
carousing
carpeting, *C.*
carping
carritching
cashiering

Social Evaluations

calefying
calf, n., *C.*
calfish
high-caliber
low-caliber
caliginous, *A.*
caller
callet, n., *D., E. & Sc.*
calmative
calming
cam, *D.E.*
camshackled, *Sc.*
canaille, n.
cancerated
cancerous
candescent
candied
candlestick, n.
canine
canker, n.
cankerfretting
cankerous
cannon-proof
canonistic
canorous
cantankerating, *C.*
capable
capax
capital
capocchia, n.
capsizing
captain
captainly
captivating
captive
capturable
car, *Sc. & D.E.*
carcass, n.
card
caricatural
caricature, n.
carl, n., *A.*
carlie, n., *Sc.*
carline, n., *Sc.*
carlish
carnivaler, n.
carpet-knight
carrion
case, n., *Sl.*
cashiered

*Metaphorical
and Doubtful*

Californian
called
calloused
caloric
calorific
caltrop, n.
camel, n.
camelish
camelkneed
canceleering
cancrizans
candle, n.
cankered
cankerfretted
cannibal
cannibalistic
capsized
caramel
carbonated
carbuncled
cardinal
careworn
Carlylian
carnalized
carnivorous
Carolinian
carpetbag
carrot-top, n., *Sl.*
Cartesian
Carthusian
cartilaginous
carty, *D.E.*
caseic
caseous

Personal Traits

castle-builder, n.
 casual
 casuist, n.
 casuistic
 cataphatic, *R.*
 catawampous, *Sc.*
 catechetical
 catfooted
 Catharistic
 catholic
 Catonian
 cautelous, *A.*
 cautious
 cavalier
 cavalierly
 caviler, n.
 cavilous
 celebrative, *R.*
 celibatarian
 celibate
 cenobian
 censorious
 cerative
 ceremonialist, n.
 ceremonious
 certain
 Cervantic
 chaffer, n.
 chambering, *A.*
 chameleon, n.
 chameleonic
 chameleonlike
 changeable
 changeful
 changer, n., *R.*

Temporary States

castigating
 casting, *A.*
 cataleptic
 catamiting
 cataphoric
 cataplectic
 catcalling
 catechizing
 categorical
 caterwauling
 caudled
 causing, *R.*
 causticizing
 cavaliering
 caviling
 cavorting, *C., U.S.*
 celebrating
 censorial
 censoring
 censuring
 chacking, *R.*
 chafed, *R.*
 chafant
 chaffering, *R.*
 chaffing
 chafing
 chagrined
 Chaldaizing
 challenging
 changing, *D.E.*
 channering, *Sc.*

Social Evaluations

Cassandra, n.
 cassocked
 castaway
 castigated
 cast-off
 cast-out
 cat, n.
 cataleptizing
 catalytic
 catamaran, n., *C.*
 catamite
 cataphysical, *R.*
 catastrophic
 catching
 catchy
 cateran, n.
 cater-cousin, n.
 catharizing
 catlike
 cattish
 cattle, n., *A.*
 cattlish
 catty, *C.*
 cat-witted
 caudling
 cauldrie, *Sc.*
 caustic
 cayenned
 celebrated
 celebrant, n.
 celestifying, *R.*
 cementatory
 censurable
 centered
 centrifugal
 centrifugating, *R.*
 centripetal
 centrosymmetric
 cerebral
 cerulean
 chafer
 chaffy
 chafing
 chained
 chainless
 champ, *D.E.*
 champion, n.
 chancy, *Sc.*
 changeless
 changeling, n.

*Metaphorical
and Doubtful*

cast-iron
 castrated
 castrato, n., *It.*
 cataclysmal
 cataclysmic
 catagenetic
 cataphracted
 catarrhal
 catoptric
 Catullian
 cauterized
 cave-man, n.
 Celadon
 cenobite, n.
 ceratoid
 cerrero
 cervoid
 cesspool, n.
 chaetophorous
 Chaldean
 chalky
 champagne, n.
 changed

Personal Traits

charitable
chary
chaste
chatterer, *n.*
chatty
chauvinist, *n.*
chauvinistic
cheat, *n.*
cheater, *n.*
cheeker, *n.*, *Sl.*
cheerer, *n.*
cheerful
cheery
cheeseparang, *C.*
Chesterfieldian
chevalier, *n.*
chevising
chicaner, *n.*
chider
chiffonier, *n.*, *R.*
childlike
chimerical
chipper

Temporary States

chanting
chaperoning
chapfallen
chaptering
charged
charging
charmed
chasing
chastened
chastising
chattering
chatting
chawing, *R.*
cheating
checking
checkless
checkmating
cheeking, *Sc.*
cheering
cherishing
chevied, *D.E.*
chewing
chicaned
chicaning
chiding
chilly
chimbling
chiming
chin-chinning, *Sl.*
chinking
chinning, *Sl.*, *U.S.*
chippering
chipping

Social Evaluations

chanter, *n.*, *C.*
chaotic
chappie, *n.*, *C.*
character, *n.*
characterless
chargeable, *A.*
charlatan, *n.*
charlatanish
charmer, *n.*
charmfu
charming
charmless
charnel
chartless
chastening
chatterbox, *n.*, *C.*
chawbacon, *n.*, *D.*
cheap
cheapened
cheapening
cheap-Jack, *n.*
cheatable
checkable
checkered
checkmated
cheeky, *C.*
cheered
cheering
cheerless
cheese, *n.*
cheesy, *Sl.*
cherubic
chesty, *Sl.*
chic
chick, *n.*
chickabiddy, *n.*
chicken, *n.*
chickenheart, *n.*
chicken-hearted
chief
chieftain, *n.*
chield, *n.*, *Sc.*
child, *n.*
childing, *A.*
childish
childly
chill
chilled
chiller, *n.*
chilling

*Metaphorical
and Doubtful*

chaperon, *n.*
chapless
Charybdis, *n.*
Chaucerian
checky
childridden

Personal Traits

chirper, n.
 chirpy, C.
 chirrupy, *Sl., E.*
 chiseling, C.
 chivalresque
 chivalrous
 choleric
 chopper, n.
 choruser, n.
 chrematistic
 chrestomathic
 Christian
 Christianlike
 Christlike
 Christocentric
 chrysophilist, n.
 chuckler, n.
 Ciceronian
 circuitous
 circumambagious
 circumlocutional
 circumspect
 circumstantial
 civil
 clack, n.
 clairaudient
 clairvoyant
 clam, n.

Temporary States

chirk
 chirping
 chirruping
 chittering, *Sc.*
 choked
 choky
 chomping, *D.E.*
 choosing
 chording
 chortling
 chorusing
 chousing, C.
 chowtering, *D.E.*
 Christianizing, *R.*
 chuckling
 chummy
 chunnering, *D.E.*
 churned
 chyacking, *Sl.*
 ciphering
 circumambaging
 circumventing
 cited
 clacking

Social Evaluations

chippy, n., *Sl., U.S.*
 chirking, C.
 chiselly, *D., E. & U.S.*
 chit, n.
 choice
 choosable, *R.*
 choosy, *Sl.*
 chopping
 choppy
 chosen
 Chrisom, n.
 Christless
 chromatic
 chuck, n.
 chuck-farthing
 chuckle
 chuckleheaded, C.
 chuff, n.
 chuff, *D.E.*
 chuffy, *D.*
 chum, C.
 chump, n., C.
 chumpish, C.
 churchified
 churchish, *R.*
 churchmanly
 churchy
 churl, n.
 churlish, *A.*
 churly, *R.*
 cicisbeo, n., *It.*
 Cimmerian
 cinch, n., *Sl.*
 cipher, n.
 circular
 circulator, n.
 circumcised
 circumforaneous
 circumscribed
 cit, n.
 citified
 citizenly
 cityish
 civilizatory
 civilized
 civilizee, n., *R.*
 civilizer, n.
 civilizing
 claggy, *D.E.*
 clam, *S. & D.E.*

*Metaphorical
and Doubtful*

chippy
 chitty-faced, *D.E.*
 chloroforming
 choreal
 Christed
 chronic
 chubby
 chumpy, C.
 chunk, n., C.
 churchgoer, n.
 churchman, n.
 churchwoman, n.
 churled
 Ciceronianized

Personal Traits

clamorous
 clangorous
 clannish
 clash, n., *Sc. & D.E.*
 clashy
 classic, n.
 classicist, n.
 clat, n., *D.E.*
 clatterer, n., *Sc.*
 clattern, n., *Sc.*
 clattery
 clatty, *D.*
 clean
 clean-fingered
 cleanly
 cleeky, *Sc.*
 clericalist, n.
 clerk, n., *A.*
 clerkish
 clinger, n.
 clingy
 cliquish
 cloistered, n.
 close
 closefisted
 close-mouthed
 clubbish
 clubby, *C.*
 clum, *D.E.*
 clumse
 clumsy
 cluttery

Temporary States

clamoring
 clandestine
 clapperclawing, *A.*
 clapping
 clarifying
 clashing
 clasping
 classicizing
 clattering
 clatting
 clavering, *Sc. & D.E.*
 clawing, *D.E.*
 cleared
 clear-seeing
 cleaving
 cleeking
 clenching
 climbing
 clinging
 clipping, *A. or D.*
 clishmaclavering, *Sc.*
 clittering
 cloaking
 clodhopping
 clogged
 cloudful
 cloudless
 cloudy
 clowning
 cloyed
 clung
 clutching
 clyping, *Sc.*

Social Evaluations

clamjamphrie, n., *Sc.*
 clammy
 clapper, n.
 claptrap
 clart, n., *D.*
 clarty, *D.*
 classical
 classy, *Sc.*
 clutch, n.
 claviger, n.
 clay-brained
 clay-cold
 clean-cut
 clean-handed
 cleansing
 clear
 clear-cut
 clear-headed
 clearish
 clear-sighted
 cledgy, *E.*
 clement
 clever
 cleverish
 clibby
 climber, n.
 clinker, n., *C., E.*
 clinking, *Sc.*
 clinquant
 clipping, *Sl.*
 cloacal
 clod, n.
 cloddish
 clodhopper, n.
 clodpate, n.
 clodpoll, n.
 cloud-compelling
 clout, n.
 clown, n.
 clownish
 cloying
 cloyesome
 clubbable, *C.*
 clubfisted
 clumpish
 clumpy, *D.*
 coactive
 coadjusting
 coadjuvant
 coarse

*Metaphorical
 and Doubtful*

clarified
 clean-bred
 clean-lived
 cleansed
 clear-eyed
 clergywoman
 clocklike
 cloistered
 close-bodied
 close-grained
 clysmic

Personal Traits

cobby, *D.E.*
 cockalorum, *n.*
 cockle, *Sc.*
 cocky, *C.*
 cogitative
 cognitive
 coherent
 cold
 cold-blooded
 cold-hearted
 coldish
 collar-proud, *D.E.*
 collectivist, *n.*
 colloquialist, *n.*
 combatant
 combative
 combustible
 come-at-able, *C.*
 comedian, *n.*
 come-outer, *n.*
 coming
 comity
 commanding
 comminatory
 commiserative
 communicative
 communistic

Temporary States

coaxing
 cock-a-hoop
 cock-a-hoopish
 cockering
 cockhorse
 cocking
 cockish
 cocksure
 coddling, *Sl.*
 coddling
 coerced
 coercing
 coercive
 cogent
 cogging
 coggly, *C.*
 cogitabund
 cogitant, *R.*
 cogitating
 cognizant
 cognizing
 cohibiting, *R.*
 cold-shouldering, *C.*
 collapsing
 collauding
 colleaguine
 collected
 colloquing
 colluding
 coloring
 comatose
 combating
 comfortable
 commandeering, *C.*
 commending
 comminating
 commiserating
 commoted, *R.*
 commoved
 communing

Social Evaluations

coarse-grained
 coarsish
 cob, *n., D.E.*
 cobbler, *n.*
 cock, *n.*
 cockall, *n.*
 cockatoo, *n., C.*
 cockbrain, *n.*
 cockbrained
 cockery
 Cock Lorel, *n.*
 cockneyfied
 cockneyish
 cocktail, *n., Sl.*
 cocotte, *n.*
 cod, *n., Sl.*
 coddle, *n., C.*
 codger, *n., C.*
 codshead, *n.*
 coercible
 clogged
 cogger, *n.*
 cohibitive, *R.*
 coistrel, *n.*
 Colin, *n.*
 collegiate, *C.*
 colorer, *n.*
 colorful
 colorless
 colory, *C.*
 colossal
 colossus, *n.*
 colt, *n.*
 coltish
 comely
 comfortative
 comfortable
 comfortless
 comic
 comical
 commendable
 commensurable
 commiserable
 commodious
 common
 commoner, *n.*
 commonish
 commonplace
 commoving
 communionable

*Metaphorical
and Doubtful*

coarsened
 cobra, *n.*
 cobwebby
 cocaine, *n.*
 cockered
 cockney
 coddled
 coercionist, *n.*
 cognoscitive
 collared, *D.E.*
 collector, *n.*
 colubrine
 columbine
 commatic
 commensal, *n.*
 commensalistic
 commentator, *n.*
 commercial

Personal Traits

companionable
compassionate
compellent
competitory
complacent
complaintive, *R.*
compliant
complicitous
complimentary
composer, *n.*
compromiser, *n.*
compulsive
comradely
conative
conceited
conceity, *C. or D.*
concentrative
conceptualist, *n.*
conciliatory
concise
condensative
condescending
confessor, *n.*
confident
confidential
conflictive
conformant, *R.*
conformist, *n.*
confraternal
confutative
congenial
congratulatory
congregative

Temporary States

companioning
comparing
compassing
compelling
compesced, *Sc.*
complaining
complexing
complotting
complying
composed
composing
compounding
comprehending
comproductive
compromising
concealing
conceding
conceiving
concentrating
concerned
concerting
concessory, *R.*
concupient, *R.*
concitato, *It.*
concluding
concurring
concussed
condemning
condensed
condensing
condiddling, *S. & D.E.*
conditional
condolent
condoning
conducting
confabulating
conferring
confessing
confiding
confirming
conflagrant
conflagrating
conforming
confounded
confronting
confused
confuting
congested
conglaciated, *R.*

Social Evaluations

commutable
compact
compaginating, *R.*
compatible
compendious
competent
complete
completer, *n.*
complex
complicated
composite
compositor, *n.*
compotator, *n.*
compound
comprehensible
comprehensive
compressive
compromised
compulsory
compunctionous
comrade, *n.*
con, *n., Sl.*
conceitless
concentrated
conceptive
conch, *n.*
concinuous, *R.*
conclusive
concordant
concrete
concreting
concubine, *n.*
concussing
concussive
condemned
condign, *A.*
conductor, *n.*
confidant, *n.*
confined
confineless, *R.*
confining
confirmed
conflagrative
conflating, *R.*
conformable
confounding
confusable
confusing
congealed
congealing

*Metaphorical
and Doubtful*

comous
compiler, *n.*
concave
concentering
conchiferous
concoctive
concupiscent
concupiscible
condimental
conglomerate

Personal Traits

connoisseur, n.
 conscienceless
 conscientious
 conscionable
 consentient
 conservative
 considerate
 considerative
 consistent
 consocial, *R.*
 constant
 constrained
 constricted
 consuetudinary
 contained
 contemplative
 contentious
 continent
 continuing
 contradictory
 contrary
 contrary-minded
 controversialist, n.
 contumacious
 contumelious
 conventional
 conventionalist, n.
 conversable
 conversational
 conservative
 convictive
 convivial
 cool
 cool-headed
 coolish
 coöperative
 coquet, n., *R.*
 coquette, n.
 coquettish
 cordial
 cormorant
 corporealism, n., *R.*

Temporary States

conjecturing
 conjobbling, *C.*
 conjuring
 conniving
 conscious
 consecrating
 consentful
 conservatizing, *R.*
 considering
 consociating
 consolable
 consoled
 consoling
 consorting
 conspiring
 consternated
 constuprating
 consulting
 consuming
 contaminating
 contemning
 contemptuous
 contented
 contesting
 contrariant, *R.*
 contravening
 contristed, *A.*
 contrite
 contriving
 controlling
 controversializing
 contusive
 convinced
 convincing
 convulsed
 cooing
 cooning, *C.*
 coorying, *Sc. & Ir.*
 copartial
 coping
 copping, *Sl.*
 copying
 coquetting
 corned, *C.*
 cornered
 corralling
 corrective
 corrivaling, *R.*

Social Evaluations

congruous
 conquerable
 conquered
 conqueror
 consecrated
 consentaneous
 consequential
 conservatory
 considerable
 consolidated
 conspicuous
 consternating
 constraining
 constricting
 constringent
 constructive
 consumed
 consummate
 contaminable
 condemned
 contemptible
 contentive, *R.*
 continental
 Continentalized
 contorted
 contortive
 contracted
 contrastive
 controllable
 contubernal
 convenient
 convertible
 convulsive
 coof, n.
 cooling
 coony, *Sc.*
 coördinative
 coot, n., *C.*
 coper, n.
 copious
 corker, n., *Sl.*
 corkscrew, n.
 corn-cracker, n., *Sl.*
 corporeal
 corporosity, n.
 correct
 correctable
 corrigible
 corroborant
 corrupt

*Metaphorical
and Doubtful*

consolatory
 constipated
 constitutionalist, n.
 consumptive
 contaminated
 contortionist, n.
 contrastimulant
 contused
 convalescent
 conventual, n.
 converted
 convex
 convict, n.
 cooked
 cooking
 Copperhead, n.
 coprophagous
 Corinthian
 corky, *C.*
 cornified
 cornstalk, n.
 cornucopian
 cornuted
 corroded
 corrosive

Personal Traits

cosh, *D.E. & Sc.*
 cosmogonist, *n.*
 cosmolatrous
 counselable
 counselful
 courageous
 courteous
 courtier, *n.*
 couthie, *Sc.*
 covetous
 covinous
 cowardly
 coxy
 coy
 coyish
 crabbed
 crabbish
 crabby
 crack, *n.*
 crank
 cranky
 creant, *R.*
 creative
 credulous
 creepmouse
 criminaloid, *n.*
 cringeling, *n., R.*
 crisp
 crispy
 critical
 croaking
 Croesus, *n.*
 cross-bearer, *n.*
 crotched, *D.E.*
 crotchetter, *n.*
 crotchety
 crouse, *Sc. & D.E.*
 crowder, *n.*

Temporary States

coshing
 coshering, *C.*
 cossetting
 cothish, *D.E.*
 cottering
 counting
 counseling
 countenancing
 counterbuffing
 countercharming
 counterchecking
 countering
 countermanded
 countermanding
 counterplotting
 courting
 covert
 cowed
 cowering
 cowing
 coyed
 coying
 cozening
 cozing
 crabbing, *Sl.*
 cracking
 cramming
 craving
 crawling
 cream-faced
 creeming, *D.E.*
 creeping
 creepy
 crescive
 crestfallen
 cribbing
 criminating
 crimsoning
 cringing
 crinkling, *D.E.*
 crispation
 croodling
 crooning
 cross
 crosshackling
 crossing
 crosswise, *adv.*
 crouching
 crowing

Social Evaluations

corruptible
 corruptive
 coruscant
 cosmopoietic
 cosmopolitan
 cosset, *n.*
 costive
 costly
 cot, *n., D.E.*
 cothurnate, *A.*
 cotquean, *n.*
 counterfeit
 countrified
 courtesan, *n.*
 courtling, *n.*
 courtly
 Cousin Betty, *E.*
 Cousin Michael
 couthless, *A.*
 cowan, *n.*
 cow-baby, *n.*
 cowhearted
 coxcombical
 cozy
 crabstick, *n.*
 crackajack, *Sl.*
 crackbrained
 cracked, *C.*
 crafty
 craggy
 cramped
 cramping
 crapulous
 crass
 craven
 crawly, *C.*
 crazy
 credible
 creditable
 Cretan, *n.*
 cretinous
 criminal
 criminous
 criticaster, *n.*
 crocky
 crone, *n.*
 cronk, *Austral.*
 crooked
 crooked-stick, *C.*
 crosspatch, *n.*

*Metaphorical
 and Doubtful*

corvine
 coryphaeus, *n.*
 coshered
 cosmic
 cottered, *D.E. or R.*
 cottoned, *R.*
 counter-revolutionary
 courtbred
 courtless
 court-plaster, *n.*
 cousinly
 cowish
 crab-faced
 cracker, *n.*
 craichy, *D.E.*
 crank
 crawfish, *n., Sl.*
 crazed
 creaky
 creatural
 crestless
 cribbed
 crimp
 crimson
 crippled
 crop-full
 cross-bench
 cross-bred
 cross-grained
 crucifer, *n.*
 crucifier, *n.*

Personal Traits

cruel
 crup, *D.E.*
 crusading
 cry-baby, *n.*
 cryptic
 cully, *n.*
 culturist, *n.*
 cumulatist, *n., R.*
 cunctatious, *R.*
 cunning
 cupidinous
 cupidous, *R.*
 curcuddoch, *Sc.*
 curious
 curmudgeon, *n.*
 curt
 curtal
 cutty, *Sc.*
 cyclic
 cycloid
 cynical
 Cyprian

Temporary States

crumbling
 crushed
 crushing
 cuddling
 cuittling, *Sc.*
 culling
 cumbered
 cursing
 curvetting
 cut
 cuttering, *D.E.*
 cutting

Social Evaluations

crude
 crumbly
 crummy, *Sl.*
 crump, *S. & D.E.*
 crumpled
 crusty
 cub, *n.*
 cubbish
 cuckoldly, *A.*
 cuckoo, *Sl.*
 cuddy, *n.*
 cullion, *n.*
 culottic, *R.*
 culpable
 culprit, *n.*
 cultivable
 cultivating
 cumbersome
 cur, *n.*
 cure, *n., Sl.*
 currish
 cursed
 cursory
 cuss, *n., Sl.*
 cussed, *Sl.*
 custom-made
 cute
 cutthroat
 cyclopedic
 cynosural
 cynosure, *n.*

*Metaphorical
and Doubtful*

crutched
 crystal
 cuculine
 cultivated
 cultured
 curable
 cureless
 current
 curtailed
 cushiony
 cut-and-dried
 cyclonic
 Cyllenian
 cynoid

dabbler, *n.*
 daedal
 dainty
 dandy, *n.*

dackering, *D.E. & Sc.*
 dacoiting
 daddling
 daffing
 dallying
 dammered, *Sc.*
 dammished
 damning
 dampened
 dampening
 dancing
 dandering, *Sc. & D.E.*
 dandifying
 dandling

D

dab, *n., D.E.*
 dabster, *n., D. or C.*
 daddocky, *D.*
 daff, *n., D.E.*
 daffy, *C.*
 daft
 dain, *D.E.*
 daisy, *Sl.*
 damageable
 damaging
 damnable
 dandiacal
 dandiprat, *n., A.*
 dandy

damaged
 damp
 dandled

Personal Traits

dangler, n.
 Dantesque
 Daphnean
 dapper
 dare-devil
 daring
 dashing
 dateless, *D.E.*
 dauber, n.
 daunch, *D.E.*
 dauntless
 debauched
 debonair
 deceitful
 deceptive
 decided
 decisive
 decorist, n.
 decorous
 deedy, *D.*
 defeatist, n.
 deferential
 defiant
 definite
 deft
 dégagé, *F.*
 deipnosophistic
 deistic

Temporary States

darkling
 dashed
 dastardized
 daunted
 daunting, *Sc. & D.E.*
 davered, *Sc. & D.E.*
 davoring, *Sc. & D.E.*
 dawdling
 daydreaming
 dazed
 dazzled
 deaconing, *C., U.S.*
 dead-drunk
 deadened
 deaved, *Sc. & D.E.*
 debating
 debauching
 debording, *R.*
 decamping
 decelerating
 deciding
 declaiming
 deconsidering, *R.*
 decoying
 decrying
 dedolent, *R.*
 deducing
 deeming
 defaulting
 defeating
 defending
 deferring
 deflecting
 defrauding
 dehypnotized
 deifying
 deigning
 dejected

Social Evaluations

dangerous
 darkling, n.
 darling
 dastardly
 dated
 daughterly
 daw, n.
 dawkin, n., *D.E.*
 dazing
 dazzling
 dead-beat
 deadly
 dear
 deathless
 debased
 debasing
 decadent
 decadescient
 decayed
 decaying
 deceivable
 decent
 deconsecrated
 decorative
 decrepit
 dedecorated, *R.*
 deedful, *R.*
 deedless
 deep
 deepening
 deepish
 defacer, n.
 defalcating
 defamatory
 defamed
 defeated
 defective
 defectless
 defenseless
 defiable
 deficient
 defiled
 defiling
 defouled
 defouling
 defrosting
 degenerate
 degenerative
 degrading
 deiform

*Metaphorical
 and Doubtful*

dark
 darkened
 darkish
 dauted, *Sc. & D.E.*
 dead
 dead-alive
 deader, n., *U.S.*
 dead-hearted
 deaf
 deathful
 debarbarized
 debile, *A.*
 debilitated
 decivilized
 declamatory
 declining
 decolorate
 decurtate
 deep-browed
 deep-mouthed
 defeatured
 deflagrating
 deflected
 deformed
 degraded
 degusting
 dehumanized
 dekanormal

Personal Traits

delayful
deliberate
deliberative
delicate
demagogical
demiurgic
democratic
demonstrative
demophil
demure
denunciative
dependable
dependent
depersonalized
deprecatory
depressible
derider, n.
descamisado, n., *Sp.*
designful
desireless

Temporary States

delapsing, *R.*
delating
delaying
delectated, *R.*
deleerit, *Sc.*
delighted
delirious
delitescant
delivering
delving
demanding
demeaning
demolishing
demonized
demoralized
demurring
denigrating
denouncing
denying
dépaycé, *F.*
deploring
depotentiating
depreciating
depressed
depriving
depurating
descanting
descending
designing
desirous
desisting
desolate
desolative
désorienté, *F.*
despairing

Social Evaluations

delacrimative, *R.*
delectable
deleterious
delicious
delightful
delightless
delinquent
deliverer, n.
dell, n., *A.*
deludable
deluded
delusional
delusive
demeaned
demented
dementing, *R.*
demeritorious
demigod, n.
demimondaine, n.
demirep, n.
demoniac
demoralizing
demulcent
denaturalized
denounced
dense
denunciabile
deperdite, *R.*
depleted
deplorable
depraved
depraving
depreciatory
depredatory
depressive
depurated
deranged
deranging
derelict
derisible
derogatory
desecrating
deserter, n.
desertful
deserving
desiccating
desipient, *R.*
desirable
desocialized
desophisticated, *R.*

*Metaphorical
and Doubtful*

deleting
Delilah, n.
delocalized
deluged
demagnetized
dematerialized
Democritean
demonstrant, n.
denigrated
denominational
depilous
deplumed
depthless
deracinated, *R.*
desert
deserted
desiccated

Personal Traits

despiteful
despiteous
despotic
destinist, n.
destructionist, n.
destructive
desultory
detached
determined
detractory
devil-dodger, n., C.
devirginator, n., R.
devotionate
devout
dexterous
diabolist, n.
dialectic
diatribist, n.
dictatorial
didactic
die-hard
diffident
dignified
digressive
dilatory
dilettant
dilettantish
diligent
ding-dong, adv., C.
dink, Sc. & D.E.
dinkum, Sl.
diplomatic
direct
disappointer, n.

Temporary States

desperate
despising
despoiling
despondent
despotizing
destroying
detailing
detergent
deterred
detrerring
detesting
detrice, R.
devancing
develed, Sc. & D.E.
deviling
devising
devouring
diabolifying
dickering, U.S.
diddering
diddling, C.
dido, n., C., U.S.
difficulted, Sc.
digladiating, A.
dijudiciating
dilapidating
dilating
dilled, Sc. & D.E.
dillydallying
dindling
dinged
dinging, A. or D.
diplomatizing
directing
dirgeful
dirling, Sc. & D.E.
disabusing
disaccommodating
disaccording
disacknowledging
disadvantaging
disaffecting
disaffirming
disagreeing
disallowing
disappointed
disapproving
disarmed
disarraying
disavowing

Social Evaluations

desperado, n.
despicable
despisable
destitute
deteriorative
detestable
dethroned
detrimental
detrimental, n., Sl.
devastating
developable
developing
deviating
deviceful, R.
devilish
devilizing
devitalizing
devoted
diabolical
dicer, n.
dickey, Sl., E.
didapper, n.
difficult
diffuse
diffusive
digger, n., Sl.
dignifying
dike-louper, n.
dilapidated
dilling, n., D.E.
diminutive
dingy
dinky
direful
dirty
dirtying
disacknowledged
disadjusted
disaffected
disagreeable
disanimating
disappointing
disapprobatory
disarming
disbarred

*Metaphorical
and Doubtful*

despiritualized
deteriorationist, n.
deterministic
detonative
detractive
developed
devious
devitalized
devotee, n.
devulgarized, R.
dewlapped
dewy
diamantiferous
diamonded, R.
dieter, n.
digesting
dilatant
dilated
diluted
dim
diminishing
diminish
dimpled
dim-sighted
Dionysiac
diplomaed
Dircaean
dirted
disabled
disabused
disanimated
disarrayed

Personal Traits

discerning
 disciplinarian, n.
 discontentful, R.
 discursive
 discourteous
 discreet
 discriminative
 discursive
 disdainful

Temporary States

disbelieving
 disburdened
 disburdening
 discarding
 discepting
 discharging
 discharmed
 discipling
 disciplining
 disclaiming
 disclosing
 discomfited
 discomfortable
 discomforted
 discommending
 decomposed
 disconcerted
 disconforming
 disconsolate
 discontented
 disconvenienced, D.
 discording
 discountenancing
 discouraged
 discreating
 discrediting
 discrepating, R.
 discriminating
 discussing
 disedified
 disembosoming
 disembroiling
 disenamored
 disenchanted
 disencumbering
 disengaging
 disennuied
 disenslaving
 disentangling
 disenthraling
 disenfranchised
 disenfranchising
 disesteeming
 disfavoring
 disfiguring
 disglorifying
 disgorging
 disgruntled
 disguising
 disgusted

Social Evaluations

discarded
 disciplinable
 discomfiting
 discommendable
 discommoding
 discomposing
 disconcerting
 disconformable
 disconnected
 disconsidered, R.
 discountenanced
 discourageable
 discouraging
 discreditable
 disedged
 disembarassing
 disenchanting
 disennoying
 disequilibrating
 disesteemed
 disfavored
 disglorified, R.
 disgraced
 disgraceful
 disgraded
 disgrading
 disgustful
 disgusting
 disharmonic

*Metaphorical
and Doubtful*

disciplined
 disclouded
 discontinuous
 discoverer, n.
 diseased
 disembellished
 disembodied
 disengaged
 disenobled
 disequilibrated
 disfellowshipped
 disfigured
 disguiseless

Personal Traits

dishonest
disimpassioned
disingenuous
disintegrous, *R.*
disobedient
disobliging
disorderly
dispassionate
dispatchful
disputatious
disquisitive
disrespectful
dissatisfied
dissembling
dissenter, *n.*
dissentious
dissident
dissociable
dissocial
distempered

Temporary States

disheartened
disheveled
disillusioning
disinclined
disinterested
disinvolving
disliking
dismayed
dismissing
disnaturing, *A.*
disordering
disowning
disparaging
dispatching
dispelling
dispiteous
displacing
displaying
displeased
displacency, *n.*
disporting
dispossessing
dispraising
disprizing
dispromising
disproving
disquieted
disranking
disrating
disregardful
disrelishing
disserting
disserving
dissimulating
dissipating
dissociated
dissuading
distaining
distasted

Social Evaluations

dishonorable
dishonored
dishonoring
disincarcerating
disindividualized
disintegrable
disintegrating
dislaureled
dislikable
disliked
disloyal
dislustered
dismal
dismaying
disordered
disorganized
disownable
disparageable
disparaged
dispeaceful
dispendious
dispersonalized
dispiriting
displeasant
displeasing
displeasurable
dispraisable, *R.*
dispraised
disprejudiced
disprivileged
disqualified
disquieting
disranked
disrated
disregardable
disreputable
disrespectable
disrooted
disrupted
disruptive
dissatisfactory
dissipated
dissolute
dissolved
dissonant
dissweetened
distained, *A.*
distant
distasteful
distempering

*Metaphorical
and Doubtful*

dishumanized
disillusioned
disincarcerated, *R.*
disinheriting
disinvigorated
disjasked, *Sc.*
disjointed
disperiwiged
dispirited
displumed
disposing
disproportionate
dissensualized
distended

Personal Traits

distractible
 distrustful
 disturber, *n.*
 divisive
 do-all, *n.*
 docible, *R.*
 docile
 docity, *n., D.*
 doctrinaire, *n.*
 doctrinary
 dodgy
 doer, *n.*
 dogged
 dogmatic
 doleful
 dolent
 dolesome
 dolorous
 dolose
 domestic
 dominative
 domineering
 Don Juan
 donnish
 dor, *n., R.*
 dorthy, *Sc.*
 double-dealer, *n.*

Temporary States

distracted
 distrait, *F.*
 distraught
 distressed
 disturbed
 disuniting
 disusing
 disutilizing
 disvaluing
 dithering, *D.E.*
 divigating
 diverging
 diverted
 divining
 divulging
 dizzy
 doctoring
 doctrinizing
 doddered, *Sc.*
 dogging
 dog-weary
 doiled, *Sc.*
 done
 doodling, *D.E. or Sl.*
 dooming
 dormant
 dosing
 doting
 double-crossing, *Sl.*
 double-quick

Social Evaluations

distinct
 distinctive
 distingué, *F.*
 distinguished
 distorted
 distract, *A.*
 distractive
 distressing
 disturbing
 ditched, *Sl.*
 diversified
 diverting
 divertive
 divided
 divine
 divinized
 divorsive
 dizen
 dizzying
 dobby, *n., Sc. & D.E.*
 doddypoll, *n., D.E.*
 dodo, *n., Sl.*
 dog, *n.*
 Dogberry, *n.*
 dog-cheap
 doggish
 doless, *Sc. & D.E.*
 do-little, *n., C.*
 dollish
 dolly, *n., D.E. or Sl.*
 doltish
 dominant
 dominated
 domitable, *R.*
 donkeyish
 do-nothing
 doodle, *n., C.*
 doomed
 dopey
 dorbelish, *D.E.*
 Doric
 dormitive
 dottle, *Sc.*
 double-dyed
 double-faced
 double-handed
 double-hearted
 double-minded
 double-tongued
 doubtable

*Metaphorical
 and Doubtful*

disvulnerability, *n.*
 ditheistic
 dithyrambic
 divinatory
 diving
 doctorly
 doddering
 doddish, *C.*
 doffing
 domesticated
 dope-fiend, *n.*
 dotard
 dotish
 dotty, *C.*

Personal Traits

douce, *Sc. & D.E.*
 doughty
 dour, *Sc.*
 dowf, *Sc. or D.E.*
 dowly, *Sc. & D.E.*
 downright
 dozy
 drastic
 Drawcansir, *n.*
 dreamful
 dreamy
 dubitative

Temporary States

doubting
 dovered, *R., Sc. & D.E.*
 dovering, *Sc.*
 dowie, *Sc. & D.E.*
 downcast
 downhearted
 downing
 downsome, *C.*
 downthrown
 dozened
 dozing
 dozzled, *D.E.*
 dragging
 draggy
 dragooning
 dranting, *Sc. & D.E.*
 drashing, *D.E.*
 drawling
 dreading
 dreeing
 dribbling
 driddling, *Sc. & D.E.*
 drilling
 dringling, *Sc. & D.E.*
 driveling
 driving
 drooling
 drowsy
 drudging
 drugged
 drumbly, *Sc.*
 drunken
 dubious

