
Glossary from Bright’s Anglo-Saxon Reader
Click here for more Indo-European language re-

sources.
Click here for information about this glossary.

Page 241
A
ā (ō, oo) adv aye, ever, always
æ f law

ds æ
[Ger Ehe]

abbod m abbot
gs abbodes
[Lat abbātem]

abbudisse f abbess
gs abbudissan
[Lat abbētissa]

ā-bēodan (principal parts: pret sg: -bēad pret pl:
-budon pp: -boden ) 2 enjoin, announce
ā-beran (principal parts: pret sg: -bær pret pl:
-bæron pp: -boren ) 4 bear, endure
ā-b̄ıdan (principal parts: pret sg: -bad pret pl: -
bidon pp: -biden ) 1 abide, remain
ā-bisgian (-bysgian) WII engage, occupy

pp ābisgod, -ad
[bysig]

ā-bisgung f occupation
āblenden WI make blind, darken

pp āblēnd
pl āblende
[Ger blenden]

ā-blinnan (principal parts: pret sg: -blann pret pl:
-blunnon pp: -blunnen ) 3 cease

3 sg ablinD
[<be-linnan cf. l̄ıDe]

ābrecan (principal parts: pret sg: -bræc pret pl:
-bræcon pp: -brocen ) 4 break down, destroy
ā-bregdan (principal parts: pret sg: -brægd pret
pl: -brugdon pp: -brogden ) 3

smite (intr)
withdraw (trans)
imp 2 sg ābregd

ā-brēoDan (principal parts: pret sg: -brēaD pret
pl: -bruDon pp: -broDen ) 2 frustrate, ruin (trans)

imp 2 sg ābregd
ā-bȳwan WI prepare, equip, adorn

pp pl ābȳwde
[būan]

ac (ah) conj but
ācennan WI beget, bring forth

pp ācenned

sg ācendan
pl ācende

Achāia f Achaia
ā-cōlian WII become cool

pp ācōlad
Page 242
ācsian (āhsian, āxian, āscian) WII ask

1 sg ācsige
2 sg āhsast
3 sg āscaD
1 pl ācsiaD, āhsiaD
pret 3 sg āxode, āhsode
3 pl āxodon, ācsedon

ā-cweccan WI shake (trans and intr)
pret 3 sg ācwehte

ā-cwelan (principal parts: pret sg: -cwæl pret pl:
-cwælon pp: -cwolen ) 4 die

pret opt 3 sg ācwæle
ā-cwellan WI kill

imp 2 sg ācwel
2 pl ācwellaD
pret 3 sg ācwælde
pp ācweald
[cwelan]

ā-cweDan (principal parts: pret sg: -cwæD pret pl:
-cwædon pp: -cweden ) 5 speak

3 sg ācwiD
ā-cȳþan WI reveal, proclaim [cūD]
ād m fire, funeral pile

ds āde
as ād
is āde
[OHG eit, Gr ai)=qos]

ād-lēg m flame of the pyre
ā-d̄ılegian (-dȳlegian) WII blot out, obliterate

pret 3 sg ād̄ılegode
pp pl -dȳlegode
[Ger tilgen]

ādl f (n) disease
gs ādle
ap ādla

ādlig adj diseased, sick
n ādliga

ā-dræfan WI drive away, expel
pret 3 sg ādræfde
pl -don

ædre adv forthwith, quickly
ā-drēogan (principal parts: pret sg: -drēah pret
pl: -drugon pp: -drogen ) 2 endure, experience,
practice

1


ā-dr̄ıfan (principal parts: pret sg: -drāf pret pl:
-drifon pp: -drifen ) 1 drive away

3 sg ādr̄ıfD
pp pl ādrifene

ā-dwæscan WI quench, extinguish
pret 3 sg ādwæscte

ā-dȳdan WI put to death
pret 3 sg ādȳdd
[dēad]

ā-dȳlegian see: ā-d̄ılegian
ā-ebbian WII ebb away, recede

pp āhebbad
āfandian WII make trial of, experience

pp sg āfandode
ā-faran (principal parts: pret sg: -fōr pret pl: -
fōron pp: -faren ) 6 go, march
ā-færan WI make afraid, terrify

pp āfæred
æ-fæstnes f piety

ds æfestnisse
ā-feallan (principal parts: pret sg: -fēoll pret pl:
-fēollon pp: -feallen ) R fall

ptc āfeallende
3 sg āfielD
opt 3 sg āfealle

ā-fēdan WI feed, sustain
3 sg āfēdeD
pret 3 sg āfēdde

æfen n evening
ds æfenne

æfen-giefl n evening repast, supper
æfest (æfst) f n disfavor, envy, malice [æf-ēst,
OHG abunst]
æ-fest see: æw-fæst
æ-festnes see: æ-fæstnes
Page 243
ā-flēon (principal parts: pret sg: -flēah pret pl: -
flugon pp: -flogen ) 2

fly (intr)
fly from (trans)
3 sg āflȳhD

ā-fl̄ıgan WI put to flight
pret 2 pl āfl̄ıgdon
pp pl āfl̄ıgdon
pp pl āfl̄ıgde
[flēon]

ā-flȳman WI cause to flee, drive out
pret 3 sg āflȳmde
[flēam]

ā-forhtian WII frighten

pp pl āforhtode
æfre adv ever
æftan adv from behind, behind
æfter prep (w dat)

after (time and place)
æfter Dissum after this (adv)
æfter Dæm thereafter (adv)
along (place)
according to
adv afterwards

æfter-fyligan WIII follow after
ptc pl -fyligende (w dat)
ds -fylgende, successor
opt 3 sg -fylige (intr)

æfter-genga m successor
np -gengan

ā-fyllan WI fill: inf
pp āfylled
[full]

ā-fyllan WI cause to fall, destroy [feallan]
ā-fyrhtan WI frighten

pp (adj) pl āfyrhte
ā-fyrran WI remove, take away

3 sg āfyrD, āfyrreþ
opt 3 sg āfyrre
pp āfyrred
[feorr]

ā-fȳsan WI
hasten forth (intr)
incite to go (trans)
pp āfȳsed
[fūs]

æg n egg
ds æge

āgan PP possess
ger āgenne
1 sg āh
3 sg
opt 3 sg āge
pret 3 sg āhte
[Mod own]

ā-gān -ēode -gān go
pp pl āgāne

agēn see: ongēan
āgen (pp) adj own

ds āgnum
as āgen, āgenne
gp āgenra
[āgan]

2


ā-gēotan (principal parts: pret sg: -gēat pret pl:
-guton pp: -goten ) 2 pour, shed

ptc āgēotende
[Ger giessen]

ā-gētan WI injure, kill: pp āgēted
ā-gifan (-giefan -gyfan) (principal parts: pret sg:
-geaf pret pl: -gēafon pp: -gifen ) 5 give, relinquish,
return

pret 3 sg āgef
pret opt 3 pl āgēafen

æg-hwā pron each, every
gs æghwæs, adv, in every respect, entirely

æg-hwær adv everywhere
æg-hwæDer (ægDer, āDer)

pron, each (one of two or more)
ns ægDer
gs ægDres
ds ægDrum
as ægþerne
conj
æg-hwæþer ge ... ge both ... and
ægDer ge ... ge both ... and
āDer oDDe oDDe either ... or

Page 244
æg-hwilc pron each
æg-hwonan adv from all sides, on all sides
āglæca (æglæca) m monster, fiend

np āglæcan
[Goth aglaiti]

āgnian WII possess, assume as one’s own
3 pl āgniaD
[āgen]

ægDer see: æg-hwæDer
ā-gyldan (-gieldan) (principal parts: pret sg: -
geald pret pl: -guldon pp: -golden ) 3

repay, requite
punish

ā-gyltan WI offend, sin
opt 3 pl āgylten
pret 1 pl āgylton
pp āgylt

ah (ac) conj but
ā-hebbad see: ā-ebbian
ā-hebban (principal parts: pret sg: -hōf pret pl:
-hōfon pp: -hafen ) 6 heave, life, raise, exalt

2 pl āhebbe
imp 2 pl āhebbaD
opt 3 pl āhebban

ā-hōn (principal parts: pret sg: -hēng pret pl: -
hēngon pp: -hangen ) R hang (trans)

imp 2 sg āhōh
pret 2 sg āhēnge

ā-hreddan WI save, deliver, rescue
ger āhredenne
1 sg āhredde
opt 3 sg āhredde
pret 3 sg āhredde
3 pl -don

ā-hrēosan (principal parts: pret sg: -hrēas pret pl:
-hruron pp: -hroren ) 2 fall

opt 3 sg āhrēose
āhsian see: ācsian
æht f possession, property

ap æhta
[āgan]

æht-ge-strēon n possession, riches
ā-hȳdan WI hide

pp āhȳded
ā-̄ıdligan WI profane
ā-lædan WI

lead, conduct
3 sg ālædeD; ālæt
imp 2 sg ālæd
pp ālædd
np ālædde
proceed, grow
pret opt 3 sg ālæde

ælan WI trans and intrans kindle, burn
3 sg æleD
pp æled

ælc pron subst and adj each, any
gs ælces
ds ælcum; ælcon; ælcere
as ælc
is ælce

ælde (ielde, ylde) m pl men
gp ælda
[eald]

aldor see: ealdor
aldor-monn (ealdor-) m chief, magistrate

gs -monnes
np -men

ā-lecgan WI lay down, allay, overcome, refute
3 pl ālecgaD
pret 3 sg ālēde
3 pl ālēdon
pp ālēd
[licgan]

Page 245
æled m fire

3


ā-lēfan see: ā-lȳfan
ā-lēogan (principal parts: pret sg: -lēah pret pl:
-lugon pp: -logen ) 2 lie, deny (w dat of pers and
acc of thing)

3 sg āl̄ıhD
æl-fremed see: el-fremed
æl-gylden adj of pure gold

ap -gyldene
all see: eall
ælmes-georn adj liberal of alms, charitable

np -georne
ælmesse f alms

ds almyssan
as ælmessan
[(Gr) Lat eleēmosyna]

æl-mihtig adj almighty
ns [???] ælmehtiga
gs ælmehtigan
ds ælmihtegum

æl-þēodig see: el-þēodig
æl-þēodisc see: el-þēodisc
ā-lybban WIII live
ālȳfan (-lēfan) WI allow, permit, grant (w dat of
pers and acc of thing)

pp ālȳfed, ālēfed
ā-lȳsan WI loosen, release, ransom

pret 3 sg ālȳsde, ālēsde
pp pl ālȳsede

amang see: on-ge-mong
ambor m measure

gp ambra
[Ger Eimer]

ambyre adj favorable
as ambyrne
[<and-byre]

ā-merian WI free from dross, purify, refine
pp pl āmerede

ā-metan 5 measure, estimate
ā-myrran WI mar, destroy, hinder

pret 3 sg āmyrde
an see: unnan
ān num adj

one, certain one (indef art), a, an
ns ān
ds ānum, ānre [???]
as ænne, ānne, ān
gp ānra
on ān right on, continuously
ānra gehwæs of each one
alone

ns āna
as ānne
ap āna, ān
þæt ān only that

an-be-stingan 3 thrust in, insert
pp pl -stungnan

an-b̄ıdan see: on-b̄ıdan
and (ond) conj and
anda m zeal, indignation, malice, injury

ds andan
[Ger ahnden]

and-bidian WII wait
pret opt 1 sg -bidode

an-dēfn f fitting amount, proportion
ds andēfne
[dafenian]

andetnis f confession
as -nysse

andettan (ondettan) WI confess, acknowledge
ptc ondettende
sg andette, ondette
imp andettaD
[and-hātan]

and-fenge adj acceptable [fōn]
and-giet (-git) n intelligence, reason, sense,
meaning

gs andgites
ds andgiete
as andgit, ondgit

Page 246
and-gitfull adj intelligent
and-gitfull̄ıce adv intelligibly

supl -gitfull̄ıcost
and-lang adj continuous, entire

as -langne
and-leofen f living, food, sustenance

ds -leofne
an-dræden see: on-dræden
Andred m the ’Weald’ (the great forest in Kent
and Sussex)
and-swarian see: ond-swarian
and-swaru (ond-) f answer

as -sware
and-weard adj present

gs andweardan
ds -werdan
dp -werdum, ondweardum

and-wlita m countenance, appearance
gs -wlitan
[wl̄ıtan; Ger Antlitz]

4


and-wyrdan WI answer
pret 1 sg andwyrde

ān-faldnes adj unity, simplicity
gs -nesse

ān-feald adj one-fold, single, unmixed, superior
ds ān-fealdan

ān-fealdl̄ıche adv in the singular number
ān-for-lætan (principal parts: pret sg: -lēt pret
pl: -lēton pp: -læten ) R leave, abandon

1 pl -aþ
pret opt 3 sg ānforlēte

Angel n Anglen (Denmark)
ds Angle

Angel-cynne (Ongel) n Angle kin, English peo-
ple, England

ds -cynne
as -cynn, -cyn, Ongelcyn

an-ge-weald (=an-weald) power, dominion
an-ginn see: on-ginn
Angle m pl the Angles, Anglicans, English
an-gr̄ısl̄ıc adj grisly, hideous, horrible
ān-grȳsenl̄ıce (-gr̄ısenl̄ıce) adv hideously
ān-haga (-hoga) m solitary, recluse, wanderer

as ānhagan
anhangen see: on-hōn
ānig adj only
ænig pron adj any

ds ænegum
as ænig, ænigne

an-l̄ıc see: on-l̄ıc
æn-l̄ıc adj unique, peerless, excellent
ān-l̄ıcnes see: on-l̄ıcnes
ān-l̄ıpig (æn-l̄ıpig ān-lēpe) adj single, individual

as ān-lēpne
np æl̄ıpige

ān-mēdla (on-) m arrogance
np -mēdlan
[mōd]

ān-mōdl̄ıce adv unanimously
ān-mōdnes f unanimity

as -nesse
ān-nis f unity

as -nysse
ān-ræd (on-) adj resolute
Page 247
ān-rædnis f constancy

ds -nysse
an-settan WI put upon, impose
ān-streces (gen) adv continuously
an-sund see: on-sund

an-sundnis see: on-sundnis
an-sȳn see: on-s̄ıen
Ante-crȳst m Antichrist

gs -crȳsted
an-Dræce see: on-Dræce
ān-weald see: on-weald
apostol m apostle

gs apostoles
ds apostole
as apostol
np apostol̄ı
gp apostola
ap apostolas

apostol̄ıc adj apostolic
ds -l̄ıcan
as -l̄ıce

æppel m apple
gs æples
as æppel

æpplian WII make into the form of apples, emboss
pp sg æpplede

Apulder m Appledore
ds Apuldre

ār m
honor, favor, mercy
gs āre
property, possessions
as āre
[Ger Ehre]

ār m messenger
gs āres
[Goth airus]

ār f oar
gp āra

ær comp adj former, preceding
ap ærran
supl ns æreste

ær
comp adv earlier, formerly, before
comp æror
supl ærest
conj ere, before that (usually followed by the opt)
3 prep (w dat) before (time)

ā-ræd adj inexorable
ā-rædan WI read
ā-ræfnan (-refnan) WI perform, endure

imp 2 sg āræfn, ārefna
pret 1 sg āræfnede

ā-ræfnian WII endure
1 sg āræfnie

5


ā-ræman WI arise
pret 3 sg āræmde

ā-ræran WI raise, erect, build
ptc ārærende
2 sg ārærst
opt 3 sg ārære
pret 3 sg ārærde
3 pl -don
[r̄ısan]

ærce-bisceop (arce-) m archbishop
ds -biscepe

ær-dæg m former day
ā-reccean WI expound, translate, recount

inf āreccan
ā-redian WII arrange

3 sg āredaD
æren adj made of brass, brazen

as ærne
ap ærenan
[ār, Goth ais]

ærende n errand, message
ærend-fæst adj bound on an errand
ærend-ge-writ n message, letter

as ārend-
Page 248
ærend-raca (-wreca) m messenger

ds -racan
dp -wrecum

ār-fæst honorable, virtuous, merciful
ns -fæsta

ār-fæastnis f virtue
ds -nisse

ār-hwæt adj eager for glory
np -hwate

ārian WII
honor, show favor
3 sg āraD
desist, cease
imp 2 sg āra

ā-r̄ısan (principal parts: pret sg: -rās pret pl: -
rison pp: -risen ) 1 arise

3 sg ār̄ıseþ
imp 2 sg ār̄ıs
2 pl ār̄ısaD
opt 2 sg ār̄ıse
2 pl ār̄ıson

ær̄ıst m f n resurrection
gs ær̄ıstes
as ær̄ıste

ār-lēas adj dishonorable, wicked

ds -lēasre
np -lēasan

arn see: yrnan
ærnan WI cause to run; ride, gallop

3 pl ærnaD
pret 3 pl ærndon
[yrnan]

ærne-merigen m early morning
ārodl̄ıce adv quickly, vigourously
ær-wacol adj early awake
ār-wurD (-weorD) worthy of honor, venerable

as āwurDne
ār-wurDian (-weorDian) WII honor

pret 3 sg ārwurDne
ār-wurDl̄ıce adv honorable, reverentially
ār-wurDnis f reverence, honor

ds -nysse
æs n food, prey, carrion

gs æses
[Ger Aas]

ā-sāwan R sow
pp āsāwen

æsc m
ash, spear
gp asca
boat, ship (of Danish ships)
ap æscas

asce (axe) f ashes
ā-sceacan (principal parts: pret sg: -scōc,-scēoc
pret pl: -scōcon,-scēocon pp: -sceacen ) 6 shake

ptc āsceacende
3 sg āscæceD
pret 3 sg āscēoc

æsc-here m (ash-) spear-army, ship-army
æsc-holt n spear-shaft
āscian see: ācsian
ā-sc̄ınan (principal parts: pret sg: -scān pret pl:
-scinon pp: -scinen ) 1 shine
ā-scūfan (principal parts: pret sg: -scēaf pret pl:
-scufon pp: -scofen ) 2 shove, push
ā-scȳran WI make clear, transparent

pp āscȳred
[sc̄ır]

ā-secgan WIII say, relate
pret 3 pl āsædon

ā-sendan WI send
pret 2 sg āsendest
3 sg āsende
pp āsend

ā-settan WI set, place, transport oneself, go

6


opt 3 sg āsette
pret 3 pl āsettan
pp āsett
[sittan]

Page 249
ā-singan 3 sing

pret 3 sg āsong
ā-sittan (principal parts: pret sg: -sæt pret pl: -
sæton pp: -seten ) 5 sit fast, ground (of ships)
ā-slēan 6 strike, cut off

pp āslagen
ā-smiþan WII forge, work

pp āsmiþod
ā-spendan WI spend, expend

pret 3 sg āspende
pp āspended

æ-spring n spring of water, fountain
ds æspringe

ā-springan 3 spring up, spread
pret 3 sg āsprang
3 pl āsprungen

ā-standan 6 stand
3 pl āstandaþ

æstel m book-mark [Lat hastula]
ā-stellan WI set up, restore, establish

3 sg āstelleD
pret 3 asg āstealde

ā-sterian see: ā-styrian
ā-st̄ıgan (principal parts: pret sg: -stāg,-stāh pret
pl: -stigon pp: -stigen ) 1 ascend, mount (trans
and intr), spring up, enter or leave a ship, go

3 sg āst̄ıhD
imp 2 sg āst̄ıg
2 pl āst̄ıgaD
pret 3 sg āstāg, āstāh

ā-stingan 3 pierce
pret 3 pl āstungon

ā-streccan WI stretch, extend, prostrate
opt 3 sg āstrecce
pret 3 sg āstrehte
pp āstreht

ā-styrian (-sterian) WI stir, agitate, move
(trans)

3 sg āstereD
pp pl āsterede, āstyrode (W II)

ā-sundrian WII separate (trans)
pp asundrad
pl asyndrode

a-sundron (-sundran) adv asunder, apart, pri-
vately

ā-swebban WI put to sleep, quiet
pp āswefed
pl -ede
[swefan]

ā-syndrode see: ā-sundrian
æt pret w dat

at, in (time, place, circumstance)
of, from (w verbs of asking, receiving, taking,

buying)
æt m f

anything to be eaten, food
gs ætes
the act of eating
ds æte
[etan]

æt-bregdan (principal parts: pret sg: -brægd,-
bræd pret pl: -brugdon,-brūdon pp: -brogden,-
broden ) 3 take away, deprive, release

pret 3 sg ætbræd
pp ætbrōden
pl -brōdene

æt-ēawed see: æt-ēowian
ā-tellan WI tell, relate

pret 3 pl ātealdon
ā-tēon (principal parts: pret sg: -tēah pret pl: -
tugon pp: -togen ) 2 draw

3 sg ātȳhD
opt 3 sg ātēo
pres opt 3 sg ātuge

ā-tēorian WII become exhausted, fail
pp ātēorod

æt-ēowian WII appear (intr), show, manifest
(trans)

ger ætēowenne
pret 1 sg ætēowde
3 sg ætēowode
pp ætēawed
pl ætēowde, ætēowode
[Goth at-augjan]

Page 250
æt-foran prep (w dat) before
æt-gædere adv together
æt-lūtian WII lurk out of sight, hide

pret 3 sg -lūtode
[cf Mod loiter]

ā-tredan 5 tread
pret 3 sg ātræd

æt-somne adv together
æt-standan 6 stand, remain

pret 3 sg ætstōd

7


āttor (ātor) n poison
is ātre
[Ger Eiter]

āttor-bære adj poisonous
as -bæran

ættren (ætren) adj poisonous
ns ætterne
ap ættrynne

æt-w̄ıtan (oD) (principal parts: pret sg: -wāt pret
pl: -witon pp: -witen ) 1 twit, reproach (w dat) [cf.
ed-w̄ıt]
æt-ȳwan (-̄ıwan) WI cf. æt-ēowian appear (intr),
show, manifest (trans)

3 sg ætȳweD
imp 2 sg ætȳw
pret 3 sg ætȳwde, āt̄ıwde

āD m oath
ap āDas
[Ger Eid]

æDel-boren (pp) adj of noble birth
ds -borenre

æDel-borennis f nobleness of birth
as -nysse

æDele adj noble, excellent
ds æDelum
as æDelan
ap æDele
supl ns æDelast
[Ger edel]

æDele adv nobly
æDeling m noble, prince

gs æDelinges
æDell̄ıce adv nobly
æþelnes f nobility
æþelo f nobility
æDel-stenc m excellent fragrance

gp -stenca
æDel-tungol n m noble star

gp -tungla
ā-þenian WII; S 400 n 2 stretch out

pret 3 sg āþende
[Ger dehnen]

āDer see: æg-hwæDer
ā-Dindan (principal parts: pret sg: -Dond pret pl:
-Dundon pp: -Dunden ) 3 swell, puff up
ā-D̄ıstrian WII become dark, obscured

3 pl āD̄ıstriaD
pp pl āD̄ıstrode
[Deostru]

Aþulfing (= Æþelwulfing) m son of Æthelwulf

ā-þwēan 6 wash
pret 3 sg āþwōh

æw see: æ
ā-wæcnan S 392 n 1 awake (intr)

pret 3 sg āwōc
ā-wægan WI annul
ā-weccan WI awake, arouse, incite

opt 3 sg āwecce
pret 3 sg āweahte
pret opt 3 sg āwehte
3 pl āwehton
pp āweaht, āwreht
pl āwehte

ā-wēdan WI rage
pret 3 sg āwēdde
[wōd]

a-weg see: weg
Page 251
ā-wegan 5 carry
ā-wendan WI turn, direct, change, translate

pret 1 sg āwende
pp āwend

ā-weorpan (-wurpan) (principal parts: pret sg:
-wearp pret pl: -wurpon pp: -worpen ) 3 cast, over-
throw, reject
ā-wēstan WI lay waste, destroy

pp pl āwēste
æw-fæst (æ-fæst) adj law-observing, pious

ns æwfasD, æfest
ap æfeste
supl np æwfæstoste

ā-wiht pron aught, anything
æwisc-mōd adj ashamed, abashed

np -mōde
[Goth aiwiski]

ā-wōc see: ā-wæcnan
ā-wreht see: ā-weccan
ā-wr̄ıtan (principal parts: pret sg: -wrāt pret pl:
-writon pp: -writen ) 1 write, compose

1 sg āwr̄ıte
pp pl āwritene

ā-wunian WII abide, continue
ā-wyrdan WI destroy

opt 3 sg āwyrde
ā-wyrgan WI curse

pp pl āwyrigedan
[wearg]

āxian see: āscian
ā-ȳdlian WII annul

pp pl āȳdlode

8


[̄ıdel]
B
bæc n back

as under bæc backwards
ofer bæc backwards

bæc-bord n left side of a ship, larboard [Ger Back-
bord, Fr babord]
bæl n fire, funeral pyre

gs bæles
is bæle
as bæl
[ON bāl]

bæl-fȳr n bale-fire, funeral or sacrificial fire
bæl-þracu f violence of fire

ds -þræce
bām see: bēgen
bān n bone

ds bāne
as bān
np bān

bana m murderer
ds banan
[Mod bane]

bān-fæt n (bone-vessel) body
ap -fatu

bær f bier
as bære
[beran]

Bardan-̄ıg f Bardney (Lincolnshire)
bærnan WI burn (trans)
Basingas pl m Basing (Hants)

dp -engum
basu adj purple (crimson)
bætan WI bridle
bæD n bath, font
baþian WII bathe
be (b̄ı, big) prep w dat inst; adv

(nearness) by, near, along, on
be ēasten w dat east of
be westan w dat west of
be norþan w dat north of
(metaph. proximity) by, with, according to, con-

cerning
b̄ı wr̄ıte copy
be þām by that
by þȳ by that
be fullan fully, perfectly
be Dām concerning this
b̄ı Dȳs ilcan

Page 252

bēacen n beacon (the sun)
gs bēacnes

bēacnian WII typify, indicate, show
3 sg bēacnaD

beadu f battle
ds beaduwe
[ON boD boDvar]

beadu-cræftig adj valiant
beadu-ræs m rush of battle, onslaught
beadu-weorc n work of battle

gp -weorca
be-æftan (bæftan) prep adv (w dat) behind
bēag (bēah) m ring, bracelet, collar, crown

ap bēagas
[būgan]

bēah-gifa (bēag-) m ring-giver, lord, king
ds -gifan

bealcettan WI belch, send forth, utter
pret 3 sg -ette

beald (bald) adj bold
ns (null) (w gen)

bealdl̄ıce (bald-) adv boldly
supl baldl̄ıcost

bealo (bealu) n bale, evil, mischief
gs bealwes

bealo-sorg f baleful sorrow
as -sorge

bēam m tree
ds bēame
as bēam
np bēamas
gp bēama

Bēam-flēot m Benfleet (Essex)
ds -flēote

bearn n child, son
ap bearn
[beran]

bearo m grove, wood
ds bearwe
as bearo
np bearwas
gp bearwa

bēatan (principal parts: pret sg: bēot pret pl:
bēoton pp: bēaten ) R beat

ptc bēatende
be-baDian (bi-) WII bathe

3 sg bibaDaD
Bebban-burg f Bamborough (Northumbria)

ds byrig

9


be-bēodan (principal parts: pret sg: -bēad pret pl:
-budon pp: -boden ) 2

command, bid (w dat)
1 sg -b̄ıode
offer, commit, entrust
ptc bebēodende

be-bod n command
as bebod
gp -boda
ap -bodu, -boda
[bēodan]

be-byrgan WI bury
ger -byrgenne
3 sg byrgeD
pp -byrged

Page 253
be-cēapian WII sell
be-cierran (-cirran -cyrran) WI turn (trans)

pp -ciered
be-clyppan (bi-) WI embrace, seize

3 sg biclyppeD
[Mod clip]

be-clȳsan WI inclose, shut in, imprison
pp beclȳsed
pl -clȳsde
[clūse; Lat clausus]

be-cuman 4 come, arrive
3 sg -cymD
3 pl -cumaD
opt 3 sg -cume
pret 3 sg cwōm, cōm
2 pl -cōmon
pret opt 3 sg -cōme

be-dælan (bi-) (null) separate, deprive of
pp bidæled (w inst)

bedd n bed
ds bedde

be-d̄ıglian (-dȳglian -dēglian) WII obscure, be-
dim, conceal, keep secret

pp -d̄ıgled, -dȳglod, -dēglad
[d̄ıgol]

be-ebbian WII leave aground by the ebb, strand
pp pl beebbade

be-fæstan WI fasten, fix, put in safe keeping, en-
trust

opt 2 sg -fæste
pret 3 sg -fæste
3 pl -on
pp befæst

be-feallan R fall

opt 2 sg -fealle
be-fēolan 3 apply oneself (w dat) [Ger befehlen]
be-fōn (bi-) R surround, envelop, clothe, cover

imp 2 sg -fōh
pp -fangen
pl -fongne, bifongen

be-foran prep (w dat) before
be-foran adv before
be-frān see: be-frignan
be-frignan 3 ask

pret 3 sg befrān
be-gān irreg

practice, perform, serve, occupy oneself with
opt 3 sg begā (w reflex acc)
pret 1 sg beēode
pl -ēodon, -ēodan
3 pl biēodon
surround

be-gang m undertaking, business
bēgen (bēggen) num adj both

h̄ı bū
h̄ıe būtū
gyt būtū
unc bām

be-geondan (-giondan) prep (w dat) beyond
be-gietan (-gitan, -gytan) 5 get, obtain, find

pret 2 pl -gēaton, -gēton
be-ginnan 3 begin

pret 3 sg begann
pp begunnen

Page 254
be-gyrdan WI begird, surround

pp begyrdd
be-hāt n promise

ds -hāte
ap -hāt

be-hātan R promise
3 sg -hæt

be-healdan (bi-) R
hold, occupy, guard, protect
3 sg bi-healdeD
behold, look, observe
inf bi-
imp 2 sg beheald
pret 3 sg -hēold
3 pl -on

be-helan (bi-) 4 conceal
pp sg biholene
[Ger hehlen]

be-heonan (-hionan) prep (w dat) on this side of

10


be-hindan adv behind
be-hindan prep (w dat) behind
be-hōfian WII behoove, require

pret 3 pl -hōfedon
be-hrēosan (bi-) (principal parts: pret sg: -hrēas
pret pl: -hruron pp: -hroren ) 2 (fall upon) cover

pp pl bihrorene
be-hrēowsian WII rue, repent of

1 pl hrēowsiaD
be-hrēowsung f repentance

gs -unge
be-hwyrfan WI change, convert

pret 3 pl -hwyrfdon
pp -hwyrfed

be-hȳdan (bi-) hide, conceal
pp -hȳdd, bihȳded
sg bihȳdde

be-limpan 3 concern, pertain, belong (intr)
3 sg -limpD, -limpeD
pret 3 pl -lumpon

be-lūcan 2 lock, lock up, shut in
imp 2 pl -lūcaD
pp -locen

bēn f prayer, petition
gs bēne
np bēna
ap bēna
[cf Mod boon]

benc f bench
ds bence

bend m f n bond, fetter
be-niman (bi-) 4 rob, deprive of (w acc of pers
and gen or inst of thing)

3 sg -nimD
pret 3 sg -nam
pp pl -numene

benn f wound
np benna
[bana]

bēodan (principal parts: pret sg: bēad pret pl:
budon pp: boden ) 2 offer, announce, command

3 sg bēodeD
bēon (b̄ıon, wesan) irreg be, exist, become

ger bēonne, b̄ıonne
2 sg byst, bist
3 sg biD
1 pl bēo wē
3 pl bēoD, b̄ıoD
imp 2 sg bēo
2 pl bēoD

opt 3 sg bēo, b̄ıo
2 pl bēo gē
3 pl b̄ıon
1 sg eom
2 sg eart
3 sg is, ys
3 pl synd, synt, sindon, siendon, syndon
opt 3 sg s̄ıe, sȳ, sig
3 pl s̄ıen, s̄ın, sȳn
neg 3 sg nis (<ne is), nys
3 sg weseD
imp 2 sg wes
pret 3 sg wæs, wes
3 pl wæren, wærun, wæran
pret opt 3 sg wære
neg pret 3 sg næs (<ne wæs)
neg 3 pl næron
neg pret opt 3 sg nære
neg 3 pl næron
neg pret opt 3 sg nære
neg 3 pl næren

Page 255
beorg (beorh) m hill, mountain

np beorgas
gp beorga

beorgan (byrgan) WI taste, partake of
3 sg beorgeD

beorgan (principal parts: pret sg: bearg pret pl:
burgon pp: borgen ) 3 protect, preserve (w dat)
[Ger bergen]
beorh-stede m mound
beorht (biorht) adj bright, shining, glorious

ds beorhtre
is beorhtan
np beorhte
supl ns beorhtast

beorhte (biorhte) adv brightly
beorhtnis f brightness

ns -nys
ds -nysse

Beormas m pl Permians
beorn m man, retainer, hero, chief

gs beornes
ds beorne
np beornas

beornan (born barn) (principal parts: pret sg:
bearn pret pl: burnon pp: bornen ) 3 burn (intr)

3 sg byrneD
bēot (<*b̄ı-hāt) n boast

as bēot

11


ap bēot
on bēot boastfully

bēotian WII boast
pret 3 sg bēotode

be-pæcan WI deceive, entice
pp bepæht
[fācen]

beran (principal parts: pret sg: bær pret pl: bæ-
ron pp: boren ) 4 bear

ger beranne
2 sg byrst
3 sg byrD, bereD, biereD
imp 2 pl beraD
opt 3 sg bere

be-rēafian WII bereave, rob, despoil, dispossess
(w acc of pers and gen of thing)

3 sg -rēafaD
beren adj of a bear

as berenne, beren
be-r̄ıdan 1 pursue, surround, overtake

pret 3 sg -rād
be-rōwan R row past or round (trans)
berstan (principal parts: pret sg: bærst pret pl:
burston pp: borsten ) 3 burst
be-rȳpan WI despoil of, plunder (w acc of pers
and gen of thing)

3 sg berȳpD
bescūfan 2 shove, push
be-sēon (-s̄ıon) 5 see, look (intr)

pret 3 sg -seah
opt 3 sg bes̄ıo (w reflex acc)
pret opt 3 sg besāwe

be-settan (bi-) WI beset, occupy, surround,
adorn

3 sg biseteD
pp -seted, bi-

Page 256
be-sittan (principal parts: pret sg: -sæt pret pl:
-sæton pp: -seten ) 5 besiege
be-slēan 6 strike, cut off, deprive

pp beslægen
be-smitennis f defilement

as -nysse
be-standan 6 stand round, surround, beset

3 pl -standaD
pret 3 pl -stōdon

be-sw̄ıcan (bi-) (principal parts: pret sg: -swāc
pret pl: -swicon pp: -swicen ) 1 deceive, betray,
offend, overcome

3 sg besūıcD

pret 3 sg bi-
pp pl beswicene

be-sw̄ıcian WII evade, escape
pp sg besw̄ıcade

be-tæcan WI commit, commend, entrust
1 sg -tæce
pret 3 sg -tæhte

bētan WI amend [bōt]
be-teldan (bi-) (principal parts: pret sg: teald
pret pl: tuldon pp: tolden ) 3 cover, hem in, sur-
round

3 sg biteldeD
3 pl -teldaD
pp bitolden
[cf Mod tilt; Ger Zelt]

betera see: gōd
be-tweoh (-twih -twuh -tuh -tweohx -twux
-tux) prep (w dat) between, among

betwux Disum meanwhile
be-twēonum (-twēonon -twȳnum -twȳnan)
prep (w dat) between, among
be-tȳnan (bi-) WI close, end, enclose, imprison

pret 3 sg -tȳnde
3 pl -on
pp betȳned, bitȳned
[tūn]

be-þeccan (bi-) WI cover
pp pl beþeahte, bi-
[Ger decken]

be-þingan (bi-) 3 beset, encircle
pp biþrungen
[Ger dringen]

be-urne see: be-yrnan
be-wāwan (principal parts: pret sg: -wēow pret
pl: -wēowon pp: -wāwen ) R blow upon

pp pl biwāune
[Ger wehen]

be-weaxan (bi-) R over-grow
pp -weaxen, bi-

be-wēpan R weep over, bewail
be-windan (bi-) 3 encircle, surround

pp biwunden
be-witan PP oversee, have charge of, administer

pret 3 sg bewiste
be-witigan (-witian) WII observe
be-wl̄ıtan 1 look

pret 3 sg -wlāt
be-yrnan (principal parts: pret sg: -arn pret pl:
-urnon pp: -urnen ) 3 run

pret 2 sg beurne

12


bi-, b̄ı see: be-, be
b̄ıdan (principal parts: pret sg: bād pret pl: bidon
pp: biden ) 1

abide, remain
3 sg b̄ıdeþ
await, expect (w gen)

biddan (byddan) (principal parts: pret sg: bæd
pret pl: bædon pp: beden ) 5 ask, request (acc of
pers and gen of thing)

ptc biddende
3 pl biddaþ
imp 2 pl biddaD
opt 3 sg bidde
pret 2 sg bæde
pret opt 3 sg bæde

Page 257
bi-drēosan (principal parts: pret sg: -drēas pret
pl: -druron pp: -droren ) 2 (cause to fall away)
deprive (w instr)

pp pl bi-drorene
[cf Mod dross, dreary]

bifian (beofian) WII waver, tremble
ptc pl bifigendan
pret 3 pl bifedon
[Ger beben]

big- see: b̄ı-
b̄ıgan (b̄ıegan bȳgan) WI bend

3 sg b̄ıgeD
[būgan]

b̄ı-genga m inhabitant
b̄ı-gong (b̄ı-gang big-geng) m worship

gs b̄ıgonges
ds b̄ıgange

b̄ı-leofa (big-) m sustenance, food
ns bigleofa
ds bigleofan
[libban]

bile-wit (bil-) adj innocent, pure, simple
ds -witre
[cf Ger billig]

bile-witnes f innocence, purity
gs -nesse, -nysse

bill n sword
as bill
is bille
[Ger bille]

bill-gesliht n clashing of swords
gs -geslihtes

bindan (principal parts: pret sg: bond pret pl:
bundon pp: bunden ) 3 bind

3 pl bindaD
opt 3 sg binde
pret 3 sg band

binnan (binnon) prep adv (w dat) within (time
and place)

adv binnan
bisceop (biscop biscep) m bishop

gs bisceopes
ds biscepe
as bisceop
np biscepas
ap bisceopas
[Lat episcopus]

bisceop-seDl (-setl) n episcopal residence
as biscop-

bisceop-stōl m episcopal seat, bishopric
ds -stōle, biscepstōle
as -stōl

bismer (bismor bysmer) n m mockery, derision,
insult

ds bismre
bismerian WII mock, deride

ptc bismriende
bi-sorgian WII care for, fear

3 sg bisorgaD
b̄ı-spell (big-) n parable, example, proverb

ds bigspelle
as -spell, big-
ap bigspell
[Ger Beispiel]

biter (bitter) adj bitter, severe, disastrous, fierce
as biterne
ap bitere
supl as bitterestan

biternes f bitterness, grief
ds -nesse

b̄ı-wist (big-) f sustenance
as bigwiste
[wesan]

bi-wrēon (principal parts: pret sg: -wrāh,-wrēah
pret pl: -wrigon,-wrugon pp: wrigen,wrogen ) 1
cover, enwrap

pret 3 sg biwrāh
Page 258
blāc adj shining, bright [bl̄ıcan]
blācung f turning pale, pallor

ds blacunge
blæde (blēd) f blossom, fruit

gs blēde
np blēde

13


dp blēdum
ap blēda
[blōwan]

blæd m blast, breath, inspiration, prosperity,
riches, glory, honor

as blæd
[blāwan]

blæd-dæg m prosperous day
gp -daga

blanden-feax adj grizzly-haired [blondan]
blæst m blaze, flame
blæstan WI blow (?)

