

Vocabulary Words derived from *At Swim, Two Boys* ISBN 0743222946 (1st pp)
and ISBN 0743207122 (2nd pp)

Entries missing a 2nd pp were skipped. Entries with 'n' for a 1st pp were added later.

Corrections and additions should be sent to ajo@TheCatDragInn.org, Subj:At Swim Two Boys.

Vocab Word	Page	Usage	Definition (mostly from Random House Webster's or Google:Define function)
adumbration	241[278]	the trees rec'd a dry ~ of drizzle	1. a faint image or indication of; outline or sketch.
aetatis	69	but I was only ~ a nipper then	aet. or <aetat.> 1. at the age of. [< L aetatis]
allegating	208	what're you ~ now?	3. an assertion made with little or no proof.
amplush	487[558]	...puzzled to an ~	perplex, bewilder, puzzle, baffle, confound, disorganize, daze, unsettle? [everything from socially awkward situations to desperate predicaments. (--Diarmaid Ó Muirthe) ^j]
and so it was	60	~ when nights were still...	neat thoughts and images. I'll save that one.
antinomian	242[280]	~ little buggeree	n. 1. a person who maintains that Christians are freed from the moral law by virtue of grace and faith.
apodosis	232[268]	and the ~	1. the clause expressing the consequence ... ibid
ashplant	496[568]	swinging his ~ before him	A walking stick made from an ash sapling
asperges	456[522]	no ~, no waft of incense	n. 1. the rite of sprinkling holy water before high mass.
aubade	253[292]	~ in black and dirty white	n. 1. music suitable to greeting the dawn or the morning.
axiology	232[267]	was any science ... omitted? Yes; ~	n. 1. the branch of philosophy dealing with values, as those of ethics, aesthetics, or religion.
bag	64	first shake of the ~	see note BAG ^{BAG} at the end
baldy peelo	65	mocked for his ~, for his hair	<i>peelo</i> seems to derive from <i>lamer</i> : (<i>slang</i>) a person <u>lacking in maturity, social skills</u>
bals	253[292]	... his ~ ...	honey, party, testicle, bundle [later there is reference to Balmorals; a kind of shoe: 2. A kind of stout walking shoe, laced in front. [1913 Webster]]
banjaxed	497[569]	the least sign of trouble, ~	<u>Broken, ruined, shattered, Tired, sleepy, cream crackered</u>
barney	8	in the end it wasn't worth the ~	To <u>argue</u> , to <u>quarrel</u> .
belcher	52	blew his nose on a big blue ~	one who belches; v.t. to eject spasmodically or violently [so presumably a handkerchief]
biretta	117[136]	the old ~ and cassock ... swank ...	1. a stiff square cap with three or four upright projecting pieces, worn by ecclesiastics.
birettas	279[321]	the top hats poked; ~, a red among...	supra at 117
blatherumskite	117[136]	wouldn't fall for that ~, would you	blath-er-skite (blath'uhr skiet) n. 1. a person given to voluble, empty talk. 2. nonsense; blather.
bosky	379[436]	they came into a ~ square of rose...	adj. 1. covered with bushes, shrubs, and small trees;
bowsies	491[562]	ibid	Irish: a low-class mean or obstreperous person.
breviary	98[114]	would a leather ~ be a fitting gift?	1. a book containing the divine office of the RCC.
brummagem	68	bit of a ~ really, not regular British	1. showy but inferior and worthless.