Social Evaluations

doubtful
 doubtless
 dough-faced, *C.*
 dowing, *Sc. & D.E.*
 dowdy
 dowfart, *Sc.*
 downed
 downfallen
 downtrodden
 doxy, *n., Sl.*
 drab, *n.*
 drab
 drabbish
 draffsack, *n., Sc.*
 draffy
 draggled-tailed
 draggly
 dragon, *n.*
 dramatic
 dratchell, *n., Sc. & D.E.*
 drawlatch, *n., D.E.*
 drazel, *n., D.E.*
 dread
 dreadful
 dreadless
 drear
 dreary
 dreggy
 dressy
 drifting
 driftless
 driggle-draggle, *n., D.E.*
 drip, *n., Sl.*
 drivable
 drole, *n.*
 droll
 drollish
 dronish
 droopy
 drossel, *n., D.E.*
 drossless
 drossy
 drumble, *n., D.E.*
 dry
 dry-as-dust
 dry-bones
 dub, *n.*
 dubitable
 duck, *n.*
 ducker, *n.*

*Metaphorical
 and Doubtful*

doughy
 dove-eyed
 dove-like
 dowager, *n.*
 dowless, *Sc.*
 downlooked, *R.*
 downward
 downy
 doxological
 Draconian
 dragonlike
 drained
 drainless
 drawn
 dribbling
 drilled
 drinking
 drochlin, *Sc.*
 druxey
 duckish

Personal Traits

dumpish
dumpy, *C.*
duplicity, *n.*
dure, *A.*
duteous
dutiful
dynamist, *n.*
dyspathetic, *R.*
dysphoria, *n., Med.*
dysteleological
dysthymia, *n., Med.*

Temporary States

duddered, *D.E.*
duddering, *D.E.*
dudgeoning, *R.*
dufling
dulcifying
dumfounded
dunning
duping
dwaling, *D.E.*
dwalming, *Sc. & D.E.*
dwindling
dwining, *D.E. or Sc.*

Social Evaluations

ductile
dud, *n., Sl.*
dudish
duffer, *n., Sl.*
dulbert, *n., Sc. & D.E.*
dulcet
dulcified
dull
dullard
dull-brained
dull-browed
dull-head, *n.*
dulling
dullish
dull-witted
dult, *n., Sc.*
dumb
dumb-bell, *n., Sl.*
dumbing, *R.*
dumbfounding
dummel, *D.E.*
dummy
duncical
dunderhead, *n.*
dungy
dupe, *n.*
durable
dwarfing
dynamic

*Metaphorical
and Doubtful*

dudman, *n., D.E.*
duelist, *n.*
dulled
dull-eyed
Dunker, *n.*
dunny, *D.E.*
dunt, *D.E.*
Düreresque
dusky
dwarf
dynamiter, *n.*
dyscrasial, *Med.*
dyslogistic
dyspeptic

eager
ear-minded
earnest
easeless
easy
easy-going
ebrious
ebullient
ecclesiolater, *n.*
echoing
éclat, *n.*
eclectic
economical
ecstatic

eased
eaten
eavesdropping
ebriate, *R.*
ecstasied
ecstasized, *R.*
ecstasizing
edacious
edging
edified

E

earthborn
earth-bound
earth-bred
earthen-hearted, *R.*
earthling, *n.*
earthly-minded
earthly-wise
earthy
earwigging
easing
ebbing
eccentric
eclipsable
eclipsing
ecstasizing
edifying

eagle-eyed
eagle-sighted
eagle-winged
earning
eastern
east-windy
ebony
Echidna, *n.*
echinate
echinulate
ectotrophic
ecumenical
edged
edgeless
edgy

Personal Traits

effeminate
effervescent
efficient
effrontery, *n.*
effusive
egoistic
egotistic
eleutheromaniac
elfish
elocutionary
eloquent
elusive
embracive, *R.*
emotional
emotionalist, *n.*
emotionless
emphatic
empirical
empressement, *n., F.*
emprising, *A.*
emulative
emulous
encomiastic
endeavorer, *n.*

Temporary States

effacing
effaré, *F.*
effectuating
egging
egotizing
ejaculating
ejecting
eking
elaborating
elated
elbowing
electing
electioneering
electrified
elegizing
eliciting
eliding
eliminating
eloping
elucidating
elucubrating, *R.*
embarrassed
embarring
embellishing
embezzling
emblazing
emblazoning
embogged
emboldened
embosoming
embracing
embroidering
embroiling
emending
emerging
emotionalizing
enamored
enchanted
encountering
encouraged
encouraging
encroaching
encumbered
endaming
endeavoring
endorsing

Social Evaluations

educable
educative
eerie
effective
effectual
effeminating
effete
efficacious
egg, *n., Sl.*
egregious
ejected
eldritch
elect
electrifying
elegant
élégante, *n., F.*
elegized
elemental
elementalized
elevated
elevating
eligible
eliminable
élite, *n., F.*
Elk, *n., Sl.*
emancipated
emancipating
emasculating
embarrassing
embarred
embased
embasing
embittering
emboldening
embosomed
embraced
emetie
eminent
emmarveling
emolliated, *R.*
empoisoning
empowering
empty
enamoring
encarnalized, *R.*
encarnalizing
enchaining
enchanting
encumbering
endangering

*Metaphorical
and Doubtful*

educated
eductive
edulcorated
edulcorating
eely
efflated, *R.*
efflorescing
effluvious
effortless
effulgent
elastic
elderly
electric
eleemosynary
elephantine
elf-stricken
elliptic
emaciated
emancipationist, *n.*
emasculated
embellished
embittered
embodied, *R.*
embrangled
embryonic
emeritus
Emersonian
emigrating
emissary
emplastic
employed
empoisoned
empowered
enchained
encyclopedic
endless

Personal Traits

energetic
 energic, *R.*
 energumen, *n.*
 enterprising
 entête, *F.*
 enthusiastic
 entreprenant, *F.*
 envious
 envyful
 ephectic, *R.*
 epicurean
 epicurish
 epigrammatic
 epistolarian
 epithymetic, *R.*
 equable
 equalitarian
 equanimous, *R.*
 equilibrious, *R.*
 equitable
 equivocatory
 eremitic
 erethismic, *Med.*
 eristic
 erotic
 erotomaniac, *n.*
 erratic
 erudite

Temporary States

endowing
 enervate
 enfettering
 enforcing
 enfranchising
 engaged
 engineering
 engloomed
 engorging
 engracing
 engrossed
 enhancing
 enheartened
 enhungered
 enigmatizing
 enjoining
 enjoying
 enkindled
 enlisting
 enlivened
 enmeshed
 ennuyé, *F.*
 enosing
 enraged
 enrapt
 enraptured
 enravished
 enroughed
 ensconced
 entangled
 entertained
 enthralled
 enthusing, *C., U.S.*
 enticed
 entoiled
 entoiling
 entranced
 entrapped
 entrapping
 entreating
 envisaging
 equivocating
 radiating
 eradicating
 erecting
 ergotizing, *R.*
 erring
 erubescence
 eructing
 escaping

Social Evaluations

endowed
 enduring
 energizer, *n.*
 energizing
 enervating
 enfeebling
 engaging
 englooming
 engraced
 engrossing
 enheartening
 enigmatic
 enkindling
 enlightened
 enlightening
 enlivening
 ennobling
 ennuying
 enormal
 enraging
 enrapturing
 enravishing
 enriching
 enslaving
 ensorcelling
 ensouling
 entangling
 entertaining
 enthralling
 enticeable
 enticing
 entire
 entrancing
 entreatable
 envenomed
 envenoming
 enviable
 enwomaning, *R.*
 erethic, *Med.*
 erogenous
 errable
 errant
 errorless

*Metaphorical
and Doubtful*

enduring
 enfeebled
 enfettered
 engilded
 engineer, *n.*
 English
 enlarged
 ennobled
 enormous
 enriched
 enslaved
 ensmalled, *R.*
 ensmalling, *R.*
 ensorcelled, *A.*
 entheos
 enthroned
 entonic, *Med.*
 enucleating
 enwomaned, *R.*
 epexegetic
 ephemeral
 epic
 epicene
 epichordial
 epideictic
 epileptic
 epiplectic
 equal
 equalized
 equine
 erect
 erected
 ermined
 eroded
 erosive
 errorist, *n.*
 erugated
 eruptive

Personal Traits

espiègle, *F.*
 esprit, n., *F.*
 ethnizing
 eudaemonist, n.
 eulogistic
 euphoric
 evangelistic
 evasive
 even
 even-handed
 even-minded
 exact
 exacting
 exaggerative
 exanimate, *R.*
 exceptious, *R.*
 excitable
 exclusive
 excursive
 excusatory
 executive

Temporary States

eschewing
 escorting
 esoterizing
 espousing
 espying
 esquiring, *C.*
 essaying
 establishing
 estampedero, n., *Sp.R.*
 esteeming
 estimating
 estranged
 estraying
 estreping
 esurient
 etherized
 ethicizing
 etiolating
 ettling, *Sc. & D.E.*
 eucharistic
 euchred, *Sl.*
 euchring
 eudaemonizing, *R.*
 euethistically, adv., *R.*
 eulogizing
 euphemizing
 evacuating
 evading
 evaluating
 evangelizing
 evicting
 eviting
 evolving
 exacerbated
 exalting
 examining
 exasperated
 excepting
 excipient
 excited
 exclaiming
 excluding
 excogitating
 excommunicating
 excoriating
 excruciated
 exculpating
 excusing
 excussing
 execrating

Social Evaluations

esoteric
 especial
 essential
 esteemed
 estimable
 estranging
 ethereal
 etherealizing
 ethical
 ethnomaniac, n.
 eulogized
 eupathy, n.
 euphonious
 evanescent
 eversive
 everyday
 evicted
 evil
 evildoer, n.
 evil-minded
 evil-starred
 eviscerating
 evited, *A.*
 exacerbating
 exacerbescence, *R.*
 exalted
 exanimating, *R.*
 exasperating
 exceeding
 excelled
 excellent
 excelling
 exceptional
 excitant
 excitative
 excluded
 excommunicable
 excoriated
 excruciating
 exculpable
 excusable
 excused
 execrable
 exemplary

*Metaphorical
 and Doubtful*

esemplastic, *R.*
 essenced
 estiferous, *R.*
 eternal
 eternalist, n.
 eternized
 etherealized
 eunuch, n.
 eupeptic
 euphuistic
 European
 Europeanized
 everlasting
 evil-eyed
 evil-favored
 evincive
 evirated, *R.*
 eviscerated
 evolutionist, n.
 exceptant
 exclamatory
 excremental
 excruciable, *R.*
 exculpatory
 executioner, n.

Personal Traits

exhibitionist, n.
 expansive
 expatiatory
 expeditious
 expeditious
 explicit
 exploitative
 explosive
 expressionist, n.
 expressive
 extortionate
 extraregarding
 extremist, n.
 extroitive, *R.*
 extroverted
 exuberant
 eyeful, *R.*
 eye-minded

Temporary States

exempting
 exercised
 exercising
 exerting
 exhausted
 exhilarating
 exhorting
 exiling
 exonerating
 exorcising
 expanding
 expatiating
 expatriating
 expectant
 expediting
 expelling
 experimenting
 expiating
 explaining
 explicating
 exploiting
 exposing
 expositing
 expostulating
 expounding
 exprobing, *R.*
 expurgating
 excising
 extemporizing
 extending
 extenuating
 exteriorizing
 exterminating
 extinguishing
 extirpating
 extolling
 extraditing
 extricating
 extruding
 exulcerated
 exultant
 eying

Social Evaluations

exempted
 exhausting
 exhaustless
 exhilarant
 exhilarating
 exiled
 eximious, *R.*
 exinanition, n.
 exonerated
 exorable
 exorbitant
 exoteric
 exotic
 expatriated
 expellable
 expelled
 expenseful
 expensive
 experienceless
 expert
 exploitable
 exposed
 expressionless
 expugnable
 exquisite
 extenuated
 extolled
 extramundane
 extraordinary
 extraregular
 extravagant
 extreme
 extremeless
 eyeable
 eyeservant, n.
 eyesore, n.

*Metaphorical
and Doubtful*

exequial
 exercitant, n.
 exhaustible
 exhaustive
 exheridating
 exiguous
 existing
 exophagous
 exorbitating, *R.*
 exorcised
 expedient
 experienced
 experimentalist, n.
 expiscatory, *Sl.*
 expurgated
 exsanguine
 exsiccated
 exsuccous
 extemporaneous
 external
 extrahuman
 extraintellectual
 extranatural
 exuviating
 eyeless

fabricative

fabricating

F

fablemonger, n.
 fabler, n.
 fabular

face, n.

Personal Traits

facetious
 facient, *n.*
 facile
 factful
 factionary, *R.*
 factious
 factish, *R.*
 facund, *A.*
 facy, *Sc. or D.*
 fad, *n.*
 faddle, *n., D.E.*
 faddy
 fagger, *n.*
 fainéant, *F.*
 faint-hearted
 faithful
 faithless
 fal-lal
 fallalish
 Falstaffian
 famacide, *n., R.*
 familiar
 familyish
 fan, *n.*
 fanatical
 fanciful
 fanfaron, *n.*
 fantasque, *R.*
 fantast, *n.*
 fantastical
 farouche, *F.*
 fashionist, *n.*
 fashion-monger, *n.*
 fast
 fastidious
 fastish
 fastuous, *A.*
 fatalistic
 fatherly
 fatidic
 fatigable
 fatigueless
 faultfinding
 faust, *R.*
 Faustian
 fawning
 feal, *A.*
 fearful
 fearless
 fernaught, *n.*

Temporary States

facilitating
 facing
 fadding
 faddling
 fading
 faffling, *D.E.*
 fagged
 fagging
 faging, *D.E.*
 failing
 fain
 faint
 fainting
 falsifying
 falsing
 faltering
 familiarizing
 famished
 fanaticizing
 fancy-free
 fancy-loose
 fancy-sick, *R.*
 fantod, *n., Sl.*
 far-away
 far-gone
 far-off
 farsing
 fascinated
 fashed, *Sc.*
 fastening
 fastidium, *R.*
 fathering
 fathoming
 fatigued
 fattening
 favoring
 fazed, *C., U.S. & D.E.*
 feagued, *D.E.*
 feaguing
 feaking, *D.E.*
 fearing

Social Evaluations

faceable
 fascinorous, *R.*
 faded
 fadeless
 fag, *n.*
 failed
 failure, *n.*
 faintish
 fair
 fairish, *C.*
 fair-minded
 fair-natured
 fair-spoken
 fair-weather
 faithworthy
 fake, *C. or Sl.*
 faker, *n., Sl.*
 fallen
 fallible
 false
 false-faced
 false-hearted
 fameless
 famous
 fancy
 fangled
 fantastic
 farcical
 farrand, *Sc. & D.E.*
 farseeing
 fascinating
 fashing
 fashionable
 fashious, *Sc. & D.E.*
 fatal
 fat-brained
 fat-headed, *C.*
 fatiguing
 fatuous
 fat-witted
 faultful
 faultless
 faulty
 fautor, *n., R.*
 favorable
 favorite
 favorless
 faying, *D.E.*
 fazing

*Metaphorical
 and Doubtful*

faceted
 factotum, *n.*
 faërie
 fagot, *n., Sl., E.*
 fainty, *R.*
 fairy
 fakir, *n.*
 fallow
 falsetto
 falsidical
 fanaticized
 fancied
 fancier, *n.*
 fancy-man, *n.*
 fancy-woman, *n.*
 fanged
 fangless
 fantasied
 farmer, *n.*
 farraginous, *R.*
 fasting
 fat
 fathomless
 fatty

Personal Traits

fearsome
feeder, n.
feerie, *Sc.*
felnicute, n., *D.E.*
fellowlike, *R.*
feminine
fenceful
fendy
feral
ferocious
fervent
fervid
fess, *D.E.*
festinate, *R.*
festive
fetishist, n.
fickle
fictionist, n.
fideism, n.
fidgety
fiducial
fierce
fiery
fishy, *Sc.*
fighting-cock, n.
fikie
fine-headed, *R.*
finical
finicky
firebrand, n.
firm
fitful
fitty, *D.E.*

Temporary States

featish, *D.E.*
febrile
feeling
feigning
feinting
felicitated, *R.*
felicitating
fencing
fending
fermenting
ferreting
fervescent
festering
fêting
fettling, *D.E.*
feverish
fibbing
fickled, *D.Sc. & E.*
fiddling
fidging
fightable
fighting
fiked
fiking, *Sc.*
filching
filibustering
filing
filliping
financiering
finessing
fingent
fired
fire-hot
firking, *A.*
fishing
fissling, *Sc. & D.E.*
fisticuffing
fittering, *Sc. & D.E.*
fixating
fixing
fizzling
flabbergasted
flacking, *D.E.*

Social Evaluations

feat, *A.*
featherbrained
feckless, *Sc.*
feculent
feeble
feeble-minded
feeblish
feelingless
felicitic
fell
fellow, n.
felonious
feminizing
fendable, *D.E.*
festal
fetching
fêted
fetid
fettering
fetterless
fewsome, *D.E.*
F. F. V., *U.S.*
fickling
fiddle-faced, *C.*
fiddle-faddle, n., *C.*
fidfad, n.
fie-fie, *C.*
fiendish
figure-head, n.
figuresome, *R.*
file, n., *D.E.*
filthy
finable
fine
finedrawn
finespun
fingle-fangled
finished
first
first-chop
first-class
first-rate
first-string
fish, n.
fishy
fist, n.
fisty, *C.*
fizgig, n.
fizzer, n., *Sl.*
flabbergasting

*Metaphorical
and Doubtful*

feastful
feathered
feather-footed
feather-headed
feather-heeled
featherweighted, *R.*
featureless
featurely, *R.*
fecund
feeable
feline
female
feminized
fienny, *D.E.*
feracious
fermentative
fermented
ferrean, *R.*
fertile
fetisheer, n., *R.*
fettered
Fichtean
fiery-footed
figurative
fied, *A., Sc. or D.E.*
file-hard
filial
filled
filly, n., *C.*
filmy
fined
finified
fire-eyed
first-born
fistic, *C.*
fit
fixed
fizzy
flabby
flaccid

Personal Traits

flagellant
flashmonger, n.
flatterable
fleeceable
fleet
fleshly
flexible
flexile
flichtered, *Sc.*
flighty
flip, *D.E. & Sl., U.S.*
flippant
firdie, *Sc.*
flirtable, *R.*
flirtatious
fliskmahoy, n., *Sc.*
flisky, *Sc. & D.E.*
floaty
flobbering, *R.*
florimanist, n.
flory, *Sc.*
flourishy
fluent

Temporary States

flagellating
flagging
flailing
flamboyantizing, *R.*
flaming
flapping
flappy
flaring
flashing
flaskered, *D.E.*
flatted
flatter-blinded, *R.*
flaughtering, *Sc. & D.E.*
flavoring
flaxing, *C., U.S.*
flaying
flecking, *D.*
fledging
fleeching, *Sc. & D.E.*
fleecing
fleeing
fleering
fleeting
flegged, *Sc.*
fleshing
fleyed, *Sc. & D.E.*
flickering
flicking
fighting
flinching
flinderling, *Sc.*
flipping
flirting
flirting, *A. & Sc.*
flittering, *A. or Sc.*
flitting
floating
floccipending, *R.*
flocking
flogging
flooring
flouncing
floundering
flourishing
flouting
flowering
flowing
flown
fluctuating

Social Evaluations

flag, n., *Sc.*
flaggy
flagitious
flagrant
flam
flamboyant
flammable
flap, n., *Sl. or D.*
flapdoodly, n., *C.*
flap-mouthed
flapper, n., *Sl.*
flash, *Sl.*
flashy
flat
flat, n., *C.*
flat-minded
flattening
flatter-blinding
flattering
fatty, n., *Sl.*
faunty
flavorless
flavorous
flawless
flawy
flayflint, n., *R.*
flea-lugged, *Sc.*
fledgling, n.
flegging, *Sc.*
fleying
fleysome
flibbertigibbet, n.
flimflam
flimsy
flird, n., *Sc.*
flirdoch, n., *Sc.*
flirtigig, n., *D.E.*
floater, n.
floored
flossy
flowery
flubdub, *Sl.*

*Metaphorical
and Doubtful*

flagless
flameless
flamy
flan, *D.E.*
flâneur, n., *F.*
flat-footed, *Sl., U.S.*
flatling
flatulent
flavescent
fledgeless
fleshed
fleshy
flexed
flexuous
flint, n., *R.*
flint-hearted
flinty
floppy, *C.*
florid
fluctuant
flue, *D.E.*

Personal Traits

fluky
 flunky, n.
 fluttery
 fluxible, *R.*
 fluxional
 fly-by-night, n.
 fly-up-the-creek, n.
 fogram
 foilable
 folksy, *D., U.S.*
 follower, n.
 footlicker, n.
 foot-loose
 foppish
 forbearing
 forceful
 forcible
 forcible-feeble
 forehanded
 forensic
 foreright, *A. or D.E.*
 foresighted
 foresightless

Temporary States

fluffing
 flummoxed, *Sl.*
 flumping
 flunking, *C.*
 flurning, *D.E.*
 flurried
 flurring, *R.*
 flushing
 flustered
 flying
 foaming
 fobbing, *A.*
 focalizing
 focusing
 foiled
 foiling
 foistered, *Sc.*
 foisting
 following
 follying
 fomented
 fomenting
 fondling
 fooling
 footering, *Sl. or D.E.*
 foozling
 foraging
 foraying
 forcing
 fordoing, *A.*
 fordone
 fordrunken, *Sc.*
 foreadmonishing
 foreadvising
 forebemoaning
 foreboding
 forecasting
 foreclosing
 foreconcluding
 foredooming
 forefeeling
 foreimagining
 foreinclined
 foreintending
 forejudging
 foreknowing
 forerunning
 foreseeing
 forespeaking
 forestalled

Social Evaluations

flummery, n.
 flummadiddle, n., *C.*
 flummoxing
 flurrying
 flustering
 fly
 flyaway
 flyblown
 fobby, *D.E.*
 focusless
 foggy
 fog, n., *C.*
 foisoning, *A.*
 foisonless, *Sc.*
 foistering
 foo-foo, n., *Sl., U.S.*
 fool, n.
 foolhardy
 foolish
 foolish-witty
 foolosopher, n.
 footer, n., *D.E.*
 footle, *Sl.*
 footless
 footy, *D.E.*
 forbidding
 forced
 foredoomed
 foremost

*Metaphorical
and Doubtful*

fluffy
 fluid
 sluty
 fluviouse, *R.*
 flux
 foe, n.
 foeless
 fond
 footsore
 footworn
 foreign

Personal Traits

forethoughtful
forgetful
forgetive
forgiving
formal
formalist, *n.*
formful, *R.*
formulistic
forritsome, *Sc.*
forthcoming, *R.*
forthgoing
forthputting
forthright, *A.*
forthy, *Sc. & D.E.*
fortitudinous
fortuitist, *n.*
forward
foul-mouthed
foul-spoken
fractionous
frampler, *n., A.*
frampoid
frank
Frankenstein, *n.*
frank-hearted
fratched, *D.E.*
fraternal
fraudful
fraudless
free
freebooter, *n.*
free-handed
free-hearted
freeish
free-living
free-lover, *n.*
free-minded
free-spoken
freethinking
free-tongued
free-willer, *n.*
fresh
fretful
fretless
fretty

Temporary States

forestalling
foretasting
foretelling
forewarning
forfeiting, *A.*
forfending, *Sc. & D.E.*
forfighting
forfoughten, *Sc. & D.E.*
forgathering
forging
forgoing
forjesket, *Sc.*
forlorn
formalizing
forming
formulating
fornicating
forpining, *A.*
forsaking
forsetting, *D.E.*
forslowing, *A.*
forspending, *A.*
forswearing
fortified
forwarding
forwearied, *A.*
fostering
foughten, *A., Sc.*
fouled
fouling
foundering
foxing, *Sl.*
frabbing, *D.E.*
fraiking, *Sc.*
fraising, *Sc.*
framing, *Sl.*
frantic
fraternizing
frayed
frazzled
freckened
freeing
freighted
fremescent, *R.*
frenzied
freshening
fretted
fretting
fribbling
fridged, *D.E.*

Social Evaluations

forgettable
forgivable
formidable
forsaken
fortifying
fortunate
forwearying
fossil
fossilizing
foudroyant
foul
foulish
foundered
four-flusher, *n., Sl.*
foursquare
fouter, *n., D.E.*
foxy
frabbit, *D.E.*
framable
fraudulent
fraying, *A.*
frazzling
freakish
freezing, *C.*
fremd, *Sc. or D.E.*
frenzying
fresh-water
fribble
fribblish
fridging

*Metaphorical
and Doubtful*

forfairn, *Sc.*
formicating
formless
forspent, *A.*
forte
fortune-hunting
forweend, *D.E.*
forworn, *A.*
four-eyed, *Sl.*
fozy, *Sc. & D.E.*
fractile
fragile
fragmentary
fragrant
frail
frailish
frangible
free-born
Frenchified
Frenchy
frequent
freshman, *n.*
friable
frictionless

Personal Traits

friendly
 frigid
 friskful
 frisky
 frivolous
 frolicsome
 frownful
 frugal
 frustrable
 fudgy, *E.*
 full-fledged
 full-hearted
 furacious, *R.*
 furthersome, *Sc.*
 furtive
 fussy
 fustian
 futilitarian

Temporary States

fried
 friending
 frigging, *D.E.*
 frightened
 frightened
 frightening
 frisking, *Sl.*
 frittering
 frivolous
 frizzling
 fronting
 frothing
 frothed
 frothing
 frowning
 frowsting, *R.*
 frumped, *D.*
 frumping, *D.*
 frustrated
 frying
 fubbing
 fuddled, *C.*
 fuddling, *C.*
 fudging
 fugient, *R.*
 fulfilling
 fullish
 full-mouthed
 fulminating
 fumbling
 fuming
 funk, *n., Sc. & D.E.*
 funky, *C.*
 funking, *C.*
 furbishing
 furibund
 furious
 furthering
 fusing
 fussed
 fussing
 fustigating
 fustling, *Sc. & D.E.*

Social Evaluations

friendless
 frightable
 frightening
 frightful
 frigorific
 frippery
 frontless, *R.*
 frow, *n., D.E.*
 froward
 frowsy
 fruit, *n., Sl.*
 frumpish
 frustrating
 fuffy, *Sc. & D.E.*
 fugacious
 fogleman, *n.*
 fulgent
 fulgid
 fulminatory
 fulsome
 fundamental
 funereal
 funny
 furciferous, *R.*
 fussock, *n., D.E.*
 fusty
 futile
 fuzzy
 fyling, *Sc.*

*Metaphorical
and Doubtful*

frilled
 frim, *D.E.*
 frivolized
 frizzled
 froggy
 frontier
 frosty
 frothy
 frounced, *A.*
 frozen
 fructiferous
 fruitful
 fruitless
 frush, *Sc. & D.E.*
 fugitive
 fulgurant
 fulgurous
 fuliginous
 full
 full-blooded
 full-blown
 full-fed
 full-grown
 full-brimmed
 full-sailed
 fumacious, *R.*
 fumous, *R.*
 fungous
 furbelowed
 furrowed
 furrowless
 fuscous
 fused
 fusible
 futureless
 futuristic
 fyled, *Sc.*

gabby, *C.*
 gadabout

gabbing
 gabbling

G

gaby, *n., C. or D.*

gaberlunzie, *n., Sc.*

Personal Traits

gaddish
gallant
galliard
Gallio, n.
Gallomaniac, n.
Gallophe, n.
Gallophebe, n.
gally
game
gamesome
gare, *Sc.*
garrulous
Gascon, n.
gash, *Sc.*
gaspy, *R.*
gastronomer, n.
gastrophile, n., *R.*
gauche, *F.*
gawkish
gawky
gay
gayish
gegger, n., *Sc.*
gelly, *Sc.*
general
generalist, n.
generous
genial
genteel
genteelish
gentle
gentle-hearted
gentlemanlike
gentlewomanly
gerent
Germanomaniac, n.
Germanophobe, n.
gesticulative
get-at-able
get-up, n., *Sl.*
giant-rude

Temporary States

Gadarening
gaddling
gagging
gagging
gaging, *A.*
gaining
gainsaying
galbanum, n., *R.*
galimatias, n.
gallanting
galled
galley-west, adv., *Sl.*
gallied
gallivanting
galloping
galumphing
gambadoing
gambling
gamboling
gameling, *D.E.*
gaming
gamming, *C.*
gammoning, *C.*
gamping, *Sc.*
ganching, *Sc.*
gaping
garbling
garnering
garnishing
gasconading
gasping
gast, *Sc.*
gastering
gauging
gauming, *D.E.*
gaustering, *Sc. & D.E.*
gavauling, *Sc.*
gawfing, *Sc.*
gazing
gecking, *Sc. & D.E.*
geeing
generalizing
generating
genializing
genuflecting
gerrymandering
gesturing
giantizing, *R.*
gibbering
gibbeting

Social Evaluations

gadling, n., *D.E.*
gaffer, n.
gainful
gainless
gainsome, *D.E.*
gala, n.
galling
galloptious, *D., U.S.*
gallows, *D.E.*
galoot, n., *Sl.*
galvanic
galvanizing
gamin, n.
gammer, n.
gammerstags, n., *D.E.*
gammy, *Sl. or D.E.*
gamphrel, n., *Sc.*
gapedseed, n.
gapingstock, n.
garbled
garish
gashful, *D.E.*
gassy
gaudy
gawkhammer, *D.E.*
gawny, n., *D.E.*
gazingstock, n.
geck, n., *D.E.*
geezer, n., *Sl. or D.E.*
gem, n.
genius, n.
gent, n.
genteelizing
gentility, n.
genuine
ghastly
ghostlike
ghoulish

*Metaphorical
and Doubtful*

gagged
gallimaufry, n.
galvanized
gamy
gander, n.
gangling
gangrel, n., *Sc. or D.E.*
gangrenous
gangster, n.
gargantuan
garreteer, n.
gaseous
gas-tight
gaunt
gauzy
gawsy, *Sc. & D.E.*
gazelle, n.
gazetteer, n.
gelatinous
gelded
gelid
genderless
generative
genteelized
gentile
geoponic
germ, n.
German
Germanized
germinant
geromorphism, *Med.*
gerontic
gestant, *R.*
gewgaw
gewgawish
giant

Personal Traits

giddy
giddyish
giddy-paced, *R.*
giggish
giggly
giglet, *n.*
gigman, *n.*
gill-flirting, *A.*
gilpy, *Sc.*
gimbal-jawed, *Sl., U.S.*
gimcrack, *n., D.*
gimp, *n., C.*
gingery
girlish
gladiator, *n.*
gladless
gladsome
glaikit, *Sc.*
glary
glass-faced, *R.*
gleamy
gleeful
gleg, *Sc. & D.E.*
glib
glibbery, *A. or D.*
gloomy
glossarist, *n.*
glossolalist, *n.*
glum
glumpy, *C.*
glunch, *Sc. & D.E.*
glusky, *D.E.*
gluttonous
gnathonic
gnostic
go-ahead, *C.*
go-as-you-please
God-fearing
godless
Goethian

Temporary States

gibblegabbling
gibing
gilding
gilravaging, *Sc. & D.E.*
gingering
girding
girling, *Sc.*
girning
giving
glad
gladdened
glaiking
glamouring
glamping, *Sc.*
glancing
glaring
glavering, *Sc. & D.E.*
glazing, *D.E.*
gleaning
gliding
gliffed, *Sc. & D.E.*
gliffing
gliming, *Sc. & D.E.*
glimmering
glimpsing
gloating
gloffing, *Sc.*
gloppening, *D.E.*
glopping, *D.E.*
glorifying
gloring, *D.E.*
glorying
glossing
glouting, *Sc. & D.E.*
glowering
glozing
glutting
gnapping, *Sc.*
gnarling, *D.E.*
gnarring
gnashing
gnattering, *Sc. & D.E.*
gnawing
goaded
goadng
goat-drunk
gobbing, *D.E.*
gobbling
gob-mouthed, *D.E.*
gollaring

Social Evaluations

giddy-head, *n., C.*
giddying
gig, *n.*
gill, *n.*
gillyflower, *n.*
gilly-gaupus, *n., Sc.*
gilt-edged
gimcrack
gimmer, *n., Sc. & D.E.*
gingerbready
glacial
gladdening
glamorous
gleed, *Sc. & D.E.*
gleyd, *n., Sc. & D.E.*
glorified
glorious
gloved
gobbin, *n., D.E.*
godlike
goggly
golden

*Metaphorical
and Doubtful*

Gibraltar, *n.*
gifted
giftless
gigantic
gignitive, *R.*
gild, *Sc. & D.E.*
gilded
gilt, *n., Sl., E.*
girt-up
glass-eyed
glassman, *n.*
glassy
gleaming
glinting
glistening
glittering
glomerate
glossless
glossy
glowing
gluey
glutinous
gnarled
gnomish
goatish
go-between, *n.*
goblin, *n.*
goitered
gone
goner, *n., Sl.*

Personal Traits

good-humored
good-natured
good-tempered
gooney, n.
gorb, *Sc. & Ir.*
Gorgonian
gossipy
Goth, n.
gouge, n., *Sl., U.S.*
gourmand
gourmet, n., *F.*
goustrous, *Sc.*
grab-all, n., *Sl. or C.*
graceful
graceless
gracious
grammaticaster, n.
grandfatherly
grandiloquent
grandmotherly
grangousier, n., *F.*
graphic
grateful
grave
gravid
greasehorn, n., *D.E.*
greedy
gregarious
griefful
griefless
grig, n.
grim
grinagog, n., *D.E.*
gripple, *A. or Sc.*
grippy
grisette
gritty, *C., U.S.*
grouchy
grouse, n.
grouty, *C., U.S.*
grubby
gruff
gruffish
grum
grumbly, *C.*
grumpy
Grundy (Mrs.)
guarded
guardful, *R.*
gudgeon, n.

Temporary States

gonesome, *D., U.S.*
goosing, *Sl.*
gorging
gormandizing
governing
goving, *Sc. & D.E.*
gowling, *Sc. & D.E.*
grabbing
grafting
granting
grappling
gratified
graveled, *C.*
graveling
greatening
greening, *Sl.*
grieving
grinding
grinning
griped
gripping
gritting
grizzling
groaning
groggy
grossing
groping
grounding
grousing, *Sl.*
groveling
growing
growling
grudging
gruing, *Sc. & D.E.*
grunting
gruntling, *Sc. & D.E.*
grushing, *A.*
grutching, *A. or D.*
guaranteeing
guarding
gudgeoning
guerdoning
guessing
guesting
guffawing

Social Evaluations

gonoph, n., *Sl., E.*
gony, n., *D.*
good
good-for-nothing
goodish
goody-goody, *C.*
gooey, *Sl., U.S.*
gooseberry, n.
goosecap, n.
goosish
gorgeous
gorgonizing
gorlin, n., *Sc. & D.E.*
gowk, n.
graciousity, n.
grand
grandiose
granny, n., *D. or Sl.*
grasping
gratifying
grating
greasy
great
great-hearted
great-mouthed
Greek, n.
green-eyed
grimy
griping, *Sl.*
gripless
grobian, n., *R.*
gross
gross-headed, *R.*
grotesque
groundling, n.
grouthead, n., *D.E.*
grueling, *Sl.*
gruesome
grummet, n., *D.E.*
guerdonless

*Metaphorical
and Doubtful*

good-looking
gorged
gorgonized
gory
gosling
gossamer
gouty
gracile
grammarless
Grandisonian
granitic
graspless
gray
graybeard, n.
great-bellied
green
greenhorn, n.
grisly
grizzled
growsome, *D.E.*
growthless
guerrilla

Personal Traits

guffin, n., *D. & Sl.*
 guileful
 guileless
 gullible
 gulosity, n., *R.*
 gumple-foisted, *Sc.*
 gun-shy
 gumptious, *C.*
 gurl, *Sc.*
 gushy, *C.*
 gymnosophist, n.
 gynophilian, *R.*
 gypsy
 gypsified

Temporary States

guiding
 guiltsick
 gulling
 gulping
 gumming
 gurgling
 gutting
 guttling
 guzzling
 gyrating
 gyte, *Sc.*
 gyving

Social Evaluations

guiltless
 guilty
 gull-catcher, n.
 gullish, *R.*
 gulpin, n., *E.*
 gump, n., *D.E. & U.S.*
 gutless
 guts, n., *Sl.*
 guttersnipe, n.
 gutterling, n., *R.*
 guttlesome, *R.*
 guy, n.