pret 3 pl blæston
Blēcinga-ēg f Blekingen
blēd see: blæd
blēo-brygd n (?) combination of colors [bregdan;
Mod blee]
blētsian WII bless

1 sg blētsige
[blōd]

blētsung f blessing
ds -unge

bl̄ıcan (principal parts: pret sg: blāc pret pl: bli-
con pp: blicen ) 1 glitter, shine

3 sg bl̄ıceD
opt 3 sg bl̄ıce
[Mod blink; Ger bleichen]

blind adj blind
ns blinda
as blindan
ap blynde

bliss f bliss, joy
gs blisse
ds blisse, blysse
as blisse
[<bl̄ıDs]

blissian (blissigan) WII rejoice
inf blissigan
ptc blissigende
ds blissigendum
pret 3 sg blissode

bl̄ıDe adj blithe, glad, friendly
ds bl̄ıDum
as bl̄ıDe
np bl̄ıDe
comp ns bl̄ıDra

bl̄ıDe-mōd adj blithe of mood, friendly
np -mōde

blōd n blood
is blōde

blōdig adj bloody
as blōdigne

blondan R blend, mix, mingle
pp geblanden, geblonden

blōstma (blōstm) m blossom, bloom, fruit
np blōstman

blōtan (principal parts: pret sg: blēot pret pl:
blēoton pp: blōten ) R sacrifice
blōwan (principal parts: pret sg: blēow pret pl:
blēowon pp: blōwen ) R bloom, flourish

ptc blōwende
pp geblōwen

bōc f book
gs bēc
ds bēc
as bōc
np bēc
gp bōca
dp bōcum
ap bēc

bōcere m learned man, scholar, scribe
ap bōceras

bōcl̄ıc adj relating to books
boda m messenger [Ger Bote]
bodian WII proclaim, announce, preach

ptc bodiende
3 sg bodaD
pret 3 sg bodade
pp bodad

Page 259
bodung f preaching

as -unge
bōg (bōh) m (arm, shoulder) bough, branch

ap bōgas
boga m bow

np bogan
bolster m n bolster, pillow

ds bolstre
bord n (board) shield

gs bordes
as bord
ap bord

bord-weall m wall of shields, testudo, phalanx
bōsm m bosom

ds bōsme
bōt f boot, advantage, reparation, remedy

ds bōte
as bōte

brād adj broad
comp ns brādre, brædre

14


supl ns brādost
bræd f (?) young bird (?) [bregdan]
brædan WI extend, spread [brād]
brastlian WII crackle

ptc dp brastligendum
[Ger prasseln]

breahtm m noise, revelry, music
ds breahtme
gp breahtma
[Ger Pracht]

brecan (principal parts: pret sg: bræc pret pl:
bræcon pp: brocen ) 4 break, destroy, break forth

3 sg briceD
3 pl brecaD

bregd n (?) trick, fraud, deceit
gp bregda
[bregdan]

bregdan (principal parts: pret sg: brægd,bræd
pret pl: brugdon,brūdon pp: brogden,bregden ) 3

brandish, draw
opt 2 pl bregde gē
pret 3 sg bræd
braid, weave
pp bregden, brogden

brego (breogo) m chief, leader, lord, king
as brego

brember m bramble
dp brembrum

brengan (cf bringan) WI bring
3 sg brengD
opt 3 sg brenge

brēost n breast
ds brēoste
ap brēost

brēost-cofa m breast-chamber, heart, mind
ds -cofan

brēost-sefa m mind, heart
Bret-wālas m pl the Britons of Wales
brice (bryce) m fragment

ap bricas
[brecan]

bricg-weard (brycg) m bridge-guard
ap -weardas

bridd m young bird
ns brid
gs briddes

brim n ocean
ap brimu

brim-cald (-ceald) adj ocean-cold
brim-fugol m sea-bird

ap -fuglas
brim-l̄ıþend m sea-farer, pirate

gp -l̄ıþendra
brim-monn m sea-man, pirate

np -men
gp -mauna

bringan (cf brengan) WI bring
3 sg bringD
3 pl bringaD
opt 3 sg bringe
pret 3 sg brōhte
3 pl brōhton

Page 260
broc n injury, affliction, disease

ds broce
as broc
[brecan]

brocian WII oppress, injure, afflict
3 pl brociaD

brōhte see: bringan
brond m brand, burning, fire

gs brondes
brosnian WII crumble, waste away, wither, decay

3 pl brosniaD
pp gebrosnad
pl -ode
[cf Ger Brosam]

brosnung f decay
ds -unge

brōDor (brōDur) m brother
gs brōDor
ds brēDer
np brōDor, brōDru
ap brōDor

brūcan (principal parts: pret sg: brēac pret pl:
brucon pp: brocen ) 2 brook, use, enjoy, possess
(w gen)

3 sg br̄ıcD
3 pl brūcaD

brūn adj brown
Brunan-burh f Brunanburh (Durham ?)
brūn-ecg adj brown edged (of a sword)
bryeg (brieg) f bridge

as briege
brȳd f bride

as brȳde
bryhtm m glance, twinkling [cf breahtm]
bryne m burning, fire, flame
bryne-gield n burnt offering, sacrifice

ds -gielde

15


as -gield
Bryten f Britain

as Brytene
brytta m distributor, dispenser

gs bryttan
[brēotan]

Bryttas (Brittas) pl m Britons
bryttigan (bryttian) WII divide, share
Bryttisc (Brittisc) adj British

ds Bryttiscum
bū see: bēgen
būan (būgan) irreg

dwell (intr)
3 pl būgeaD
pret 3 sg būd
ptc dp būgigendum inhabitants
occupy, cultivate (trans)
3 pl būgaD
pp sg bȳne, bȳnum, gebūn, gebūd

bufon (bufan; < be-ufan) prep
(w dat) above
(w acc) on, upon

būgan (principal parts: pret sg: bēag pret pl: bu-
gon pp: bogen ) 2 bow, bend, turn

1 sg būge
bune f cup
Bunne f Bononia, now Boulogne (France)

ds Bunnan
būr m bower, chamber

as būr
[būan]

burg (burh) f fort, borough, city
ns burh
gs byrig
ds byrig
as burg
ap burga

Burgenda gp m Burgundians, Burgenda land,
Bornholm
Page 261
burg-lēode (burh-) pl m burghers, citizens

dp burh-
burg-ware (burh-) pl m inhabitants of a ’burg’,
burghers, citizens

gp -wara
ap -ware

burna (burne, f) m bourn, stream, fountain
ds burnan

būr-þēn (-þegn) m chamberlain
ds -þēne

būte conj but
būton (būtan) prep (w dat)

except
without
outside

būton (būtan) conj
(w opt) unless
(w indic) except, except that, but only

būton adv outside
Butting-tūn m Buttington

ds -tūne
būtū se bēgen
bycgan (bicgan) WI buy

imp 2 pl bicgaD
bydel m beadle, proclaimer, herald, minister

gp bydela
ap bydelas
[bēodan]

byden f measure, bushel
ds bydene
[L L *but̄ına < Gr butinh]

byldan WI encourage
opt 3 sg bylde
pret 3 sg bylde
[beald]

bȳme f trumpet
gs bȳman
np bȳman

bȳne see: būan
byrde adj of high birth, rank

supl ns byrdesta
byre m favorable opportunity
byre m child, son, descendant

np byre
[beran]

byrgan WI taste, eat
pret 3 pl byrgdon

byrgan WI bury
ger byrigenne

byrgen f grave, tomb
ds byrgene
as byrgenne, byrgene
np byrgena

byrne f byrnie, corslet, coat of mail
as byrnan
[Ger Brūnne]

byrn-sweord n flaming sword
byrn-wiga m mailed warrior
byrDen f burden

as byrDenne, byrDene

16


gp byrDenna
bȳsen (b̄ısen) f example

ds bȳsene, bȳsne
as bȳsene
dp b̄ısnum, b̄ısenum
ap b̄ısne
[Goth -būsns]

bysgian WII busy, occupy, disturb, oppress
pp gebysgad

bysig adj busy
np bysige

bysigo f business, concern, occupation
dp bisgum

bȳsnian (b̄ısnian) WII set an example for, in-
struct by example

inf b̄ısnian
3 sg b̄ısenaD
pret 3 pl bȳsnodon

Page 262
C
cāf adj bold, brave

as cāfne
[ON ā-kafr]

cāfl̄ıce adv boldly
camp m fight, battle

ds campe
[Ger Kampf]

camp-stede m battle-field
candel (condel) f candle

ds condelle
candel-stæf m (candle-staff) candlestick
canon m sacred canon

gs canones
[Lat canon, Gr kanwn]

Cantwara-burg f Canterbury
ds -byrig

carc-ern (cearc-ern, cf cweart-ern) n prison
gs carcernes
ds carcerne
as carcern
[Lat carcer + ærn]

car-full (cear-) adj careful
carian (cearian) WII care, be concerned for

3 sg caraD
carte f chart, card (for writing upon)

as cartan
[Lat charta]

cāsere m emperor
gs cāseres
[Lat Caesar]

ceald (cald) adj cold
as cald
dp caldum

ceallian WII call
cēap m cattle

gs cēapes
[cf Mod cheap]

cēap-stōw f market-place
cearu (cearo, caru) f care

ns cearo
as ceare

ceaster f fort, town, city
ds ceastre
[Lat castrum]

ceaster-ge-ware m (pl tant) citizen
np -waran

cellod adj curved, hollow, embossed [Lat celatus]
cempa m warrior

np cempan
gp cempena
[camp]

cēne adj keen, bold
comp ns cēnre

cēnl̄ıce adv boldly
cennan WI beget, bring forth

pp cenned
Cent f Kent
ceorl m (churl) freeman (of the common class),
man

ds ceorle
cēcsan (principal parts: pret sg: cēas pret pl:
curon pp: coren ) 2 choose

3 pl cēosaD
opt 1 sg cēose

cēpan WI avail oneself of, take to (w gen)
pret 3 sg cēpte

c̄ıdan WI chide, reproach (w dat)
2 sg c̄ıddesD (dial)
pret 2 sg c̄ıdde

c̄ıgan (c̄ıegan, cȳgan) WI cry out, call
pret 3 sg c̄ıgde, cȳgde
1 pl c̄ıgdon

cild n child
gs cildes
ap cild

cild-hād m childhood
ds -hāde

cirice (cyrice, cyrce) f church
ns cyrce
gs ciricean, cyrcan

17


cirlisc adj ’churlish’, rustic
np cirlisce
[ceorl]

Page 263
cirm see: cyrm
cirr (cierr, cyrr) m turn, time, occasion

ds cirre
[Mod char]

Cisse-ceaster f ’Cissa’s fort’, Chichester
ds -ceastre

clām see: clēa
clæne adj clean, pure

gs clænan
as clæne
ap clæne

clæne adv entirely
clænnes f cleanness, purity, chastity

ds -nisse
clænsung f cleansing, chastening
clāþ n cloth

ds clāþe
clēa (cleo) f claw

dp clām
clēofan (principal parts: pret sg: clēaf pret pl: clu-
fon pp: clofen ) 2 cleave, split (trans)
cleopian see: clipian
clēowen n (clew), ball, globular mass

ds clēowne
[Ger Knā]

clipian (clypian, cleopian) WII
cry out, exclaim
3 sg clypaD
pret 3 sg clypode, cleopode
cry unto, implore (w dat)
ptc dp clypigendum
pl cleopiaD
imp 2 sg clypa
2 pl clypiaD
pret 3 sg clipode
[Mod obs clepe, yclept]

clūdig adj rocky [cf Mod cloud]
clypian see: clipian
clyppan WI embrace, accept

opt 3 sg clyppe
[Mod clip]

cnapa m boy, youth
np cnapan
gp cnapena
[Ger Knabe]

cnearr m ship, galley

ns cnear
[ON knorr]

cnēo (cnēow) n knee
ap cnēo, cnēow

cnēo-mæg m kinsman
dp -māgnum

cnēoriss f generation, family, tribe, people
as -isse

cniht m boy, youth, young warrior, knight, atten-
dant, disciple

gs cnihtes
as cniht
np cnihtas, cnyhtas

cnyssan WI beat (trans)
3 sg cnyseD
3 pl cnyssaD
[cf Ger Knorre]

cōlian WII cool
3 sg cōlaþ

collen-ferD (-ferhD) adj proud-minded, fierce
[*cwellan]
Coln f the river Colne (Essex)

ds Colne
corn n corn, grain

gs cornes
as corn

corDor n troop, flock, company
gp corDra

costian (costigan, costnian) WII tempt try,
prove

inf costigan (w gen)
ger costianne, costienne
pret 1 sg constnode (w gen)
[Ger kosten]

costnian see: costian
costnung f temptation
coþu f disease
cræft m strength, might, virtue, craft, skill, art,
pursuit, knowledge

ds cræfte
as cræft
gp cræfta
ap cræftas

Page 264
cræftiga (cræftega) m craftsman, workman, ar-
tificer

ns crætega
cræt n cart, chariot

ds cræte
Crēcas (Crēacas) m pl the Greeks

18


np Crēacas
gp Crēca

crēodon (crūdan) (principal parts: pret sg: crēad
pret pl: crudon pp: croden ) 2 crowd, press, hasten

pret 3 sg crēad
cringan (principal parts: pret sg: -crong,-cronc
pret pl: -crungon,-cruncon pp: -crungen ) 3 cringe,
yield, fall, die
Cr̄ıst m Christ

ns Cr̄ısD (dial)
gs Cr̄ıstes
ds Cr̄ıste

cr̄ısten adj Christian
np cr̄ıstene, cr̄ıstena, cr̄ıstnan
gp cr̄ıstenra

cr̄ısten-dōm m christianity
ds -dōmeymest
as -dōm

cucu see: cwic
cumbol-gehnāst (gehnād) n conflict of banners

gs -gehnāstes
cum-pæder m godfather in his relation to the fa-
ther [Lat compater]
cuman (principal parts: pret sg: c(w)ōm pret pl:
c(w)ōmon pp: cumen ) 4 come

ger cummanne
sg cymst, cymest
3 sg cymD, cymeD
3 pl cumaD
opt 3 sg cume, cyme
imp 2 sg cum
pret 2 sg cōme
3 sg cwōm, cuōm, cōm
pl cōmon
pret opt3 sg cōme
pp cumen

cunnen PP can, be able, know, understand (trans
and intr)

1 sg con
2 sg canst
3 sg can
1 pl cunnon, cunnun
3 pl cunnon
opt 3 sg cunne
3 pl cunnen, cunnan, cunnon
pret 1 sg cūDe
2 sg cūDest
3 sg cūDe
pret opt 2 sg cȳDe
1 pl cūDon

3 pl cūDen
cunnian WII prove try, examine, experience (w
acc or gen)

3 sg cunnaD
pret 3 sg cunnode
[cunnan]

cūD adj known, familiar, manifest
as cūDe
gp cūDra
[pp < cunnan; Ger kund]

cūDlic adj known, certain
comp as cūDlicre

cūDlice adv openly, clearly, certainly
cwacian WII quake

ptc as cwacigendan
cwalu f killing, murder, death

ds cwale
[cwelan]

Cwāt-bryeg f Bridgenorth (Salop)
ds -brycge

cwealm m n death, destruction, pestilence
ds cwealme
as cwealm
[Mod qualm]

Page 265
cwealm-bære adj deadly

as -bæran
cweart-ern (cf carc-ern) n prison

ds cwarterne
cwelan (principal parts: pret sg: cwæl pret pl:
cwælon pp: cwolen ) 4 die
cwellan WI kill [cwelan; Mod quell]
cwellere m executioner

np cwelleras
cwēman WI please (w dat)

ger cwēmanne
[cuman]

cwēn f queen
Cwēnas m pl a tribe of the Fins

gp Cwēna
cweorn f quern, mill

as cweorne
[Goth qairnus]

cweDan (principal parts: pret sg: cwæD pret pl:
cwædon pp: cweden ) 5 say, speak

sg cweDe
2 sg cwyst
3 sg cwiD
3 pl cwæDaD (for cweDaD)
imp 2 sg cweD

19


pret 2 sg cwæde
pret opt 3 sg cwæde
3 pl cwæden
gecueden named
[Mod quoth]

cwic (cwicu, cucu) adj ’quick’, alive
ns cucu
as cwicne, cwycne
gp cwicra

cwic-sūsl (cwyc-) n hell-torment
gs cwycsūsles
ds -sūsle

cwide (cwyde) m saying, utterance
ds cwyde
as cuide
[cweDan]

cwide-giedd n word, utterance
gp -giedda

cwild (cwyld) m f n destruction, pestilence, mur-
rain

ds cwilde
[cwelan]

cw̄ıþan WI bewail (trans)
cwyc-sūsl see: cwic-sūsl
cȳf f vessel

as cȳfe
[Ger Kūbel]

cyle (ciele) m chill, cold
cyle-gicel m icicle
cyme m coming

gs cymes
ds cyme
as cyme
[cuman]

cyne-dōm m government, kingdom
cyne-gold n regal gold, diadem, crown
cyne-hlāford m royal lord
cynel̄ıc adj royal

ap -l̄ıce
cyne-r̄ıce n kingdom

gs kyner̄ıces
is -r̄ıce

cyne-þrymm m kingly majesty
as -þrym

cyng (cing) m king
gs cynges, cinges
ds cynge

cyning m king
gs cyninges
ds cyninge

as cyning
np cyningas, cynegas
gp cyninga

Page 266
cynn n kin, race, family, kind

gs cynnes
ds cynne
as cynn
gp cinna

cȳpe-cniht m boy for sale as a slave
ap -cnihtas

cȳp(e)-monn m chapman, merchant
np -men

cyrice, cyrce see: cirice
cyrm (cierm, cirm) m cry, alarm
cyrran (cierran, cirran) WI turn, go, return

3 pl cyrraD
pret 3 sg cyrde
3 pl cirdon
[Ger kehren]

cyrtel m kirtle, coat, tunic
as kyrtel
ap cyrtlas

cyssan WI kiss
ptc cyssende
opt 3 sg cysse

cystig adj virtuous, charitable
ds cystigum

cȳDan WI make known
3 pl cȳDaD
pret 3 sg cȳDde, cȳdde
3 pl cȳDdon
[cūD]

cȳDDu (cȳDD) f kith, kinship, home, country
ds cȳDDe
as cȳDDe, cȳDDu

D
dæd f deed, action

gp dæda
ap dæda

dæd-bētan WI make amends, repent
ptc np dædbētende

dæd-bōt f repentance
dæg m day

ds dæge
as dæg
is dæge
gp daga
dp dagum, dagan
ap dagas

20


gs dæges and nihtes (adv) by day and night
ds tō dæge (adv) to-day
as longe on dæg (adv) far on, late in the day

dæg-hwōml̄ıc (-hwāmlic) adj daily
ds -l̄ıcum

dæg-hwōml̄ıce (-hwāml̄ıce) adv daily
dæg-rēd n dawn
dægDerl̄ıc adj daily, present

ds oD Disum dægDerl̄ıcum dæge to this
present day
dæg-weorc n work of the day

gs -weorces
dæl n dale

np dalu
[Ger Thal]

dæl m division, portion, part
ds dæle
as dæl
gp dæla
be ænigum dæle to any extent
be þæm dæle to that extent

dælan WI deal out, divide, separate, distribute
3 sg dælD, dæleD
opt 1 pl dælon
pret 3 pl dældon
pp gedæled
pl gedælde

dæl-neomende (dial) (ptc) m partaker
daroD (daraD) m dart, spear

gp daroDa lāf the leaving of spears, those sur-
viving a battle
Page 267
dēad adj dead

ns dēada
as dēadne
np dēade, dēadan

dēad-bære adj deadly
ds -bærum

deall adj proud
ns deal

dearr see: durran
dēaD m death

gs dēaDes
ds dēaDe
is dēaDe
as dēaD
ap dēaDas

dēaD-denu f mortal vale
dēaD-ræced (-reced) n house of death, grave

Defenas (Defnas) m pl the people of Devonshire,
Devonshire
Defena-sc̄ır (Defna-) f Devonshire

ds sc̄ıre
delfan (principal parts: pret sg: dealf pret pl: dul-
fon pp: dolfen ) 3 delve, dig
dēma m judge

gs dēman
dēman WI deem, judge, determine

3 sg dēmD
pp gedēmed

demm m judgment
Dene m pl Danes

gp Dena
dp Denon
ap Dene

Dene-mearc (Dena-; -mearce) f Denmark
ns Denamearc
ds Denemearce, Denemearcan

Denisc adj Danish
np Deniscan
gp Deniscra
as on Densic in the Danish fashion

dennian WII become slippery (?)
pret 3 sg dennode

denu (dene) f valley
dēofl̄ıc adj devilish

ap -l̄ıcan
dēofol m n devil

gs dēofles
ds dēofle
np dēofla
ap dēoflu, dēoflo

dēofol-gyld n idol
gp -gilda

dēofol-gylda m idolater
np -gyldan

dēofol-sēoc adj possessed of a devil
ap -sēocan

dēofol-sēocnis f possession by a devil
ap -nyssa

dēop n the deep, the sea
gs dēopes (dȳpan f)

dēop adj deep
dēope adv deeply, profoundly
dēopl̄ıce adv deeply, profoundly
dēopnis f depth, abyss

ds -nysse
dēor (d̄ıor) n wild beast or animal (of any sort)

as dēor

21


np d̄ıor
gp dēora
ap dēor

deorc adj dark, gloomy, sad
ns deorca, deorce
as deorce

dēorling see: dȳrling
dēor-mōd adj bold of mind, brave
Deorwente f the Derwent

ds -wentan
dēor-wurD (-wirD, -weorD) adj worthy of esti-
mation, precious, honored

ds -wurDan
ap -wurDe, -wirDe, -wurDan

Page 268
Dēre m pl the Deirians, inhabitants of Deira
derian WI injure (w dat)

3 sg dereD, deraD
[daru]

d̄ıacon-hād (dēacon-) m office of a deacon, dea-
conship

ds -hāde
d̄ıegol (d̄ıgol) adj secret

ns d̄ıegla, d̄ıgle
gs d̄ıeglan
comp np d̄ıgelran

dimm (dymm) adj dim, dark, gloomy
dp dymmum

dimnis (dymnis) f dimness, gloom
ds dymnysse

Dinges (mere) proper name a proper name, or
the sea of dashing and noise
d̄ıor see: dēor
disc m dish

ds disce
as disc

discipul m disciple
np discipul̄ı (Lat), discipulōs (for -̄ı)
gp discipula
ap discipul̄ı

dōgor n day
gp dōgra

dōgor-r̄ım n numbering of the days, time
gs -r̄ımes

dohtor f daughter
dōm m

doom, judgment, decree, decision, choice
gs dōmes
ds dōme
as dōm (stipulation)

is dōme
renown, glory

dōm-ern n judgment-hall
ds -erne

dōm-georn adj eager for renown
np -georne

dōml̄ıc adj famous, glorious
dōn irreg do, act, cause, put, place

ger dōnne
ptc dōnde
2 sg dēst
3 sg dēD
2 pl dōD
3 pl dōD
imp 2 sg dō
opt 2 sg dō
1 pl dōn
pret 2 sg dydest
3 sg dyde
3 pl dydon
pret opt 3 sg dyde

Dorce-ceaster (Dorcan-) f Dorchester
ds -ceastre
as Dorcanceaster

draca m dragon
drēam m joy, mirth

is drēame
gp drēama (harmony)
[Mod dream]

dreccan WI vex, trouble, afflict
pret 3 pl drehton

drenc m drink
gs drences
ds drence

dreng m warrior
gp drenga
[ON drengr]

drēogan (principal parts: pret sg: drēag pret pl:
drugon pp: drogen ) 2 endure, perform, fulfil

3 sg drēogeD
drēor m blood

is drēore
[drēosan]

drēorig adj dreary, sad
ns drēorige
as drēorigne (hyge)
np drēorige
[drēosan]

Page 269
drēorig-hlēor adj with sad face

22


drēorignis f sadness
gs -nysse

drēosan (principal parts: pret sg: drēas pret pl:
druron pp: droren ) 2 fall, perish

3 sg drēoseD
3 pl drēosaD
[cf Mod dross]

drihten see: dryhten
drinca m drink

as drincan
drincan (principal parts: pret sg: dronc pret pl:
druncon pp: druncen ) 3 drink

3 pl drincaD
pret opt 3 sg drunce
2 pl druncen

drohtaD m sojourn, life
drohtian see: drohtnian
drohtnian (drohtian) WII lead one’s life, live

ger drohtnigenne
3 sg drohtaD
pret 3 sg drohtnode
[drēogan]

drohtnung (drohtung) f conduct, condition, life
gs drohtunge
ds -nunge

drohtung see: drohtnung
drūsan (drūsian W II) WI droop, drowse, be-
come feeble

ptc drūsende
[drēosan]

drȳ m wizard, sorcerer [Celt drūi]
drȳge (dr̄ıge) adj dry

ap drȳge
ds on drȳgum on dry ground

dryht f body of retainers, host, people [drēogan]
dryhten (drihten) m lord, prince, ruler, king

gs drihtnes
ds drihtne, drihtene

drȳman WI rejoice
ptc gp drȳmendra
[drēam]

dryre m fall, deposit [drēosan]
dugan PP avail

3 sg dēah
opt 3 sg dyge
[Ger taugen]

duguD (dugoD) f
body of retainers, host
ds duguþe
gp duguDa

duguDa wyn the flower, the chief of retainers
benefit, honor, riches
ds duguþe
gp dugeDa
[dugan; Ger Tugend]

dūn f down, hill, mountain
as dūne
[Celt dūnum]

dūn-scræf n hill-cave
np -scrafu

durran PP dare
1 sg dearr
3 sg dearr
1 pl durron
opt 1 sg durre
pret 3 pl dorston
pret opt 3 pl dorsten

duru f door
ds dura, duru, dyru
as duru
np dura

dūst n dust
ds dūste
as dūst

dūst-scēawung f contemplation of the dust
ds -scēawunga

Page 270
dwæscan WI extinguish, blot out

3 sg dwæsceD
[dwæs: dysig]

dwelian (dwellan) WI lead into folly, deceive; be
led astray, err

ptc dweligende
[cf Mod dull]

Dyflin (Dyflen, Difelin) Dublin
dym-hof n place of concealment

dp -hofon
dȳre (d̄ıere, dēore) adj dear, costly

np dȳre
dȳrling (dēorling) m darling, favorite

ap dēorlingas
dyrstignes f boldness, audacity, arrogance

ds -nysse
as -nesse

dysig adj foolish
supl ns dysgosta
[Mod dizzy]

dysig n folly
ds dysige

dysignes f folly

23


ds -nesse
dysl̄ıc (dysigl̄ıc) adj foolish
E
ē see: ēa
ēa f river

gs ē, ēas
ds ēa, ēæ
as ēa
np ēa
[Ger Au]

ēac (ēc) conj adv also, moreover, likewise, even
ge ... ge ēac both ... and also
nē ... nē ēac neither ... nor even
ond ēac swā and also
ēac swilce (swylce, swelce) also, likewise
ēac gel̄ıce (-lȳce) likewise
[Ger auch]

ēac prep in addition to, together with, besides (w
dat)
ēaca m addition, increase

ds ēacan
ns (null) reinforcements
tō ēacan in addition to (w dat)

ēad n possession, riches, happiness, bliss
gs ēades
as ēad
[cf Mod allodium]

ēadig adj rich, blessed, happy
ns ēadga, ēadiga
gs ēadigan
[Goth audags]

ēadignes f happiness, bliss
gs -nesse

ēad-mōd see: ēaD-mōd
ēad-wela m generous supply, riches
eafora (eafera) m son, heir

ds eaforan
[cf Goth afar, prep ’after’]

ēage n eye
gs eagan

ēag-gebyrd f eyeball (?), pupil of the eye (?)
eahta num eight
ēa-lā interj oh! alas!
eald (ald) adj old

ns alda
ap ealde, ealdan
ealda fæder grandfather (ancestor ?)
ealde tried, honored
supl as ieldesDe (dial) most honored

Page 271

Ealdan-mynster n Old-Minster
ds -mynstre

eald-cȳDDu (-cȳDD) f old, former home
as -cȳDDe, -cȳDDu

eald-fæder m forefather
ap -fæderas

eald-fēond m old foe, arch fiend, devil
gs -fēondes
gp -fēonda

ealdian WII become old
pp geealdad

ealdor (aldor) m prince, chief, lord
gs ealdres
ds ealdre

ealdor-bisceop m chief bishop
ealdor-dōm m lordship, sovereignty
ealdor-lang adj life-long, lasting

as -langne
ealdor-monn m alderman, chief, ruler, magis-
trate, chief officer of the shire

ns -mon, -mann
gs -monnes
np -men

ealgian WII defend
pret 3 pl ealgodon

eall (all) adj all
as alne, ealle
is ealle
np ealle, alle, ealla
gp ealra, eallra
dp eallum
as ealle, ealla, eall, eal
gs ealles (adv) altogether, quite, entirely
ealles, ealra sw̄ıþost (adv) most of all, espe-

cially
ealles for sw̄ıDe (adv) altogether, utterly
ds (or dp) mid (myd) eallum (adv) alto-

gether, entirely
is mid ealle (adv) withal (= and everything)
as ealne weg (adv) all the way, always
ealneg (= ealne weg) (adv) all the way
ealne dæg (adv) all the day
eall swā (adv) just as

eallinga see: eallunga
eallunga (eallinga) adv altogether, entirely
Eall wealdend m Ruler of all
ealu (ealu) n ale

gs ealaD
ēa-lond n island

ds -londe

24


ēam m uncle [Ger Oheim]
ēar n ear (of corn)

ds ēare
as ēar

earc f ark
gs earce
as earce

eard m dwelling, home, country
gs eardes
ds earde
as eard
[eorDe]

eard-geard m dwelling-place, earth
eardian WII dwell

3 pl eardiaD
pret 3 pl eardodon

earding (eardung) f habitation
ap eardinga

Page 272
eard-stapa m land-stepper, wanderer
eard-stede m dwelling-place
eard-w̄ıc n dwelling
earfoD (earfeD) n difficulty, toil, hardship, tor-
ture, torment

gp earfoDa
ap earfoDu
[Ger Arbeit]

earfoDe adj difficult
gs earfoDes

earfoDl̄ıc adj difficult, full of hardship
earfoDnes f hardship, torture

ap -nessa
ēar-gebland n wave-mingling, ocean
earh (earg) adj cowardly [Ger arg]
earm m arm
earm adj poor, pitiable, wretched, despicable

as earmne
np earme
comp ns earmra
[Ger arm]

earm-cearig adj wretched, full of care
earming m poor wretch

np earmingas
earml̄ıc adj miserable, wretched

gs -l̄ıces
ds -l̄ıcum

earn m eagle
gs earnes
ds earne
as earn æftan hw̄ıt (cf Gr pugargos)

[Ger Aar]
earnian WII earn (w gen)

3 sg earnaD
3 pl earniaD

eart see: bēon
ēast adv east, in an easterly direction
ēastan (ēstan) adv from the east

wiD ēastan to the east
be ēastan to the east of (w dat)

ēa-stæD n river-bank
ds -stæDe

ēast-dæl m eastern quarter, the east
ds -dæle

ēast-ende m east-end
ēast-engle m pl East-Angles, East-Anglia

gp -engla
ēaster-dæg (ēastor-) m Easter Day

ds -dæge
is Eastordæge

ēast-healf f east side
ds -healfe

ēast-lang adj extending east
ēast-r̄ıce n eastern kingdom
ēastro (ēastru, ēastre, ēastron) pl tant f n
Easter

ap ēastron
ēast-ryhte adv eastward
ēast-seaxe (-seaxan) m pl East-Saxons

gp -seaxna
ap -seaxe

ēast(e)-weard (-werd) adj eastward, easterly
gs weardes (adv)
ds -weardre
as -weard

ēast-weg m east-way, path in the east
ēaDe adv easily

comp (̄ıeD) ēaD
supl ȳDast

Page 273
ēaD-mōd (ēad-) adj humble-minded, humble

ns ēadmōd
is -mōde
ap -mōdan

ēaD-mōdl̄ıce (ēad-) adv humbly
ēaD-mōdnes (ēad-) f humility, meekness, conde-
scension

gs -nesse
gp -nessa

ēaw-fæst (æw-, æ-) religious, pious
ns -fæsta

25


ds -fæstre
eax f axis, axle tree

ds eaxe
as eaxe

ebba m ebb
ds ebban

Ebrēas m pl Hebrews
gp Ebrēa

Ebrēisc adj Hebrew
ēce (ēca, ēcea) adj eternal, everlasting

ds ēcan
gp ēcra

eced m n vinegar
ds ecede
[Lat acētum; Ger Essig]

ēcel̄ıce adv eternally
ecg f edge, sword

ds ecge
ēcnes f eternity

as -nysse
as -nesse

ed-geong (-giong) adj becoming (or being) young
again
ed-lēan n reward

gs -lēanes
ds -lēane
as -lēan

ed-n̄ıwe (-nēowe) adj renewed, restored
ed-n̄ıwinga adv anew
edor (eodor) m enclosure, dwelling

np ederas
ed-wenden f overturning, change
efen-ēhD (-nēhD) f neighboring plain

ds -ēhDe
[nēah]

efen-hlēoDor n equal, united harmony
is -hlēoDre

efes f eaves, border, side (of a forest)
ds efes (for efese ?)

efne (cf emne) adv even, only, just
efn-ēce adv co-eternally
efstan WI hasten (intr)

ptc efstende
imp 2 pl efstaD
pret 3 sg efste
3 pl -on
[*of-ēst]

eft adv again, back, afterwards
eft ongēan (see ongēan)

ege m fear, terror [Goth agis]

egesa m terror, fear
ds egesan

egesl̄ıc adj terrible, horrible
egesl̄ıce adv horribly
ēhtan WI pursue, persecute (w gen)

3 sg ēht
[ōht]

ēhtere m persecutor
ēhtnis f persecution

ns -nys
as -nysse

Page 274
elcor (ælcor) adv otherwise
eldan (ieldan, yldan) delay, hesitate

pret 3 sg elde
[eald]

ele m oil [Lat oleum]
el-fremed (æl-) (pp) adj separated, released, ex-
traneous

ns ælfremed
ap ælfremede

ellen n strength, courage, fortitude, zeal
ds mid elne boldly
on elne boldly
as on ellen boldly
[Goth aljan]

ellen-wōdnis f zeal, fervor
gs -nisse

elles adv else
hwæt ... elles what else
nān Ding elles nothing else

eln f ell (measure)
gp elna

el-þēodig (æl-) adj of another nation, foreign,
strange

as ælþēodigne
el-þēodisc (æl-) adj foreign, strange

ns ælþēodisc
embe see: ymbe
emb-gangan R compass (trans)

opt 3 sg -gange
emne (emn, cf efne) adv equally
emn-lang (efn-lang) adj equally long

on emnlange prep (w dat) along
ende m end
ende-byrdl̄ıce adv in an orderly manner
ende-byrdnes f order

ds -nesse, -nisse
endemes (endemest) adv equally, in like manner
endian WII end, bring to an end

26


opt 3 sg endige
endlyfta num eleventh

is -lyftan
enge adj narrow, oppressive, cruel

ns enga
engel m angel

ds engle
as engel
np englas
gp engla
[Lat angelus]

Engla-feld m Englefield (Berkshire)
ds -felda

Engla-land n country of the Angles, England
ds -lande

Englisc adj English
gs Engliscre
as Englisc
gp Engliscra

Englisc-ge-reord n English language
ds -reorde

eno see: ono
ent m giant

gp enta
ēode, ēodon see: gān
eodorcan (cf ed-rocian, ed-recan, roccettan)
ruminate

ptc eodorcende
[Ger rā]

Eofer-w̄ıc (Efer-) n York
as Eferw̄ıc
[cf Ger Eber]

Eofer-w̄ıc-ceaster f York
ds -ceastre

eoh m n horse [Goth aihwa]
eom see: bēon
eorcnan-stān (eorclan-) m precious stone [Goth
-airkns]
ēored (ēorod) n company, troop, host

ap ēoredu
[*eoh-rād]

Page 275
ēored-ciest (-cyst) f company, troop, host

dp -cystum
eorl m

earl (a Danish title corresponding to the native
ealdorman)

np eorlas
gp eorla
Applied to an ealdorman

ds eorle
warrior

eornoste adv earnestly, fiercely
eornostl̄ıce adv earnestly, indeed
eorD-būend m earth-dweller

np eorDbūgigende
eorDe f earth

gs eorDan
eorDl̄ıc adj earthly, worldly

ns -l̄ıca
gs -l̄ıcan
as -l̄ıce

eorD-scræf n earth-cave, grave
ds -scræfe, -scrafe

eorD-weg m earth-way
ds on eorDwege on earth

ēow (ēower, ēowic) see: Dū
ēower (̄ıower) poss pron your

gs ēoweres
ds ēowrum
as ēowerne, ēower
np ēowre
dp ı̄owrum, ēowrum, ēowerum
ap ēowre

ēow-land n Ōland (island in the Baltic Sea)
erce-bisceop m archbishop

ds -bisceope
erce-hād m archiepiscopal dignitary
erian WI ear, plough

pret 3 sg erede
ermD see: yrmD
esne m servant, man

ds esne
[Goth asneis]

esal (eosol) m ass
ap esolas
[Goth asilus]

ēst f favor, grace [Ger Gunst]
ēst-full adj devout

ds -fullum
Est-land n country of the Estas (on the eastern
coast of the Baltic sea)
Est-mere m Frische Haff
Estum dp m the people of Est-land
esul-cweorn f millstone
etan (principal parts: pret sg: æt pret pl: æton pp:
eten ) 5 eat

imp 2 pl etaD
opt 3 sg ete

ettan WI graze

27


ēDel m landed property, home, native country, ter-
ritory

ds ēDele
as ēDel
is ēDle
[cf Mod allodial]

ēDel-lond n native land
ēDel-turf f native turf, country

ds -tyrf
Exan-ceaster (-cester) f Exeter

gs -ceastres, cestres
as -ceaster, -cester

exl (eaxl) f shoulder
as exle
[cf Mod axle]

Page 276
F
fæc n division, space, interval, portion of time

ds fæce
as fæc
[Ger Fach]

fācen (fācn) n deceit, treachery, wickedness
gs fācnes
is fācne
ap fācn

fæcne adj guileful
fæder m father

gs fæder
np fæderas

fæderl̄ıc adj fatherly, paternal
ns -l̄ıce

fāg (fāh) adj colored, variegated [Goth -faihs]
fæge adj fated, doomed to death

np fæge
ap fægean
[Ger feige]

fægen adj fain, glad, rejoicing (w gen)
fæger adj fair, beautiful, pleasant

gs fægeres
is fægre
np fægra
comp ap fægerran
supl dp fægrestum

fægere (fægre) adv beautifully, well
fægernes f fairness, beauty

gs -nesse
as -nesse
ap -nissa

fægnian WII rejoice (w gen)
ptc fægnigende

pret 3 sg fægnode
fāh (fāg) adj hostile [gefā ’foe’]
fæhD f feud

as fæhDe
[Ger Fehde]

Falster prop noun Falster (island in the Baltic Sea)
fandian WII try, tempt, test, examine, seek to
know

imp 2 pl fandiaD (w gen)
[findan]

fandung f temptation, test, usage
ds -unge

fær n journey, expedition
ds fære

faran (principal parts: pret sg: fōr pret pl: fōron
pp: faren ) 6 go, proceed, travel, march

2 sg færest
3 sg færD
3 pl faraD
imp 2 pl faraD
opt 3 sg fare
2 pl faren
pp gefaren

færelt (færeld) m n going, motion, journey
gs færeltes, færeldes
ds farelte

færinga adv suddenly [fær ’fear’]
færl̄ıc adj sudden

ns færl̄ıca
ds -l̄ıcum

færl̄ıce adv suddenly
fær-sceat m passage-money, fare [cf Mod scot-free]
fær-sceaDa m sudden or dangerous enemy

ds -sceaDan
faru f journey

ds fare
fæst adj fast, firm, secure

as fæstne
np fæste

Page 277
fæste adv fast, firmly, securely
fæsten n

fort, fortress, fastness
ds fæstenne
as fæsten
fast (abstinence from food)
ds fæstene

fæst-hafol adj retentive
ds -hafelum

fæstl̄ıce adv firmly, securely, resolutely, bravely

28


comp fæstl̄ıcor
fæstnian WII fasten, confirm
fæstnung f security, safety
fæt n vessel

ap fatu
[Mod vat]

fætels m n vessel
ap fætels

fæDm m f embrace, grasp
fæDm-r̄ım n (fathom-number) fathom measure

gs -r̄ımes
feallan (principal parts: pret sg: fēoll pret pl:
fēollon pp: feallen ) R fall

ptc feallende
as feallendne
3 sg fylD (of the course of water), fealleD
3 pl feallaD

feallenl̄ıc (feallendl̄ıc) adj unstable
fealo-hilte adj fallow-hilted
fealu (fealo) adj fallow, pale, yellow, dusky, dark

ns fealo
as fealone
np fealwe

Fearn-hamm m Farnham (Surrey)
ds -hamme

fēawe (fēa; fēawa, due to assoc w fela) adj pl
tant few

dat fēawum, fēaum
acc fēawa

feccan (fecgan fetian) WIII fetch
ptc feccende
imp 2 pl feccaD
pret 3 sg fette

fela (feola feala fæla) n (sometimes as adj; rarely
inflected) much, many (w gen) [Ger viel]
feld m field, battle-field

as feld
felg (felge) f felly

ds felge
np felga, felgea, felgan
[fēolan]

fell n fell, skin, hide
as fel
ap fell

feng m grasp [fōn]
feoh (fioh, fēo) n

cattle
goods, property, money, riches
gs fēos
ds fēo

as feoh, fioh
[Mod fee]

Page 278
feoh-ḡıfre adj greedy of possessions, avaricious
feoh-lēas adj without money

np -lēase
feohtan (principal parts: pret sg: feaht pret pl:
fuhton pp: fohten ) 3 fight

ptc feohtende
2 sg fihtest

feohte f fight, battle
fēolan (principal parts: pret sg: fealh pret pl:
fulgon,fælon pp: folen ) 3 reach, penetrate [Goth
filhan]
fēol-heard adj hard as a file

ap -hearde
fēond m fiend, enemy

as fēond
gp fēonda
dp fēondum
ap fȳnd

feorh (fiorh) m n life
gs fēores
ds fēore, f̄ıore
as feorh

feorh-geong adj young in life, youthful
feorh-hord n life-hoard, spirit
feorh-hūs n life-house, body
feorm (fiorm) f

food, provision, goods
use, benefit
as fiorme
[Mod farm]

feormian WII consume
3 sg feormaD

feorr (far, feor) adv supl firrest fyrrest
feor far back (time)

feorr adj far, far from (w dat)
feor þām far from that (metaph)

feorran (fiorran) adv from afar
fēorDa num adj fourth

ds fēorDan
as fēorDan
gs bynnan fēorDan healfes dæges fæce

within three and a half days
fēower num four
fēower-tig num forty

gen -tiges
fēower-tȳne (-t̄ıene) num fourteen

dat -tȳnum

29


fēran WI go, travel
pret 3 sg fērde
3 pl fērdon

ferhD (ferD) m n mind, spirit, heart
ns ferD
ds ferhDe, ferDe
as ferD

ferian WI; W II carry, transport
ptc ferigende
pret 3 sg ferode, ferede
3 pl feredon
pp geferod

fers n m verse
ds ferse
ap fers
[Lat versus]

fersc adj fresh
np fersce

ferD-loca (ferhD-) m (inclosure of the spirit),
spirit, heart, mind

as -locan
fetor (feotor) f fetter

dp feterum
fēDa m band of foot-soldiers, troop

ap fēDan
[findan]

feDer f feather
np feDre
gp feDra
dp feDerum
feDrum (wing?)

