

AN
ENGLISH-MALAY
DICTIONARY

By

Rev. W. G. SHELLABEAR, D.D.,

Author of "A Practical Malay Grammar,"

"Malay English Vocabulary" etc.

All Rights Reserved

SINGAPORE:

Printed and Published by the Methodist Publishing House,

1916.

P145125
249

PREFACE

The accomplishment of the author's original intention, which was to produce an English-Malay Vocabulary containing some three or four thousand words, has been so long deferred through pressure of other literary work, that it has been thought better to abandon it altogether, especially in view of the fact that other vocabularies have appeared meanwhile which supply the need for a limited word list. The scope of the original work has therefore been greatly extended, with the object of producing not a mere Vocabulary but a Dictionary which would be as complete as possible.

An intimate acquaintance with Favre's French-Malay and with Klinkert's Dutch-Malay dictionaries, and the constant use of these valuable works during a period of many years, has enabled the author to profit by the experience gained by these writers, and it is hoped that all the essential information contained in these more voluminous works will be found in this volume in a more convenient and accessible form.

SUBSIDIARY ENGLISH MEANINGS.

The great defect of many dictionaries of Oriental languages is that in looking up an English word one finds a long list of unfamiliar equivalents, without any indication as to the precise shade of meaning which is to be given to each. The English student is therefore quite at a loss as to which word he should select; and similarly the Oriental student who is seeking the precise meaning of an English word finds so many almost synonymous equivalents in his own language that he is very little the wiser for his search. In order to obviate this difficulty as far as possible, we have followed the plan of the best English-French and English-German dictionaries, giving a number of English meanings wherever necessary for each English word, and arranging the Malay equivalents under these various headings. These English meanings have been taken in the main from Webster's International Unabridged Dictionary, and in the same order as they are found there, so whenever the student finds any ambiguity in these meanings he should refer to Webster's dictionary. The typographic arrangement of Roman and Italic letters, and the placing of the subsidiary English meanings in parentheses, has been designed so that the particular meaning of the word of which the student is in search will readily meet the eye, and thus the necessity for reading through a whole column of meanings (such as will be found, for instance, in Klinkert's dictionary) will be avoided, thereby saving much time.

PRONUNCIATIONS OF ENGLISH WORDS.

Another feature which we believe is rather unusual in dictionaries of Oriental languages is that for the sake of Asiatic students we have given the pronunciation of every English word. These pronunciations

are based for the most part on Webster, but we have been careful to follow the English usage rather than the American, and for this purpose have consulted three or four other English dictionaries. This feature has added enormously to the labour of the final preparation of the work, and is responsible for some delay, but we believe that it will be greatly appreciated by Malay students and Malay-speaking Chinese.

DIALECTIC DIFFERENCES IN MALAY.

The Malay language is so widespread, and is spoken by such a variety of different races (Malays proper, Javanese, Sundanese, Achinese, Siamese, and Chinese) that the differences of dialect are very considerable. The Malay spoken on the three great islands of Borneo, Java and Sumatra is not by any means the same. There are variations in different parts of these islands, and along the coast of the Peninsula, the East Coast especially differing from the West. But for the purpose of the English student of Malay or of the Malay student of English it is not at all necessary to consider all the differences of dialect. For practical purposes there are four main divisions of the Malay language. The first of these is the pure Malay, which is spoken in Malacca and Johore and the opposite coast of Sumatra (Siak, Indragiri and Jambi) and is known to the Dutch as the Riouw-Lingga Malay. This is the language of Malay literature, and is understood by educated Malays everywhere. *Secondly* should be placed the Malay spoken in the north of the Peninsula, which may be called Perak or Penang Malay, and in which Kedah influences appear to predominate. *Thirdly* there is the Malay spoken by the Babas or Straits-born Chinese, which is a very distinct dialect, and is of great importance in a work of this kind, owing to the fact that the Babas nearly all speak English as well as Malay, and that perhaps the majority of Europeans come in touch with them and learn Malay from them rather than from the Malays. And *fourthly* we have considered the Malay spoken in the Netherlands Indies as a separate dialect, and by this we mean not the so-called Batavia Malay, which contains a very large proportion of Sundanese words, but the Malay spoken in places so widely separated as Banjermasin, Pontianak, Palembang and Medan, which approximates more nearly to the pure Malay, and as compared with the Malay of Java contains only a small admixture of Javanese and Dutch words. For the benefit of Englishmen and Americans living in the Dutch Indies, and for the increasing number of Chinese who through the schools of the Tiong Hoa Hoe Koan are learning English, we have given a large number of the words which are in general use throughout Netherlands India.

HELP RECEIVED WITH THE DIALECTS.

The author has been very fortunate in being able to obtain valuable assistance in regard to all these dialectic differences. The first draft of this dictionary from A to L was made in collaboration with a Perak Malay, Mr. Masohor bin Kulop Endut, and the remainder with a Riouw Malay, Said Abdu'r-rahman. The latter has assisted with the final revision of the whole work, and having living for some years in Palembang, was of

great assistance in regard to the Netherlands Indies words. A great deal of help in regard to such words was also received from Mr. E. A. Van Wulven, who worked with the author all through the preparation of the first draft, turning up words in the Dutch and French dictionaries, and thus rapidly placing these sources of information at his disposal. Many valuable suggestions in regard to words used in the Dutch Indies have also been received from Mr. Goh Leng Inn, a Banjermasin Chinese, and in regard to Perak and Penang words, from Mohamed Said bin Mahomed Hussain, of Alor Star, Kedah, and from Mr. G. M. Laidlaw, of the Civil Service, who for many years was stationed in Perak, and from Mr. Hellier of the Education Department, who read the proof sheets with his visiting teacher, Haji Osman, of Province Wellesley. It is to be regretted that pressure of time prevented the author from making use of a great number of Penang words suggested by Guru Abdu 'l-aziz, a Penang man, who is a visiting teacher in Singapore. These valuable suggestions have been filed for use in a future edition, if such be required. Haji Mohamed Said, Secretary to the Sultan of Johore, has also read the proof sheets and made many helpful corrections and additions. All the work connected with the Baba dialect was done by Mr. Chew Cheng Yong, who translated the Baba version of the New Testament in collaboration with the author, and further help in regard to Baba words has been given by Mr. Goh Hood Keng, by Mrs. Chew Cheng Yong, and by the linotype operator who set the dictionary, Mr. Tan Keng Watt, who is himself a Baba.

MALAY ROOT FORMS USED.

In every Malay-English dictionary the Malay words are of necessity to be found only in their root forms, derived forms being grouped under the root heading. Similarly it has appeared to the author to be best in this English-Malay dictionary to give the Malay equivalents for the most part in the root form only. This is contrary to the plan adopted by Favre and by Klinkert, who under "couper" and "snijden," for example, give *mémotorj*, *mérgerat*, *mémérggal*, etc., and Klinkert feels it necessary to add (*van potorg*) (*van kérat*) (*van përggal*). It seems much simpler to give only the root, and to trust to the intelligence of the student to give the proper derived form when using the word. The author has made this innovation in spite of the fact that a Malay will give the words every time in the forms *mmotorg*, *mrgrat*, etc., rather than in the root form. For the proper use of the prefix *m*, and other derived forms, the student is referred to the author's Practical Malay Grammar.

DERIVATIONS.

It is customary in Oriental dictionaries to give derivations, and in a dictionary of Malay words the derivations are of unusual value, owing to the language containing such a large proportion of foreign words. In an English-Malay dictionary, however, the real importance of knowing the derivation of a word is merely to give an indication as to whether the word is likely to be known by the class of person to whom one is speaking or to

whom one is writing. Thus words of Portuguese, English and Dutch origin are not much known except in the great centres of population, and Arabic words are for the most part only known to Mohammedans, and many of them only to those Malays who have some knowledge of Moslem literature. Some Arabic and Sanskrit words have, however, become so thoroughly incorporated in the Malay language by long usage that they are universally known, and are no longer to be considered as foreign words. In this work the derivation of such words is not given, as for instance, *smaa*, *fikir*, *umor*, *bacha*, etc. As regard Arabic, Sanskrit, Persian and Hindustani words, it has been thought convenient to omit the derivation from those words which are current to such an extent as to be known to the Baba Chinese.

THE BABA-MALAY DIALECT.

The importance of this dialect, as being the business language of the Straits Settlements—the medium of communication of the Chinese merchants and shopkeepers with the Europeans on the one hand, and the Malays on the other, seems to justify the attention which is given to it in this work. Words and phrases which are not used by the Babas, and would be unfamiliar to them, and perhaps hardly understood, are marked with an asterisk [*], and those which are peculiar to them, being corruptions of the pure Malay or actually Chinese words, are marked (B). By this plan it is hoped to accomplish two purposes—(1) to make the dictionary useful to the Babas, and thereby introduce them to many Malay words which they do not know, and which would greatly enrich their vocabulary, and (2) to indicate to European students of Malay those words which are most commonly used in the colloquial language of the Settlements, which we think will be a great assistance to the vast majority of those who come to these lands, and have no ambition to make a thorough study of the language as spoken by the Malays. A dissertation on the subject of “Baba Malay” will be found in the Appendix.

CHINESE “LOAN” WORDS.

A considerable number of Chinese words have become thoroughly incorporated in the Malay language, and are well known to the Malays. Perhaps the most familiar are *chat*, *chenterg*, *korgsi*, *locherg*, *loterg*, *sampan* and *singkek*, certain terms connected with gambling, and words used by Chinese doctors, such as *serse*, *mek*, *po'ho*, *koyok*, etc. The Chinese words used by the Babas form a far larger class, and a great number of these have not found a place in this dictionary, for where there is a Malay equivalent in common use among the Babas we have not thought it necessary to always give the Chinese word. Moreover the Babas use an immense number of Chinese words in connection with their marriage and other ceremonials, which we have not yet had an opportunity to collect. In order to make these loan words accessible to the student of Chinese, we have added in most cases the correct Chinese spelling with the tonal marks as they will be found in Douglas’ Dictionary of the Amoy Colloquial, without which it would be exceedingly difficult to recognise them. It should

be remarked that it would appear that nearly all the Chinese words which have come into the Malay language are from the so-called Hok-kien or Amoy dialect, and many of them have the Chang-chew sounds, so that the connection between the Baba pronunciation and the real Amoy sound as given by Douglas is not always evident to a person unfamiliar with the peculiarities of the Chinese dialects. For instance *boek* is from the Chang-chew *boeh*, and not from the Amoy *beh*; and *paksui* is from the Chang-chew *phah-süiⁿ*, which looks quite different to the Amoy *phah-si^y*, though it is really the same. Similarly one would hardly guess that the word *chiau* for oar could come from the Amoy *chiúⁿ* if one were not acquainted with the Chang-chew sound, and it is not easy to recognise *mīg-lī* in the Baba word *muili*.

ARABIC WORDS.

To find an Arabic derivation from the sound of the word as it is pronounced by a Malay is almost as difficult as to discover the Chinese. This difficulty arises from the fact that the Arabic has two h's, and two t's, which the Malay pronounces just alike, and he makes very little if any distinction between *k*, *q* and *kh*, and between *sīn*, *shīn*, *sād* and *thā*, all of which he sounds like our letter *s*. Consequently one often does not know where to look for a word in either a Malay or an Arabic dictionary. Moreover many Arabic words are utterly mispronounced by Malays, having apparently been picked up from the spelling rather than the sound; thus to the average Malay who does not know Arabic *wahy* becomes *wahi*, and *fatwa* has become *ptua*, the letter *z* is often changed to *j*, and where the accent in Arabic falls on the last syllable it is almost always changed to the penultimate, as in the very common words *jawab* and *kitab*, which in Arabic are *javāb* and *kitāb*. Hence in order to assist the student who desires to know the correct form of the Arabic words, and at the same time to avoid the use of letters with dots under them, we have adopted a system of spelling found in Faris' Arabic Grammar, using small capitals *h*, *t* for the Arabic *hā*, *tā* and *sād*, and *q* for *kaf*, the other Arabic letters being represented in the usual way by *th* for *thā*, *kh* for *khā*, *dz* for *dzāl*, *z* for *zā*, *sh* for *shīn*, *dl* for *dlād*, *tl* for *tlā*, and *gh* for *ghain*. Much of the dictionary was already in type before this arrangement was decided upon, and the necessary changes could not always be made, but as far as possible the Arabic spelling has been given wherever the difference from the Malay spelling is such as to make it difficult to find the word in a dictionary. Generally the Arabic form is not given more than once in a group of English words of similar meaning, so if not found under any particular word it should be looked for under similar English words on the same page.