*Metaphorical
and Doubtful*

guideless
 guiser, n., *E. & Sc.*
 gulchy, *D.E.*
 gummed
 gummy
 gunman, n.
 gusty
 gymnast, n.
 gynecomorphous, *R.*
 gyved

habile
 habromania, n., *Med.*
 hagiolatrous
 hagiophobia, n., *Med.*
 hairsplitting
 hair-trigger
 hallucinator, n.
 halting
 haltless
 hammer, n.
 handsome, *D.E.*
 handy
 hanky-panky, *C.*
 happiest, *R.*
 happy-go-lucky
 harangueful
 hard-headed
 hard-hearted

hacking
 haffling, *D.E.*
 haggling
 hagriding
 hailing
 haking, *Sc. & D.E.*
 half-hearted
 hallooing
 haltering
 hambling, *D.E.*
 hammering
 hampered
 hanching, *Sc.*
 handicapping
 handseling
 hanging
 hankering
 hankling, *D.E.*
 happy
 haranguing
 harassed
 harboring

H

hack
 hackneyed
 haggish
 half-and-half
 half-baked, *C.*
 half-cracked, *C.*
 half-headed
 half-witted
 hallanshaker, n., *Sc.*
 hallowed
 hallowing
 haloed
 ham, n., *Sl.*
 hammer-headed
 hampering
 hamshackling
 hamstringing
 handfast, *A.*
 handicapped
 hangable
 hangdog
 hanger-on, n.
 haphazard
 hapless
 harassing
 hard
 hard-boiled, *Sl.*
 hard-favored
 hard-fisted
 hard-grained
 hard-handed

habitual
 hacked, *U.S.*
 haggard
 hagridden
 hairless
 hairy
 hale
 half-blooded
 half-bred
 half-breed
 half-caste
 half-faced
 half-hardy
 half-saved, *D.E.*
 half-strained, *R.*
 halituous
 hallucinated
 halt
 haltered
 Hamlet
 hammerhard
 hamshackled
 hamstrung
 handleless
 handsome
 handsomeish
 hard-bitted
 hardened
 hardening
 hard-featured

Personal Traits

hard-mouthed
harum-scarum
hasteful
hasteless
hasty
hateful
hateless
haughty
haunty, *Sc. & D.E.*
haveless, *Sc. & D.E.*
having, *Sc. or D.E.*
headish, *D.E.*
headless
headlong
headstrong
heady
heart-breaker, *n.*
heart-free
heartful
heartless
heartsome, *Sc.*
heart-whole
heartly
heavenly-minded
heavy
heavy-handed
hectic
hedonist
heedful
heedless
hegemonic
heliophobic
heliotropic
Hellenistic
hell-raker, *n., D.E.*
heloe, *D.E.*
helpful
helpless
helter-skelter
hempy, *D.E. & Sc.*
henjussy, *n.*
heppen, *D.E.*
heresiarch, *n.*
heresimach, *n., R.*
heretical

Temporary States

hard-set
harled, *D.E.*
harlequinizing
harmonizing
harnessing
harping
harpooning
harrowed
harvesting
hashing
hastening
hatcheled
hatcheling
hatching
hating
hattered, *Sc. or D.E.*
havening
havering, *Sc. & D.E.*
haveycavey, *D.E.*
havocking
haw-hawing
hawking
hawming, *D.E.*
hazarding
hazed
hazing
hazy
heading
healed
heart-heavy
heartsick
heartsore
heartstricken
heated
heaving
heavy-headed
heavy-hearted
heckling
hectored
hectoring
hedging
heeding
heehawing
heeling
hefting, *D.E. & Sc.*
helming
henpecking
henting, *A. or D.*
herding
hereticating

Social Evaluations

hardish
harebrained
hare-hearted
hare-mad
harmful
harmless
harmonious
harpy, *n.*
harridan, *n.*
harrowing
harrying
harsh
harshish
has-been, *n., C.*
hash, *n., Sc.*
hatable
hated
hat-in-hand
hattering
haunting
hawbuck, *n.*
hayseed, *n., Sl., U.S.*
headmost
healing
healsome, *Sc.*
heartening
heatful
heathenish
heathenizing
heating
heavenly
hebatating
heel, *n., Sl.*
heinous
hellborn
hell-cat, *n.*
hellhag, *n.*
hellhound, *n.*
hellicat, *Sc.*
hellion, *n., C. or D.A.*
hellish
hellkite, *n.*
hemp, *n., Sl.*
hen-hearted

*Metaphorical
and Doubtful*

hard-shell, *C., U.S.*
hardy
hare-eyed, *R.*
harker, *n., Sc.*
harlequin
harlot
harmed
harnessed
hask, *Sc. & D.E.*
hatchet-faced
hatless
hatter, *n.*
haunted
havenless
haw, *Sc.*
hawk, *n.*
hawk-eyed
headachy, *C.*
head-hunting
healthful
healthless
healthsome
healthy
heart-bound
heartbroken
heart-wounded
heathen
heathenized
heavy-laden
hebetated
hebetudinous
Hebraic
hedged
hedgehoggy
heeler, *n.*
hefty, *C., U.S.*
heightened
hellbender, *n.*
Hellenized
hell-haunted
helminthoid
Helot, *n.*
helpmate, *n.*
hemiparasitic
hen, *n.*
henchman, *n.*
hen-feathered
henpecked
Herculean
hermaphroditic

Personal Traits

hermitish
hesitant
heterodox
heteropathic
heterotelic
hetter, *D.E.*
hideaway
hideling, *R.*
highbinder, *n.*
high-flying
high-pitched
high-reaching
high-roller, *n., Sl.*
high-speed
high-spirited
high-stepping
high-strung
hindsight, *n.*
histrionic
hitchy
hit-or-miss
hob-and-nob
hobbyhorsical
hobbyless
hoddy
home-keeping
Homeric
homicidal
homilist, *n.*
honest
honeyed
honey-mouthed
honey-tongued
hoodwinkable

Temporary States

hermitizing
heroifying
hesitating
hewing
hiding
higgling
high-wrought
hiking
hilling, *D.E.*
hinching, *D.E.*
hindered
hindering
hinting
hipping, *Sc. & D.E.*
hirdum-dirdum, *n., Sc.*
hirdy-girdy, *n., Sc.*
hirsling, *Sc. & D.E.*
hisking, *D.E.*
hissing
hitching
hitting
hoarding
hoaxed
hobbling
hockering, *D.E.*
hocused
hoining, *D.E.*
holding
holus-bolus, *adv.*
homesick
honeyfogling, *Sl., U.S.*
honeying
honing, *D.E. & U.S.*
honishing, *D.E.*
honoring
hoodwinking
hooked
hooking

Social Evaluations

heroic
heroi-comic
heroified, *R.*
hesychastic
hidden
hiddy-giddy, *Sc.*
hidebound
hideous
higgledy-piggledy
high
high-blown
highbrow, *Sl.*
high-colored
highfaluting
high-flown
high-handed
high-hearted
high-lived
high-minded [*Sl., U.S.* |
high-muck-a-muck, *n.,* |
high-principled
high-souled
high-sounding
high-stomached, *A.*
high-toned
hilarious
hilding, *A.*
hindmost
hoaxing
hob, *n., D.E.*
hobbledehoy, *n.*
hocusing
hodgepodge, *n.*
hodmandod, *n., D.E.*
hoggish
hoit, *n., D.E.*
hoity-toity
hokum, *n.*
holdfast
hollow
hollow-hearted
holy
homely
homotonous
honey
honorable
honorless
hoodlum, *n., C.*
hoodoo, *n., C.*
hooky-crooky

*Metaphorical
and Doubtful*

hermetical
Hessian
hetaera, *n.*
heterized, *R.*
heterochromatic
heterogenous
heteronomous
heterophemistic
Hibernian
hiemal
hierarchic
high-blooded
high-bred
high-fed
high-proof
high-seasoned
high-tasted
highwayman, *n.*
hind, *n., E.*
hippopotamic
hircine
hireling
hirsute
hispid
hoar
hoar-headed
hoarse
hoary
Hobbist, *n.*
hobnailed
hobo, *n.*
hodge, *n., C.*
hodman, *n.*
hollow-eyed
home-bound
home-bred
homeless
homespun
homing
homuncular
hontish, *D.E.*

Personal Traits

hooly, *Sc. & D.E.*
 hopeful
 hopeless
 horny
 horsefair
 hortative
 hospitable
 hostile
 hot-blooded
 hot-brained
 hot-headed
 hot-spirited
 hotspur
 hot-tempered
 house-proud
 housewifely
 hubristic, *R.*
 huffcap, *A.*
 huffish
 huffy
 hugger-mugger, *n.*
 humane
 humanist
 humanitarian
 humble
 humbugable
 hummer, *n., C. or Sl.*
 humorless
 humorous
 humorsome
 Hunker, *n., U.S.*
 hunks, *n.*
 hunted
 hurly-burly
 hurried
 hurry-scurry
 hussar, *n., R.*
 hustler, *n.*
 hygeiolatry, *n., R.*
 hylotheist, *n.*
 hylozoist, *n.*
 hypaesthetic, *Med.*
 hypalgic
 hyper, *n.*
 hyperaesthetic
 hyperalgesic
 hyperbulia, *n.*
 hypercritical
 hyperdynamic
 hyperphasic

Temporary States

hooting
 hopping
 horning, *D.E.*
 hornswoggling, *Sl.*
 horrent
 horrified
 horripilated
 horror-stricken
 horselaughing
 horseplay, *n.*
 horsewhipping
 horsing
 hospitating
 hot
 hotching, *Sc. & D.E.*
 hotfooting, *C.*
 hottering, *Sc. & D.E.*
 hottish
 hounded
 hounding
 hovering, *D.*
 hoving, *Sc. & D.E.*
 howffing
 hubble-bubble, *n.*
 hucking, *D.E.*
 huddling
 huffed
 huffing
 hullabaloo, *n.*
 humbugging
 humiliated
 humminging, *D.E.*
 humming
 humoring
 humping
 hungering
 hungry
 hurkling, *Sc. & D.E.*
 hurling
 hurrahing
 hurrying
 hurt
 hurting
 hurtling
 hushed
 huzzaing
 hymning
 hyperbolizing

Social Evaluations

hooligan, *n., Sl.*
 hornblower, *n.*
 horn-mad
 horrendous
 horrid
 horrific
 horripilating
 horsy
 hory, *D.E.*
 household, *D.E.*
 howe, *Sc.*
 howfing, *n.*
 hoyden, *n.*
 hoydenish
 huckmuck, *n., D.E.*
 huddroun, *Sc.*
 hulver-head, *Sl., E.*
 humanizing
 humbling
 humbug, *n.*
 humdrum
 humiliating
 hunk, *n., D.Sc.*
 hunky, *Sl., U.S.*
 Hunnish
 hurtful
 hurtless
 hussy, *n.*
 Hydra-tainted
 hyperacute

*Metaphorical
 and Doubtful*

horary
 horned
 hornified
 horny-handed
 horse, *n.*
 horse-racing
 hosebird, *n., D.E.*
 host, *n.*
 hotchpotch, *n.*
 hothouse
 Hottentotish
 hound, *n.*
 housebound
 houseridden
 hover, *D.E.*
 howish, *D.E.*
 howler, *n.*
 hickster, *n.*
 huge
 hulking
 human
 humanized
 humbled
 humid
 humoristic
 hunch, *D.E.*
 hunched
 hurled, *D.E.*
 husbandly
 husky, *C., U.S.*
 hyaline
 hybrid
 hygienic
 hylomorphist, *n.*
 hyperacid
 hyperaphic
 hyperaphrodisia, *n.*
 hypergenetic
 hyperhedonia, *n.*
 hypermature
 hypermetropic
 hyperparasitic

<i>Personal Traits</i>	<i>Temporary States</i>	<i>Social Evaluations</i>	<i>Metaphorical and Doubtful</i>
hyperphysical hypersensitive hypersensual hypertonic hypnotic hypnotizable hypobulia, n. hypochondriac hypocritical hypokinetic hypomelancholic hyponeuria, n. hyppish hysterical hysteroneurasthenic	hypnotizing hypothesizing hypped, C.		hyperthermal hypertrophied hyphedonia, n. hypnophobic hypostatic hyposthenic hypothermal hypothetical hypotonic
Icarian iconoclastic iconolater, n. iconological icy idealess idealistic ideallless idiolatry, n., R. idiorepulsive idle-headed idolatrous idoloclastic ill-judging illogical illoyal ill-tempered ill-tongued illusionable, R. illusionary illusive ill-willed, Sc. & D.E. imager, n. imaginative imitative immaculate	idealizing idle idleaset idling idolizing ignited ignoring illaqueating illtreating illuded, R. illuding ill-using imbosoming imbursing, R. immanacled, R.	I ideal idealized idiosyncratic idiotic idol idyllic igniting ignoble ignominious ignorable ignoramus, n. ignorant ill-advised ill-affected illaudable ill-conditioned ill-disposed ill-fated ill-humored illiberal illicit ill-lived ill-mannered ill-natured ill-seen, Sc. ill-set, Sc. illustrious imbecile imbruting imitable	iceberg, n. ichorous ichthyoid icteritious ideological ideophrenic idiocratic idiothermous ignescent igniferous ill ill-bred illegitimate ill-favored illimitable illiterate ill-less illocal ill-sorted illtreated illuminant illuminous ill-used imbibitory imbroglio, n. imbruted

Personal Traits

immane, *A.*
 immethodical
 immodest
 immotile
 immovable
 immusical
 immutable
 impartial
 impatient
 impavid, *R.*
 imperative
 imperceptive
 imperial
 imperialistic
 imperious
 impersonal
 impersuadable
 impertinent
 imperturbable
 impervertible
 impervious
 impetuous
 impious
 impish
 impractical
 impressible
 impressionable
 improvident
 impudent
 impulsive
 impunctual, *R.*
 inaccurate
 inacquiescent
 inactionist, *n.*
 inadapttable
 inaffable
 inaggressive
 inamiable, *R.*
 inappreciative
 inapprehensive
 inarticulate
 incautious
 incentive
 incisive

Temporary States

immersed
 immitigable
 immobile
 immodulated
 immolating
 impaling
 impassionate
 impassioned
 impassive
 impeaching
 impeded
 impelling
 impenitent
 imperiling
 impersonating
 impetrating
 impiteous
 implacable
 implicating
 imploring
 imprecating
 impressed
 imprisoned
 impromptu
 improving
 improvising
 impugning
 imputing
 inactive
 inappeasable
 inattentive
 incandescent, *R.*
 incensed
 inchoate

Social Evaluations

immanacled
 immature
 immemorable
 immoderate
 immoral
 immund, *R.*
 impaired
 imparadising
 impassible
 impeached
 impeccable
 impeccant
 impeding
 impenetrable
 imperfect
 imperfectible
 imperishable
 impermanent
 imperspicuous, *R.*
 implastic
 impolite
 impolitic
 important
 importunate
 imposing
 impossible
 imposturous
 impressive
 imprisoning
 improbity, *n.*
 improper
 improvable
 imprudent
 impugnable
 impure
 inadequate
 inadvertent
 inaesthetic
 inane
 inapprehensible
 inapt
 inartificial
 inartistic
 inassimilable
 incaging
 incapable
 incapacious
 incarcerating
 incensurable
 incircumspect, *R.*

*Metaphorical
 and Doubtful*

immarbled, *R.*
 immarcescible, *R.*
 immaterial
 immeasurable
 immense
 immigrant
 immiscible
 immortal
 impalpable
 imparadised
 impecunious
 impermeable
 imponderable
 imporous
 impotent
 impoverished
 impregnable
 impressionistic
 imprimitive
 impuissant
 inaccessible
 inadhesive
 inalterable
 inanimate
 inappetent
 inapproachable
 inaurate, *R.*
 incaged
 incandescent
 incapacitated
 incarcerated
 incendiary
 incestuous

Personal Traits

inclinable
 incoercible
 incogitant
 incommunicative
 incompliant
 inconclusive
 inconfident, *R.*
 incongenial, *R.*
 inconsiderate
 inconstant
 incontinent
 incorruptible
 incredulous
 incroyable, *n., F.*
 incurious
 indecisive
 indefatigable
 indefinite
 indeliberate, *R.*
 independent
 indifferent
 indifferentist, *n.*
 indirect
 indivertible
 individualistic
 indocile
 indolent
 indomitable
 indubious, *R.*
 indulgent
 industrious
 inebriate
 inelastic

Temporary States

incited
 incognizant
 incoherent
 incommoded
 incommoding
 inconsolable
 inconvenienced
 increasing
 increscent
 incriminating
 inculcating
 inculpating
 indebted
 indetermined
 indignant
 indisposed
 inducing
 indurating

Social Evaluations

incitant
 incivil, *R.*
 inclement
 incoherentific, *R.*
 incomparable
 incompassionate, *R.*
 incompatible
 incompetent
 incomplete
 incomplex
 incomprehensible
 inconcinnate, *R.*
 incondite, *R.*
 incongruous
 inconsequent
 inconsiderable
 inconsistent
 inconsonant
 incontaminate
 in contemptible
 inconveniencing
 incorrect
 incorrigible
 incorrupt
 inculpable
 incult, *R.*
 indecent
 indecorous
 infectible
 indefensible
 indelicate
 indevout
 indictable
 indigent
 indign
 indiscreet
 indiscriminative
 indispensable
 indisputable
 indistinctive
 indistinguished
 individual
 inductile
 inebriant
 ineducable
 ineffective
 inefficacious
 inefficient
 inelegant
 ineligible

*Metaphorical
and Doubtful*

incombustible
 incommutable
 incompact
 incompressible
 inconfineable
 inconscient
 incontrollable
 incontrolvertible
 inconvincible
 incoördinate
 incorporate
 incorporeal
 incorrodable
 incorrosive
 incrassate
 incrusted
 incubus, *n.*
 incurable
 inefficient, *R.*
 indestructible
 indeterminate
 indexterity, *n., R.*
 India-rubber
 indigenous
 indigestive
 indiscerptible
 indissoluble
 indivisible
 indoor
 indulged
 indurate
 ineffaceable
 ineffervescent

Personal Traits

inemulous
inexact
inexcitable
inexpansive
inexplicit
inexplosive
inexpressive
infestive
inflammable
inflexible
informal
informative
infrugal
infrustrable, *R.*
ingénue, *n., F.*
ingenuous
ingrate
ingratiatory
inhibited
inhospitable
inirritable
initiative, *n.*
injudicious
innerly
innovative
inobservant

Temporary States

infamizing
infatuated
infected
inflamed
inflated
inflicting
influencing
infracting
infringing
infuriated
ingling, *D.E.*
ingurgitating
inhiating, *R.*
inimical
injured
innerved
inoculating
inquiet

Social Evaluations

ineloquent
ineludible
inept
inerrable
inerratic
inessential
inestimable
inexcusable
inexorable
inexpensive
inexperienced
inexpert
inexpiable, *A.*
inexplicable
inexpugnable
inexterminable, *R.*
inextinguishable
infallible
infamous
infatuating
infectious
infelicitic
infelicitous
inferior
infernal
infestuous
infinitesimal
inflaming
inflammatory
inflatable
influential
infrigidating
infuriating
ingenious
ingenteel
inglorious
inhabile, *R.*
inharmonic
inhibiting
inhumane
inimitable
iniquitous
injucund, *R.*
injurious
innervig
innocent
innocuous
innoxious
inobnoxious, *R.*
inoffensive

*Metaphorical
and Doubtful*

ineluctable
inerm
inert
inerubescens, *R.*
inerudite
inexhaustible
infantile
infecund
infeminine
infertile
infidel
infirm
infranatural
infrangible
infrigidated
infusible
ingle-bred, *R.*
ingram, *D.E.*
inhomogeneous
inhuman
inky
inodorous
inordinate
inquinated, *R.*

Personal Traits

inquisitive
 insatiable
 inscient, *R.*
 inseeing, *R.*
 insensitive
 insider, *n.*
 insightful
 insincere
 insistent
 insociable
 insolent
 insouciant
 inspirable
 instructible
 insubmissive
 insubordinate
 insultable, *R.*
 insuppressible
 insurgent
 insurrectional
 insusceptible
 integrity, *n.*
 intellectual
 intellectualistic
 intelligencer, *n.*
 intelligentsia, *n.*
 intemperate
 intense
 interlocutor, *n.*
 intermeddlesome
 intimate
 intolerant
 intractable
 intrepid
 introspective
 introverted
 intrusive
 intuitionless
 intuitive
 invariable
 inventionless
 inventive
 inventurous
 invincible
 inviolable

Temporary States

inquiring
 insatiated
 insensate
 inseparable
 insnared
 insnaring
 inspired
 inspirited
 instigating
 instilling
 insulted
 integrating
 intending
 intenerated
 intensifying
 intent
 intensive, *R.*
 interceding
 intercepting
 intercommuning, *R.*
 interdicting
 interested
 interfering
 interjaculating
 interloping
 interpolating
 interposing
 interrogating
 interrupting
 intervening
 interverting
 interviewing
 intimating
 intimidated
 intoning
 intoxicated
 intrenching
 intrigued
 intruding
 inturbidated, *R.*
 invading
 invalidating
 invasive
 inveighing
 inveigled
 inverting
 investigating
 inveterating
 invigilating, *R.*
 invigorated

Social Evaluations

inquinating
 insalubrious
 insane
 inscient, *R.*
 inscrutable
 insecure
 insidious
 insignificant
 insinuating
 insipid
 insipient
 inspirational
 inspiriting
 instable
 instructive
 unsuccessful
 insufferable
 insufficient
 insulse, *R.*
 insulting
 insupportable
 intelligible
 intenerating
 interesting
 interpretable
 interrogable
 intimidating
 intolerable
 intoxicating
 intransigent
 intricate
 intriguing
 inturbidating
 inurbane
 inutile
 invaluable
 inveigling
 inveterate
 invidious
 invigorating
 invirtuating
 inviting
 invivid

*Metaphorical
and Doubtful*

insectile
 insenescible, *R.*
 insensibilized, *R.*
 insensible
 insensuous
 insoluble
 insomnious, *R.*
 instinct
 insubmergible
 insubstantial
 insular
 intact
 intarissible, *R.*
 integral
 intelligent
 intentionless
 intestable
 intorted
 intranscendent
 intumescent
 inundant
 inured
 invalid
 invertebrate
 inveterated, *A.*
 inviolated
 invirile
 invirtuated
 inviscid

*Metaphorical
and Doubtful*

Personal Traits

inward
ipse-dixitish
iracund
irascible
ireful
ireless
irenic
iron-fisted
iron-handed
iron-hearted
ironical
iron-sided, *D.E.*
irrational
irreligionist, *n.*
irreligious
irrepressible
irresolute
irresponsive
irrestrainable
irreverent
irrisory, *R.*
irritable
Iscariotic
Ishmael, *n.*
ismatic, *n., R.*

Temporary States

invocating
invoking
involved
involving
inwrapped
irascent
irate
irked
irreconcilable
irresolved
irritated
irrupting, *R.*
italicizing
itching
iterative

Social Evaluations

irking
irredeemable
irreformable
irrefusable, *R.*
irregular
irreplaceable
irreprehensible
irreproachable
irresistible
irresponsible
irretrievable
irritating
isolated
it, *n., Sl.*
ithyphallic

invulnerable
iridescent
Irish
iron
iron-bound
iron-hard
ironless
irradiant
irrebuttable
irrefutable
Israelite, *n.*
Italian
Italianate
itinerant

J

Jack-of-all-trades, *n.*
Jack-of-both-sides, *n.*
Jacobinic
jactant, *R.*
jaculative, *R.*
jadish
jannock, *D.E.*
Janus-faced
Japanophile, *n.*
japish, *R.*
jaunty
jazzy
jealous
Jekyll, *Dr.*
jelly, *D.E.*
jemmy
jerky
jerry-builder, *n.*
jester, *n.*
jestful

jabbering
jabbing
jabbled, *Sc. & D.E.*
jacketing, *C.*
jactitating, *R.*
jailed
jailing
jalousing, *Sc.*
jamboree, *n., Sl.*
jamming
janking, *Sc.*
japing
jarging
jargoning
jarred
jaunting
jawing
jeering
jeopardizing
jesting

Jack Adams, *Sl. or D.E.*
jack-a-dandy, *n.*
jackal, *n.*
Jack-a-Lent, *n., A.*
jack-among-the-maids, *n.*
jackanapes, *n.*
jackass, *n.*
jackeen, *n., E. & Ir.*
Jack-in-office, *n.*
Jack Nasty, *n.*
jackstraw, *n.*
jangling
jarring
jaundicing
javel, *n., R.*
jay, *n., Sl.*
jejune
Jenkins, *n., C., E. & U.S.*
Jenny, *n.*
jestword, *n., R.*
Jack Sprat, *n.*
jaded
jagged
jailbird, *n.*
jaundiced
jawless
jaywalker, *n.*

Personal Traits

Jesuitic
Jezebelish
jiggish
jill, n.
jillet, n., *Sc.*
jingo, n.
jocose
jocoserious
jocular
jocund
Johnadreams, n.
John Bull, n.
Johnsonian
jokeless
jolly
Jonah, n.
journalistic
jovial
joyful
joyless
joyous
juberous, *U.S.*
Judas, n.
judicious
jumpy
Junker, n.
jurisprudent
just

Temporary States

jewing
 jibbing
 jiffing, *D.E.*
 jiggeting, *C.*
 jiggling
 jiggling
 jingling
 jinking
 jobbing
 Joe-Millerizing
 jogging
 joggling
 joking
 jollifying, *C.*
 jolling, *D.E.*
 jollying
 joshing, *Sl., U.S.*
 jostling
 jottering
 joukery-pawkery, *n., Sc.*
 jouking
 jouncing
 jousting
 jovialized
 jowering, *D.E. & U.S.*
 jowling, *D.E.*
 jubilant
 judging
 juggling
 jugulating
 jumbling
 jundying, *Sc.*
 junketing
 justifying
 jutting

Social Evaluations

jewel, n.
jigger, n., *Sl.*
jilt, n.
jimpicute, *Sl., U.S.*
jinx, n.
jobbernowl, n.
jolterhead, n.
joskin, n., *Sl.*
josses, n., *Sl., E.*
jovializing
jurr, n., *Sc.*
justifiable

Metaphorical and Doubtful

jeweled
Jewish
jim-crow, n.
jimp, *Sc. & D.E.*
jockey, n.
Johnny Raw, *Sl.*
Judaeophobe, n.
jug, n., *R.*
juiceless
juicy
jumboesque
jussive
juvenescent
juvenile

K

Kantian
keek, n., *Sl.*
keen
keener, n.
kef, n.
kickish, *D.E.*

kamerading, *C.*
kecking
keckling, *Sc., Ir. & D.E.*
keelhauling
keeling, *D.E., Sc. & Ir.*
keening
kemping, *Sc. & D.E.*
kepping, *D.E., Sc. & Ir.*
keveling, *D.E., Sc. & Ir.*
kicking

keepsaky
 keep-worthy
 keffel, n., *D.E. & Sc.*
 kemp, n., *A. or Sc.*
 kenspeckle, *D.E. & Sc.*
 kern, n., *R.*
 ketty, *D.E.*
 kickable
 kickshaw, n.

Kafir, n.
kaleidoscopic
katabolic
kataplectic
keelie, n., *Sc. & D.E.*
Kentuckian
keratinous
ketchy, *D., U.S.*
kexy, *D.E.*
key-cold, *R.*

Personal Traits

kiddish
kid-glove
kike, *n.*
kill-joy, *n.*
kim-kam, *D.E.*
kind
kind-hearted
kindly
kipper, *D.E.*
kite, *n.*
kitten-hearted
kittenish
kleptic, *R.*
kleptomaniac, *n.*
knacky
knappish, *D.E.*
knee-crooking
knightly
Knipperdolling, *n.*
knockabout
knocker, *n., Sl.*
know-all, *n., C.*
knowing
know-it-all
knowledgeable, *C.*
know-nothing, *n.*

Temporary States

kidding
kidnaping
kilting, *Sc.*
kindled
kindling
kinking, *Sc. & D.E.*
kissing [D.E.]
kitchening, *Sc., Ir. &*
kittled, *Sc. & D.E.*
ki-yiing, *C., U.S.*
knabbing
knacking, *D.E.*
knapping
kneeling
knifing, *Sl., U.S.*
knocking, *Sl., U.S.*
knubbing
knuckling
kodaking
kotowing
kudosing

Social Evaluations

killable
kill-courtesy, *n., R.*
kill-cow, *n., D.*
killing
kindless
kingly
kinsmanly
kissable
kitling
kittle, *D.E. & Sc.*
kittling
kittock, *n., R.Sc.*
knavish
kneadable
knight-errant, *n.*
knock-me-down, *C.*
knock-out, *Sl.*

*Metaphorical
and Doubtful*

kid, *n.*
kinging, *R.*
kinky, *C., U.S.*
Kiwanian
knacker, *n., D.E.*
knaggy
knarred
knife-edged
knobstick, *n., E.*
knotty
knur, *n.*
Ku-Klux, *n.*

L

laborious
lachrymist, *n.*
lachrymose
lackadaisical
laconic
la-di-da, *n., Sl.*
lady-killer, *n.*
ladylike
laggard
lamblike
lamentful, *R.*
land-grabbing
land-hungry
landlordly
landlouping

labbing, *Sc. & D.E.*
labefact, *R.*
laboring
lacerated
lacing
laconizing
laden
lagging
lairing
laking, *D.E.*
lambasting, *Sl. or D.*
lamenting
lamming, *D.*
lampering, *D.E.*
lamping
lampooning
lancinating
lancing
landing

labefying
labile, *R.*
labored
lacerating
lackall, *n.*
lackbrain, *n.*
lacking
lack-Latin
lackluster
ladrone, *n., Sc.*
lady, *n.*
laglast, *n.*
laidly, *D.E. & Sc.*
lamentable

labefied, *R.*
laced
lacertiform
lackey, *n.*
lad, *n.*
laetificant
lag, *n.*
laker, *n., E.*
lambent
lambie, *n.*
lame
lamish
lamp, *n.*
land-bred
landed
landless
landlubber
langled, *Sc. & D.E.*

Personal Traits

languid
 languorous
 Laputan
 larcenous
 lardy-dardy, *Sl.*
 large-handed
 large-hearted
 large-minded
 largitional, *R.*
 larksome, *C.*
 larky, *C.*
 larrikin, *E.*
 lascivious
 lassitude, *n.*
 latesome
 latitudinarian
 latitudinous
 laughterful
 laughterless
 Laurence, *n.*
 lavish
 law-abiding
 lawgiving
 lawless
 lawyerlike
 lax
 lazar, *n.*
 lazy
 leadable
 leaden-hearted
 leader, *n.*
 leathwake, *D.E.*
 leery, *Sl.*
 leguleian, *R.*
 leisurely
 lenient
 lentitudinous, *R.*
 leresis, *n., Med.*
 Lesbian
 let-alone
 lethargic
 leveler, *n.*
 level-headed
 levelish
 levity, *n.*
 lewd
 lexiphanic
 liar, *n.*
 liberalistic
 libertarian

Social Valuations

langling
 languescant, *R.*
 languishing
 lapidating
 lapsing
 larding
 large-eyed
 larking, *C.*
 larry, *n., D.E.*
 laruming, *D.E.*
 lashed
 lashing
 lathering
 latrant
 lauding
 laughing
 launching
 laving
 lavishing
 laying
 lazing
 leaden-stepping
 leading
 leaguing
 leaming, *Sc. & D.E.*
 leaning
 leaping
 learning
 leathering, *C. or Sl.*
 leavening
 leaving
 lecturing
 leeping, *Sc. & D.E.*
 leering
 lending
 lessening
 lessoning
 lethargizing
 let-off, *C.*
 levanting, *E.*
 levitating
 levying
 libating, *R.*
 libeling
 liberating

Temporary States

lapidifying
 last
 lasting
 late
 laudable
 laughable
 laughsome, *R.*
 laureate
 layman, *n.*
 lazybones, *n., C.*
 leaden
 leaden-pated
 lean-witted
 learned
 least
 leather-headed, *Sl.*
 lecherous
 led
 leech, *n.*
 leer, *D.E.*
 leesome, *Sc.*
 legitimate
 lemon, *n., Sl.*
 lenitive
 lepid
 lessoned
 lethiferous
 lettered
 letter-learned
 letter-perfect
 level
 leveling
 levigate
 libeled
 liberal
 liberalizing

*Metaphorical
and Doubtful*

lank
 lanky
 lantern-jawed
 lanuginose
 lapideous
 lapidescent, *R.*
 lapsable
 lapsed
 larded
 large
 larvate
 lass, *n.*
 lasslorn
 lathy
 latibulizing, *R.*
 Latin
 lave-eared, *Sc. & D.E.*
 laxative
 lay
 leakless
 leaky, *C.*
 lean
 leanish
 leathery
 left-handed
 legalist, *n.*
 legerdemainist, *n.*
 Lenten
 lethal
 leviathan, *n.*
 lew, *D.E.*
 liberalized
 liberated