Vocab Word	Page	Usage	Definition (mostly from Random House Webster's or Google: Define function)
canaille	220[254]	where to rope off, where for the ~	n. 1. riffraff; rabble. see ^{CANAILLE}
capeen	87[103]	with your college ~	Spanish: to dodge but more likely <i>cap</i>
chamaillerie	n[197]	This ~ has quite exhausted...	< Fr: chamailler ; bicker, quarrel, dispute
chancy	7	them ~ old eyes	of uncertain outcome; especially fraught with risk;
charabanc	196	they piled into a ~ that took them to	1. Brit. a large bus used on sightseeing tours
chiaroscuro	329[379]	in the ~ of sun blanched sea...	n. 1. the distribution of light and shade in a picture.
chid	26	she ~ them over her shoulder	simple past of chide - call on the carpet: censure severely
claub	440[503]	hid a ~ of laughing behind his hands	no references; prob: <i>giggle, chortle</i>
clever shins	81[95]	one of his cohorts, a ~ named Butler	[most likely a good dancer]
colloguing	26	the girls were ~ outside the...	2. a. To consult or confer with someone.
collusive	159[184]	his smile was ~ then	collusion n. 1. a conspiracy for fraudulent purposes.
compursion	245[283]	a ~ of the boy's face	a state of empathetic happiness and joy experienced when an individual's romantic partner experiences happiness...
contumelious	260[299]	Ulster folk, a ~ breed	1. insulting display of contempt in words or actions; contemptuous or humiliating treatment.
costermonger			n. Brit 1. a hawker of fruit, vegetables, fish, etc.
cronawnd	190[220]	his mother ~ while the child dozed	no sound to be heard but the <i>cronawn</i> (hum) of the insects
croppy	196	the boys of Wexford, the ~ boys	a derogatory nickname given to Irish rebels during the period of the 1798 rebellion
crubeens	486[556]	girls were nibbling the ~ he'd brought	an Irish food composed of salted pig feet or trotters
daggle-tail	491[562]	ibid	wet or befoul; to make wet and limp; to moisten
dandyprats	14	cutting a dash is for rakes and ~	dandiprat: An English coin worth three half-pence; An insignificant or contemptible person
deeshy	318[366]	the ~ waif was back in his eye	no references other than this book
deliquescent	387[444]	...gave lectures on ~ substances	1. to become liquid by absorbing moisture from the air,
demesne	24	over the hills to the old ~ near ...	1. possession of land as one's own.
disputatious	339[390]	...he said in a ~ tone	adj.1. fond of or given to disputation; argumentative; contentious. supra at 257
disputative		ibid.	dis-pu-ta-tious also dis-put-a-tive adj. 1. fond of or given to disputation; argumentative; contentious.
dolmenned	219[253]	he saw her on some ~ moor, sipping...	dol-men 1. a structure usu. regarded as a tomb, consisting of two or more large, upright stones
doolally	354[407]	going without will drive you ~	insane, mad or eccentric
dosser	3[8]	A happy ~ was nosing along the lane	Someone who dossen, someone known for avoiding work; A basket; A homeless and jobless person
dotard	263[302]	the old canon was a ~	n. 1. a senile person.

Vocab Word	Page	Usage	Definition (mostly from Random House Webster's or Google:Define function)
dynamitard	220[253]	this particular Fenian... of the ~	n. 1. A political dynamiter.
embouchure	248[286]	lips that pursed to the ~ of a kiss	1. b. the adjustment of one's mouth to such a mouthpiece.
eudemonia	232[267]	did they speak of ... ~ ...	A state of pleasant well-being. see ^{EUDEMON}
euterpean	78	Bach and sundry other ~ gents	Euterpe: 1. the Muse of music and lyric poetry.
fallal	97[113]	some ~ or other	1. a bit of finery; a showy article of dress.
fanfaronade	174[197]	what she calls your ~	1. bragging; bravado; bluster.
fangles	196	... and ~ ...	To manufacture, invent or create
farouche	97[114]	he fumbled in a ~ way...	1. fierce. 2. sullenly unsociable or shy.
farrago	103[120]	that monstrous ~ of Masonic false...	1. a confused mixture; hodgepodge; medley.
finical	338[389]	...between them, ... a ~ equidistance	adj. 1. FINICKY.
flaneur	n[196]	flaneuring along	One who strolls about aimlessly; a lounge; a loafer. [1913 Webster]
flecking	318	...muttered, ~ his son with his eye	v.t. 3. to mark with flecks; spot; dapple.
fleered	161[187]	scrotes ~ in deference	v.i. 1. to grin or laugh coarsely or mockingly. v.t. 2. to mock or deride.
flighty	13	~, divil-may-care minx of a slavey	1. frivolous and irresponsible, guided by whim and fancy
fling	6[10]	a ~ or fox-paw, he couldn't be certain	n. 2. A severe or contemptuous remark; an expression of sarcastic scorn; a gibe; a sarcasm. [1913 Webster]
flooter	124[144]	soon had him ~ to the eyeballs	Highly intoxicated..
flump	6[11]	with a ~ then he was down	the dull sound so produced; to move or fall heavily,
fond segotia	8	pal 'o' me heart, said he, me ~	n. good friend, mate, buddy,
foolosophy	456[521]	fustian, so much ~	conflation of <i>foolishness</i> and <i>philosophy</i>
fox-paw	6[10]	ibid.	en error, a mistake (from faux pas, pronounced foe paw)
fug	333[383]	~ of the place and the free and easy...	n. 1. stale air, esp. ill-smelling air of a crowded room
fust	471	quiet came down in a ~ of incense	fus-ty adj. 1. having a stale smell; moldy; musty.
fustian	455[520]	it's so much ~ ...	n. 3. inflated or turgid language in writing or speaking: Fustian can't disguise the story's meager plot.
fuzzled	5	~ as it was in a cough	v. t., 1. To make drunk; to intoxicate; to fuddle.
galliard	79	in our repertoire and old ~ that I have	1. a spirited dance for two dancers in triple rhythm, common in the 16th and 17th centuries.
gaudious	535	the calling of a ~ mystery	perh. from gaudy; see ^{GAUDY} [2]
gaum	58	go away, you ~	1. (British dialectal) attention , understanding [expressing [undue] concern for or interest in someone]
gaum	88[104]	Gaelic League, you ~	supra 58
gicks	215	I do be getting the ~ ... of a morning	Irish : Noun - : slang. excrement
gigglepot	14	foolish ~	2006 Mollydooker <i>Gigglepot</i> Cabernet (Not!)