PERSIAN AND HINDUSTANI WORDS.

A considerable number of Persian words are to be found in the Malay language. Probably all of these have come to us through the Hindustani. Mr. Ishwar Das, the District Court interpreter, Singapore, was kind enough to give me some information in regard to a few words, and to lend me his

copy of Forbes' dictionary, with the aid of which I have been able to trace several words to their original source. Further investigation along this line would certainly yield very interesting results. It seems quite possible that many Arabic words have also come to us through Hindustani. For instance, Forbes tells us that the Arabic word *Huqqah* signifies a casket or box, and only in India does it have the meaning "pipe," from which the Malays get their word *ogah*. It is remarkable that the Arabic letter *q* very frequently becomes *g* in Malay. I am told that this is the pronunciation in Hadramaut, whence most of the Arabs in this part of the world have come.

DUTCH AND NETHERLANDS INDIES WORDS.

Most of the words used exclusively in the Netherlands Indies, which in this work are marked (N.I.), are of Javanese origin, but a number of them are from the Dutch, sometimes in a very much corrupted form. As far as possible the correct Dutch spelling of such words has been given, which will be appreciated by English and Americans living in Netherlands India, and also by many of the English-speaking Chinese. When a word is simply marked (D.) without the (N.I.), it may be taken that it is generally known by Malays and Babas in the British possessions also. Some words marked (D.) are really French, but have come into Malay through the Dutch, and the fact that such words are in most cases pronounced by the Dutch people with the French accent will account for the form in which they appear in Malay; thus "*gage*" becomes *gaji*, "*loge*" becomes *losi*, and "*sergeant*" is the Malay *sersan*. For many of the Dutch derivations I am indebted to Mr. van Wulven. In most cases where I have been in doubt in regard to any Dutch word I have referred the matter to him, but it is quite possible that some errors may have crept in for which he is not to be held responsible.

NAUTICAL TERMS.

Great pains has been taken to obtain the most complete and accurate renderings of nautical terms. For years past the author has besieged with all sort of questions the Malay officers and sailors of the local boats on which he has made many coasting voyages. Boatmen at Malacca and in Singapore have supplied many words, but the greatest assistance has been rendered by Captain Matsum, the Indragiri pilot, who has been kind enough to spend many days in going carefully through all the material available, and explaining the Malay terms with the assistance of the diagrams in a large book on seamanship. Unfortunately lack of time has prevented a more thorough investigation of this interesting subject.

NATURAL HISTORY.

In regard to plant names the work of the Malay lexicographer has been immensely simplified by the splendid lists of Malay plant names published years ago by Mr. H. N. Ridley in the Journals of the Royal Asiatic Society, Straits Branch, to which the author is indebted for practically all such material to be found in this work. The Malay names of birds, beasts, fishes

and reptiles have been much more difficult to obtain and to verify, but our thanks are due to Dr. Hanitsch, the Curator of the Raffles Museum, Singapore, for his assistance in reading all the proof sheets and making some corrections. Latin names have only been given where it seemed necessary for the sake of a clearer identification. The words *burong*, *ikan*, *pokok*, etc., which are usually prefixed by Malays to all names of birds, fish and plants, have in most cases been omitted, and should be supplied by the student.

OTHER TECHNICAL TERMS.

Our thanks are due to the Wardens of Mines in Perak, Pahang and Banka for their kindness in supplying the correct terms used in the different methods of tin and goldmining. Also to Mrs. H. B. Mansell and other ladies who have taken infinite pains to try and discover and explain to a man the technology of needlework. In the matter of medical terms it is to be regretted that the Malay language is lamentably deficient, and even the anatomy of the human body appears to be somewhat vague in Malay terminology. The vocabulary of medical terms prepared by the late Dr. Gerrard being a mere complication from all the dictionaries does not help to decide "where doctors disagree." Dr. Lim Boon Keng was kind enough to read the proof sheets, and made a number of valuable suggestions, with special reference to the words in use by the Baba Chinese. Dr. Connolly began to revise the medical terms, but unfortunately his removal from Singapore put an abrupt termination to his work on the dictionary. It is to be hoped that some medical man will take up his special department of Malay literature and publish a monograph in the Journal of the Royal Asiatic Society.

OUR PRINTERS.

Great credit is due to the Methodist Publishing House for the rapidity and excellence of the work done in the printing of this dictionary. Over 400 pages of the book were in type before a single sheet was printed off. This enabled the author to send proof sheets for criticism to a number of persons, and to make an immense number of corrections which otherwise could not have been made. Thus it was possible to take full advantage of the experience gained during the progress of the printers' work.

ACKNOWLEDGEMENTS.

In addition to the works of Favre and Klinkert already referred to, the author desires to acknowledge his indebtedness to Wilkinson's Malay-English dictionary, to which constant reference has been made in determining the exact meanings of Malay words. A few Malay words given by Wilkinson which are not to be found in Klinkert's Malay-Dutch dictionary, second edition, and which are unknown to my Malay assistants and others of whom I have inquired, have been inserted with the sign (W.), which indicates that I have found no other authority for the use of the word. After the first draft was practically finished and while the printing was in progress, the parts of Winstedt's new English-Malay Dictionary were published from time to time, but as it seemed unfair to make use of Mr. Winstedt's material for a rival work which was in course

of preparation practically at the same time, I have abstained from using any of the new words which have appeared in his dictionary, except in so far as I had already gleaned them myself from books published in the Malay Literature series and from other sources. The author's special thanks are due to Guru Hussain of the Kampong Glam Vernacular School, Singapore, and to his assistant teachers, who in the last few weeks of the final correcting of the proof sheets have answered innumerable questions in regard to many of the most difficult and almost unknown words, and obscure dialectic forms. A great many of these difficult points have not by any means been settled to the author's satisfaction, and all, whether Europeans, Malays or Chinese, who use this dictionary, are cordially invited to assist in the detection of any mistakes which may be found, and to send their criticisms to the Book Editor of the Methodist Publishing House, Singapore.

INTRODUCTION.

The Vowels.

The five vowels have the continental sounds:—

<i>a</i> as in father.	<i>o</i> as in hole.
<i>e</i> as the ey in they.	<i>u</i> as in rude.
<i>i</i> as in ravine.	

In open syllables these vowel sounds have always a greater degree of intensity than in closed syllables.

In addition to the above, there is in Malay, as in nearly all Oriental languages, another simple vowel sound which is often called the short vowel sound. In the different systems of Romanizing, this short vowel sound has been variously represented by *a*, *ă*, *e*, *ĕ*, *i*, *ĭ*, *u*, *ŭ*; but all these different methods of representing this vowel sound are open to the great objection that they mislead Europeans and even natives into giving it an incorrect pronunciation, and in a dictionary they have the additional disadvantage of giving rise to so much diversity and uncertainty in the spelling of words containing the short vowel that prolonged search is often necessary before it can be discovered which of these vowels has been used by the lexicographer to represent the short vowel in the particular word which is being sought for. Experience has shown that the best way to spell words containing the short vowel with a view to helping the student to a correct pronunciation, is to omit the vowel altogether. The exact sound of the short vowel should be learnt if possible from a Malay; it is almost identical with the half-vowel sound in the first syllable of such words as "machine" and "balloon."

When two vowels come together, both must be sounded, but the first must be run into the second: thus *au* has very nearly the sound of *ow* in "cow," as *pisau*, *mau*; and *ai* has almost the sound of the English *i* in "ice," as, *surgai*, *pakai*.

Consonants.

The Malay consonants are pronounced as in English, except that the *r* should always be sounded much more clearly and with more of a ring than in English. The consonant *ŋg* represents a single sound in Malay, and should be pronounced like *ng* in "singer," never as in "single;" the latter sound is represented in Malay by *ŋg*; thus the two sounds are found in the words: *si-ŋga* and *sing-gah*. The letter *k* in Malay, when it occurs at the end of a word, is not sounded like the English *k*, but the syllable in which it occurs must be pronounced very short indeed, and the breath drawn in so as to produce the shortening of the sound. The apostrophe at the end of a syllable indicates a similar abrupt sound.

In the transliteration of the purely Arabic letters no distinction has been made between ت and ط ; س and ح ; ص and ئ ; or ك and كـ.

The other Arabic letters have been transliterated as follows:— ث th,

خ kh, ذ dz, ز z, ش sh, ض dl, ظ tl, غ gh, ف f. The nasal letter 'ain ع which changes its sound according to the vowel written with it, is represented by a rough breathing (') placed before the vowel. The purely Arabic letters given above are very generally mispronounced by Malays, *dz* being pronounced as *z*, *th* as *s*, and sometimes *f* as *p*, and *z* as *j*.

Orthographic Signs.

As already stated, the inverted comma represents the Arabic nasal letter 'ain. It is placed before the vowel which has the nasal sound, as in the words 'alam, 'ilmu, m'alim, do'a.

The apostrophe represents the Arabic sign *hamzah*, both at the end of a word as described above, and also in the middle of a word between two vowels, where it indicates that the vowels must be pronounced separately; this is also the case where the short vowel sound is followed by another vowel, as in the words *s'isi*, *k'atas*, *takan*, the *hamzah* being used in such cases in the Malay character. The apostrophe is further used to indicate an initial short vowel before the consonants *m* and *n*, as in the words 'mbek, 'ntah, 'rggan, etc.

The hyphen is used where a word is reduplicated, in compound words, or to separate from the words to which they are attached those prefixes, suffixes and other particles which do not form an integral part of the word itself; these are: the preposition *k-*, the abbreviated numeral *s-*, the passive prefix *di-*, the pronominal suffixes, *-ku*, *-mu*, and *-nya*, and the particles *-lah*, *-kah*, *-nah*, *-tah*. The preposition *di* is distinguished from the passive prefix *di-* by the absence of the hyphen.

Root Words and their Derivatives.

In the Malay language a very large number of words are derived from root words by the addition of prefixes or suffixes.

Some prefixes and suffixes are only used to form nouns, and others are used with verbs. The former are:

Prefix *p*, which denotes the agent.

Prefix *p* and suffix *an*, forming abstract nouns from verbs.

Prefix *per* and suffix *an*, forming verbal nouns from verbs.

Prefix *k* and suffix *an*, forming nouns from adjectives and nouns.

Suffix *an* forming nouns from verbs, and usually expressing the thing which is affected by the action.

The verbal forms are:

Prefix *ber*, which forms present participles with intransitive verbs.

Prefix *ter*, which forms past participles.

Prefix *di*, which forms the passive voice.

Prefix *m*, used with transitive verbs.

Suffixes *kan* and *i*, which form transitive verbs.