Page 279
feDer-homa m feather-garb, plumage
f̄ıc-trēow n fig-tree [Lat f̄ıcus]
fierd (fird, fyrd) f

(military) expedition
ds fyrde
(the national) army
ds fierde
as fierd
[faran]

fierdian (fyrdian) WII be on a military expedi-
tion

pret 3 pl fierdedon
fierd-lēas adj unprotected by the army
f̄ıf num five

nom f̄ıfe
dat f̄ıfum

f̄ıfta num adj fifth
f̄ıftig num fifty

gen f̄ıftiges
dat f̄ıftegum

f̄ıf-tȳne (-tēne) num fifteen
findan (principal parts: pret sg: fond pret pl: fun-
don pp: funden ) 3 find, come upon, supply

3 sg findeD
Finnas pl m the Finns
finta m tail
f̄ıras pl m men

gp f̄ıra, fȳra
dp f̄ırum

firgen-strēam m mountain-stream, woodland-
stream [Goth fairguni]
fiscaD see: fiscnaD
fiscere m fisher

np fisceras
fiscnaD (fiscnoD fiscaD) m fishing

ds fiscaDe
fiDeru pl n wings

np fiDru
gp fiDra
ap fiDru

flā (flān) f m arrow
gs flānes
as (or ap) flān

flæsc n flesh
gs flæsces
ds flæsce
as flæsc
is flæsce

flæsc-homa m (covering of flesh) body
flæscl̄ıc adj fleshly, corporeal, carnal

ds -l̄ıcre
flēam m flight

gs flēames
ds flēame
as flēam

flēogan (principal parts: pret sg: flēag pret pl: flu-
gon pp: flogen ) 2 fly (intr)

3 sg flēogeD
[cf flēon]

flēon (fl̄ıon, flēogan) (principal parts: pret sg:
flēah pret pl: flugon pp: flogen ) 2 flee, escape
(trans and intr)

ger fl̄ıonne
ptc ds flēondum
3 sg flȳhþ
3 pl flēoD
imp 2 pl flēoD

30


flēotan (principal parts: pret sg: flēat pret pl: flu-
ton pp: floten ) 2 float

ptc gp flēotendra
flett n floor of the hall

as flet
flocc m flock, company, troop
floc-rād f a riding company, troop
Page 280
flōd m f n flood, wave, tide, stream

as flōd
flōdan see: Pryfet
flōd-wylm (wielm) m f welling flood [weallan]
flot n deep water, sea

as on flot ?afloat?
[Mod afloat]

flota m sailor, seaman, pirate
as flotan
np flotan
gp flotena

flōwan (principal parts: pret sg: flēow pret pl:
flēowon pp: flōwen ) R flow

ptc flōwende
as flōwendan
3 sg flōwD

flyht m flight, escape
ds flyhte
as flyht

flyht-hwæt adj bold or swift of flight
gs -hwates
ap -hwate

flȳma m fugitive
gp flȳmena
[flēam]

fnæst m blowing, breath
fōddor (fōdor) n food
fōdor-þegu f partaking of food, repast

gs -þege
[þiegan]

folc n folk, people, nation, army
gs folces
is folce

folc-ge-feoht n general engagement, pitched bat-
tle
folcisc adj vulgar, popular

np -isce
folc-stede m place of assembly, battle-field

ds -stede
fold-āgend m (earth possessor) earth-dweller

gp -āgendra
folde f earth, land, country

gs foldan
[feld]

fold-wæstm m fruit of the earth
fold-weg m way, path (on the earth)

ds (is) -wege
folgian (fylgean) WII; W III follow, serve, ob-
serve, obey (w dat)

ptc fylgende, fyliende
1 pl fylgeaD
imp 2 pl folgiaD
opt 1 pl fylgen, fylgeon
pret 3 sg filgde, folgode
2 pl fyligdon
3 pl folgodon, filigdon

folgoD m service, official dignity, office [folgian]
folme (folm) f hand

ds folman
[fēlan ’feel’]

fōn (principal parts: pret sg: fēng pret pl: fēngon
pp: fongon ) R seize, grasp, capture, take, receive

3 pl fōD
pret 1 sg tō r̄ıce fēng came to the throne
tō þære spræce fēng (null)
tō wæpnum fēng (null)
3 pl fēngon tōgædere engaged in battle

for prep w dat instr and acc
(w dat, instr) before (place)
(w dat, instr) for, on account of, because of, ow-

ing to (cause, condition, remedy)
for Dæm (Dām) conj; for, because, since
for Don (null)
for Dan (null)
for Dæm (Dām) De (null)
for Dȳ þe (null)
for Don þe (null)
for Dan þe (null)
for Dȳ for this, therefore
for D̄ı (null)
for þig (null)
for Don (null)
for hwæm wherefore
for hwig (null)
for hwon (null)
(w acc) for, instead of

Page 281
for adv (intensive) very
for f journey

ds fōre
[faran]

foran adv before, in front

31


foran tō (null)
tō foran (null)

for-bærnan WI cause to burn, to burn (trans)
sg -bærneD
3 pl -bærnaD
opt 1 pl -bærne
pret 3 pl -bærndon
pp -bærned

for-bēodan 2 forbid
pp pl forbodene

for-beornan 3 burn (intr)
pp -burnen

for-beran 4 suffer, permit
3 sg -bireD

for-berstan 3 burst asunder, vanish, fail
3 sg -birsteD

for-būgan 2 avoid, escape
pret 3 sg -bēah

ford m ford
ds forda
as ford

for-dōn irreg destroy
pret 3 sg -dyde

fore prep (w acc) before (place)
for-ealdian WII become old

pp forealdod
fore-bēacen (-bēacn) n fore-token
fore-genga m predecessor, ancestor

np -gengan
fore-ḡısel m preliminary hostage

gp ḡısla
[Ger Geisel]

fore-mihtig adj prepotent
fore-scēawung f fore-sight, providence

as -scēawunga
fore-secgan WIII

say beforehand
pret 1 pl -sædon
pl -sædan
pp sg -sæde aforesaid
foretell, predict
pret 1 sg -sæde

fore-spræc f defence
fore-sprecan 5 speak or mention beforehand

-sprecenan aforesaid
pp sg -sprecena aforesaid

fore-stæppan (-steppan) (principal parts: pret
sg: -stōp pret pl: -stōpon pp: -stapen ) 6 precede
(w dat)

3 sg -stæpD

3 pl stæppaD
fore-tiohhung f predestination
fore-þingian WII plead for one, defend

3 sg -þingaD
opt 3 sg -þingie

Page 282
fore-þonc m forethought, foreknowledge

ds -þonce
fore-witan pp foreknow

3 sg -wāt
fore-w̄ıtegian WII prophesy

pret 1 sg -w̄ıtegode
for-faran 6 get in front of, obstruct

pret 3 pl -fōron
for-giefan (-gifan, -gyfan) 5 give, grant; forgive

ger -giefanne
pret 3 sg -geaf
2 pl -gēafon
pp -gifen
pl -gifene, -gyfene

for-gifennis (-gyfennis) f forgiveness
as -nisse, -gifenysse

fore-gongan R go before, precede
opt 3 sg -gange

for-grindan (principal parts: pret sg: -grond pret
pl: -grundon pp: -grunden ) 3 grind to pieces, de-
stroy, consume
for-gr̄ıpan 1 seize, snatch away

3 sg -gr̄ıpeD
for-gyldan (-gieldan) 3 repay, requite, buy off

3 sg -gilt
1 pl -gyldaD
opt 2 pl -gyldon

for-gytan (-gietan, -gitan) 5 forget
pret 3 sg -geat

for-gytol adj forgetful
for-hæfednis f restraint, abstinence

as -nysse
for-heard adj very hard

as -heardne
for-hēawan R hew, cut down
for-helan 4 conceal
for-hergian WII harry, devestate, lay waste

pp -hergod
for-hogdnis f contempt

ds -nisse
for-hogian WII despise

ptc -hogigende
3 sg -hogaD
3 pl -hogiaD

32


opt 3 sg -hogige
pret 3 sg -hogode
[cf. for-hycgan]

for-hradian WII hasten before, anticipate, pre-
vent

3 sg -hradaD
forht adj afraid

np forhte
forhtian WII fear, be afraid (intr)

ptc ap forhtgendan
3 pl forhtigaD
3 sg forhtige
pret opt 3 pl forhtedon

forhtung f fear
ds -unge

for-hwæga (-hwega) adv at least, about
for-hycgan WIII despise

1 sg -hycge
[cf. forhogian]

for-læ-tan (principal parts: pret sg: -lēt pret pl:
-lēton pp: -læ-ten ) R leave, leave off, omit, aban-
don, neglect, lose

ptc -læ-tende
3 sg -læ-t
opt 3 sg -læ-te
3 pl læ-ten

for-læ-tnes f remission
gs (or gp) -nessa

Page 283
for-lēosan (principal parts: pret sg: -lēas pret pl:
-luron pp: -loren ) 2 lose, abandon, destroy

3 sg -lȳst
opt 3 sg -lēose
1 pl -lēosen
pret 2 sg -lure

forma (fyrmest, firmest) supl adj first
as forman

for-niman 4 take off, destroy
pret 3 sg -nōm
3 pl -nōmon

for-r̄ıdan 1 intercept by riding before
pret 3 sg -rād

for-rotian WII rot away, decay
opt 3 sg -rotige
pp -rotad

for-sacan 6 oppose, refuse
pret 3 pl -sōcon
[Mod forsake]

for-scrincan (principal parts: pret sg: -scronc pret
pl: -scruncon pp: -scruncen ) 3 shrink, wither

for-scyldigan WII condemn
pp -scyldigod

for-sēarian WII sear, dry up, wither
pp -sēarod

for-sēon 5 overlook, despise, reject
3 sg -syhD, -syhD
3 pl -sēoþ

for-sewennis f contempt
ds -nysse

for-sittan 5 delay
pret 3 sg forsæt

for-spendan WI spend utterly, squander
3 pl -spendaD

for-spyllan (-spillan) WI spill, waste, lose, de-
stroy

pp -spylled
for-spyllednis f spilling, waste, destruction,
perdition

gs -nysse
forst frost

gs forstes
for-standan 6 understand

pret 1 sg -stōd
for-stelan 4 steal away (trans)

pret 3 pl -stæ-lon
for-suwian (-sugian -swugian -sw̄ıgian) WIII
keep silent (trans)
for-swæ-lan (-swelan) WI burn, scorch (trans
and intrans)

3 sg -swēleD
pret 3 sg -swæ-lde
[swol; Ger schwūl]

for-swelgan 3 swallow up
pret 3 sg -swealh

for-tēogean WII ordain
pp -tēode

for-tredan (principal parts: pret sg: -træd pret pl:
-træ-don pp: -treden ) 5 tread down
forD adv forth, forwards, onwards, away; hence-
forth

forD mid ealle forthwith
and swā forD and so on

forD-fēran WI depart, die
pret 3 sg -fērde
3 pl -fērdon

forD-fōr f departure, death
gs -fōre
ds -fōre

forD-georn adj eager to advance
forD-genge adj progressive, successful

33


for-þolian WII go without, miss, lack (w dat)
Page 284
for-Drysmian WII choke, suffocate

pret 3 pl forDrysmodon
[þrosm, ’smoke, vapor’]

forD-s̄ıD m departure, death
ds -s̄ıDe

forD-weard adj enduring
as -weardne

forD-weg m way leading forth
ds forDwege

for-þylman WI envelop, suffocate; consume
pret 3 sg -þylmde

for-weard adj forward, fore
ds -weardum

for-wegan 5 overcome, kill
pp forwegen

for-weornian WII wither (intr)
opt 2 pl -weornion

for-weorDan (-wurDan) 3 come to grief, perish
1 pl -wurþaD
opt 1 pl -weorþon
pret 3 sg -wearD

for-wiernan (-wirnan, -wyrnan) WI prohibit,
prevent, refuse (w gen)

opt 3 sg -wyrne
for-wordenl̄ıc adj perishable [weorDan]
for-wundian WII wound seriously

pp pl -wundode
for-wurDan see: for-weorDan
for-wyrcan WI barricade, obstruct
for-wyrd f n fate, destruction

ds forwyrde
for-wyrdan WI perish

3 sg -wyrD
fōt m foot

gs fōtes
dp fōtum
ap fēt

fōt-mæl n foot-print, space of a foot
fōt-swæD n foot-print

dp -swaDum
fracod (fracoD, fracuD) adj of bad repute, de-
testable, vile, wicked [*fra-cūD]
fram see: from
franca m spear

ds francan
Francan pl m the Franks

gp Francena
Franc-land n the country of the Franks

ds -lande
frætwe pl f ornaments, decorations, equipments

gp frætwa
ap frætwe
[*fra-tāwe]

frætwian WII adorn
pret 3 sg frætwode
pp gefrætwad, gefrætewod, -ed
pl gefrætewode

frēa m lord
gs frēan
ds frēan

frēcednis f danger, harm
dp -nyssum

frēcennes f danger, harm
ds -nesse

frēcne adj dangerous, perilous
as frēcnan
ap frēcne
[cf Mod freak]

frēcnes (fræcnes) f danger, harm
np frēcnessa
dp fræcnessum

frēfran WI comfort, console, cheer
frēfrend (ptc) m comforter
Page 285
fremde (fremDe) adj strange, foreign, alien

np fremdan, fremde
[from; Ger fremd]

fremian WII benefit, profit (w dat)
3 sg fremaD
[from ’valiant’; Ger fromm]

frem-suml̄ıce adv kindly
frem-sumnes f kindness, benefit

gp -nessa
ap -nesse

frēo see: fr̄ıo
frēod f good-will, peace

as frēode
frēol̄ıce adv freely
frēo-mæg m free kinsman
frēond m friend

as frēond
ap frȳnd

frēond-lēas adj friendless
as -lēasne

frēondl̄ıce adv in friendly manner
frēorig adj cold, chill [frēosan]
freoDu see: friD
Frēsisc adj Frisian

34


gp -iscra
as on Frēsisc in the Frisian manner

fretan (principal parts: pret sg: fræt pret pl: fræ-
ton pp: freten ) 5 devour, eat [<for-etan]
frettan WI graze

pret 3 pl fretton
fricgean 5 ask, inquire [Ger fragen]
Fr̄ıesa (Fr̄ısa, Frȳsa) (adj) m a Frisian
frignan (fr̄ınan) (principal parts: pret sg: fræn
pret pl: frugnon pp: frugnen ) 3 ask, inquire

ptc frignende
3 pl fr̄ınaD
[Ger fragen]

frimdi (frindig) adj desirous, petitioning
[fricgean]
fr̄ıo (frēo fr̄ıoh frēoh) free

ns fr̄ıoh, frēoh
gp fr̄ıora

friD m n (freoDu f) peace, security, protection
gs friþes
ds friDe
as friD, freoDu
[Ger Friede]

frōd adj wise, prudent, skilful, experienced, old
ns frōda, frōd

frōfor (frōfer) f comfort, consolation
ns frōfer
as frōfre

from (fram) prep (w dat instr); adv
from (origin, departure, separation, release, dis-

tance)
by, on the part of (agency)
adv from, away

froml̄ıce adv strenuously, promptly
fruma m beginning, creation; author, creator,
chief

ds fruman
[from]

frum-sceaft f creation
frymD f m beginning, origin, creation

ds frymDe
gp frymDa
[fruma]

Page 286
fugelere m fowler

np fugeleras
fugel-timber n (bird-structure), young-bird
fugol (fugel) m bird

ns fugel
gs fugles

np fugelas
gp fugela, fugla
[Mod fowl]

fūl adj foul
supl ns (voc) fūluste

ful-gān irreg perform, carry out, fulfil (w dat)
3 sg -gæD

fūlian WII decompose
3 pl fūliaD
[fūl]

full (ful) adj full (w gen)
as fullne
ap full, ful
ds fullan
ds fullan adv fully, perfectly

full (ful) adv fully, perfectly, very (intensive)
ful nēah very nearly, almost

full-cræftig adj very efficient, virtuous (w gen)
np -cræftige

full-fremedl̄ıce (ful-) adv perfectly
full-fremman WI do fully, fulfil, perfect

3 sg -fremeD
opt 3 sg -fremme
pp -fremed

full-hālig adj very holy
np -hālige

fullian (fulwigan) WII baptize
pret 3 sg fullode

full̄ıce adv fully
fulluht (fulwiht) m f n baptism

gs fulwihte
ds fulluhte
[full; w̄ıh, ’sacred’]

fultum m help
ds fultume, fultome
as fultum
[*full-tēam]

fultumian WII help (w dat)
fulwiht-hād m baptismal rank, or vow

ap -hādas
ful-wyrcan WI complete

pret 3 sg -worhte
fundian WII strive after, intend, go

pret 3 sg fundode
[findan]

fur-lang n furlong
gs -langa
[furh, ’furrow’]

furDor (furDur) adv further
furDum (furDon) adv even, just, quite

35


fūs adj ready, eager [Mod fuss]
fyll (fiell) m fall, destruction, death

ds fylle
as fyl
[feallan]

fylstan WI assist, help (w dat)
pret 3 sg fylste
[*full-lāst, læstan]

fȳr n fire
gs fȳres
ds fȳre
as fȳr
is fȳre

fȳr-bæD n fire-bath
ds -baDe

fyrd-rinc m warrior
fȳren adj of fire, fiery

ds fȳrenum
Page 287
fyren-lust (firen-) m sinful lust

np -lustas
fyrhto f fright, terror

ds fyrhtu, fyrhto
fyrlen (fierlen) adj distant [feorr]
fyrmest see: forma
fyrn-dagas pl m days of long ago, ancient days
[Ger firn]
fyrn-gēar pl n years of long ago, ancient years
fyrn-ge-sceap n ancient decree
fyrn-ge-set n former seat or habitation

ap -gesetu
fyrn-ge-weorc n ancient work
fyrst supl adj first, chief
fyrst (first, fierst) m division of time, time, pe-
riod, respite

gs fyrstes
ds fyrste
as first
[Ger Frist]

fyrst-mearc f marked period of time, interval
ds -mearce

fȳsan WI
hasten (intr)
send forth, impel (trans)
pret 3 sg fȳsde
[fūs]

G
gædrian (ge-gædrian, cf ge-gaderian) WII
gather

3 sg gædraD, gegædraD

pp gegædrad
gafol n tax, tribute, profit, interest

gs gafoles
ds gafole
[cf Goth ga-baur]

gælan WI delay, hinder
pret opt 3 sg gælde

gamenian WII play, pun
pret 3 sg gamenode
[gamen ’game’]

gamol-ferhD adj aged [*ga-mæl]
gān ēode ēodon gegān go, come, walk, advance

2 sg gæ
3 sg gæD
3 pl gāD
imp 2 sg gā
2 pl gāD
opt 3 sg gā
pret opt 3 pl ēoden

gār m spear
ap gāras
[Mod gore, gar-fish, etc.]

gār-berend m spear-bearer, warrior
gār-mitting f meeting of spears or javelins, con-
test

gs -mittinge
gār-ræs m spear-encounter, battle
gærs n grass, blade
gārsecg m sea, ocean
gæst (gāst) m spirit

gs gāstes
ds gæste

gāst-cyning m spiritual king
ds -cyninge

gæstl̄ıc (gāstl̄ıc) adj
spiritual
gs gæsDl̄ıces (dial)
as gāstl̄ıce
gp -lecena
ap -lecan
ghastly, terrible
ns gāstl̄ıc

Page 288
gæstl̄ıce (gāstl̄ıce) adv spiritually
gāte-hær n hair of a goat
ge conj and

ge ... ge both ... and
[cf ægDer]

gē see: Dū
geador adv together

36


geaful m
fork
in pl, jaws, bird’s bill
np geaflas
[Ger Gabel]

ge-āgan PP own, possess
ger -āgenne

ge-āhnian (-āgnian) WII claim as one’s own,
take possession of

pp geāhnod
gealla m gall

ds geallan
ge-æmet(t)igian WII free, disengage from (w acc
of pers and gen of thing)

opt 2 sg geæmetige
[æmet(t)ig]

ge-an-b̄ıdian WII
wait, remain (intr)
inf -bȳdian
imp 2 sg bȳda
await (w gen)
inf -bȳdian

ge-and-wyrdan WI answer
pp -andwyrd

ge-ān-læcan WI unite
pret 3 sg -læhte

ge-an-l̄ıcian WII liken
pres 1 pl geanl̄ıcie

gēar (gēr) n year
gs gēares
ds gēare, gēre
as gēar
is gēare, gēre
ap gēar, gēr

gearcian WII prepare
imp 2 sg gearca
[gearu]

geard m enclosure, dwelling
dp in geardum at home, in the world

gēar-dæg m day of yore
geare (gearwe) adv readily, well
gearel̄ıce adv readily
ge-ārian WII show mercy (w dat)

opt 3 sg -ārige
ge-ærnan WI run (or ride) for, gain by running
(trans)

3 sg -æneD
[yrnan]

gearo-wita m intellect
as -witan

gearu (gearo) adj yare, ready
np gearwe, gearowe
[Ger gar]

gearwian WII prepare
pret 2 sg gearwodest
3 sg -ode

ge-ār-wurDian WII honor
pret 3 sg -wurDode

ge-āscian (-āxian) WII learn by inquiry, hear of,
discover

1 pl -āxiaD
pret 3 sg -āscode, -āxode
pp -āscad

ge-āscung f inquiry
ds geāscunge

geat n gate
ds geate
as geat
ap gatu

geat-weard m gate-ward, door-keeper
ge-æDele adj befitting noble descent
ge-āxian see: ge-āscian
ge-bædan WI compel, force

pp gebæded
ge-bære n gesture, behavior, cry

np gebæru
[beran]

ge-bed n prayer
is gebede
as gebed

Page 289
ge-bēodan 2 offer

pret 3 sg -bēad
ge-bēor m (beer-companion), reveller

dp gebēorum
np gebēoras

ge-beorg (-beorh) n protection, defence
ds gebeorge

ge-beorgan 3 protect, save
pp geborgen (impers)

ge-bēorscipe m banquet, entertainment
gs -bēorscipes
ds -bēorscipe
dp -bēorscipum

gebētan WI
make amends for, repent of (trans)
opt 3 sg gebēte
3 pl gebēten
repent (intr)
[bōt]

37


ge-b̄ıcnian (cf bēacnian) II betoken, indicate
pp geb̄ıcnod

ge-b̄ıdan (principal parts: pret sg: -bād pret pl:
-bidon pp: -biden ) 1

await, look for (w gen)
3 sg -b̄ıdeD
endure, experience

ge-biddan 5
pray (w reflex acc)
pret 3 sg gebæd
pray (w reflex dat)

ge-b̄ıegan (-b̄ıgan -bȳgan) WI bow, bend, in-
cline, convert (trans)

inf -b̄ıgan, -b̄ıgean
3 sg -b̄ıgD
pret 3 sg -b̄ıgde
pret opt 3 pl -b̄ıgden
pp -b̄ıeged, -b̄ıged
pl -b̄ıgede, bȳgede
[būgan]

ge-b̄ıgan see: ge-b̄ıegan
ge-bilde adj bold, confident

ds gebildum
[beald]

ge-bind n combination, commingling
ge-bindan 3 bind

3 pl -bindaD
pret 3 sg -band
pp -bunden
gp -bundenra

ge-b̄ısnung f example
ge-blēsian WII bless

pret 3 sg -blētsode
pp -blētsod
sg -blētsode

ge-blissian (-blyssian) WII
rejoice (intr)
inf -blyssian
ptc -blyssigende
make happy (trans)
pp -blissad

ge-bod n command
ds gebode
[bēodan]

ge-bræc n breaking, crashing [brecan]
ge-brædan WI broaden, become extended

pp pl -brædda
ge-brēadian see: ge-brēdian
ge-brēdian (-brēadian) WII (breed), regenerate,
restore

pp gebrēadad
pl gebrēdade

ge-bregd n change, vicissitude [bregdan]
ge-brēowan (principal parts: pret sg: -brēaw pret
pl: -bruwon pp: -browen ) 2 brew

pp gebrowen
ge-bringan (-brengan) WI bring

3 sg -bringD, brengD
imp 2 pl -bringaD

ge-brocian WII afflict
pp gebrocod
np gebrocede

Page 290
ge-brosnodl̄ıc adj corruptible
ge-brōDor (Dru -Dra) m pl tant brothers

np gebrōDra
ap gebrōDru

ge-būd see: būan
ge-būn see: būan
ge-bycgan WI buy

3 pl -bycgaD
ge-bȳgan see: ge-b̄ıegan
ge-byrd n birth, rank, condition

as -byrd
ge-byrgan WI taste

opt 3 sg gebyrge
ge-byrian WI

happen
3 sg gebyreD (impers)
pertain, behove (impers)
[Ger gebūhren]

ge-bȳsnian WII give good example
pret 3 sg gebȳsnode

ge-bytle n building, dwelling
np gebytlu
gp gebytla

ge-camp m fight, battle
ds gecampe
as gecamp

ge-cēosan 2 choose, elect
pret 3 sg gecēas
pp gecoren (decide)
np -corene

ge-c̄ıegan (-c̄ıgan -cȳgan) WI call, name, invoke
3 sg -cȳgD
pp -c̄ıged
pl -c̄ıgede, -cȳgede

ge-cierran (-cirran -cyrran) WI
turn, change, convert, direct (trans)
imp 2 sg gecyr

38


pp gecierred
sg -cyrreda
pl -cyrrede
turn (one’s self), go, return (intr)
inf -cyrran
imp 2 sg -cyrr
opt 3 sg -cyrre
pl -cyrran
pret 3 sg -cyrde

ge-c̄ıgan see: ge-ciēegan
ge-clænsian WII cleanse

pret 3 sg -clænsode
pp -clænsod

ge-clingan (principal parts: pret sg: -clong pret pl:
-clungon pp: -clungen ) 3 cling, adhere, compress

pp pl geclungne
ge-cnāwan R know, understand

3 sg -cnæwD
pret 3 pl -cn̄ıowon

ge-cneord-læcan WI be zealous, strive, study
(intr)

pret 3 sg -læhte
gē-cneordl̄ıce adv diligently
ge-cnyrdnis f diligence, earnestness, study

ds -nysse
ge-cringan 3 cringe, yield, fall

pret 3 sg gecrong, gecranc
ge-cr̄ıstnian WII christianize, catechise

pp -cr̄ıstnad
ge-cuman 4 come together, assemble
ge-cwēme adj (becoming), acceptable, pleasing
[Ger bequem]
ge-cȳgan see: ge-c̄ıegan
ge-cynd f n nature, kind, generation

ns gecynde
ds gecynde, gecinde
as gecynd

Page 291
ge-cynd-bōc f Genesis
ge-cynde adj natural
ge-cyrran see: ge-cierran
ge-cyrrednis f conversion

gs -nysse
ge-cȳDan WI make manifest, show

imp 2 sg -cȳD
pret 3 sg -cȳDde

ge-cȳDnis f manifestation, testament
ds -nisse
ap -nissa

ge-dafen (cf ge-dēfe) adj fit, becoming [Mod
deft, daft]
ge-dafenian (-dafnian) WII befit, suit (impers
w dat)

3 sg gedafenaD
pret 3 sg gedafnode, gedeofanade (dial w acc ?)
[Goth gadaban]

ge-dāl n division, separation
as l̄ıces gedāl dissolution, death

ge-dælan WI deal out (tear?)
pret 3 sg -dælde

ge-dēfe (cf ge-dafen) adj fitting, gentle, im-
proved in condition

comp ap gedēfran
[Goth gadōbs]

ge-deofenian see: ge-dafenian
ge-deorf n labor, hardship, difficulty
ge-dihtan WI

compose, dictate, write
pret 3 sg -dihte
direct, order
pret 3 sg
[Ger dichten]

ge-dōn irreg
do, act
pret 3 pl -dydon
pret opt 3 sg dæde
cause to be (trans)
3 sg -dēD
3 pl -dōD
put into such and such a condition
reach, arrive at
pret 3 pl -dydon

ge-dreccan WI oppress, afflict, vex, trouble
pp pl gedrehte

ge-drēfan WI trouble, disturb, afflict
3 sg -drēfD
3 pl -drēfaD
pret 2 pl drēfdon
pp -drēfed
pl -drēfde, -drēfede

ge-drēfednis f trouble
gs -nysse

ge-drēosan 2 fall, fail
pret 3 sg -drēas
pp pl -drorene

ge-drincan 3 drink up
pret 3 sg gedranc

ge-drōfenl̄ıc adj troublous
ge-dryht f train of attendants, retinue, company

39


ge-drync n drinking, carousing
ge-dwol-monn m erring man, heretic

np -men
gp -manna

ge-dwolsum adj misleading, erroneous
ge-dwyld n folly, error

gs -dwyldes
ds -dwylde
[dwol]

ge-dyrst-læcan WI dare, presume
pret 2 sg -læhtest

Page 292
ge-ealgian WII defend
ge-earnian WII earn, deserve

imp 2 sg -earna
opt 3 pl -earnien
pret 3 sg -ode
3 pl -odon
pp geearnad

ge-earnung f desert, merit
ds -unge
gp -unga
ap -unga

ge-ēaD-mōdian WII humble, debase (w refl acc)
pret 3 sg -mēdde

ge-ēawan see: ge-ēowan
ge-ed-cwycian (-cwician -cuican) WII quicken,
revive

pp pl -cwycode
ge-ed-n̄ıwian WII renew

3 sg -n̄ıwaD
pp -n̄ıwad

ge-ed-staþelian WII reestablish, restore
imp 2 sg -staDela
pret 2 sg -staDelodest

ge-efen-læcan WI imitate
ger geefenlæcenne

ge-ende-byrdan WI set in order, ordain, arrange
pp -endebyrd
as -endebyrdne

ge-endian WII
end, finish (trans)
ger geendianne
pret 3 sg geendade
pret opt 3 sg geendode
pp geendod, -ad
come to an end, die
3 sg geendaD

ge-endung f ending, end
ds geendunge

ge-ēowan (-ēawan) irreg show
3 sg -ēowD
opt 3 sg -ēawe

ge-fædera m godfather in his relation to the father
ge-fadian WII arrange
ge-fāgian WII variegate, embroider

pp gefāgod
ge-fær n going, journey
ge-faran 6

go, travel (intr)
pret opt 3 sg gefōre
travel (trans)
depart out of life, die (intr)
pret 3 sg gefōr

ge-fæstnian WII fasten, fix
pret 3 sg -fæstnode
pp pl -fæstnode

ge-fēa m joy, delight, gratification
is ge-fēan

ge-fēal̄ıc adj joyous, pleasant
ge-feccan (-fecgan -fetian) WIII fetch, take

pret 3 pl -fetedon
ge-fēgan WI join

imp 2 sg gefēg
pp gefēged

ge-feoht n fight, strife, battle
ds gefeohte
ap gefeoht

ge-feohtan (principal parts: pret sg: -feaht pret
pl: -fuhton pp: -fohten ) 3

fight
gain by fighting, win

Page 293
ge-fēon 5 rejoice (w inst or gen)

ptc gefēonde
imp 2 sg -feoh

ge-fēra m companion, comrade
ds -fēran
np -fēran
ap -fēran

ge-fēran WI travel (trans)
ge-fēre adj accessible [faran]
ge-fēr-scipe m companionship
ge-feterian WII fetter, bind

pret 3 sg -feterode
ge-fetian see: ge-feccan
ge-fexod (-feaxod) adj haired, having hair

np -fexode
ge-fillednys f completion, fulfilment
ge-firnian WII commit a wrong, sin (intr)

40


pret 1 sg -firnode
2 sg -dest

ge-fl̄ıeman (-flȳman) WI put to flight
pret 3 sg -fl̄ıemde
3 pl -don
pp -flȳmed
pl -fl̄ıemde

ge-flȳman see: ge-fl̄ıeman
ge-flȳt n contention, strife

ds -flȳte
[fl̄ıtan; Ger Fleiss]

ge-fōn R take, seize
3 sg gefēhD
hlyst gefēD listens

ge-forþian WII accomplish
pp geforþod

ge-fræge adj famous [fricgan]
ge-fræge n report, hearsay

is mine gefræge
as I have heard say

ge-fremian WII (cf ge-fremman) perform
3 sg -fremaD

ge-fremman WI perform
ger fremmenne
imp 2 pl -fremmaD
pret 3 sg -fremede
3 pl -don
pp -fremed

ge-freoge (-frige) n information [fricgan]
ge-frēolsian WII set free, deliver

1 sg -frēolside
3 sg -frēolseD
opt 3 sg -frēolsige

ge-freoDian (-frioDian -friDian) WII protect, fa-
vor

imp 2 sg gefreoDa
pret 3 sg -friDode

ge-frignan 3 learn by inquiry, hear
pp gefrugnen

ge-fullian (cf gefulwian) WII baptize
pret 3 sg gefullode
pp gefullod
pl gefullode

ge-fultumian WII help
pp -fultumod

ge-fulwian (cf gefullian) WII baptize
pp gefulwad

ge-fylce n army, troop, division
dp gefylcium, gefylcum
[folc]

ge-fylgan WIII follow (w dat)
ge-fyllan WI fell, cut down; deprive of (w gen)

pp gefylled
[feallan]

ge-fyllan WI
fill (w gen)
pp pl gefylda
fulfil, complete, perform
2 pl -fyllaD
opt 2 sg -fylle
1 pl -fyllon
pret 3 sg -felde
pp -fylled
pl -fyllede
[full]

Page 294
ge-fylsta m helper

ds -fylstan
ge-fylstan WI help (w dat)

pret 3 sg -fylste
ge-fyrn adv formerly

gefyrn ær
ge-gaderian WII gather, collect, assemble (trans
and intrans)

3 sg -gaderaD
pret 3 sg -gaderode, -gaderade
3 pl -gaderodon
pp -gaderod
pl -gaderode

ge-gædrian see: gædrian
ge-gān (cf gān) irreg happen

pret 3 sg geēode
ge-gangan R obtain (trans)
ge-gærwan see: ge-gearwian
ge-gearwian (-gæwan, dial) WII prepare

imp 2 sg -gearwa
pret 3 sg -ode
pret opt 3 sg -gearwode

ge-glengan WI adorn
pret 3 sg geglengde
pp glenged

ge-gōdian WII endow
pret 3 sg -gōdode
[gōd]

ge-gremian WII enrage
pp -gremod
pl -gremode
[grom]

ge-gr̄ıpan (principal parts: pret sg: -grāp pret pl:
-gripon pp: -gripen ) 1 seize