<i>Personal Traits</i>	<i>Temporary States</i>	<i>Social Evaluations</i>	<i>Metaphorical and Doubtful</i>
liberticidal	librating	libertyless	licensed
libertine	lickety-split, adv., <i>Sl.</i>	licked, <i>C.</i>	lifeful
libidinous	licking	lickpenny, n.	lifeless
libratory	lidless	lick-spit, n.	lifted
licentious	life-weary	lie-a-bed, n.	ligneous
lickerish	lifting	lief, <i>A.</i>	Lilliputian
liegeman, n.	lightening	liegeless, <i>R.</i>	lily, n., <i>Sl.</i>
light-fingered	lightlying, <i>R. or Sc.</i>	life-giving	lily-handed
light-footed	liking	life-saving	limacine
light-handed	lilting	light	limed
light-hearted	limbering	lightful	limous
light-heeled	limbing	light-headed	limpid
light-limbed	liming	lightish	lined
light-minded	limiting	light-o'-love	linsey-woolsey
limber	limping	lightsome	lion, n.
limp	lingeing, <i>Sc. & D.E.</i>	lightweight	lionlike
limpsy, <i>U.S. & D.E.</i>	lingering	lightwitted	liquid
lingy, <i>D.E.</i>	linking, <i>Sc. & D.E.</i>	likeable	lispig
linty, <i>D.E.</i>	lionizing	likely	little
lion-hearted	lipothymial	lily-livered	littlish
lippy, <i>C.</i>	lippening	limb, n.	live
lish, <i>D.E.</i>	liquescent	limitable	livened, <i>C.</i>
lissom (e)	liquoring, <i>Sl.</i>	limited	lizard, n.
listless	listing, <i>A.</i>	limitless	loaded
literal	liting, <i>D.E.</i>	limmer, n., <i>Sc. & D.E.</i>	loadless
literary	littering	lion-hunter, n.	lobster, n., <i>Sl.</i>
literate	livid	lionized	local
literator, n.	living	lip-born	localistic
literatus, n.	loading	lip-good	locoed, <i>C.</i>
literose, <i>R.</i>	loafing	livening	locused, <i>Sl.</i>
lithe	loaning	loathful	lone
lither, <i>Sc. & D.E.</i>	loathing	loathly	longish
lithy	lobbing, <i>R.</i>	loathsome	long-visaged
litigant	lobbying	lob, n.	
litigious	locking	lobcock, n., <i>D.</i>	
lively	lockram, n., <i>D. & C.</i>	log, n.	
loaferish	locoing	loggerheaded	
lofty	locusing		
logical	loggering, <i>Sc. & D.E.</i>		
logolatry, n., <i>R.</i>	loggy, <i>R.</i>		
logomachic	logrolling		
logomania, n., <i>Med.</i>	loitering		
logomaniac, n., <i>R.</i>	lolling		
lonely	lolloping, <i>D.E.</i>		
longanimous	lompering, <i>D.E.</i>		
long-headed	lonesome		
longiloquent	longing		
long-sighted			
long-suffering			
long-tongued			

<i>Personal Traits</i>	<i>Temporary States</i>	<i>Social Evaluations</i>	<i>Metaphorical and Doubtful</i>
long-winded	loosing	looby, n.	loose-jointed
loopy, <i>Sc.</i>	looting	loon, n.	lordling, n.
loose-tongued	loping	loony, <i>Sl.</i>	loud-voiced
loppy	loppeting, <i>D.E.</i>	loose	lowborn
loquacious	lopping	lopsided	lowbred
loquent, <i>R.</i>	lording	losel, <i>D.</i>	low-browed
lordly	louking, <i>D.E.</i>	lost	low-pressure
lorn	lounging	lousy	lucent
Lothario, n.	loustering, <i>D.E.</i>	louthering, <i>Sc.</i>	lucifugous
lotus-eating	louthered, <i>Sc.</i>	loutish	luculent
loud	louting, <i>A. or D.E.</i>	lovable	lumbricoid
loud-mouthed	lovesick	loveless	luminiferous
loup-the-dyke, <i>Sc.</i>	lowbelling, <i>D.E.</i>	lovely	lupine
loucher, n., <i>Sc.</i>	lowed, <i>Sc. & D.E.</i>	lovesome, <i>A. or D.</i>	lurid
love-maker, n.	lowering	loveworthy	luteolous
loving	lucubrating	low	luteous
loving-kindness, n.	luggering	lowbrow, <i>Sl.</i>	lutulent
lowery	lugging	low-down, <i>C.</i>	luxated
lown	lulled	low-lived	lyncean
low-spirited	lumping	lowly	lynx-eyed
loyal	lumpy, <i>E., Sl.</i>	low-minded	
lubricous, <i>R.</i>	lunging	low-thoughted	
lucid	lurching	lubberly	
Luciferian	luring	lubricant	
ludibund, <i>R.</i>	lurking	luciferous, <i>R.</i>	
lungeous, <i>D.E.</i>	lush, <i>Sl.</i>	luckless	
lunt, <i>D.E.</i>	lushing, <i>D.E.</i>	lucky	
lusk, n., <i>D.E.</i>	lustrating	ludicrous	
lusory	luxating	luggish, <i>D.E.</i>	
lustful	luxuriating	lugubrious	
lustless	lying	lukewarm	
lusty	lynching	lulling	
Lutherolatrist, n.	lyrical	lumbering	
Lydian		luminary, n.	
lypothermia, n., <i>Med.</i>		luminous	
		lummo, n., <i>C. & D.</i>	
		lumpish	
		lunatic	
		lundy, <i>D.E.</i>	
		lunkhead, n., <i>C., U.S.</i>	
		lurdan, <i>A. or Sc. & D.E.</i>	
		luscious	
		lustly, <i>A.</i>	
		lustrative	
		lustrous	
		luxuriant	
		luxurious	

M

Personal Traits

macadamizer, n., *E.*
 macaronic
 Machiavellian
 machine-like
 mack, *Sc.*
 macrology, n.
 macromaniacal, *Med.*
 madbrain
 madcap
 mad-headed
 madonnaish
 Maecenas, n.
 maenadic
 magdalene
 magisterial
 magnanimous
 magniloquent
 magnipotent, *R.*
 magnisonant, *R.*
 magpie, n.
 mahatma, n.
 majestic
 makebate, n., *A.*
 make-believe
 make-law, n.
 make-mirth, n.
 make-peace, n.
 make-shame, n.
 make-talk, n.
 maladministrator, n.
 malapert
 malcontent
 maledicent, *R.*
 malefic
 maleficent
 malevolent
 malfeasant
 malicious
 malison, n., *D.E.*
 malistic
 malversation, n.
 mandy, *D.E.*
 man-hating
 manifestative
 man-keen, *D.E.*
 man-killing
 mannered
 mannerless

Temporary States

macarizing
 macerating
 machinating
 machinizing
 maculating
 mad
 maddened
 maddish
 maddled, *D.*
 mafficking
 maffled, *D.E.*
 maffling, *D.E.*
 magging, *C.*
 maggled, *D.E.*
 maggling
 magnanimating
 magnetized
 magnifying
 maiming
 maintaining
 making
 malahacking, *D.*
 maleficated
 maleficating
 malignifying
 maligning
 malingering
 maltreating
 mammered, *D.E.*
 mammering, *D.E.*
 manacled
 manacling
 managing
 maneuvering
 manged, *Sc.*
 manging, *Sc.*
 mangling
 manhandling
 manipulating

Social Evaluations

macabre
 macaroni, n.
 mackerel, n., *A.*
 maddening
 madding
 mafflin, n., *D.E.*
 magnetic
 magnetizing
 magnificent
 magnitudinous, *R.*
 main
 mainstay, n.
 major
 make-game, n.
 makeshift
 maladjusted
 maladroitness
 malahacked, *D.*
 malconduct, n.
 maledict, *A.*
 maliferous
 malign
 malignant
 malkin, n., *D.E.*
 malleable
 malm, *D.E.*
 malodorous
 mammonish
 manageable
 manageless, *R.*
 manful
 man-god, n.
 maniacal
 manifested, *R.*
 manly

*Metaphorical
 and Doubtful*

macerated
 machinist, n.
 machinized
 macilent
 macrocephalous
 macrographic
 macrotous
 maculate
 madam, n.
 made-up
 madid, *R.*
 maestro, n.
 maggoty
 magical
 magnate, n., *U.S.*
 maiden
 maimed
 major-domo, n.
 make, n.
 malacoid
 maladive, *R.*
 maldeveloped
 male
 malformed
 malty
 mammoth
 man-eating
 maneless
 mangy
 manifold
 manikin, n.
 mankin, n.
 manlike

Personal Traits

mannerly
mannish
mansuete, *A.*
Marinist, *n.*
marivaudage, *n.*
marplot, *n.*
martial
martinet, *n.*
martyr, *n.*
masculine
masochistic
masterful
masturbatic
materialistic
maternal
mathematical
matricide, *n.*
matronly
matter-of-fact
maudlin
maundrel, *n., Sc.*
maungy
Mawwormish
mazy
meable
mealy-mouthed
mean-spirited
mechanical
mechanistic
meddlesome
medianimic
mediatorian
medievalistic
meditative
mediumistic
meek
megalomaniacal
melancholic
melancholy
melancholyish
melodramatic
melomaniac
memorist, *n.*
mendacious
mendicant
mentalist, *n.*
Mephistophelean
mercenary
merchantlike
merciful

Temporary States

manslaughtering
manstealing
manswearing, *A. or Sc.*
manting, *Sc. & D.E.*
manuducting, *R.*
manufacturing
manumitting
marauding
marcid, *R.*
mare-rode, *D.E.*
mare's-nesting
market-fresh, *D.E.*
marking
marlocking, *D.E.*
marooning
marring
martyring
marveling
mashed, *Sl.*
mashing
masket, *D.E.*
masking
masquerading
massacring
mastering
matching
matchmaking
mated, *D.E.*
mating
mauling
maundering
maunging, *D.E.*
maximizing
mazed
meandering
meaning, *Sc. & D.E.*
meased, *Sc. & D.E.*
measing
measuring
meddling
meekening, *R.*
meliorating
melling, *A. or Sc.*
melted
memorializing
mending
menging, *Sc.*
merchandising

Social Evaluations

many-sided
marble-hearted
marked
markworthy
marriageable
marrowless
marrowy
martext, *n.*
marvelous
masked
massive
mastered
matchless
matchy
mature
maturish
maumet, *n., D.E.*
mawkish
Maygame, *n., D.*
mazing
meager
mean
meanish
measureless
meatless
meaty
medaled
median
medicaster, *n.*
medicatory
medicinal
mediocre
meg, *n., Sc. & D.E.*
melioristic
mellifluous
mellow
melting
memorable
memorialized
menacing
menial
mentionless
mentor, *n.*

*Metaphorical
and Doubtful*

mannie, *n.*
mantic
man-woman, *n.*
many-headed
marble
marble-breasted
marcescent
marchioness, *n.*
mare, *n.*
margaritaceous
marine
marmoreal
marooned
marrow, *n., Sc. & D.E.*
marrying, *C.*
martyred
mascot, *n.*
Masonic
masterless
mastiff, *n.*
mastodontic
mat
materfamilias, *n.*
material
matriarchal
matronized
mattoid, *n.*
matutinal
Mayflower
mealy
meaningful
meaningless
mechanized
medley
megalocephalic
megrim, *n.*
meliorated
melodic
meltable
memoryless
mercantile

Personal Traits

merciless
mercurial
meritmonger, *n.*
merop, *R.*
merry
merry-andrew, *n.*
metaphorical
metaphysical
methodical
methodless
meticulous
metoposcopist, *n.*
metromaniacal
metropolitan
mettlesome
miff, *C. or D.*
miffy, *C. or D.*
migrant
migratory
mild
mild-hearted
mildish
militant
militaristic
military
Miltonic
mim, *Sc. & D.E.*
mime, *n.*
mimetic
miminy-piminy
mim-mouthed, *Sc. & D.E.*
minacious
minatory
mincing
ministerial
ministrative
mirthful
mirthless
misanthropic
misappreciative
mischievous

Temporary States

mercurializing
merrymaking
mesmerized
mesmerizing
messing
metagrobilizing
metamorphosing
metaphysicizing
methodizing
mettled
mewing
mewling
miching, *D.*
micrifying
miffing
miking, *Sl., E.*
militarizing
militating
milking
milled
milling
mimicking
mimping
mindful
minding
mingle-mangle
mingling
minifying
minimizing
minishing
ministering
minitant, *R.*
minorating, *R.*
minting
mirating, *D., U.S.*
mirding
mirligo, *n., Sc.*
misadvised
misalleging
misapprehensive
misappropriating
misarranging
misascribing
misbehaving
misbelieving
miscalculating
miscalling, *Sc. & D.E.*
miscensuring
mischieving, *A. or Sc.*
mischoosing

Social Evaluations

meretricious
meritorious
messan, *n., Sc. & D.E.*
messy
metagnostic
metallifying
metamorphosable
mick, *n.*
micrified
middle-class
middle-rate
middling
midstream
might-have-been, *n.*
mightless
mighty
milk-and-water
milked
milk-livered
milksoppy
milky
millenarian, *n.*
millstone, *n.*
mindless
mingleable
minimifidian
minion, *n.*
minor
minuscule
minx, *n.*
miraculous
mired
mirific, *R.*
miry
misadventurous
misadvising
mis affecting
misaiming
misallied
misapplying
misapprehensible
misbecoming
misbegotten
misbehaved
misbeholden, *Sc. & D.E.*
misbeseeming

*Metaphorical
and Doubtful*

mercurialized
mesmerizable
mesothetic
metallic
metallified
metamorphic
metapolitical
meteoric
metethereal
methodist, *n.*
mewed
Mexican
mickle, *A. or D.E.*
micrencephalous
microbic
microcosmic
micrological
micromaniac, *n.*
micropia, *n.*
middle
middle-aged
middleman, *n.*
midge, *n.*
midget, *n.*
midnight
midsummerish
mignon
mildewy
militarized
millionairish
millocrat, *n.*
miniature
minikin
minim, *n.*
minimus, *n.*
minstrel, *n.*
minute
miragy
miresnipe, *n., Sc.*
miscellaneous
miscible

<i>Personal Traits</i>	<i>Temporary States</i>	<i>Social Evaluations</i>	<i>Metaphorical and Doubtful</i>
misconfident	misclaiming	misconstruable	misfeatured
miscontent	miscoloring	miscreant	misformed
misdeemful	miscomprehending	miscreated	misgrown
miserabilist, <i>R.</i>	misconceiving	misdeigned, <i>R.</i>	misguided
miserly	misconsecrating	misdevoted	mishandled
mislearned, <i>Sc. & D.E.</i>	misconstruing	misdirecting	misinformed
misocyny, <i>n.</i>	miscounseling	misdoing	misinstructed
misogallic	miscoveting	misexpressive	misintelligible
misogamic	miscreating	misfit	misleadable
misogynic	misdealing	misguiding	misled
misologist, <i>n.</i>	misdeciding	mish-mash, <i>n.</i>	mismade
misoneistic, <i>Med.</i>	misdeeming	misinterpretable	mismated
misopaedist, <i>n.</i>	misdemeaning	misleading	misnurtured
misopolemical	misdescribing	misliked	mispersuaded
misoscopist, <i>n.</i>	misdespairing	mislipping, <i>Sc. & D.E.</i>	
misosophist, <i>n.</i>	misdoubting	misliving	
misotheistic, <i>R.</i>	misease, <i>n., R.</i>	mismanageable	
misotramontanism, <i>n.</i>	misemploying	mismaneuvered, <i>D.E. & Sc.</i>	
misotyranny, <i>n.</i>	miserable	mispleasing	
misoxene, <i>n.</i>	misesteeming		
mispride, <i>R.</i>	misestimating		
	misexecuting		
	misfiguring		
	misgiving		
	misgoing, <i>Sc. & D.E.</i>		
	misguessing		
	misguggling, <i>Sc.</i>		
	mishandling		
	misimproving		
	misinferring		
	misinforming		
	misinstructing		
	misinterpreting		
	misjudging		
	misknowing		
	mislesting, <i>D.E.</i>		
	misliking		
	mislipped, <i>Sc. & D.E.</i>		
	mismanaging		
	mismayed, <i>Sc. & D.E.</i>		
	mismaying		
	misperforming		
	mispersuading		
	mispleading		
	mispleased, <i>A.</i>		
	mispraising		
	misprisal, <i>n., R.</i>		
	misprizing		
	misprofessing		
	misquoting		

Personal Traits

mistempered, *A.*
 mistressly
 mistrustful
 misventurous, *R.*
 mixer, *n., C., U.S.*
 moanful
 mobile
 mobocratic
 mock-heroic
 moderate
 moderationist, *n.*
 modernist, *n.*
 modest
 modifiable
 modish
 mogilalia, *n., Med.*
 mollifiable
 mollitious

Temporary States

misred, *R.*
 misregulating
 misrelating
 misreporting
 misrepresenting
 misruling
 missaying, *A.*
 missionizing
 misspeaking
 misspending
 misstating
 misteaching
 mistimed, *D.E.*
 mistreating
 mistrusting
 mistrysted, *Sc. & D.E.*
 mistrysting, *Sc. & D.E.*
 misturning
 misunderstanding
 misusing
 misvaluing
 miswandering
 misworshipping
 mitigating
 mittling, *Sc.*
 mixty-maxty, *Sc. & D.E.*
 mizmaze, *n., D.E.*
 mizzled, *D.E.*
 mizzling, *D.E.*
 moaning
 mobbing
 moccasined, *Sl., U.S.*
 mocking
 moderating
 modifying
 modulating
 mogging, *D.*
 moidered, *D.E. & Sc.*
 moidering
 moiling
 moising, *D.E.*
 moldering
 molding
 molesting
 mollescent
 mollicrushed, *D.E.*
 mollicrushing
 mollified
 molligranting, *Sc.*
 mollycoddling

Social Evaluations

misreformed
 missikin, *n.*
 Miss Nancy
 mistaken
 misthinking
 mistreated
 mistuned
 misused
 misvalued
 mitigated
 mixable
 mock
 mockingstock, *n., R.*
 model
 modern
 modulated
 moke, *n., Sl. or D.*
 moldable
 molestful, *R.*
 mollichop, *n., D.E.*
 mollifying
 molluscous
 mollycoddle, *n.*
 mollycot, *n., D.E.*

*Metaphorical
 and Doubtful*

miss, *n.*
 misshapen
 missionary
 Missourian
 mistakable
 mistless
 mistress, *n.*
 misty
 mistyish
 mite, *n.*
 mixed
 mobsman, *n.*
 moch, *Sc.*
 moderated
 moist
 moistish
 moldy
 mole, *n.*
 moll, *n., Sl. or D.E.*
 mollesher, *n.*
 molluscoid
 molten

Personal Traits
 monachal
 monarchal
 monarchomachic, *R.*
 monastic
 money-grubbing
 money-making
 money-mongering
 money-spinner
 monkish
 monoeratic
 monodynamic
 mono-ideistic
 monolatrous
 monophobia, *n.*
 monopolistic
 monosyllabic
 monodish
 moody
 moonblind
 mooncalf, *n.*
 moonish
 moonraking, *D.E.*
 moony, *C. & Sl.*
 moppet, *n.*
 mopus, *n., D.E. & Sl.*
 mopy, *C.*
 moralistic
 morbid
 mordacious
 mordant
 morose
 morphinist, *n.*
 Moses, *n.*
 motherly
 motiveless
 motley-minded
 mountebank, *n.*
 mournful
 mouth, *n., Sl.E.*
 mouthy
 movable
 mover, *n.*
 moy, *Sc. & D.E.*
 mucker, *n., Sl.*
 muddle-headed, *C.*
 muddy-brained
 muddy-headed
 muddy-mettled
 muliebrity, *n.*
 mulierose, *R.*

Temporary States
 molting
 monachizing
 monarchizing
 Mondayish
 mongering
 monologuizing
 montant
 mooning
 moorburn, *n., Sc. & D.E.*
 mooting
 moping
 mopping, *D.E.*
 moppy, *Sl.*
 moralizing
 morrising, *D.E.*
 mortified
 moskering, *D.E.*
 mothering
 moting, *Sc.*
 motivating
 mouching, *D. & Sl.*
 mounting
 mouping, *Sc.*
 mourning
 mousing
 moved
 moving
 mowing
 muckering
 mucking
 muckraking
 muddling
 muffing
 mugging, *Sl.*
 mulcting

Social Evaluations
 mome, *n., Sl.*
 momentous
 moneybags, *n.*
 monk-monger, *n.*
 monomaniacal
 monotonous
 monstrous
 monumental
 monumented
 moored
 moral
 moralless, *R.*
 morbidic
 moronic
 mort, *n.*
 mortacious, *D.E.*
 mortifying
 mossbacked, *Sl.*
 moth-eaten
 mountainous
 muddying
 muffish, *C.*
 mug, *n.*
 muggled, *Sl.*
 mugwump, *n.*

*Metaphorical
 and Doubtful*
 Momus, *n.*
 moneyed
 Mongoloid
 mongrel
 mongrelish
 monkey, *n.*
 monochromatic
 monogamous
 monologist, *n.*
 moon-eyed
 moonlighter, *n., U.S.*
 moonstruck
 Moose, *n.*
 mop, *n., R.*
 moreish, *C. & D.*
 moribund
 morning
 mortal
 mosaic
 motatorious
 mothered
 mother-naked, *D.E.*
 motionless
 motley
 mouse, *n.*
 mousy
 mucid
 mucilaginous
 muck, *D.E.*
 mucked, *D. or C.*
 mucky, *D.E.*
 muddy
 mudsill, *n.*
 muggy

Personal Traits

mulish
multanimous, *R.*
multiloquent
multipotent
multivagant, *R.*
mumpish
murderous
mure, *D.E.*
murmurless
murmurous
museful
museless
musical
musicianly
mussy, *C., U.S.*
mute
mutinous
myrmidon, *n.*
mysophobia, *n.*
mystical

Temporary States

mulligrubs, *n., Sl.*
mulling
mullocking, *D.E.*
multivorous
mum
mumbling [*& E. |*
mummicking, *D., U.S., |*
mumping
munging, *Sc. & D.E.*
murgeoning, *Sc.*
muring
muscling, *Sl.*
mused
mushed, *D.E.*
musing
musting
mutating
mutilating
muttering
muxing
muzzled
muzzling
mystified
mythologizing

Social Evaluations

mumchance, *n., D.E.*
mummified
mundane
mundificant
munificent
mushy
mutable
mutt, *n., Sl.*
mutton-headed, *C.*
muzzy, *C.*
mysterious
mystifying

*Metaphorical
and Doubtful*

mulled
multangular
multicolorous
multifaced
multiform
multilateral
multisonous
multistriate
multisulcate
multiversant, *R.*
nummer, *n.*
mungy
muricate
muriform
murky
muscular
mushroom
must
mustacheless
musty
muticous
mutilated
myall, *Austral.*
mycetoid
myopic
myriacanthous
myriad-minded
myrmecoid
mystagogic
mythical
myxoedematous

N

Nabal, *n., R.*
nacket, *n., Sc.*
naggy, *D.*
naive
Napoleonic
nappy
narcistic
narcomaniacal
narrative, *R.*
nash, *D.E.*
nationalistic
nativistic
nattered, *D.E.*

nabbing
nabbling, *D.E.*
nagging
nagging
nais, *Sc.*
napping
narcose
narcotized
narring, *D.E.*
narrowing
nashing, *Sl., E.*

nabob, *n.*
nailer, *n., Sl.*
namby-pamby
narrow
narrow-hearted
narrowish
narrow-minded
narrow-souled
narrow-spirited
nashgob, *n., Sc. & D.E.*
nasty

nacred
naked
namable
nameless
nаноcephalic
narcotic
nark, *n., D.E.*
nasal
nascent
nation, *D.*
native

<i>Personal Traits</i>	<i>Temporary States</i>	<i>Social Evaluations</i>	<i>Metaphorical and Doubtful</i>
natty	naturalizing	naught	naturalized
natural	nauntling, <i>D.E.</i>	naughty	neantic
naturalistic	nauseated	nauseative	near
neat	naysaying, <i>A.</i>	nauseous	nearish
neat-handed	necessitating	neathmost	nearsighted
necessitarian, <i>n.</i>	necessitous	necessary	nebulous
necrolatry, <i>n.</i>	negating	nefandous	nebulous
necromantic	neglecting	nefarious	necrophagous
necrophile, <i>n.</i>	negotiating	nefast, <i>R.</i>	nectareous
necrophobic	Neronizing	neglectable, <i>R.</i>	nectariferous
ne'er-do-well	nerved	neglected	needy
negative	nerve-shaken	negligible	Negroid
negativistic	neshing	neoteric	nepenthean
neglectful	nesting	nerving	nervine, <i>Med.</i>
negligent	nestling	nether	Nestorian
negrophile, <i>n.</i>	netting	nettling	neuropathic
negrophobic	nettled	neutral	neuropsychopathic
neighborly	neutralizing	newfangled	neurosthenia, <i>n.</i>
nemophilous, <i>R.</i>	neveling, <i>Sc. & D.E.</i>	new-fashioned	neuter
Neo-Kantian	nibbling	nibs, <i>n.</i>	new
neologistic	niching, <i>R.</i>	nice	nicotian, <i>n.</i>
Neo-Malthusian	nickering	niceish	nicotined
neopagan	nicking	nickum, <i>n., Sc.</i>	
neophilism, <i>n.</i>	nictating	nidget, <i>n., A.</i>	
neophobia, <i>n.</i>	niddle-nodding	nifty	
neophytic	niddling, <i>Sc.</i>		
Neoplatonic	nidging, <i>R.</i>		
nephelist, <i>n.</i>	niffing, <i>Sc.</i>		
nepotic			
Neronian			
nerveless			
nervid			
nervosanguineous			
nervous			
nervy			
nescient, <i>Sc.</i>			
nese-wise, <i>D.</i>			
nesh			
nettle-earnest, <i>S.</i>			
nettly			
neuradynamic			
neurasthenic			
neuromimetic			
neurotic			
never-strike, <i>n.</i>			
newsmonger, <i>n.</i>			
newspapery			
newsy, <i>C.</i>			
nidgetty, <i>R.</i>			
niffy-naffy, <i>Sc. & D.E.</i>			

Personal Traits

niggardly
 niggerish
 nigh, *D.*
 nihilistic
 nimble
 nimble-fingered
 nimble-footed
 nimble-witted
 nipper, *n., R.*
 nippy
 nothing, *n., A.*
 nitid
 nobby, *Sl.*
 noble-minded
 nocent, *R.*
 noggen, *D.E.*
 noiseless
 noisy
 nomadic
 nonabsorbent
 nonabstainer, *n.*
 nonacceding
 nonactive
 nonacute
 nonadherent
 nonadhesive
 nonadjustable
 nonassimilating
 nonbookish
 nonchalant
 noncollegiate
 noncommittal
 noncommunistic
 noncompliant
 nonconfident
 nonconforming
 nonconservative
 nonconstructive
 noncontent, *n., R.*
 noncontentious
 noncritical
 noncurantist
 nondexterous
 nondiplomatic
 nonefficient
 nonegoistical
 nonelastic
 nonemphatic
 nonexecutive
 nonexpansive

Temporary States

niggling
 nighting
 nigrifying
 nilling, *A.*
 nimming, *A.*
 nipped
 nipping
 nithering, *Sc. & D.E.*
 nobbling
 nodding
 noddling
 noddy
 nointing, *D.E.*
 noising
 noncoercive
 noncompeting
 nonconcurring
 nonconsenting
 nondepressed
 nondesisting
 nondetached

Social Evaluations

nighthawk, *n.*
 nightmarish
 niminy-piminy
 nincompoop, *n., C.*
 ninnyhammer, *n.*
 ninnyish
 nipcheese, *n., Sl.*
 nipperty-tipperty, *Sc.*
 nit, *n.*
 no-account, *D., U.S.*
 nobilitating, *A.*
 noble
 nobody, *n.*
 nockey, *n., D.E.*
 nocuous
 noddy, *n.*
 nogheaded, *D.*
 noisome
 nonabsorbable
 nonadult
 nonbasic
 nonblameless
 noncoherent
 noncompetent
 noncriminal
 noncutting
 nondescript
 noneffective
 nonentity, *n.*
 nonessential
 nonesuch
 nonexcusable
 nonexpert

*Metaphorical
and Doubtful*

night-blooming
 nighted
 night-eyed
 nightwalking
 nigrescent
 nigrine, *R.*
 nimbed
 nimbiferous
 nimbose
 Nimrod, *n.*
 nine-lived
 niveous
 nix, *n.*
 nobilitated, *A.*
 noctambulous
 noctiflorous
 noctilucous
 noctivagant
 nocturnal
 nodal
 nodose
 noetic
 nonacid
 nonapparent
 nonaqueous
 nonargentiferous
 nonaromatic
 nonbudding
 nonburning
 noncaste
 nonchokable
 non-Christian
 noncollapsable
 noncorrodible
 noncorrosive
 noncrystalline
 noneternal

Personal Traits

nonexplosive
 nonimitative
 noninquiring
 noninterfering
 noninterventionist, n.
 nonirritable
 nonlogical
 nonmobile
 nonmotile
 nonnaturalistic
 nonpartisan
 nonpersistent
 nonpreaching
 nonproductive
 nonprofessional
 nonrational
 nonreligious
 nonresistant
 nonrigid
 nonscientific
 nonsensical
 nonsensitive
 nonsocial
 nonsparing
 nonspiritual
 nonspontaneous
 nonsporting
 nonsubmissive
 nonunderstanding
 nonutilitarian
 nonvariant
 nonvolatile
 nose, *Sl. or C.*
 nosomania, n.
 nosophobia, n.
 nostalgic
 nothingarian, n.
 notional
 notionate, *Sc. & D.E.*
 notionless
 nous, n., *C.*
 nudist, n.
 nullifidian
 numquid, n.

Temporary States

nonplussed
 nonvocal
 noodling
 noosing
 norating, *D.E. & U.S.*
 nosing
 nuddling, *D.E.*
 nudging
 nugifying, *R.*
 nullifying
 numb
 numbed

Social Evaluations

nonharmonious
 nonhostile
 noninfectious
 nonintelligent
 noninvidious
 nonlevel
 nonmagnetic
 nonmalignant
 nonmarriageable
 nonmoral
 nonodorous
 nonparasitic
 nonpareil
 nonperishing
 nonplussing
 nonponderous
 nonprecious
 nonprincipled
 nonproficient
 nonprogressive
 nonrespectable
 nonsinkable
 nonvenomous
 nonvirulent
 noodle, n.
 noodlehead, n.
 normal
 northernmost
 notable
 noted
 noteless
 noteworthy
 nothingless, *R.*
 noticeable
 notorious
 nought
 nourishing
 novel
 novice, n.
 nowt, n., *Sc. & D.E.*
 noxious
 noying, *Sc. & D.E.*
 nugacious
 nugatory
 nugging, *A.*
 nuisance, n.
 null
 numbing
 numen, n.
 numskull, n., *C.*

*Metaphorical
and Doubtful*

nonflowing
 nonfluid
 nonfreezable
 nonfreezing
 nonglacial
 nonignitable
 noninflammable
 nonluminous
 nonmaterial
 nonmilitary
 nonprimitive
 nonpuncturable
 nonputrescent
 nonseasonal
 nonsectarian
 nonsexual
 nonskid
 nonsolidified
 nonsubstantial
 nonterrestrial
 nontoxic
 nonviscid
 nonwoody
 nonworking
 Nordic
 northern
 nostologic
 Nostradamus, n.
 Novemberish
 nubiferous
 nubigenous, *R.*
 nubilous
 nudifier, n., *R.*
 nun, n.

Personal Traits
 nyctophobia, *n.*
 nympholeptic
 nymphomaniac, *Med.*

Temporary States
 nursing
 nurtured
 nurturing
 nutant
 nuzzling

Social Evaluations
 nunting, *D.E.*
 nutrient
 nutritive
 nutty, *Sl.*
 nymph, *n.*

*Metaphorical
 and Doubtful*
 nursed

O

oathful
 obdurate
 obedient
 obeisant, *R.*
 objectative, *R.*
 objective
 objectivistic
 obliging
 obliquitous
 oblocutor, *n.*
 obscurant
 obsequious
 observant
 obsessed
 obstinate
 obstrectator, *n.*
 obstreperous
 obstructive
 occasionalist, *n.*
 occult
 ochlocratic
 ochlophobist, *n., R.*
 Odinist, *n.*
 odynophobia, *n., Med.*
 oeciomania, *n., Med.*
 oecophobia, *n., Med.*
 oenophilist, *n.*
 oenophobist, *n.*
 offendable
 offhand
 officious
 offish, *C.*
 oil-tongued
 oily
 oilyish
 old-gentlemanly
 old-maidish
 old-womanish
 old-worldish
 oligarchic

oathing, *R.*
 obambulating, *R.*
 obeying
 obfuscated
 obfuscating
 objecting
 objurgating
 oblectated, *R.*
 obligating
 obliterating
 oblivious
 obmutescent, *R.*
 obnebulating, *R.*
 obnubilating, *R.*
 obreption, *n.*
 obsecrating, *R.*
 obstructing
 obtesting
 obtunding
 obumbrating, *R.*
 oeillade, *n., F.*
 oestruating
 offended
 offending
 officering
 officiating
 ofthinking
 ogling
 oiling
 oldening, *R.*
 oliprance, *n., D.E.*

oafish
 obdurating
 objectionable
 objectless
 oblectating
 obligable, *R.*
 obnebulated, *R.*
 obnoxious
 obscene
 obscure
 obscuring
 obsessing
 obsolescent
 obsolete
 obtrusive
 obtuse
 obtusish
 obvious
 odd
 oddish
 odious
 off
 offal, *n.*
 offcast
 off-color
 offenseless
 offensive
 offscouring
 ogreish
 old-fangled
 old-fashioned
 old-line
 old-timy, *C.*

oak, *n.*
 obese
 oblique
 obolary, *R.*
 obtunded
 obvallate, *R.*
 occidental
 occupationless
 oceanic
 odoriferous
 odorless
 odorous
 Œdipus, *n.*
 official
 offset
 off-white
 Ogygian
 oilless
 old
 oldish
 oleaginous
 olent, *R.*
 oleous, *R.*
 olfactible
 oligacanthous
 oligocarpous

Personal Traits

ologistic
 Olympian
 omnibenevolent
 omniredulous
 omnific
 omnigerent
 omnilegent
 omniloquent
 omnipatient
 omnipercipient
 omnist, *n.*
 omnitolerant
 omnivagant
 omnivorous
 onanistic
 one-ideaed
 oneirocritical
 onomatomania, *n., Med.*
 open
 open-handed
 open-hearted
 open-minded
 open-mouthed
 operose
 opinionated
 opinionative
 opportunist, *n.*
 optimistic
 oracular
 oratorical
 Orbilious, *n.*
 orderable
 orderless
 orderly
 ordinate, *R.*
 organizer, *n.*
 orgiastic
 orgulous, *A.*
 original
 originative
 orotund
 Orphean
 Orphic
 orthoboulia, *n.*
 orthodox
 oscillatory
 oscitant
 otherworldly
 otiant
 otiose

Temporary States

onlooking
 opining
 oppilating
 opposing
 oppressed
 oppressing
 oppugning
 optimizing
 opting, *R.*
 ordaining
 ordering
 organizing
 orgastic
 oriented
 orienting
 originating
 orping, *Sc.*
 orting, *Sc. & D.E.*
 oscillating
 oscitating, *R.*
 osculant
 ossifying
 ossing, *D.E.*
 ostracizing

Social Evaluations

omadhaun, *n., Ir.*
 ominous
 omissible
 omnicompetent
 omniluculent
 omninescent
 omnipotent
 omniscient
 omnispersive
 omnisufficient, *R.*
 one-horse, *C., U.S.*
 oner, *n., Sl. or C.*
 onerous
 one-sided
 on-hanger, *n.*
 onward
 opiate
 oppilative
 opponent
 opposable
 opposeless, *R.*
 oppositionless
 oppressive
 opprobrious
 oppugnant
 opsimath, *n., R.*
 optable, *R.*
 opulent
 ordinary
 ordurous
 organizable
 original, *n.*
 ornamental
 ornate
 ornery, *D.*
 orra, *Sc.*
 ostentatious
 ostracizable
 ostracized

*Metaphorical
and Doubtful*

omnibus, *n.*
 omnierudite
 omnilingual
 omniparous
 omnipregnant
 omnipresent
 omophagic
 onion-eyed, *C.*
 onycophagist, *n., Med.*
 oofy, *Sl.*
 oozy
 opalescent
 opaque
 open-airish
 open-doored
 open-eyed
 open-faced
 operatic
 operative
 ophite, *R.*
 opisthognathous
 orective
 organoleptic
 oriental
 ornamented
 ornithoid
 osseous
 ossified
 ossifragous
 ostreiform
 ostrich, *n.*
 ouphe, *n.*

Personal Traits

ourie
out-and-outer, n., C.
outbearing, Sc.
outbreaker, n.