In derived words formed with the prefixes *ber*, *ter*, *per*, *di-* and *k*, the first syllable of the root undergoes no change, but with the prefixes *m* and *p* the root in many cases changes its form. A reference to the following list of changes will usually enable the student to determine what the root is:—

If the root commences with

l, *m*, *n*, or *r*, it undergoes no change;

b, the prefix becomes *mm* or *pm*, as *buka*, *mmbuka*;

p, the prefix becomes *mm* or *pm*, and the initial *p* of the root is elided, as *putus*, *mmutus*;

d or *j*, the prefix becomes *mn* or *pn*, as *dapat*, *mdapat*;

t or *ch*, the prefix becomes *mn* or *pn*, and the initial *t* or *ch* of the root is elided, as *taroh*, *mnaroh*;

g or *h* or a vowel, the prefix becomes *mng* or *png*, as *gali*, *mrggali*;

k, the prefix become *mng* or *png*, and the initial *k* of the root is elided, as *karang*, *migarang*;

s and sometimes *ch*, the prefix becomes *mny* or *py*, and the initial *s* or *ch* of the root is elided, as *suroh*, *mnyuroh*.

The Peculiarities of Baba Malay Explained.

The following signs and abbreviations have been used in this dictionary in order to distinguish (a) those words which are peculiar to the Babas, and (b) those which they do not use.

1. Words marked (B) are used by the Babas, and also of course by others who speak the colloquial Malay of the Straits Settlements, but are not used by Malays when speaking among themselves, and in many cases would not be understood by them.

2. Words and phrases marked * are not used by Babas, and for the most part would not be understood by them.

3. If words unfamiliar to the Babas are derived from some other Oriental language, then instead of the * they have the signs (Ar.) (Sk.) (Pers.) or (Hind.), according to the source from which they were derived. In some cases, however, where the Malay spelling is different from that of the language from which the word is taken, the spelling of the original is given, and then the absence of the * shows that the word is used by the Babas.

4. Words of European and Chinese origin, marked (D.) (E.) (Eur.) (F.) (Port.) (Ch.), and also Tamil words (Tam.), are practically all familiar to the Babas.

5. Words peculiar to the Netherlands Indies (N.I.), are not used by Babas in the Straits unless they also have the sign (B.).

6. Nautical terms, and also many other technical terms, and the names of animals and plants, are for the most part unknown to the Babas.

The differences in Baba pronunciation are not usually shown, as it has been thought better to adhere to a uniform system of spelling. The principal differences are as follows: *ai* becomes *e*, *au* becomes *o* or *u*, *oh* becomes *o* or *u*, *eh* becomes *i*, and *ah* becomes *a*, final *h* being never aspirated as it is

by Malays, *f* becomes *p*, *kh* becomes *k*, the verbal prefix *per* becomes *ber*, and *u* sometimes becomes *o*, especially final *ut* becomes *ot*. Where the changes are not regular as here indicated, the Baba pronunciation is often given as well as the Malay.

Transitive verbs formed with the suffix *-i*, are not used by the Babas; these are not usually marked *, but the suffix *-kan* should in almost every case be substituted for the *-i*, except in the word *mula'i*, which the Babas pronounce as a two-syllable word, *mulai*.

In paraphrases the reader is expected to substitute Baba words where necessary; for instance, *sama* for the preposition *akan*, and *pada* for *bagi*, *satu macham* for *s-jnis* in names of animals, plants, etc., *prajaran* or *kpandaian* for *'ilmu* in names of the sciences ('ilmu meaning "magic" in the Baba Malay), *hal* for *pri* in the translation of nouns expressing state or action, and so forth. Similarly in compound words and examples, as under the word "ear," the Baba word *kuping* should be substituted for the Malay *tlinga*.

It should also be noted that the verbal prefix *m* has a different use among the Babas to that of the Malays. In many words the Babas consider it an inseparable part of the word, as *mnargis*, *mleleh*, etc., the root forms *targis*, *leleh*, etc., being never used by them. On the other hand the Babas often omit the *m* where it would be used by Malays; for instance, Babas would say *yang traigkan* instead of *yang mnraigkan*. The sign * does not always mean that the word is wholly unknown to the Babas, but that it is not used in the particular sense given, similarly '*ilmu* is not marked (Ar.) under the word "magic," but under "science" it is so marked.

Where the sign (a) is used to show that a word which is usually a noun is to be used adjectively, that is to say is to follow a noun, it must be understood that the Babas would use *punya*, the word preceding the noun instead of following it; thus, for "the headman's house" the Malays might say *rumah prghulu*, and the Babas *prghulu punya rumah*.

BRIEF NOTES FOR READY REFERENCE.

The root form of Malay word is given, as a general rule.

The proper derived form to be used must be learned from the Grammar.

The verbal form is given with roots which are seldom used as verbs, thus:

mmanjarg, to stretch, from *panjarg*; *mnpi*, to step aside, from *tpi*.

The derivation of foreign words familiar to the Babas is not given.

Arabic Transliteration.

ك	ك	ت	ث	ح	خ	ذ	ز	س	ش	ص	ض	ط	ظ	ع	غ	ق
h	k	q	gh	,	tl	t	dl	s	sh	s	z	dz	kh	H	th	t

Accented letters *â i û* indicate *alif yâ* and *wâw* respectively in the Arabic.

عالم مشهور حاضر طبيعة صفة خط صحيح قبول طبع ذكر
dzikir tam'a qabûl sahîh khat sifat tabî'at Hâdhir mashhûr 'âlam
If the Malay spelling sufficiently indicates the letters, the Arabic spelling
is omitted.

The Arabic form is given only once in a group of similar words.

Notes on Baba Malay.

Words marked thus:—

Ar. Sk. Pers. Hind. Turk. are not used by Babas.

Ch. D. E. Eur. Port. are generally known to Babas.

N.I. are not known by Babas unless also marked B.

B. are peculiar to the Babas.

Naut. are generally unknown to Babas.

Changes in Pronunciation.

a to **e**, as *pake*, *slise* for *pakai*, *slsai*.

au to **o** or **u**, as *kalu*, *piso* for *kalau*, *pisau*.

oh to **o** or **u**, as *surggu*, *muso* for *surggoh*, *musoh*.

eh to **i**, as *jerni*, *bersi* for *jerneh*, *berseh*.

a to **ak**, as *bapak*, *bukak* for *bapa*, *buka*.

i to **ik**, as *bijik* for *biji*, also *kchik* for *kchil*.

kh to **k**, as *ksiat*, *kabar* for *khasiat*, *khabar*.

f to **p**, as *pikir*, *pakat* for *fikir*, *fakat*.

u to **o**, as *patot*, *btol* for *patut*, *btul*.

per to **ber**, as *bersgi* for *persgi*.

Words to be substituted.

sama for *akan*.

kerna for *bagi*.

kasi for *bri*.

hal for *pri*.

sangat for *amat*.

saçu *macham* for *s-jnis*.

suffix *-kan* for *-i* in transitive verbs.

omit *m* after *yang*, as *yang trargkan* for *yang mnraigkan*.

use *prajajaran* or *kpandaian* for *'ilmu* in sciences.

use *punya* for possessive after words marked (a).

ABBREVIATIONS.

Ar.	Arabic.	a.	used adjectivally, that is following a noun.
B.	Baba Malay.	abbrev.	abbreviated.
Ch.	Chinese.	adj.	adjective.
D.	Dutch.	adv.	adverb.
E.	English.	art.	article.
Eur.	European.	conj.	conjunction.
F.	French.	emph.	emphatic.
G.	Greek.	esp.	especially.
Gram.	Grammar.	euph.	euphemistic.
Hind.	Hindustani.	fig.	figurative.
J.	Johore.	gen.	generally.
Jav.	Javanese.	impers.	impersonally.
Kl.	Klinkert.	int.	interjection.
L.	Lascar.	met.	metaphorical.
Math.	Mathematical.	p. p.	past participle.
Med.	Medical.	pl.	plural.
Mil.	Military.	prep.	preposition.
N. I.	Netherlands Indies.	pron.	pronoun.
Naut.	Nautical.	q. v.	which see.
P.	Penang.	s.	substantive.
Pers.	Persian.	sl.	slang.
Pk.	Perak.	s. pl.	plural substantive.
Port.	Portuguese.	v. aux.	auxiliary verb.
Prov.	Proverb.	v. i.	intransitive verb.
R.C.	Roman Catholic.	v. t.	transitive verb.
S.	Singapore.	*	Not used by Babas.
Sk.	Sanskrit.		
S.S.	Straits Settlements.		
Sum.	Sumatra.		
Tam.	Tamil.		
Turk.	Turkish.		
W.	Wilkinson.		
X.	used by Christians.		

SHELLABEAR'S
ENGLISH-MALAY DICTIONARY.

A

- A** (a. emph. ā), the article, *satu*, abbrev. to *s-*, which however is usually followed by the numeral coefficient, according to the class of noun referred to, thus:
s-batang (stem) with poles and other long objects, as, *s-batang gigi*, a tooth;
s-biji (seed) with small round things, as, *timba s-biji*, a bucket;
*s-bilah** (splint) with knives, as, *s-bilah pdang*, a sword;
s-bntok (curve) with rings and fishhooks;
s-buah (fruit) with books and large objects such as countries, houses and ships;
s-butir (grain) with grain, jewels and fruit;
s'ekor (tail) with animals;
*s-hlai** or *s-lai* with thin or flat objects, as clothes, paper, hair, etc.;
s-kaki (foot) with mushrooms and flowers;
s-kayu (wood) of rolls of cloth;
s-kping (piece) of objects which have been cut, as metals, planks, bread;
s-kuntum (bud) of flowers;
s-lapis (fold) in stating the number of thicknesses of the same or similar things;
s-orang (person) with beings superior to animals in the scale of creation;
s-pintu (door) with houses built in rows;
s-potong (cut) = *s-kping*;

- s-puchok* (shoot) with letters and firearms;
s-tangga (ladder) with native houses.
s-turus (pillar) with rolls of coins, packets of native sugar, etc.
Aaron (ār'un), s. *Harun* (Ar.).
Aback (a-bāk'), adv. (Naut.) *layer baksi* (L.), *layer timpa tiarg*. Taken aback. *terbingorg*.
Abacus (äb'a-kus), s. *smpoaⁿ*, *spoanⁿ* (Ch. siy-poāⁿ).
Abait (a-baft'), adv. (Naut.) *di blakang*, *di buritan*.
Abandon (a-bān'dun), v. t. (for-sake) *tirgalkan*; (desert) *buargkan*. Abandon a habit, *buargkan 'adat*. To abandon one's self to one's fate, *mmbuargkan diri-nya*.
Abandoned (-dund), adj. (for-saken) *tertiiggal*, *ktinggalan*; (incomplete, of work) *terbargai*,* *terbgkalai*,* (deserted) *terbuang*; (profligate) *luchah*, *plonteh* (N.I.).
Abase (a-bās'), v. t. *rndahkan*, *hinakan*, *turunkan*.
Abashed (a-bāsh't'), adj. *tersipu-sipu*, *kmalu-maluan*.
Abate (a-bāt'), v. t. (lessen) *kurangkan*; (reduce price) *turunkan herga*; (bargain) *lawar*.
Abate, v. i. (decrease) *rda*, *berkurang-kurang*; (of water, slightly) *susut*; (considerably) *surut*; (entirely) *kring*; (of tidal waters) *timpas*,* (of rain) *tdoh*, *sidarg*.*
Abatis (a-ba-tē'), s. *pigmpang deripada dahan kayu*, *sawar*.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Abattoir (a-bat-twar'), s. *tmpat persmblehan*, *tmpat mmbantai*,* *paun* (E.).

Abbreviate (ăb-brē'vi-ăt), v. t. *pendekkan*, *reikaskan*,* *seikatkkan*.

Abbreviation (ă'shun), s. *potoigan huruf* (Ar.), *rengkasan*,* *heja'an rengkas** (Ar. *hijâ'*), *perkata'an pendek*.

Abdicate (ăb-di-kăt), v. i. *pchat diri*,* *turun deri-pada takhta k-raja'an*.

Abdomen (ăb-dō'men or ăb'domen), s. *prot*, *isi prot*.

Abduct (ăb-dukt'), v. t. *larikan*, *bawa lari*.