41


ge-gyddian WII sing, utter
pret 1 sg -gyddode

ge-gyrela m robe, dress, garment
np gegyrelan

ge-hādian WII ordain
pret 3 sg gehādode
pp gehādod

ge-hāl adj whole
ge-hælan WI heal (trans)

3 sg -hælD
opt 3 sg -hæle
pret 2 sg -hældest
2 pl -don
pp pl -hælde

ge-hālgian WII hallow, consecrate
pp gehālgod
pl -ade, -ode

ge-hātan (principal parts: pret sg: -hēt pret pl:
-hēton pp: -hāten ) R

promise
1 sg -hāte
pret 2 sg -hēte
name
pp gehāten
pl gehātene

ge-hāt-land n promised land
gs -landes

ge-hāwian WII look at, reconnoitre
pret 3 sg -hāwade

ge-healdan (principal parts: pret sg: -hēold pret
pl: -hēoldon pp: -healden ) R hold, protect, main-
tain, observe

3 sg gehelt
opt 3 sg -healde
3 pl -dan
pret 3 pl -h̄ıoldon
pret opt 3 sg -hēolde
pp gehealdan

ge-healtsumnis f captivity
ds -nysse

ge-hefigian WII weigh down, oppress
pp gehefgad

ge-hēgan WI effect, hold (an assembly)
ge-helpan 3 help (w dat)
ge-hende (adv) prep near (w dat)
Page 295
ge-hēran see: ge-h̄ıeran
ge-hergian WII capture (by harrying)

pp gehergod
ge-hieran (-hȳran -h̄ıran -hēran) WI hear

ger -hȳranne
ptc -hȳrende
2 sg -hȳrst
3 sg -hȳreD
3 pl -hȳraD
imp 2 sg -hēr, -h̄ıere
2 pl -hȳraD
opt 3 sg -hȳre
1 pl -hȳron
2 pl -hȳran
3 pl -hȳren
pret 2 sg -hȳrdest
3 sg -hȳrde

ge-hilt n hilt
ge-h̄ıran see: ge-h̄ıeran
ge-h̄ıwian WII form, fashion

3 sg -h̄ıwaD
ge-hlēapan R leap (upon a horse), mount

pret 3 sg -hlēop
ge-hlēotan 2 cast or draw lots

pret 3 sg -hlēat
ge-hlystan WI listen

pret 3 pl -hlyston
ge-hnægan WI humble, cast down

pret 3 sg hnæde
[hn̄ıgan]

ge-hola m protector
gp geholena
[helan]

ge-hrēosan 2 fall, perish
3 sg gehr̄ıst

ge-hwā pron each
gs gehwæs
ds gehwāam
as gehwone, gehwane

ge-hwanon adv from every quarter
ge-hwær adv everywhere
ge-hwæDer pron both, either

as -hwæþre, -hwæþere
ge-hwelc see: gehwilc
ge-hwerfan see: ge-hwyrfan
ge-hwilc (ge-hwylc, ge-hwelc) each, every (pl
all)

np gehwyilce
ds gehwilcum
is gehwylce
as gehwylcne
ānra gehwylc each one
ānra gehwilcum, heora frēonda gehwilcum,

hiera ... gehwelcum

42


ānra manna gwheylcne
ūhtna gehwylc

ge-hwyrfan (-hwierfan, -hwerfan) turn,
change, convert

2 sg -hwyrfest
pret 3 sg -hwyrfde
pp pl gehwyrfede, gwhwerfede

ge-hȳdan WI hide, conceal, guard
3 sg gehȳt
pret 3 sg gehȳdde

ge-hygd f n mind, thought, purpose
ge-hyhtan WI have hope, trust
ge-hȳran see: ge-h̄ıeran
ge-hyrdan WI oppress

pret 3 sg gehyrde
[heard]

ge-hȳrnes (-h̄ıernes) f hearing
ds -nesse

ge-hȳrsumian WII hear, obey (w dat)
imp 2 pl -hȳrsumiaD

ge-̄ıcan see: ge-̄ıecan
ge-̄ıct see: ge-̄ıecan
ge-̄ıecan (-̄ıcan -ȳcan) WI increase, add to

inf -̄ıcan
pp gēıct
[ēac]

Page 296
ge-læccan WI seize, catch, take

pret 3 sg gelæhte
ge-lædan WI lead

3 sg gelæt
opt 3 sg -læde
pret 3 sg -lædde
pl -læddon

ge-læred pp adj learned
np gelærede, -edan
supl ap gelæredestan

ge-læstan WI
perform, carry out (trans)
2 sg -læste
opt 3 sg -læste
pret 3 sg -læste
help, stand by (intr w dat)
[Ger leisten]

ge-laDian WII invite, summon
pret 2 sg -laDodest
pp -laDod
[Ger ein-laden]

ge-laDung f (invitation), church, congregation
gs -laDunge

ge-lēafa m belief, faith
ds -lēafan

ge-lēaffull adj believing
ns -leaffula
gp -lēaffulra

fe-lēaffulnes f belief, faith
as -nesse

ge-lecgan WI lay
pp gelēd

ge-lēfan see: ge-liēfan
ge-lendan WI

come to land, come, go
pp gelend
endow with lands
pret 3 sg gelende
[land]

ge-lēofan see: ge-l̄ıefan
ge-leornian (-liornian) WII learn

pret 1 sg -liornode
3 sg -leornode, -leornade
3 pl -don
pp -liornod, -leornad

ge-lettan WI hinder, prevent
pret 3 sg gelette

ge-l̄ıc adj
like, resembling, same (as adjective standing

alone)
as gel̄ıcan
like, resembling, same w dat
np gel̄ıce
supl ns gel̄ıcost, gel̄ıcast

ge-l̄ıc n similarity
gs gel̄ıces

ge-l̄ıca m equal
ge-l̄ıce adv in like manner
ge-l̄ıcian WII please (w dat)

pret opt 3 sg -l̄ıcode
gel̄ıcnes f likeness

as gelȳcnysse
ge-l̄ıefan (-lȳfan -lēfan -lēofan) WI believe (w
acc, dat, or gen)

inf -lȳfan, -lēfan, -lēofan
ger -lȳfanne
ptc -lȳfende
1 sg -l̄ıefe, -lēfe
opt 2 pl -lēofon
3 pl -l̄ıefen, l̄ıefon, -lȳfon
pret 1 sg -lȳfde
pp -lȳfed
pp -gelȳfed, filled with belief, believing, adj

43


ge-l̄ıf-fæstan WI make alive, quicken
pret 3 sg gel̄ıffæste

ge-limpan -lomp -lumpon -lumpen happen
pret -lamp 3 sg

ge-limpl̄ıc adj fitting, suitable
as -limpl̄ıce
dp gelimpl̄ıcum, adv, by chance

Page 297
ge-lōglan WII lay, deposit

pret 3 sg, -lōgode
3 pl -don

ge-lōme adv often, repeatedly
ge-lōml̄ıcian WII become frequent
ge-lustfullian WII please (w dat)

pret 3 sg -fullode
ge-lustfull̄ıce adv willingly

comp gelustfull̄ıcor
ge-lȳfan see: ge-l̄ıefan
ge-lȳfed (-lēfed, pp) adj weak, infirm

gs gelȳfdre
[lēf; Mod left (hand)]

ge-lȳhtan WI illumine, give sight to
pret 3 sg -lȳhte

ge-lȳsan WI release, break, tear
pp gelȳsed

ge-māgl̄ıc adj importunate
ge-māgnys f importunity
ge-māh (ge-māg) adj malicious, wicked
ge-mælan WI speak

pret 3 sg -mælde
gēman see: ḡıeman
ge-māna m intercourse; joining (of weapons)

gs gemānan
ge-mæne adj common [Ger gemein]
ge-mænel̄ıce adv in common, generally
ge-mære n boundary, border
ge-maDel n talking, interview, harangue

gs -maDeles
ge-mearc n boundary, limit

gs -mearces
ge-mearcian WII mark, designate

3 sg -mearcaD
pp -mearcad

ge-met n measure
ds gemete
is gemete, degree
as gemet, metre

ge-met adj meet, fit
ge-mētan WI meet with, find

2 sg -mētest

2 pl -mētaD
opt 3 pl -mēton
pret 3 sg mētte
3 pl -on, -mȳtton
pp gēmētt, gemēt

ge-mēteng (gemēting) f meeting, assembly
ge-metgian WII moderate, temper, restrain, reg-
ulate

3 sg -metagaD
opt 3 sg -metgige

ge-metgung f measure, regulation, order
as -metgunge
ap -metgunga

ge-metl̄ıce adv moderately
ge-miltsian WII show mercy (w dat)

imp 2 sg gemiltsa
ge-molsnian WII moulder, decay

3 sg -molsnaþ
pp pl -molsnode

ge-mong n crowd, throng
ds gemonge
in gemonge (prep w dat) among

ge-mōt n meeting, assembly, council, concourse,
encounter

gs gemōtes
ge-munan PP remember, call to mind, be mindful
of

1 sg geman
3 sg gemon
imp 2 sg gemyne, gemune
2 pl gemunaD
pret 1 sg gemunde
pret opt 3 pl gemundon
imp 2 sg gemun
opt 3 sg gemyne
pret 3 sg gemunde

Page 298
ge-mundbyrdan WI protect

pret opt 3 sg gemundbyrde
ge-mynd f n memory

ds -mynde
as -mynd

ge-myndgian (-myngian) WII keep in mind, re-
member

pret 3 sg -myndgade
ge-myndig adj mindful of (w gen)
ge-myntan WI have in mind, intend

pret 3 sg -mynte
pp gemynt

gēn (gēna, ḡıen ḡıena) adv yet, still, even

44


ge-nēadian WI compel
pp genēadad, genēded

ge-neahhe (ge-nehe) adv enough, frequently, of-
ten
ge-nēa-læcan WI approach

ptc -læcende, -lēcende
pret 3 pl -læhton

ge-nēat m companion [Ger Genosse]
ge-nehe see: ge-neahhe
ge-nēosian WII visit, approach, (trans)

3 sg -nēosaD
pret 3 sg -ode

ge-nerian WI save, rescue, preserve
3 sg -nereD
pret 3 sg -nerede
pp pl generode

ge-nihtsum adj sufficient, abounding
ap -sume

ge-nihtsumian WII suffice
3 sg genihtsumaD
3 pl -iaD

ge-nihtsuml̄ıce adv sufficiently
ge-nihtsumnes f sufficiency

gs -nysse
ge-niman (principal parts: pret sg: nōm,nam pret
pl: nōmon,nāmon pp: numen ) 4 take

imp 2 pl genimaD
opt 3 sg genime (reflex, collect oneself)
pret opt 3 sg genāme

ge-nip n mist, cloud, darkness
ap genypu

ge-n̄ıpan 1 become dark
pret 3 sg genāp

ge-niDerian (-nyDerian) WII cast down, abase,
condemn

pp geniDerod, genyDerod
ge-niDerung (-nyDerung) debasement, wicked-
ness

ap -nyDerunga
ge-n̄ıwian WII renew

pp gen̄ıwad
ge-nōh (ge-nōg) adj enough
ge-notian WII use, consume

pp as genotudne
Page 299
geofon n sea, ocean

gs geofones
ge-ofrian (-offrian) WII offer

pret opt 3 pl geofrodon

geogoD (giogoD, iugoD) f youth; gioguD (young
persons, collect.) (???)

ds geoguDe
gēomor adj sad

as gēomran
[Ger Jammer]

gēomor-mōd adj of sorrowful mood
np -mōde

gēomrung f lamentation, moaning
ds -unga
as -unge

geond (giond) prep (w acc) throughout (place
and time)
geond-faran 6 traverse

3 pl -faraD
geond-hweorfan 3 pass over, traverse

3 sg -hweorfeD
geond-lācan (principal parts: 3 sg pres: leolc pret
sg: lēc pret pl: lēcon pp: lācen ) R play over, tra-
verse

opt 3 sg -lāce
geond-lȳhtan WI

illumine (trans)
pret 3 sg -lȳhte
pp pl -lȳhte
shine over or upon (intr)
pret opt 3 sg -lȳhte

geond-scēawian WII overlook, survey
3 sg -scēawaD

geond-sendan WI send abroad
pp -send

geond-Dencean WI think over, reflect upon
1 sg -þence
3 sg -DenceD

geond-wl̄ıtan 1 look over (trans)
3 sg -wliteD

geong (giong, iung) adj young
ns gioncga
ap geonge, iunge

geongl̄ıc adj youthful
ge-openian WII open

imp 2 sg -opena
pp pl -openede

georn (giorn) adj eager, earnest, desirous (w gen)
np giorne
ns georn
np georne

georne adv eagerly, willingly, certainly, surely
comp geornor
supl geornost

45


geornfull adj eager, desirous
np geornfulle

geornfull̄ıce adv eagerly, earnestly
comp geornfull̄ıcor

geornfulnes f eagerness, zeal
ds -nesse, -nysse

geornl̄ıce adv eagerly, earnestly, attentively
comp geornl̄ıcor

ge-or-trūwian WII despair of, distrust
opt 3 sg geortrūwige

ge-ræcan WI reach, obtain
ge-rād adj trained, prudent

as -rādne
ge-rædan R and WI counsel, advise

2 sg -rædest
Page 300
ge-ræde n trappings
ge-rēafian WII seize

3 pl gerēafiaD
ge-reccan WI relate, explain, count

ger -reccenne
imp 2 sg -rece
pret 3 sg -rehte
pret opt 2 sg -reahte
pp pl -rehte

ge-recednis f narration
ds -nisse

ge-rēfa m reeve
ge-rēnian (geregnian) WII arrange, adorn

pp gerēnod
ge-reord n speech, language

ds -reorde
ge-reordung f refection, meal

as -reordunge
ge-restan WI rest
ge-rihtan WI correct

opt 3 sg gerihte
ge-rihte n law

ap gerihta
ge-riht-læcan WI direct, correct

ptc -læcende
pp pl læhte

ge-ripan 1 reap
pret 3 pl gerypon

ge-risenl̄ıc adj proper, suitable
ap -l̄ıce
comp as l̄ıcre

ge-risenl̄ıce adv suitably, fittingly
comp -lecor

ge-rȳman WI

widen, extend (trans)
pret 3 pl rȳmdon
pp rȳmed
open a way (intr)
pp rȳmed
[rūm]

ge-rȳne n secret, mystery
np gerȳnu
[rūn]

ge-sælig adj happy, prosperous, blessed
ns sæliga
np -sælige
comp np -sæligran
[sæl; Ger selig]

ge-sæligl̄ıc adj happy, blessed
np -sæligl̄ıca

ge-sæligl̄ıce adv happily
ge-sælD f happiness, fortune, prosperity

gp gesælDa
ap gesælDa

ge-sārgian WII trouble, afflict
pp as -sārgodne
pl -sārgode

ge-scēadl̄ıce adv discriminatingly, wisely
ge-scēadw̄ıs adj discriminating, intelligent, ratio-
nal, wise

ns -scēadw̄ısa
ge-scēadw̄ısnes f discretion, reason, wisdom

ds -nysse
ge-sceaft f

creature, creation
ds gesceafte
np gesceafta
destiny, decree (of fate)
[scieppan]

ge-sceap n
creation
ds gesceape
destiny
ap gesceapu
[scieppan]

ge-sceapenis f creation
ds -nisse

ge-scendan (-scindan) WI put to shame, con-
found

pret 3 sg -scende
pp -scinded
[sceond]

ge-sceDDan 6 harm, injure (w dat)
pret 3 sg -scōd

46


3 pl -scōdan
[Ger schaden]

Page 301
ge-scleppan (-scippan -scyppan) (principal
parts: pret sg: -scōp,-scēop pret pl: -scōpon,-
scēopon pp: -sceapen,-scepen ) -scæpen) create,
make

pret 3 sg -scōp, -scēop
pp -sceapen
pl -scæpene

ge-sc̄ınan 1 illuminate (trans)
ge-scindan see: ge-scendan
ge-scipian WII provide with ships

pp pl gescipode
ge-scyldan WI shield, protect

opt 3 sg -scylde
pp -scylded

ge-scyldnis f protection
as -nysse

ge-scyrpan WI clothe, equip
pp as -scyrpedne
[sceorp]

ge-scyrpla m garment
np -scyrplan

ge-sēcan WI seek
ge-secgan WIII say, tell

pret 3 sg -sæde
pp -sæd

ge-seglian WII sail
ge-segnian WII cross oneself

pret 3 sg -segnode
[segn]

ge-selda m hall-companion, comrade, retainer
ap geseldan

ge-sellan WI give up, yield
pret 3 pl -sealdon

ge-sēman WI reconcile [Mod seem]
ge-sēon (-s̄ıon) -seah -sāwon (-sægon) -sewen (-
sawen -segen) see, observe, consider

inf -s̄ıon
imp 2 sg -seoh
pl -sēoD
sg -sēo
2 sg -sihst
3 sg -sihD
1 pl -sēoD
opt 2 sg -sēo
3 pl -sēon
pret 2 sg -sāwe
pp gesegen, gesawen, gesewen

ge-set n seat, habitation
np gesetu

ge-setnis f foundation, composition, narrative, de-
cree

ds -nysse
ap -nyssa

ge-settan WI
set, place, appoint
pret 3 sg gesette
pp geseted
pl -sette
compose, write
pret opt 3 sg -sette

ge-sēDan WI confirm
pp pl -gesēDde
[sōD]

ge-sewenl̄ıc adj visible
np -l̄ıca

ge-s̄ıclian WII sicken
pp ges̄ıcclod
[sēoc]

ge-siglan WI sail
ge-sihD (-syhD) f seeing, sight, presence

ds -sihDe, -syhDe
as -sihDe, -syhDe

ge-singan 3 sing
pret 3 sg gesang
pp gesungen

ge-s̄ıon see: ge-sēon
Page 302
ge-sittan 5 occupy

pret 3 sg gesæt
pp as -setenne (sit out)

ge-slēan 6 gain by fighting, win
pret 3 pl geslōgon

ge-smyrian WII annoint
ge-somnian (-samnian) WII collecty, assemble
(trans)

pp -samnod
pl -ode

ge-somnung f collection, assembly
gs -unga
ds -unge

ge-sprec n interview, counsel
ge-standan 6

stand
opt 3 sg -stonde
come upon
pret 3 sg gestōd

ge-staþelian WII establish, build, confirm

47


pret 1 sg -staþelode
pp -staDelad

ge-stæDDig adj steadfast
ds -stæDDegan

ge-steall n establishment, foundation
ge-st̄ıgan 1 ascend (trans)

2 sg -st̄ıgest
pret 3 sg -stāh

ge-stillan WI
be still, cease (intr)
imp 2 sg gestille
pret 3 sg gestilde
pl gestildon
restrain, stop (trans)
pret opt 3 sg gestilde

ge-st̄ıran (-st̄ıeran, -stȳran) WI direct, restrain
(w dat)

pret opt 3 pl gest̄ırden
[stēor]

ge-strangian WII strengthen
imp 2 sg -stranga
opt 2 sg -strangie
pret 2 sg -strangodest
pp -strangod

ge-strēon n possession, property
np -strēon

ge-strȳnan (-str̄ıenan) WI (beget), acquire, win,
gain

3 pl gestrynaD
pret opt 1 sg gestrynde
[ge-strēon]

ge-sund adj sound, whole, safe
as -sundne
np -sunde

ge-sundfull adj sound, whole
ns -ful

ge-sundfull̄ıce adv safely
supl -l̄ıcost

ge-swæs adj gentle
ge-sweorean 3 become dark, sad

opt 3 sg -sweorce
ge-sw̄ıcan (principal parts: pret sg: -swāc pret pl:
-swicon pp: -swicen ) 1 cease, leave off (w gen)

opt 2 pl -swȳcon
pret opt 3 pl -swicon

ge-swinc n toil, effort, hardship
gs -suinces, -swinces
ds -swince

ge-sw̄ıns n harmony, melody
ge-swustor (-tru -tra) f pl tant sisters

ap geswustra
ge-swutelian (-sweotolian) (principal parts: )
show, make manifest

3 sg -swutelaD
pret 3 sg -swutelode
pp -swutelod

Page 303
ge-synto f prosperity
gēt see: ḡıet
ge-tæcan WI teach, show

1 sg getæce
ge-tācnian WII betoken, signify

pret 3 sg -tācnode
3 pl -don
pp -tācnod

ge-tācnung f signification, token, type
ds -tācnunge

ge-tæl n number, order, narrative
ds getele
as getæl

ge-teld n tent, tabernacle
ds getelde

ge-tellan WI tell, count, reckon
pp geteald

ge-tengan WI hasten
pret 3 sg getengde

ge-tēon (principal parts: pret sg: -tēah pret pl:
-tugon pp: -togen ) 2 draw

3 sg -tȳhD
pret 2 sg -tuge
3 sg -tēh
pp pl getogene (instructed)

ge-tēorian WII diminish, fail, become exhausted
pret 3 sg getēorode
pp getēorod

ge-timbre n structure, building
ap -timbro

ge-timbrian WII build
3 sg -timbreD
pret 3 sg -timbrode

ge-t̄ımian WII happen
pret 3 sg -t̄ımode

ge-t̄ıDian WII grant (w dat of pers and gen of
thing)

3 sg -t̄ıDaD
pret opt 3 pl -t̄ıþodon
pp -t̄ıþod

ge-toht n battle
ds getohte

ge-truma m troop, (military) division

48


as -truman
ge-trymman WI prepare, strengthen, confirm

ptc -trymmende
pret 1 sg -trymede
3 sg -trymde

ge-tȳn WI instruct
pp getȳd

ge-Dæf adj (with gen) favoring, confessing
ge-þafian WII permit, allow, consent to

ptc -Dafiende
3 sg -þafaD
opt 2 sg -þafige
pret opt 3 sg -Dafode

ge-þafung f permission, assent
ds -þafunge

ge-þand m n thought, purpose
ge-þancian WII thank (w dat of pers and gen of
thing)

1 sg -þancie
ge-þeaht f n

thought, purpose
ds geþeahte
council, deliberation

ge-þeahtere m councilor
np -þeahteras

ge-Dencean WI think, take thought
ge-Dēodan WI join, associate

pret 3 sg -Dēodde
3 pl -don

ge-Dēode (-D̄ıode) n language
gs -Dēodes (nation)
as -Dēode, -D̄ıode
gp -Dēoda

Page 304
ge-þēodnis f association

ds -nisse
ge-þicgean 5 take, receive
ge-þingian WII plead for

pret opt 3 sg -þingode
ge-DingD (ge-DingDu) f dignity, rank, office

ds -DingDe
as -DincDu
[Dingan]

ge-þōht m thought
ds -þōhte

ge-þolian WII permit, allow
ge-þrang n press, tumult

ds geþrange
ge-þrȳDan WI strengthen, arm

pp geþrȳDed

ge-Dungen (pp) adj grown, triven, perfected,
competent, excellent, distinguished

ap -Dungene
ap Dungnestan
[Dēon]

ge-þwære adj concordant, at peace
ge-Dwærian WII make concordant

3 sg -DwæraD
ge-Dwær-læcan WI agree to, allow (w dat)

pret 3 pl -læhton
ge-þwærnes f agreement, concord, peace

as -nesse
ge-Dyld n f patience

gs -Dylde
[Ger Geduld]

ge-þyldig adj patient
ge-þydl̄ıce adv patiently
ge-uferian WII exalt

pp geuferod
ge-unnan PP grant (w dat of pers and gen of
thing)

opt 2 sg -unne
ge-un-trumian WII weaken, make ill

pp geuntrumod
gē-wadan 6 go, advance

pret 3 sg -wōd
ge-wægan WI weigh down, distress

pp pl gewægde
ge-wald (weald) n power, control
ge-wæpnian WII arm

pret 3 sg -wæpnode
ge-wealdan R wield, control (w gen)

pret 3 sg -wēold
pp ds gewaldenum
gewaldenum controllable, inconsiderable, small

ge-wēman WI entice, bring over
ge-wemman WI defile, impair, destroy

pret 3 sg -wemde
pp pl -wemmede

ge-wemmednis f defilement
ds -nysse

ge-wemming f defilement
ds -wemminge

ge-wendan WI return, go
pret 3 sg -wende

ge-weorc n
work, labor
is -weorce
military work, fortification
ds -weorce

49


ge-weorDan (wurDan) (principal parts: pret sg:
-wearD pret pl: -wurdon pp: -worden ) 3

happen, come to pass, become, be
3 sg gewyrD
3 pl gewurþaD
opt 3 sg geweorDe
gewurDe þē and hym let it be between you
(impers w reflex acc)
swā swā hine silfne gewyrD according to his

own decree
Page 305
ge-weorDian WII honor

pp -weorDad
pl -weorDade

ge-w̄ıcian WII encamp, dwell
3 sg -w̄ıcaD
pret 3 sg -w̄ıcode
pp -w̄ıcod

ge-wilnian WII desire (w gen and acc)
opt 3 sg -wilnige
pret 3 sg -wilnode

ge-wilnung f wish, desire
ds -unge
np -unga

ge-win-dæg m day of strife
np -dagas

ge-winn n struggle, strife, battle
gs -winnes
ds -winne
as -winn

ge-winnan 3 obtain by fighting, win, gain
pret 3 pl -wunnon

ge-wiss adj certain of (w gen)
ns gewis

ge-wissian WII
inform, instruct, enjoin (w dat)
pret 3 sg -wissode
guide, direct (w acc)

ge-wissl̄ıce adv certainly
ge-wita m witness
ge-w̄ıtan (principal parts: pret sg: -wāt pret pl:
-witon pp: -witen ) 1

depart, swerve, fail
1 pl -w̄ıtaD, -wȳtaD
imp 2 sg gew̄ıt
2 pl -witaD
opt 3 sg gew̄ıte
3 pl -ten
pp pl gewitene
depart (from the world), die

3 sg gew̄ıtt
ge-witenl̄ıc adj transitory
ge-witennis f departure, death

gs -witenesse
ge-w̄ıtnian WII punish, chastise

pp pl -w̄ıtnode
ge-witt n intelligence, understanding

gs -wittes
ds -witte

ge-wlitigian WII beautify, adorn
pp gewlitigad

ge-wrecan 4 avenge
ge-write n writing, letter, scripture

gs -writes
as gewrit
gp -writa
ap -writu

ge-wr̄ıDan 1 bind
pp pl gewryDene

ge-wuldrian WII glorify
pp gewuldrod

gewuna m habit, custom
as -wunan

ge-wundian WII wound
pret 3 sg -wundode
pp -wundod

ge-wunel̄ıc adj customary
ge-wunian WII

dwell, remain, live
opt 3 pl -wunien (cogn acc)

Page 306
gewyldan WI bring into one’s power, subdue

pp gewyld
[ge-weald]

ge-wyrc(e)an WI work, make, create
pret 1 sg -worhte
pp geworht, geworct

ge-wyrdan WI injure, destroy
ge-wyrdel̄ıc adj historical
ge-wyrht f n work, deed, desert
ge-wyrman WI warm

pp gewyrmed
ge-wyrpan WI recover (from injury or disease)

pret 3 sg gewyrpte
ge-wyrtian WII season with herbs, spice, perfume

pp gewyrtad
ge-yrsian WII be angry with (w dat)
gieddian (gyddian) WII recite, speak

pret 3 sg gieddade
giedding f utterance

50


ap gieddinga
giefan (gifan gyfan) (principal parts: pret sg:
geaf pret pl: gēafon pp: giefen ) 5 give

ptc gifende
3 sg gifD

gief-stōl m seat of a lord (giving gifts)
ap giefstōlas

giefu (gifu gyfu) f gift
ns gifu
ds gife, giefe
as gife, giefe, gyfe
gp gifena, gyfena, geofena, geofona

gielp (gilp gylp) m n boasting, arrogance, pride
ns gilp
gs gielpes
ds gylpe

gielpan (gylpan) 2 boast (w gen)
inf gylpan

gielt (gilt gylt) m guilt, offence, sin
ds gylte
ap gieltas, gyltas

ḡıeman (gȳman gēman) WI care for, observe,
regard (w gen)

3 sg gȳmD
pret 3 sg gēmde, gȳmde
3 pl gȳmdon
pret opt 3 sg gȳmde

ḡıemen (gȳmen) f care, oversight, responsibility
gs ḡıemenne

ḡıet (ḡıt gȳt gēt ḡıta gȳta) adv yet, besides,
further, still
gif conj if
ḡıfernes f greediness

gs -nesse
ḡıfre adj greedy
gifu see: giefu
gilp see: gielp
gilt see: gielt
gimm (gymm) m gem

ns gim
ds gimme
gp gimma

gim-stān m precious stone, gem
np -stānas
gp -stāna
ap -stānas

Page 307
gin-fæst (ginn-) adj ample, liberal
ḡıo (gēo ḡıu gȳu ı̄u ı̄o) adv formerly, before, of
old

ı̄u ær
Dā gȳu already
gȳt ... gū yet of old

giond see: geond
ḡısel (gȳsel) m hostage

ns gȳsel
ds ḡısle
ap ḡıslas
[Ger Geisel]

git see: Dū
ḡıt see: ḡıet
ḡıtsian WII desire

ptc dp ḡıtsigendum
glæd adj glad, happy, bright, shining

ds glædum, gladum
as glædne
supl ns gladost

glædl̄ıce adv gladly
glæd-mōd adj glad-hearted

np -mōde
glæm m gleam, splendor
glæs n glass
glēaw adj wise, prudent

np glēawe
Glēaw-ceaster f Gloucester

ds -ceastre
glēaw-mōd adj wise, sagacious
gleng m f ornament

np glengeas
ap glengas

glengan WI adorn
3 sg glengeD

glēowian WII be merry, jest
ptc glēowiende

gl̄ıdan (principal parts: pret sg: glād pret pl: gli-
don pp: gliden ) 1 glide
gl̄ıw (gl̄ıg glēo) n glee, mirth

ds gl̄ıwe
gl̄ıw-stæf m joy

dp gl̄ıwstafum
gnornian WII mourn, lament

ptc gnorngende
God m God

gs Godes
ds Gode
np godo
gp goda
ap godu

gōd adj good
ns good

51


as gōd, gōde, gōdan
np goode
gp gōdra, gōdena
comp ns betera (bettera), betra, betere, betre
supl ns betsta
supl is bestan
supl np betstan

gōd n
benefit
ds goode
as good
gp gooda, gōda
goods, possessions

God-bearn n Son of God
gs -bearnes

god-cund adj divine
gs -cundre
ds -cundre
np -cundan
gp -cundra
dp -cundan

god-cundl̄ıc adj divine
gs -l̄ıcan
as -l̄ıce

god-cundl̄ıce adv divinely
god-cundnis f divine nature, divinity

gs -nesse
ds -nysse
as -nesse

gōd-dæd f good deed
Page 308
Godmundinga-hām m Goodmanham (Bernicia)
god-spell n gospel

ds -spelle
as -spel

god-spellere m evangelist
ns -spellere
np -spelleras

god-spell̄ıc adj evangelical
ds -spell̄ıcan

god-sunu m god-son
god-webb n purple (cloth)

as godweb
ds -webbe

gold n gold
gs goldes
ds golde

gold-fæt n golden vessel
ds -fate

gold-hord n m treasure

gold-smiD m goldsmith
np -smiDas

gold-wine m (gold-friend), treasure giver, lord
gomol adj old

ns gomel
[*ga-mæl]

gong (gang) m path, course
as gang, gong

gongan (gangan, gengan) R go, walk, advance,
march

ptc gongende, gangænde
imp 2 sg gang
opt 2 pl gangon

Got-land n Jutland, Gothland (island in the
Baltic sea)
grædel̄ıce see: grædigl̄ıce
grædig adj greedy

as grædigne
grædigl̄ıce (grædel̄ıce) adv greedily
græg adj gray

is grægan
as græge

gram adj grim, angry, fierce, cruel
np grame
ap graman

grama m anger, wrath
gs graman

grānung f groaning
græs-wong m grassy plain

ds -wonge
Grēcisc adj Greek
grēne adj green

np grēne
ap grēnan

grēot n gravel, sand, earth
gs grēotes
ds grēote
as grēot

grētan WI greet
3 sg grēteD, grēt
opt 3 sg grēte
pret 3 sg grētte

grimm adj fierce, cruel
ap grimme

grimme (grymme) adv grimly
grindan 3 grind, sharpen

pp pl gegrundene
griD n peace [ON griD]
grōwan (principal parts: pret sg: grēow pret pl:
grēwon pp: grōwen ) R grow

52


opt 3 sg grōwe
grund m ground, bottom, earth, country, world

ds grunde
as grund
ap grundas

grundlunga adv from the foundation, completely
gryre-lēoD n song of terror

gp -lēoDa
gū-dæd (̄ıu-dæd) f former deed

gp -dæda
Page 309
guma m man, hero

np guman
gp gumena

gūD f battle
gs gūþe
[cf Mod gon-falon]

gūD-freca m warrior, valiant one
ds -frecan

gūD-hafoc m war-hawk
gūD-plega m war-play, battle
gūD-rinc m warrior
gyden f goddess

ap gydena
[god]

gyft (gift gieft) f (technically) marriage payment,
dowry

pl marriage
[Mod gift]

gyfl n food
gyfu see: giefu
gyldan (gieldan) 3 pay, requite

3 sg gylt, gilt
3 pl gyldaD

gylden adj golden
ds gyldenum
dp gyldnum

gylp, gylpan see: gielp, gielpan
gylp-word n boastful word

dp -wordum
gylt see: gielt
gȳman see: ḡıeman
gȳme-lēast (ḡıeme-lēast, -l̄ıest) f neglect

ds -lēaste
gym-stān see: gim-stān
gym-wyrhta m (gem-wright), jeweller

np -wyrhtan
gyrd f rod, twig

gp gyrda
ap gyrda

gyrdan WI gird
pret 3 sg gyrde

gyrela m robe, dress, garment
gyrn m f sorrow, misfortune

is gyrne
gyrnan WI yearn, desire, be eager, strive

3 sg gyrneD
[georn]

gyst (giest) m guest, stranger
np gystas

gyt see: Dū
gȳt, gȳta see: ḡıet
gȳtsere m miser
gȳtsung f avarice

gs gȳtsunge
[ḡıtsian]

H
habban WIII have

ger habbanne, hæbbenne
1 sg hæbbe
2 sg hafast, hæfst
3 sg hafaD, hæfD
1 pl habbaD
opt 1 sg hæbbe
opt 3 pl hæbben
pret 3 sg hæfde
pret 3 pl hæfdon
[(see næbban)]

hād m condition, rank, office
gs hādes
ds hāde
as hād
np hādas
gp hāda
[Mod -hood]

hādor adj bright, clear [Ger heiter]
hædre adv clearly (light or sound)
hādung f ordination

ds -unge
hafenian WII raise, lift up

pret 3 sg hafenode
[hebban]

Page 310
hafoc m hawk
hæftan WI seize, bind, make captive

pp pl gehæfte
hæfting f captivity

as hæftinga
hægel (hægl hagol) m hail

ns hægl

53


gs hægles
is hagle

hægl-faru f hail-storm
as -fare

hāl adj hale, whole, sound, uninjured
ds hālum
np hāle

hæl (hālor) n welfare, salvation
Hælend m Saviour, Christ

ds Hælende, Hælendum
as Hælende

hālettan WI greet, salute
pret 3 sg hālette

hæleD (hæle) m man, hero, warrior
ns hæle
np hæleD
gp hæleDa
[Ger Held]

hālga m saint
np hālgan
gp hālgena

hālgian WII hallow, consecrate
pret 1 pl hālgodon

Hālgo-land n Halgoland (a district of ancient Nor-
way)
hālig adj holy

ns hāliga
gs hālgan
ds hālgan
as hālig
gp hāligra, hālegra
is hālgestan (saints)

hālignes f holiness, religion
gs -nesse

hælo (hælu) f salvation
gs hæle
ds hæle
as hæle, hælo

hals (heals) m neck [Ger Hals]
hālsian WII greet, address, entreat, implore

1 sg hālsige
pret 3 sg hālsode
[hāl]

hālsung f entreaty
ds -unge

hālwende adj salutary
hām m home

ds hāme, hām
ap hāmas
adv hām

hamor m hammer
gp hamora

Hām-tūn-sc̄ır (-scȳr) f Hampshire
ds -sc̄ıre

hām-weard adv homewards
hām-weardes adv homewards
han-crēd m cock-crowing (a division of the night)

ds -crēde
hand see: hond
hand-bred n palm of the hand
hand-ge-weorc n handiwork

ds -weorce
hand-plega m hand-play or encounter, fighting

gs -plegan
hār adj hoary, gray, old

ns hāra
hara m hare
hærfest m harvest, autumn

ds -feste
[Ger Herbst]

Page 311
hæs f behest, command

gs hæse
[hātan]

haso adj dark, dusky
ns haswa

haso-pād (hasu-) adj having a gray coat (of an
eagle)

as -pādan
haswig-feDre adj dusky-feathered

ns -feDra
hāt adj hot, fervid

ds hātan
np hāte

hātan (principal parts: 3 sg pres: heht pret sg:
hēt,hātte pret pl: hēton pp: hāten ) R

order, command
1 sg hāte
3 sg hāteD
pret 3 sg heht, heht, hēt
name
3 sg hæt
1 pl ha-taD
passive hātte: be called, hight
pl hātene

hāte adv hotly
supl hātost

hāt-heort adj hot of heart, passionate
hāt-heorte f hot heart, anger

ds -heortan

54


hatian WII hate
3 sg hataD
imp 2 pl hatiaD
opt 3 sg hatige

hætu (hæto) f heat
hæDen adj heathen

ns hæþena
np hæþene, hæþnan
gp -enra

hæDen-gyld n idolatry
hæDen-gylda m idolater

np -gyldan
dp -gyldum

hæen-scipe m heathendom, idolatry
HæDum (æt HæDum) Haddeby (now Schleswig)

ns æt HæDum
ds (of) HæDum, (tō)

hē (hēo hit) 3d pers pron he, she, it, pl they
m ns hē
m gs his
m ds him
m as hine
f ns hēo, h̄ıo
f ds hire
n ns hit
n gs his
np h̄ıe, h̄ı, hȳ, hēo
gp hiera, hira, hyra, heora, hiora
dp him, heom
as h̄ıe, h̄ı, hēo

hēaf m f n mourning, lamentation
heafela (heafola) m head

np heafelan
hēafod n head

gs hēafdes
ds hēafde
as hēafod
is hēafde
ap hēafdu

hēafod-burh f chief city, metropolis
hēafod-monn m chief man

ap -menn
hēah adj high

ns hēa, hēah
gs hēan
ds hēan
as hēahne, hēanne, hēane, hēa
comp ns hērra
comp ds h̄ıerran
comp as hȳrran

comp np h̄ıerran
supl ns hēhste
supl gs h̄ıehstan, hēhstan

Page 312
hēah-cyning m high king, God
hēah-d̄ıacon m archdeacon

np -d̄ıaconas
hēah-engel m archangel

ds -engle
hēah-fæder m patriarch

ds -fædere
np -fæderas

hēah-ge-rēfa m high reeve, chief officer
ds -gerēfan

hēah-mōd adj proud
hēah-seld (-setl) n high seat, throne

ds -setle
as -seld

hēah-setl see: hēah-seld
hēah-Dungen pp adj highly prospered, of high
rank

np -Dungene
healdan (principal parts: pret sg: hēold pret pl:
hēoldon pp: healden ) R hold, possess, preserve,
regard, observe

ger healdanne, -enne
opt 2 sg healde
pret 2 sg hēolde
pret 3 pl h̄ıoldan
pret opt 1 pl hēoldan
pret opt 3 pl hēoldon

healf f half, part, side
as healfe
is healfe
ap healfe
ds healfe
gp healfa
on heora healfe on their own part only
on healfa gehwām on every side

healf adj half
ds healfum
np healfe
as healf gēar
ds ōDrum healfum læs þe a year and a half less

than
gs bynnan fēorDan healfes dæges fæce (see

fēorDan)
hēalic adj high, exalted, glorious

ds -l̄ıcum
heall f hall

55


ds healle
healt adj halt, lame

ap healte
hēan adj low, mean, abject, depressed, humbled

ds hēanan
[Ger Hohn]

hēanl̄ıc adj ignominious
hēannis f height, highness, excellence

as -nesse
hēap m heap, crowd, multitude
heard adj hard, severe, cruel, intrepid, brave

gs heardes
ds heardum
comp
ns heardra

heardl̄ıce adv stoutly, bravely
heardnis f hardness

as -nysse
hearm m harm, injury, grief

gp hearma
hearm adj harmful, hostile

gp hearmra
hearpe f harp

ds hearpan
hearpere m harper

gs hearperes
ds hearpere

Page 313
hearpian WII harp

pret 3 sg hearpode
hearpung f harping

ds -unga
hearra m lord [Ger Herr]
hēarsum (hȳrsum) adj obedient (w dat)
heaDerian WII restrain