Temporary States

ousting
outacting
outawing
outbabbling
outbargaining
outbawling
outbellowing
outblazing
outbleating
outblushing
outblustering
outboasting
outbragging
outbraving
outbrazening
outbreathed
outbribing
outbursting
outcharming
outchasing
outcheating
outchiding
outcomplimenting
outcrafting
outcrying
outcursing
outdaring
outdistancing
outdoing
outdreaming, R.
outdrinking
outduring, R.
outeating
outfacing
outfawning
outfeating
outferreting
outfictioning
outfighting
outflaming
outflanking
outflaring
outflashing
outflattering
outflourishing
outflouting
outfooling
outfooting
outfronting
outfrowning

Social Evaluations

out, C.
outcast
outclassed
outclassing
outdated
outdazzling
outed

*Metaphorical
and Doubtful*

outborn
outcaste
outcomling, n., D.E.
outdoor
outener, n., D.E.

<i>Personal Traits</i>	<i>Temporary States</i>	<i>Social Evaluations</i>	<i>Metaphorical and Doubtful</i>
outgoing	outgazing outgeneraling outglaring outglooming outglowing outgrinning outguessing outgushing outhectoring out-Heroding outhissing outholding outhowling outhumoring outhurling outhyperbolizing outjesting outjockeying outjuggling outjumping outkicking outknaving outlaboring outlaunching outleaping outlearning outliving outlooking outlying outmaneuvering outmanning outmarrying outmastering outmatching outmating outmeasuring outmiracling outmoving outnaming outnoising outpacing outpainting outparagoning outparamouring outpassioning outpeering outpitching outplanning outplaying outplotting	outlandish outlaw outmantled, R. outmost out-of-the-way	outglittering outler, n. out-of-door

Personal Traits
outspoken

Temporary States

outpoisoning
outpraying
outpreaching
outpreening
outprodigying
outpromising
outpushing
outracing
outraged
outraging
outrailing
outranging
outranting
outraying
outreaching
outreasoning
outreckoning
outrivaling
outroaring
outromancing
outroyaling
outrunning
outrushing
outsavoring
outscolding
outscorning
outseeing
outselling
outshaming
outsharpening
outshouting
outshrilling
outsinging
outsinching
outskipping
outslandering
outslanging
outsleeping
outlinking
outsmiling
outsoaring
outsounding
outsparkling
outspeeding
outspending
outspiriting
outsporting
outstaggering
outstaring
outstartled

Social Evaluations

outrageous
outranking
outré, *F.*
outrooted
outsatisfying
outshining
outsider, *n.*
outspirited
outstanding
outstartling

*Metaphorical
and Doubtful*
outspent

<i>Personal Traits</i>	<i>Temporary States</i>	<i>Social Evaluations</i>	<i>Metaphorical and Doubtful</i>
overactive	outstealing	outthrust	outwearied
overanxious	outstorming	outtopping	outworn
overapprehensive	outstraining	outvaluing	overbaked
overbearing	outstriding	outwale, n., Sc.	overbarren
	outstriking	outwearying	
	outstripping	outworthing	
	outstriving	ovationed, C.	
	outstrutting	overabstemious	
	outsuffering	overacute	
	outsulking	overaffecting	
	outswagging	overagitating	
	outswearing	overagonizing	
	outsweetening	overapt	
	outtalking	overawful	
	outteasing	overawing	
	outtelling		
	outthinking		
	outthrusting		
	outthundering		
	outthwacking		
	outtiring		
	outtoiling		
	outtonguing		
	outtrading		
	outtricking		
	outvenoming		
	outvoicing		
	outvying		
	outweeding		
	outweeping		
	outwhirling		
	outwhoring		
	outwitting		
	outwoeing		
	outwomaning		
	outworking		
	outwrangling		
	outwresting		
	outyelling		
	outzanying		
	ovationing		
	overabusing		
	overacting		
	overaffected, R.		
	overafflicted		
	overagitated		
	overagonized		
	overambling		
	overarguing		
	overawed		

Personal Traits

overblithe
overbold
overbookish
overbounteous
overbrave
overbusy
overcaptious
overcareful
overcasual
overcautious
overcharitable
overcircumspect
overcivil
overclose
overconfident
overconscientious
overconscious
overcool
overcredulous
overcritical
overcunning
overcurious
overdaring
overdestructive
overdiligent
overeager
overearnest
overeasy
overemotional
overemphatic
overexcitable
overfastidious
overfearful
overfierce
overfluent
overfond
overforward
overfree

Temporary States

overbeating
overbending
overblooming
overboasting
overbraced
overbraying
overbrimming
overbrooding
overbrowsing
overburning
overcaring
overcarking, *A.*
overcarried
overchafed
overcharging
overclamoring
overclouded
overcloved
overcoloring
overcome
overcompensating
overconcerned
overcramming
overcrowding
overdazzled
overdelighted
overdoing
overdrawing
overdrinking
overdriving
overdrooping
overdrowsed
overeating
overesteeming
overestimating
overexerting
overfacing, *D.E.*
overfalling
overfatigued
overfavoring
overflourishing
overflowing
overflushing
overflying
overfondling
overforcing
overfreighting
overfretted
overfretting
overfrighted

Social Evaluations

overbitter
overbright
overburdensome
overcapable
overchafing
overcivilized
overclothing
overcolored
overcomable
overcommon
overcorrect
overcultivated
overdazzling
overdecked
overdesirous
overdressed
overdry
overelaborate
overelegant
overequaling
overesteemed
overexcelling
overexquisite
overfamiliar
overfatiguing
overfine
overfreighted

*Metaphorical
and Doubtful*

overbig
overbitten
overblown
overbred
overburdened
overcast
overchromed
overcold
overcopious
overdelicate
overdeveloped
overengined
overfed
overfondled

Personal Traits

overhappy
 overhard
 overhardy
 overharsh
 overhasty
 overimaginative
 overindulgent
 overintense
 overjealous
 overjoyful
 overkind
 overlavish
 overliberal
 overlogical
 overloud
 overloving
 overlusty
 overmasterful
 overmerry
 overmodest
 overneat
 overnervous
 overofficious
 overpartial
 overparticular
 overpassionate
 overpatient
 overperemptory
 overpoised
 overpolitic
 overponderous
 overpositive
 overpotent
 overprompt
 overproud
 overprovident

Temporary States

overfrighting
 overfull
 overgazing
 overgetting
 overgilding
 overglad
 overglazing
 overgloomed, *R.*
 overglooming
 overglutting
 overgorging
 overgoverning
 overgracing
 overgrieving
 overheated
 overhitting, *R.*
 overhot
 overinfluencing
 overinforming
 overjumping
 overkeeping
 overlaboring
 overlate
 overlaying
 overleaping
 overleavened, *R.*
 overleering
 overlistening
 overliving
 overloaded
 overloading
 overmanning
 overmastering
 overmatching
 overmeddling
 overmounting
 overmourning
 overpainting
 overpampering
 overpeering
 overpersuading
 overpitching
 overplaying
 overpleased
 overplotting
 overplying
 overpraising
 overpreaching
 overpressing
 overprizing

Social Evaluations

overfruitful
 overganging, *Sc. & D.E.*
 overglorious
 overglutted
 overgoing
 overgood
 overgreat
 overgreedy
 overgrievous
 overgross
 overheating
 overknowing
 overlanguaged
 overlearned
 overlight
 overlightsome
 overluscious
 overmalapert
 overmature
 overmellow
 overmeriting
 overmost, *D.*
 overnarrow
 overnice
 overpainted
 overpassing
 overpolished
 overpowerful
 overpowering

*Metaphorical
and Doubtful*

overfrozen
 overgrown
 overhardened
 overheavy
 overhigh
 overinformed
 overinstruct
 overlarge
 overlittle
 overflow
 overminute
 overmoist
 overold
 overpampered
 overplentiful
 overpowered

Personal Traits

overquick
overquiet
overrash
overready
overrelaxed
overrigid
overrigorous
oversanguine
overscrupulous
oversensible
oversensitive
oversententious
overserious
oversevere
oversharp
overslow
oversolicitous
overspeedy
overstrait
overstrict
overstudious
oversubtle
oversure
oversuspicious
overswift
overtalkative
overttechnical
overtender
overthoughtful

Temporary States

overprovoked
overpunishing
overputting
overquelled
overquelling
over racked, *R.*
overracking
overrating
overreaching
overreading
overreckoning
overriding
overrioting, *R.*
overrising
overruling
overrunning
oversad
overseeing
overseen
oversetting
oversettled
overshooting
overshot, *Sl.*
overskipping, *R.*
overslaughing
overslipping
oversorrowing
overspeaking
overspending
overspinning, *R.*
overstating
overstepping
overstimulated
overstraining
overstriding
overstrung
overswayed
overswelled
overtaking
overtarrying
overtaxed
overtelling
overtempting
overthinking, *A.*
overthrowing
overthwarting
overtired
overtailing
overtorturing
overtraining

Social Evaluations

overprovoking
overrank
overrated
overrefined
overrigged
overrighteous
overscented
overshading
overshadowing
overshining
overspangled
over-sparred
overstimulating
overstrong
overstudied
overswaying
oversweet
overswelling
overtakable
overtaxing
overtedious
overthrowable
overtiring
overtopped
overtopping

*Metaphorical
and Doubtful*

overpunished
overrich
overripe
oversated
oversatisfied
oversmall
overthwart
overtortured
overtrained

Personal Traits

overtrusting
overvaliant
overviolent
overwary
overwilling
overwise
overzealous
owlish

Temporary States

overtreading
overtroubled
overtumbling
overturning
overurging
overusing
overvaluing
overwarm
overwatching
overwearied
overweeping
overweighing
overweighting
overwelting, *Sc. & D.E.*
overwhelmed
overwinning
overwitting
overworking
overwrested
overwrought
owing
oxtering, *D.E. & Sc.*

Social Evaluations

overtrim
overtroubling
overturnable
overusual
overvalued
overweak
overwearing
overwearying
overweening
overwhelming
overwomanly

*Metaphorical
and Doubtful*

overwet
overworked
overworn
Ovidian
oviform
owl-eyed
oxhead, *n.*
oxlike
oxyaesthesia, *n., Med.*
oxyphonia, *n., Med.*
oyster, *n., Sl.*

pacific
pacifistic
pack, *Sc. & D.E.*
pagan
pagano-Christian
painstaking
palaestral
palaverous

pacated, *R.*
pacating
pacifiable
pacificating
pacified
pacifying
pacing
packing
pactioning, *S.*
padding
paddling
paddywhack, *n., D.E.*
padnagging
paganizing
pah
paiking, *Sc. & D.E.*
pailed
pailing
pained
painting
palavering
palching, *D.E.*
pall, *n., R.*

P

pacemaker, *n.*
paddock, *n., A.*
painful
paining
painless
paladin, *n.*
palatable

pachycephalic, *Med.*
pachydermatous
pachydermous
pad, *n., R.*
paganized
painted
pale

Personal Traits

panaceist, n.
 panarchic, *R.*
 panegoist, n.
 pangful
 panicky, *C.*
 panicmonger, n.
 pansophic
 Pantagruelian
 pantaloen, n.
 pantoglot
 pantomancer, n.
 pantophobic, *Med.*
 pantopragmatic
 panurgic
 papaphobist, n., *R.*
 papistic
 parabulic, *Med.*
 paralogistic
 paranoiac
 parciloquy, n.
 parepithymic, *Med.*
 parisology, n., *R.*
 paroemiographer, n.
 paronomasial
 paroxysmal
 parrhesiastic
 parsimonious
 partan-handed, *Sc.*
 partial
 participative
 particular
 particularistic
 partisan
 parvipotent
 pasquant, *R.*
 passible
 passionate
 passionless
 passive
 paternal
 pathematic, *R.*
 pathfinder
 pathological
 patient
 patriotic
 patronizing
 pauciloquent
 paughty, *Sc. & D.E.*
 pauseful
 pauseless

Temporary States

palled
 pallescent, *R.*
 palliating
 palling, *Sl.*
 palmering, *Sc. & D.E.*
 palm-greasing, *Sl.*
 palming
 palping, *R.*
 palpitating
 palsyng
 paltering
 pampering
 pandering
 panegyriizing
 pang, *Sc. & D.E.*
 panged, *R.*
 pangless
 panicked
 panic-stricken
 panting
 panyaring
 papizing
 parabling
 parading
 paraenesizing
 paragoning
 paralogizing
 paralyzed
 paramnesia, n.
 parboiled
 parched
 pardoning
 parky, *Sl., E.*
 parleying
 parodying
 paroling
 parroting
 parrying
 particularizing
 pashing, *D.E.*
 pasquinading
 patching
 pathic, *R.*
 patiencing
 patrioteering, *C.*
 pattering
 patterning
 pauperizing
 pausing
 pauting, *Sc. & D.E.*

Social Evaluations

palliard, n.
 palmarian, *R.*
 palmy
 palpable
 paltry
 pandemic
 panegyriized
 panging
 panjandrum, n.
 pansy, n., *Sl.*
 Paphian
 pappy
 paracopic
 paradigmatic
 paradoxical
 paraffle, n., *R.Sc.*
 paragon, n.
 parallelless
 paralyzant
 paralyzing
 paramount
 parasitic
 parching
 pard, n., *Sl.*
 pardonable
 pariah, n.
 parlous
 parroty
 parvanimity, n.
 parvenu
 passable
 passé, *F.*
 past-ordinar, *Sc.*
 pat
 patch, n., *C. & D.*
 patchy, *C. & D.*
 pathetic
 patrician
 patronly
 paulie, *Sc. & D.E.*

*Metaphorical
 and Doubtful*

pallid
 palsied
 paly
 pampered
 pamphagous, *R.*
 panhandler, n., *Sl. or C*
 panoptic
 pantherish
 papershelled
 papuliferous
 parableptic, *Med.*
 paradised, *R.*
 paraesthetic
 paramour, n.
 paranymph, n.
 paraphasic, *Med.*
 paraphrasia, n., *Med*
 parasiticide, n.
 paregoric
 parental
 parorexia, n.
 parricidal
 parsonic
 parthenic
 Partlet, n.
 parturient
 parviscient
 pasteboard
 pastel
 pastoral
 pasty
 Patarin, n.
 pathomania, n.
 pathophobia, n.
 patriarchal
 patron
 patulous
 paunchy
 pauper, n.
 pauperitic

Personal Traits

pavid, *R.*
 pawky, *Sc. & D.E.*
 peaceful
 peaceless
 peacemongering
 Pecksniffian
 pedagogical
 pedantic
 pedetentous
 peerie, *Sc. & D.E.*
 peevisish
 pendoragon, *n.*
 penetrative
 penitent
 penny-wise
 penseful, *Sc. & D.E.*
 pensive
 pensy, *Sc. & D.E.*
 penurious
 peppy, *Sl.*
 perceptive
 percipient
 perdiligent, *R.*
 peremptory
 perfectionistic
 periphrastic
 perissological, *R.*
 perky
 pernicky, *C.*
 persecutive, *R.*
 persevering
 persifleur, *n., F.*
 persistent
 persuasive
 pert
 pertinacious
 pertish
 perturbable

Temporary States

pavonizing
 pawing
 pawning
 paying
 peacebreaking
 peacemaking
 peaching, *Sl. or C.*
 peacocking
 peching, *Sc. & D.E.*
 pecking
 peckish, *C.*
 peculating
 peddling
 peeking
 peenging, *Sc. & D.E.*
 peeping
 peepy, *D.E.*
 peering
 peeved, *Sl.*
 pegging
 pell-mell
 pelting
 penalizing
 penancing
 penetrating
 penitentiary
 penking, *D.E.*
 pent
 pentit, *Sc.*
 peppering
 peracute
 perambulating
 percussing
 perdurating
 perfunctorizing, *R.*
 perhorrescing, *R.*
 periling
 perjuring
 perking
 permitting
 perorating
 perpending, *R.*
 perpetrating
 perpetuating
 perplexed
 perscrutating, *R.*
 persecuting
 personating
 perstringing, *R.*
 persuaded

Social Evaluations

pawn, *n.*
 paw-paw, *C. or Sl., E.*
 peachy, *Sl.*
 peacocky
 peaking, *D.*
 peakish, *D.E. & C.*
 pearly
 peat, *n.*
 peccable
 peccant
 pectizing
 peculiar
 pedaneous, *R.*
 pedestrian
 pedicular
 peeled
 peerless
 peewee, *n.*
 pellucid
 penetrable
 penny-a-line
 peppery
 percoct, *R.*
 perditionable, *R.*
 perdurable
 peregrine
 perennial
 perfect
 perfectible
 perfervid
 perficient
 perfidious
 perfunctory
 perilous
 perishable
 perjink, *Sc.*
 permanent
 permeable
 pernicious
 perplexable
 perplexing
 personable
 personal
 personality, *n.*
 perspicacious
 persuasible
 perturbative

*Metaphorical
and Doubtful*

peaked, *C.*
 peasantlike
 pectized
 pedantocratic
 pederastic
 pedigreed
 pedigreeless
 pelagic
 pendulous
 penniless
 pennipotent, *R.*
 peon, *n.*
 peptic
 perdu
 perfumed
 perfumeless
 peripatetic
 perlustrating, *R.*
 perspective, *n.*
 perspectiveless
 perspicuous

Personal Traits

perverse
pervicacious, *R.*
pessimistic
pettifogging
pettish
petulant
pharisaic
philadelphian, *R.*
philanthropic
philharmonic
philhymnic
philippic, *R.*
philobiblic
philocaly, *n.*
philocubist, *n.*
philodemic
philodespot, *n.*
philodoxical
philogastric
philogeant, *n.*
philogenitive
philogynous, *R.*
philologist, *n.*
philomath, *n.*
philoneism, *n.*
philonoist, *n.*
philopolemic, *R.*
philopornist, *n.*
philoprogenitive
philosophical
philosophicide, *n.*
philosophistical
philosophobia, *n.*
philotechnic
philothaumaturgic
philotheistic
phlegmatic
phrasemongering
phrasy, *C.*
physiolater, *n.*
picksome
pickthank
Pickwickian
pie, *n.*
pietic
pietistic
pindling, *D.E.*
pious
pipey, *C.*
piratic

Temporary States

perturbed
perusing
pestering
pestring, *R.*
petitioning
petrified
petticoating, *R.*
petting
pettling
philandering
philanthropizing
philosophastering
philosophizing
philtered
phrasing, *Sc. & D.E.*
picarooning
picking
pickled, *Sl.*
pickling, *Sc.*
picnicking
picturing
piecing
piercing
piffling, *D. or Sl.*
pigeoning, *Sl.*
piggling, *D.E.*
pilching, *D.E.*
pilfering
pillaging
pilling
pillorying
piloting
pimping
pinched
pinching, *D., U.S.*
pinging, *D.E.*
pingling, *Sc. & D.E.*
pining
pinioning
pinking, *Sc. & D.E.*
pioneering
piping
pipping, *E.*
piqued
pishing
pitapating
pitch-kettled, *R.*

Social Evaluations

perverting
pervious
pesky, *C., U.S.*
pestiferous
pestilent
pet
petrifactive
petticoat
petty
phenomenal
Philistine
philtering
phoenix, *n.*
phony, *Sl., U.S.*
piacular
picaresque
picaroon, *n.*
picayune, *C., U.S.*
picked
pickle, *n., C.*
pickle-herring, *n.*
picktooth
picturesque
piddling
pigeon-hearted
piggish
pig-headed
pigsconce, *n.*
pigsney, *n., A. or D.E.*
piker, *n., Sl., U.S.*
pilgarlicky
pill, *n., Sl.*
pillar, *n.*
pilulous, *R.*
pimp, *n.*
pinchbeck
pinchfisted
pinchgut, *n., Vul.*
pindy, *D.E.*
pin-headed, *Sl.*
pinkeen, *n., E.Ir.*
pipe-clayey, *C.*
piquant
piquing
pistareen
pitchy
piteous
pithless
pithsome, *R.*
pithy

*Metaphorical
and Doubtful*

pervasive
perverted
Petrarchistic
petrescent
petrosal
pettled, *Sc. & D.E.*
phantasmal
philorchidaceous
Phoebad, *n.*
phosphorescent
photographic
photophobia, *n.*
photophygous
phrenetic
phrenopathic
phthisical
physical
physician, *n.*
pica, *n., Med.*
pickpocket, *n.*
pick-up, *n., Sl.*
piebald
pied
pigeon, *n., Sl.*
pikey, *n., Sl., E.*
pilgrim, *n.*
piliferous
pimpled
pinguid
pinioned
pipelayer, *n.*
pippin-faced

Personal Traits

pitiless
 placid
 plagiaristic
 plagose, *R.*
 plain-dealing
 plain-spoken
 plaintive
 plaintless, *R.*
 planful
 planless
 platitudinous
 Platonic
 lauditory
 playful
 playless
 playsome
 pleasant
 pleasantish
 pleasurable
 pleasurable, *R.*
 pleasureless
 pleasuremonger, *n.*
 pleasurer, *n., R.*
 plebicolar, *R.*
 pleniloquent, *R.*
 pleonast, *n., R.*
 pleonectic
 pliable
 pliant
 pluckless
 plucky
 pluggy, *R.*
 plunderous
 plutocratic
 plutolatry, *n.*
 plutomania, *n., R.*
 pococurante
 pococurantish
 poetaster, *n.*
 poetic
 point-device, *adv., A.*
 poised
 poker, *n.*
 polemic
 polite
 politic
 political
 politico, *n.*
 polyloquent, *R.*
 polyphloesboean

Temporary States

pitying
 pixy-led
 placating
 plagued
 plaining, *A. or D.E.*
 plangent
 plangorous
 planning
 planting
 plastered, *Sl.*
 platching, *R. or D.E.*
 platitudinizing
 plausible
 playing
 pleading
 pleased
 pleased
 plebeianizing
 pledging
 plighting
 plodding
 plotting, *Sc. & D.E.*
 plotting
 plouncing, *D.*
 ploutering, *Sc. & D.E.*
 plugging, *Sl.*
 plumping
 plundering
 plunging
 plunking, *C.*
 pluviose, *R.*
 plying
 poaching
 pocketing
 poetizing
 poisoning
 poking, *C.*
 policing
 polling
 polluting

Social Evaluations

pitiable
 pitiful
 placable
 plaguing
 plaguy, *C.*
 plain
 plain-hearted
 plainish
 plaited
 plat, *Sc. & D.E.*
 plausible
 playmate, *n.*
 pleasurable
 pleasing
 plebeian
 plug-ugly, *n., C., U.S.*
 plum, *D.E.*
 plumber, *n., Sl.*
 plumbless
 pluperfect, *R.*
 plus
 podded
 poem, *n.*
 poignant
 pointed
 pointless
 poisonous
 poky
 polarizing
 polecat, *n.*
 polestar, *n.*
 polished
 pollent, *R.*
 poll-parrot
 poltroonish
 polyhistoric

*Metaphorical
and Doubtful*

pixy, *n.*
 plaice-mouthed
 planet-stricken
 planted
 plastic
 plastodynamic
 platter-faced
 platty
 plebeianized
 plenipotent, *R.*
 plenipotentary
 plenitudinous
 plenteous
 plentiful
 plethoric
 plim, *D.*
 plowman, *n.*
 plucked
 plummy, *Sl. or C.*
 plungy
 pluridentate
 Plutarchian
 pneumatic
 poisoned
 poisonless
 polar
 polarized
 politicaster, *n., R.*
 politician, *A.*
 polluted
 polyandrous
 polychromatic
 polygamous
 polyglot
 polyphagous
 polyphemian
 polyplastic

Personal Traits

polypragmatic, *R.*
 pompless
 pompous
 pontifical
 popinjay, *n.*
 poseur, *n., F.*
 positive
 possessive
 pound-foolish
 pouty
 practical
 practicalist, *n.*
 pragmatic
 praiseful
 praiseless
 pranceful
 prankful
 prankish
 prateful
 prayerful
 preachy, *C.*
 precant, *n., R.*
 precautions
 précieuse, *F.*
 precipitant
 precipitous, *R.*
 precise
 precisionist, *n.*
 predatory
 predicant
 predictive
 prejudiced
 prejudiceless
 premeditative

Temporary States

pomneling
 pondering
 pooh-poohing
 popjoying, *Sl., E.*
 popped
 popularizing
 poring
 porring, *D.E.*
 posed
 posing
 possetting
 passing, *Sc. & D.E.*
 posthaste
 posting
 postponing
 posturing
 posturizing
 pothered
 pothering
 pothunting
 pottering
 potting
 pot-valiant
 pouncing
 pounding
 pouting
 powdering
 powwowing
 prabbling, *D.E.*
 practicing
 pragmatizing
 praising
 prancing
 pranking
 pranking
 prating
 prattling
 preachifying, *C.*
 preaching
 precipitating
 precondemning
 preconizing
 predominating
 preening
 preferring
 prejudging
 prejudicing
 premeditating
 premonishing, *R.*
 premonition, *n.*

Social Evaluations

polytropic, *R.*
 ponderous
 poor
 poor-spirited
 popular
 portentous
 porterly, *R.*
 possessable
 possible
 potent
 poucey
 powerful
 powerless
 practicable
 practiced
 praiseworthy
 pranked
 precious
 predominant
 preëminent
 preëxcellent, *R.*
 prefulgent, *R.*
 pregnable
 premature
 premier

*Metaphorical
 and Doubtful*

ponderable
 poorly, *Chiefly C.*
 porky
 pornographic
 portly
 posseted
 potboiler, *n., R.*
 poter, *n., R.*
 poverty-stricken
 prayerless
 precocious
 preëngaged
 preferent
 pregnant

Personal Traits

presageful
 prescient
 presumptuous
 pretenseful
 pretenseless
 prideful
 prideless
 priestly
 priggish
 prim
 principled
 princox, *n.*, *A.*
 probity, *n.*
 procacious, *R.*
 procursive
 proditorious, *R.*
 professional, *n.*
 profuse
 progressionist, *n.*

Temporary States

preoccupied
 preparing
 prescinding
 prescribing
 preserving
 presiding
 press-agenting
 pressing
 presuming
 pretending
 prevailing
 prevaricating
 prevened, *A.*
 preventing
 prewarning, *R.*
 preying
 pricking
 priding
 prigging
 priming
 primming
 primping, *Chiefly D.*
 princing
 prinking
 prinkling, *Sc. & D.E.*
 prittle-prattle, *n.*
 privileging
 privy
 prizing
 probbing
 probing
 proclaiming
 procrastinating
 procuring
 prodding
 proddling, *Sc. & D.E.*
 prodigating
 producing
 profaning
 professing
 proffering
 profiteering
 profiting
 progging, *D.*
 progging, *D.E.*
 prognosticating
 progressing
 prohibiting
 projecting
 proking, *Sc. & D.E.*

Social Evaluations

prepollent, *R.*
 preponderating
 prepossessing
 preposterous
 presentable
 prestige, *n.*
 pretentious
 prettified
 pretty
 prettyish
 pretty-pretty
 prevening, *A.*
 prevision, *n.*
 priceless
 prickmedainty, *Sc.*
 prim, *n.*, *D.E.*
 primary
 prime, *R.*
 princely
 princessly, *R.*
 principal
 prisoning
 privileged
 prizable
 prize, *n.*, *Sl.*
 proceleusmatic, *R.*
 prodigal
 prodigious
 prodigy, *n.*
 productive
 profane
 profaned
 proficient
 profligate
 profound
 profulgent, *R.*
 progressive

*Metaphorical
and Doubtful*

prepotent
 presbyopic
 present
 preserved
 prestidigital
 preternatural
 prickly
 primal
 primeval
 primitive
 primrose
 prisoned
 private
 procreant
 professional
 profluent, *R.*
 prolegomenous
 proletarian
 prolific
 prolificated

Personal Traits

prolix
promiscuous
promiseful
prompt
proof-proof
propagandist, *n.*
prophetic
propitiable
propolist, *n., R.*
prossy, *Sc. & D.E.*
protective
protervity, *n., R.*
proud
proudish, *R.*
provident
provocable
prow, *A.*
prudent
prudish
prurient
Prussian
pseudologer, *n.*
psilology, *n.*
publican, *n.*
public-minded
public-spirited
Puckish
pudency, *n.*
pudicity, *n.*
puffy
pugilistic
pugnacious
puissant
punctilious
punctual
pundit, *n.*
puritanical
purposeful
purposeless
purposive
purse-proud
pushful, *C.*
pusillanimous
putter-on, *n.*

Temporary States

prolificating
promnesia, *n.*
promoting
prompting
promulgating
promulging
propagating
propending
propitiating
propping
prorogating
proscribing
prosecuting
proselyting
prospecting
prospering
prostrated
prostrating
protecting
protesting
protracting
proverbializing
providencing
providing
proving
provoked
prowling
pruning
prying
psalming
pshawing
puckering
puffing
pulsating
pulverizing
pumped
pumping
punching
punishing
punning
purchasing
purging
Puritanizing
purling
purloining
purring
pursing
pursuing
pushing
putrefying

Social Evaluations

prominent
promising
proper
prophylactic
proportionable
propulsive
prosaic
proscribed
proselyte, *n.*
prosperous
prosy
protean
proudling, *n., R.*
proven
provincial
provocative
provoking
prowessful, *R.*
prune, *n., Sl.*
pseudo-Christian
psilosopher, *n.*
puddingheaded
pudgy
puerile
puffed
puisny, *R.*
pukish
puling
pulpitish
punch, *n.*
punctureless
pungent
punishable
punk, *Sl.*
puny
purchasable
pure
purgative
purificative
purifying
puristic
put, *n.*
putrefied
putrescent
putrid

*Metaphorical
and Doubtful*

prone
proof
propellant
propertied
propertyless
prose
prostitute, *n.*
protected
protomorphic
pseudacucis, *n., Med.*
pseudaesthesia, *n.*
pseudamnesia, *n., Med.*
pseudaposematic
pseudoblepsis, *n., Med.*
pseudodementia, *n., Med.*
pseudodox
pseudopsia, *n., Med.*
psychagogic
psychalgia, *n., Med.*
psychasthenic, *Med.*
psychic
psychoneurotic
psychopathic
pubescent
pubigerous
pulicose
pulped
pulpless
Punch, *n.*
punchinello, *n.*
punctured
pup, *n.*
puppet, *n.*
puppy, *n.*
puppyish
purblind
purged
purified
Puritanized
purple
pursy
purveyor, *n.*
puss, *n.*
pussy, *n.*
pussyfooted, *Sl. or C.*
putrescible

Personal Traits

puzzle-headed
pyromaniacal

Temporary States

puzzled

Social Evaluations

puzzling

Metaphorical and Doubtful

pygmy
pyrogenetic
pyrophoric
pyrotechnical
Pyrrhonic
Pythic
pythonic

Q

quaesturary, n.
 Quaker, n.
 Quakerish
 quaky
 qualmish
 quarrelsome
 quavery-mavery, *D.E.*
 queasy
 queme, *Sc. & D.E.*
 queromonious
 querist, n.
 querulous
 quick
 quick-fire
 quidditative, *R.*
 quidnunc, n.
 quiet
 quipsome
 quirky
 quitter, n.
 quiverish
 quixotic
 quizzical
 quodlibetarian, n.
 quotationist, n., *R.*

quabbling, *D.E.*
quacking
quaddling, *D.E.*
quailing
quakering, *Sc. & D.E.*
quaking
qualifying
quandary, *n.*
quarreling
quashing
quassative, *R.*
quatted, *D.E.*
quavering
queaning
queasomed
queening
quelled
quelling
quenched
quetching, *D.E.*
quibbling
quickened
quickening
quiddling
quieted
quipping
quitting
quivering

quack, n.
quackish
quackling, *D.E.*
quacksalver, n., *R.*
quaggy
quaint
quaintish
qualified
qualitied
qualityless
quarter-decker, n., *Sl.*
quat, *D.E.*
quean, n.
queenly
queer
queering, *Sl.*
queerish
quenching
quenchless, *A.*
questionable
quick-sighted
quick-witted
quieting
quill-driver
quisby, *Sl.*
quotable
quoteworthy

quadrivious, *R.*
Quakerized
quaquaversal
queechy, *D.E.*
quiescent

R

Rabelaisian
rabid
rackety
rackle, *D.*
raconteur, *n.*, *F.*

rabbling, *Sc. & D.E.*
racing
racked
racketing

raca
racy

rabbity
racketeer, n.