Abeam (a-bēm'), adv. (Naut.) *di rusok*. The wind is abeam, *argin deri rusok*, *argin timba ruang*.

Abel (ă'bl), s. *Habil* (Ar.).

Aberration (ăb'er-rā'shun), s. (mental) *ingalan kliru*.

Abet (a-bet'), v. t. (assist) *tolorg bantu*, *serta'i*,* *bersubahat*.

Abeyance (a-bā'ans), s. *pertarggohan*.* In abeyance, *terhnti*, *tertarggoh*,* *tergantong*.

Abhor (ăb-hor'), v. t. (detest) *bnchi*; (feel repugnance) *gli-glman*.*

Abhorrent (ăb-hōr'rent), adj. *k-bnchian*.

Abide (a-bīd'), v. i. (dwell) *tirgal diam*,* *dudok*; (stay) *tirgal nanti*, *turggu*; (remain stable) *ttap*. To abide by (adhere to), *pgarg*, *pegarg* (B.). To abide by a decision, *trima hukum*.

Abide, v. t. (bear) *tahan*, *drita* (Sk.), *tayggong*; (await) *nantikan*.

Ability (a-bil'i-ti), s. (power) *kuasa*; (skill) *k-pandaian*. To the best of his ability, *drgan s-bolehboleh-nya*, *drgan s-brapa daya-upaya-nya*. See ABLE.

Abject (ăb'jekt), adj. (degraded) *hina*, *kji*,* (servile) *rndah*.

Abjure (ăb-jūr'), v. t. (disavow)

sangkalkan; (renounce) *mungkir*, *eigkarkan** (Ar. *munkir*, *inkâr*).

Ablaze (a-blāz'), adj. *bernyala*.

Able (ă'bl), adj. (clever, talented) *pandai*; (strong) *kuat*; (capable of) *berkuasa*; (skilled) *paham*, *ahli* (Ar.), *tahu*; as, able to speak, *tahu berkata-kata*,* *tahu chakap*; able to swim, *tahu bernang*. To be able to, *boleh*, *dapat*,* *larat*, dan (P.), *bisa* (N.I.); as, *tiada dapat masok*, not able to enter.

Able-bodied (-bod'id), adj. *kuat*, *tgap*, *gagah*.

Ablution (ăb-lū'shun), s. *pmbasohan*. To perform religious ablutions, *ambil ayer smbahyang*,* *ambil wudlu* (Ar.); (with sand) *ber-tayamum* (Ar.). To perform ablutions after evacuations, *ber-chebok*, *beristinja* (Ar.); (of the whole body) *mandi hadas kchil* (Pers. *âbdast*); (after coition) *mandi hadas bsar*,* (after touching a pig or dog) *sertu*.*

Abnegation (ăb'ne-gă'shun), s. *sargkalan*. Self abnegation (self-denial), *pri mnahan nafsu*.

Abnormal (ăb-nor'mal), adj. *tiada berperaturan*, *plek*,* *ganjil*, *lain deri-pada 'adat*.

Aboard (a-börd'), adv. (Naut.) *di kapal*. To go aboard, *naik kapal*, *turun kapal*, *naik prahu*, *turun prahu*.

Abode (a-böd'), s. *tmpat tirgal*, *k-diaman*,* *kdudokan*.*

Abolish (a-bol'ish), v. t. (do away with) *hapuskan*,* *hilangkan*, *tiada-kan*; (annul, make void) *batalkan*. Abolish a custom, *buangkan 'adat*.

Abominable (a-bom'i-na-bl), adj. (odious) *k-bnchian*; (loathsome) *kji*,* *hina*.

Abominate (-năt), v. t. *bnchi*, *luat*,* *bnchi mluat*.

Abomination (-nă'shun), s. *k-bnchian*.

Aborigines (ă'bō-rij'i-nēz), s. pl. orang bukit, orang asal negri.

Abortion (a-bor'shun), s. (mis-carriage) kguguran anak; (im-mature product of fruits) buah burok. To produce abortion, mm-buarg anak.

Abortive (-tiv), adj. (premature) kguguran; (ineffectual, coming to naught) yang ta'jadi, tiada hasil, bantut, batal.

Abound (a-bownd'), v. i. lempah, rambak, jadi mewah, lachak,* m-lechak (B.), berjebah,* m'amur (Ar.).

About (a-bowt'), prep. (concern-ing) deri-hal, fasal; (around) kliling; (near) dkat, hampir. About to (in the act of) hndak, mau.

About, adv. (around) kliling; (here and there) sana-sini; (when mo-tion is implied) k-sana k-mari,* (nearly) hampir; (approximately, more or less) kira-kira, agak-agak, gamak-gamak,* lbeh kurang, argar-an, barang; as, barang dua-puloh dpa panjang-nya, about twenty fathoms long. To bring about, dataik-an. To set about, mulai, mulai (B.). Round about, kliling. To put about, (Naut.) belok.

Above (a-buv'), prep. (higher than) atas, di atas, tinggi deri-pada; (more than) lbeh deri-pada. Above all, terutama (Sk.).

Above, adv. atas. Above-mentioned, tersbot di atas. Over and above, lain deri-pada.

Aboveboard (-bōrd), adv. nyata-nyata, trus-trang.

Abrade (ăb-rād'), v. t. (of the skin) lechet, glupas, llas.*

Abraham (ă'bra-hām), s. Ibrahim (Ar.).

Abrasion (-rā'zhun), s. lechet, llas.*

Abreast (a-brest'), adv. s-jajar.* s-

āte, ask, ām. final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; ōld, not, connect, sōre, sort, sōrry; ūse, us, minus, eūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

baris, bersa'ing. Four abreast, ampat s-baris, ampat s-ttar.*

Abridge (a-brij'), v. t. pendekkan, rengkaskan,* sergkathan.

A broad (a-brawd'), adv. (widely) rata; (outside, at large) di luar; (everywhere) sana-sini; (in for-eign parts) di negri asirg,* di negri orang. To get abroad (of news), pchah khabar. To live abroad, berdagang, tiaggal di negri orang (B.). All abroad (con-fused), ssat-barat.

Abrogate (ăb'ro-gāt), v. t. man-sukhan (Ar.).

Abrogated (-ed), adj. mansukh (Ar.).

Abrupt (ăb-rupt'), adj. (steep) churam; (hasty) dryan gopoh, golot-golot.*

Abruptly (-li), adv. gopoh-gopoh, serta-merta, golot-golot.*

Abscess (ăb'ses), s. bisul, barah, chigkreng;* (internal) smbaran.*

Abscond (ăb-skond'), v. i. (hide) bersmbuyi, smbunyikan diri; (ab-sent one's self) lari.

Absence (ăb'sens), s. ktiada'an. During my absence, s-pnnirrggalan-ku.*

Absent (-sent), adj. tidak ada, tiada, tiada hadlir* (Ar. Hâdlir).

Absentee (ăb'sen-tē'), yang tiada hadlir (Ar.).

Absent-minded (ăb'sent-mīnd-ed), adj. inga-inga,* lalai, plupa.*

Absolute (ăb'so-lūt), adj. (unres-tricted) tiada berhingga; (com-plete, perfect) smpurna; (without exception) sahaja, s-mata-mata, skali. An absolute falsehood, bo-hoing sahaja, s-mata-mata bohorg, bohorg skali, bohorg trus, bohorg tgak-tgak.* An absolute impos-sibility, mustahil skali (Ar.), s-kali-kali ta'boleh jadi; see below.

Absolutely (-li), adv. (wholly) s-mata-mata; (positively) skali-kali;

(completely) *habis*, as, absolutely destroyed, *habis binasa*.

Absolution (-lū'shun), s. *klpasan deri-pada salah, k'ampunan*.

Absolve (ăb-solv'), v. t. (remit) *ampunkan, mahapkan* (Ar. *ma'-âf*); (set free) *lpaskan*. To ask to be absolved (from a debt), *minta halalkan*.*

Absorb (-sorb'), v. t. (swallow up) *makan, tlān*; (suck up) *hisap, lap, ttap**; (permeate) *msra*.* To be absorbed, *srap*,* *jrap*.*

Absorbent (-ent), adj. *yang mrg-hisap, yang mnlan*.

Absorption (-sorp'shun), s. *prinjhisap*.

Abstain (ăb-stān'), v. i. (forbear) *tahani diri, jauhkan diri*; (refrain from) *taubat deri-pada*.* To abstain from intoxicants, *pantangan arak*.

Abstemious (-stē'mi-us), adj. *ji-mat*.

Abstinence (ăb'sti-nens), s. *jimat*. Total abstinence, *hal mmantangan arak*.

Abstract (ăb-străkt'), v. t. (take away) *kluarkan, chabotkan*.

Abstract (ăb'străkt), s. (epitome) *rengkasan*.*

Abstract, adj. (as opposed to concrete) *batin* (Ar.).

Abstracted (ăb-străkt'ed), adj. (in mind) *iga-iga*.*

Abstraction (ăb-străk'shun), s. (of mind) *iga*.*

Abstruse (-stroos'), adj. *dalam, rahnia, rusia* (B.), *'umum** (Ar. *ghumûm*?).

Absurd (-serd'), adj. (nonsensical) *karut*; (incredible) *mustahil* (Ar.); (stupid) *bodoh*; (of talk) *repek, mirapek* (B.).

Absurdity (-i-ti), s. *perkara yang mustahil* (Ar.), *kbodohan, karut*; see above.

Abundance (a-bun'dans), s. *klem-pahan, kmewahan*.

Abundant (-dant), adj. *mewah, lempah, lachak**, *mlechak* (B.), *berjebah**, *m'amur* (Ar.).

Abundantly (-li), adv. *digan k-lempahan*.

Abuse (a-būz'), v. t. (misuse) *rosakkan, salah pakai*; (illtreat) *aniyakan, bergkeig**, (revile) *cher-cha* (Sk.), *nsta* (Sk.), *hamun**, (with obscenity or rude words) *maki*; (disparage) *chlakan*; (malign) *umpat*.

Abuse (a-būs'), s. (reviling) *cher-cha* (Sk.), *nsta* (Sk.), *hamun**, *maki*, as above; (immoral act) *k-salahán, aniaya*.

Abusive (-iv), adj. *pmaki, pnstr* (Sk.), *kasar*.

Abut (a-but'), v. i. *rapat, bertempel*.

Abutment (-ment), s. (of a bridge) *torgkat, alasan*.

Abyss (a-bis'), s. *lobarg yang tiada terduga [ta'boleh di-duga* (B.)].

Abyssinia (ăb'is-sin'i-a), s. *negri Habshi*.

Abyssinian (-an), s. *orang Habshi*.

Academy (a-kăd'e-mi), s. *skolah, tm̄pat blajar ilmu*.*

Accede (ăk-sēd'), v. i. To accede to, *sudi akan**, *sudikan, berknangkan, kabulkan** (Ar. *qabûl*), *yakan*.

Accelerate (-sel'er-āt), v. t. *lkasan, sgrakan, bargathkan*.*

Accent (ăk'sent), s. (manner of pronoucing) *lidah, lafatl* (Ar.); (incorrect or foreign accent) *pelat*; (stress) *bunyi kras, tkanan suara*.

Accentuate (ăk-sen'chu-āt), v. t. (pronounce distinctly) *kraskan bu-nyi*: (make prominent) *nyalakan, lbehkan*.

Accept (-sept'), v. t. (receive) *trima, sambot*; (acquiesce) *sudi, kabul*.* To accept responsibility for, *sargop*.

āte, ask, ām, final, cāre, ear, cārry; īeve, hen, recent, mēre, her, fōrry; īee, it, fīre, mirror; old, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Acceptable (-sep'ta-bl), adj. (can be received) *boleh di-trima*; (agreeable) *berkuan, yang disuka'i*.