3 sg heaDeraD
heaDo-lind f war-linden, shield

ap -linde
heaDo-rōf adj famed in battle

gs -rōfes
hēawan (principal parts: pret sg: hēow pret pl:
hēowon pp: hēawen ) R hew, cut, cut down, kill
(trans and intr)

imp 2 pl hēawaD
hebban (principal parts: pret sg: hōf pret pl:
hōfon pp: hafen,hæfen ) 6 heave, raise, lift up

3 sg hefeD
3 pl hebbaD

hefig adj heavy, oppressive
dp hefegum

comp
np hefigran

hefigian WII oppress
pp hefgad

hefignes f heaviness, weight
as -nesse

hefig-t̄ıme adj oppressive, irksome
helan 4 conceal [ger hehlen]
hell f hell

gs helle
helle-sūsl n hell-torment

ds -sūsle
hell̄ıc adj hellish

ds -an
hell-sceaDa m hell-fiend

np helsceaDan
hell-waran (-ware, -waras) m pl inhabitants of
hell

gp -wara
help f help

as helpe
helpan (principal parts: pret sg: healp pret pl:
hulpon pp: holpen ) 3 help (w gen or dat)

opt 3 sg helpe
hēo see: hē
heofon (heofone, f) m heaven

gs heofenes, heofones, heofenan, heofonan
as heofon, heofenan (or ap)
gp heofena
ap heofonas

heofon-cyning m King of heaven
gs -cyninges

Heofon-feld m Heavenfield (Bernicia)
heofon-hrōf n roof or vault of heaven

ds heofunhrōfe
heofonl̄ıc adj heavenly

ns heofenl̄ıc, heofenl̄ıca
gs -l̄ıcan, lecan
ds -l̄ıcan
as -l̄ıce
is -lecan

heofon-r̄ıce n kingdom of heaven
gs -r̄ıces

heofon-tungol n m star of heaven
hēofung f lamentation, grieving

ds -unge
heolstor (heolster) m darkness, concealment,
cover

ns heolster
is heolstre

56


heolstor-cofa m chamber of darkness
np -cofan

Page 314
heonon adv hence
heonon-weard adj hence-ward, passing away
heord f guardianship, keeping, care

as heorde
heoro-drēorig adj dejected, crestfallen, sad unto
death

gs -drēoriges
[heoro sword, drēosan]

heort (heorot) m hart, stag
heorte f heart

gs heortan
heorD-ge-nēat m hearth-companion, retainer

np -genēatas
heorD-werod n body of hearth-companions, re-
tainers
heow n (?) haw, enclosure [haga]
hēr adv

here
in this year

here m army (the Danish army)
gs herges
ds herige
as here
is herige
np hergas
[Ger Heer]

here-flȳma m fugitive from the army or from bat-
tle

ap -flȳman
here-geatu f war-equipment, arms [cf Mod heriot]
here-hȳD f war-spoil, booty

as -hȳD
ds -hȳDe
ap -hȳDa

here-lāf f remainder of an army
herenis f praise

ds -nesse, -nisse
here-toga m leader of an army, chief [Ger Herzog]
here-w̄ıc f n dwelling
hergaD m harrying, plundering
hergian WII harry, ravage, plunder

3 pl hergiaD
pret 3 sg hergode
pl -on
pp gehergod
[here]

herian (herigean) WI praise

inf herigean
1 sg herige
1 pl heriaD
3 pl hergaD
[Goth hasjan]

herig (hearh) m (idolatrous) temple, sanctuary
ds herige
as herig
ap hergas

herigendl̄ıce adv praiseworthily
heriung (herung) f praise

ds herunge
hērsumian see: hȳrsumian
hettend m enemy

np hettend, hettende
hicgan see: hycgan
hider (hieder) adv hither

hidres Didres hither and thither
hider-cyme m coming hither, advent
h̄ıeran (h̄ıran, hȳran, hēran) WI

hear
pret 3 sg h̄ıerde
1 pl hȳrdon
hear, obey (w dat)
inf hȳran
pret 1 sg hȳrde
belong
3 sg hȳrD
3 pl hȳraD

hierde (hirde, hyrde) m shepherd, pastor,
guardian, guard

ns hirde, hyrde
np hierdas, hyrdas
dp hirdum, hyrdon
ap hierdas, hyrdas
[heord]

Page 315
hierde-bōc f pastoral treatise
h̄ıere-monn m follower, subject

np -menn
[h̄ıeran]

hige see: hyge
h̄ıgian WII hie, hasten, strive
hild f battle, war

ds hilde
hilde-rinc m warrior
hindan adv from behind, behind
hindan-weard adj hindward
hinder-weard adj backward, slow
hiord (heord) f herd, flock

57


hirde- see: hierde-
hierde-lic (hirde-, hyrde-) adj pastoral

gs hirdelecan
h̄ırēd m n family, household

ds h̄ırēde
[<h̄ıw + ræd; Ger Heirat]

h̄ırēd-monn m retainer
np -men

hit see: hēo
h̄ıw (hēo) n hue, appearance

gs h̄ıwes, hȳwes
ds h̄ıwe, hȳwe
is h̄ıwe

hladan (principal parts: pret sg: hlōd pret pl:
hlōdon pp: hladen ) 6 load, draw water, lade, im-
bibe
hlæder f ladder

as hlædre
hlāf m loaf, bread
hlāford m lord, master, ruler

ds hlāforde
[<hlāf + weard]

hlāford-lēas adj without a lord
hlæw m n mound, hill, mountain

np hlæwas
hlēapan R leap

pret 3 sg hlēop
hlēo (hlēow)

n protection, shelter
m protector, lord

hleonian (hlinian, hlynian) WII lean, incline,
slope

3 sg hleonaD
opt 3 pl hlynigen recline (at a feast)

hlēoDor n sound, harmony, song
gs hlēoDres
gp hlēoþra

hlēoDor-cwide m (audible) utterance, command
hlēoDrian WII cry aloud, proclaim, sing

3 pl hlēoDriaD
hl̄ıfigan WII tower, rise high

3 pl hl̄ıfiaD
hlihhan (hliehhan, hlyhhan) 6 laugh

pret 3 sg hlōh
hlinc m declivity, hill

np hlincas
hl̄ısa m fame, renown

gs hl̄ısan
hl̄ısfull̄ıce, adv with renown, famously

hlot n lot

hlōD f band, troop
hlūd adj loud

ds hlūddre
is hlūde (or adv)

Page 316
hlūtor (hlūttor) adj clear, pure

ns hlūttor
ds hlūttrum
as hlūter
is hlūttre
ap hlūtor
[Ger lauter]

hlyn m sound
hlynian see: hleonian
hlyst f listening
hnæppan WI rest upon, strike

opt 3 pl hnæppen
hof n court, dwelling

ds hofe
[Ger Hof]

hogian WII think, reflect, resolve
imp 2 pl hogiaD
pret 3 sg hogode
3 pl -on
pret opt 3 sg hogode
pp gehogod

hold adj gracious, favorable, faithful
as holdost
[Ger hold]

holm m sea, ocean
holm-þracu f wave-tumult, sea

as -þræce
holt n holt, grove, forest, wood

gs holtes
holt-wudu m forest, grove

ds -wuda
hōn (principal parts: pret sg: hēng pret pl: hēngon
pp: hongen ) R hang (trans)

pp gehongen laden
pl gehongene

hond (hand) f hand
ds honda, handa
as hond, hand
on gehwæþre hond on both sides
dp handum, handon

hongian WII hang (intr)
inf hangian
3 pl hongiaD

hopian WII hope
opt 1 pl hopien

58


hord n m hoard, treasure
hord-cofa m (treasure-chamber), breast, heart

as -cofan
hordian WII hoard

3 sg hordaD
horn m horn

np hornas
hors n horse

gp horsa
dp horsan
ap hors

hors-hwæl m walrus
hors-þegn m horse-thane, an officer of the royal
household
hosp m contempt, insult

ds hospe
hrā (hrāw, hræ, hræw) m corpse

ap hrā
[Goth hraiw]

hræd adj rapid, quick
ds hrædum
is hræde
[Ger hurtig, rasch]

hrædl̄ıce (hradl̄ıce) adv quickly, soon
comp hrædl̄ıcor

hræd-wyrde adj quick, hasty of speech
hræfn (hremm) m raven

np hremmas
hrægel (hrægl) n garment

ds hrægle
as hrægl
[Mod obs rail]

hrān m reindeer
gs hrānes

hraDe (hrade, hræDe, raDe) adv quickly, soon
supl radost

Page 317
hrā-wērig adj weary in body
hrēam m cry, noise, clamor, lamentation
hrēman see: hrȳman
hrēmig adj exultant (w gen or dat)

ns hrēmig
np hrēmige, hremge

hremm see: hræfn
hremman WI hinder

opt pret 3 sg hremde
hrēo (hrēoh) adj rough, rude, savage, fierce, se-
vere

ns hrēoh
as hrēoge

gp hrēora
hrēodan (principal parts: pret sg: hrēad pret pl:
hrudon pp: gehroden ) 2 adorn
hrēofla m leper

ap hrēoflan
[hrēof, rough]

hrēohnes f roughness
ds -nesse

hrēosan (principal parts: pret sg: hrēas pret pl:
hruron pp: hroren ) 2 fall

ptc hrēosende
3 pl hrēosaD

hrēowan 2 rue, repent of
hrēowsung f repentance

ds -unge
hrepian WII touch, treat

3 sg hrepaD
pret 3 sg hrepode

hrēran WI stir [Ger ruehren]
hreDer m n heart, thought

gp hreþra
hr̄ım m rime, hoarfrost

gs hr̄ımes
as hr̄ım
is hr̄ıme

hr̄ım-ceald adj rime-cold
as -cealde

hr̄ınan (principal parts: pret sg: hrān pret pl: hri-
non pp: hrinen ) 1 touch, smite
hring m ring, circle; border; ornaments

ds is hringe
as hrincg
ap hringas

hring-loca m corslet (formed of rings)
ap -locan

hr̄ıD f(?) snow-storm
hrōf m roof

gs hrōfes
ds hrōfe

Hrōfes-ceaster f Rochester
ds -ceastre

hrūse f earth
gs hrūsan

hrycg m ridge, back
hrȳman (hr̄ıeman, hrēman) WI cry out,
lament, exult, boast (w gen)

inf hrēman
ptc hrȳmende

hryre m fall, death
gs hryres (?)

59


[hrēosan]
hrȳDer (hr̄ıDer, hr̄ıD) n cattle

gp hrȳDera
[Mod rother beasts; Ger Rind]

hryDig adj storm-beaten (?), tottering (?)
np hryDge

hū adv how
Humbre f the Humber
hund m dog

np hundas
hund num hundred

ap hunde
hund-feald adj hundredfold

as -fealdne
Page 318
hund-eahtatig num eighty
hund-nigontig num ninety
hund-twelftig num hundred and twenty

gs -twelftiges
hungor (hunger) m hunger, famine

gs hungres
ds hungre
as hunger
is hungre
ap hungras

hunig n honey
hunig-swe-te adj honey-sweet, mellifluous

ds -swēttre
hunta m hunter

np huntan
huntoD (huntaD) m hunting

ds huntoDe
huru adv certainly, indeed, especially, perhaps,
about
hūs n house

ds hūse
as hūs
np hūs

hūsl n housle, eucharist
gs hūsles
as hūsl

hūsl-gang m attendance upon, or partaking of,
the eucharist
hwā (hwæt) pron

(interr) who, what
ns hwā, huā, hwæt
gs hwæs
ds hwām
as hwæt
ds tō hwæm, for hwæm wherefore

is hw̄ı, hwȳ, for hw̄ı, for hwȳ, for hwon, for
hwan why, wherefore

hwæt, interj what! lo! behold!
(indef) anyone, anything
ns hwā, hwæt
swā hwā swā whosoever
ds hwæm
as hwæne someone
swā hwæt swā whatsoever
tō Dæs hwon however

hwæl m whale
gs hwales, hwæles
np hwalas

hwæl-hunta m whale-fisher
np -huntan

hwæl-huntaD m whale-fishing
hwanan see: hwonan
hwænne see: hwonne
hwær (hwār) adv

(interr) where, wherever
(indef) everywhere, anywhere
wel hwær nearly everywhere
swā hwær swā wheresoever

hwæt see: hwā
hwæte m wheat
hwæt-hwugu (-hwegu)

pron something
adv somewhat

hwæDer pron adj
(interr) whether, which of two
as hwæDerne, hwæDer
(indef)
ds b̄ı swā hwaþerre efes swā on whichever

side
hwæDer conj adv whether
hwæDre (hwæDere, hwæþere) adv however,
nevertheless
Page 319
hwearfian WII turn, revolve, move (intr)

ptc hwearfiende
3 sg hwearfaD
3 pl hwearfiaD

hwelc see: hwilc
hwēne see: hwōn
hwēol n wheel

gs hwēoles
np hwēol

hweorfan (principal parts: pret sg: hwearf pret pl:
hwurfon pp: hworfen ) 3 turn, return, move, go,
come (intr)

60


3 sg hwerfD
3 pl hweorfaD
imp 2 pl hweorfaD

hwider (hwæder) adv whither
swā hwider swā whithersoever

hwierfan (hwirfan, hwyrfan) WI turn, return
(intr)

ptc hwyrfende
2 sg hwyrfest
imp 2 sg hwyrf
pret 3 sg hwirfde
3 pl hwirfdon

hw̄ıl f while, time
ds hw̄ıle
Dā hw̄ıle De the while that, while
ealle hw̄ıle all the while
ealle Dā hw̄ıle þe all the while that
ōDre hw̄ıle ... ōDre hw̄ıle at one time ... at

another time
dp hw̄ılum, hw̄ılon sometimes

hwilc (hwylc, hwelc) pron adj which, what (in-
terr or indef)

ds hwilcere, hwlcum
as hwylc
np hwilce, hwylce, hwelce, hwelc
ns swā hwelc swā whosoever

hw̄ıl-wende adj temporary, transitory
ap l-wendan

hw̄ıl-wendl̄ıc (w̄ıl-, -endl̄ıc) adj temporary,
transitory

ns hw̄ılendl̄ıc
gs w̄ılwendl̄ıces
as -l̄ıcan
dp w̄ılwendlecum

hwylc see: hwilc
hw̄ıl-wendl̄ıce adv temporarily
hwirfan see: hwierfan
hw̄ıt adj white

gs hw̄ıtes
as hw̄ıt

hwōn n trifle
as (adv) hwōn
is hwēne (adv) a little, somewhat

hwonan (hwanan) adv whence
hwōnl̄ıce adv moderately, slightly
hwonne (hwanne, hwænne) adv when (interr or
indef)

nū hwonne just now, at any time
hwōpan R (boast), threaten
hwylc see: hwilc

hwyrfan see: hwierfan
hycgan (hicgan) WIII think, resolve

inf hicgan
opt 3 sg hycge

hȳd f hide
ds hȳde

Page 320
hyge (hige) m mind, heart

ns hige
ds hige
is hige

hyge-gæls adj hesitating, slow, sluggish
ns -gælsa
[gælan]

hyht (hiht) m hope
ns hiht

hyhtl̄ıce adv joyfully
hyldo f grace, favor [hold]
hynan (h̄ıenan, hēnan) WI treat with insult,
despise, injure, lay low, fell

pret 3 sg hȳnde
[hēan]

hȳran see: hieran
hyrde see: hierde
hyrne f corner

ds hyrnan
np hyrnan
[horn]

hyrned-nebb adj having a horny beak
as -nebban

hȳrsumian (hērsumian) WII obey (w dat)
1 pl hērsumiaD
3 pl hȳrsumiaD
pret 3 pl hērsumedon

hyse m young man, warrior
gs hysses
np hyssas
gp hyssa

I
ic first pers pron I

gs min
ds mē
as mec (mē)
dual nom wit, wyt
dual gen uncer (twēga)
dual dat unc (bām)
dual acc unc
np we
gp ūre
dp ūs

61


ap ūsic, ūs
ı̄del (ȳdel) adj idle, vain, useless, empty, desolate

ns ȳdel
gs ı̄dles
ds ı̄delum
as ı̄dlan
np ı̄dlan, idlu
on idel adv, in vain

idig (?) adj greedy (?)
np idge

ieldra see: yldra
ierming (earming) m poor, wretched one

gp ierminga
ı̄eDian (yDian) WII fluctuate

ptc ieDegende
iggaD (̄ıgaD, ı̄geoþ, ı̄gott) m eyot, small island

ds igeoDe
as iggaD

ı̄g-lond n island
ds iglande
as igland
np igland
gp -landa

ilca (ylca) pron the same
ns ylca, ilce
gs ilcan
ds ilcan
as ilcan, ilce
is ilcan, ylcan

Ilfing the Elbing
in prep w acc dat; adv in, into
in-bryrdnis f inspiration, ardor

as -nisse, -nesse
inca m scruple, offence, ill-will

ds incan
Page 321
incer dual poss pron of you two

as incre
in-cund adj inward

ds incundan
in-dryhten adj very noble
in-dryhto f honor, glory
in-fær n entrance
in-ge-h̄ıd (-hygd) f thought, purpose
in-ge-Donc m n thought, mind

is -Donce
in-gong m entrance

gs -ganges
ds -gonge
as -gong

in-gongan R go in
ptc -gongende

innan
prep (w dat, acc) in, within
adv

innan-bordes (gen) adv within borders, at home
inne adv within, inside, in
intinga m cause, sake, occasion
in-tō (cf. in and tō) prep (w dat and acc) into,
to, against
in-weard adj inward, earnest; adv within

ds -weardre
in-weardl̄ıce adv inwardly, deeply
in-wit (in-wid) n guile, wickedness
in-wit (in-widd) adj hateful, malign

ns inwitta
ı̄o see: gio
ı̄owan (ēowan, ı̄ewan) WI show, expound
ı̄ra-land (̄ır-land) n

Ireland
ds Irlande
(probably an error for Iceland)

ı̄ren (̄ısen, ı̄sern) n iron
irnan see: yrnan
is see: beon
ı̄s n ice

ds ı̄se
ı̄sen (ȳsen, ı̄sern, ı̄ren) adj iron, made of iron

ap ȳsenan
ı̄u see: ḡıo
Iūdēas n pl the Jews
Iūdēisc adj Jewish

np Jūdēiscan
iugoD see: geogoD
iung see: geong
L
lā interj lo! behold!

hwæt lā
wēi lā wēi alas!

lāc n present, offering, sacrifice
ds lāce
as lāc
ap lāc
[cf. Mod wed-lock]

lācan (principal parts: 3 sg pres: leolc pret sg: lēc
pret pl: lēcon pp: lācen ) R leap, play, sport

3 pl lācaD
læce m leech, physician

ds læce
np læcas, læceas

62


ap læcas
læce-dōm m medicine, remedy
lācnian WII treat with medical skill, cure

3 sg lācnaD
Page 322
lædan WI lead, conduct, bring

2 sg lædest
3 sg læt
opt 3 sg læde
pret 3 sg lædde
pret 3 pl -on

Læden (Leden, Lyden) adj Latin
ns Lēden
gs Lēdenes
ds Lædene, Lēdenum, Lēdene
as Læden, Lȳden

Læden-bōc (Lyden-) f Latin book
Læden-ge-Dēode (-Diode) n Latin language

gs -D̄ıodes
as -D̄ıode

Læden-ware pl m Latin people, Romans
lāf f remnant, remainder

daroDa lāf leavings of darts, survivors of battle
gs lāfe inheritance
ds tō lāf remaining
as wyrmes lāfe
swoles lāfe: survival of the burning;
ādes lāfe
fȳres lāfe
dp hamora lāfum leavings of hammers, swords

læfan WI leave
pret 3 sg læfde
pret 3 pl -don

lagu (lago) m sea, lake, water [Ger Lache]
lagu-flōd m ocean-flood, sea

gp -floda
lagu-lād f ocean-way, sea

as -lade
lagu-strēam m ocean-stream, sea, river

np -strēamas
Læ-land n Laaland (Denmark)
lām m loam, clay

is lāme
læn n loan

ds læne
[Ger Lehen]

land see: lond
land-ār f possessions in land

ap -āre

læne adj granted as a loan, temporary, transitory,
perishable

gs lænan
as lænne
np læne

lane (lone, lonu) f lane, street
ap lonan, lanan

Langa-land n Langeland (Denmark)
langian WII cause longing (impers w acc of pers)
langsum adj long, lasting a long time

gs -suman
ds -sumum

langung f longing, grief
ds -unga

lār f lore, teaching, learning, doctrine, advice
gs lāre
ds lāre
as lāre
ap lāra

lār-cwide m precept, instruction
læran WI teach, advise, exhort

ger læranne
ptc lærende
1 sg lære
3 sg lærD, læreD
3 pl læraD
opt 3 sg lære
pp læred, gelæred

lārēow m teacher
gs lārēowes
as lārēow
np lārēowas
gp lārēowa
ap lārēowas
[ON lēro, lēreo]

Page 323
lārēow-dōm (lār̄ıow-) m instruction

gs -dōmes, lār̄ıow-
ds lār̄ıowdōme
as -dom

lærig m edge, border (of a shield)
læs comp adv less

þe læs the less
þe læs conj lest (w opt)
þy læs conj lest (w opt)
þi læs conj lest (w opt)

læssa comp adj less
ns læsse
ds læssan
as læsse, læssan

63


supl læst
supl ns læsta; læsste

læst see: læssa
lāst m track, footprint

ds on lāste: behind
as on lāst lecgan: follow
ap lāstas lecgan: go

lætan (principal parts: 3 sg pres: leort pret sg: let
pret pl: leton pp: læten ) R let, allow, leave

3 sg læt
3 pl lætaD (place)
imp 2 sg læt

late adv late, tardily, slowly
lāþ n injury, misfortune

gs lāþes
lāD adj loathly, hateful, hostile

ds lāDere
np lāDe
gp lāDra
comp as lādre

lāD-ge-n̄ıDla m (hostile) persecutor, foe
lāD-l̄ıc adj loathsome

ns -l̄ıco
læDD (læDDu) f injury, offence, malice
læwede adj unlearned, lay

ds læwedan, -um (for -an)
[Mod lewd]

lēaf n leaf
lēaf-scead n leafy shade

ds -sceade
leahtor m moral defect, offence, crime

ds leahtre
ap leahtras
[lēan: to blame]

lēan m n reward, gift, favor
ds lēane
gp lēana
[Ger Lohn]

lēanian WII reward, recompense (w dat of pers
and acc of thing)
lēas adj

loose, free from, bereft of (w gen)
np lēase
false, deceptive
ap lēase

lēasung f deception, falsehood
gs -unge
ap -unga

leccan WI irrigate, lave
3 pl leccaþ

[liccian: to lick]
lecgan WI lay, put

imp 2 sg lege
opt 3 sg lecge
inf lāstas lecgan: go, journey
pret 3 pl on lāst legdon: follow (w dat)
[licgan]

lēfan see: l̄ıefan
Lēga-ceaster f Chester
leger n lying, illness

ds legere
[licgan]

lencten m spring
ds lenctenne
[Mod lent]

lēo m lion
as lēon
[Lat leo]

Page 324
lēod f

a people, nation
ds lēode
pl lēode (lēoda): people
np lēoda
ap lēoda
[Ger Leute]

lēod-bisceop m bishop (of a district)
np -bisceopas

lēod-fruma m first among a people, prince, king
as -fruman

lēod-scipe m people, nation, country
ds -scipe

lēof adj lief, pleasing, dear, beloved
gs lēofes
ds lēofan
as lēofne
np (voc) lēofan
comp ns lēofra, lēofre (or -ra)
supl ns lēofost
supl ns (voc) lēofusta
supl np (voc) lēofostan, -estan

lēofl̄ıc adj pleasant
lēogan (principal parts: pret sg: lēag pret pl: lugon
pp: logen ) 2 lie, utter falsely
leoht adj light, not heavy, easy

np leohte
lēoht adj light, bright, clear

is lēohte
lēoht (lioht) n light, brightness

gs lēohtes

64


ds l̄ıohte, lēohte
as lēoht

lēoht-fæt n lantern, lamp
leohtl̄ıc adj light, of little weight or importance
lēoma m light, radiance, ray or beam of light

ap lēoman
leornere m learner, disciple, scholar

gs leorneres
np leorneras

leornian (liornian) WII learn
3 pl leorniaD
opt 3 sg leornige
opt 3 pl -en
pret 3 sg leornode, -ade, liornode
pret 3 pl -odon

leorning-cniht m disciple
ds -cnihte
np -cnihtas

leornung (liornung) f learning
gs -unge
ds liornunga, -unge
as liornunga

lēoD n song
gs lēoDes
as lēoD
is lēoDe
np lēoD

lēoD-cræft m poetic skill or art
lēoþ-song n song, poem

gs -songes
leoDu-cræftig adj skilful of limb
lētānia (lætānia) m f litany

dp lētānium
ap lētānias
[Lat litan̄ıa]

Levita (Lauita) gp the Lapithae
libban (lybban, lifgan) WIII live

ptc lybbende, lyfigende
gs lifigendan
3 sg leofaD
3 pl libbaD, lifgaD
opt 3 sg libbe, lybbe, lifge
pret 3 sg lifde, leofode
pret 3 pl leofodon

l̄ıc n body, corpse
ds l̄ıce
as l̄ıc
ap l̄ıc
[Ger Leiche]

l̄ıcettan WI profess falsely, pretend

3 sg licet
Page 325
licgan (principal parts: pret sg: læg pret pl: læ-
gon,lāgon pp: legen ) 5

lie, lie dead
ptc licgende
3 sg liþ, ligeD
3 pl licgaD
pret 2 sg lāge
pret 3 pl lāgon
extend, run (of land and stream)
3 sg liD
3 pl licgaD
pret opt 3 sg læge

l̄ıc-homa (-hama) m body
ns -hama
gs -haman
ds -homan
as lȳchaman
[Ger Leichnam]

l̄ıc-homl̄ıc (-haml̄ıc) adj bodily
ds -l̄ıcre, l̄ıchaml̄ıcere

l̄ıc-homl̄ıce adv corporally
l̄ıcian WII like, please (w dat; personal and imper-
sonal)

3 sg l̄ıcaD
2 pl l̄ıciaD
opt 3 sg l̄ıcige
opt 1 pl l̄ıcian
pret 3 sg l̄ıcode

l̄ıc-monn m pall-bearer
gp l̄ıc-manna
dp -mannum

l̄ıc-rest f sepulchre
ds -reste

lid n ship
gs lides
[l̄ıDan]

l̄ıd-monn m sailor, pirate
np -men
gp -manna

l̄ıefan (l̄ıfan lēfan) WI allow, permit
pret 1 pl lēfdon
[lēaf]

l̄ıf n life
gs l̄ıfes
as l̄ıf

lifer f liver
as lifre

l̄ıfl̄ıc adj pertaining to life

65


l̄ıg (leg) m flame, fire
is l̄ıge
[Ger Lohe]

l̄ıg-bryne m burning of flames, burning
l̄ıg-þracu f violence of flames

ds -þræce
lihtan WI alight (from a horse)

pret 3 sg lihte
l̄ıhtan (lȳhtan) WI shine

3 sg lȳhteD, l̄ıhteD
[lēoht]

lim n limb, bodily member
dp leomum
ap leomu

Limen f the Limen (river or estuary in Kent)
gs Limene

lind f (linden), shield
as linde
ap linde

Lindes-̄ıg f Lindesey (dist in Lincolnshire)
ds -ige

Lindis-farn-ēa (-farena-ēa) f Lindisfarne Island,
Lindisfarne
liss (<l̄ıDs) f favor, delight

gp lissa
l̄ıtel see: lȳtel
l̄ıt-hwōn adv little
l̄ıDe adj mild, gentle

as l̄ıDne
[Ger gelinde; Mod lithe]

l̄ıxan WI shine, glitter
3 sg l̄ıxeD
3 pl l̄ıxaD

locc m lock (of hair)
ns loc
np loccas

Page 326
lōcian WII look

ptc lōciende
imp 2 sg lōca
opt 3 sg lōcie
pret 3 sg lōcode, lōcude

lof m praise, glory, song of praise
ds lofe
as lof
[Ger Lob]

lofian WII praise
3 pl lofiaD

lof-sang m song of praise
lond (land) n land, country

ns land
gs londes
ds londe, lande
as land, lond
np land
gp londa

lond-wela m earthly possessions
ap -welan

long (lang) adj long
ns lang
ds langum
np lange
comp ns lengra

longe (lange) adv long
comp leng, lencg
supl lengest

longl̄ıce (lang-) adv long
losian WII be lost, escape

opt 3 sg losige
pret 3 sg losade

lot-wrenc m deception, fraud, W Ile
ap -wrencas
[lūtan]

lūcan (principal parts: pret sg: lēac pret pl: lucon
pp: locen ) 2 lock, interlock, close up (trans and
intrans)
lufian (lufigean) WII love

1 sg lufige
3 sg lufaD
imp 2 pl lufiaD
pret 3 sg lufode
pret 1 pl lufodon
pp gelufod
pp as gelufedan

lufl̄ıce adv lovingly
luf-tȳme adj benevolent
lufu f love

ds lufan
as lufe

Lunden-burg f London
ds -byrg, byrig

lust m lust, desire, pleasure
lustl̄ıce adv willingly
lyb-cræft m skill in the use of drugs and of poison

ds -cræfte
lyft m f n the air

ds under lyfte, under lyft, on lyfte: on high, aloft
is lyfte
[Ger Luft]

Lȳge f the Lea

66


ds Lȳgan
lyge-word n lying word, lie
lyre m loss [lēosan]
lȳsan WI release, deliver [lēas]
lystan WI list, cause pleasure or desire (impers w
acc of pers and gen of thing)

pret 3 sg lyste
lȳt n little, small number, few
lytegian WII dissemble, feign
Page 327
lȳtel (l̄ıtel) adj little, small

ds l̄ıtlum
as lȳtel, lȳtle
is lȳtle
ap lȳtle
[(see læssa)]

lȳtlian WII lessen, diminish
3 sg lȳtlaD

M
mā (mæ) comp adv; also noun (adj) indecl more

þon mā þe any more than
mæden (mægden) n maiden

gs mædenes
as mæden

mæg m kinsman
ns (son)
ds mæge
np mægas, māgas
gp māga
dp mægum, māgum

magan PP may, be able
1 sg mæg
2 sg meaht
3 sg mæg
1 pl magon
2 pl mage gē
opt 2 sg mæge
opt 1 pl mægen
pret 1 sg meahte
pret 3 sg meahte, mehte
pret 3 pl meahton, mehton, mihton
pret opt 3 sg meahte, mehte, mihte
pret opt 3 pl meahten

mægen n main, strength, might, valor, virtue
gs mægenes
ds mægne
as mægen
is mægene, mægne
dp (miracles)

mægen-þrymm m great strength, majesty, glory

gs -þrymmes
ds -þrymme

magister m master [Lat]
mægl̄ıc adj belonging to kinsmen
mago (magu) m son, man
mægD f kin, tribe, province, nation

ds mægDe
mægD-hād m virginity, purity

gs -hādes
ds -hāde

magu-þegn m kin vassal, retainer
np -þegnas

mæl n time, occasion
ap mæla
[cf. Mod meal]

mældan WI speak, announce
pret 3 sg mælde

mān n evil, sin
gs mānes
[cf. Ger mein-eid]

mænan WI mean, intend
pret 3 sg mænde

mancus m mancus (the eighth of a pound, the sum
of thirty pence)

gp mancessa
mān-dæd f evil deed

gp -dæda
ap -dæde

mān-fremmend ptc m evil-doer
dp -fremmendum

mānfull̄ıce adv sinfully
Page 328
manian (monian) WII admonish, exhort, warn

ger manigenne
1 sg manige
3 sg manaD
pret 3 sg manode, monade, manade
pp pl gemanode

manig see: monig
mænigeo see: menigu
manig-feald see: monig-feald
mann see: monn
manna m (?) manna

ds mannan
[Lat]

mann-cwealm m mortality, pestilence
māra see: micel
mæran WI make famous, glorify, honor

3 pl mæraD
pp gemæred

67


mære adj famous, glorious
gs mæres
as mæran
np mære
supl ns mærost
[Goth -mers, Ger Mā, Mā]

mærsian WII make famous, celebrate, glorify
2 sg mærsast
3 pl mærsiaD

martyr m martyr
gp martyra
[Lat]

mærD f fame, glory, honor
gp mærDa
ap mærþa (famous things)

Maser-feld m Maserfeld, Oswestry
ds -felda

mæsse f
mass
as mæssan
festival day
ds mæssan
[L Lat missa]

mæsse-prēost m mass-priest
ds -prēoste
np -prēostas

mæsse-rēaf f mass-robe
dp -rēafum

mæst see: micel
mæte adj intermediate, inferior

comp np mætran
supl np mætestan

mæD f measure, degree, condition, fitness, right,
honor

ds mæDe
mæDel n popular assembly

ds mæDle
maþelian WII address, harangue, speak

pret 3 sg maþelode
mæDel-stede m place of assembly, battle-field
māþþum-gyfa (māþum-) m giver of treasure,
lord
māþum (māþþum) m gift, treasure

gp māþma
mē see: ic
meagol adj mighty, emphatic [magan]
meaht, meahte see: magan
meaht (miht) f might, power

as meaht
ap meahte, mihte

meahtig (mihtig, myhtig) adj mighty, powerful
ns myhtig, meahta

mearcian WII mark, represent, mark out, design
3 sg mearcaD
3 pl -iaD

mearh (mearg) m horse
ns mearg
ds mēare
as mēar

mearm-stan (marm-) m marble-stone
ds -stane
[Lat marmor]

mearþ m marten
gs mearDes

mec see: ic
mēce m sword

gp meca
Page 329
mēd (meord) f meed, reward

gs mēde
as mēde, meorde (dial)

med-micel (-mycel) adj moderately great, lim-
ited, small

ds -miclum
as -mycel
dp -mycclum

medo (medu, meodo) m mead
ds meodo
as medo

medoml̄ıce (meduml̄ıce) adv moderately,
worthily
med-trymnes (trumnes) f infirmity, illness, dis-
ease

as -nesse
mele-dēaw m n honey-dew (?), mildew

gs dēawes
men see: monn
mengan WI mingle, mix, combine; disturb, lacer-
ate

pret 3 sg mengde
pp gemenged
pp pl gemengde

menig see: monig
menigu (meniu, menigeo, mænigeo) f multi-
tude

ns menegu, menigeo, mænigeo
as menigu, mengu

mennisc n folk, race, people
mennisc adj human

ns -isce

68


ds -iscum
ap -isce

menniscnes f human condition, incarnation
ds -nesse, -nisse, -nysse

meodo see: medo
meodu-heall (medu-) f mead-hall

ds -healle
meolc f milk
meord see: mēd
Mēore Mōre (district in Sweden)
mēos n moss

gs mēoses
Meotod see: Metod
Meran-tūn m Merton (Surrey)

ds -tūne
mere m mere, lake, sea

ds mere
as mere
np meras
[Ger Meer]

mere-flōd m sea-flood, sea
Mere-tūn m Merton (?), or Marden (?) (Wilt-
shire)

ds -tūne
Meres-̄ıg f Mersea (Essex)

as -̄ıge
mergD see: myrgD
mētan WI meet, find

3 pl mētaD
pret 1 sg mētte
pret 3 pl -on

metan (principal parts: pret sg: mæt pret pl: mæ-
ton pp: meten ) 5 mete, measure, compare

ger metanne
2 pl metaD
pp gemeten

mete m meat, food
dp mettum

mete-liest (lȳst) f want of food
ds -l̄ıeste

metgian WII assign in due measure
3 sg metgaD

Metod (Meotod) m Creator, Lord
gs Meotodes, Metodes
ds Metode

met-trum (med-) adj infirm, ill
np -trume

Page 330
mēDe adj weary

gp mēDra

[Ger mu”de]
micel (principal parts: pret sg: mycel pret pl: mic-
cel pp: myccel ) great

ns mycel, micla
gs miclan, micelre
ds mycelum, micclum
as miclne, micle, mycele, micele, miccle
np micla
dp mycclum
ap mycele
is adv w comp micle much
comp māra, māre
comp as māran
comp ap māran
supl mæst
supl as mæst, mæstan,mæste
supl is mæste
supl np mæstan
supl gp mæstra
adv miclum greatly

micelnes greatness
gs -nesse

mid prep w dat instr acc; adv with, among (asso-
ciation, means, condition)

myd eallum altogether, entirely
mid ealle with all else, withal (see ealle)
mid þȳ when
mid þ̄ı (null)
mid þȳ þe when
mid þām with that, thereupon
mid þām þæt from the fact that, because
mid þām þe when

midd adj middle
ds middre
as midde
supl np midmestan

middan-geard (-eard) m earth, world
gs -geardes, -eardes
as -geard
is -gearde

middan-geardl̄ıc (-eardl̄ıc) adj worldly
ap -eardl̄ıce

middel adj middle
supl dp midlestan

middel (midel) n middle
ds midle

Middel-tūn m Milton Royal (Kent)
ds -tūne

midde-neaht (-niht) f midnight
midde-weard adj mid-ward, middle of

69


miht see: meaht
mihte see: magan
mı̄l f mile

ds mı̄le
gp mı̄la
[Lat mı̄lia]

milde adj mild, merciful
ns milde
ds mildan
as mildne

mild-heort adj mild-hearted, merciful
ns -heorta
supl ns myldheortesta

mild-heortnis f mild-heartedness, mercy
gs -nysse
ds -nesse
as -nysse, -nesse

Page 331
milts f mercy

gs miltse
gp miltsa

miltsian WII show mercy, pity (w dat)
3 sg miltsaD
opt 3 sg miltsige
pret 3 sg miltsode

miltsung (mildsung) f mercy
gs -unge

mı̄n poss pron my, mine
gs mı̄nes
ds mı̄num
is mı̄ne
np mı̄ne
mı̄nes Donces adv by my will

mine m mind, purpose, remembrance, favor
as minne
[Goth muns; Ger Minne]

mirce (myrce) adj murky, dark, evil
miscian WII mix, apportion

3 sg miscaD
mis-dæd f misdeed

np -dæda
mis-faran 6 go astray, transgress

3 pl -faraD
misl̄ıc adj various

ap misl̄ıce, misleca
missenl̄ıc adj various

np -l̄ıce
mis-wendan WI pervert

pp pl miswende

mı̄Dan (principal parts: pret sg: māD pret pl:
miDon pp: miDen ) 1 conceal (w gen) [Ger meiden]
mōd n mood, wind, courage, pride

gs mōdes
ds mōde
as mōd
is mōde
np mōd

mōd-cearig adj sorrowful of heart
mōdel̄ıc adj proud, splendid

ap -l̄ıco
mōd-ge-þanc m purpose of mind
mōdig adj resolute brave, proud, haughty

ns mōdi
as mōdigan
np mōdige

mōdignis f pride, haughtiness
gs -nysse

mōdor (mōder) f mother
gs mēder
as mōdor
np mōdru

mōdrige f maternal aunt
gs m-ddrian
[mōdor]

mōd-sefa m mind, heart
as -sefan

mold-ærn n grave
ds -ærne

molde f mould, earth, land, world, country
gs moldan

mold-græf n grave
molsnian WII moulder, decay

pp molsnad
mōna m moon

gs mōnan
mōnaD m month

ds mōnDe
as mōnaD
gp mōnDa
ap mōnaD
gs ??? mōnDas

mon-dryhten m liege lord
monig (manig, mænig, moni) adj many, many
a

as manigne, monig
np monige, menige, manega
gp monigra
dp monegum, manegum, mænegum
ap manega