Personal Traits

rad, *Sc. & D.E.*
 radical
 rageful
 railleur, *n., F.*
 rambunctious, *Sl., U.S.*
 ramgunshoch, *Sc.*
 ramp, *Sc.*
 rampageous
 ram-stam, *Sc. & D.E.*
 rancorous
 random
 randomish
 rank-riding
 rannigal, *n., Sc. & D.E.*
 rantankerous, *C.*
 rantipole, *R. or D.E.*
 rantum-scantum, *R.*
 ranty, *D.E.*
 rapacious
 rapeful, *R.*
 rapid
 rapid-fire
 rappist, *n.*
 raptorial
 raptureless
 rapturous
 rash
 rath, *R.*
 ratiocinative
 rationalistic
 rattle-brained
 raucous
 ravager, *n.*
 reactionary
 ready-witted
 realistic
 reasonable
 reasonless
 rebellious
 recalcitrant
 receptive
 recidivistic
 recipient
 reciprocative
 recitationist, *n.*
 reckless
 reclusive
 recollective
 reconciliatory
 recondite

Temporary States

radiating
 raffing
 raffled, *D.E.*
 rageous, *D.E.*
 ragging
 raging
 railing
 rallying
 rambling
 ramfeezled, *Sc.*
 ramifying
 raming
 rammacking, *Sc. & D.E.*
 rampant
 ranging
 rankled
 ran-tan, *n., C.*
 ranting
 rapt
 raptured
 rating
 rattled, *C.*
 raunging, *Sc. & D.E.*
 ravenous
 raving
 ravished
 razzle-dazzled, *Sl.*
 reaching
 ready
 reanimated
 reassured
 reaving, *A.*
 reboant, *R.*
 rebuffing
 rebuking
 recanting
 reckoning
 recollected, *R.*
 reconcilable
 reconcileless

Social Evaluations

radiant
 raffish
 raffling, *D.E.*
 raffy, *D.E.*
 rafty, *D.E.*
 rag, *n.*
 ragabash, *n., Sc. & D.E.*
 ragamuffin, *n.*
 raggil, *n., D.E.*
 rakehell
 rakish
 ramshackle
 rancid
 randy
 rank
 rankish, *R.*
 rankless
 rankling
 rapin, *n.*
 raploch, *Sc.*
 rapscallionly
 raptril, *A.*
 rapturing
 rare
 rarified
 rascally
 rasper, *n., Sl.*
 raspish
 raspy
 rat, *n.*
 rational
 ratter, *n.*
 rattlebag
 rattling
 ratty
 ravishing
 raw
 rawish
 reachable
 read
 ready-made
 real
 reassuring
 receivable
 réchauffé, *F.*
 recherché, *F.*
 reclaimable
 reclaimless, *R.*
 recommendable

*Metaphorical
 and Doubtful*

radial
 radicalized
 radicated, *R.*
 raduliform
 ragged
 ragpicker, *n.*
 rammis, *Sc.*
 rammish
 rampick, *D.*
 ramroddy, *C.*
 ramulose
 ranarian, *R.*
 rangy
 raping, *D.E.*
 rapparee, *n.*
 rareripe
 rattish
 rawboned
 rayless
 razor-backed
 reamy, *Sc. & D.E.*
 reasty, *D.E.*
 reborn
 reckling, *n., D.E.*

Personal Traits

recreant
 rectitude, n.
 recusant
 reesty, *Sc.*
 refined
 reflective
 reformative
 refractory
 regal
 regardful
 regardless
 regent
 reginal
 regnant
 regretful
 regretless
 regulative
 reiterative
 relentless
 reliant
 religiose, *R.*
 religious
 remissful
 remonstrant
 remorseful
 remorseless
 renable, *D.E.*
 renitent
 repetitious
 reposeful
 repressible, *R.*
 repressive
 reproachful
 republican
 repudiative, *R.*
 researchful
 resentful
 reserved
 reserveless
 resigned
 resigner, n.
 resilient
 resistant
 resistive
 resolute
 resolutioner, n.
 resolved
 resourceful
 resourceless
 respectful

Temporary States

recreating
 recruiting
 recumbent
 reddening
 red-hot
 reduced
 ree, *Sc.*
 reeling
 reforming
 refreshed
 rejoicing
 relaxed
 relenting
 relieved
 religionizing
 relishing
 reluctant
 renerved
 renouncing
 renouncing
 repartee, n.
 repelled
 repentant
 repining
 reprimanding
 reproaching
 reproving
 repugned, *R.*
 resenting

Social Evaluations

recreative
 recrementitious
 recuperative
 redeemable
 redoubtable
 reeky
 reffective, *R.*
 refinable
 refflorescent
 reformable
 refreshful
 refreshing
 refusable
 regenerate
 regular
 reinless
 relaxing
 reliable
 relishy, *R.*
 remarkable
 remiss
 remote
 nascent
 renegade
 renerving
 renish, *D.E.*
 renounceable
 renowned
 renownless
 rep, n.
 repellent
 reposed
 reprehensible
 reproachable
 reprobate
 repugnant
 repulseless
 repulsive
 reputable
 reputeless, *R.*
 rescuable
 rescueless
 residuent, n.
 resistible
 resistless
 respectable
 respected

*Metaphorical
and Doubtful*

recreated
 red
 reddish
 red-headed
 redolent
 reedy
 reformed
 refrigerant
 refulgent
 regularized
 rejuvenated
 rejuvenescent
 rekindled
 relucant
 renky, *D.E.*
 replete
 repressed
 repristinated, *R.*
 reproductive
 reptatory
 reptilian
 reptiloid
 resipiscent, *R.*
 resonant
 resounding
 respectabilized

Personal Traits

respectless
 responseless
 responsible
 responsive
 restive
 restless
 restrained
 restraintful
 resty, *D.E.*
 resurgent
 retaliative
 retentive
 reticent
 retiring
 retractive
 retributive
 retrospective
 revelationist, *n.*
 revengeful
 revengeless
 reverent
 reverist, *n.*
 revert, *n.*
 revivalistic
 revolutionary
 revolute, *R.*
 rhapsodic
 rhetorical
 rhyparographic
 rhythmic
 rhythmless
 ribald
 ribaldish
 riggite, *n., R.*
 righteous
 righter, *n.*
 right-wing
 rigid
 rigidulous, *R.*
 rigoristic
 rigorous
 ringleader, *n.*
 risible
 ritualistic, *R.*
 rivalrous, *R.*
 rixy, *D.E.*
 roadster, *n.*
 roaster, *n., C.*
 rodomont

Temporary States

retreating
 retrenching
 retunding
 reveling
 reviling
 revived
 reviving
 revoking
 revulsed
 ricking, *D.E.*
 riddling
 rident, *R.*
 ridiculing
 rierful, *Sc.*
 rifling
 rigging, *D.*
 righting
 riotous
 riposting
 roaming
 roaring

Social Evaluations

respectworthy
 resplendent
 restful
 restrainable
 restraining
 restricted
 restringed, *R.*
 resultful
 resultless
 resuscitative
 retardant
 retarded
 retrograde
 retrogressive
 revered
 reverend
 reviver, *n.*
 revivifying
 reviviscent
 revolting
 revolutionized
 revulsive
 rewayle, *Sc.*
 rial, *Sc.*
 rich
 rickety
 ridiculous
 riffraff, *n.*
 right
 right-hand
 right-minded
 ringster, *n., C.*
 ripe
 ripping, *Sl.*
 rising
 risky, *D.*
 risorial, *R.*
 rixatrix, *n., R.*
 roach, *n.*
 roborant
 robust
 robustious
 rodney, *n., D.E.*

*Metaphorical
 and Doubtful*

resurrected
 retainer, *n.*
 retinued
 retired
 retortive
 retroactive
 retunded
 reversionary
 revirescent
 rheumatic
 rhinocerotic
 riant
 rickle, *n.*
 rigescent
 rimester, *n.*
 rindless
 rindy
 ringleted
 ringmaster, *n.*
 rinthereout, *Sc.*
 rippleless
 rippling
 robber, *n.*
 rock, *n.*
 rock-bound
 rocky, *Sl. or D.*
 rococo
 rodent

Personal Traits

rogatory
 roguish
 roid, *D.E.*
 roisterous, *R.*
 rollicky, *C. or D.*
 Romanish
 romantic
 romanticistic
 rompish
 rough
 rough-and-ready
 rough-and-tumble
 roughish
 roughriding
 rousy, *D.E.*
 routinist, *n.*
 rowing, *C.*
 royalist
 royet, *D.E.*
 rubberneck, *n.*
 rudas, *Sc.*
 rude
 rudish
 rueful
 ruffleless
 ruffler, *n.*
 rufty-tufty
 rulemonger, *n.*
 rumbumptious
 rumumptious, *Sc. & D.E.*
 ruminative
 rumpscuttle, *n.*
 runabout
 runaway
 Russophile, *n.*
 Russophobe, *n.*
 rustler, *n., Sc.*
 rusty, *n., Sl.*
 ruthless
 ruthful
 rye, *n.*

Temporary States

roistering
 roiting, *Sc.*
 rollicking
 romancing
 romping
 rooting, *R.*
 rough-house, *n.*
 rouking
 roused
 rousting, *C.*
 routing
 roving
 rubescent
 ruption, *n., C. or D.*
 ruffled
 ruling
 rumoring
 rumping, *Sc. & D.E.*
 rumpled
 rumpus, *n., C.*
 rushed
 rushing
 rustivating

Social Evaluations

Romish
 ronion, *n., R.*
 rooky, *Sl.*
 rooted
 rootless
 ropable, *Austral.*
 roper, *n., Sl.*
 rose, *n., Sl.*
 rosebud, *n., C.*
 rotten
 rotter, *n., Sl., E.*
 roué, *n., F.*
 roughhewn
 roughneck, *Sl.*
 roughscuff, *n., C., U.S.*
 rounded
 rounder, *n., Sl.*
 rousing
 routine
 rowdy
 rowdy-dowdy, *C.*
 rowdyish
 roxy, *D.E.*
 royal
 roying, *D.E.*
 rubbisy
 rube, *n., Sl.*
 rubiator, *n.*
 rudderless
 ruffian
 ruffling
 rug
 rugged
 ruinable
 rutable
 ruleless
 rum, *Sl.*
 rummagy, *D.E.*
 runagate, *n.*
 run-down
 runner-up, *n.*
 rusting
 rutted
 ruttish
 ruvid

*Metaphorical
and Doubtful*

roily
 roly-poly
 rooky, *n., Sl.*
 roric
 roseate
 rose-colored
 rose-water
 rosorial
 rosy
 rotund
 roturier, *n., F.*
 rouged
 roughened
 roughshod
 roughwrought
 round
 roundabout
 roundheaded
 roundish
 round-shouldered
 roustabout, *n.*
 routh, *Sc.*
 royalet, *n., R.*
 rubbery
 rubbly
 rubicund
 rubiform, *R.*
 ruddy
 rufescent
 rugulose
 ruined
 rullion, *n.*
 rumbly
 runner, *n.*
 runty, *C. or D.*
 rupestrian
 ruptuary, *n., R.*
 rural
 rushlike
 russet
 rustful
 rustic
 rustless
 rusty
 rutilant

S

Personal Traits

Sabbatarian, n.
 sacerdotal
 sacrificatory, *R.*
 sad
 Sadducean
 sagacious
 sage
 sailorly
 saintish
 saintlike
 saintly
 Samaritan, n.
 Samson, n.
 sanctified
 sanctimonious
 sang-froid, n., *F.*
 sanguinary
 sanguine
 sannyasin, n.
 Sapphic
 sarcastic
 sardonic
 satiable
 satiric
 satisfiable
 satrap, n.
 saturnalian
 saturnine
 satyric
 sauceless
 saucy
 savoir-faire, n., *F.*
 savoir-vivre, n., *F.*
 scabrous
 scaddle, *D.E.*
 scaffing, *Sc.*
 scrambling, *Sc. & D.E.*
 scampish

Temporary States

sackcloth
 sacking
 sacrificing
 sagging
 salivating
 sallying
 saltant
 saltatory
 salved
 salving
 sated
 satiate
 satisfied
 sauntering
 saving
 scalping
 scamping
 scandalized
 scandalmonging

Social Evaluations

saccharine
 saccharoid
 sacket, n.
 sackless
 sacrilegious
 sacrosanct
 saddening
 safe
 sailless
 salacious
 salient
 saltless
 salubrious
 salutary
 salvable
 salvy
 samely, *D.*
 sammy, *D. or C.*
 Sammy, *C. & D.E.*
 sanable, *R.*
 sanatory
 sanctionable
 sane
 sanifying, *R.*
 sanitary
 sap-headed, *C.*
 sapient
 sapiential
 sapping
 sappy
 sackless, *Sc. & D.E.*
 satanic
 sateless, *R.*
 satisfying
 saucebox, n., *C.*
 saurless
 savable
 savage
 savorless
 savory
 scab, n.
 scabby
 scalawag, n., *C.*
 scalding
 scaly, *Sl.*
 scambler, n.
 scandalous

*Metaphorical
 and Doubtful*

sabellan
 saber-toothed
 sable
 sabotage, n.
 sabulous
 sachemic
 saddened
 saddleless
 sagittary
 salaried
 saliferous
 salified
 saline
 sallow
 sallowish
 saltish
 salty
 sand-blind, *A. or D.*
 sand-lot
 sandy
 sanguineless, *R.*
 sanguineous
 sanguisugent
 sanguivorous
 sanified, *R.*
 santon, n.
 sapful
 sapientized, *R.*
 sapless
 sapling, n.
 saponaceous
 saporous
 sapphirine
 saprogenic
 saprophytic
 saprostomous
 sarcophilous
 sargus, n.
 satellite, n.
 satiny
 saturable
 saturant
 saturated
 saurian
 savant, n.
 saved
 scancing, *Sc.*
 scant

Personal Traits

scapegoat, n.
 Scaramouch, n.
 scare, *Sc. & D.*
 scart, n., *Sc. & D.E.*
 scary
 scatheful
 scathing
 scatterbrained
 scaturient, *R.*
 sceneiful, *R.*
 schemeful
 schemy, *C.*
 schismatic
 scholarly
 scholastic
 schoolable
 schoolmasterish
 schoolteachery
 Schopenhauerian
 scient, *R.*
 scientific
 scientistic
 sciolous
 scold, n.
 scopperil, n., *D.E.*
 scornful
 scornful, *D.*
 scranny, *D.E.*
 scrappy, *Sl.*
 creamy, *R.*
 screechy
 scribacious, *R.*
 scribbative, *R.*
 scrumpy
 Scripturist
 scrupulous
 scrutinous
 searchful, *R.*
 searchless
 discerning
 second, *R.*
 secretar, n., *Sc.*
 secretfalse
 secretive
 sectarian
 sectional
 secular
 secularist
 sedentary
 seditious

Temporary States

scared
 scavenging
 schediastic, *R.*
 schematizing
 scheming
 scoffing
 scolding
 scourging
 scouting
 scowdering, *Sc. & D.E.*
 scowling
 scraffling, *D.E.*
 scrambling
 scraping
 scrapping
 scrattling, *D.E.*
 srauchling, *Sc.*
 scrawking, *D.E.*
 scrawling
 scrawning, *D.E.*
 screaming
 screeching
 screeving, *Sl.*
 screwed, *Sl.*
 scribbling
 srieving
 scrimping
 scrimshanking
 sringeing, *D.E.*
 scrobbling, *D.E.*
 scrouging, *D.E. & C.*
 scrubbing
 scrying
 scudding
 scuddling
 scuffling
 scumfished, *Sc. & D.E.*
 scunnered, *Sc. & D.E.*
 scunning, *D.E.*
 scurrying
 scuttering
 scuttling
 searchant
 searching
 secularizing
 sedent

Social Evaluations

scapegrace, n.
 scarecrow, n.
 scarless
 scatheless
 scathy, *Sc. & D.E.*
 scattergood, n.
 sclerat, n., *A.*
 scenic
 scheduled
 sciential
 scintillant
 scintillesscent
 scoggins, n., *D., U.S.*
 scopeless
 scorcher, n., *Sl.*
 scortatory
 scoundrel
 scourged
 scoury, *Sc.*
 scowbank (er), n., *D.E.*
 scrap
 scrape-good, *R.*
 scrapepenny, n.
 scrat, n., *D.E.*
 scratchy
 screwy, *R.*
 sriver, n., *Sc. & D.E.*
 scrounging, *Sl., E.*
 scrub
 scrubby
 scrumptious, *Sl.*
 scrunging, *D., U.S.*
 scrunt, n., *Sc. & D.E.*
 scuffy, *Sc. or C.*
 scullion, n.
 scumfishing
 scummy
 scunnering
 scurrilous
 scurvy
 seamless
 seamy
 seasoned
 seasoner, n., *U.S.*
 secondary
 second-class
 second-rate
 second-sighted, *R.*
 sedative
 seduceable

*Metaphorical
and Doubtful*

scanty
 scapegallows, n.
 scarious
 scarlet
 scattered
 scented
 scentful
 sceptered
 scepterless
 schnorrer, n.
 schooled
 schoolman, n.
 scious, *R.*
 scuiroid
 sclerogenous
 scleroid
 sclerous
 scodgy, n.
 Scotch
 Scotticized
 scoured
 scovy, *D.E.*
 scrae, n., *Sc.*
 scraggy
 scam, *D.E.*
 scrank, *Sc. & D.*
 scrannel, *A. or D.E.*
 scrat, n., *D.E.*
 scrawly, *C.*
 scrawny
 scroggy, *Sc.*
 scrumped, *D.E.*
 scullion, n.
 sculptural
 sculpturesque
 scurfed
 scurfy
 scutiferous
 seamed
 sear
 seared
 seary
 secularized
 secure

<i>Personal Traits</i>	<i>Temporary States</i>	<i>Social Evaluations</i>	<i>Metaphorical and Doubtful</i>
seer, n.	seeking	seductive	sedulous
segregative	seesawing	seeded	seen
seigniorial, R.	seething	seedful	segmental
selective	seismic	seedless	seizable
self-abandoned	self-abandoning	seedy	self-abased
self-abasing	self-affrighted	seelful, Sc.	self-annihilating
self-abhorring		seemly, n., R.	self-blinded
self-absorbed		seld	self-consumed
self-accusing		select	self-consuming
self-acting		self-consistent	self-created
self-admiration, n.		self-contradictory	self-cultured
self-admission, n.			
self-advertising			
self-affected			
self-affrighting			
self-analyzing			
self-applauding			
self-approving			
self-assertive			
self-assured			
self-benefiting			
self-boasting			
self-canting			
self-centered			
self-collected			
self-command, n.			
self-commending			
self-complacent			
self-conceited			
self-concentered			
self-concerned			
self-condemning			
self-confident			
self-confiding			
self-congratulating			
self-conscious			
self-conserving			
self-contained			
self-contemptuous			
self-contented			
self-controlled			
self-convicting			
self-correcting			
self-critical			
self-deceiving			
self-defeating			
self-defensive			
self-degrading			
self-deluding			
self-denying			

<i>Personal Traits</i>	<i>Temporary States</i>	<i>Social Evaluations</i>	<i>Metaphorical and Doubtful</i>
self-dependent		self-doomed	self-depraved
self-depreciative		self-harming	self-developed
self-despairing		self-ignorant	self-disciplined
self-destroying			self-educated
self-destructive			self-existent
self-determining			self-exiled
self-devoted			self-fertile
self-devouring			self-generated
self-directive			self-governed
self-discriminating			self-hypnotized
self-disdainful			self-impotent
self-disparaging			self-impregnating
self-displaying			self-inclosed
self-dispraising			
self-dissatisfied			
self-dissecting			
self-distinguishing			
self-distrustful			
self-effacing			
self-endearing, R.			
self-enjoying			
self-escaping			
self-esteem, n.			
self-exalting			
self-examining			
self-exciting			
self-exculpating			
self-excusing			
self-exhibiting			
self-explaining			
self-exposing			
self-expressive			
self-flagellating			
self-flattering			
self-forgetful			
self-gathered			
self-gauging			
self-glorifying			
self-glorious			
self-governing			
self-gratulating			
self-healing			
self-helping			
self-helpless			
self-humiliating			
self-idolizing			
self-immolating			
self-immuring			
self-important			
self-improving			

Personal Traits

self-indignant
 self-indulgent
 self-interested
 self-interrogating
 self-intoxicating
 selfish
 self-judging
 self-justifying
 self-knowing
 selfless
 self-limiting
 self-loathing
 self-loving
 self-mastered
 self-measuring
 self-moving
 self-neglecting
 self-nourishing
 self-objectifying
 self-observing
 self-opinionated
 self-pampering
 self-partial
 self-perceiving
 self-pitying
 self-pleasing
 self-poised
 self-possessed
 self-praising
 self-preserving
 self-pride, n.
 self-propelling
 self-protecting
 self-questioning
 self-realizing
 self-refining
 self-reflective
 self-reforming
 self-regarding
 self-regulating
 self-reliant
 self-renouncing
 self-repellent
 self-repressing
 self-reproachful
 self-reproving
 self-repugnant
 self-repulsive
 self-respectful
 self-respecting

Temporary States
 self-perplexed

Social Evaluations

self-involved
 self-left
 self-perfect
 self-pious, R.

*Metaphorical
 and Doubtful*

self-instructed
 self-kindled
 self-luminous
 self-made

Personal Traits
 self-restrained
 self-revealing
 self-reverent
 self-righteous
 self-sacrificing
 self-satisfied
 self-satisfying
 self-scornful
 self-scrutiny, n.
 self-seeking
 self-sufficient
 self-sufficing
 self-suggestion, n.
 self-surrendering
 self-suspicious
 self-sustaining
 self-testing
 self-thinking
 self-tormenting
 self-troubling
 self-trust, n.
 self-uncertain
 self-understanding
 self-upbraiding
 self-valuing
 self-vulcanizing
 self-willed
 self-worshipping
 sely, *Sc. & D.E.*
 semiarticulate
 semidependent
 semidetached
 semidramatic
 semiexecutive
 semihumorous
 semi-independent
 semijudicial
 semimystical
 seminomadic
 semipagan
 semireligious
 semisavage
 semisentient
 semiservile
 semmit, *D.E.*
 sensal
 sensible
 sensitive
 sensual
 sensuous

Temporary States
 semiconscious

Social Evaluations
 sellable
 semibarbarous
 semicivilized
 semifinished
 semiformed
 semihumanized
 semimalignant
 seminonsensical
 semiparasitic
 semiwild
 sensational
 senseless
 sensualizing

*Metaphorical
 and Doubtful*
 self-ruined
 self-shining
 self-sterile
 self-subdued
 self-subsistent
 self-supporting
 self-taught
 semiacidified
 semiadherent
 semiarid
 semicrustaceous
 semicrystalline
 semidomesticated
 semidormant
 semifeudal
 semifossilized
 semi-indurated
 semimature
 semimute
 seminebulous
 seminifical
 semiopaque
 semipellucid
 semipermeable
 semipervious
 semiplastic
 semisolid
 semitranslucent
 semitransparent
 semivital
 semivolcanic
 semivulcanized
 senescent
 senile
 sensualized

Personal Traits

sententious
sentimental
separative
sequacious
serene
serio-comic
serious
servile
sesquipedal
sevendible, *Ir.*
severe
Shakespearean
shame-proof
shan, *Sc. & D.E.*
sharp-witted
sheepish
sheepy
shepherdish
short-spoken, *C.*
short-tempered
shoulderclapper, *n.*
shoulderer, *n.*
showman, *n.*
show-off, *n.*
shrewd
shrewish

Temporary States

sermonizing
serotine, *R.*
shacking
shackling
shackly, *D.*
shaking
shambling
shamed
shamefaced
shamocking, *D.E.*
shantying
sharing
shearing
sheltering
shepherding
shivery
shocked
shooling
shoring, *Sc. & D.E.*
shouting
shoving
shrieking
shrill
shrinking
shrugging
shrumping, *D.E.*
shuddering
shuffling

Social Evaluations

sepulchral
seraphic
serviceable
set
sexy
shabby
shackle, *n.*
shady
shagrag, *n.*
shaitan, *n., C.*
shaky
shallow
shallow-brained
shallow-hearted
shallow-pated
shallow-witted, *R.*
sham
shameful
shameless
shanny, *D.E.*
shanty, *D.E.*
shapable
shapeless
sharker, *n.*
sharp
sharp-cut
sharper, *n.*
sharpish
shatter-brained
shatter-pated
shaveling
shelterless
shicer, *n., Sl., E.*
shiftless
shifty
shilly-shally
shilpit, *Sc. & D.E.*
shipshape
shipwrecky
shirking
shocking
shoddy
shopworn
shortsighted
shortsome, *Sc.*
short-witted
shot, *n., Sc. & D.E.*
showy
shrimp, *n.*
shriveling

*Metaphorical
and Doubtful*

sentient
separate
septiferous
sequestered
sequestrable
serenized
serpentine
serpentlike
sessile
setaceous
settled
sexed
sexless
shackled
shadowless
shadowy
shaggy
shargar, *n., Sc.*
sharpened
sharp-set
sharp-sighted
shattered
shattery
shaver
sheenful
sheeny
sheep-faced
sheep-headed
sheer
shellproof
sheltered
shieldless
shimmering
shining
shiny
shirtless
shoal
shoeless
shoful, *n., Sl., E.*
shoppy
short
short-armed
short-breathed
shrill-tongued
shriveled
shrunk

Personal Traits

shut-in
 shuttle, *D.E.*
 shy
 shyish
 Shylock, *n.*
 sib, *Sc. & D.E.*
 siccious, *R.*
 sicker, *Sc.*
 sidesman, *n., R.*
 sidler, *n., C.*
 sigh-born, *R.*
 sighful
 sighty, *Sc. & D.E.*
 signless, *R.*
 silent
 silentious
 simple
 simple-hearted
 simple-minded
 simular, *A.*
 simulatory
 sincere
 single-eyed
 single-hearted
 single-minded
 skeigh, *Sc.*
 skeptical
 skinchy, *D.*
 skinflint, *n.*
 skittish
 slack
 slacker, *n.*
 slammocky, *D.*
 slanderous
 slangy
 slape, *D.E.*
 slatternly
 slattery
 slaughterous
 slavish
 sleek
 sleekit
 sleeky, *Sc.*

Temporary States

shying
 sick
 sickened
 sickish
 sicklied
 sick-thoughted, *R.*
 side-stepping, *C.*
 siding
 sighing
 simmering
 simpering
 singing
 singsong
 sinking
 skedaddling, *C.*
 skelloching, *Sc.*
 skelping, *Sc. & D.E.*
 skewing
 skicing, *D.E.*
 skimble-scamble, *C.*
 skimming, *Sc. & D.E.*
 skimming
 skimping, *D. & C.*
 skipping
 skirling, *Sc. & D.E.*
 skirring, *D.E.*
 skittering
 skitting
 skivering, *D. or C.*
 skulking
 skylarking
 skyugling, *Sl.*
 slabbering
 slack(en)ing
 slaistering, *Sc.*
 slam-bang, *C.*
 slamming
 slang-whanging, *Sl.*
 slap-bang, *C.*
 slapdash
 slapping
 slaring, *D.E.*
 slashing
 slating, *Sc. & D.E.*
 slatting, *D.E. & C., U.S.*
 slave-driving
 slaving
 slaving
 sleepless
 sleepy

Social Evaluations

shurf, *n.*
 shuttleheaded, *R.*
 shyster, *n., U.S.*
 sickening
 side-splitting, *C.*
 sightly
 significant
 silk-stocking
 silly
 silvendy, *Sc.*
 silvertail, *n., D.E.*
 Simon-pure, *C.*
 simpleton, *n.*
 simplism, *n.*
 sinful
 singular
 sinister
 sinless
 siren
 sirupy
 sissy, *n.*
 sisterly
 skeesicks, *n., C., U.S.*
 skellum, *n., Sc. & D.E.*
 skewed
 skiff, *D.E.*
 skilled
 skillful
 skill-less
 skimp, *D. & C.*
 skimpy, *D. & C.*
 skinbound
 skin-deep
 skivie, *Sc.*
 skulduddery, *n., Sc.*
 skullduggery, *n., D.*
 skunk, *n.*
 skybal(d), *Sc. & D.E.*
 skyring, *Sc. & D.E.*
 slakeless
 slap, *Sl.*
 slap-up, *Sl.*
 slaying
 sleazy
 sleepyhead, *n.*

*Metaphorical
and Doubtful*

shut-eye, *D., U.S.*
 shut-off, *n.*
 sibilant
 sibylling
 siccated
 siccative
 sickly
 sidetracked
 sightless
 silenced
 silky
 silvan
 silver
 simian
 sinewless
 sinewy
 singed
 single
 sinuous
 sirrah, *n.*
 sizable
 sizer
 skeleton, *n.*
 skepticized
 sketchy
 skinking, *Sc.*
 skinkling, *Sc.*
 skinless
 skinny
 skirt, *n., Sl.*
 skookum, *C.*
 skullbanker, *n., Austral.*
 skyish
 skyrocket, *n.*
 slabby
 slab-sided, *C. & D.*
 slamp, *Sc. & D.E.*
 slanted
 slender

Personal Traits

slinky, *D. or C.*
 slipper, *Sc. & D.E.*
 slippery
 slipshod
 slipslop, *C.*
 slithering, *D.E.*
 sliving, *D.E.*
 sloan, *Sc. & D.E.*
 slobbery
 sloppy
 slothful
 slouchy
 slovenly
 slow
 slowish, *R.*
 slow-witted
 sluggish
 slushy
 sly
 smarty, *n., Sl.*
 smeller, *n., Sl.*
 smell-feast, *n.*
 smileful, *R.*
 smileless
 smirk, *R.*
 smooth
 smoothish
 smooth-spoken
 smooth-tongued
 smug, *D.E.*
 smush, *D.E.*
 smutty
 snack, *Sc.*
 snaggy
 snappish
 snappy
 snatchy, *D.E.*
 sneaky
 sneckdrawing, *Sc.*
 sneckdrawn, *Sc. & D.E.*
 sneesty, *Sc. & D.E.*
 snell
 sniffy, *C. & D.*
 snippety
 snippy, *C., D.E., & Sl.*
 snively
 snobbish
 snod, *Sc. & D.E.*

Temporary States

slenting, *Sc. & D.E.*
 sleuthing
 slewed, *Sl.*
 slighting
 slingeing, *D.E.*
 slinking
 stocking, *D.E.*
 sloffing, *D.E.*
 slonning, *Sc. & D.E.*
 sloshing, *Sl., U.S.*
 slouming, *Sc. & D.E.*
 slounging, *Sc. & D.E.*
 slubbering
 slugging
 slumberful
 slumberless
 slumberous
 slumped
 slumping
 slurring
 sluthering, *Sc. & D.E.*
 smacking
 smashed
 smattering
 snickering, *D.E.*
 smiling
 smirching
 smirking
 smitten
 smoking
 smoldering
 smooting, *D.E.*
 smothered
 smudging, *Sc., Ir. & D.E.*
 snaffling, *Sc. & D.E.*
 snarling
 snashing, *Sc.*
 snatching
 sneering
 snibbing, *Sc. & D.E.*
 snickering
 sniffing
 sniffling, *D.E.*
 sniggering
 snirring, *Sc. & D.E.*
 snitching, *D.E. & Sl.*
 sniveling
 snobbing
 snooking, *Sc. & D.*
 snooled, *Sc.*

Social Evaluations

slick, *Sl.*
 slicker, *n., Sl.*
 slid, *Sc. & D.E.*
 sliddery, *Sc. & D.*
 slieven, *n., Ir.*
 slight
 slightish
 slimsy, *C., U.S.*
 slink, *Sc. & D.E.*
 slob, *n., C.*
 slogger, *n., C.*
 gloomy, *Sc. & D.E.*
 slottery, *D.E.*
 slowing
 slubberdegullion, *n., D.*
 sludgy
 slugabed, *n., R.*
 sluggard
 slumgullion, *n., R.*
 slute, *n., Sc.*
 sluttish
 slyboots, *n.*
 smaik, *n., Sc.*
 small
 smallish
 smart
 smartish
 smashing, *C.*
 smatchet, *n., Sc.*
 smeary
 smirchless
 smittle, *Sc. & D.E.*
 smoothing
 smothering
 smutchy
 smutted
 snide, *Sl.*
 snipe, *n., R.*
 snippersnapper, *n., C.*

*Metaphorical
and Doubtful*

slim
 slimmer, *Sc.*
 slit-eyed
 smell-less
 smelly
 smock-faced
 smolt, *Sc. & D.E.*
 smooth-faced
 smopple, *D.E.*
 snailish
 snail-paced
 snaky
 snaped, *D.E.*

Personal Traits

snoopy, *C. & D., U.S.*
 snooty, *Sl.*
 snotty, *D.*
 sober
 sober-minded
 sociable
 social
 socialistic
 soft
 soft-hearted
 softish
 softling, *n., D.E.*
 soft-spoken
 soldierly
 solemn
 solicitous
 soliloquacious, *R.*
 Solomonic
 Solonic
 solute, *R.*
 somber
 sombrous
 songful
 songless
 sonsy, *Sc. & D.E.*
 soothfast, *A.*
 sophistic
 sophrosyne, *n.*
 sorrowful
 sottish
 soulful
 soulish
 soundless
 sour
 sourish
 spack, *D.E.*
 spaeman, *n., Sc.*
 spasmodic
 specific
 spectant
 spectator, *n.*
 speculative
 speechful, *R.*
 speedless
 speedy
 spendthrift

Temporary States

snooling, *Sc.*
 snooping
 snorting
 snubbing
 snuffling
 snuffy, *Sc.*
 snuggling
 snurping, *D.E.*
 soaking, *Sl.*
 soaping
 soaring
 sobbing
 solacing
 somnolent
 soothed
 soothing, *Sc. & D.E.*
 sore
 sorry
 soughing
 sounding
 soused, *Sl.*
 sowling, *Sc. & D.E.*
 spanking
 sparing
 spatting
 specializing
 speechless
 spellbinding
 spent

Social Evaluations

snudge, *n., D.E.*
 snug
 soap-fast
 soapless
 soapy, *Sl.*
 sobersides, *n., C.*
 socializing
 sodden-witted
 softening
 soft-headed
 softy, *n., C. or Sl.*
 soggy
 soiling
 soilless
 solaceless
 solid
 soluble, *R.*
 sombering
 somebody, *n.*
 sonorous
 sooner, *n., Sl.*
 soothing
 sop, *n.*
 sophisticated
 sophomoric
 soporific
 sordid
 sorning
 soso
 sottering, *Sc. & D.E.*
 soulless
 sound
 souring
 sovereign
 sow-gelder, *n., Sc. & D.E.*
 sozzly, *U.S.*
 spalpeen, *n.*
 spaniel, *n.*
 spanky, *Sc. & D.E.*
 sparkish
 sparkless
 sparkling
 specimen, *n., C. or Sl.*
 specious
 speckless
 spectacular
 spellful
 spendall, *n.*
 spherai
 sphereless

*Metaphorical
and Doubtful*

snowy
 socialized
 softened
 softhorn, *Sl.*
 soft-shelled
 soiled
 solifidian
 soliform
 solipsistic
 solitary
 solivagant
 solvent
 sombered, *R.*
 somnambulistic
 sootless
 sooty
 sororal
 soured
 spacious
 spalt, *D.E.*
 spangled
 spangly
 spare
 sparrow, *n.*
 spectacled
 spectral
 sphacelated
 sphinxlike
 sphygmodic
 spiced
 spiceful

Personal Traits

spinsterly
spirited
spiritful, *R.*
spiritistic
spiritless
spiritous
spiritual
spiritualistic
spiritual-minded
spirituel, *F.*
spirity, *Sc. & D.E.*
spiteful
spiteous, *D.E.*
spleenless
spleeny
splenetic
splenitive
splitter, *n.*
splurgy, *C. or Sl.*
spoffish
spoiler, *n.*
spontaneous
spoony, *Sl.*
sportful
sportive
sportless
sportsmanlike
sporty, *C.*
sprack, *Sc. & D.E.*
sprig, *Sc. & D.E.*
sprightly, *R.*
springe
springless
springy
spoil, *D.E.*
spruce
spruncky
sprunt, *D.E.*
spry
spunkie, *n.*
spunky, *C.*
squeaky
squeamish
squirely
stable
staccato
stag, *n., E.*
stagy
staid
stalwart

Temporary States

spieling, *Sl., U.S.*
spificated, *D.E.*
spinning
spiring
spitting [D.E.]
splatterdashing, *Sc. &*
sploring
splunting, *Sc.*
spluttering, *C. or D.*
sponging
spoofing, *Sl.*
sporting
spouting
spraiching, *Sc.*
sprangling, *D.*
sprattling, *Sc.*
sprauchling, *Sc. & D.E.*
sprawling
spreading
spreeing
springant
sprosing, *Sc. & D.E.*
spuddling, *D.E.*
spuffling
spurning
spurred
sputtering
spying
squabbling
squandering
squattering, *Sc. & D.E.*
squawking
squeal, *D.E.*
squealing
squelched, *C.*
squibbing, *C.*
squiggling, *Sl.*
squirming
stage-struck
staggered
stagnating
stalemated
stalking
stalling

Social Evaluations

spick-and-span
spiff(y), *D. or Sl.E.*
spificating, *D.E.*
spinal
spindling
spineless
spirituous
spitfire, *n.*
spitpoison, *n.*
splendacious, *Sl.*
splendid
splendiferous, *R.*
splendorous
split
splitting
plotchy
spoilable
spoilng
spoliating
spooky
sporadic
spotless
spotted
spotty
spridhogue, *n., Ir.*
sprig, *n.*
sprite, *n.*
sprung, *C. or D.*
spug, *n., C., U.S.*
spurious
spurless
spurned
spurring
squalid
square
suarish
squash, *n.*
squeef, *n., Sc.*
squeezable
squelching
squib, *n., D.E.*
squidgreen, *n., Sl.*
squirty, *Sl.*
stabile
stabilizing
staggering
stained
stainless
stale

*Metaphorical
and Doubtful*

spiculate
spicy
spidery
spiky
spinescent
spinose
spinous
spinulescent
spinulose
spiny
spiritualized
splatter-faced, *D.E.*
splay
splaymouthed
spoiled
spokesman
spongoid
spongy
sportling, *n., R.*
spread
springal, *n., R.*
springer, *n., D.E.*
sprouting
spud, *n., D.E.*
spuddy
spumescent
spumous
sputative
squab
squabby
squaddy, *D.E.*
squallish
squally
square-toed
squat
squatty
squint-eyed
squirrelly
stabilized
stagnant
stall-fed