Access (ăk'ses), s. (admittance) *dapat masok, izin masok*.

Accessible (ăk-ses'si-bl), adj. (approachable) *yang boleh di-hampiri,* boleh di-masokki, yang snang rapat* (B.) ; (obtainable) *yang boleh di-dapati*.

Accession (-sesh'un), s. (something added) *tokok*; (to a throne) *hal naik raja, hal naik kraja'an*.

Accessories (ăk-ses'so-ris), s. pl. (of machinery) *perkakas, alatan.**

Accessory (-ses'so-ri), adj. *yang miyerta'i,* yang mnoloy, yang mm-bantu, s-kutu;** (in a bad sense) *bersubahat*.

Accident (ăk'si-dent), s. (mis-chance) *chlaka, mara,* kmalargan, mala-pstaka,* balak* (Ar. *balâ'*).

Accidentally (-den'tal-li), adv. (unintentionally) *bukan drgan srgaja*; (by accident) *tiba-tiba,* aleh-aleh,* s-kunyong-kunyong,* top-top.**

Acclaim (ăk-klām'), v.t. *sorakkan*.

Acclamation (ăk'kla-mā'shun), s. *sorak, tmpek*.

Acclimatize (ăk-klī'ma-tīz), v.t. *biasakan pada hawa negri lain*.

Acclivity (-kliv'i-ti), s. *churaman*.

Accommodate (-kom'mo-dāt), v.t. (adapt) *patutkan, samakan*; (oblige) *tolong*; (adjust, settle) *slsaikan, slisekan* (B.). To accommodate ten persons, *muat sepuloh orang*.

Accommodation (-dā'shun), s. (supply of a want) *pertolongan*; (lodging) *tumpangan*.

Accompany (ăk-kum'pa-ni), v.t. (go with) *serta'i,* ikut, kawan-kan, tmani;** (escort) *hantar*; (escort royalty) *irirg.**

Accomplice (-kom'plis), s. *kawan dalam ksalahan, subahat*.

Accomplish (-plish), v.t. (achieve) *sampaikan, hasilkan,* lakukan;** (complete) *habiskan, sudahkan, gnapi, slsaikan, slisekan* (B.), *jłaskan, smurnakan*.

Accomplished (-plisht), adj. *ber-plajaran,* yang ada plajaran* (B.).

Accomplishment (-plish-ment), s. (completion) *prghabisan, ksudahan*; (scholastic attainment) *plajaran, pndapatkan.**

Accord (ăk-kord'), v.t. (grant) *bri;* (harmonise) *perstujukan,* patutkan, stujukan* (B.).

Accord, v.i. (agree with) *berstuju drgan*.

Accord, s. *perstujuan, muafakat* (Ar.), *pakat*. With one accord, *drgan satu hati*. Of one's own accord, *drgan kahandak diri*.

Accordance (-ans), s. *perstujuan*.

According as (-ing āz), prep. *seperti, s-bigmama*.

According to (-ing too), prep. *mnurut, atas; as, according to my opinion, mnurut bichara-ku,* according to the law of Moses, atas hukum Musa.*

Accordingly (-li), adv. *sbab itu, oleh itu,* drgan yang dmikan,* sperti yang dmikan.**

Accordion (ăk-kor'di-un), s. *ko-dian* (E.), *harmonika* (N.I.).

Accost (ăk-kost'), v.t. (speak to) *tjur, sapa,* triak*.

Accoucheur (ak-kōō-sher'), s. *bi-dan, dukun*.

Accouchment (ak-kōōsh'man), s. *beranak, bersalin*.

Account (ăk-kownt'), s. (computation) *bilangan, kira-kira*; (narrative) *chrifa*; (importance) *guna*; (reason) *sbab*. On account of, *sbab*. To take account of, *pduli, hirau,* ambil tahu*. Of no account, *ta'brat, rengan, alang-*

ăte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

*kpalang.** On one's own account, *atas prentah sndiri, atas hal-nya sndiri.*

Account, v. t. (consider, deem) *bilarg, bilargkan, kirakan.*

Account, v. i. (render an account) *bri kira-kira;* (answer for) *brijawab.* That accounts for it, *itulah sbab-nya.* To account for, *nyatakan, trangkan, bri sbab.*

Accountable (-a-bl), adj. *yarg mnargong.* He is accountable, *ialah yang mnargong, atas dia-lah.*

Accountant (-ant), s. *krani kira-kira, tukang kira-kira, chai-hu* (Ch.).

Accoutre (äk-köö'ter), v. t. *lrgkap-kon, alatkan* (Ar.).

Accoutrements (-ments), s. pl. *alat* (Ar.), *krlgkapan, pakaian.*

Accredit (-kred'it), v. t. (give authority to) *wakilkan, bri kuasa, bnarkan;* (put trust in) *harapkan, perchaya.*

Accretion (-krē'shun), s. *tambah-an, tokok.*

Accrue (-krōō'), v. i. *makin bertambah, bertambah-tambah.*

Accumulate (-kū'mu-lāt), v. t. (pile up) *timbonkan;* (collect) *himponkan,* kumpolkan, kampongan-kan;* (materials for a building, etc.) *ramu.**

Accumulate, v. i. *bertambah-tambah, bertimbon-timbon.*

Accumulation (-lā'shun), s. (act of accumulating) *hal mrg himpon-kan;** (heap, mass) *timbonan, kumpolan.*

Accuracy (äk'ku-ra-si), s. *kbtulan, kbnaran.*

Accurate (-ret), adj. *btul, bnar.*

Accursed (äk-kerst' or äk-kers'ed), adj. *chlaka, terkutok, terl'anat* (Ar.), *bdbah* (Pers.), *mal'un* (Ar.).

Accusation (äk'ku-zā'shun), s. *tudohan,* d'awa.*

Accuse (äk-kūz'), v. t. *tudoh;** (in

a lawsuit) *d'awa;* (blame) *salah-kan, chla.*

Accuser (-er), s. *pnuudoh,* pn-d'awa,* orang yang da'wa* (B.), *pnchla.*

Accustom (-kus'tum), v. t. *biasakan.*

Accustomed (-tumd), adj. (wonted) *biasa, pachak* (N.I.); (expert) *tahu, mahir* (Ar.); (habitual) *lazim* (Ar.).

Ace (äs), s. (in cards) *sat.* Within an ace, *chmas,* nyaris.**

Acerbity (a-ser'bi-ti), s. (of taste) *klat;* (of disposition) *rrgus,* brjis.*

Ache (äk), v. i. *berrasa sakit, ber-rasa pdeh,* berrasa nyilu.*

Ache, s. *sakit;* (of the stomach) *snak, mulas, sakit prot;* (of the muscles) *sigal.*

Acheen (a-chēn'), s. *Acheh.*

Achieve (a-chēv'), v. t. (perform) *sampaikan, hasilkan,* lakukan;** (gain, obtain) *beroleh,* dapat.*

Achievement (-ment), s. (completion) *pighabisan;* (successful action) *pkerja'an yang hasil,** (heroic) *perbuatan perkasa* (Sk.).

Achilles tendon (a-kil'lēz ten'-dun), s. *kting.**

Aching (äk'ing), s. *sakit, pdeh,* nyilu;* (of the emotions) *sdeh.*

Achromatic (äk'ro-māt'ik), adj. *tiada berwerna.*

Acid (äš'id), s. *asam.*

Acid, adj. *masam, klat, asam* (B.).

Acidity (a-sid'i-ti), s. *asam, klat.*

Acknowledge (äk-nol'ej), v. t. (own, admit) *mrgaku, berikrar* (Ar.).

Acknowledgment (-ment), s. (verbal) *pigakuan, akuan, ikrar** (Ar. *iqrâr*).

Acme (äk'me), s. (supreme excellence) *utama* (Sk.), *punchak.*

Acorn (ä'korn), s. *buah brangan babi.*

äte, ask, äm, final, cäre, car, cărry; ēve, hen, recent, mère, her, ferry; ice, it, fire, mirror; old, not, connect, sôre, sort, sôrry; üse, us, minus, cûre, injure, hûrry; fôod, foot, awfool (awful); law, how, oil; thin then.

Acoustics (a-kows'tiks or a-kōōs'-), s. 'ilmu* *pungaran*,* 'ilmu* *bunyi*.
Acquaint (äk-kwānt'), v. t. (make to know) *bri tahu*, *kasi tahu* (B.), *knalkan*; (inform) *m'alumkan* (Ar.). To be acquainted with, *tahu*, *knal*, *paham*, *ramah drgan*,* *berjinak-jinak'an* *digan*, *biasa drgan*; (mutually) *berknal-knalan*. To acquaint one's self with, *dapat tahu*.

Acquaintance (-ans), s. (knowledge) *prglahuan*; (a person) *knalan*.

Acquiesce (äk'kwi-es'), v. i. *kabul*,* *berknan*, *sudi*.

Acquire (äk-kwīr'), v. t. *beroleh*,* *dapat*, *dapati*.

Acquirement (-ment), s. *perolehan*,* *pndapatkan*.

Acquisition (äk'kwi-zish'un), s. (act of acquiring) *pri mndapat*; (the thing gained) *perolehan*,* *pndapatkan*.

Acquit (äk-kwit'), v. t. (release, discharge) *lpaskan*. To acquit one's self, *lakukan diri*,* *berlaku*.

Acquittal (-tal), s. *klpasan*.

Acre (ä'ker), s. *ekar*, *ekek*; (the Malay acre) *rlong* = $1\frac{1}{3}$ English acres.

Acrid (äk'rid), adj. (of taste) *pdar*,* (of smell) *maurg*,* *prat*,* *hapak*, *trgek*.*

Acrimonious (äk'ri-mō'ni-us), adj. *berhati pdeh*,* *pahit*, *brgis*.

Acrimony (-mo-ni), s. *kpahitan hati*.

Acrobat (äk'ro-bät), s. *orang yang buat permainan yang berbahaya*,* *orang bermain buaian*.

Across (a-kros'), prep. (athwart, crosswise) *lintarg*; (quite over) *s-brang*, *s-blah*. To step across, *mlargkah*. To go across (a river), *mnjbrang*. To come across (meet), *bertmu drgan*, *jrmpek*.*

Across, adv. *lintarg*, *sbrang*.

Acrostic (-tik), s. *tnka-tki*.

Act (äkt), v. t. (feign) *buat-buat*, *pura-pura*. To act the fool, *main gila*.

Act, v. i. (behave) *berlaku*, *mlakukan diri*,* (put forth energy) *bkerja*; (perform on the stage) *bermain wayang*, *lakon** (Jav.). To act for, *mmargku*.

Act, s. *perbuatan*, *pkerja'an*, *klakuan*. Act of parliament, *undang-undang negri*. Acts of the Apostles, *Kesah Perbuatan Rasul-rasul*.

Acting (äkt'ing), adj. (officiating) *pmargku*.

Action (äk'shun), s. (deed) *perbuatan*, *pkerja'an*, *fe'el* (Ar.); (behaviour) *klakuan*; (lawsuit) *d'awa'an*, *kes* (E.); (fight, battle) *pprangan*.

Actionable (-a-bl), adj. *yang boleh di-d'awa*.

Active (-tiv), adj. (agile) *pantas*, *tangkas*,* (working) *yang berlaku*,* *yang bkerja*; (diligent) *rajin*, *cherkas*.*

Activity (äk-tiv'i-ti), s. *kpantasan*, *rajin*, *usaha*.

Actor (äk'ter), s. *anak-wayarg*, *anak bargsawan*, *dalang*.* Principal actor, *orang muda*.

Actress (-tres), s. *prempuan wayarg*. Principal actress, *sri parggong*.

Actual (-chu-al), adj. (real) *surgoh*, *yang s-bnar-nya*; (now existing) *yang ada skarang*. The actual state of affairs, *hal-ehwal yang sah*.*

Actually (-li), adv. *drgan s-sung-goh-nya*, *btul-nya*.