Vocab Word	Page	Usage	Definition (mostly from Random House Webster's or Google:Define function)
gombeen	496[568	... a ~ legislature scrounged	pejorative for a shady, small-time businessman who engages in usury on the side
gongoozlers	139[132	...~ coming in to gloat.	Someone who gongoozles (who watches boats go by, or stands by and watches things without participating.)
gorsoon	238[274	though I have served...man and ~	gos-soon (go suen') n. Irish Eng 1. a boy; lad.
gostering	320	the young ones were ~ like it was...	<i>GOSTER</i> , e. To overbear in talking, to swagger.
gostering	440[504	sure you won't stay awake ~ all hours	supra at 320
gravid	230[265	occasions ~ with ...potential	1. pregnant.
grush	87[103	traipsing in a ~ of paupers	no help; perhaps derived from <i>crush</i> or <i>crowd</i>
guffoon	94[110	sure any ~'d tell you	One who titters at new, illuminating material that may be cool and interesting but is also too long to read or watch.
gurrier	210	bootless ~ with his nose...	supra at 148
gurriers	148[171	some young ~ had gathered	spiv, rascal; lout, ruffian; street urchin
gurriers	556[637	...whole family of ~	supra at 148
guttered	52	candles ... ~	8. (of a candle) to lose molten wax accumulated in a hollow space around the wick. 9. (of a lamp or candle flame) to burn low or to be blown so as to be nearly extinguished.
guttersnipe	235[272	that ~ is out for anything he may get	n. 1. a person belonging to or typical of the lowest or basest social group in a city. 2. a street urchin.
heliacal	22	in the ~ career of	1. pertaining to or occurring near the sun,
horrisonnant	255[294	~ call of somebody's warpipe	horrisonant: Having an unpleasant sound .
huckaback	n[291	... ~ towels...	a kind of cotton material
humble	64	twasn't your ~ what shook ... bag	see note HUMBLE ^{HUMBLE} at the end
hurleys	122[141	marched, ~ upon their shoulders	3. the stick used in hurling.
hushoing	332[382	in her arms the babe lay, she was ~	To sing a lullaby to, to lull to sleep
implicative	232[268	what logical ~ was employed...?	Tending to implicate or to imply; pertaining to implication
inflexion	51	The ~ one sometimes hears	British spelling of <i>inflection</i>
innominate	246[283	why he bothered with this, an ~ voice	adj. 1. having no name; nameless; anonymous.
innubilius	144[167	morning had dawned ~ and ... blue	cloudless
insufflation	231[266	had entered into ... heart an ~ of	2. Med. to blow (air or a medicinal substance) into some opening or upon some part of the body.
japonica	394[453	the ~ was coming into bloom...	n. 1. CAMELLIA.2. JAPANESE QUINCE.
jarveys	380[436	jam of ~ toward the railway station	(Irish) the driver of a jaunting car . A kind of low-set horse-drawn open vehicle , used in Ireland , in which the passengers ride sidewise , sitting back to back.