<i>Personal Traits</i>	<i>Temporary States</i>	<i>Social Evaluations</i>	<i>Metaphorical and Doubtful</i>
staminal	stammering	stammerel	star-crossed
stanch	stamping	stampedable	starlike
stand-offish	stampling, <i>Sc. & D.E.</i>	standard	star-proof
standpatter, <i>n.</i>	standfurther, <i>n., D.E.</i>	standardized	starry
starch, <i>R.</i>	stanking, <i>Sc. & D.E.</i>	standardizing	starveling
starchless	stargazing	stand-by, <i>n.</i>	starven
starchy	staring	star, <i>n.</i>	statuelike
startful, <i>R.</i>	starking	stark	statuesque
startish, <i>C.</i>	starting	starkish, <i>D.E.</i>	steamy
stately	startled	startling	steely
statemonger, <i>n.</i>	stashieing, <i>Sc.</i>	startlish, <i>C.</i>	stenchful, <i>R.</i>
statistical	stauping, <i>Sc. & D.E.</i>	stationary	stercoraceous
stay-at-home, <i>n., C.</i>	staving, <i>C. & D.</i>	steadying	stercoricolous
stayless, <i>R.</i>	stealing	steerable	stereoscopic
steadfast	steaming	steered	stereotyped
steady	steching, <i>Sc. & D.E.</i>	stellar	sterilized
stealthless	steeled	sterile	sthenic
stealthy	steering	sterling	stickly
steep, <i>D.E.</i>	stegging, <i>Sc. & D.E.</i>	stewish	sticky
steep-down, <i>R.</i>	stent, <i>Sc. & D.E.</i>	stichel, <i>n., D.E.</i>	stiff-backed
steepish	steveling, <i>Sc. & D.E.</i>	stick, <i>n.</i>	stiff-necked
steer, <i>Sc. & D.E.</i>	stevening, <i>D.E.</i>	stickit, <i>Sc.</i>	still-born
steeve, <i>Sc. & D.E.</i>	stewing	stifling	stilled
stentorian	stickling	stigmatized	stinted
stepmotherly	stiffening	stilling	stintless
stern	stifled	stimulating	stock-blind
stewardly	stigmatizing	stinging	stocky
sticker, <i>n.</i>	still-hunting	stingless	stone
stiff	stimulated	stingy	stone-cold
stiffish	stinting	stinkard, <i>n., R. or Sc.</i>	stony
stifler, <i>n.</i>	stirless	stinking	stooped
still	stirred	stirk, <i>n., Sc. & D.E.</i>	stour, <i>A., Sc., & D.E.</i>
stillish	stivering, <i>D.</i>	stirring	stout
stilly	stogging, <i>Sc. & D.</i>	stockish	stout, <i>n., D.E.</i>
stilted	stoiting, <i>Sc.</i>	stodgy, <i>D. or C.</i>	stoutish
stiltified	stomaching	stoggy, <i>Sc.</i>	strafe, <i>n., D.E.</i>
stinty, <i>R.</i>	stomachless, <i>R.</i>	stogy, <i>C.</i>	strag, <i>n., D.E.</i>
stith, <i>Sc. & D.E.</i>	stonewalling, <i>C.</i>	stone-hearted	
stochastic, <i>R.</i>	stooping	storied	
stoic	storkening, <i>Sc. & D.E.</i>	stout-hearted	
stolid	storming	strackling, <i>n., D.E.</i>	
stomachful, <i>D.E.</i>	story-telling		
stomachy, <i>D.E.</i>	stottering, <i>Sc. & D.E.</i>		
storer, <i>n., A.</i>	stotting, <i>Sc. & D.E.</i>		
stormless	stounding		
stormy	straddling		
straight	straggling		
straight-cut, <i>n., C.</i>			
straightforward			
straightish			

Personal Traits

straight-spoken, *C., U.S.*
 strait-laced
 stratagematic, *R.*
 strategist, *n.*
 strayer, *n.*
 streck, *D.E.*
 strengthful
 strengthless
 strenuous
 strepent, *R.*
 strepitous
 stressful
 stressless
 strict
 strong
 strong-handed
 strongish
 strong-minded
 strounge, *Sc. & D.E.*
 strunty, *Sc. & D.E.*
 stubborn
 studious
 stultiloquent, *R.*
 stunkard, *Sc.*
 stylish
 stylistic
 suant, *D.*
 suasive
 suave
 suavified
 subjective
 submissionist, *n.*
 submissive
 subobtuse
 subservient
 subtle
 subventitious
 succinct

Temporary States

strained
 straining
 straking, *D.E.*
 stramash, *n., Sl. or D.*
 strangling
 stravaging, *Sc. & D.*
 streaked, *D., U.S.*
 streaking, *Sc. & D.*
 streeling
 streetwalking
 strengthened
 stricken
 striding
 stringing, *Sl.*
 striving
 stroking
 strolling
 stroming, *D.E.*
 strothering, *D.E.*
 strow, *n., Sc. & D.E.*
 strub lens, *n., Sc.*
 struggling
 strunted, *Sc. & D.E.*
 strutting
 stumbling
 stumped, *C.*
 stunned
 stupefied
 stupent, *R.*
 stuprated, *R.*
 stuprating, *R.*
 started, *Sc. & D.E.*
 stuttering
 sublevated
 subordinating
 suborning
 subsiding
 subtrist (*e*)
 succiduous, *R.*
 succoring

Social Evaluations

strait-lacing
 strange
 strangeling, *n.*
 strapping, *C.*
 stray
 strengthening
 strident
 stridulous
 striking
 strumpet, *n.*
 stuffy, *C.*
 stuggy, *D.E.*
 stultifying
 stunning
 stunpoll, *n., D.E.*
 stunt, *Sc. & D.E.*
 stunting
 stupe, *n., Sc. & D.E.*
 stupefacient
 stupendous
 stupid
 stuporous
 sturting
 Stygian
 suasive
 subdistinguished, *R.*
 subduable
 subduing
 subjectable
 subjugating
 sublevating
 sublimating
 sublime
 sublimish
 submerged
 submergible
 subnormal
 subobscure
 subordinate
 substanceless
 substantial
 substantious, *Sc.*
 subterbrutish
 subterhuman
 subversive
 subvertible
 subvirile
 successful
 unsuccessful
 succorable

*Metaphorical
 and Doubtful*

stranded
 strapped, *Sl.*
 stratified
 streaky
 striated
 stringent
 stringy, *C.*
 stripling, *n.*
 stripy
 strobic
 structureless
 stubbed
 stubby
 studied, *R.*
 stultified
 stunted
 sturdy
 subarid
 subdued
 subfuscous
 subhuman
 subjugated
 submorphous
 subopaque
 subsidiary
 substantive
 subtepid
 subternatural
 subtransparent
 suburban
 subvitalized

Personal Traits

sudden, *R.*
 sufficient, *R.*
 suggestible
 suggestive
 suicidal
 suist, *n., R.*
 sulky
 sullen
 sulphuric, *Sl.*
 sumphish, *Sc. & D.E.*
 sunny
 supe, *n., Sl.*
 superarrogant
 superceremonious
 supercilious
 superconformable
 supercritical
 supercurious
 superdainty
 superethical
 superfinical
 superindustrious
 superingenious
 superintellectual
 superpolitic
 superrational
 supersensible
 supersensitive
 superspiritual
 superstitious
 supersubtle
 supine
 supple
 suppressive
 sure
 sure-footed
 surly
 surreptitious
 surveillant, *R.*
 susceptible
 susceptor, *n., R.*
 suscipient, *R.*
 suspensive
 suspicious
 sussy, *Sc.*
 sussyng, *Sc.*
 swack, *Sc. & D.E.*
 swagger, *Sl.*
 swainish

Temporary States

succumbing
 sudatory
 suffering
 sunk
 superpraising
 suppliant
 supporting
 surbated, *R.*
 surcharged
 surfeited
 surmounting
 surprised
 surrendering
 suspended
 suspiring
 sustained
 susurrant, *R.*
 suttlng, *D.E.*
 swabbling
 swaggering
 swaiping, *D.E.*
 swaling, *D.E.*
 swamped

Social Evaluations

succorless
 sucker, *n., C. or Sl.*
 sucking, *C.*
 suddled, *Sc. & D.E.*
 sufferable
 suflated, *R.*
 suflating
 suitable
 sullied
 sullyng
 summitless
 sumptuous
 superannuated
 superb
 supercharged
 supercivilized
 superdevilish
 superdiabolical
 supereminent
 superficial
 superfine
 superfluous, *R.*
 superhuman
 superior
 superlative
 supernormal
 superparasitic
 superserviceable
 supersubstantial
 suppling
 supportable
 supportless
 suppressible
 supreme
 surbasing
 surbating, *R.*
 surcharging
 surfeiting
 surmountable
 surpassable
 surpassing
 surprising
 suspectable, *R.*
 sustaining
 sustentative
 svelte, *F.*
 swab, *n., Sl. & D.*
 swabber, *n.*
 swad, *n., D.E.*
 swallower, *n.*

*Metaphorical
and Doubtful*

succulent
 suckless
 sugarless
 sugary
 suiform
 suilline
 sulphurous
 sultry
 summerish
 sunless
 sunward
 supercrescent, *R.*
 superfluitant, *R.*
 superlunar
 superlunatic
 supermundane
 supersweet
 supplied
 supposititious
 suppressed
 supramortal
 supramundane
 supratemporal, *R.*
 supraterritorial
 surgeful
 surgeless
 surgy
 swabble, *n.*
 swacking, *Sc. & D.E.*
 swaddled
 swagbellied, *D.E.*
 swamp, *Sc. & D.E.*

Personal Traits

swashbuckling
sweatful
sweer, *Sc. & D.E.*
sweered, *Sc.*
sweet
sweetish
swerveless
swickful, *Sc.*
swift
swiftly, *R.*
swiper, *Sc. & D.E.*
swith, *D.E.*
Sybaritic
sycophantic
sycophantish
symbolatrous, *R.*
sympathetic
syncopist, *n.*
syncretist, *n.*
systematic
systemless

Temporary States

swarving
swashing
swattling, *Sc. & D.E.*
swayed
swaying
swearing
sweating
sweeping
sweltering
swerving
swidging, *D.E.*
swigging
swilling
swimming
swimmy, *D.E.*
swindling
swinging
swinking, *Sc. & D.E.*
swiping
swirling
swishing
switching, *D.E.*
swithering, *Sc. & D.E.*
syllogizing
synthesizing
systematizing

Social Evaluations

swamping
swanky
swash, *D.E.*
swashy
swell, *Sl.*
swellish, *Sl.*
sweltry
swine, *n.*
swingeing
swinger, *n., Sc.*
swinish
sylphlike
sylvan
sylvestral
symphonious

*Metaphorical
and Doubtful*

swanlike
swapping, *D.E.*
swart
swarthy
swealing, *Sc. & D.E.*
sweetened
sweet-scented
swift-footed
swift-handed
swivel-eyed, *Sl.*
swordless
symbiotic
symmetrical

T

tacit, *R.*
taciturn
taciturnist, *n., R.*
tactful
tactical
tactile, *n.*
tactless
taffety, *D.E.*
taistrel, *n., Sc. & D.E.*
taleful
talkative
talkful, *R.*
talky, *C.*

tabescent
taffying, *Sl.*
tagging, *C.*
taivering, *Sc.*
talebearing
taming
tampering
tanceling, *D.E.*
tangled
tanked, *Sl.*
tantalized

tabby, *n., C.*
tabernacular
tagrag, *n., D.E.*
tagster, *n., D.E.*
tagtail, *n.*
taiglesome, *Sc.*
tainting
taintless
takeful, *D.E.*
taking
taky, *C.*
talented
talentless
tamable
tame
tameless
tangible
tangless
tangy

tacky, *Sl. or C.*
tainted
tall
tallow-faced
taloned
tamed

Personal Traits

tantivy
 tapist, n., C.
 tardigrade, R.
 tardiloquent, R.
 tardy
 tare, D.E.
 tarloch, Sc.
 Tarquinish
 tart
 Tartar
 tartish
 tartufish
 tasteful
 tasteless
 tattletale, n., C.
 taut
 tautological
 teachable
 teachless, R.
 tear-falling
 tearful
 tearmouth, n., R.
 teary
 teasable
 teaty, Sc. & D.E.
 technical
 techy, D.E.
 teethy, Sc. & D.E.
 teetotaler, n.
 telegraphic, R.
 teleologist, n.
 telepathist, n.
 telestic, R.
 telltale
 temerarious
 temperamental
 temperate
 tempered
 temperless
 tempestuous
 temptable
 tenacious
 tender
 tender-hearted
 tendersome, D.E.
 tenebrific
 tenebrous
 Tennysonian
 tense
 tensile

Temporary States

tantling, D.E.
 tantrum, n., C.
 targed
 targing, Sc.
 tarring, D.E.
 tarrowing, Sc.
 tashed, Sc. & D.E.
 tasked
 tatter, n., D.E.
 tattering, Sc. & D.E.
 tattling
 taunting
 taving, Sc. & D.E.
 tawning, Sc. & D.E.
 taxed
 teamwork, n.
 tearing, C.
 teasing
 teened, Sc.
 teeting, Sc.
 te-heeing
 temporizing
 tempted
 temulent, R.
 tended, D.E.
 tending

Social Evaluations

tantalizing
 tarnishable
 tarnished
 tarradiddle, n., C.
 tashing
 tassel, n.
 tasty
 tatterdemalion, n.
 tatterwallop, n., D.E.
 tавert, R. Sc.
 tawdry
 tawpie, n.
 taxing
 tedious, Sc. & D.E.
 teeming
 teemless
 teening
 telling
 temptationless
 tempting

*Metaphorical
and Doubtful*

tarry-fingered, Sc.
 tattered
 taurine
 taverner, n.
 tawny
 tearless
 telary
 telescopic
 telluric
 temporal
 tenderling, n., R.
 tendinous, R.
 tendril, R.
 tenor

Personal Traits

tentless, *Sc.*
 tenty, *Sc.*
 tenuous
 Terentian
 termagant
 terrorless
 terse
 testy
 textiferous
 textualist, *n.*
 thankful
 thankless
 theistic
 theologaster, *n., R.*
 theomachist, *n.*
 theomaniac, *n.*
 theophilanthropic
 theoretic
 thermophilic
 thersitical
 thewless, *Sc. & D.E.*
 thick-and-thin
 thick-skinned
 thieveless, *Sc. & D.*
 thievish
 thingy, *R.*
 thin-skinned
 thistly
 thorough
 thoroughgoing
 thoroughpaced
 thoughtful
 thoughtless
 thoughtsick, *R.*
 thoughty, *Sc.*
 thrasonical
 thrawart, *Sc.*
 thraw-gabbit, *Sc.*
 thrawn, *Sc. & D.E.*
 threatless
 three-square
 threnetic
 thriftless
 thrifty
 thrillful
 throaty
 throbless, *R.*
 throng, *Sc. & D.E.*
 throughganging, *Sc.*
 throughgoing, *Sc.*

Temporary States

tergant
 tergiversating
 terrified
 terrorized
 terving, *D.E.*
 tewed, *D.*
 tewing, *Sc. & D.E.*
 tewly, *D.E.*
 theorizing
 thinking
 thirled, *Sc. & D.E.*
 thirsting
 tholing, *D.E. & Sc.*
 thrashing
 threaping
 threatening
 thrilled
 thrimbling, *Sc. & D.E.*
 thrimping, *Sc. & D.E.*
 thripping, *D.E.*
 throbbing
 throeing
 through-other, *Sc.*

Social Evaluations

tepid
 termless, *R.*
 terrene
 terrible
 terrific
 terrifying
 terrorizing
 tested
 textureless
 thalian
 thankworthy
 thaumaturgic
 thawing
 thearchic, *R.*
 theatrical
 therapeutic
 theriodic
 theurgist, *n.*
 thick-headed
 thick-skulled
 thick-witted
 third-class
 third-rate
 thirling
 thoroughbred
 thoroughsped, *R.*
 threadbare
 threatenable
 threepenny
 three-suited
 thrilling
 thriving
 thug, *n.*

*Metaphorical
 and Doubtful*

teratoid
 terrestrial
 terricolous
 terrigenous
 Teutonic
 tharf, *Sc. & D.E.*
 thawed
 thawless
 theomorphic
 theopathic
 theopneustic
 therianthropic
 thermogenic
 theroid
 theromorphic
 Thestylis, *n.*
 thewy
 thick
 thickish
 thickset
 thin
 thirl, *D.E.*
 thooid
 thornless
 thorny
 thrall
 thrall-less
 throwster, *n.*
 thrummy, *D.E.*

Personal Traits

thumbless
thwartover, *D.E.*
tickle, *Sc. & D.E.*
ticklish
tid, *D.E.*
tidy
tiffish
tight, *C.*
tightish
tilty, *D.E.*
timepleaser, *n.*
timid
timorous
timorsome, *Sc. & D.E.*
tireless
tiry, *C.*
tod, *n.*
toitish, *D.E.*
tolerant
Tolstoyan
tomboy, *n.*
tonguedoughty, *R.*
tongue-ferdy, *Sc.*
tonguester, *n., R.*
tonguey, *C.*
toring, *D.E.*
torn-down, *D.*
torpid

Temporary States

thundering
thwarted
tickled
tiddling, *D.E.*
tiffing
tiger-footed
tilting
timeserving
tingling
tippling
tipsy
tiptoe
tired
titillated
titivated
tittering
tittle-tattling
titubant, *R.*
toadying
toddlings
toiling
toiting, *Sc. & D.E.*
toltering, *Sc. & D.E.*
tooting, *Sc. & D.E.*
toot-mooting, *Sc.*
torch-bearing
torfeling, *Sc. & D.E.*
tormented
torpescent, *R.*

Social Evaluations

thunderless
thunderous
thundery, *C.*
thwarting
tickling
timeless
timeworn
tinclad, *C.*
tinhorn, *Sl.*
tinpot, *Sl.*
tinsel
tintless, *R.*
tippy, *C. or R.*
tippybob, *D.*
tiptop, *C.*
tiptopper, *n., Sl., E.*
tiresome
tirlic-wirlic, *Sc.*
titillative
titivating
tittupy
toadeater, *n.*
toadish
toad-spotted, *A.*
togated
toilless
tolerable
tolling
tomfool, *n., C.*
tomfoolish
tomnoddy, *n.*
toneless
tonnish
tony, *C., U.S.*
tool, *n.*
toom, *Sc.*
toot, *n., D. & Sl.*
toothsome
topgallant, *R.*
topless
toplofty, *C.*
topnotch, *C.*
topping
toppy, *C.*
top-rung
topsy-turvy
tormentatious, *Sc.*
tormenting
torpedinous, *R.*
torpifying

*Metaphorical
and Doubtful*

thumping, *C. or Sl.*
thunderbolt, *n.*
tiddling, *n., D.E.*
tigerish
timbertuned, *Sc.*
tindery
tinkerly
tinkling
tintinnabulary
tiny
tissuey
titanic
toady
tobyman, *n., C. or Sl.*
toil-worn
tommy, *n., D.E.*
Tom o'Bedlam, *n.*
tongueless
tongue-tacked, *Sc.*
tongue-tied
toothy, *Sc.*
toper, *n.*
tophaceous
top-heavy
tornado, *n.*

Personal Traits

tortious, *R.*
 tortuous
 Tory
 tosh, *Sc.*
 tossy, *R.*
 touchy
 tough
 toughish
 tout, *n.*
 touter, *n., C.*
 toutie, *Sc.*
 toward
 towardly
 trachlie, *Sc.*
 tractable
 traditional, *R.*
 traducement, *R.*
 traily, *Sc. & D.E.*
 traitorous
 trampish
 tranquil
 transfuge, *n., R.*
 transgressive
 transpontine
 trattler, *n., Sc.*
 treacherous
 treasonable
 trembly, *C.*
 tremulous
 trenchant
 trencherman, *n.*
 trickish
 tricksome
 tricky
 tricky
 trier, *n.*
 trig
 trim
 troglodytish
 Trojan, *n.*
 tropist, *n.*
 troublous
 trucebreaker, *n.*
 truculent
 true
 true-hearted
 truish
 trull, *n.*
 trumper, *n., Sc.*
 trumpet-tongued

Temporary States

tossicated
 tosy, *Sc.*
 totling, *D.E.*
 tottery
 tottling, *Sc. & D.E.*
 tottlish, *C., U.S.*
 touched
 tousing, *D.E.*
 touted, *Sc.*
 touting
 toying
 trachling, *Sc.*
 trading
 traducing
 traiking, *Sc. & D.E.*
 trailing
 traipsing, *D. or C.*
 tranquilized
 transient
 transitory
 transported
 trashed
 travailing, *A.*
 trembling
 trepid, *R.*
 trespassing
 tribulation, *n.*
 trifling
 tripping
 triumphant
 troubled
 truckling
 trudging
 truffing, *Sc.*
 trumpeting

Social Evaluations

torrential
 touchable
 touching
 towering
 town-goer, *n.*
 townish, *R.*
 tragic
 trammeling
 tranquilizing
 transcendent
 transcendental
 transfigured
 transparent
 transplendent
 trashy
 tried
 trivial
 trollop, *n.*
 trollopish
 troublesome
 trousered
 trouserless
 true-blue
 true-bred
 trug, *n.*
 trump, *n., Sl.*
 trumpery
 trusted

*Metaphorical
 and Doubtful*

torrid
 torturable
 toughened
 tousled
 towened, *Sc.*
 toxic
 toxiferous
 trainable
 trammelled
 transmigrant
 treble
 tregetour, *n., A.*
 tremorless
 trencher-fly, *n.*
 trilling
 trogger, *n., Sc.*
 troll, *n.*
 tropical
 trot, *n., R.*
 trothless
 trumpet, *n., A.*

Personal Traits

trustful
 trustless
 trusty
 truthful
 truthless
 truth-lover, *n.*
 truth-telling
 tumultuous
 turbid
 turbulent
 turfite, *n., C.*
 turnabout, *n.*
 twanky, *D.E.*
 trazy, *D.E.*
 twigger, *n.*
 twisty, *D.E.*
 twitchety, *C.*
 twitchy, *C. or D.E.*
 tyrannical
 tyrannous

Temporary States

trusting
 tufthunting
 tuilyicing, *Sc. & D.E.*
 tussling
 twaddling
 twanking, *D.E.*
 twattling
 twiddling
 twirling
 twisting
 twittering

Social Evaluations

trustworthy
 trying
 tumble-down, *C.*
 tumfie, *n., Sc.*
 tup-headed, *R.*
 Tupperian
 turpitude, *n.*
 twice-born, *C.*
 twinkling
 twisted
 two-faced
 twopenny
 two-sided
 two-tongued

*Metaphorical
and Doubtful*

tubby
 tubercular
 tumescent
 tumid
 tumorous, *R.*
 tuneful
 tuneless
 turdoid
 turgescent
 turgid
 Turk, *n., C.*
 twangy
 two-edged
 two-handed
 tympany, *n.*
 tyro, *n.*

ugly
 ultra
 ultra-agnostic
 ultracosmopolitan
 ultracritical
 ultrademocratic
 ultrafastidious
 ultraintellectual
 ultraist, *n.*
 ultramaternal
 ultrapurist, *n.*
 ultrareligious
 ultraromanticist, *n.*
 ultrascientific
 ultrasensual
 ultrasentimental
 ultraspiritual
 ultravirtuous
 umbrageous
 unabiding
 unacademic
 unaccurate

ugging, *Sc. & D.E.*
 ullagoning, *Ir.*
 ululant
 unabashed
 unacclimated
 unaccommodated
 unaccording

U

ubiquitous
 ugsome, *Sc. & D.E.*
 ultraconservative
 ultradespotic
 ultrafashionable
 ultraliberal
 ultramundane
 ultraradical
 ultrarefined
 unabandoned
 unabased
 unabatted
 inability, *n., R.*
 unable
 unabsorbable
 unabsorbed
 unabsurd
 unacceptable
 unaccepted
 unaccessible
 unaccommodating
 unaccomplished
 unaccountable
 unaccredited
 unaccursed

unabraded
 unabsorbent
 unaccelerated

Personal Traits

unadventurous
 unaffable
 unaffectionate
 unafraid
 unagreeable, *R.*
 unaiding
 unaiming
 unalert
 unaltering
 unambitious
 unamiable
 unamusable
 unanalytic
 unanimated
 unaplausive
 unappreciative
 unapprehensive
 unargumentative
 unaspiring

Temporary States

unacknowledging
 unafraid
 unaffrighted
 unaggravated
 unagitated
 unalarmed
 unallured
 unamazed
 unamused
 unannoyed
 unappalled
 unapproving
 unashamed

Social Evaluations

unachieving
 unacknowledged
 unacquainted
 unacquitted
 unadhesive
 unadjustable
 unadjusted
 unadmirable
 unadvised
 unadaptable
 unadored
 unadulterous
 unadvanced
 unaesthetic
 unaffected
 unaffecteding
 unaidable
 unaimed
 unalarming
 unalienable
 unalliable
 unallied
 unalloyed
 unalluring
 unalterable
 unamalgamable
 unamenable
 un-American
 unamusing
 unanchoring, *R.*
 unanimating
 unanswerable
 unappealable
 unappealing
 unappeasable
 unappetizing
 unapplauded
 unapplied
 unappreciated
 unapprehensible
 unapproachable
 unapproved
 unapt
 unarisen
 unarming
 unarrived
 unartful
 unartificial
 unartistic
 unassailable

*Metaphorical
and Doubtful*

unactivated
 unacted, *R.*
 unadorned
 unadulterated
 unadvantaged
 unaffianced
 unaffied, *R.*
 unaffiliated
 unafflicted
 unailing
 unaired
 unaltered
 unambiguous
 unanalyzable
 unancestried
 unanchored, *R.*
 un-Anglicized
 unangular
 unanimalized
 unanimate, *R.*
 unannihilable
 unanointed
 unapportioned
 unarmed
 unarmored
 unarrested

Personal Traits

unassertive
 unassisting
 unassuming
 unassured
 unattempting
 unattending
 unattentive
 unbain, *D.E.*
 unbashful, *R.*
 unbelieving
 unbelligerent
 unbending
 unbenevolent
 unbewailing
 unbewilled
 unbiased
 unbiddable
 unbigoted
 unblissful
 unblithe

Temporary States

unassuaged
 unastonished
 unaware
 unawed
 unbaffled
 unbejuggled
 unbewildered
 unblenched
 unblinking

Social Evaluations

unassaultable
 unassessable
 unassimilable
 unassumed
 unattackable
 unattainable
 unattainted
 unattended
 unattractive
 unaudienced, *R.*
 unauspicious
 unauthoritative
 unavailable
 unavailing
 unavoidable
 unawakened
 unbalanced
 unbankable
 unbannered
 unbase
 unbearable
 unbeatable
 unbeauteous
 unbeautiful
 unbecloved
 unbecoming
 unbefooling, *R.*
 unbefriended
 unbefriending
 unbeguiling
 unbelievable
 unbeloved
 unbemoaned
 unbendable
 unbeneficial
 unbenign
 unbeseeming
 unbesought
 unbetterable
 unbewailed
 unbewitching
 unbitted
 unblamable
 unblazoned
 unblemishable
 unblemished
 unblended
 unblest
 unblinding, *R.*
 unbloody

*Metaphorical
and Doubtful*

unassembled
 unassimilated
 unassimilating
 unassociated
 unattacked
 unattempered
 unaveraged
 unbacked
 unbaked
 unballasted
 unbaptized
 unbarbed
 unbarbered
 unbathed
 unbattered
 unbearded
 unbeasted, *R.*
 unbeaten
 unbeautified
 unbedaubed
 unbedecked
 unbedewed
 unbefooled, *R.*
 unbegilt, *R.*
 unbegot
 unbeguiled
 unbenighted
 unbestarred
 unbetrothed
 unbewitched
 unbirdly, *R.*
 unblasted
 unblinded, *R.*
 unblooded
 unblossoming

Personal Traits

unblushing
unboastful
unbold, *R.*
unbookish
unbosomer, *n.*
unbowing
unbowsome, *Sc. & D.E.*
unbridled
unbusinesslike
uncalculating
uncandid
uncaptious
uncareful
uncautious
unceremonial
unceremonious
uncertain
unchanging
uncharitable
unchary
uncheerful
uncheery
uncholeric
uncircumspect
uncircumstantial
uncivil

Temporary States

unbraced
unbreasting, *R.*
unburdened
unbusied, *R.*
unbusy
uncalmed, *R.*
uncaptivated
uncheered
unchid

Social Evaluations

unblotted
unbonny, *Sc.*
unbottomed
unbounded
unbounteous
unbowable, *R.*
unbrained, *R.*
unbreakable
unbreathed
unbrewed, *R.*
unbriable
unbruting, *R.*
unburiable
unburning
uncalming
uncalumniated
uncanny, *Sc. & D.E.*
uncanonic
uncapable
uncaptivating
uncardinal, *R.*
uncaressed
uncatholic
uncelebrated
uncelestial
uncentered
uncentering
unchallengeable
unchancy
unchangeable
uncharmable
uncharming
unchaste
unchastisable
uncheckable
uncherished
unchivalric
unchivalrous
unchosen
unchurched
uncivilized
unclassible
unclassic
unclassifiable
unclean
uncleanly
uncleansable
unclear
uncleavable
unclergyable

*Metaphorical
and Doubtful*

unblown
unblunted
unbodied
unbolted, *R.*
unbonneted
unbooklearned, *R.*
unbound
unbowed
unboyed, *R.*
unboyish
unboylike
unbranching
unbred
unbrightened
unbroken
unbrotherlike
unbruised
unbrushed
unbruted, *R.*
unbuckramed
unbuoyed
unburnished
unbuttoned
unbuxom
uncaged
uncalcified
uncared-for
uncarnate, *R.*
uncarnivorous
uncastrated
uncate
unchafed
unchained
unchanged
unchanneled
unchaperoned
uncharmed
unchartered
unchastened
unchastized
uncheckered
unchildish
unchristian
unciferous
uncinate
uncircumcised
uncircumscribed
unclerical
unclipped
uncloistered

Personal Traits

unclubbable
 uncommunicative
 uncompassionate
 uncompetitive
 uncomplaining
 uncomplaisant
 uncompliant, *R.*
 uncomplying
 uncomprehending
 uncompromising
 unconcealing
 unconciliatory
 unconfessing
 unconformable
 un conjectured
 unconscientious
 unconscionable
 unconsidering
 unconspiring
 unconstrained
 unconstructive
 unconsulting
 unconsuming
 uncontending
 uncontriving
 uncontroversial

Temporary States

unclayed
 uncollected
 uncomfortable
 un comforted
 uncomplimentary
 unconcerned
 unconcerted
 un concurrent, *R.*
 unfounded
 unconfused
 unconscious
 unconsenting
 unconsoling
 uncontented

Social Evaluations

unclouded
 unco, *Sc. & D.E.*
 uncogitable
 uncognoscible
 uncolike, *Sc.*
 uncombinable
 uncome, *Sc. & D.E.*
 uncomeatable, *C.*
 uncomely
 un comforting
 uncomic
 uncommemorated
 uncommendable
 uncommon
 uncompanied
 uncompanionable
 uncompanioned
 uncompassed
 un compellable
 uncomplete, *R.*
 uncomplicated
 uncomposable
 uncomposed
 un compounded
 uncomprehended
 uncomprehensible
 unconceivable
 unconcerting
 un conclusive, *R.*
 uncondemnable
 unconfederated
 unconfinable
 unconfiscable
 unconfutable
 uncongenial
 unconjugal
 unconquerable
 un consequential, *R.*
 unconservative
 unconsidered
 unconsoling
 unconsonant
 un conspicuous
 unconstrainable
 un consumable
 un consummate
 uncontainable
 uncontestable
 uncontradictable
 uncontrollable

*Metaphorical
and Doubtful*

uncloven
 uncoated
 uncoerced
 uncohesive
 uncollared
 uncolored
 uncombed
 uncommercial
 uncompact
 uncompressed
 uncondensable
 unconditioned
 uncongealable
 unconnected
 unconquered
 un constricted
 uncontaminated
 uncontrasted
 uncontrolled

Personal Traits

unconventional
 unconversable
 uncoquettish
 uncordial
 uncourteous
 uncourtly
 uncrafty
 uncramped
 uncritical
 unction, n.
 unctionless
 unctuous
 uncurious
 undeceptive
 undecided
 undecisive
 undelayable
 undelaying
 undeliberate
 undeliberative
 undelusive
 undemonstrative
 undepending

Temporary States

unconvinced
 unconvulsed
 uncountenanced
 uncouthy, R., Sc.
 undaunted
 undazed
 undazzled
 undejected
 undelighted
 undeluded

Social Evaluations

uncontrovertible
 unconvertible
 unconvicted
 unconvincing
 uncopiable
 uncorrigible, R.
 uncorruptible, R.
 uncorruptive
 uncostly
 uncouth
 uncoveted
 uncowled
 uncrazed
 uncredited
 uncried
 uncriticizable
 uncrooked
 uncrossable
 uncrowned
 uncrushable
 unculpable, R.
 uncultivable
 uncunning, D.E.
 uncurable
 uncurbable
 uncursed
 uncustomable
 uncustomary
 uncut
 undangerous
 undauntable
 undazzling
 undebatable
 undeceivable
 undeclinable
 undecomposable
 undeemous, Sc.
 undefeatable
 undefied
 undefinable
 undeft
 undegenerate
 undeified
 undelectable
 undelicious
 undeliverable
 undemocratic
 undeniable
 undependable
 undeplored

*Metaphorical
and Doubtful*

unconverted
 uncoördinated
 uncorded
 uncoroneted
 uncorpulent
 uncorrelated
 uncorrupted
 uncorseted
 uncounseled
 uncourted
 uncourtierlike
 uncousinly
 uncreatable
 uncrested
 uncrippled
 uncrowned
 uncrushed
 uncrystalline
 uncuckolded
 uncultivated
 uncultured
 uncumbered
 uncurbed
 undarkened
 undate, R.
 undated
 undaughterly
 undebased
 undebauched
 undebilitated
 undecayed
 undecked
 undecorated
 undefeated
 undefiled
 undeflowered
 undeformed
 undegraded
 undelimited
 undenied
 undenominational
 undeplegmated

Personal Traits

underdoer, n.
 underhand
 underhonest, *R.*
 undermined, *D.E.*
 underminer, n.
 underogatory
 underworker, n.
 undesirous
 undesisting
 undespairing
 undespondent
 undespotic
 undeviating
 undevious
 undevoted
 undevout
 undexterous
 undignified
 undiligent
 undiplomatic
 undiscerning
 undiscoursed, *R.*
 indiscriminating
 undisguised
 undisobliging
 undissembling
 undistinguishing
 undogmatic
 undomestic
 undoubtful
 undramatic
 undrooping
 undutiful
 uneager
 unearnest

Temporary States

undepressed
 underacting, *R.*
 underdoing
 underestimating
 understating
 undetesting
 undiscomfited
 undisconcerted
 undiscouraged
 undisheartened
 undismayed
 undispleased
 undisquieted
 undistracted
 undistressed
 undisturbed
 undizzied
 undrunken