Actuate (-ät), v. t. *grakkan*, *jalankan*.

Acumen (a-kū'men), s. 'akal yang *tajam*, *cherdek*, *kpintaran* (N.I.).

Acute (a-küt'), adj. (pointed) *ron-cheng*,* (shrewd) *cherdek*, *tajam*; (of sickness) *trok*.

A.D. (*Anno Domini*=in the year of our Lord) *tarikh Msihi* (Ar.),

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cüre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

tahun Msihi, tahun orang Kristen (B.).

Adage (ăd'ej), s. perkata'an orang dhulu kala, bidal,* ppatah,* pmatah.*

Adam (ăd'am), s. nabi Adam (Ar.).

Adam's apple (ăd'amz ăp'pl), s. lkum (Ar. *Hulqûm*).

Adapt (a-dăpt'), v. t. patutkan, makan, stujukan, suaikan.*

Adapted (-ed), adj. padan, patut, layak, s-rasi, suai.*

Add (ăd), v. t. (augment) tambahkan; (in small quantities) tokok; (sum up) jmlahkan (Ar.); (append) sambong.

Addendum (ăd-den'dum), s. sambongan.

Addict (ăd-dikt'), v. t. biasakan, lawani.* Addicted to vice, tertawan oleh hawa-nafsu-nya.*

Addition (-dish'un), s. (increase) pnambah; (slight increase) tokok; (sum) jmlah (Ar.); (annex) huborgan,* sambongan; (Math.) tambah.

Additional (-al), adj. tambah, lbeh lagi.

Addled (ăd'dld), adj. tmblang.

Address (ăd-dres'), v. t. (speak to) tgur, sapa,* (direct in writing) alamatkan (Ar.).

Address, s. (speech, statement) perchakapan, uchapan; (direction of a letter) 'alamat surat;* (place of residence) tmpat tinggal. Form of address, peraturan bahasa.

Adduce (-dūs'), v. t. sbotkan, bawa, purut.

Adept (ăd'eft), s. orang pandai, orang ahli (Ar.).

Adept (a-dept'), adj. pandai, paham, pintar (N.I.).

Adequate (ăd'e-kwet), adj. chukop, pada,* layak, mnasabah (Ar.).

Adhere (ăd-hēr'), v. i. (stick) lkat, jreket;* (to a party) rapatkan diri; (to an opinion) ttap, berkuat.

Adherent (-ent), s. (of a leader) murid; (of a party) sidarg.*

Adhesive (-hē'siv), adj. yang mlkat, lket,* jreket.*

Adieu (a-dū'), interj. tabek, slamat tinggal, slamat jalan, salam 'alai-kum (Ar.).

Adipose (ăd'i-pōs), adj. lmak.

Adjacent (ă-jā'sent), adj. di sisi,* di tpi, dkat, hampir,* rapat, ber-damping.*

Adjective (ăj'ek-tiv), s. (Gram.) sifah (Ar.).

Adjoin (ă-join'), v. i. bersambong, berhubung,* rapat, bertempel.*

Adjoining (-ing), adj. bersambong drgan, berhampiran drgan.*

Adjourn (ă-jern'), v. t. (postpone) tanggohkan,* tempohkan,* gantong, pospon (E.).

Adjourn, v. i. pchah, bersurai.*

Adjudge (ă-juj'), v. t. (decide judicially) hukumkan, putuskan hukum; (deem, consider) bilangkan, kirakan.

Adjudicate (ă-jū'di-kāt), v. t. putuskan hukum, jatohkan hukum.

Adjunct (ăj'ungkt), s. tempelan.*

Adjuration (ăj'u-rā'shun), s. sum-pah.

Adjure (ă-jür'), v. t. suroh bersumpah.

Adjust (ă-just'), v. t. (fit) patutkan, pasang, rapatkan; (put in order) aturkan; (settle, as accounts, differences, quarrels) slsakan, slisekan (B.), jlaskan.

Adjutant (ăj'u-tant), s. ajudan (N.I.).

Adjutant bird (berd), s. burong babi.*

Administer (ăd-min'is-ter), v. t. (manage) aturkan, jalankan; (give out) bhagikan, bri. To administer an oath, bri sumpah.

Administration (-trā'shun), s. (act of administering) peraturan; (the executive) pnjawatan,* pren-

tahan. Letters of administration, *surat kuasa psaka.*

Administrator (-trā-ter), s. *yang menjalankan, pemerintah, pnjawat,* (legal) kuasa, wakil** (Ar. *wakil*).

Admirable (ăd'mi-ra-bl), adj. *terutama* (Sk.), *terpuji, elok, indah.*

Admiral (-ral), s. *laksamana* (Sk.), *prglima laut.*

Admiration (-rā'shun), s. *hal yang indahkan.*

Admire (ăd-mīr'), v. t. (prize highly) *indahkan*; (regard with approbation) *suka akan, berknan akan, gmar akan,* bilangkan elok.*

Admirer (-er), s. *yang mengindahkan, yang mengasehi.*

Admissible (-mis'i-bl), adj. *lulus, yang boleh diluluskan, yang boleh di-bri masok.*

Admission (-mish'un), s. (access) *izin masok*; (acknowledgement) *prgakuan.* To gain admission, *dapat masok.*

Admit (-mit'), v. t. (give entrance) *bri masok*; (receive) *trim, sambot*; (acknowledge, concede) *migaku, ikrar* (Ar.); (allow) *luluskan.*

Admittance (-tans), s. *izin masok.* No admittance, *tgahan masok.*

Admitting that (-ting thāt), conj. *surggoh-pun, smntarg-pun.**

Admixture (-miks'chur), s. *champuran, gaulan.**

Admonish (-mon'ish), v. t. (reprove, exhort) *tgur, ajar, nasihatkan*; (warn) *larang.*

Admonition (ăd'mo-nish'un), s. *nasihat, ajaran.*

Admonitory (ăd-mon'i-to-ri), adj. *yang mlarangkan.*

Ado (a-dōō'), s. *susah.* To make no more ado, *tiada ambil susah lagi, tiada hirau lagi.**

Adolescence (ăd'o-les'sens), s. *baligh* (Ar.), *rmaja* (Sk.), *chukop 'umor.*

Adopt (a-dopt'), v. t. (a view or policy) *pileh, trim, pakai, ikut, turut*; (a child) *argkat.*

Adopted (-ed), adj. Adopted child, *anak argkat.*

Adoptive (-iv), adj. Adoptive father, *bapa argkat.*

Adorable (a-dōr'a-bl), adj. *yang patut disimbah, yang patut dikasehi*; see ADORE.

Adoration (ăd'o-rā'shun), s. *smbah.*

Adore (a-dōr'), v. t. (worship) *smbah*; (love) *kasehi, chinta.*

Adorn (a-dōrn'), v. t. (decorate) *hias,* hiasi,* riaskan* (B.); (beautify) *elokkan, tambahi k'elokan.**

Adornment (-ment), s. *perhiasan, prasan* (B.), *k'elokan.*

Adrift (a-drift'), adv. *hanyut, terapong-apong,* teratong-atong,* berhanyutan.**

Adroit (a-droit'), adv. *pandai, pantas, chakatan,* pintar* (N.I.).

Adulation (ăd'u-lā'shun), s. *pujipujian.*

Adulatory (-la-to-ri), adj. *yang sangat mmuji.*

Adult (ăd'ult or a-dult'), adj. *yang sudah sampai 'umor, chukop 'umor, baligh* (Ar.); (of men) *bujang*; (of women) *dara.*

Adulterate (a-dul'ter-āt), v. t. (debase) *lanchorgkan,* palsukan*; (by admixture) *champurkan.*

Adulterated (-ed), adj. *lanchorg,* palsu, champuran.*

Adulterer (-er), s. *laki-laki yang berzina, yang bermukah,* yang berkndak.*

Adulteress (-es), s. *prempuan yang berzina, yang bermukah,* yang berkndak.*

Adultery (-i), s. *zina, mukah,* kn-dak.* To commit adultery, *berzina, bermukah,* berkndak.*

Ad valorem (ăd va-lōr'em), adj. *yang mnurut herga.*

Advance (ăd-vans'), v. i. (go forward) *berjalan, mara,* tampil,* maju;** (step forward in fencing) *sarak;** (increase in knowledge, age, etc.) *naik, bertambah;* (increase in price) *naik.*

Advance, v. t. (bring to the front) *hadapkan, tampilkan,* majukan;** (in rank) *naikkan;* (earnest money) *bri chigkram, bayer dhu-lu;* (the price) *naikkan herga;* (wages) *pinjamkan.*

Advance, s. *kmajuan,* kmara'an;** (earnest money) *chigkram;* (of wages) *pinjaman.* In advance, *di hadapan, dhulu.*

Advancement (-ment), s. (progress) *kmajuan;** (promotion) *naik pangkat.*

Advantage (ăd-van'tej), s. (benefit) *guna, fa'idah, kbajikan;** (gain, profit) *untorg, laba,* mnafa'at* (Ar.). To get an advantage, *mnarg.* To take advantage of (use), *gunakan;* (cheat) *perdayakan.**

Advantageous (ăd'ven-tă'jus), adj. *berguna, beruntorg, berfa'idah.*

Advent (ăd'vent), s. *kdatargan.*

Adventitious (ăd'ven-tish'us), adj. *tiada s-mna-mna,* datang-datang.*

Adventure (ăd-ven'chur), s. *per-kara yang berbahaya, perkara yang hairan.*

Adventurous (-us), adj. (daring) *brani kna bahya, nekat;** (risky) *berbahaya.*

Adversary (ăd'ver-sa-ri), s. opponent) *lawan;* (personal enemy) *stru;** (national enemy) *musoh.*

Adverse (-vers), adj. (opposing) *yang mlawan;* (of wind) *sakal;* (unpropitious) *malang, sial.*

Adversity (ăd-vers'i-ti), s. *kmalarg-an, chlaka, balak* (Ar. *balâ').*

Advert (ăd-vert'), v. i. *irgat (akan), knarg akan.* To advert to, *ingatkan.*

Advertise (ăd'ver-tiz), v. t. (announce publicly) *masohorkan* (Ar. *mashhûr), bri tahu, kasi tahu (B.), *warwarkan,* hebahkan.***

Advertisement (ăd-ver'tiz-ment), s. *notis* (E.), *knyata'an, 'alan* (Ar.).

Advice (ăd-vîs'), s. *bichara, nasihat, rundingan,* prgajaran;* (of a doctor) *ptua** (Ar. *fatwa);* (information) *khabar, pkhabaran.**

Advisable (-vîz'a-bl), adj. *patut, berfa'idah.*

Advise (-vîz'), v. t. (counsel) *bicharakan, nasihatkan;* (inform) *bri tahu, m'alumkan* (Ar.).

Advisedly (-ed-li), adv. *drgan s-rgaja.*

Adviser (-er), s. *pmbichara, pnasihat.*

Advocacy (ăd'vo-ka-si), s. *hal mm-bantu, hal mmbicharakan.*

Advocate (-ket), s. *wakil bichara,* pguam,* loyar* (E.).

Advocate (-kât), v. t. (defend at law) *tolong, bantu;* (recommend) *bicharakan.*

Adze (ădz), s. *patil;** (larger) *rm-bas,* chtam.**

Æolian harp (ē-ō'li-an harp), s. *buloh prindu.**

Aerated (ā'er-āt-ed). adj. (bubbling) *glgak, merwap* (B.), *mn-dideh, mndidi* (B.). Aerated water, *ayer manis, ayer lamnet* (E.).

Aerial (ā'r'i-al), adj. *argin (a), udara (a), di udara.*

Aeronaut (ā'er-o-nawt), s. *orang naik pundi-pundi terbang.**

Aeroplane (-plän), s. *kapal terbang, jntra terbang,* kapal udara.**

Æsthetics (ēs-theṭ'iks), s. pl. *'ilmu k'elokan,* 'ilmu perhiasan,* kpandaian fasal rias* (B.).