Vocab Word	Page	Usage	Definition (mostly from Random House Webster's or Google:Define function)
kidgers	422[484]	a couple of ~ play-marched beside	place name, surname, but otherwise no references; prob: 'little kids'
laburnum	394[453]	... ~ splashed into corners	n.1. any poisonous tree or shrub of the genus Laburnum
langers	334[384]	the general's in liquor, he's ~, twisted	Irish, pejorative) fool; idiot; annoying or contemptible
larrikin	116	saw him take down that ~'s flute	1. a hoodlum.
larrikin	209	I swam it. Beat that young ~	supra at 116
larrikin	491[562]	ibid	supra at 116
latration	258[297]	rather a ~ of yelps and yowls	latrating - Of barking. literally figuratively
leucomelanous	394[453]	the ~ complexion of Ireland	Having a fair complexion with dark hair.
livener	254[292]	he thought a ~ might be in order	n. 1. one who puts life or spirit into; enlivens
louche	254[293]	very ~ he looks	adj. 1. disreputable; shady.
lour	124[144]	the ~ of his face...	To frown; to look sullen
lubricious	51	he said with ~ intonation	1. arousing or expressive of sexual desire; lustful;
lucubration	455[521]	his feverish ~, searching for their ...	n. 1. laborious work, study, thought, etc., esp. at night.
ludamawn	407[468]	if I wasn't such a ~	no references; could be <i>fool</i>
maduro	279[321]	wafting misty alps from a ripe ~	adj. 1. (of a cigar) strong and darkly colored.
mag	6	nob a ~ to bless himself with	<i>most authorities refer to magazine</i>
malacca	253[292]	his grandfather's best ~	a cane made from the stem of a rattan palm
malavoguing	439[502]	he'd hear the neighbors ~ his house	To beat severely.
maneens	225[260]	lovely sight to see the two ~ together	(Irish) a midget
maunder	114[132]	to ~, mind, takings is up.	1. to talk ramblingly or unintelligibly. 2. to wander.
mawsey	8	and his ~ hide stamped time-expired	<i>no help anywhere</i>
megrims	119[138]	that priest has me in the ~	1. <megrims> low spirits; blues. 2. whim; caprice.
melia	124	cursing ~ murder	no references
mendicants	279[321]	peaked cowl of ~	n. 3. a person who lives by begging; beggar. 4. a mendicant friar.
mesquin	470	the pinched and ~ faces of the women	French: unimportant; small minded
minx	13	ibid	1. a pert or flirtatious girl.
miscreant		[just to compare with recreant]	1. depraved; villainous. 2. heretical.
moidering	76	not to be ~ me with speculation	to toil; to muddle; to pester; to perplex or bewilder
molly	126[147]	a rawney looking ~ of a boy	A woman or girl, especially of low status; An effeminate male, a male homosexual;
morendo	118[137]	swish ~ of linen descending	Fading away in tone or tempo
morsure	242[279]	viewed the stand; ~ at a time ...	French: bite (act of biting)
mote-skimmer	131	spoon with holes ... a ~	...a small slotted teaspoon to help with serving loose tea. It was used to fish out floating tea leaves