Social Evaluations

undeposable
 undepraved
 undepreciated
 undeprivable
 underactor, n.
 underanged
 underfoot
 undergod
 underkind, n., *R.*
 underling, n.
 underly, *D.E. or U.S.*
 undermost
 understandable
 understanding
 understrapper, n.
 understrapping
 undertreated, *R.*
 underwitted
 undeserving
 undesirable
 undestined
 undestroyable
 undetachable
 undethroned
 undevelopable
 undignifying, *R.*
 undiminishable
 undisappointable
 undisciplined
 undisciplinable
 undiscordant
 undiscredited
 undiscussed
 undisguisable
 undishonored
 undisordered
 undisparaged
 undisputed
 undistinctive
 undistinguished
 undistracting
 undisturbable
 undisturbing
 undivertible
 undivided
 undividable
 undivine
 undoomed
 undoubted
 undreaded

*Metaphorical
and Doubtful*

undercharged
 underclothed
 undercolored
 undercurrent, *R.*
 underdone
 underdressed
 underexercised
 underexposed
 undergraduate
 underground
 undergrown
 underjawed, *R.*
 undecking, n.
 undermined
 underproportioned
 underripe
 underseller, n.
 undershaper, *R.*
 undersized
 undertaker, n.
 undertoned
 undertrained
 undervaluer, n.
 undespoiled
 undetailed
 undeveloped
 undevised
 undiademed
 undiaphanous
 undiluted
 undirected
 undisciplined
 undiseased
 undisfigured
 undisillusioned
 undisintegrated
 undissipated
 undistempered
 undistended
 undistorted
 undomesticated
 undose, *R.*
 undowered
 undulant
 undurable
 undyed
 undying

Personal Traits

uneaseful
 unechoing
 uneconomical
 unelastic
 unemotional
 unemphatic
 unenterprising
 unenthusiastic
 unenvious
 unequivocal
 unerring
 unexacting
 unexhaustible
 unexpansive
 unexplicit
 unexplorative
 unexpress
 unextravagant
 unfactious
 unfaithful
 unfaltering
 unfearing
 unfeary, *Sc.*
 unfeeling
 unfeigning

Temporary States

uneasy
 unebriate, *R.*
 unelated
 unembarrassed
 unenchanted
 unencouraged
 unengrossed
 unenthralled
 unentranced
 unexcited
 unexercised
 unexhausted
 unexhilarated
 unexpectant
 unfain, *Sc. & D.E.*
 unfascinated

Social Evaluations

unearthly
 uneclipsed
 unedifying
 unelaborate
 unelusive
 unemancipated
 unemployable
 unempowered
 unendeared
 unending
 unendurable
 unengaging
 unenjoyable
 unentertaining
 unenviable
 unepitaphed
 unequaled
 unescapable
 unessential
 unethical
 unevadable
 uneven
 uneventful
 unevident, *R.*
 unexaggerated
 unexcelled
 unexcellent
 unexceptionable
 unexceptional
 unexciting
 unexclusive
 unexculpated
 unexemplary
 unexpected
 unexpensive
 unexpert
 unexplainable
 unexplored
 unfaceable, *D.E.*
 unfactitious
 unfailing
 unfair
 unfamed
 unfashionable
 unfathomable
 unfaulty
 unfavored
 unfearful
 unfele, *Sc. & D.E.*
 unfelicitous

*Metaphorical
and Doubtful*

unebbing
 unecclesiastical
 unedged
 uneducated
 unelevated
 unemaciated
 unemasculated
 unembellished
 unembittered
 unemployed
 unenamored
 unencumbered
 unendowed
 unenfeebled
 un-English
 unenlightened
 unenlivened
 unenslaved
 unentangled
 unequipped
 unescutcheoned
 unevangelized
 unexperienced
 unexplosive
 unfadable
 unfading
 unfallen
 unfancied
 unfasting
 unfathered
 unfatherly
 unfatigueable
 unfecundated
 unfed

Personal Traits

unfeminine
 unfighting
 unflagging
 unflinching
 unfluctuating
 unfluent
 unforbearing
 unforced
 unforcible
 unforseeing
 unforgetful
 unforgiving
 unfraternal
 unfriendly
 unfrugal
 ungainly
 ungallant
 ungenerous
 ungentle
 ungiving
 ungraceful
 ungracious
 ungrateful
 ungrave, *R.*
 ungregarious
 unguarded
 unhappy
 unharmed
 unharmful
 unhasty
 unhazardous
 unheartsome, *Sc.*

Temporary States

unfestive
 unfeverish
 unflattering
 unfretted
 ungalled
 unglad
 ungloomed
 unglutted
 ungratified
 ungroaning
 ungrudging

Social Evaluations

unfellowed
 unfinished
 unfit
 unflawed
 unfleshly
 unforeknowable
 unforgettable
 unforgivable
 unforsaken
 unfortunate
 unframable
 unfriended
 unfrightful
 unfrustrable
 ungarbled
 ungenteel
 ungentlemanly
 ungentle
 unghostly
 ungifted
 unglorified
 unglorifying
 ungodlike
 ungodly
 ungorgeous
 ungovernable
 ungraced
 unguentary
 unguerdoned
 unguessable
 unguidable
 unguilty
 unhackneyed
 unhallowed
 unhandsome
 unhandy
 unharmed
 unharmonious
 unhealthful
 unheard-of
 unheavenly

*Metaphorical
and Doubtful*

unfenced
 unfertilized
 unfettered
 unfigured
 unfilial
 unfixed
 unflavored
 unfledged
 unfleshed
 unfocused
 unformalized
 unformed
 unfortified
 unfossilized
 unfostered
 unfragrant
 unfree
 unfreezable
 un-French
 unfriable
 unfriiled
 unfrosted
 unfrozen
 unfructed
 unfruitful
 unfurnished
 unfurrowed
 ungarnished
 ungenerative
 ungenitured, *R.*
 un-German
 ungilded
 unglaciated
 ungloved
 ungoverned
 ungrammatical
 un-Grecian
 un-Greek
 unguestlike, *R.*
 unguiculate
 unguided
 unguinous
 unhampered
 unharassed
 unhardened
 unhardy
 unharmed
 unhealable
 unhealthy
 un-Hebrew

Personal Traits

unheedful
unhelpful
unheppen, *D.E.*
unheroic
unhesitating
unhurried
unhurtful
unideaed
uniformitarian, *n.*
unimaginative
unimpassionate
unimpatient
unimpressible
unimpressionable
unindulgent
unindustrious
uninhibited
uninquiring
uninquisitive
uninsistent
unintellectual
unintrospective
uninventive
uninvestigative
unionistic
unipersonalist, *n.*
unitarian
universalist, *n.*
unjealous
unjoyful
unkind
unkindly

Temporary States

unhopeful
unhushed
unimbittered
unimpassioned
unimpressed
unincensed
unindifferent
uninfatuated
uninflamed
uninterested
uninthrall
unintimidated
unirritated

Social Evaluations

unheralded
unhidebound
unhinged
unholy
unhomely
unhonored
unhygienic
unideal
unilluminated
unimmortal
unimpairable
unimpeachable
unimportant
unimposing
unimpregnable
unimpressive
unimprovable
unimproving
unimpugnable
uninfectious
uninfluential
uningenious
uninjurious
uninspired
uninspiring
uninspired
uninstructible
uninstructive
unintegrated
unintelligent
unintelligible
uninteresting
uninterpretable
unintoxicating
uninvidious
uninvited
uninviting
uninvolved
unique
unirritating
unistylist, *n., R.*
unitable
unitary
uniter, *n.*
unjarring
unjudged
unjustifiable
unkenned, *Sc. & D.E.*
unkid, *D.E.*
unknowable

*Metaphorical
and Doubtful*

unhedged
unhelped
un-Homeric
unhomogeneous
unhorned
unhumanized
unhumbled
unhusbanded
unicolored
unidimensional
unidiomatic
unificationist, *n.*
uniform
unignitable
unimproved
unindividualized
unindulged
unindurated
uninflammable
uninflated
uninformed
uninitiated
uninstructed
uninsurable
uninterfered-with
unipotent
unisexual
universal
univocal
unjaded
unjaundiced
unkempt
unkindled
unkinglike
unkissed
unknightly
unknotted
unknowing

Personal Traits

unlaboring
 unlibidinous
 unlimber
 unlively
 unloving
 unmalicious
 unmechanical
 unmeddling
 unmeek, *R.*
 unmelancholy
 unmemoried
 unmercenary
 unmerciful
 unmerry
 unmethodical
 unmild, *R.*
 unmindful
 unmirthful
 unmistrusting

Temporary States

unleisured, *R.*
 unlingering
 unlistening
 unliquored
 unmaddened
 unmodernizing

Social Evaluations

unknown
 unladylike
 unlamented
 unlauzeled
 unlikable
 unlikely
 unlivable
 unlosable
 unlovable
 unloved
 unlively
 unlucky
 unmagnetic
 unmanageable
 unmannered
 unmarriageable
 unmarvelous
 unmasterable
 unmatchable
 unmeaning
 unmenacing
 unmentionable
 unmeritorious
 unmighty
 unmingleable
 unmiraculous
 unmissed
 unmistaken
 unmistrusted
 unmitigable
 unmoaned
 unmodifiable
 unmodish

*Metaphorical
and Doubtful*

unlaced
 unlackeyed
 unladen
 unladified, *R.*
 un-Latin
 unlaundered
 unlearned
 unleavened
 unlectured
 unlessoned
 unlettered
 unlevel
 unlipped
 unlighted
 unlimited
 unlined
 unliterary
 unlittered
 unlordly
 unloverlike
 unlubricated
 unlucent
 unluminous
 unlustrous
 unlyrical
 unmackly, *Sc. & D.E.*
 unmade-up
 unmagisterial
 unmaidenly
 unmalleable
 unmanaged
 unmanly
 unmanned
 unmarred
 unmartial
 unmasculine
 unmastered
 unmated
 unmaternal
 unmatronlike
 unmatured
 unmellowed
 unmelodious
 unmeltable
 unmetallic
 unmilitary
 unministerial
 unmiry
 unmixed
 unmodified

Personal Traits

unmonopolizing
 unmoralizing
 unmotived
 unmoving
 unrumorming
 unniggardly
 unobsequious
 unobservant
 unobtrusive
 unofficious
 unoriginal
 unostentatious
 unpagan
 unpardoning
 unparticipant
 unpartisan
 unpassionate
 unpaying
 unpeaceable
 unpedagogical
 unpedantic
 unperceiving
 unperforming
 unpersonal
 unphilanthropic
 unphilosophic (al)
 unpitying
 unplastic
 unpleasable
 unpliant

Temporary States

unmortified
 unmoved
 unnerved
 unoccupied
 unoffended
 unpacified
 unpalled
 unpanged
 unparadised, *R.*
 unperplexed, *R.*
 unperturbed
 unplumed

Social Evaluations

unmollifiable
 unmomentous
 unmoral
 unmourned
 unmovable
 unmuddling
 unmysterious
 unnatural
 unnecessary
 unneeded
 unnerving
 unneutral
 unnoble
 unnoticeable
 unobjectionable
 unobliging
 unobnoxious
 unobvious
 unoffending
 unoppressive
 unordinary
 unornamental
 unorthodox
 unpacifiable
 unpacific
 unparagoned
 unparallelable
 unpardonable
 unpathetic
 unpatronizable
 unpeaceful
 unpeerable
 unpenetrable
 unperfected
 unperilous
 unperishable
 unpermanent
 unpersonable
 unpersuadable
 unpersuasive
 unpicturesque
 unpierceable
 unpitiable
 unpitied
 unplausible
 unpleasant
 unpleasantish
 unpleasing
 unpleasurable
 unpoetic

*Metaphorical
and Doubtful*

unmodulated
 unmoist
 unmolded
 unmonastic
 unmoneyed
 unmonkish
 unmothered
 unmotherly
 unmunitioned
 unmuscular
 unmusical
 unmutilated
 unneedful
 unneighborly
 unnobled
 unnourished
 unopposed
 unoppressed
 unorganizable
 unoriental
 unoriented
 unornamented
 unossified
 unpaganized, *R.*
 unpainted
 unimpermed
 unparented
 unpartnered
 unpastoral
 unpatriotic
 unpatterned
 unpedigreed
 unperfumed
 unpersecuted
 unperverted
 unpetrified
 unphysical
 unpigmented
 unpillowed
 unpinioned
 unplanned
 unplanted
 unplumbed
 unpainted

Personal Traits

unpolite
 unpolitical
 unpositive
 unpreaching
 unprejudiced
 unprescient
 unpresuming
 unpresumptuous
 unpretending
 unprevaricating
 unprofessing
 unprophetic
 unpunctilious
 unpunctual
 unpurposed
 unquailing
 unquakerlike
 unquaking
 unquestioning
 unquick
 unready
 unreasoning
 unreceptive
 unrecking
 unreclining
 unreflective
 unrefusing
 unregardful
 unregretful
 unrejoicing
 unrelaxing
 unrelenting
 unremembering
 unremitting
 unremorseful
 unrepenting
 unrepining
 unrepressible
 unreproachful
 unreproving

Temporary States

unprepared
 unprepossessed
 unprovoked
 unquiet
 unraptured
 unrefreshed
 unrejoiced
 unrelaxed
 unrelented
 unreluctant
 unrepelled
 unreposed

Social Evaluations

unpoised
 unpopular
 unpraisable
 unpraised
 unprayerable
 unprecedented
 unpredictable
 unpreferred
 unprepossessing
 unpresentable
 unpretentious
 unpretty
 unpriced
 unprincipled
 unprogressive
 unpromising
 unproper, R.
 unpropitiable
 unprovoking
 unpunishable
 unpurchasable
 unpursued
 unquellable
 unquestionable
 unquizzable
 unquotable
 unrational
 unreachable
 unreasonable
 unrebukable
 unreceivable
 unreckonable
 unreclaimable
 unrecognized
 unrecommended
 unreconcilable
 unrecruitable
 unredeemable
 unrefined
 unrefusable
 unreliable
 unremarkable
 unrememberable
 unrenounceable
 unrenowned
 unretrievable
 unrepachable
 unrepugnant
 unrepulsable

*Metaphorical
and Doubtful*

unpolarized
 unpolished
 unpolluted
 unportioned
 unpowdered
 unpowerful
 unpracticed
 unpregnant
 unpriestly
 unprimitive
 unprincely
 unprivileged
 unproductive
 unprofessional
 unprolific
 unproportioned
 unprosperous
 unprotected
 unproved
 unprovincial
 unpruned
 unpunished
 unpurified
 unquenchable
 unquickened
 unraised
 unravaged
 unrazored
 unread
 unreal
 unrebuked
 unred
 unreformed
 unregal
 unregenerate
 unregulated
 unreined
 unreligious
 unrelishable
 unrepressed
 unreprimanded
 unrepublican

Personal Traits

unresenting
 unreserved
 unresisting
 unrespectful
 unresponsive
 unresting
 unretentive
 unreticent
 unrevealing
 unvengeful
 unrewarding
 unrhetorical
 unrhythmic
 unromantic
 unrude
 unruly
 unsanguine
 unsatisfiable
 unsceptical
 unscholarly
 unscholastic
 unscientific
 unscornful
 unscrupulous
 unscrutinizing
 unsearching
 unsecret
 unsectarian
 unседentary
 unseeing
 unselfconscious
 unselfish
 unsententious
 unsentimental
 unsevere
 unshakable

Temporary States

unresigned
 unrespited
 unrested
 unroiled
 unruffled
 unsaddened, *R.*
 unsatisfied
 unscared
 unsettled
 unshaken
 unshamed

Social Evaluations

unrepulsing
 unrequired
 unresented
 unresounding
 unrespectable
 unrestful
 unrestrainable
 unrestrictable
 unrevered
 unreverenced
 unrewarded
 unriddleable
 unrideable
 unridiculous
 unright, *Sc.*
 unrighteous
 unrivalable
 unrivaled
 unrough
 unroutable
 unruinable
 unruleful, *Sc.*
 unsacred
 unsaddening, *R.*
 unsafe
 unsagacious
 unsage
 unsaluted
 unsalvable
 unsanctified
 unsanctioned
 unsane
 unsanitary
 unsatiating
 unsatisfactory
 unsatisfying
 unsavory
 unscintillating
 unscorned
 unsearchable
 unseasonable
 unseductive
 unseemly
 unselect
 unsensible, *Sc. & D.E.*
 unsensualizing
 unserviceable
 unsettling
 unshady
 unshamable

*Metaphorical
and Doubtful*

unrescued
 unresolved
 unrestrained
 unretarded
 unrevenued, *R.*
 unridden
 unrinsed
 unripened
 unripped
 unrisen
 un-Romanized
 unrooted
 unrounded
 unroused
 unroyal
 unroyalist, *n.*
 unruined
 unsaintly
 unsalaried
 unsalted
 unapped
 unsated
 unsaturated
 unsaved
 unscanted
 unscarred
 unscathed
 unscattered
 unscented
 unsceptered
 unschooled
 unscoured
 unscourged
 unscratched
 unscriptural
 unsculptural
 unscutcheoned, *R.*
 unseared
 unseasoned
 unsecular
 unseduced
 unsegmented
 unsensualized
 unsentient
 unsequestered
 unserved
 unsexual
 unshackled
 unshapable
 unshapely

Personal Traits

unshifting
 unshrinking
 unshy
 unslow
 unslumberous
 unsly, *R.*
 unsmiling
 unsmirking
 unsober
 unsociable
 unsocial
 unsocialistic
 un-Socratic
 unsolemn
 unsollicitous
 unsophistical
 unsparing
 unspeaking
 unspecific
 unspeculative
 unspeedy
 unspontaneous
 unsportful
 unsprightly
 unstaïd
 unsteadfast
 unsteady
 unstill, *R.*
 unstitled
 unstinting
 unstooping
 unstrained

Temporary States

unshivering
 unshocked
 unsilenced
 unsleeping
 unsleepy
 unslept
 unsoothed
 unstartled
 unstimulated
 unstirred

Social Evaluations

unshelterable
 unshunnable
 unshunned
 unsightly
 unsilly
 unsimple
 unsimulated
 unsinful
 unskillful
 unslandered
 unslurred
 unsmart
 unsmirched
 unsmotherable
 unsmutty
 unsnubbed
 unsolemnizing
 unsonsy, *Sc. & D.E.*
 unsoothfast, *A.*
 unsophisticated
 unsorrored
 unsound
 unsoundable
 unspeakable
 unspecious
 unspoilable
 unsportsmanlike
 unspotted
 unsprung
 unstable
 unstainable
 unstained
 unstanch
 unstatesmanlike
 unstigmatized
 unstirtable
 unstirring
 unstrange
 unstrangulable

*Metaphorical
and Doubtful*

unsharpened
 unshattered
 unshaven
 unsheltered
 unshielded
 unshipwrecked
 unshirted
 unshod
 unshorn
 unshriveled
 unsick
 unsilvered
 unsinewed
 unsinking
 unsistered
 unsisterly
 unsizable
 unsleek
 unslipping
 unsmitten
 unsmooth
 unsoaped
 unsoftened
 unsoiled
 unsoldierlike
 unsolemnized
 unsouled, *R.*
 unsoured
 unspangled
 unspared
 unsparkling
 unspecialized
 unspectacled
 unspiritual
 unspleened
 unspoiled
 unstandardized
 unstarched
 unstayed
 unsteadied
 unsteered
 unstified
 untinted
 unstoicized
 unstoried
 unstormy
 unstout
 unstrained
 unstrengthened
 unstriated

Personal Traits

unstudious
unsubmissive
unsure
unsurrendering
unsuspecting
unsuspicious
unswaying
unsweating
unswerving
unsympathetic
unsystematic
untalkative
untame
untechnical
untender
untentie, *Sc.*
unthankful
untheatrical
untheological
untheoretic
unthinker, *n., R.*
unthinking
unthoughtful
unthrifty
untidy
untoiling
untoward
untranquil
untrespassing
untrifling
untrustful
untruthful
unupbraiding

Temporary States

unstrung
unstunned
unterrified
unthrilled
untired
untrembling
untremulous
untriumphant
untroubled

Social Evaluations

unstylish
unsubduable
unsubmergeable
unsubstantial
unsubvertible
unsucceedable, *R.*
unsuccessful
unsuccorable
unsufferable, *R.*
unsuitable
unsnug
unsuperfluous
unsurpassable
unsuspectable, *R.*
unswayable
unsympathizable
untaintable
untainting
untalked-of
untalented
untamable
untarnishable
unteachable
untelling, *Sc.*
untempering
untemptable
untempting
unterrific
unthinkable
unthought-of
untithable
untoothsome
untouchable
untragical
untried
untrig
untrumpeted
untrusted
untrustworthy
untumultuous
unturnable
ununderstandable

*Metaphorical
and Doubtful*

unstriped
unstudied
unstuffed
unstunted
unsubdued
unsubjugated
unsubverted
unsucculent
unsuckled
unsugared
unsullied
unsunny
unsupple
unsuppressed
unsurfeited
unsurging
unsweet
unsymmetrical
untainted
untamed
untanned
untarnished
untasteful
untaught
unteeming
untempered
untempted
unterrestrial
untested
unthorny
unthriving
unthwarted
untied
untilled
untinted
untirable
untiring
untitled
untouched
untrained
untranquilized
untransparent
untraveled
untrimmed
untuneful
unturbid
untutored
untwinkling
untwisted
ununiform

Personal Traits

unvacillating
 unvain
 unvaliant
 unvarying
 unventurous
 unveracious
 unvigilant
 unvindictive
 unvocal
 unvoluptuous
 unwalking, *R.*
 unwandering
 unwarlike
 unwary
 unwasteful
 unwatchful
 unwavering
 unweatherwise
 unweeping
 unwild
 unwillful
 unwily
 unwinking
 unwithdrawing
 unwondering
 unworded
 unworking
 unworldly
 unworried
 unworshipping
 unwrathful
 unyielding
 unzealous
 upheavalist, *n.*
 uppish, *C.*
 upstart
 urbane
 urgent
 usurious
 utilitarian
 utopian
 uxorious

Temporary States

unvexed
 unwakeful
 unweary
 unwilling
 upbraiding
 upflaring
 uplifted
 upset
 usurping

Social Evaluations

unusable
 unuseful
 unusual
 unvaluable, *R.*
 unvalued
 unvanquishable
 unvenerable
 unvenial
 unvicious
 unvictorious
 unvirtuous
 unvisioned
 unvital
 unvulgar
 unwanted
 unwelcome
 unwholesome
 unwieldy
 unwinning
 unwinsome
 unwise
 unwithering
 unwitless
 unwitty
 unwoeful
 unwonted
 unworshiped
 unworthy
 unwoundable
 uplander, *n., D.*
 uplifting
 upright
 uproarious
 upsetting
 urchin
 useful
 useless

*Metaphorical
and Doubtful*

unuplifted
 unvanquished
 unvaried
 unvariegated
 unvarnished
 unveiled
 unvenomed
 unventilated
 unverdant
 unversed
 unvigorous
 unvittrified
 unvolatilized
 unvulgarized
 unwakened
 unwaning
 unwarmed
 unwashed
 unwatched
 unweakened
 unwealthy
 unweaned
 unweaponed
 unweariable
 unweathered
 unwed
 unwell
 unwet
 unwifelike
 unwilled
 unwinged
 unwithered
 unwomanlike
 unwooded
 unworkmanlike
 unwrinkled
 unwronged
 unyoked
 unyouthful
 up-and-down, *C.*
 urlled, *D.E.*
 urticant
 utriculate

vacillant
 vacillatory

vacillating

V

vacant
 vacual

Personal Traits

vafrous, *A.*
 vagabondish
 vagarious
 vagarish, *R.*
 vagrant
 vague
 vain
 vainful, *D.E.*
 vainglorious
 valiant
 Valkyrian
 valorous
 vampiric
 vampirish
 Vandemonian, *Austral.*
 variable
 variant
 vatic
 vaudy, *Sc.*
 vauntful
 vaunty, *Sc.*
 vehement
 venerative
 venereous, *R.*
 vengeance, *R.*
 vengeful
 venturesome
 venturous
 veracious
 verbal
 verbomaniac, *n.*
 verbose
 veridical
 verjuice, *n.*
 vernile, *R.*
 vesatile
 vertiginous
 verve, *n.*
 vestal
 vexable
 vibrant
 vicious
 vigilant
 vigorless
 vigorous
 vilipend, *R. or Sc.*
 vim, *n.*
 vindictive
 violent
 virginal

Temporary States

vampering, *Sc. & D.E.*
 vaporeing
 vassaling
 vaulting
 vaunting
 vellicating
 vennering, *D.E.*
 vertiginate, *R.*
 vexed
 victimizing
 vilifying

Social Evaluations

vacuous
 valuable
 valued
 valueless
 vandal, *n.*
 vanities
 vanquishable
 vapid
 vaporish
 vaporless
 vaporous
 vapory
 varlet, *n., A.*
 vast
 veiled
 veiless
 velvety
 venal
 venenate, *R.*
 venenific
 venerable
 venom, *D.E.*
 venomous
 vexatious
 victorious
 viewy, *C.*
 vile
 villain, *R.*
 villainous
 vincible
 vindicable
 virago, *n.*

*Metaphorical
 and Doubtful*

vagabond
 valetudinarian
 valetudinary
 varicolored
 varied
 varnished
 vassal
 vegetative
 veneered
 verdant, *C.*
 vermiculate
 verminous
 versicolor
 versipel, *n.*
 vespertine
 vespine
 Vesuvian
 veteran
 vinaigrous, *R.*
 vinegary
 viperish
 viperous
 virescent

Personal Traits

virginly, *R.*
virile
virtuoso, *n.*
virtuous
visionary
vituperative
vivacious
vixenish
vixenly
vocal
vociferous
vogie, *Sc.*
voiceful
voiceless
vorable
volage, *F.*
volatile
volitient
volitionless
volitive
Voltairian
voluble
voluntarist, *n.*
voluptuous
voracious
votary
Vulcanian
vulgarian, *n.*

Temporary States

visualizing
vitalized
vitiating
vitriolated
vivificated, *R.*
vivified
vivisection
vociferant
volunteering
voodooing
vouchsafing
vousting, *Sc.*
vowing
vulnerated, *R.*

Social Evaluations

viros
virtueless
virulent
visioned
visionless
visitable
vital
vitalizing
vitiating
vitriolating
vitriolic
vivid
vivifying
vivifying
void
volatilizable
vomitory
vulcanizing
vulgar
vulgarizing
vulnerable
vulnerating
vulnific

*Metaphorical
and Doubtful*

viridescent
visceral
viscid
viscidulous
viscous
vitreous
volant
volcanic
volitant
voluminous
vowless
vulcanized
vulgarized
vulpine
vulturine

W

wacker, *D.E.*
waden, *Sc. & D.E.*
waffly, *Sc. & D.E.*
waggish
wailful
waken, *Sc. & D.E.*
wall-flower, *n.*
wally, *Sc. & D.E.*
wandle, *Sc. & D.E.*
wandy, *D.E.*
wankle, *Sc. & D.E.*
wanruly, *Sc.*
wanton

waddling
waffing, *D.E.*
wagging
wailing
wakened
walloping, *D.*
wallowing
walming, *D.E.*
waltering, *Sc. & D.E.*
walting, *Sc. & D.E.*
waltzing
wambling
wambly, *Sc. & D.E.*
wandering
wangling
waning
warbling

wallow, *D.E.*
wallowish, *Sc. & D.E.*
wallydrag, *n., Sc.*
wanchancy, *Sc. & D.E.*
wanless, *Sc.*
wanting
wantless, *R.*

wabbly
wack, *Sc.*
Wagnerian
waif, *n.*
waistless
wakeful
wall-eyed
wallowed, *Sc. & D.E.*
wan
wankly, *D.E.*
wannish
wapper-eyed, *D.E.*

Personal Traits

warless
warlike
warm-blooded
warm-headed
warm-hearted
warrior, *n.*
warrish
wary
waspy
wasteful
waster, *n.*
wasterful, *Sc.*
wastrie, *Sc.*
watchful
waverous, *R.*
waymaker, *n., R.*
way-wise
weak
weak-handed
weak-hearted
weakish
weak-kneed
weakly
weak-minded
weak-spirited
weanable
weariable
weepy, *C.*
well-conducted
well-disposed
well-mannered
well-natured
well-spoken
well-willed
welsher, *n., Sc.*
wheedlesome
wheezy
Whiggish
whillywha, *Sc.*
whimling, *n.*
whimmy
whimsical
whippy, *Sc.*
whist
whittie-whattie, *n., Sc.*
whoremasterly, *R.*
whorish
wide-awake
widowly

Temporary States

warding, *Sc. & D.E.*
waring
warpling, *Sc.*
warbling, *Sc. & D.E.*
wasting
wauchling, *Sc. & D.E.*
waughy, *Sc. & D.E.*
wavering
weakening
weaking, *Sc. & D.E.*
weary
weeping
welcoming
well-doing
weltering
wenching
westy, *D.E.*
whapping, *Sc. & D.*
whauping, *Sc.*
wheedling
whetted
whewing
whewting, *D.E.*
whickering, *Sc. & D.E.*
whiffling
whigging, *Sc.*
whillying, *Sc.*
whimpering
whining
whirkening, *D.E.*
whirling
whiskified
whispering
white-hot
white-lying
whithering, *Sc. & D.E.*
whole-hearted

Social Evaluations

warm
warmable
warmish
warmthless
warragal, *Austral.*
washout, *n.*
wasted
waugh, *Sc. & D.E.*
wayward
weak-hinged, *C.*
weakling
weariful
wearing
wearish, *Sc. & D.E.*
wearisome
weewow, *D.*
weighty
weird
weirdless, *Sc.*
weirdly, *Sc.*
well-graced
well-spiced
well-to-do
wemless, *D.E.*
wench, *n.*
wet, *Sl.*
whacking, *C.*
whaup, *n., Sc.*
whiffet, *n., C., U.S.*
whipjack, *n.*
whippersnapper, *n., C.*
whipster, *n., R.*
whirlbrain, *n., R.*
white-collar
white-livered
white-ribboner, *n.*
whole
whole-minded, *R.*
wholesome
wicked
widdifow, *n.*

*Metaphorical
and Doubtful*

warped
washy
waspish
waterish
watery
waxen
waxy
weakened
wealthy
weaned
weasel
weasel-faced
weather-beaten
weather-bitten
weathercock, *n.*
weatherproof
weatherwise
weatherworn
weazony, *D.*
weedy, *C.*
welked, *Sc. & D.E.*
well
well-born
well-bred
well-favored
well-read
well-set
well-thewed
well-timbered
wheyfaced
whinnock, *n., D.E.*
whippet, *n., D.E.*
whirlwind, *n.*
whiskerless
whiskery
white
white-faced
white-handed
whitened
whole-footed, *C.*
whoremonger, *n.*
whoreson, *n., A.*
wide
wide-chapped

Personal Traits

wieldable
 wieldy
 wifely
 wight, *A. or Sc. & D.E.*
 mighty, *D.E.*
 wileful
 willful
 willing
 willing-hearted
 willsome, *R.*
 will-worshiper, *n.*
 willyart
 wily
 wimble, *D.E.*
 windless
 wind-swift
 windy
 wiredrawer, *n.*
 wise
 wiseacre, *n.*
 wise-hearted
 wiseling, *n.*
 wiser, *n., R.*
 wishful
 wisht
 wistful
 witty
 woeful
 womanish
 womanlike
 womanly
 womanqueller, *n.*
 wondersmith, *n., R.*
 wonderworking
 word-bound
 word-catcher, *n.*
 wordish, *R.*
 wordless
 wordmonger, *n.*
 wordsman, *n.*
 Wordsworthian
 wordy
 worker, *n.*
 worldly
 worldly-minded
 worldly-wise
 world-weary
 worriless
 worry-carl, *n., Sc.*
 worshipful

Temporary States

wigging, *C.*
 wiggling
 wildered
 will, *Sc. & D.E.*
 willies, *n., Sl., U.S.*
 wimpling, *R.*
 wincing
 winebibbing
 winy, *R.*
 wirepulling, *C.*
 withdrawing
 withering
 wivering, *Sc. & D.E.*
 wondering
 wonderstricken
 wonder-wounded
 wood, *Sc. & D.E.*
 woolgathering
 wooling, *Sl., U.S.*
 woozy, *Sl.*
 worriting, *Sc. & D.*
 worrying

Social Evaluations

wiffet, *n., R.*
 wild
 wildering
 wilding
 wildish
 wilting
 windbag, *n., Sl.*
 windfirm
 winnable, *C.*
 winning
 winsome
 wishy-washy
 witch, *n.*
 witching
 witchy, *Sc.*
 witless
 witlet, *n.*
 witling, *n.*
 witmonger, *n., R.*
 wit-starved
 witted
 witticaster, *n., R.*
 wizardly
 woebegone
 wonderful
 wondrous
 wooden-headed
 workaday
 worldling, *n.*
 worm, *n., Sl.*
 wormy
 worrisome
 worshipable
 worshipless
 worthless
 worthy

*Metaphorical
and Doubtful*

wife-bound
 wife-ridden
 wildcat
 wilded
 will-jill, *n., D.E.*
 willowish
 willowy
 wilted
 winderling
 winged
 wing-footed
 wingless
 wingy
 winterish
 winterless
 wintry
 wiry
 wisened, *D.E.*
 withered
 witherling, *n., R.*
 withindoors, *n., R.*
 withy
 wizened
 wizen-faced
 woe-worn
 wolfish
 wooden
 woody
 worm-eaten, *R.*
 worn-out

Personal Traits

woulder, n., *D.E.*
 wowzer, n., *Austral.*
 wranglesome, *D.E.*
 wrathful
 wrathless
 wrathful, *C.*
 wriggly, *C.*
 wringer, n.
 wry

Temporary States

wowf, *Sc.*
 wowing, *Sl.*
 wracking, *Sc.*
 wrangling
 wretched
 wriggling
 writhing
 wroth
 wuzzled, *D., U.S.*

Social Evaluations

wrecking
 wrong
 wrong-headed
 wrong-hearted
 wrongish
 wrong-minded

*Metaphorical
and Doubtful*

woundless
 wrecked
 wreckful
 wrig, n., *Sc.*
 wrinkled
 writhen
 wrizzled, *D.E.*

Xanthippe, n.
 xenomania, n., *R.*

X

xanthous
 xerantic

Y

yahoo, n.
 Yankee
 Yankeeified, *C.*
 yankie, *Sc.*
 yap, *Sc. & D.E.*
 yappy, *Sl. or D.E.*
 yar, *D.E.*
 yare, *Sc. & D.E.*
 yarrish, *D.E.*
 yarry
 yauld, *Sc. & D.E.*
 yawney, n., *D.E.*
 yes-man, n., *Sl.*
 yes-no, *Austral.*
 yieldy, *Sc.*
 yogi, n.
 yokeable

yabbering, *Austral.*
 yammering, *Sc. & D.E.*
 yamphing, *Sc. & D.E.*
 yanking, *Sc. & D.*
 yapping
 yappish, *Sc.*
 yarming, *Sc. & D.E.*
 yarning, *C.*
 yarring
 yattering, *Sc.*
 yauping
 yawing
 yawling
 yawning
 yearning
 yelling
 yelloching, *Sc.*
 yelping
 yerking, *Sc. & D.E.*
 yeuky, *Sc. & D.E.*
 yielding
 yirring, *Sc. & D.E.*
 yowling
 yowting, *Sc. & D.E.*
 yucking, *D.E.*

yegg, n., *Sl.*
 yellow, *Sl.*
 yellowish
 yokel, n., *E.*
 youngling
 youthful

yeasty
 yeld, *Sc. & D.E.*
 yellowed
 Yiddish
 young
 young-eyed

zealful
 zealless
 zealotical, *R.*
 zealotypic
 zealous
 zestful
 zetetic

zigzagging

Z

zany, n.
 zesting

zebrine
 zoöid
 zoöphilous