Afar (a-far'), adv. *jauh.*

Affable (äf'fa-bl), adj. *laku manis, pramah, berbhasa, tergkah-laku lm-bot* (B.).

Affair (ăf-fār'), s. (matter, concern) *hal, perkara*; (business) *pkerja'an*.

Affect (-fekt'), v.t. (influence, move) *grakkan*; (feign) *buat-buat, pura-pura*. To affect unfavourably, *dataangkan chlaka*. To be affected by, *kna*.

Affectionation (ăf'fek-tă'shun), s. *tergkah pura-pura, muka-muka*.

Affected (ăf-fekt'ed), adj. *yang pura-pura laku-nya*.

Affecting (-ing), adj. *yang mmbri rawan*,* *yang mmbri pilu, yang milukan, yang mrawankan*.*

Affection (-fek'shun), s. (love) *kaseh, sayang*; (strong) *msra* (Sk.); (mental impulse, feeling) *chita-chita*,* *rasa, perrasa'an hati*; (disease) *nyakit*. To gain a person's affections, *ambil hati orang*.

Affectionate (-et), adj. *nyayang*,* *yang mrgasehi*,* (mutually affectionate) *berkaseh-kasehan*.

Affianced (ăf-fī'anst), adj. *ber-tunary*.

Affidavit (ăf-fi-dā'veit), s. *surat sumpah*.

Affiliate (ăf-fil'i-ăt), v.t. (adopt) *argkat anak*; (attach to, unite with) *huborongan drgan*.*

Affinity (ăf-fin'i-ti), s. (kinship generally) *persaudara'an*,* *kna-mrgna* (B.), *krabat* (Ar.); (connection) *perdampiran*,* *krapatan*,* *perhubongan*.

Affirm (ăf-ferm'), v.t. (ratify) *tgoikan, ttapkan*; (assert positively) *katakan drgan tntu, surggohkan, yakan*.

Affirmation (ăf'fer-mā'shun), s. *ktgohan, kttapan, ktintuan*.

Affirmative (ăf-ferm'a-tiv), adj. *yang myurggohkan, yang mrgyan*.*

Affix (ăf-fiks'), v.t. (annex) *huborongan*; (fasten) *lkatkhan, tam-*

pal; (as a plaster) *lkapkan*. To affix a seal, *buboh chap*.

Afflict (-flikt'), v.t. *susahkan, anaiayakan, seksakan, sakiti, harukan*.*

Affliction (-flik'shun), s. *ksusahan, seksa, balak* (Ar. *balā'*); (disease) *nyakit*.

Affluence (ăf'flu-ens), s. (profusion) *klempahan*,* *kmewahan*; (wealth) *kkaya'an*.

Affluent (-ent), adj. (abundant) *mewah, lempah*;* (rich) *kaya*.

Afford (ăf-ford'), v.t. (give) *bri*; (stand, bear) *tahan*. Cannot afford, *tiada mampu*,* *tiada daya, ta' rupa*.

Affray (-frā'), s. *perkalahian, gadoh, pergaduhan, huru-hara*.

Affright (-frít'), v.t. *kjotkan, bri takot, gntarkan, pranjatkan, bri dahshat* (Ar.).

Affright, s. *ktakotan, dahshat* (Ar.), *hebat* (Ar. *haibat*).

Affront (-frunt'), v.t. *bri malu, bri 'aib* (Ar.), *'aibkan* (Ar.), *buat honar* (Pers.).

Affront, s. *arang di muka, 'aib* (Ar.), *honar* (Pers.).

Afghan (ăf'gān), s. *orang Kabul* (Ar.).

Afire (a-fīr'), adj. *yang kna api*.

Aflame (-flām'), adj. *bernyala*.

Afloat (-flōt'), adj. and adv. (floating) *timbol*; (adrift) *hanyut, ter-apong-apong*;* (in circulation) *masohor* (Ar. *mashhūr*).

Afoot (-foot'), adv. *berjalan kaki*.

Aforesaid (a-fōr'sed), adj. *yang tersbot di atas*.

Aforetime (-tīm), adv. *dhulu kala, pada zaman dhulu, jman dhulu* (B.).

Afraid (a-frād'), adj. *takot, nyri, grun*.

Afresh (-fresh'), adv. *lagi skali, kmbali, s-mula*.

ăte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

African (ăf'ri-kan), s. *orang Kapri, orang Janggi,* orang hitam.*

African marigold (măr'i-göld), s. *burga tahi ayam.*

Aft (aft), adv. (Naut.) *di blakang, di buritan.*

After (aft'er), prep. (of place) *di blakang; (following) nirkut, mnurut; (of time) kmdian deri-pada, lpas, habis, sudah; (according to) sperti, mnurut.* After that, *kmdian deri-pada itu.* After that—, *s-tlah,* kmdian deri-pada —.* After eating, *lpas makan, habis makan.* After 3 o'clock, *lpas pukol tiga.* What are you after? *apa buat?* One after another (successively) *berganti-ganti, berturut-turut, bergilir-gilir,* (in Indian file) berbuntut-buntut, berekor-ekor.* After all (finally), *akhir-nya* (Ar.), *lama-klama'an.** To go after, *chari, charek* (B.).

After, adv. (of place) *blakang; (of time) kmdian.*

Afterbirth (-berth), s. *uri.*

Afternoon (-nōōn'), s. *ptarg, sore* (N.I.); (noon to 3 p.m.) *lohor** (Ar. *llohor*); (3 to 6 p.m.) *'asar* (Ar.); (6 to 6.30 p.m.) *maghrib* (Ar.). In the afternoon, *ptarg-ptarg.*

Afterthought (-thawt), s. *fikiran yang mndatarg.*

Afterwards (-werdz), adv. *kmdian, kmdian deri-pada itu, blakang, s-tlah itu,* blakang kali* (N.I.).

Again (a-gen'), adv. (back, in return) *kmbali;* (once more) *lagi s-kali;* (moreover, besides) *lagi, pula.* Over again, *s-mula.* Again and again, *berulang-ulang.* To do again and again, *ulargkan.* Now and again, *kadang-kadang.* As large again, *dua kali bsar.* Never do it again, *jangan skali-kali buat lagi.* To sleep again, *balek*

*tidor, tidor pula.** To happen again, *mndua kali.**

Against (a-genst'), prep. (upon, in contact with) *pada, k-pada, akan,* (in opposition to) mlariigar, m-lawan.* Over against, *tnlari, dkat, di sisi.** Against the wind, *mnyongsorg argin.* The wind was against us, *argin salah.*

Agape (a-găp'), adj. (with astonishment) *termangu,* terblangu.**

Agate (ăg'et), s. 'akek kuning.

Age (ăj), s. 'umor, usia (Sk.); (period, generation) *zaman, jman* (B.). Of age, *sudah sampai 'umor.* Under age, *blum sampai 'umor.* Middle age, *sparoh 'umor.* What is his age? *brapa 'umor-nya?* The present age, *zaman ini.* Past ages, *zaman dhulu.* Twelve years of age, *dua-blas tahun 'umor-nya.* Age after age, *zaman-berzaman.* He is of the same age as this man, *'umor-nya s-baya orang ini.*

Age, v. i. *jadi tua.*

Aged (ă'jed), adj. *tua.*

Agency (ă'jen-si), s. *wakil* (Ar.), *pkerja'an wakil** (Ar. *wakil*).

Agenda (a-jen'da), s. pl. *pkerja'an.*

Agent (ă'jent), s. *kuasa, wakil* (Ar.), *agen* (N.I.) (D.).

Aggrandize (ăg'grän-diz'), v. t. *bsarkan, lbehkan; (in rank) tinggikan.*

Aggrandizement (ăg-grän'dizment), s. *kbsaran, klbehan, ktirggi-an.*

Aggravate (ăg'-gra-văt), v. t. (intensify) *bratkan, lbehkan, tam-bahi;* (irritate) *bri marah, sakitkan hati, gusari;** (as animals) *galakkan;* (of diseases) *bntakan.*

Aggravation (-vă'shun), s. (act of intensifying) *hal mmbratkan, hal mlbehkan;* (that which aggravates) *pnambah;* (that which irritates) *kmaraikan;* (of disease) *bntan.*

Aggregate (ăg'gre-găt), v. t. *kum-polkān, himponkan.* Aggregating 100 piculs, *jmlah-nya** *s-ratus pikul.*

Aggregate (-get), s. (assemblage) *perkumpolan*; (sum, total) *jmlah* (Ar.). In the aggregate, *bersama-sama.*

Aggression (ăg-gresh'un), s. *srang, serbu, impoh.*

Aggressive (-gres'siv), adj. *yang mnyraig, yang hindak mlawan.*

Aggressor (-ser), s. *pyrang, yang terdhulu mlaiggar.*

Agrieve (ăg-grēv'), v. t. *duka-chitakan* (Sk.), *susahi, susahkan hati orang, bri mashghul* (Ar.).

Aghast (a-gast'), adj. *terchigarg, terpranjat, grun.*

Agila wood (a-gē'la wood), s. *gharu.*

Agile (ăj'il or ăj'il), adj. *pantas, tangkas.**

Agility (a-jil'i-ti), s. *kpantasan.*

Agitate (ăj'i-tăt), v. t. (move violently) *goncharg*; (disturb) *kachau, haru;** (of liquids) *kochak*; (discuss) *bicharakan.* He was agitated, *berbar-lah hati-nya.*

Agitation (-tă'shun), s. (disturbance) *gmpar, kachau, haru-biru, rusoh;** (incitement) *asutan, usot-an* (B.); (mental perturbation) *kloh-ksah.**

Agitator (-tă-ter), s. *pigasut, pig-usot* (B.), *pigachau, pigachum.**

Agnostic (ăg-nos'tik), s. *yang tiada mngtahui akan Allah,* yang mnyargkal akan Allah.*

Ago (a-gō'), adv. *dhulu, lalu.* Two years ago, *dua tahun lalu.* How long ago? *brapa lama dhulu?* Long ago, *lama dhulu, lama sudah.*

Agonize (ăg'o-niz), v. i. (be in agony) *rasa'i sigsara* (Sk.); (strive earnestly) *bermati-mati, mngglupor* (B.); (with contortions of the body) *ronta.**

Agony (-ni), s. *seksa, sigsara* (Sk.), 'azab* (Ar. 'adzâb).

Agrarian (a-grār'i-an), adj. *derihal ladang.* Agrarian law, *undarg-undang chochok-tanam.**

Agree (a-grē'), v. i. (be in unison) *berstuju, muafakat* (Ar.); (consent) *kabul,* sudi, berknan, redla* (Ar.); (promise) *berjanji*; (be suitable, as food or medicine) *s-rasi;* (coincide) *stuju, sama*; as, *jam ini tiada sama*, these clocks do not agree.