Vocab Word	Page	Usage	Definition (mostly from Random House Webster's or Google:Define function)
mouchoir	n[458	reaching ... for a ~	handkerchief or towelette
mouchois	260[299	you have a ~?	cloth, handkerchief; [no supporting reference other than later use on pp300]
mouse	114[132	shopdoor. ~ sweeping inside.	2. a quiet, timid person. 5. Slang. a girl; woman.
musculations	451[516	snatches...inducing involuntary ~	1. of or pertaining to muscle or the muscles.
mussitation	231[266	not conversation, but a kind of ~	speech conducted in a hushed manner, akin to a whisper or a murmur;
naif	162[188	thought him charming but ~	1. a naive or inexperienced person.
nescience	n[254	...~ in his aunt...	lack of knowledge, ignorance
nettlebed	64	came out of the ~	Nettlebed is a village in England however the operative word "the" belies reference to the village. see ^{NETTLE}
nidorous	231[266	that old man's ~ breath	Emitting a strong, unpleasant odor,
nipperkin	487[558	only a ~ now, and a ginger beer for...	n. 4. a. a small boy. b. Brit. a costermonger's assistant.
nippersqueak	15	a ~ across the road	"for it was the boy out of the ironmonger's"
nough	159[184	we thought he'd never have his ~	e nough: sufficient ; all that is required
nugatory	501[574	glided through the ~ holiday throng	adj. 1. trifling or worthless. 2. ineffective or futile.
nulliparous	391[449	the celibate, the emasculate, the ~	n. 1. a woman who has never borne a child.
nummular	244[281	in its stead reared Mammon's ~ nob	adj. 1. having the shape of a coin.
ontologically	281[323	...strangers...~ his junior	1. the branch of metaphysics that studies the nature of existence or being as such.
pandiculation	444[508	he made claws... a fierce ~ of his...	yawning and stretching (as when first waking up)
pandies	556[637	crying out for ~	pan-dy Chiefly Scot 1. to strike on the palm of the hand with a cane or strap as a punishment in school.
panegyric	260[300	young man is to give the ~ at his	n. 1. a lofty oration in praise of a person or thing; eulogy.
paranomasia	230[266	... forgive the ~ ...	par-o-no-ma-sia 1. a play on words; pun.
parlous	54	this world ... is a ~ place	1. perilous; dangerous. 2. Obs. cunning; shrewd.
peelers	8	the ~ nabbed him	n. Brit. Archaic 1. a police officer
perdendo	118[137	hand ~ upon his neck	gerund of perder . to ruin , undo to lose (one's head, consciousness), [I think not; rather likely to mean opposite of "morendo"]
philosophastering	455[520	It's so much fustian, mere ~	a made up word: Aristotle wrote something that Augustine got wrong that Aquinas codified in law ...
pikes	196	new forged ~ gave a steely glow	1. a shafted weapon having a pointed head,
plough	407[467	the ~ wasn't at all how he imagined	n., v.t., v.i. Chiefly Brit1. PLOW.
polis	57	why would the ~ do that to you	1. an ancient Greek city-state. 1. a combining form meaning " city "; but here means "police"
precatory	390[448	they waved their ~ hands	adj. 1. pertaining to or expressive of entreaty or supplication

Vocab Word	Page	Usage	Definition (mostly from Random House Webster's or Google:Define function)
privily	5[10]	the paperman leaned ~ forward	In a privy manner; privately; secretly. --Chaucer. --2 Pet. ii. 1.
propinquity	282[323]	in ~ or while he orates	n. 1. nearness in time or place; proximity. 2. nearness of relation; kinship.
protasis	232[268]	if...then...state the ~	n. 1. the clause expressing the condition in a conditional sentence... see ^{PROTASIS}
prudently	156[181]	he was bumping his bottom ~ along	Adverb: prudent [er: chastely , modestly , bashfully ,
pusillanimity	260[300]	wasn't her sharpness, it was his own ~	1. lacking courage or resolution; cowardly; faint-hearted.
quakebuttock	126[147]	...of a boy, the son of a ~	quakebuttock (obsolete) coward
quare	15[20]	~ fine day	Irish meaning 'very' or 'extremely'. But not 'great'.
quare	n[371]	~ fine day	supra at 15[20]
quidnunc	548[628]	the epitome of the ~	n.1. a person who is eager to know the latest news and gossip; busybody.
quirl	130[151]	a ~ for scraping butter	German (cooking) beater
quondam	22	...~ lord mayor and	1. former; onetime: his quondam partner.
ran-tan	333[384]	the general's on the ~ somebody...	extremely funny off-the-wall remarks
rapparee	52	a band of ~ fifiers	1. an armed Irish freebooter of the 17th century.
rawney	126[147]	a ~-looking molly of a boy	no references but prob. <i>raw</i> or <i>runaway</i> ; see ^{RAWNEY}
reboant	55	he could hear the men, their ~ calls	1. resounding or reverberating loudly.
recked	n[291]	for all the gentleman ~ of her	to care for; regard
recreant	167[193]	reminds one of your ~ father	1. cowardly. 2. unfaithful; disloyal.
redolence	51	there is a certain ~	1. [n] a pleasant odor; fragrant; 3. suggestive; reminiscent
ree-raw	333[383]	regular ~ inside	supra at 15
ree-raw jollity	15	doors burst open and a ~ spilt out	The state of being jolly ;
relict	97[113]	yes, splendid ~ contrives them	1. a species or community living in an environment that has changed from that which is typical for it.
reposing	501[574]	watching from his ledge ~ admiring	v.i. 5. to lie or be at rest, as from work or activity. 6. to be peacefully calm and quiet.
rorty	517[592]	a ~ time was had by all	Brit. sl. 1 splendid; boisterous, rowdy
rubious conk	517[592]	he clipped once again the boy's ~	adj. 1. ruby-colored. n. 2. the head.
ruction	119[139]	roused by the ~	1. a disturbance, quarrel, or row.
ruction	196	the ~, the ignorant called it	supra at 119
sanative	n[545]	these ~ the doctor recommended	Having the power to cure or heal; healing; tending to heal; sanatory. [1913 Webster]
scabrid	226[260]	it is not for the ~ knees I have delayed	of a surface when roughed by short protuberances
scamandering	215	she was ~ about, touching articles	?conflation of scamper and meander?