70


Page 332
monig-feald (manig-, menig-, -fald) manifold,
various

dp manig-, menig-
monig-fealdian WII multiply

pp pl gemonigfealdode
monig-fealdl̄ıc (manig-, menig-, -fald) adj var-
ious

ns manigfaldl̄ıc
monig-fealdl̄ıce (menig-) adv in the plural num-
ber
monn (mon, mann, man) m man; (indef) one

ns mon, monn
gs monnes, mannes
ds men
as mon, monnan, mannan
np menn, men
gp monna
ap men

monn-cynn (mann-) n mankind
gs -cynnes, mon-
as manncynn

mon-þwære adj gentle, gracious
mōr m moor

gs mōres
ds mōre
as mōr
ap mōras

morgen (mergen) m morning
ns mergen
ds on morgenne
as on mergen
on ōDerne mergen (null)

morgen-t̄ıd f morning-time
mōtan PP may, have opportunity, must

2 sg mōst
3 sg mōt
1 pl mōton
opt 1 sg mōte
pret 3 pl mōston
pret opt 1 sg mōste
3 pl mōston

mund f hand [cf Ger Vor-mund]
munt m mountain

np muntas
[Lat mons]

munuc m monk
dp munecum
[Lat monachus]

munuc-hād m monkhood, monastic rank

gs -hādes
as -hād

munucl̄ıc adj monastic
ds -l̄ıcre, -l̄ıcan

munucl̄ıce adv monastically
munuc-l̄ıf n monastic life, monastery
murnan (principal parts: pret sg: mearn pret pl:
murnon pp: – ) 3 mourn, have anxiety or fear (w
prep for)
mūD m mouth

ds mūDe
as mūD

mūDa m mouth of a river, estuary
ds mūþan
on Lymene mūþan (null)
on Temese mūþan (null)

mycel see: micel
mylen-scearp adj ground sharp

dp -scearpum
[mylen /mill/]

Page 333
myndgung f admonition
mynegung f admonition

ds -unge
myngean (mynegian) II admonish, exhort

1 sg myngie
mynster n

monastery
ds mynstre
as mynster
ap mynstru
minster, cathedral
[Lat monastērium]

mynsterl̄ıc adj monastic
ap -l̄ıce

mynster-monn m monk
np -men

Myrce (Mierce, Merce) m pl the Mercians, Mer-
cia

gp Myrcena
dp Myrcon, Myrcan

myrcels m mark
ds mycelse
[mearc]

mȳre f mare
gs mȳran
[mearh]

myrgD (myrhD, mergD) f mirth, joy
ds mergDe, myrhDe

N

71


nā (nō) adv (adv conj) no, not, not at all, nor
(usually strengthens ne)
næbban WIII not to have

3 sg næfD, nafaD
2 pl nabbe gē
3 pl nabbaD
opt 3 pl næbben
nabbe gē
pret 3 sg næfde
3 pl næfdon
[< ne habban]

nacod adj naked, bare
as nacedan
np nacode

nædre f adder, serpent
gs nædran

næfde, næfdon see: næbban
næfre adv never
nafu f nave

ds nafe
nægel m nail

dp næglum
nægled-cnearr m nailed ship
nāh PP 1 sg have not [< ne āh]
nāht see: nā-wiht
nā-hwær adv nowhere, in no case
nā-hwæDer (nō-hwæDer, nāwDer, nōwDer,
nāDer)

pron neither
ns nāþer
as nōuDer
Conj neither
nōhwæDer nē ... nē neither ... nor
nāwDer nē ... nē neither ... nor
nāuDer nē ... nē neither ... nor
nāþer nē ... nē neither ... nor

nālæs (nāles, nālles, nāls) adv not at all [< nā
ealles]
nama (noma) m name

ds noman
as naman, noman
np naman

nān pron adj not one, none
gs nānes
ds nānum, nānre
as nænne, nāne
[< ne ān]

nænig pron no one, none
gs nænges
as nænigne, nænig

[< ne ænig]
Page 334
nān-wuht (-wiht) n nothing
nære, næron see: bēon
næs see: bēon
næs adv not, not at all
nāþer see: nā-hwæDer
nāuht see: nā-wiht
nā-wiht (nō-wiht, nāuht, nāht, nōht) n not a
whit, nought, nothing; (adv) not, not at all

ds nāuhte
as nāuht
nōht þon læs

nāwDer see: nā-hwæDer
ne adv not
nē adv conj and not, nor

nē ... nē neither ... nor
nēad see: nēod
nēah (nēh)

near (adv) (of degree) nearly, almost
comp nēar
nēar and nēar nearer and nearer
near (adv; prep w dat)
supl nȳhst, nēhst, nēhste, nēahst, nēaxst
3 adj supl as n̄ıehst
æt nēxtan next, finally

neaht see: niht
nēa-læcan (-lēcan) WI draw near, approach (w
dat)

inf -lēcan
3 sg -læcþ
pret 3 sg -læcte, -lēhte

nēan adv from near
nēar see: nēah
nearol̄ıce adv narrowly, accurately
nearwe adv narrowly, artfully
nēat (cf nȳten) n neat, cattle

gp nēata
nēa-wist (-west) f being near, proximity, pres-
ence, neighborhood

ns -wist
ds -weste
[nēah, wesan]

nebb n bill, beak
nēd see: nēod
nēd-Dearf see: n̄ıed-Dearf
nēh see: nēah
nēh-mæg (nēah-) m near kinsman

gp -māga
dp -māgum

72


nemnan WI name
1 pl nemnaD
pret 1 sg nemde
3 sg nemnde
pp nemned, genemned
pl genemnode

nemne (nefne) conj unless, except
nemþe (nimþe, nymþe) conj unless, except
nēo-bedd n bed for a corpse [Goth naus]
nēod (nēad n̄ıed nȳd nēd) f need, necessity,
compulsion, force

is ??? nēde
is nēade necessarily

nēodl̄ıce adv zealously
comp nēodl̄ıcor
[nēod, /desire/]

neorxna-wong (neorxena-) m paradise
gs -wanges
ds -wange
as -wang, -wong, neorxena-
[ne wyrcan]

Page 335
nēosung f visitation

as -unge
nēotan 2 enjoy, use, employ (w gen) [Ger ge-
niessen]
neoDan (niDan) adv below, beneath, down
nergend m Savior (Christ, God)

gs -es
[nerian]

nest n nest
ds neste
as nest

nēten see: nȳten
n̄ıed-be-Dearf adj necessary

supl np n̄ıedbeDearfosta
n̄ıed-Dearf (nēd-) f need, necessity

as nēdDearfe
n̄ıeD-Dearf (nēd-) adj necessary

ns nēd-
n̄ıg-hworfen (pp) adj newly converted

ds -hworfenum
nigon num nine

dat nigonum
nigoDa num ninth

ds nigoDan
niht (neaht) f night: in reckoning time the equiv-
alent of Mod /day/ (cf sennight, fortnight)

gs neahte, nihtes (adv masc form due to associ-
ation with dæges)

ds neahte
gp nihta
ap nyht

niht-helm m cover or shade of the night
niht-rest f night’s rest, couch

as -reste
niht-scūa m shadow of night
niman (principal parts: pret sg: nōm,nam pret pl:
nōmon,nāmon pp: numen ) 4 take, sieze

3 pl nimaD
imp 2 sg nim
2 pl nimaD
pret 3 sg nam
3 pl nāmon

Niniueisc adj Ninevitish
gs Niniueiscre

nioDo-weard adj beneath
n̄ıpan (principal parts: pret sg: nāp pret pl: nipon
pp: nipen ) 1 grow dark

3 sg n̄ıpeD
nis see: beon
n̄ıD m hatred, envy, malignity

gp n̄ıDa
niþera (niþerra) comp adj lower

ap niþeran
n̄ıwan (nȳwan, n̄ıwane, n̄ıwe, nēowan, nēen)
adv newly, recently
n̄ıwe (nȳwe, nēowe) adj new, fresh

as nȳwne
gp n̄ıwena
ap n̄ıwan

nō see: nā
nōht see: nā-wiht
nō-hwæDer see: nā-hwæDer
nolde, noldon see: nyllan
norD adv north, northwards, in the north

comp norDor
supl norþmest

norDan adv from the north
be norDan (prep w dat) north of

NorDerne adj Northern
ns NorDerna

norDe-weard adj northward
ds -weardum
as -weard

NorD-hymbre pl m the Northumbrians, Northum-
bria

gp -hymbra
dp -hymbron

Page 336

73


NorD-hymbrisc adj Northumbrian
ds -iscum

NorD-monn m Norwegian
np -men
gp -manna

norD-ryhte adv northward
Norþ-sæ f North Sea
Norþ-wēalas pl m the (North) Welsh, (North)
Wales (as opposed to West Wales, i.e. Cornwall)
Norþ-wēal-cynn n the (North) Welsh

gs -cynnes
norD-weard adj northward

gs -weardes, adv
ds -weardum

NorDweg Norway
nos-þyrel n nostril

ap nosþirlu
notu f office, employment

ds note
[nēotan]

nōuDer see: nā-hwæDer
nū

adv, now
conj, now that, since

nyllan (nillan) not to will, be unwilling
1 sg nylle, nelle
3 sg nele
3 pl nyllaD, nellaD
pret 3 sg nolde
1 pl noldon
pret opt 3 pl noldon
[<ne willan]

nytan (nitan) not to know
1 sg nāt
3 sg nāt
2 pl nyton
opt 3 sg nyte
pret 3 sg nyste, nysse
[<ne witan]

nyten adj ignorant
np nytenan
[ne witan]

nȳten (n̄ıeten, nēten, cf nēat) n neat, domestic
animal, cattle, beast

ns nēten
ds nȳtene
gp nȳtena
ap nȳtenu

nytennis f ignorance
ds -nysse

nytlic adj useful, profitable [Ger nūtzlich]
nyttnes (nytnes) f use, benefit

gs -nesse, nytnisse
nyt-wyrDe adj useful

supl np -wyrDoste
nyDer (niDer) adv down
nyDerl̄ıc (niDerl̄ıc) adj lovely
nȳwan, nȳwe see: niwan, niwe
O
ō, oo see: ā
of prep (w dat) of, from (place and material), from,
among, concerning; adv off
of-āxian WII learn by asking

pret 3 sg ofāxode
ofer prep (w acc) over, across, after, above, upon,
superior to, contrary to, against

ofer bæc backwards (cf under bæc)
Page 337
ōfer m shore, bank

ds ōfre
[Ger Ufer]

ofer-cuman 4 overcome
pret 3 pl -cōmon

ofer-dr̄ıfan 1 overcome
ger -drȳfenne

ofer-ēaca m surplus
as -ēacan

ofer-fēran WI traverse
ofer-frēosan 2 freeze over

pp oferfroren
ofer-gietan 5 forget, disregard

opt 3 pl -gieton
ofer-gyldan WI cover with gold, gild

pp np ofergyldan
ofer-hl̄ıfian WII over-tower

3 sg -hl̄ıfaD
ofer-mægen n over-mastering might

ds -mægne
ofer-mētto f pride

dp -mēttum
ofer-mōd n overweening courage, confidence

ds -mōde
ofer-mōdigian WII be proud, arrogate

2 pl -mōdie
3 pl -mōdigaD

ofer-st̄ıgan 1 rise above, surpass
pret 3 sg -stāh

ofer-swiDan WI overcome
inf -swȳDan
pret opt -sw̄ıDde

74


pp -swȳDed
pl -sw̄ıDde

ofer-winnan 3 overcome
pret 3 sg -wann

ofestl̄ıce (ofostl̄ıce, ofstl̄ıce) adv hastily, quickly
ofestum (ofstum) adv hastily, quickly [*of-ēst]
ofett (ofet) n fruit [Ger Obst]
of-faran 6 overtake, intercept

pret 3 pl -fōron
offrian WII offer, sacrifice

pret 3 sg offrode
pp geoffrod
[Lat offerre]

offrung f offering, sacrifice
ds -unge

of-gān demand, seek, implore
opt 1 pl ofgān

of-giefan (-gifan, -gyfan) 5 give up, quit, desert
3 sg -ḡıēfeD
pret 3 sg -geaf
3 pl gēafon

of-hrēowan 2 pity (w gen)
pret 3 sg -hrēow

of-linnan 3 cease
pret 3 sg oflan

of-lystan WI fill with desire, please
pp oflyst

of-munan PP recollect
3 sg ofman

of-scēotan 2 shoot down
of-sēon 5 see

pret 3 sg ofseah
of-settan WI beset, oppress, afflict

pp -sett
ap -settan

of-slēan (principal parts: pret sg: -slōg pret pl:
slōgon pp: -slægen ) 6 strike, slay

pret opt 3 sg slōge
pp -slegen
as -slægenne
np -slægene
gp -slægenra

Page 338
of-stingan 3 stab to death

pret 3 sg -stang
oft adv often

comp oftor
supl oftost

of-þrysmian WII choke
3 pl -þrysmiaD

[þrosm, smoke, vapor]
ō-leccan WI subdue, flatter, soothe, please

opt 3 sg ōlecce
[leccan, moisten]

ombiht m servant [Ger Amt]
on prep (w dat instr acc) on, at, during, in,
into, among, against (time, place, manner, circum-
stance, and condition)

on tū into two parts
on dæg
on niht
on riht adv, rightly
on ær adv, formerly
on uppan upon
on emulange along

on-ælan WI kindle, set on fire, consume by fire
pp onæled

on-bærnan WI kindle, inspire, incite
pp -bærned
pl -bærnde, -bærnede

on-b̄ıdan (an-) (principal parts: pret sg: -bād pret
pl: -bidon pp: -biden ) 1

abide, tarry
imp 2 sg onb̄ıd
await (w gen)

on-blōtan (principal parts: pret sg: blēot pret pl:
-blēoton pp: -blōten ) R sacrifice
on-bregdan 3 move, bow (intr)

3 sg -brygdeD
on-bryrdan WI inspire, exalt

opt 3 sg onbryrde
pp onbryrd, onbryrded
[brord, prick, point]

on-bryrdnis f inspiration, ardor
ds -nysse

on-byrigan (-byrgan) WI taste (w gen)
pret 1 pl onbyrigdon

on-cnāwan (principal parts: pret sg: -cnēow pret
pl: -cnēowon pp: -cnāwen ) R recognize, acknowl-
edge, understand, know

1 sg oncnāwe
imp 2 sg oncnāw
opt 3 sg oncnāwe
3 pl oncnāwon

on-cweDan 5 address, answer
pret 3 sg -cwæD

on-cyrran WI turn
opt 3 pl oncyrron

ond (and) conj and
ondettan see: andettan

75


ond-git see: and-giet
on-drædan (principal parts: 3 sg pres: -dreord
pret sg: -drēd pret pl: -drēdon pp: -dræden ) R
fear (trans, and w reflex dat of pers and acc of
thing)

ptc pl -drædendan
2 sg -drætst
3 sg -dræt
2 pl -drædaD
imp 2 sg -dræd
2 pl -drædaD
opt 3 sg -dræde
pret 2 sg -drēde
1 pl andrēdon

Page 339
on-drynne adj awful, exciting, reverence
ond-swarian WII answer

pret 3 sg -swarade, -ode, -ede
3 pl -odon, -edon

ond-weard see: and-weard
on-emn (on-efn) prep (w dat) near, alongside of
ōnettan WI (incite), hasten, be active

3 sg ōnetteD
pret 3 sg ōnette
[*on-hātjan]

on-fægnian WII show gladness
on-feohtan 3 fight

ptc onfeohtende
on-findan 3 find, find out, discover, learn

pret 3 sg -funde
3 pl -fundon
pret opt 3 pl -funden

on-fōn (principal parts: pret sg: -fēng pret pl: -
fēngon pp: -fangen ) R receive (w gen, dat, acc)

ger onfōnne
1 sg (w gen, partake) onfō
3 pl onfōD
imp 2 sg onfōh
opt 2 sg onfō
1 pl onfōn
3 pl (w gen, stand sponsor)
as onfongne

on-foran prep (w acc) before (time)
on-gēan (an-gēan, on-gēn, agēn) prep (w dat
and acc) towards, against; adv, opposite, in the
opposite direction, back

eft ongēan back again
ongel-cynn see: Angel-cynn
ongel-þēod f the Anglian, English people or na-
tion

ds -þēode
on-ge-mong (on-ge-mang, on-mang, a-mang)
prep (w dat) among

onmang þām, amang þām adv, while
on-gietan (-gitan, -gȳtan) (principal parts: pret
sg: -geat pret pl: -geaton pp: -gieten,-giten,-gyten
) 5 perceive, understand

inf ongeotan
ger -gitanne
1 sg ongite
2 sg ongitst
3 sg ongit
3 pl ongitaD
imp 2 pl ongitaD
opt 3 pl ongiten, ongyten
pret 3 sg onget
pret opt 3 pl ongēaten

on-ginn (an-ginn) n beginning
ns ongyn
ds onginne, anginne, angynne

on-ginnan (principal parts: pret sg: -gonn,-gann
pret pl: -gunnon pp: -gunnen ) 3 begin, attempt

3 sg onginD, onginneD
3 pl -aD
opt 3 pl onginnen
pret 3 sg ongan, ongon
ap -gunnenan

on-gyldan 3 repay, suffer the penalty for (w gen)
pret 3 pl onguldon

Page 340
on-gytenes f knowledge

gs ongytenesse
on-hætan WI heat

pp onhæted
on-hebban 6 raise up

pp pl onhafene
on-hl̄ıdan 1 uncover, open, reveal

pp onhliden
on-hōn R hang

pp anhangen
on-hrēodan 2 adorn

pret 3 sg onhrēad
on-hyldan WI incline

pret 3 sg onhylde
on-lēohtan WI light up, illuminate

pret 3 sg onlēohte
on-l̄ıc (an-l̄ıc) adj like similar (w dat)

ns anl̄ıc
np -l̄ıce
supl ns -l̄ıcost

76


on-l̄ıce adv similarly
sumes onl̄ıce somewhat like

on-l̄ıcnes (an-) f likeness, image
ns (voc) anl̄ıcnes
ds -nisse, -nysse, -nesse
as -nesse

on-lūtan (principal parts: pret sg: -lēat pret pl:
-luton pp: -loten ) 2 bow, incline (intr) [Mod lout]
on-lȳhtan WI enlighten, illuminate

3 sg onlȳht
pret 2 sg onl̄ıhtest

on-mang see: on-ge-mong
on-middan prep (w dat) amid, at the middle of
on-munan PP consider worthy of or entitled to (w
acc of pers and gen of worth)

pret opt 3 pl onmunden
ono (one, eno) interj lo! behold!

ono hwæt behold!
on-r̄ıdan 1 ride (on a raid)

pret 3 pl onridon
on-sāwan R sow

pp onsāwen
on-scunian WII shun, avoid, detest, fear

ptc onscungend
pret 3 sg -scunede
3 pl -scunedon
pret opt 3 sg -scunode

on-secgan WIII offer, sacrifice (trans)
on-sendan WI send

opt 2 sg -sende
on-s̄ıen (an-, -s̄ın, -sȳn) f appearance, face,
sight, presence

ns ansȳn
ds ans̄ıne
as ons̄ıene, onsȳne, an-

on-s̄ıgan (principal parts: pret sg: -sāh pret pl:
-sigon pp: -sigen ) 1 descend

ptc ds ons̄ıgendum
on-slæpan R fall asleep, sleep

pret 3 sg -onslēp, onslēpte
on-springan 3 spring forth

3 pl -springaD
on-stāl m institution, supply
on-stellan WI place, establish, create

pret 3 sg onstealde
on-sund (an-sund) adj sound, whole, healthy

ns ansund
gs ansundan
np ansunde

on-sundnis (an-) f soundness

ds ansundnysse
Page 341
on-sȳn f lack, deficiency [sēon, ’sift’]
on-tēon (principal parts: pret sg: -tēah pret pl:
-tugon pp: -togen ) 2 assume, take upon oneself

3 pl ontēoD
on-tȳnan WI open (trans and intr)

pret 3 sg ontȳnde
pp pl ontȳnede
[tūn]

on-Dræce (an-) adj dreadful
dp anDræcum

on-wæcnan WI awake
3 sg onwæcneD

on-weald (an-, -wald) m power, authority
ns anwald, onwald
gs anwealdes, -waldes
ds -walde
as -wald

on-wendan WI turn, change, amend, pervert,
overturn, end (trans)

3 sg -wendeD
imp 2 sg -wend
pret 3 sg -wende
pp -wended
pl -wende

on-wrēon 1 uncover, reveal
pp onwrigen

on-wrigennis f (uncovering) revelation
as -wrigenysse
[wrēon]

on-wunigan (-wunian) WII dwell, remain
on-wunung f habitation, dwelling

ds unge
on-ȳwan WI show, manifest

opt 2 sg onȳwe
open adj open

as openan
openl̄ıce adv openly
ōr (cf ord) n beginning
ord n

point, spear-point, spear
ds orde
beginning
front of an army, line of battle (cf Lat acies)

ord-fruma m beginning, author, chief
or-eald adj very old [Ger uralt]
orf n cattle [weorf, weoruf]
organa f organ

gs organan

77


[Lat organum]
or-sorgl̄ıce adv without care or hindrance

comp orsorgl̄ıcor
or-sorh adj free from care

comp np orsorgran
supl np orsorgoste

orþlan (oreþlan) WII breathe, aspire [oroD]
or-þonc m skilful device or work
oD prep (w acc) up to, as far as, until (time and
place)

oD De conj, until that, until,
oD Dæt conj, until that, until,
oD Dis conj, until that, until,
oD nū conj, until that, until

oþ-beran 4 bear away
pret 3 sg -bær

oD-ēawian WI appear, become visible, show one-
self

3 sg -ēaweD
ōDer (ōDor) other, the other (one of two), another,
the second, the next

ns ōDeru
gs ōDres
ds ōDrum, ōDre, ōDerre
as ōDer, ōDre, ōDerne
is ōDre
gp ōDerra
ns ōDer ... ōDer the one ... the other
ds ōDrum ... ōDrum the one ... the other
as ōDre ... ōDre, ōDer ... ōDer the one ... the

other
is ōþre s̄ıþe ... ōþre s̄ıþe the one ... the other

Page 342
oD-fæstan WI set to (a task)

pp pl -fæste
oD-feallan R fall off, decline

pp sg oDfeallenu
oD-flēogan 2 fly away

3 sg -flēogeD
oD-rōwan R row away

pret 3 pl -reōwon
oD-scūfan 2 push away, move off, hasten (intr)

3 sg -scūfeD
oD-standan 6 stand fixed

pret 3 sg -stōd
oDDe conj or

oDDe ... oDDe either ... or
oD-windan 3 escape

pret 3 sg -wand

oD-witan (principal parts: pret sg: -wāt pret pl:
-witon pp: -witen ) 1 reproach, lay to one’s charge

pret 3 sg oDwāt
[Mod twit]

ō-wiht pron anything
P
pællen adj of purple

dp pællenum
ap pællene
[pæll <Lat pallium]

pallium m pallium [Lat]
Panta m the Panta or Blackwater (Essex)

as Pantan
pāpa m pope

gs pāpan
[Lat]

pāpan-hād m papal dignity
papol-stān m pebble-stone

ap -stānas
[Lat papula]

paralysis f (?) paralysis
as paralys̄ın
[Gr Lat]

PaDmas Patmos
pēa (pāwa) m peacock

ds pēan
[Lat pāvo]

Pedride (Pedrede) the Parret (Somerset)
ds Pedredan

Peohtas pl m the Picts
pistol m epistle, letter [Lat epistola]
plega m play, festivity, pleasure

ds plegan
plegian WII

play
contend, fight
pret 3 pl plegodon

pleoh n peril
plēol̄ıc adj perilous, harmful [pleoh]
port m port, harbor

ds porte
[Lat portus]

post m post
ds poste
as post
[Lat postis]

prass m (?) tumult (?), pomp (?)
ds prasse

prēost m priest
np prēostas

78


[Lat presbyter]
prēost-hād m priest-hood

gs -hādes
prica m point, dot

ds prican
Page 343
Pryfetes flōda m Privet’s flood, Privet (Hamp-
shire)

ds -flōdan
pytt m pit [Lat puteus]
R
racu f narrative, account, observation

as race
rād f ride, journey, raid

ds rāde
ap rāde

ræd m rede, counsel, advice
ds ræde
as ræd

rædan
counsel, advise, decide, R and W I
pret 3 sg rædde
3 pl ræddon
read, explain, W I
ger rædenne
3 sg ræt
pret 3 pl ræddon
pp geræd
pl gerædde

ræd-bora m councillor
as -boran

rædiing f reading
gs -inge

radost see: hraDe
ræfnan WI perform, undergo [<*ar-æfnan]
rand m border, shield

ap randas
rāp m rope
ræran WI raise [r̄ısan]
rārian WII cry, mourn

ptc rārigende
ræsan WI rush, hasten

ptc rēsende
pret 3 sg ræsde

raþe see: hraDe
rēad adj red

ds rēadum
as rēad

Rēadingas pl m Reading
rēaf n dress, armor

rēcan (rēccan) WI reck, care (w gen)
3 pl rēccaD, rōhton

reccan (reccean) WI narrate, tell, interpret
inf reccean
2 sg recst
pret 2 sg reahtes
3 sg rehte
3 pl rehton

reccere m ruler, teacher
rēc(c)elēas adj reckless, careless

np -lēase
regoll̄ıc adj according to rules, regular

dp regollecum
regoll̄ıce adv according to rules
reliquias ap relics

dp reliquium
[Lat]

rēn (regen) rain
gs rēnes

rēnian WII prepare
ger rēnigenne

rēn-scūr (regen-) m shower of rain
np -scūras

rēocan (principal parts: pret sg: rēac pret pl: ru-
con pp: rocen ) 2 reek, smoke

ptc as rēocendne
reord n speech, voice

is reorde
reordian WII speak

3 pl reordiaD
pret 3 sg reordade

rest f rest
ds reste

restan WI rest
imp 2 pl restaD

Page 344
reste-dæg m day of rest, sabbath
rēDe adj fierce, cruel

as rēDan
r̄ıce adj powerful, of high rank and authority, rich

ns r̄ıca
ds r̄ıcan
gp r̄ıcra
ap r̄ıcan, r̄ıce
comp as r̄ıcran
supl ns r̄ıcost
supl np r̄ıcostan

r̄ıce n kingdom, sovereignty, authority
gs r̄ıces
ds r̄ıce

79


ricene (ricone, rycene, recene) adv quickly,
hastily, instantly
r̄ıcl̄ıce adv powerfully
r̄ıcsian (r̄ıxian) WII rule, reign

3 sg r̄ıxaD
3 pl r̄ıcsiaD
pret 3 sg r̄ıcsode, r̄ıxode
3 pl r̄ıcsedon

r̄ıdan (principal parts: pret sg: rād pret pl: ridon
pp: riden ) 1 ride
ridda m rider
riht (ryht) adj right, just, correct

as rihte
comp ns rihtre

riht (ryht) n right
as on riht, aright, rightly

rihte (ryhte) adv rightly, justly
Dær rihte thereupon, straightaway

riht-fremmende (ryht-) (ptc) adj right-doing,
righteous
riht-ge-lȳfed (-lēfed) (pp) adj having the right
faith, right-believing

ap -lēfedan
rihtlic adj right
rihtlice (ryht-) adv rightly
riht-norþan-wind (ryht-) m direct north wind

gs -windes
rihtw̄ıs adj righteous

ns -w̄ıse
r̄ıman WI count, number

pret 3 sg -r̄ımde
[Mod rime]

r̄ınan rain
opt 3 sg r̄ıne

rinc m man, warrior
gs rinces

rip (ryp) n reaping, harvest
gs ripes, rypes

r̄ıxian see: r̄ıcsian
rōd f rood, cross

gs rōde (cf rōde-tācn)
ds rōde
as rōde

rōde-hengen f crucifixion
ds -hengene

rōde-tācn (-tācen) n sign of the cross (in many
cases not a compound)

ds -tācne
as rōdetācn, rōde tācn, tācn þære rōde, ænre

rōde tācn, þysee rōde tācen

rodor m sky, heavens
as rodor

Rōmāna gp m Romans, Rome
Rōmāna r̄ıce

Rōmāna-burh f city of Rome
ds -byrig

Page 345
Rōmānisc adj Roman

np -lace, -lacan
Rōme ds city of Rome
romm m ram

as rom
gs rommes

rōse f rose
rotian WII rot

3 sg rotaD
rōtlice adv cheerfully
rūm adj roomy, spacious

np rūme
rūm-mōd adj magnanimous, bountiful, liberal

np -mōde
rūn f (rune), secret meditation

ds rūne
rycene see: ricene
rȳmet n room, space
S
sæ m f sea

gs sæs, sæwe, sæ
ds sæ
as sæ

sācerd m priest
gp sācerda
[Lat sacerdos]

sacu f strife, war, battle
ds sæcce
[sacan]

sæd n seed
gp sæda

sæd adj sad, sated with, weary of (w gen) [Ger
satt]
sædere m sower
Sæfern f the Severn

gs Sæferne
ds Sæferne, Sæfern

sægan WI cause to sink, settle
pp sæged
[s̄ıgan]

sāgol m club, staff, pole
np sāglas

sæ-grund m sea-bottom

80


sæl m f
prosperity, happiness, joy
time, occasion
ds sæle
as sæl
[cf ge sælig]

sælan WI bind [sāl; Ger Seil]
sæ-lida m sea-farer, pirate

as -lidan
salowig-pād (saluwig-, salu-) adj having a dark,
dusky coat (of a rave)

as -pādan
sælD f happiness, blessing

gp sælDa
sam conj sam ... sam, whether ... or
same adv similarly

swæ same in like manner
samod see: somod
sæ-monn m sea-man

np -men
dp -mannum

sām-worht pp adj half-wrought, unfinished [cf Lat
semi-]
sanct m saint [Lat sanctus]
sand f

mission
as sande
service (of food), course, repast
ds sande
[sendan]

sār adj sore, grievous
np sāre

sār m soreness, disease, pain
ds sāre

sārig adj sorry, sad
Page 346
sæ-rima m sea-shore, coast

ds -r̄ıman
sæ-rinc m sea-man, pirate
sārl̄ıc adj sorrowful, sad

ds -l̄ıcre
sārnis f affliction, distress, suffering

ns sārnys
ds -nysse

sār-wracu f sorrowful, persecution or tribulation
ds -wræce

sæ-strand m sea-strand
ds -strande

Sātanas (Sātan) m Satan
ds Sātanase, Sātane

[Lat Satana, Satan]
sāwan (sæwan) (principal parts: pret sg: sēow
pret pl: sēowon pp: sāwen ) R sow

ger sāwenne
3 sg sæwD
pp gesāwen
pl gesāwene

sāwol (sāwl) f soul
ns sāwel, sāwl
gs sāwle
ds sāule
as sāule, sāwle
np sāula, sāwla
gp sāwla

scafan (principal parts: pret sg: scōf pret pl:
scōfon pp: scafen ) 6 shave, scrape
scanca m shank, leg

np scancan
scand (sceand, scond, sceond) f shame [Ger
Schande]
sceadu (scead, n) f shadow, shade

ds sceade, scade
ap sceadu

sceaft m shaft
scealc m servant, man, rogue

np scealcas
[Ger Schalk; cf Mod marshal]

sceamian (scomian) WII shame (impers w acc
of pers and gen of thing)

3 sg scomaD
seamu (scamu, scomu, sceomu) f shame, dis-
honor

ds sceame, scome
scēap n sheep

gp scēapa
ap scēap

sceard adj (broken), bereft of (w gen) [Mod shard]
scearpl̄ıce adv sharply, quickly
scearpnis f sharpness

as -nysse
scēat m corner, lap; district or quarter (of the
earth)

gp scēata
[Ger Schooss]

sceatt m money, treasure, payment, tribute [cf
Mod scot-free]
scēaD (scæD) f sheath

ds scēaDe
sceaDa m enemy, fiend, criminal

gs sceaDan

81


[sceDDan]
scēawian WII see, behold, examine (trans)

ger scēawigenne
ptc scēawigende
3 pl scēawiaD
imp 2 sg scēawa
opt 3 sg scēawige

scēawung f seeing, surveying
ds -unge

Scēo-burh f Shoebury (Essex)
ds -byrig

sceocca (scucca) m evil spirit, demon, devil
gp scuccena
ap sceoccan
[scēoh; cf Mod shy]

Page 347
sceorian WI refuse

pret 3 sg sceorede
scēotan (principal parts: pret sg: scēat pret pl:
scuton pp: scoten ) 2

shoot (trans and intr)
push, thrust (trans)
imp 2 pl scēotaD

sceppend see: slieppend
sceDDan (principal parts: pret sg: scōd,scēod pret
pl: scōdon,scēodon pp: scaDen ) 6 scathe, injure
(w dat)

3 sg sceDeD
scieppan (scippan, scyppan, sceppan) (prin-
cipal parts: pret sg: scōp,sceōp pret pl:
scōpon,scēopon pp: scepen,sceapen ) 6 create

pret 3 sg scēop
scieppend (scippend, scyppend, sceppend) m
creator

ns scippend, scyppend
gs scyppendes
ds sceppende
as scyppend

scildan WI shield, protect
pret 3 sg scilde

sc̄ınan (principal parts: pret sg: scān pret pl: sci-
non pp: scinene ) 1 shine

ptc sc̄ınende
3 sg sc̄ıneD, scȳneD
opt 2 pl sc̄ınon
3 pl sc̄ınen

scip (scyp) n ship
gs scipes
ds scipe, scype
as scip

np scipu
gp scipa
ap scipu, scypu, scypa

scipen (scypen, scepen) n stall, shed for cattle
ds scipene
[cf Mod shop; Ger Schuppen]

scip-flota m sailor, sea-man
np -flotan

scip-here m fleet, squadron
scippend see: scieppend
scip-rāp m ship-rope, cable

ap -rāpas
sc̄ır adj sheer, bright, clear
sc̄ır f shire, district, division

gs sc̄ıre
ds sc̄ıre (military division)
as sc̄ıre

Sciringes-hēal m Sciringesheal (Norway)
ds -hēale
as -hēal

sc̄ır-monn m shire-man
np -men

scofettan WI shove, push (trans)
3 sg scofett

scolu f shoal, multitude
scomian see: sceamian
scomu see: sceamu
Scōn-ēg f Skaane (southernmost district of the
Scandinavian peninsula)
scop-ge-reord (sceop-) n language of poetry

ds -reorde
scortl̄ıce (sceortl̄ıce) adv shortly, briefly
Scottas (Sceottas) m pl the Scots

gp Scotta
scr̄ın n shrine, chest

ds scr̄ıne
[Lat scr̄ınium]

scrūd n shroud; garment, clothing
scucca see: sceocca
scūfan (principal parts: pret sg: scēaf pret pl: scu-
fon pp: scofen ) 2 shove, push (intr)
Page 348
sculan (sceolan) PP shall, ought, be necessary

1 sg sceal
2 sg scealt
3 sg sceall
1 pl sculon
2 pl sceole gē
3 pl sculon (without inf)
opt 3 sg scyle

82


pret 3 sg sceolde (according to report; cf Ger
sollte)

3 pl sceoldon, scoldon
pret opt 3 sg sceolde
1 pl sceoldon
3 pl sceolden, scolden

scūr m shower
scyld (scield, scild) m shield, protection; portion
of a bird’s plumage

ds scylde
as scyld
ap scyldas

scyld f guilt, offense, sin
gs scylde
gp scylda
ap scylda
[sculan; Ger Schuld]

scyld-burh f shield-defense; phalanx
scyldig adj guilty

ds scyldgan
scyld-wyrcende ptc adj evil-doing, sinful
scyll (scell) f shell, scale

ds scylle
scyndan WI hasten (intr)

ptc scyndende
scȳne (sc̄ıene) adj sheen, bright, beautiful [Ger
schōn]
scyppend see: scieppend
scyttel (scyttels) m shot, missile; bolt, bar

ap acyttelas, scyttelsas
[scēotan]

Scyttisc adj Scottish
as Scyttysc

sē (sēo, þæt) dem pron; def art this, that, the
(he, she, it)

m ns sē
m gs þæs
m ds Dæm, þām
m as þone
f ns sēo, s̄ıo
f gs þære
f ds þære
f as þā
n ns þæt
n gs þæs
n ds þām
n as þæt
n is (m and n) Dȳ (D̄ı, Dig, Dē, Don)
np þā
gp þāra (þæra)

dp Dæm (Dām)
ap Dā
gs Dæs adv from that point of time, afterwards
Dæs De from the time that; with what; according

to what, as far as, as
Dæs for this cause
tō Dæs to that extent or degree
is (w comp) þȳ sweotolor the more clearly
þȳ ... þȳ
þē læs lest
þon mā þē any more than
tō Don to that degree
be þȳ hereby
[All forms are frequent as antecedents to the rel-

ative particle De, thus forming the usual relative
pron; the particle is sometimes omitted. See fur-
ther: be, for læs, mid, tō]
sealm m psalm

ap sealmas
[Lat psalmus]

sealm-scop m psalmist
Page 349
sealt adj salt

ap sealte
Seal-sudu m Selwood Forest (Wessex)

ds -wudu
searolice adv artistically
searu (searo) n art, trick, snare

ap (or as) searo
dp searwum, adv, skilfully

Seaxe m pl Saxons, Saxony
sēcan WI seek, strive after

ger sēceanne
ptc sēcende
3 sg sēcD
3 pl sēcaD
tō him sēcaD seek to them for
pret 1 sg sōhte

secg m man, warrior
gp secga
ap secgas

secgan (secgean) WIII say, utter, tell, discuss
inf secggan, secggean
1 sg secge
2 sg sægst
3 sg segD (impers), segeD
3 pl secgaD
imp 2 sg saga, sege
pret 1 sg sægde, sæde
3 sg sægde, sæde

83


3 pl sægdon, sædon
sefa m mind, mood, spirit

as sefan
sēfte adj soft, pleasant

as sēftne
comp as sēftran

segel m n sail
ds segle

segen (segn) m n sign, ensign, mark, token [Lat
s̄ıgnum]
seglian WII sail

pret 3 sg seglode
segnian (sēnian) WII make the sign of the cross,
cross oneself

ptc segniende
seldan (seldon) adv seldom
seld-cūD adj seldom known, unusual, rare

gs -cūDan
sele m hall [Ger Saal]
sele-drēam m joy of the hall, revelry, festivity

np -drēamas
sele-secg m hero of the hall, retainer

ap -secgas
self (seolf, sielf, silf, sylf) pron; adj self, selfsame

ns selfa, self, silf
gs seolfes
ds selfum, selfre, seolfum, sylfum
as seolfne
np selfe, selfan, seolfan

selfl̄ıce n pride, vanity (=adj, selfish, vain, puffed
up)
self-willes (sylf-) (gen) adv voluntarily
sēlla comp adj better

ns selle
supl ns sēlest
supl np sēlestan
supl gp sēlestena

sellan (syllan) WI sell, give, yield
inf syllan
ptc syllende
3 sg seleD, silD, sylD
imp 2 sg sele, syle
2 pl sellaD
opt 3 sg selle
pret 3 sg sealde
3 pl sealdon
pret opt 3 sg sealde
pp geseald

Page 350
sellic adj seldom, choice, wonderful [<seld-l̄ıc]

sēll̄ıc adj better, superior
as sēll̄ıcran

sendan WI send
3 sg sent
imp 2 sg send
pret 3 pl sendon
pp sended, send

senep m n mustard
gs senepes
[Lat sināpi; Ger Senf]

sēo see: sē
sēoc (s̄ıoc) adj sick

ns s̄ıoca
as s̄ıocne

seofon (syfen, syfan) num seven
np seofone

seofon-feald adj seven-fold
ap -fealde

seofoDa num seventh
as seofoDe

seolfor n silver
ds seolfre
as seolfor

seolh (siolh) m seal
gs sēoles, s̄ıoles

seomian WII tarry, abide, continue (intr)
3 sg seomaD

sēon (principal parts: pret sg: seah pret pl:
sāwon,sægon pp: sewen,sawen ) 5 see, look

ger sēonne
seonaD m synod, assembly [Lat synodus]
set n seat, entrenchment
setl n seat, throne

gs setles
ds setle
as setl

settan WI
set, place
pret 2 sg settest
3 sg sette
compose, write
pret 3 pl setton
[sittan]

si, s̄ıe, sig see: bēon
sibb f relationship, friendship, peace

ns sib
gs sibbe
as sibbe
gp sibba
[Ger Sippe]

84


sib-ge-dryht f peaceful host
sibl̄ıc adj peaceable

ap siblecan
sibling m relative
siccetung f sighing, sigh

as -unge
Sicilia-land n Sicily

ds -lande
sicol m sickle
s̄ıd adj wide, extensive

as s̄ıdne, s̄ıde, s̄ıdan
[cf Mod side]

s̄ıde adv widely
s̄ıde f side

ds s̄ıdan
sido see: siodu
s̄ıd-weg m wide way
siendon see: bēon
s̄ıgan (principal parts: pret sg: sāg,sāh pret pl:
sigon pp: sigen ) 1 sink, settle down, approach

3 pl s̄ıgaD
pret 3 sg sāh
[sēon, sift]

sige m victory
Sigen f the Seine

ds Sigene
sige-wong m plain of victory
Page 351
siglan WI sail

pret 3 sg siglde
sigor n m victory

gp sigora
sigor-fæst adj victorious
sigor-lēan m reward of victory
Sillende Zealand
simle see: symble
s̄ın reflex poss pron his
sin, sind, sindon see: bēon
sinc n treasure

gs sinces
as sinc

sin-caldu f perpetual cold [symble; cf Ger
Singrūn]
sinc-gyfa m giver of treasure, lord
sinc-þegu f receiving of treasure

as -þege
[þicgan]

sin-drēam m everlasting joy
sin-gāl adj constant, continual

ds -gālan

sin-gāll̄ıce adv continually
singan (principal parts: pret sg: song pret pl: sun-
gon pp: sungen ) 3 sing, compose poetry

ptc singende
imp 2 sg sing

s̄ıoc see: sēoc
siodu (siodo, sido) m custom, morals

ns sido
as (or ap) siodo
[Ger Sitte]

siolh see: seolh
sittan (principal parts: pret sg: sæt pret pl: sæton
pp: seten ) 5 sit, take one’s position, remain

ptc sittende
3 sg sit
imp 2 pl sittaD
opt 2 sg sitte

s̄ıD comp adv later
s̄ıD and ær
[Ger seit]

s̄ıD m
journey, going, motion
gs s̄ıDes
ds s̄ıDe
as s̄ıD
is s̄ıDe
time, occasion
ōDre s̄ıDe ... ōDre s̄ıDe on one occasion ... on

another
[sendan]

siDe-mest supl adj latest, last
ns -mesDa (dial)

s̄ıD-fæt m journey
siDian WII travel, go (intr)

opt 1 sg siDie
pret 3 sg s̄ıDode
3 pl -edon

siDDan (syDDan, seoDDan < s̄ıDDon, syþþan)
adv (conj) since, after, that, afterwards, when
slæp m sleep

ds slæpe
on slæpe

slæpan (slāpan) (principal parts: pret sg: slēp
pret pl: slēpon pp: slæpen ) R sleep

ptc slæpende, slāpende
3 sg slæpD
opt 3 sg slāpe

slēan (principal parts: pret sg: slōh,slōg pret pl:
slōgon pp: slagen,slægen,slegen ) 6

strike, smite, slay

85


imp 2 sg sleah
pret opt 3 sg slōge
pp geslægen, geslegen
sg geslagena (smite wth an affliction)
construct

Page 352
slege m stroke, blow, slaughter, death

ds slege
[slēan]

sliht (slieht) m slaughter, destruction
ds slihte
[slēan]

sl̄ıtan (principal parts: pret sg: slāt pret pl: sliton
pp: sliten ) 1 slit, tear (trans)
sl̄ıþen (sl̄ıþe) adj perilous, grim
smæl adj small, narrow

comp ns smælre
supl ns smalost

smēagan (smēan) WIII think, reflect upon, con-
sider (trans and intr)

3 sg smēaD
3 pl smēagaD
opt 3 sg smēage
pret 3 sg smēade

smēaung (smēagung) f contemplation, reflec-
tion

ds -unga
smiD m smith

gp smiDa
smiDDe f smithy

ds smiDDan
smolt adj mild, peaceable
smylte adj mild, tranquil, peaceable

ds smyltre
is smylte
[smolt]

smyltnes f smoothness, quiet, calm [smolt]
smyrian (smerian, smyrwan) WI anoint [sme-
oru]
snāw m snow
snell adj quick, active, keen, bold

ns snel
np snelle
[Ger schnell]

sniDan (principal parts: pret sg: snāD pret pl:
snidon pp: sniden ) 1 cut [Ger schneiden]
sn̄ıwan WI snow

opt 3 sg sn̄ıwe
snotor (snottor) adj discerning, wise

ns snottor

np snottre
snūde adv quickly [Ger schleunig]
snytro (snyttru) f discernment, wisdom [snotor]
snyttru-cræft m discerning skill or might
sōfte adv softly, easily, pleasantly

comp sōftor
solor (solere) m soler, upper floor or chamber

ds solore, solere
[Lat sōlārium; Ger Sōller]

somnian WII
collect, gather together (trans)
3 sg somnaD
assemble (intr)
3 sg (for 3 pl ?) somnaD
[Ger sammeln]

somnunga (semninga) suddenly, forthwith
somod (samod) adv together

somod ætgædere
sōn m sound

gs sōnes
[Lat sonus]

sōna adv soon
song (sang) m n song, poem

gs songes
is songe
np song

song-cræft m art of song and poetry
sorg (sorh) f sorrow

ns sorh
ds sorge

Page 353
sorg-full adv sorrowful

comp ap -fulran
sōD adj sooth, true

gs sōDan
np sōDe
ds tō sōDe, adv, in truth, truly
dp tō sōDon

sōD-cyning m true King, God
sōD-fæst adj true, faithful
sōþ-fæstnis f truth

gs -nysse
sōDlice adv verily, truly, indeed
spæc see: sprecan
spāca m spoke

gs spācan
np spācan

spætan WI spit
pret 3 pl spætton

spearca m spark

86


as spearcan
spearwa m sparrow
spēd f speed, success, riches, power

as spēd
np spēda

spēdan WI accede (w dat)
2 pl spēdaD
[spēd]

spēdig adj prosperous, rich, powerful
spel-boda m messenger [bēodan]
spell n saying, story, narrative, message

gs spelle
as spell
np spell
gp spella

spere n spear
ap speru

spillan WI spill, destroy
splott n splotch, blot, spot
spor n track, footprint

ds spore
[Ger Spur]

spōwan (principal parts: pret sg: spēow pret pl:
spēowan pp: spōwen ) R succeed (impers w dat)
[cf Ger sputen]
spræc f speech, language, saying, discourse

gs spræce
as spræce
ap spræca

sprecan (specan) (principal parts: pret sg: spræc
pret pl: spræcon pp: sprecen ) 5 speak

ptc sprecende
3 sg spricD, spriceD, sprecD
pret 3 sg spæc
3 pl spræcan

sprengan WI fly into pieces, burst, break (intr)
pret 3 sg sprengde
[springan]

springan (principal parts: pret sg: sprong pret pl:
sprungon pp: sprungen ) 3 spring (intr)

pret 3 sg sprang
spyrian (spyrigean) WI; W II follow, search, in-
quire (intr)

inf spyrigean
3 pl spyriaD
[spor]

staca m stake
ds stacan

stæde-fæst see: stede-fæst
stæf m staff, rod; letter, writing

ds stafe
[cf Ger Buchstabe]

stæl-here m predatory, marauding army or band
dp -hergum

stæl-hrān m decoy-reindeer
np -hrānas

Page 354
stæl-wyrDe adj stalwart, serviceable
stān m stone, rock

ds stāne
np stānas

stān-clif n stony cliff
np -clifu

standan see: stondan
stænen adj of stone

ns stænene
ds stænenne
ap stænene
[stān]

stān-hleoþ (hl̄ıþ) n stony declivity, cliff
ap -hleoþu

stān-scylig adj stone-shelly, stony
ap -scyligean
[scyll]

stæp-mælum (dp) adv step by step
stær n story, history, narrative

gs stæres
as stær
[Lat historia]

stæD n shore
ds stæDe, staþe
[standan; Ger Gestade]

staDelian WII establish
pret 3 sg staDelode
[staDol, foundation]

stēap adj steep, lofty, precipitous
as stēape

stearc adj stark, strong
stēda m steed, stallion

as stēdan
stede m stead, place
stede-fæst (stæde-) adj steadfast

np -fæste, stæde-
stefn (stemn) f

voice, sound
ds stefne, stemne
is stefne
m, summons, term of military service
as stemn
[Ger Stimme]

87


stefn (stæfn) m stem, prow of a ship
ds stefne

stemn see: stefn
stemnettan WI stem, resist, stand firm (intr)

pret 3 pl stemnetton
stenc m stench, odor, fragrance

as stenc
steng m stang, pole, rod, bar

ap stengas
[stingan]

stēor-bord n starboard, right side of a ship
stēor-rēþra m steersman

ds -rēþran
steort m tail

ds steorte
[cf Mod start]

steppan (stæppan) (principal parts: pret sg:
stōp pret pl: stōpon pp: stapen ) 6 step, advance,
go
stician WII

stick, stab (trans)
pp gesticod
stick, remain (intr)
3 pl sticiaD

st̄ıgan (principal parts: pret sg: stāg,stāh pret pl:
stigon pp: stigen ) 1 ascend, rise, spring up

3 sg st̄ıgeD
opt 3 sg stigge
[cf Mod sty]

stihtan WI incite
pret 3 sg stihte
[Ger stiften]

stille adj still, fixed
ds stillan
np stille, stillu

stilnes f stillness, quiet
ds -nesse

Page 355
stincende (ptc) adj stinking, of offensive smell

supl ns stincendiste
[stincan]

stingan (principal parts: pret sg: stong pret pl:
stungon pp: stungen ) 3 sting, stab, push through
(trans)

imp 2 sg sting
pret 3 sg stang

st̄ıD adj stiff, firm, stern, resolute, brave
as st̄ıDan

st̄ıD-hycgende (ptc) adj firm of purpose, resolute,
brave

st̄ıD-hȳdig (-hygdig) adj firm of purpose, reso-
lute
st̄ıDl̄ıce adv stoutly, boldly, severely

comp st̄ıDl̄ıcor
stoce m stock, stake

ds stocce
stōd-hors n stallion
stondan (standan) (principal parts: pret sg: stōd
pret pl: stōdon pp: standen ) 6 stand, occupy a
place, arise (intr)

inf standan
3 sg stent, stynt, stondeD
3 pl stondaD

storm m storm
is storme
np stormas
gp storma

stōw f place
ds stōwe
as stōwe
ap stōwa
[Mod stow]

stræl m f arrow, dart [Ger Strahl]
strand m strand

ds strande
strang see: strong
strangian WII strengthen

ptc strangende
[strong]

strangl̄ıc adj strong
ds -l̄ıcre

strangl̄ıce adv strongly
stræt f street, road

ds stræt
[Lat strāta]

strēam m stream
ap strēamas

strec (stræc) adj stern, severe
ns streca
gs strecan
[streccan]

strengDu (strengD) f strength
strong (strang) adj strong

as strangne
np stronge, strange
comp ap strangran

stund f brief period of time [Ger Stunde]
Stūr-mere m estuary of the Stour (Essex)
stycce-mælum (dp) adv piecemeal; here and
there

88


stȳman WI steam (intr)
3 sg stȳmeD
[stēam]

styrman WI storm (intr)
opt 3 sg styrme
[storm]

styrian WI stir, move (trans and intr)
pret 3 sg styredon (w refl acc)

suā see: swā
sub-d̄ıacon (-dēacon) m subdeacon
suelc see: swilc
sūD-stæD n south coast

ds -stæDe
sum pron adj some, certain, some one, certain one
(w gen)

gs sumes
ds sumum
ds sumre
as sumne
is sume
np sume, sumu
ap sume, suma, sumu
sum ... sum a part ... the rest
sumes adv somewhat
sumum ... sumum
sume dæge one day
sum hund about a hundred
syxa sum one of six (with five others)

Page 356
sumor (sumer) m summer

gs sumeres (adv)
ds sumera

sumor-lida m summer-army (one that does not
winter in the country) [l̄ıDan]
sun-bearo m sunny grove
sun-beorht adj sun-bright
sundor adv apart
sund-plega m sporting in the waves, bathing

ds -plegan
sunnan-dæg m Sunday
sunnan-ūhta m Sunday morning

ds -ūhtan
sunn-bēam m sunbeam
sunne f sun

gs sunnan
m sunna (?)

sunu m son
gs suna
as sunu, suna
ap suna

sūpan (principal parts: pret sg: sēap pret pl:
supon pp: sopen ) 2 sup, drink

ger sūpenne
sūsl n torment

ap sūslo
sūD adv south, southwards
sūDan adv from the south

be sūþan prep (w dat) south of
wiD sūþan (w acc) (null)

sūþerne adj southern
sūDe-weard adj southward
sūD-rima m south coast

ds -riman
sūD-rodor m southern sky
sūþ-ryhte adv southwards
sūD-sæ m f south-sea (the sea south of England)
SūD-seaxe pl m South Saxons, Sussex

gp -seaxna
suwian see: swigian
swā (swæ) adv (dem and rel) so, as (manner, de-
gree)

swā forD so forth
swæ same in like manner
swā Dēah however
ēac swā also
swā swā sa as, just as
swæ swæ (null)
swā ... swā as ... as
swæ ... swæ swæ so ... (just) as
swā swā so that
swā ... swā (w comp) the ... the
swā oft swā whenever
swā hwider swā whithersoever
swā hwā swā whosoever
swā hwæt swā whatsoever
b̄ı swā hwaþerre efes swā on whichever side

swæcc m odor, fragrance
Page 357
swāl̄ıce adv so, thus
swan m swan

gs swanes
swān m swain, peasant, young man
swār (swær) adj heavy, grievous [Ger schwer]
swæs adj beloved, own

as swæsne
swæsendu pl n dainties, banquet
swāt m sweat, blood

is swāte
swæD n swath, track, footprint [swaDu]
sweart adj swart, black, tawny

89


ds sweartan
swefn (swefen) n sleep, dream [swebban]
swēg m sound, harmony

is swēge
gp swēga

swēgan WI sound, have sound or import (intr)
3 sg swēgD
[cf Mod swoon]

swegel (swegl) n sky, heavens
gs swegles
ds swegle
as swegel

swegel-condel f candle or luminary of heaven
gs -condelle

swelc, swelce see: swilc, swilce
swelgan (principal parts: pret sg: swealg pret pl:
swulgon pp: swolgen ) 3 swallow (trans)

3 sg swelgeD
sweltan (principal parts: pret sg: swealt pret pl:
swulton pp: swolten ) 3 die

3 sg swelt
opt 3 sg swelte

swencan WI trouble, molest, afflict, torment
3 sg swenceD
opt 3 sg swence
pp pl geswencte, geswencede
[swincan]

sweng m stroke, blow
gs swenges
[swingan]

Swēo-land n Sweden
Swēom dp m the Swedes
swēora (swūra, sw̄ıra, swȳra) m neck

ds sūıran
as swēoran, swūran, swȳran

sweord (swurd, swyrd) n sword
ds swurde
as sweord, swurd
is sweorde
gp sweorda

sweotol (swiotol, swutol) adj clear, manifest,
distinct [cf Goth swikunþs]
sweotole adv clearly

comp sweotoler
sweotolian WII make manifest

3 sg sweotolaD
sweotol̄ıce (swutel̄ıce) adv clearly
swer m pillar, column

ds swere
as swer

swēte adj sweet
as swētne
comp ns swētra
supl as swēteste
supl ap swētestan

swētnis f sweetness
gs -nysse
ds -nesse
as -nisse

sweDrian WII diminish, subside (intr)
3 sg sweDtraD

sw̄ıc-dōm m deception
swift adj swift

comp np swiftran
supl ap swyftoste

Page 358
sw̄ıgian (swugian, sugian, suwian) WIII be
silent

3 sg sw̄ıaD
imp 2 sg suwa
pp gesw̄ıged
[Ger schweigen]

swilc (swylc, swelc) pron adj such
ds swylcere, swylce, suelc
dp swylcum, swilcum, suelcum
as swylc swylce such as

swilce (swylce, swelce) adv conj
(w indic) in such manner, thus, likewise
ēac swylce (null)
ēac swelce (null)
(w opt) as if, as though

swimman (principal parts: pret sg: swomm pret
pl: swummon pp: swummen ) 3 swim

3 pl swimmaD
sw̄ın (swȳn) n swine, hog

gp swȳna
swincan (principal parts: pret sg: swonc pret pl:
swuncon pp: swuncen ) 3 swink, labor, toil, strive
(intr)

3 sg swincD
2 pl swincaD
[swingan]

swingan (principal parts: pret sg: swong pret pl:
swungon pp: swungen ) 3 whip, swinge, scourge,
strike, beat

imp 2 pl swingaD
swingel f whip, scourge

as swingle
[swingan]

sw̄ınsian WII sound, make melody, sing

90


3 sg sw̄ınsaD
sw̄ınsung f melody, harmony

ds -unge
sw̄ıra see: swēora
sw̄ıD (swȳD) adj strong, active, severe

comp ns sw̄ıDre, swȳDre
comp ds swȳDran
comp as sw̄ıDran
[Ger geschwind]

sw̄ıDe (swȳDe) adv very, exceedingly, severely; (in
supl) especially

for swȳDe very severely
comp sw̄ıþor, sūıDor, swȳþor
sūıDor þonne rather than
supl sw̄ıDost
ealles sw̄ıþost most of all
eallra sw̄ıþust most of all

sw̄ıDl̄ıc adj intense, excessive
ds -l̄ıcre

swol n heat, burning
gs swoles
ds swole
[swelan, /sweal/]

swongor adj heavy, inert [Ger schwanger]
swūra see: swēora
swurd see: sweord
swuster (sweosteor) f sister

gs swyster
as swuster

swutel̄ıce see: sweotol̄ıce
swylc, swylce see: swilc, swilce
swylt-cwalu f agony of death

as -cwale
swylt-hw̄ıl f hour of death

ds -hw̄ıle
swȳn see: sw̄ın
swȳra see: swēora
sylen f gift

as sylene
[sellan]

sylf see: self
sylfren adj of silver

ds sylfrenan
[seolfor]

Page 359
syll f sill, base, support

ds sylle
symbel n feast, banquet

ds symble
gp symbla

symble (symle, simle) adv ever, always [sin +
mæl]
symle see: symble
syn-bend m f n fetter of sin or of hell

ap -bendas
syn-byrþen f burden of sin

ap -byrþenna
synd see: bēon
synderl̄ıce adv specially [sundor]
syndrig adj separate, private
syndrigl̄ıce adv separately, specially
syn-full adj sinful

gs -fullan
synl̄ıc adj sinful

ap -l̄ıcu
synn f sin

np synna
gp synna

synnig adj sinful
syrwan (sierwan) WI

plot, machinate
put on armor
pp gesyrwed
[searu]

Syr-ware pl m Syrians
gp -wara

syDDan see: siDDan
syx (siex, six, sex) num gp syxa
syxtig num sixty
syxtig-feald adj sixty-fold

as -fealdne
T
tæcan (tæcean) WI teach, direct

3 sg tæcD
opt 3 pl tæcean
pret 2 sg tæhtest
3 sg tæhte
3 pl -on

tācen n token, symbol, sign, miracle
as tācen
is tācne
np tācno, tācna

tācnian WII symbolize, signify, represent
tægel m tail
tælan WI reprove, blame

pret 2 sg tældesD (dial)
pp pl getælde

tam adj tame
np tamu
gp tamra

91


tān (tā, f) m twig [cf mistel-tān /mistletoe/]
tapur (tapor) m taper
tæsan WI lacerate, pierce

pret 3 sg tæsde
[Mod tease]

teala see: teola
tēar m tear

ap tēaras
tēar-gēotende (ptc) adj tear-shedding, tearful

gs -gēotendre
telga m branch

np telgan
Temes f the Thames

ds Temese
tempel n temple

ds templ
as templ
[Lat Templum]

teohhian (tiohhian) WII arrange, appoint, di-
rect, destine

3 sg tiohhaD
1 pl tiohhiaD
pret 3 sg teohhode
pp tiohhod, getiohhod
[teoh, Ger Zeche]

Page 360
teola (teala, tela) adv properly, well [til]
teolian, teolung see: tilian, tilung
tēon (t̄ıon) (principal parts: pret sg: tēah pret pl:
tugon pp: togen ) 2 draw, betake oneself, go

3 sg t̄ıehD
opt 3 sg t̄ıo

tēon (tēogan) irreg arrange, create
pret 3 sg tēode
[cf teohhian]

tēonl̄ıce adj grievously [tēon, /accuse/; Mod teen]
Ter-finna (null) gp the Terfins
t̄ıber n offering, sacrifice

ds t̄ıbre
[cf Ger Ungeziefer]

t̄ıd f tide, time, hour
ds t̄ıde
is t̄ıde
np t̄ıda

t̄ıgan WI tie
pp get̄ıged

tihtan see: tyhtan
til adj good [Ger Ziel]
tilian (teolian) WII

endeavor, strive, after

inf teolian
3 sg tiolaD
3 pl tiliaD
provide, treat, gain (w gen)
3 pl tilgaD opt 3 sg tilige
[Mod till]

tilung (teolung) f tillage, husbandry
gs teolunge

t̄ıma m time
ds t̄ıman

timbran WI build, construct
pret 3 pl timbredon

tin-treg n torment
np tintrega
dp tinttregum
ap -trega, tyntrega, -trego, -tregu

tin-tregl̄ıc adj full of torment
gs -l̄ıcan

tiohhian see: teohhian
t̄ır m fame, glory, honor [Ger Zier]
t̄ır-ēadig adj glorious
t̄ır-fæst adj famous, glorious

as -fæste
as -fæst

t̄ır-meahtig adj of glorious might
t̄ıDian WII grant (w dat of pers and gen of thing)

ger t̄ıDienne
tō prep

(w dat instr) to, at, for (place, time, indirect
relation, condition); conducing to, for, as; sign of
gerund; w verbs to inquire, seek, learn; prep adv

tō Dæm adv to such an extent or degree, so
tō Dām (null)
tō Don (null)
tō þon to that (time)
tō sōDon truly
tō dæg to-day
tō dæge (null)
tō Dearfe according to what is needed (cf for

benefit)
tō Dær to where; belonging thereto
Dær tō ēacan in addition thereto
(w gen)
tō Dæs adv (= tō Dæm) (hwon) moreover, how-

ever
Page 361
tō adv too
tō-æt-ȳcan WI add

pret 3 sg -ætȳhte
[ēac]

92


tō-berstan 3 burst, break asunder
pret 3 sg -bærst

tō-brædan WI spread out
pp -brædd

tō-brecan 4 break in pieces, destroy, break
through

opt 3 sg -brece
pret 3 sg -bræc
3 pl -bræcon
pp -brocen
sg -brocenan

tō-ceorfan (principal parts: pret sg: -cearf pret pl:
-curfon pp: -corfen ) 3 carve out
tō-clēofan 2 cleave asunder

3 sg -clēofeD
tō-cnāwan R know, acknowledge

opt 3 sg -cnāwe
tō-cuman 4 come, arrive

pp -cumen
tō-cwȳsan WI crush

1 sg -cwȳse
pp pl -cwȳsede
[Mod squeeze]

tō-cwȳsednis f crushed condition
gs -nysse

tō-cyme m arrival, advent
tō-dāl n separation, difference
tō-dælan WI divide, separate

1 sg -dæle
3 pl -dælaD
pp -dæled

tō-emnes prep (w dat) alongside
tō-faran 6 separate, disperse (intr)

pret 3 sg -fōr
tō-foran prep (w dat) before (time and place)
tō-gædere adv together
tō-gēanes prep (w dat) toward, before
tō-ge-Dēodan WI join

pret 3 sg -þēodde
tō-hopa m hope

as -hopan
tō-lēsan see: tō-lȳsan
tō-lēsnes f dissolution, violation, breach
tō-licgan 5 lie between, separate

3 sg -l̄ıD
tō-lȳsan (-lēsan) WI loosen, relax, unhinge

pp tōlēsed
tō-middes prep (w dat) amidst, amongst
tō-niman 4 take apart, separate, open, lift up

imp 2 pl -nymaD

pp -numen
torht adj bright, glorious

ns torhte
torn n anger, indignation [Ger Zorn]
tōscēad n distinction, difference
tō-slūpan 2 slip away
tō-smēagean (-smēagan) WIII think over in de-
tail, inquire into, consider

inf -smēagian
to-stencan WI scatter, drag along

3 pl -stencaþ
[stincan]

tō-teran 4 tear in pieces
pret 3 sg -tær

Page 362
tō-twæman WI separate

pp -twæmed
[twēgen]

tōD m tooth
np tōDas
dp tōþum
ap tēD

tō-weard adj toward, approaching, imminent, fu-
ture

gs -weardan
as -wearde
gp -weardra

tō-weard prep (w dat) toward
tō-wearde adv in advance, beforehand
tō-wegan 5 disperse

pp -wegen
tō-weorpan (-wurpan) (principal parts: pret sg:
-wearp pret pl: -wurpon pp: -worpen ) 3 overthrow,
destroy

inf -wurpan
1 sg -wurpe

tō-wurpan see: tō-weorpan
traht-bōc f treatise

ap -bēc
[trahtian Ger trachten]

trēo f tree, wood
gs trēowes
ds trēowe, trēo, trȳw

trēow f faith, pledge, agreement
as trēowe
ap trēowa

trēowen adj of a tree, wooden
ds trēowenre
as trēowene

Trūsō an ancient city on the Drausensea

93


trūwa m confidence
as trūwan

trymm (tremm) n short distance, step
as trym

trymman (trymian) WI confirm, exhort
inf trymian
pret 3 pl trymedon
pp trymed
[Mod trim]

tū see: twēgen
tūcian WII ill-treat, torment, punish

pret 3 sg tūcode
tūdor (tūddor) n offspring, issue

gs tūddres
as tūdor

tūn m (enclosure), town, village, homestead
ds tūne
[Ger Zaun]

tunece f tunic, coat
as tunecan
[Lat tunica]

tunge f tongue
as tungan

tūn-ge-rēfa m town-reeve, bailiff, steward of a
manor

ds -gerēfan
tungol n (m) luminary, star

np tungla
gp tungla
ap tunglu

turf f turf
ds tyrf

tūwa (tūwwa twūwa tr̄ıwa) adv twice
twā see: twēgen
twēgen num m twain, two

n tū
nom twā
acc tū, twā
on tū in two
tū swā lange adv twice as long
f twā
gen (of all genders) twēga
dat twæm, twām

twelf num twelve
nom twelfe
dat twelfum

Page 363
twēntig num twenty
twēonian (twȳnian) WII doubt (impers)

3 sg twēlonaD, twȳnaD

twēonung (twȳnung) f doubt
ds twȳnunge

tw̄ı-feald adj two-fold
tȳdernis (tȳddernis) f weakness

as tȳddernysse
[tūdor]

tȳdran WI beget, bring forth
3 sg tȳdreD
[tūdor]

tyht (tiht) m training, instruction; motion,
progress

ds tyhte
[tēon]

tyhtan (tihtan) WI instigate, urge, persuade, ex-
hort

pret 3 sg tihte
[tēon]

tyhting (tihting) f instruction, advice
dp tihtingum

tȳman WI beget, engender
pret 3 sg tȳmde
[tēam]

tȳn (t̄ıen) num ten
þā adv; conj (dem and rel) then, when

þā þā then when
þā hē þā ... þā when he then...then
[Ger da]

þā see: sē
þafian WII consent to, permit; endure, suffer

3 sg þafaD
opt 3 sg þafige
pret 3 sg þafode

þæm, þām see: sē
Danc (Donc) m grace, mercy, thanks

ns Donc
gs Donces
Godes þonces through the mercy of God
mı̄nes Donces by my favor
as þanc
ap Dancas

Dancian WII thank (w dat of pers and gen of
thing)

1 sg þancige
1 pl þanciaD
pret 3 sg Dancode

Danon see: Donan
Dær (Dār) adv (dem and rel) there, where

þær þær there where
tō þær
to where

94


Dær inne
Dær on
Dær tō
Dær tō ēacan
Dær ūtan
Dær wiD

þære, þæra, þāra see: sē
Dās see: Dēs
þæs see: sē
þæsl̄ıce (cf þysl̄ıc) adv suitably
þæt (þætte < þæt þe) conj that, so that

swā þæt so that
De rel particle that, which; (conj) because, or; w
comp, than

sē þe he that, that
þām þe (see sē)
for Dæm De (see for)
oD De (see oD)
De ... De
whether...or
hwæDer ... þe

Page 364
þē see: Dū and sē
Dēah (Dēh) conj adv though, however, neverthe-
less

Dēah De
Dearf f need, behoof, requirement, benefit

ds þearfe
as þearfe
[þurfan]

Dearfa m poor man
np Dearfan

þearfende (ptc) adj being in want
Dearle adv severely
þearl̄ıc adj severe, cruel
þēaw m habit, custom, practice, behavior

ap Dēawas
[Mod thews]

þeccan WI cover
3 sg þeceD
3 pl þeccaD
pret 3 sg þeahte
[cf Mod thatch; Ger decken]

þegen (þegn, þēn) m servant, thane, officer, re-
tainer, warrior

ns þegn
as þegen, þegn
np þegnas, þegenas, þēnas
gp þegna, þēna
[Ger Degen]

Degenl̄ıce adv in a manner becoming a Degen,
faithfully
Degnian (Dēnian) WII

serve (w dat)
pret 3 sg Dēnode
perform (a service), supply another with any-

thing
inf Dēnian

Dēh see: Dēah
þēn see: þegen
Dencan WI think, consider, resolve, intend

1 sg Dence
2 sg Dencest
3 sg DencD, DenceD
pret 3 sg Dōhte

þenden conj adv while, as long as
Dēnian see: Degnian
Dēnig-monn m serving-man

ap -men
þēnung (þēning) f service, ministration, office;
attendants; service of a meal; book of a service

ds þēnunga
as þēnunge
np þēnunga
ap Dēnunga, Dēninga

þēod (þ̄ıod) f people, nation
gs Dēode
ds Dēode, D̄ıoda
as Dēode
np Dēoda, D̄ıoda
gp Dēoda
[Ger deutsch]

þēoden m chief, lord, prince, king
ds Dēodne
as þēoden

þēod-land n inhabited country
þēod-scipe m service, discipline

as -scipe
Dēof m thief

ap Dēofas
Dēon (principal parts: pret sg: Dāh pret pl: Digon
pp: Digen ) 1 thrive, prosper, succeed

pret 3 sg Dēah
[Mod obs thee, Ger gedeihen]

Page 365
Dēos see: Dēs
Dēoster-full adj full of darkness

ap -fulle
Dēostro (D̄ıostro, Dȳstro) f n darkness

gs D̄ıostro

95


as (or ap) D̄ıostro, Dȳstro
gp Dēostra
dp þ̄ıostrum, Dȳstrum

Dēow (D̄ıow) m servant
ds þēowe
gp Dēowa, D̄ıowa
[cf þegen]

Dēowa m servant
np Dēowan

Dēow-dōm m service
Dēowian WII serve (w dat)

ptc Dēowigende
3 sg þēowaD
3 pl þēowiaD
pret 1 sg þēodde
3 sg þēode

Dēs (Dēos, Dis) dem kpron this
m ns Dēs
m ds þeossum
m as Disne, þysne
m is Dȳs
f ns Dēos, þ̄ıos
f gs Disse
f ds Disse, Deosse
f as þās
n ns Dis
n is Dȳs
f ds Dissum, þysum
np (all genders) Dās
gp (all genders) Dissa, Dissera
dp (all genders) Diosum, þeossum
ær Dissum
as þis
oD Dis

þiccnes f thickness
as -nesse

Dicgan 5 receive, take, consume, eat
ger þicgenne
3 sg þigeD
pret 3 pl þēgun

Dider (Dyder, Didres) thither
þider-weard adv thither-ward
þider-weardes adv thither-wards
þ̄ın poss pron thine

ns þ̄ın
ds þ̄ınre, þi-num
as þ̄ınne
gp þ̄ınra
ap þ̄ıne

þ̄ınen f handmaid

ap þ̄ınena
[þegen]

Ding n thing
gs Dinges
ds þinge
as Dincg
np Ding
dp Dingum
for Diosum Dingum for this reason

Dingere m one that pleads a cause, advocate
np þingeras

Dingian WII plead a cause, intercede for another
(w dat)

3 pl þingiaD
opt 3 sg þingie
pret opt 3 sg þingode

Dingung f advocacy, intercession, mediation
as -unge

þ̄ıod see: þēod
D̄ıostro see: Dēostro
D̄ıow see: Dēow
D̄ıowot-dōm (Dēowot-) m service

ap -dōmas
Dis see: Dēs
þolian WII

suffer, endure, undergo
ger þolianne, Doligenne
pret 3 sg þolade
endure, hold out (intr)
[Ger dulden]

þon see: sē
Page 366
Donan (Donon, Danon) adv thence
Donan-weard adj on the way thence
þone see: sē
þonne (þænne) adv (dem and rel) then, when; w
comp than

þonne þonne then when
þonne þonne ... þonne
þonne ... þonne

þorn m thorn
np þornas

þoterung f lamentation
þrāg (þrāh) f time

as þrāge
þrāge adv for a time
dp at times, sometimes

Drēagean (Drēagan, Drēan) WIII rebuke, re-
prove, oppress

ger Drēagenne

96


pret 3 sg Drēade
þrēat m crowd, troop, flock
Dr̄ı (Dr̄ıe, Drȳ, Drēow, Dr̄ıow) num three

nom þrȳ, þrēo
gen þrēora
dat þr̄ım
acc þr̄ıe, Drȳ, þr̄ıo

þridda num adj third
ns þridde
gs þriddan
ds þryddan
as þridde, -an

þringan (principal parts: pret sg: þrong pret pl:
þrungon pp: þrungen ) 3 throng, press or crowd
together

3 pl þringaD
[Ger dringen]

þr̄ınnis f trinity
ds þrȳnnysse

þr̄ıst (þr̄ıste) adj bold, confident, resolute, rash,
presumptuous

np Dr̄ıste
[Ger dreist]

Dr̄ı-tēne (Drēo-, -tȳne, Drēottȳne) num thirteen
Dr̄ıtig (Dr̄ıttig, þr̄ıttig) num thirty

gs þr̄ıtiges, Dr̄ıtigra
þr̄ıtig-feald adj thirty-fold

as -fealdne
Dr̄ıwa adv thrice
þrotu f throat

ds þrotan
Drōwian WII suffer

ger Drōwianne
ptc þrōwiende, þrōwigende
3 sg DrōwaD
pret 2 sg þrōwodest
3 sg -ade

Drōwung f suffering
ds -unge

þryccan WI oppress, afflict
pp þrycced
[Ger druecken]

þryml̄ıce adv gloriously
þrymm m multitude, host, strength, force,
renown, glory

ns þrym
gp þrymma

Page 367
þrym-sittende (ptc) adj sitting in glory

ds -sittendum

þrȳD (þrȳDo) f might, majesty, copiousness
np þrȳþe
dp multitude

Dū second pers pron thou
gs D̄ın
ds Dē
as Dec, De-
dual nom git (gyt)
dual gen incer
dual dat inc
dual acc incit (inc)
np gē
gp ēower
dp ēow, ı̄ow
ap ēowic (ēow), ēow, ı̄ow
gyt būtū both of you

þunor m thunder
gs þunres

þurfan PP need, be required, have occasion
2 sg þearft
3 sg þearf
1 pl þurfe wē
opt 2 sg þurfe
3 pl þyrfen
pret 3 sg Dorfte
3 pl Dorfton
[Ger duerfen]