Vocab Word	Page	Usage	Definition (mostly from Random House Webster's or Google:Define function)
scarpering	489[560]	and they were all ~ anew	scarp-er v.i. Brit 1. to depart suddenly; flee.
sclanderous	211	conflate <i>slanderous</i> & <i>scandalous</i>	1. defamation; calumny. 1. disgraceful;
scooned	120[140]	the stone ~ along	[I think skipped, skittered, but there is no reference to that except this book.] see ^{SCOON}
sraub	319	scratched ... like the ~ of fingernails	conflation of <i>scrub</i> and <i>scrape</i> ?
screaked	457[523]	while outside morning ~ in the garden	v.i. 1. to screech. 2. to creak.
scut	491[562]	ibid	n. 1. a short tail, esp. of a hare, rabbit, or deer.
segotia	10	ibid.	
sempiternal	22	the name was ~, a lodestar	1. everlasting; eternal.
setts	390[448]	tapped her umbrella on the ~, calling	cobble: rectangular paving stone with curved top;
shabaroon	491[562]	ibid	Unkempt, disreputable person
shade	153[178]	but the old ~ was not easily conjured	7. the disembodied spirit of a dead person,
shawlie	491[562]	every ~ and shabaroom... all rascaldom was making...	Irish: a disparaging term for a working-class woman who wears a shawl
shoneen	103[120]	but these ~ men of Presentation...	shoneens - Irish who imitate English customs and behavior.
shoneen	496[568]	the coming of a ~ talking house	supra at 103
shoolering	121[140]	the cold ...chilled the sweat of their ~	no references other than this book. see ^{SHOOL}
skinamalink	135[157]	no shortage of guts in this ~	skinnymalinks (<i>informal</i>) A <i>skinny</i> person
skite	8	the price of a ~ secured	<i>no help anywhere</i>
slavey	13	ibid	a female servant, esp. a maid of all work in a boardinghouse.
slavey	216	it was a shame she was only a ~	supra at 13
sleeveen	81[96]	now, listen to me, my wee ~	alt.sp of sleiveen (<i>Irish</i>) A <i>dishonest</i> person; a trickster
sodality	201	enrolled in a respectable ~ ...member	fellowship. see ^{SODALITY} [3]
sodgering	64	you and me was ~ yet	need a larger context. could be derived from sod [2] (sod) n. Brit. Slang 1. chap; fellow. 2. sodomite; bum buddy
soutane	51	sifting through the folds of his ~	1. a cassock.
spalls	87[103]	gathered ~ of rock in a heap	1. a chip or splinter, as of stone or ore.
spalpeen	117[136]	~ to be interrupting my tea	1. a rascal; scamp. < Ir spailpín seasonal hired laborer
spits	196	in the smokey light of spits...	1. a pointed rod for holding meat over a fire
sputative	257[296]	you'll do fine my ~ ~ boy	Inclined to spit; spitting much. [1913 Webster]
stelliferous	147[168]	floating in the blue and ~ ...	1. having or abounding with stars or star-shaped markings.
stocious	334[384]	...he's langers, twisted, ~ ...	Irish slang drunk, intoxicated.