Durh prep (w acc) through (condition, agency)
Durh þæt þe

þurh-flēon 2 fly, fly through
opt 3 sg -flēo

þurh-scēotan 2 shoot through, pierce
3 sg -scēoteD
pp p -scotene

þurh-slēan 6 smite through
3 sg -slyhþ

þurh-tēon 2 (draw through), fulfil, accomplish
þurh-wadan (principal parts: pret sg: -wo-d pret
pl: -wōdon pp: -waden ) 6 go through, penetrate
Durh-wunian WII continue, be steadfast

ptc -wuniende
pret 3 sg -wunode
3 pl -odon

þurst m thirst
Durstig adj thirsty

ds Durstigum
Dus adv thus
Dūsend n thousand

gp þūsenda
ap þūsende

97


þwēan (principal parts: pret sg: Dwōh pret pl:
Dwōgon pp: Dwægen ) 6 wash

pret 3 sg Dwōh
þwyrnis (þweorhnis) f perversity

ds -nysse
dp -nyssum
[Dweorh]

þȳ see: sē
þȳdan WI submit

opt 1 kpl þȳdon
[Dēod]

Dyncan WI seem, appear
3 sg DynceD
opt 3 pl Dyncen
pret 3 sg þūhte
pret opt 3 sg þūhte
pp geDūht
3 sg DyncD, DynceD, DincD
mē DyncD methinks
opt 3 sg Dince
pret 3 sg þūhte

Dyrstan WI thirst after (w gen)
opt 3 sg Dyrste
[Durst]

þysl̄ıc (þusl̄ıc, þæsl̄ıc) pron adj such
np þysl̄ıco

Dȳstro see: Dēostro
Page 368
U
ufan adv from above, above
ufe-weard adj upward, upper, higher up

ds -weardum
ufor adv further away
ūhta m dawn

gp ūhtna
ūht-song m morning song; matins

ds -songe
as -song

un-ā-berendl̄ıc adj intolerable
as -l̄ıce

un-ā-secgendl̄ıc adj unspeakable
ds -l̄ıcum

un-ā-Droten (pp) adj unwearied, indefatigable
np -Drotene
[Drēotan]

un-ā-wendendl̄ıc adj unchangeable
un-be-boht adj (ptc) unsold

gp unbebohtra
[bebycgan]

un-be-fohten (pp) adj unopposed

np -fohtene
un-bryce adj imperishable [brecan]
uncer see: ic
un-coþu f disease

as uncoDe
un-cūD adj unknown, uncertain
un-cyst f vice, wickedness

ds -cyste
ap -cyste

under prep (w dat and acc)
under (w dat)
(w acc)
under bæc adv backwards (cf ofer bæc)

under-be-ginnan (principal parts: pret sg: -gonn
pret pl: -gunnon pp: -gunnen ) 3 undertake

ger -ginnene
under-fenge m undertaking
under-fōn (principal parts: pret sg: -fēng pret pl:
-fēngon pp: fangen ) R undertake, receive, assume

ger -fōnne
ptc -fōnde
3 pl -fōD
opt 3 pl -fōn
pret opt 3 sg -fēnge

under-gietan (-gitan -gytan) 5 perceive
pret 3 sg -geat

undern m mid-morning, morning
under-scēotan (principal parts: pret sg: -scēat
pret pl: -scuton pp: -scoten ) 2 support

pp pl -scotene
under-stondan 6 understand

inf -standan
3 sg -stent

under-Dēodan see: under-D̄ıedan
under-D̄ıedan (-Dȳdan, -Dēodan, -D̄ıodan) WI
subject to (w reflex acc and dat)

pret opt 3 pl -D̄ıodden
pret 3 sg -Dēodde
pp -D̄ıed, -Dēod, -Ddēoded
pl -Dēodde

under-D̄ıodan see: under-D̄ıedan
un-drēfed (pp) adj untroubled, undisturbed, un-
defiled (of water)
un-earg (-earh) adj not cowardly, brave

np -earge
un-ēaDe adv not easily, with difficulty
un-ēaDel̄ıce (-ȳDel̄ıce, -ēDel̄ıce) adv with diffi-
culty
Page 369
un-fæger adj not fair, unsightly, foul

98


un-feor adv not far, near
un-for-bærned (pp) adj unburned
un-for-cūD adj reputable, excellent, brave
un-forht adj fearless, undaunted

np -forhte
un-forht-mōd adj fearless
un-friþ m hostility

ds unfriþe
un-gearo adj unprepared, unready

gs -gearowes
un-ge-cyndel̄ıc adj unnatural, terrible

ap -cyndel̄ıce, -cyndel̄ıco
un-ge-endod (pp) adj endless

as -endode
ap -endodan

un-ge-fōge adv excessively
un-ge-frægl̄ıce adv (to an unheard of degree), un-
questionably, incredibly
un-ge-fullod (pp) adj unbaptized
un-ge-h̄ırsum adj disobedient
un-ge-læred (pp) adj unlearned, ignorant

np -læredan
un-ge-lærednes f want of learning, ignorance

ds -nesse
un-ge-lēaffull adj unbelieving

np -fulle
ap -fullan

un-ge-lēafulnes f unbelief
ds -nesse

un-ge-l̄ıc adj unlike (w dat)
un-ge-limpl̄ıc adj unfitting, shameful

ap -l̄ıco
un-ge-metl̄ıce adv immoderately
un-ge-rād adj at variance, discordant

np -gerāde
un-ge-rēdelice (-rædel̄ıce -rȳdel̄ıce) adv inse-
curely

supl -l̄ıcost
un-ge-sælig adj unhappy

ns -sæliga
np -sælige

un-ge-sælD f misfortune
gp -sælDa

un-ge-scēadw̄ıs adj undiscerning, unintelligent,
irrational

ds -w̄ısum
np -w̄ıse

un-ge-sewenl̄ıc adj invisible
np -l̄ıca

un-ge-trum adj weak, infirm

np -trume
un-ge-þwære adj at variance, discordant
un-ge-þyldig adj impatient

np -þyldige
un-ge-wemmed (pp) adj undefiled, pure
un-ge-wuna m evil habit

gs -wunan
un-ge-wyrded (pp) adj uninjured
un-glēawnes f want of discernment
un-hāl adj not hale, ill

dp -hālum
un-hēanl̄ıce adv not ignominiously, nobly [Ger
Hohn]
un-læred (pp) adj unlearned, ignorant

np -lærde
un-lybba m poisonous drug

as unlybban
un-mæte adj immeasurable
un-mihtig adj without might, weak

ns -myhtig
Page 370
un-myltsiendl̄ıc adj unpardonable
unnan PP grant, favor (w dat of pers and gen of
thing)

3 sg an
pret 3 sg ūDe
pret opt 3 pl ūþon

un-nēdig adj without compulsion or restraint; of
one’s own volition

np -nēdige
[nēad]

un-nytt (-nett) useless
ns -nyt, -net
[nēotan]

un-ofer-sw̄ıDel̄ıc adj unconquerable
np -l̄ıce

un-orne adj old
un-ræd m evil counsel, folly

dp (adv) -rædum
un-riht adj wrong, wicked, unjust

np -rihte, -rihtan
dp -ryhtum

un-riht n wrong, sin, injustice
un-rihtl̄ıce adv wrongfully
un-rihtnes f wrong, unrighteousness

ds -nesse
un-riht-w̄ısnes f unrighteousness, injustice

gs -ryhtwȳsnysse
un-riht-wyrhta m evildoer

np (voc) -wyrhtan

99


un-r̄ım n countless number
un-rōt adj sad, disconsolate
un-rōt-mōd adj sadhearted
un-rōtnes f sadness, contrition
un-scæDDig adj innocent

gs -an
un-sceaDfulnes f innocence

as -nesse
un-scyldig adj guiltless, innocent

gs -scyldgan
as -scyldigan
ap -scyldge

un-smēþe adj not smooth, uneven, rough
gs -smēþes

un-spēdig adj poor
np un-spēdigan

un-staDol-fæst adj unstable, unenduring
np -fæste

un-stille adj moving
np unstillu

un-stilnes f disturbance
as -nesse

un-tela adv improperly, wrongly
un-trēowsian WII deceive

pp pl geuntrēowsode
un-trum adj weak, infirm, ill

as -truman
gp -trumra
ap -trume, -truman

un-trumnes (-try-) f weakness, illness
ds -nesse
np -nyssa
dp -nyssum
ap -nyssa

un-Danc-wurDe adj ungrateful, unacceptable
un-Dēaw m evil practice, vice

np -Dēawas
gp -Dēawa
ap -Dēawas

un-wācl̄ıce adv unwaveringly
un-wær adj unwary

np -waran
comp ns -wærre

un-wærl̄ıce adv unwarily, rashly
un-wærscipe m carelessness, folly
un-wealt adj not ’walty,’ steady

comp np unwealtran
Page 371
un-weaxen (pp) adj not grown, young
un-wemme adj undefiled, pure

un-wierDe (-wyrDe) adj unworthy of (w gen)
un-windan (principal parts: pret sg: -wond pret
pl: -wundon, pp: -wunden ) 3 unwind, uncover
un-w̄ıs adj unwise

np -w̄ıse
ap -w̄ıse

un-w̄ıs-dōm m unwisdom, ignorance
ds -dōme

un-wit-weorc n foolish work
dp -weorcum

un-wiD-metenl̄ıce adv incomparably
un-wlitigian WII change the appearance of
beauty of anything

3 sg -wlitegaD
un-wrecen (pp) adj unpunished [wrecan]
un-wr̄ıtere m incorrect writer
ūp (ūpp, upp) adj up, upwards

wiD upp above, upwards
ūp-ā-hafenes f exaltation

ds -nesse
ūp-ā-hebban 6 exalt, lift up

3 sg -hefeD
pp dp hafenum

ūp-ā-ræred (pp) adj exalted
ns upp-

ūp-ā-st̄ıgnes f ascension
ds -nesse

ūp-ā-wend pp directed upward
dp -wendum

ūp-gang m
rising (of the sun)
ds -gange
way up, approach
as -gang

ūp-lædend (ptc) adj towering
gp -lædendra

ūp-l̄ıc adj upper, heavenly
gs uppl̄ıcan, ūpl̄ıcan

uppe adv up, above
uppe on lande up into the land

uppon prep (w dat) upon
on uppan

ūpp-st̄ıgan 1 rise, spring up
ptc as -st̄ıgendne

ūp-stige m ascension
ds ūp-stige

ūre poss pron our
gs ūres
ds ūrum
as ūrne, ūre

100


np ūre
gp ūra

urnon see: yrnan
ūs see: ic
ūser poss pron our

np ūsse
ūsic see: ic
ūt adv out, without
ūtan adv from without, outside
ūtan-bordes (gen) adv abroad
ūte adv out, outside, without
ūter-mere m outer, open sea
ūtera (ūterra, ȳtra, ȳttra) comp adj outer

ns ūterre
ap ȳttran
supl uttermost, extreme, last
supl ap ȳtmæstan

ūte-weard adj outward, outside
ds -weardum

ūt-gong m departure, exodus
ds -gonge

Page 372
uton see: wuton
ūD-wita m wise man, philosopher

as -witan
np -wiotan

W
wā (cf wēa) m

woe
interj
wālāwā alas
wēi lā wēi

wāc adj weak, pliant, insignificant, mean
ds wācum
as wācne

wæcce f watch, waking
ap wæccan

wācian WII become weak, waver
wācl̄ıc adj weak, mean

ds -l̄ıcum
wācnis f weakness; insignificance

ds -nysse
wacol adj awake, vigilant

comp ns wacolre
wacoll̄ıce adv vigilantly
wadan (principal parts: pret sg: wōd pret pl:
wōdon pp: waden ) 6 wade; advance, go, travel
wædl (wæDl, wēDl) f poverty, want

ns wēDel
gs wædle

wædla m poor man
wædlian WII be poor, beg

ptc wædligende
opt 2 pl wædlion

wæfels m n covering, dress
ds wæfelse

wæfer-sȳn f spectacle, display
ds -sȳne

wāfian WII be agitated or astonished
3 pl wāfiaD

wæg (wēg) m wave
gp wæga
ap wægas
[wegan; Ger Woge]

wagian WII wag, move (intr)
pret 3 sg wagode

wæl n
body of the slain, slaughter, carnage
battle-field
[wōl ’pestilence’; cf Mod Valhalla]

wæl-feld m field of slaughter
ds -felda

wæl-ḡıfre adj greedy for slaughter
np -ḡıfru

wæl-hrēow adj slaughterhouse, murderous, cruel
ns -hrēowa
ds -hrēowan

wæl-rēaf n spoil of the slain, of the destroyed
wæl-rest (-ræst) f bed of slaughter

as -ræste
wæl-sleaht (-sliht) m slaughter

ns -sliht
gp -sleahta

wæl-spere n deadly spear
wæl-stōw f place of slaughter, battle-field

gs -stōwe
ds -stōwe
[cf Ger Wahlstatt]

wæl-wulf m slaughter-wolf, warrior
np -wulfas

wamb see: womb
wæn (wægn) m wain, wagon

gs wænes
as wæn

wandian WII waver, hesitate
pret 3 sg wandode
[windan]

Page 373
wandrian WII wander, vary, change

ptc wandriende

101


opt 3 sg wandrige
wan-hāl (wann-) adj unhealthy, weak, ill

dp wann-
wan-hȳdig adj heedless, rash
wanian WII wane, diminish, fade, perish (intr)

3 sg wanaD
3 pl waniaD

wan-spēdig adj destitute, poor
ap -spēdigan

wæpen n weapon
ds wæpne
as wæpen
np wæpen
gp wæpna

wæpen-ge-wr̄ıxl n conflict (exchange) of weapons
gs -wr̄ıxles

wær f security, covenant, trust
ap wæra

wære, wæron see: bēon
wær-fæst adj covenant-keeping, faithful
warian WII guard, protect, attend

3 sg waraD
warnian (wearnian) WII take warning, take
heed

imp 2 pl warniaD
waroD (waruD, wearoD) m shore

ds waroDe
[Ger Werder]

waru f defence
ds ware

waru f ware, article of merchandise
as ware

wæs see: bēon
wæstm m (n) growth, fruit, product, result, ben-
efit

ds wæstme
as wæstm
np wæstmas
ap wæstma
[weaxan]

wæstm-bære adj fruit bearing, fruitful
wæstmian WII grow, increase
wæt n drink

gs wætes
wæter n water

gs wæteres
ds wætere
as wæter
np wæter
ap wæteru

wæter-fæsten n water-fastness, place protected
by water

ds -fæstenne
wāD f motion, going, flight
waDum m wave

gp waDema
dp waDeman

wē see: ic
weald m weald, forest

ds wealda
as weald
np wealdas

wealdan (principal parts: pret sg: wēold pret pl:
wēoldon pp: wealden ) R wield, control, direct, gov-
ern (w gen)

3 sg welt
opt 3 sg wealde
3 pl wealden

wealdend (waldend) m ruler, lord
ns waldend
np waldend

Wealh-ge-fēra (or -ge-rēfa) m commander of
the troops on the Welsh border (or, reeve of the
King’s Welsh serfs)
wealh-stōd m interpreter, translator

gp -stōda
ap -stōdas

weall m wall, rampart
ns weal
gs wealles
ds wealle
as weall
np weallas

Page 374
weallan (principal parts: pret sg: wēoll pret pl:
wēollon pp: weallen ) R be agitated, well, boil

ptc weallende
ds -endum

weal-steall m wall-place, foundation
as -steal

wealwian WII wallow, roll
ptc wealwigende
opt 3 pl wealowigen
pret 3 sg wealwode

weard m ward, guard, keeper
ns gs weardes

weardian WII guard, keep, occupy
3 sg weardaD
3 pl weardiaD

wearm adj warm

102


wearmian WII become warm
3 pl wearmiaD

wēa-tācen n token of woe
weaxan (wexan) (principal parts: pret sg:
wōx,wēox pret pl: wōxon,wēoxon pp: weaxen ) 6
and R wax, grow, increase

ptc as wexendne
3 sg wexD weaxeD
3 pl weaxaD
opt 3 sg wexe
pret 3 sg wēox

webbian WII weave; contrive
ger webgenne

weccan WI wake, arouse (trans)
inf 3 sg wecceD

wecg m wedge
ds wecge

wēdan WI be mad, rage
pret 3 sg wēdde
[wōd]

weder n weather
weder-condel f (weather candle) sun
weg m way

as weg
dp wegas
ap wegas
gs weges
his weges his way
on weg away
aweg away (< on weg)
ealne weg always (see eall)

wēg see: wig
wegan (principal parts: pret sg: wæg pret pl: wæ-
gon pp: wegen ) 5 carry
weg-farende ptc adj wayfaring
weg-nest n m provisions for a journey; viaticum

is -neste
wel adv well

ēac wel likewise abundantly
wel hwær almost everywhere

wela m weal, prosperity, riches
gs welan

wel-dæd f good deed
dp

weler m lip
ap weleras

welig adj wealthy, prosperous, rich
np welige
dp welegum
ap welegan

wel-willende (ptc) adj well-willing, benevolent
ds -willendum

wēn f hope, expectation, supposition [Ger Wahn]
wēnan WI ween, hope, expect, suppose, imagine,
think

inf ger wēnanne
1 sg wēne
2 sg wēnst
3 sg wenD
1 pl wēnaD
2 sg wēne
3 pl wēndon

Page 375
wendan WI

wend one’s way, turn, go, change (intr; refl acc)
3 sg went
opt 3 sg wende
pret 3 sg wende
3 pl wendon
turn, change, translate (trans)
3 sg went
opt 3 sg wende
1 pl wenden
3 pl pret
3 pl wendon
[windan]

wennan WI (wenian W II) accustom, entertain
(trans)

wenian mid wynnum entertain joyfully
pret 3 sg wenede
wenede tō wiste feast

wēofod see: w̄ıg-bed
Weonod-lund (WeonoD-) n Wendland

ns WeonoD
ds -lande

weorc n work, action, deed
gp weorca
ap weorc

weorold see: woruld
weorpan (wurpan) (principal parts: pret sg:
wearp pret pl: wurpon pp: worpen ) 3 throw, cast

opt 3 sg wurpe
weorþ (wurþ) n worth, value

ns wurþ
as wurþ

weorDe (weorD, wyrDe) worthy (w gen or dat)
ns wyrDe
gs wyrDes (w dat)
comp as wyrDran
supl np weorDoste

103


weorDan (wurDan) (principal parts: pret sg:
wearD pret pl: wurdon pp: worden ) 3 become (pass
aux) happen (intr)

2 sg wurþest
3 sg wyrD
3 pl weorDaD
opt 3 sg weorDe
3 pl weorDen
pret 3 sg
pret opt 3 sg wurde
[Ger werden]

weorDian (wurDian) WII honor, worship
3 sg wurDaD
3 pl weorDiaD
opt 3 sg weorDige
pret 3 sg wurDode

weorDl̄ıc adj worthy, honorable
as -l̄ıcne

weorDl̄ıce (wurDl̄ıce) adv worthily, honorably
weorD-mynd (wurD-mynt) f m honor, reverence,
glory

ns wurDmynt
gs wurDmyntes
ds wurDmynte
as wurDmynt

weorD-scipe m honor, dignity
wēpan (principal parts: pret sg: wēop pret pl:
wēopon pp: – ) R weep

ptc dp wēpendum
wer m man

gs weres
ds were
as wer
np weras
gp wera
[Goth wair; cog Lat vir; cf Mod Werwolf]

werian WI
defend (w refl acc)
pret 3 sg werede
3 pl weredon
clothe
pp pl werede
[Mod wear]

wērig adj weary, dejected
as wērigne
np wērige

Page 376
wērig-mōd adj spirit-weary

ns

werod (wered, weorod) n band of men, army,
host

ds werode
is werode werede weorode
gp weoruda
dp weorodum
[wer]

wesan see: bēon
west adv west; west, westwards
westan adv from the west
westan-wind m west-wind

gs -windes
wēste adj waste, desolate
wēsten n waste, desert

ds wēstenne, wēstene
as wēsten

west-dæl m west quarter or region
ap -dælas

west-lang adj extending west
West-sæ m f West-sea (the sea west of Norway in
opposition to the East-sea ie the Baltic Sea)
West-seaxe pl m the West-Saxons; Wessex

gp -seaxna, -seaxena
dp -seaxan

wēDel see: wædl
w̄ıc m f n wick, dwelling-place, camp
wicg n horse

ds wicge
w̄ıc-ge-fēra (or better, -gerēfa) m bailiff, or
reeve, of a wick or village
w̄ıcian WII dwell, lodge, encamp

3 pl w̄ıciaD
pret 3 sg w̄ıcode
3 pl -odon

wicing m viking, pirate
as gp w̄ıcinga
ap w̄ıcingas

w̄ıc-stōw f dwelling-place
ds -stōwe

w̄ıde adv widely
s̄ıde and w̄ıde far and wide

w̄ıd-gill adj broad, extensive
as -gillan

w̄ıd-sæ f open sea
wif n wife; woman

gs w̄ıfes
ds w̄ıfe
as w̄ıf
gp w̄ıfa
ap w̄ıf

104


w̄ıf-cȳþþ f (home or) company of a woman
ds -cȳþþe

w̄ıf-hād m woman-hood
gs -hādes

w̄ıfian WII marry (intr)
pp gew̄ıfod

w̄ıg m n war, battle
ns gs w̄ıges
ds w̄ıge

w̄ıg (w̄ıh, wēg) m altar
as wēg
[cf Ger weihen]

wiga m warrior
as wigan
gp wigena

w̄ıg-bed (w̄ıh-bed, wēobed, wēofod) n altar
as wēofod
ap w̄ıgbed, w̄ıgbedo
[-bed < bēod ’table’]

Page 377
w̄ıgend m warrior [Ger Weigand]
w̄ıg-haga (w̄ıh-) m (war-hedge), line of battle,
phalanx

as w̄ıhagan
w̄ıg-heard adj resolute in battle

as -heardne
w̄ıg-plega m (war-play), battle

ds -plegan
w̄ıg-smiD m (war-smith), warrior

np -smiDas
wiht (wuht) f n wight, person, creature; whit,
thing, anything

ns wuht
gs wuhte
ds wuhte
as wihte wuht
nænig wuht adv not at all

Wiht f Isle of Wight
wilde adj wild

ns wilda
np wilde wildu
ap wildan

wildor n wild beast or animal, reindeer
wil-ge-dryht f willing retinue
wil-giefa m gracious giver, lord
willa m will, determination, purpose, desire, plea-
sure

ds willan
willan irreg will, be willing, wish, be about to

1 sg wille

2 sg wilt, wylt
1 pl willaD
3 pl wyllaD
opt 2 sg wille
3 sg wile
pret 1 sg wolde
2 sg woldes
3 sg wolde
3 pl woldon
pret opt 3 sg wolde
3 pl wolden woldon woldan
[w neg see nyllan (= ne-willan)]

will-sele m delightful dwelling
will-wong m plain of delight

ds -wonge
wilnian WII desire, wish (w gen or acc)

ptc wilnigende
1 sg wilnige
3 sg wilnaD
3 pl wilniaD
opt 3 sg wilnie
pret 2 sg wilnadest
3 sg wilnode

wilnung f wish, desire
ds -unga

wil-sum adj desirable, delightful
dp -suman

wil-sumnes f willingness
ds -nesse

Wil-tūn m Wilton (Wiltshire)
ds -tūne

w̄ıl-wendl̄ıc see: hw̄ıl-wendl̄ıc
w̄ın n wine

ds w̄ıne
Win-burne f Wimborne (Dorsetshire)

ds -burnan
wind m wind

gs windes
ds winde
as wind
np windas

windan (principal parts: pret sg: wond pret pl:
wundon pp: wunden ) 3

wind, twist, brandish (trans)
pret 3 sg wand
turn, go, fly (intr)

windig adj windy
wine m friend, lord

ap winas
[wynn]

105


Winedas pl m Wends; country of the Wends
Page 378
wine-dryhten (-drihten) m friendly lord

gs -dryhtnes
as -drihten

wine-lēas adj friendless
ns

wine-mæg m friendly kinsman
gp -mæga
ap -māgas

winnan (principal parts: pret sg: wonn pret pl:
wunnon pp: wunnen ) 3 fight, strive (intr)

1 pl winnaD
imp 2 sg wyn
pret 3 sg wann

w̄ın-sæl n wine-hall
np -salo

Wintan-ceaster (Winte-) f Winchester
ds -ceastre Winteceastre

winter m winter (in reckoning time, the equivalent
of Mod year)

gs wintres
adv ds wintra
as winter
gp wintra

winter-cearig adj full of the care of years
winter-ge-wæde n weed, garment or covering of
winter
winter-ge-weorp n winter storm
winter-scūr m winter shower
winter-t̄ıd f winter-tide

ds -t̄ıde
wiota see: wita
wiotan see: witan
Wir-hēal m Wirral (Cheshire)

ds Wı̄rhēale
wis adj wise

ds w̄ısan
is w̄ıse
np w̄ıse

w̄ıs-dōm m wisdom, learning
gs -dōmes
ds -dōme
as -dōm

w̄ıse f wise, manner, condition, idiom; matter
as w̄ısan

w̄ısian WII direct, guide
pret 3 sg w̄ısode

Wı̄sle f the Vistula
Wı̄sle-mūDa m the mouth of the Vistula

as -muDan
w̄ısl̄ıc adj wise
w̄ıs-monn m wise man

ns -mon
wisnian WII wither, waste away

pret 3 sg wisnode
[weornian]

wissian WII direct, guide (w dat)
wist f food, provision, feast

ds wiste
np wista
ap wiste
[wesan]

wist-fullian WII feast (intr)
opt 2 sg -fullige

wit, wyt see: ic
wita (wiota) m wise man, councilor

np witan wiotan
dp wytum
gp witena wiotona
[witan]

witan (wiotan) PP know
ger witanne, wiotonne
1 sg wāt
2 sg wāst
3 sg wāt
1 pl witon
imp 2 sg wite
opt 1 pl witen
2 pl wite gē
pret 1 sg wiste
3 sg wisse
3 pl wiston
pret opt 3 sg wisse
1 pl wissen
[w neg, see nytan (= ne-witan)]

Page 379
w̄ıte n punishment, torment, injury

gs wiites
as w̄ıte
np w̄ıtu
[Ger Verweis]

w̄ıte-dōm m prophecy
w̄ıtega (w̄ıtiga, wȳtega, w̄ıtga) m seer, prophet

ns wȳtega w̄ıtga
as w̄ıtegan w̄ıtgan
np w̄ıtgan
dp wȳtegum
[cf Mod wiseacre]

w̄ıtegian WII prophesy

106


pret 1 sg w̄ıtegode
3 sg w̄ıtgode

Wı̄t-land n Witland (in Prussia, on the Baltic
Sea)
w̄ıtnian WII punish, torment, injure

3 sg w̄ıtnaD
3 pl w̄ıtniaD
pret 3 sg w̄ıtnode
[w̄ıte, cf Mod twit]

w̄ıtnung f torment, punishment
witodl̄ıce adv truly, indeed
wiD prep (w gen dat acc)

with (w gen) toward, to (motion, direction)
with (w dat) toward, for, against (direction, ex-

change, opposition) prep adv
with (w acc) toward, along, with, against (mo-

tion, direction, location, extension) (association,
contrast, opposition);

wiD ēastan adv to the east
wiD upp upwards, above
wiD ēastan prep (w acc) east of

wiþerian WII oppose
pres ptc wiþerigende

wiþer-lēan n requital, reward [cf Mod guerdon]
wiþer-sæc n hostility, opposition

ds -sæce
[sacan]

wiDer-weardl̄ıce (wyDer-werdlice) adv in a hos-
tile manner
wiDer-winna (wȳDer-wynna) m adversary

ns wyDerwynna
as wyDerwynnan

wiD-hogian WII disregard (w gen)
pret 3 sg -hogode

wiD-innan adv from within; within
wiD-metan (principal parts: pret sg: -mæt pret
pl: mæton pp: meten ) 5 measure or compare with
(trans)

1 pl -mete wē
wiD-metenes f comparison

ds -nesse
wiD-sacan 6 strive against, renounce (w dat)
wiD-stondan (-standan) 6 withstand, resist (w
dat)

inf -standan wyDstandan
wiD-ūtan adv from without; without
Page 380
wlanc see: wlonc
wlencu f pride

np wlencea

[wlonc]
wl̄ıtan (principal parts: pret sg: wlāt pret pl: wli-
ton pp: wliten ) 1 look (intr)

3 pl wl̄ıtaD
wlite m appearance, countenance, beauty [wl̄ıtan;
cf Ger Antlitz]
wlitig adj beautiful, fair, pleasing

comp ns wlitigra
wlitig-fæst adj of enduring beauty
wlitigian WII beautify, adorn

3 sg wlitegaD
wlonc (wlanc) adj proud

ds wlancan
as wlancne
np wlance

wōd adj mad, raging [Mod obs wood; Ger Wut]
Wōdnes-dæg m Wednesday
wōdnis f madness

ds -nysse
wōh (wōg, wō) adj crooked, wrong

as noun, wrong, perversion
ds tō wōge
as wōh, on wōh, on wōn

wōh-dæd f wrong deed
np -dæda
[wōl̄ıcum]

wōhl̄ıc (wōlic) adj wrongful
wōhl̄ıce (wōl̄ıce) adv wrongly, amiss
wōhnes (wōnes) f wrong, error, wickedness

np wōnessa
dp wōnessum

wolcen n cloud
ds wolcne
np wolcen
[Mod welkin]

wōl̄ıc, wōl̄ıce see: wōhl̄ıc (-l̄ıce)
wōma m noise, alarm, terror
womb (wamb) f belly

as wambe
[Mod womb]

womm (wamm) m stain, defilement, sin
wōnes see: wōhnes
wong (wang) m plain, field

gs wonges
wonn (wann) adj dark

ns won
wōp m weeping, lamentation

ds wōpe
[wēpan]

word n word

107


ds worde
as word
np word
gp worda

wōrian WII move, totter, crumble to pieces
3 pl wōriaD

worn m large number, multitude
woruld (worold, weoruld, world) f

world
ns weorld, world
gs worulde, worolde
ds worulde, weorulde
as woruld, weoruld
long period of time, cycle, eternity
ds tō worulde, in worulde
as and gp on worlda world

woruld-ār (worold-) f worldly honor
as woroldāre

woruld-caru f worldly care
ap -cara

woruld-cund adj worldly, secular
gp -cundra

Page 381
woruld-frēond (world-) m worldly friend

gp worldfrēonda
woruld-ge-sælig adj worldly prosperous
woruld-ge-sælD (weoruld-) f worldly fortune

np weoruldgesælDa
woruld-ge-strēon n worldly riches
woruld-hād (weoruld-) m secular life

ds weoruldhāde
as -hād

woruldl̄ıc (worold-, world-) adj worldly
ap woroldlecan
gp -l̄ıcra
ap worldl̄ıcu

woruld-r̄ıce (world-) n kingdom of the world,
world

ds world-r̄ıce
woruld-r̄ıce (world-) adj having worldly power
or riches

gp worldr̄ıcra
woruld-Ding (worold-) n worldly thing or affair

gp -Dinga, worold-
ap Ding

woruld-wela (worold-) m worldly weal, prosper-
ity, riches

gp woroldwelena
ap -welan

woruld-wisdōm m worldly wisdom

wōD-cræft m art of song
is - cræfte
[wōd]

wræc-hw̄ıl f period of exile or of distress
ds -hw̄ıle

wræc-lāst m track or path of exile, exile
ap -lāstas

wræc-s̄ıD m journey of exile or of peril, exile
ds -s̄ıDe
as s̄ıD

wracu f persecution, cruelty, distress [wrecan]
wrætl̄ıc adj ornamental, splendid, wondrous

np -l̄ıce
[wrætt, ’ornament’]

wrætl̄ıce adv splendidly, wondrously
wrāD adj wroth, angry, hostile

gp wrāþra
wraDu f support, sustenance

as wraDe
wrecan (principal parts: pret sg: wræc pret pl:
wræcon pp: wrecen ) 5 banish, persecute, wreak,
avenge, punish

1 pl wrecaD
opt 3 sg wrece
3 pl wrecen (w dat)
pret opt 3 sg wræce

wrēgan WI accuse
3 pl wrēgaD
opt 3 sg wrēge
pret 3 pl wrēgdon
[wrōht]

wrenc m wrench, bending, twist, trick, deceit;
modulation

gp wrenca
[Ger Rank]

wr̄ıdan 1 grow
3 sg wr̄ıdeD

wr̄ıdian WII grow, flourish
3 sg wr̄ıdaD

writ n writ, writing
np writu

wr̄ıtan wrāt writon writen (1) write
1 pl wr̄ıtaD
opt 3 sg wr̄ıte
pret 3 pl wreoton
pp gewryten

wr̄ıtere m writer
ds wr̄ıtere
ap wr̄ıteras

wr̄ıxendl̄ıce adv in turn

108


wr̄ıxlan WI change, exchange
3 sg wr̄ıxleD (of the play of colors)
[wr̄ıxl, Ger Wechsel]

Page 382
wrōht m f persecution, accusation, strife, enmity

ap wrōhtas
[Goth wrōhs, Ger Ruge]

wucu (wice, weoce) f week
gs wucan
gp wucena

wudu m wood, forest
gs wuda
ds wuda
as wudu
np wudas

wudu-bēam m tree of the forest or grove
gp -bēama

wudu-bearo m forest, grove
gs bearwes
ds bearwe

wudu-blæd (blēd) f blossom of the grove
ap -blēda

wudu-fæsten n forest-fastness, place protected by
woods

ds -fæstenne
wudu-holt m n forest, grove
wuduwe (widuwe, wydewe) f widow

gs wydewan
as wydewan

wuht see: wiht
wuldor n glory, honor, dignity

ds wuldre
as wuldor

wuldor-cyning m glorious King
wuldor-fæder m glorious Father
wuldor-fæst adj immutable in glory

ns -fæsta
wuldor-full adj glorious

ns -fulla
ds fulre

wuldor-full̄ıce adv gloriously
wuldor-gāst m glorious Spirit
wuldor-torht adj gloriously bright
wuldor-þrymm m glorious might or excellence

ap -þrymmas
wuldrian WII glorify

ptc wuldrigende
imp 2 pl wuldriaD

wulf m wolf
wund f wound

as wunde
np wunda
ap wunda

wund adj wounded
wundor n wonder, marvel

gp wundra
ap wundra

wundorl̄ıc adj wonderful, wondrous
ds -l̄ıcum

wundorl̄ıce adv wondrously
comp wundorl̄ıcor

wundrian WII wonder at a thing (w gen)
ptc wundrigende
3 pl wundriaD
pret 1 sg wundrode, -ade
3 sg -ode
3 pl -odon

wunian WII dwell, remain, continue, live (intr);
can take local acc (???)

ptc wunigende
3 sg wunaD
imp 2 sg wuna
pret 3 sg wunode, -ade

Page 383
wunung f dwelling, abode, ’living’

as -unge
ap unga

wurma m (murex?) phenicine, purple red, or
crimson

dp wurman
wurpan see: weorpan
wurD, wurDian see: weorD, weorDian
wurD-mynt see: weorD-mynd
wuton (uton) opt 1 pl of w̄ıtan: ”go”; used to
introduce an imperative or an adhortative clause,
”let us”
wylla (wiella, willa) m well, spring, fountain

as willan
np wyllan
[weallan]

wylle-ge-spryng m n well-spring
wylle-strēam m fountain-stream

gp -strēama
ap -strēamas

wylm (wielm, welm) m f welling, boiling, surg-
ing, fervor

ds wylme, welme
as wylm
[weallan]

wynl̄ıc adj joyful, pleasant

109


wynlond n land of joy
wynn (wyn) f joy, delight; w gen crowning joy,
the best

gs wynne
gp wynna
[Ger Wonne]

wyn-sum adj winsome, delightful
np wynsumu
gp -sumra
ap -sume
comp ns -sumra

wynsuml̄ıc adj winsome
wyn-sumnes f winsomeness

ds -nesse
wyrcan (wyrcean) WI work, make, perform, do

3 sg wyrcD, wircD
imp 2 sg wyrc
opt 3 sg wyrce
3 pl wyrcen
pret 3 sg worhte
3 pl worhtun

wyrd f weird, fate, destiny
gs wyrde
ds wyrde
as wyrd
gp wyrda
[weorDan]

wyrhta m wright, worker, maker
np wyrhtan

wyrm m worm, serpent
gs wyrmes
gp wyrma

wyrm-l̄ıca m figure of a dragon (?); serpentine
ornamentation (?)
wyrnan WI deny, refuse, withhold (w dat of pers
and gen of thing)

pret 3 sg wyrnde
3 pl -don
[wearn ’refusal’; Mod warn]

wyrsa, wyrrest see: yfel
wyrt f wort, root, plant, herb

np wyrta
gp wyrta
[Ger Wurz]

wyrt-truma m root
as wyrtruman

wyrDe see: weorDe
Page 384
wȳscan WI wish (w dat of pers and gen of thing)

pret 3 sg wȳscte

Y
ȳdel see: ı̄del
yfel adj evil, bad

as yflan
np yfle, yflan
gp yflena
dp yflan
comp ns wyrsa
comp np wyrsan
supl dp wyrrestum
supl ap weorstan, wyrstan

yfel n evil, wickedness, mischief
gs yfeles
ap yfelu
dp yflum

yfele adv badly, miserably
yfelnis f wickedness

as -nysse
yfel-willende (ptc) adj willing evil, evil-minded
yfel-wyrcende (ptc) adj evil-doing
yflian WII wrong, injure

3 sg yflaD
pret 3 sg yflode

ylca see: ilca
ylding f tarrying, delay

ds yldinge
[eald]

yldo (yldu, yld, ieldu, ield) f age
gs ylde
as ylde, yldu
[Mod eld]

yldra (ieldra) m ancestor, parent
np ieldran, yldran
gp yldrena
ap yldran
[eald]

ymbe (ymb, embe) prep w acc; adv around,
about (place, time); concerning
ymbe-spræc f comment, remark, criticism

as -spræce
ymb-fōn R grasp, seize

3 sg -fēhD
ymb-hwyrft m circuit
ymb-hȳdignis (-hygdignis) f reflection, anxiety

ds -nysse
ymb-sellan WI encompass

pret 3 sg -sealde
ymb-settan WI surround

3 sg seteD
pp pl -sette

110


ymb-sittan 5 besiege
pret 3 pl -sæton

ymb-ūtan adv about, around
yrfe-numa m heir

np yrfenuman
yrfe-weard m heir
yrhDu (-yrhDo) f cowardice

as yrhDo
[earh]

yrmD (yrmDo, iermD, ermD) f poverty, care,
hardship, misery

ns yrmDu
ds yrmDe
[earm]

yrnan (iernan, irnan) (principal parts: pret sg:
arn pret pl: urnon pp: urnen ) 3 run

inf irnan
ptc yrnende (of a ship; also of years)

Page 385
yrre (ierre) n anger
yrre (ierre, eorre) adj angry, enraged
ys see: bēon
ȳsen see: ı̄sen
ȳsle f ashes

np ȳslan
ȳst f storm
yteren adj of an otter

as yterenne
[otor]

ȳtmæst see: ūtera
ȳttra see: ūtera
ȳD f wave

np ȳDa
ȳDan WI lay waste (trans)

pret 3 sg ȳDde
ȳD-faru f wave-course, flood

ds -fare
ȳD-mere m ocean of waves

Indo-European Language Resources Sean Crist’s
Homepage

kurisuto@unagi.cis.upenn.edu

111