Vocab Word	Page	Usage	Definition (mostly from Random House Webster's or Google:Define function)
stookawn	489[560]	making an extraordinary ~ of himself	really stupid; "as thick as a ditch"
streel	333[384]	a wretched ~ stopped in his path	n. 1. a disreputable woman, a slut
streel	491[562]	ibid	supra at 333
suaviloquence	23	the genteel broadcloth, the ... ~	Sweetly speaking; using agreeable speech
supererogation	51	A ~ in the instance of a saint	1. to do more than duty requires.
surdity	n[292]	...~ now having...	stupid; lacking sense
targe	319	like every ~ in the parish would be...	n. 1. a small, round shield. ...an object to be aimed at
thistlewhipper	252[290]	that poor old tired old ~	A hare-hunter: hunting: 1801 (<i>OED</i>). Contemptuous
thoolamawn	4[8]	this ~ has it currently	Its probably makey-up word derived from word Dúramán That form also Lúdrámán Eng plus a nod of the Oft Used (in Ireland) gaeilge word 'tool' Which implies the eegit (idiot) among Other Things
thoolamawn	94[110]	class of ~ they have doing these...	supra 4
tittle	264[305]	isn't that Eviline to a ~?	n. 2. a very small thing; particle, jot, or whit:
tocsin	132	but the ~ calling for Mass	1. a signal, esp. of alarm, sounded on a bell or bells.
tolderol	382[439]	then let us ~ for nature and ...	could be after 'folderol': Nonsense or foolishness; A decorative object of little value; a trifle or gewgaw
tradeduced	104[121]	nephew whom the English have ~	1. to speak maliciously and falsely of; slander; defame.
transpicuously	n[407]	was ~ absurd	clearly seen through; understood
tutelaries	227[261]	their features were set like grim ~	n. 3. a person who has tutelary powers, as a saint, deity, or guardian.
twig	115[134]	aye, ye might ~ the better your own	see ^{TWIG} . I think [2]
ulagoning	n[356]	wasn't ~ from the stern...but gazing...	< Binisaya: <i>ulagon</i> : suggestive of or tending to moral looseness; see ^{ULAG}
versicle	49	charged through the Our Father ~	2. a short verse, usu. from the Psalms, said or sung by the officiant, after which the congregation recites a response.
vilipendence	51	A ~ about the new boy	[an item] to regard or treat as of little value or account.
voteens	195	priest...have them~nothing but count	1. a devotee [n -S] - See also: devotee
weazen	489[560]	a curious ~ man who hopped about	weazened (<i>obsolete</i>) wrinkled and withered
wee mustard	64	when this ~ came out	need greater context; there are 169 references to mustard
withershin	474[543]	and a ~ rite it presented	adv. 1. in a direction contrary to the apparent course of the sun; counterclockwise. see ^{DEASIL}

Vocab Word	Page	Usage	Definition (mostly from Random House Webster's or Google:Define function)

See reviews at <http://www.iol.ie/~atswim/atswim/reviews/uk.html>

See: <http://en.wikipedia.org/wiki/Hiberno-english>

i <https://www.irishtimes.com/opinion/from-amplush-to-zythum-an-irishman-s-diary-on-words-that-should-be-used-more-often-1.3111036>

BAG bag (bag) n., v. <bagged, bag-ging>

n.

1. a container or receptacle made of some pliant material and capable of being closed at the mouth; pouch.
2. a piece of portable luggage.
3. purse; handbag.
4. the amount or quantity a bag can hold.
5. an udder or pouch of an animal.
6. Slang. a small envelope containing narcotics.
7. something hanging in a loose, pouchlike manner, as skin or cloth.
8. BASE 1 (def. 8b).
9. a hunter's total amount of game taken.
10. Slang.
 - a. a person 's avocation, hobby, or obsession: Jazz isn't my bag.
11. Slang. an unattractive woman.

v.i.

12. to hang loosely.
13. to pack items in a bag.
14. to swell or bulge.

v.t.

15. to put into a bag.
16. to kill or catch, as in hunting.
17. to cause to swell.

Idiom

18. <bag and baggage>.
 - a. with all one's personal property.
 - b. completely, totally.
19. <in the bag> Informal. virtually certain to be attained.
20. <leave holding the bag> Informal. to force the consequences upon.

[1200-50; ME bagge < ON baggi pack, bundle]

Derived words

--bag'like , adj.

CANAILLE ca-naille (kuh nie', -nayl') n.

1. riffraff; rabble.

[1670-80; < F < It canaglia pack of dogs = can (e) dog (< L canis) + -aglia collective suffix]

EUDEMON eu-de-mon-ism or <eu-dae-mon-ism>(yue dee'muh niz uhm) n.

1. the doctrine in ethics that the basis of moral obligations is to be found in the tendency of right actions to produce happiness.

Eudaimonia (Greek:) is a classical Greek word commonly translated as 'happiness'. Etymologically, it consists of the word "eu" ("good" or "well being") and "daimōn" ("spirit" or "minor deity", used by extension to mean one's lot or fortune).

GAUDY gaud-y [1] (gô'dee) adj. <gaud-i-er, gaud-i-est>

1. showy in a tasteless way; flashy; tawdry.
2. ostentatiously ornamented; garish.

[1520-30; orig. attributive use of GAUDY 2; later taken as a der. of GAUD]

Derived words

--gaud'i-ly, adv.

--gaud'i-ness, n.

gaud-y [2] (gô'dee) n. pl. <gaud-ies> Brit

1. an annual college feast.

[1400-50; late ME < L gaudium joy, delight]

HUMBLE hum-ble (hum'buhl, um'-) adj. <-bler, -blest> v. <-bled, -bling> adj.

1. not proud or arrogant; modest.

2. low in importance, status, or condition;
lowly: a humble home.

3. courteously respectful: in my humble opinion.

4. insignificant; inferior; meek or submissive: to feel humble in the presence of a great artist.

v.t.

5. to lower in condition, importance, or dignity; abase; mortify.

6. to destroy the independence or will of; subdue.

7. to make meek: to humble one's heart.

[1200-50; ME (h) umble < OF < L humilis low, lowly, akin to humus ground]

Derived words

--hum'ble-ness, n.

--hum'bler, n.

--hum'bling-ly, adv.

--hum'bly, adv.

NETTLE Taken together I'd say the pp is referring to getting a virgin pregnant and the resultant birth of a nippersqueak.

PROTASIS prot-a-sis (prot'uh sis) n. pl. <-ses>(-seez)

1. the clause expressing the condition in a conditional sentence, in English usu. beginning with if. Compare APODOSIS.

2. the first part of an ancient drama, in which the characters are introduced.

[1610-20; < LL < Gk prótasis proposition, protasis = prota- s., in n. derivation, of protéinein to stretch out, offer, propose (pro- PRO -2 + teínein to stretch) + -sis - SIS]

a-pod-o-sis (uh pod'uh sis) n. pl. <-ses>(-seez)

1. the clause expressing the consequence in a conditional sentence, as then I will in If you go, then I will; conclusion.

Compare PROTASIS (def. 1).

[1630-40; < LL < Gk: a returning, answering clause = apo (di) dó (nai) to give back (apo- APO - + didónai to give) + -sis - SIS]

RAWNEY From the movie [The Raggedy Rawney](#): During WWII a youth deserts his country's army after a combat experience, but not before wounding his commanding officer with a knife in ...

SCOON "Graceful approach, arms wide for balance; the *stone scooned along* raising puffs of dust. But his leg failed and he blundered after." The *Stone of Scone* (pronounced "skoon") was placed under the coronation chair ... "Today is like recovering a valued item that has been missing for *a long* ...

The *Stone of Scone*, (pronounced 'scoon') also commonly known as the "*Stone of Destiny*"

SHOOL At the Forty Foot they lay side by side on the hard stone while the cold of the stone seeped through their jackets and chilled the sweat of their *shoolering* ...

SODALITY so-dal-i-ty (soh dal'i tee, suh-) n. pl. <-ties>

1. fellowship; comradeship.
2. an association or society.
3. a Roman Catholic lay society for religious and charitable purposes.

[1590-1600; < L sodalitas companionship = sodal (is) companion + -itas - ITY]

TWIGtwig [1] (twig) n.

1. a small, thin offshoot of a wooden branch or stem.

[bef. 950; ME; OE twig, twigge; akin to MLG twich, OHG zwig (akin to TWI -)]

Derived words

--twig'less, adj.

--twig'like, adj.

twig [2] (twig) v. <twigged, twig-ging> Brit

v.t.

1. to look at; observe.
2. to understand.

v.i.

3. to understand.

[1755-65; prob. < base of Ir tuigim I understand; cf. DIG 2]

twig [3] (twig) n. Brit

1. style; fashion.

[1805-15; orig. uncert.]

ULAG <http://www.binisaya.com/cebuano/ulagon>

DEASIL with-er-shins (with'uhr shinz) also <widdershins> adv.

1. in a direction contrary to the apparent course of the sun; counterclockwise.

Compare DEASIL.

[1505-15; < MLG weddersin (ne) s < MHG widdersinnes = wider (OHG widar) opposite (see WITH) + sinnes, gen. of sin way, course (c. OE sith journey; akin to SEND 1); see - S 1]

dea-sil (dee'zuhl) adv.

1. clockwise. Compare WITHERSHINS.

[1765-75; < ScotGael, Ir deiseal, MÍr dessel = dess right, south + sel turn, time]