Agreeable (-a-bl), adj. (to the senses) *sdap*; (to the mind) *berknan*; (willing) *sudi, kabul;** (conformable) *s-tuju.*

Agreement (-ment), s. (contract) *perjanjian*; (harmony) *muafakat* (Ar.); (concurrence) *perstujuan.*

Agriculture (ăg'ri-kul-chur), s. *'ilmu* pladarg, 'ilmu* bertanam, 'ilmu berchochok-tanam.*

Aground (a-grownd'), adv. (Naut.) *terkandas, tersadai*; (cast ashore, wrecked) *terdampar.*

Ague (ă'gū), s. *dmam kura, dmam gigil.**

Ah (a), int. *ah! hai!*

Aha (a-ha'), int. *wah! ambohi!*

Ahead (a-hed'), adv. (Naut.) (in front) *di muka*; (contrary, of wind) *sakal*; (in advance) *di hadapan.* To go ahead, *berjalan dhulu.* To go or get ahead of, *mndhului*; (surpass) *alahkan,* kalahkan* (B.). To push a boat ahead, *sorong.*

Ahem (a-hem'), int. *daham.*

Aid (ăd), v. t. *tolong, bantu.*

Aid, s. *pertolongan, bantuan.*

Aide-de-camp (ăd'de-kan), s. *kapit,* pigapit, pigiring.**

Aigrette (ă'gret), s. *jambul*; (artificial) *tajok,* jumbai.**

Ail (ăl), v. i. *rasa sakit, sakit.*

Ailment (ăl'ment), s. *pyakit.*

Aim (ăm), v. i. (by closing one

eye) <i>bedek</i> ,* (direct a missile or weapon) <i>tuju</i> ; (endeavour) <i>choba</i> ; (by magic) <i>tilek</i> .	Alacrity (a-läk'ri-ti), s. (briskness) <i>k pantasan</i> ; (eagerness) <i>yakin</i> (Ar.).
Aim , v. t. <i>tujukan</i> , <i>halakan</i> .*	Alarm (a-larm'), v. t. (arouse to vigilance) <i>jagakan</i> , <i>kjotkan</i> ; (disturb, cause excitement) <i>gm-parkan</i> ; (frighten) <i>gertakkan</i> , <i>bri takot</i> , <i>bri dahshat</i> (Ar.), <i>kaget</i> (N.I.). Alarmed, <i>terpranjat</i> , <i>ter-kjot</i> , <i>igri</i> .*
Aim , s. (intention) <i>kahandak</i> , <i>maksud</i> , <i>kasad</i> (Ar.), <i>hajat</i> (Ar.); (direction) <i>hala</i> *, <i>tujuan</i> .	Alarm , s. (fear) <i>ktakotan</i> , <i>igri</i> *, <i>grun</i> , <i>dahshat</i> (Ar.); (warning signal) <i>smboyan</i> .*
Aimless (äm'les), adj. <i>ta'tntu halanya</i> *, <i>ta'tntu arah</i> , <i>ta'tntu tuju-nya</i> .	Alarm clock (klok), s. <i>jam smboyan</i> *, <i>jam prgjot tidor</i> .*
Air (är), s. (atmosphere) <i>udara</i> , <i>hawa</i> ; (air in motion) <i>argin</i> ; (tune) <i>lagu</i> , <i>ragam</i> ; (appearance) <i>rupa</i> , <i>chara</i> . To take fresh air, <i>makan argin</i> , <i>ambil argin</i> . Airs (affected manner), <i>muka-muka</i> , <i>ragam</i> . To put on airs, <i>mragam</i> , <i>bersikap</i> *, <i>bersolek</i> .*	Alarmist (-ist), s. <i>prggertak</i> , <i>pm-ranjat</i> , <i>prggmpar</i> .
Air , v. t. (expose to the air) <i>argin-kan</i> ; (expose to heat) <i>diarg</i> *, <i>garggarg</i> ; (expose to the sun) <i>jmor</i> ; (hang on a line) <i>sidai</i> .*	Alarum (a-lär'um), s. <i>smboyan</i> .*
Air-bubble (-bub-bl), s. (as in glass) <i>mer teh</i> .*	Alas (a-las'), int. <i>ayoh</i> , <i>adohi</i> , <i>sayang</i> , <i>wahai</i> .*
Air-cushion (-koosh-un), s. <i>bantal glmborg</i> , <i>bantal gbot</i> .*	Albatross (äl'ba-tros), s. <i>s-jnis burong chamar yang bsar skali</i> .*
Airship (-ship), s. <i>kapal terbang</i> , <i>kapal udara</i> , <i>belun berjntra</i> (E. balloon).	Albeit (awl-bē'it), conj. <i>surggoh pun</i> .
Air-tight (-tīt), s. <i>kjap</i> *, <i>tiada boleh masok argin</i> , <i>ta'tlap</i> .*	Albino (äl-bē'nō, u. s. äl-bi'no), s. <i>orang sabon</i> *, <i>orang balar</i> *, (of buffaloes) <i>balar</i> .*
Airing (-ing), s. To take an airing, <i>makan argin</i> , <i>ambil argin</i> .	Album (äl'bum), s. <i>buku kosong bagi</i> * <i>gambar</i> , etc. [kerna (B.)].
Airy (-i), adj. (open to the air) <i>beranjin</i> ; (delicate of texture) <i>halus</i> .	Albumen (äl-bū'men), s. (white of an egg) <i>puteh tlor</i> .
Aisle (il), s. (passage between seats) <i>lorong antara kursi</i> [<i>krosi</i> (B.)].	Alchemist (äl'ke-mist), s. <i>tukang kimia</i> (Ar.).
Ajar (a-jar'), adj. <i>rrggarg</i> , <i>ber-jarak</i> .*	Alchemy (-mi), s. <i>'ilmu kimia</i> (Ar.).
Akimbo (a-kim'bō), adv. <i>berchkkak piaggarg</i> , <i>bertlkan piiggang</i> .*	Alcohol (-ko-hol), s. <i>pati arak</i> *, <i>rachun arak</i> (B.).
Akin (a-kin'), adj. (of blood relations) <i>bersaudara</i> , <i>bersanak</i> *, (similar to) <i>s-rupa</i> , <i>s-macham</i> , <i>s-akan-akan</i> .*	Alcove (-köv), s. (recess in a room) <i>chrok</i> , <i>anak bilek</i> *, (garden bower) <i>balai jambangan</i> *, <i>punjorg</i> .*
Alabaster (äl'a-bas'ter), s. <i>batu pualam</i> * (Tam.).	Alderman (awl'der-man), s. <i>sidang majlis bandar</i> .*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īee, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Great, *Iskandar* *dzu 'l-karnain* (Ar.).

Alexandria (-dri-a), s. *Iskandariah* (Ar.).

Algebra (ă'l'je-bra), s. 'ilmu 'l-jabr (Ar.).

Alias (ă'li-ăs), s. *nama palsu*.

Alibi (ă'l'i-bī), s. *ktrangan tiada hadir pada tmpat di-tudoh*.*

Alien (ă'li-en or ă'l'yen), adj. (foreign) *dagang*; (different, incongruous) *lain*, *berlainan*.

Alien, s. *orang asing*,* *orang kluaran*,* *orang dagang*.

Alienable (-a-bl), adj. *yang boleh di-jual*.

Alienate (-ăt), v.t. (transfer property) *jual*, *srahkan*; (the affections) *jauhkan hati orang*.

Alienation (-ă'shun), s. (of property) *hal mnjual*, *hal myrahkan*; (of the affections) *jauh hati*, *perstruan*,* *mufarrakah* (Ar.).

Allight (a-lit'), v.i. (spring down) *terjun*, *trujun* (B.), *turun*; (of birds) *hirgap*.

Allight, adj. *terpasang*.

Align (a-lin'), v.t. *btulkan baris*, *btulkan banjar*,* *luruskan jajar*,* *btulkan nirai*.*

Alignment (-ment), s. *baris yang btul*, *banjar yang lurus*,* (act of aligning) *hal nmbtulkan banjar*.*

Alike (a-lík'), adj. *s-rupa*, *s-macham*, *sama*. Somewhat alike, *akan-akan sama*,* *mau dkat sama* (B.).

Alike, adv. *sama*.

Aliment (ă'l'i-ment). s. *makanan*, *rjki* (Ar. *rizki*), *jerki* (B.).

Alimentary (-men'ta-ri), adj. *yang mnjadi makanan*.

Alimony (-mo-ni), s. *blanja*, *nafkah* (Ar.).

Alive (a-liv'), adj. (living) *hidop*, *berhayat* (Ar.), *bernyawa*; (lively) *pantas*, *chakatan*.* To keep alive (as fire or affection), *hidopkan*.

Alkali (ăl'ka-lī), s. *garam abu*.

All (awl), adj. (of persons or things considered individually) *smao*, *s-gala*, sometimes followed by *b-laka*,* (more emphatic) *sklian*; (all over a surface) *sluroh*, as, *sluroh bumi*, all over the earth; *sluroh badan*, *sluroh tuboh*,* all over the body; (the whole of anything) *s-gnap*, as, *s-gnap perhimponan*, all the assembly; (of duration or length) *s-panjang*, as, *s-panjang hari*, all day; *s-panjang jalan*, all the way. Other compounds of *s-* are frequently used to express all, as, *s'-isi rumah*, all those in the house; *drgan s-bulat hati*, with all one's heart; *drgan s-habis-habis kuasa-nya*, with all his power; *drgan s-pnoph-pnoph harap*, with all confidence; *s-malam-malam*, all night. All alone, *s-batang karah*. All but, *nyaris*,* *hampir*. All over, *s-rata-rata tmpat*; (prep.) *sluroh*, antero (N.I.). All sorts of, *berbagai-bagai*, *plbagai*,* *serba*. On all fours, *mrangkak*. All of them, *ksmoa-nya*. All at once, *s-kali gus*. All together, *s-rmpak*. All of a sudden, *pada s-ktika*.

All, adv. (entirely) *s-mata-mata*.*

Allay (ăl-lă'), v.t. (quiet) *diamkan*; (appease) *puaskan*; (evil feelings) *padamkan*; (alleviate) *kuraigkan*, *snaigkan*.

Allegation (ă'l'le-gă'shun), s. *ktrangan*, *akuhan*.

Allege (ăl-lej'), v.t. *katakan drgan tntu*, *nyatakan*, *trangkan*, *mrgaku*.

Allegiance (-lē'jans), s. *stia*,* *bakti* (Sk.).

Allegorise (ă'l'le-go-rīz), v.i. *'iba-ratkan*, *mesalkan*, *misalkan* ((B.)), *kiaskan* (Ar.).

Allegory (-ri), s. *perumpama'an*,* *'ibarat*, *mesalan* (Ar. *mithal*), *kias* (Ar.).

āte, ask, ām, final, cāre, car, cārry; īeve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ăld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōl, foot, awfool (awful); law, how, oil; thin then.

Alleviate (ăl-lē'vi-ăt), v. t. *kurang-kan, lengangkan.*

Alley (ăl'lī), s. *lorong.* Blind alley, *lorong s-krat, jalan buntu.*

Alliance (ăl-lī'ans), s. (union) *per-huborgan, persikutuan;** (league, compact) *perjanjian stia,* muafakat* (Ar.).

Alligator (ăl'lī-gā-ter), s. *buaya.*

Alliteration (ăl-lit'er-ă'shun), s. *ularjan huruf yang sana bunji.**

Allocate (ăl'lo-kăt), v. t. *bhagikan, untokkan.*

Allocation (-kā'shun), s. (arrangement) *peraturan; (allotment) bhagian, untok.*

Allot (ăl-lot'), v. t. (distribute) *bhagikan, untokkan; (assign, appoint) tntukan.*

Allotment (-ment), s. *bhagian, untok, habuan.**

Allow (ăl-low'), v. t. (give, grant) *bri, kasi* (B.); (as a deduction) *potorg, tolak;* (permit) *luluskan,* bnarkan, lpaskan, biar, kasi* (B.); (acknowledge) *migaku.* To allow to leave, *lpas kluar.*

Allowable (-a-bl), adj. (permissible) *boleh di-bri, lulus;** (lawful) *halal.*

Allowance (-ans), s. (quantity allowed, of food) *plabur,* msara** (Ar. *mushāharat*); (of money) *blanja;* (deduction) *potongan.*

Alloy (al-loi'), s. (compound of metals) *pancha-logam** (Tam.); (admixture) *champuran.* Gold alloy, *suasa.*

Alloy, v. t. *champur.*

Allude (-lūd'), v. i. *bawa chakap;* as, *mmbara chakap deri-hal sianu,* to allude to Mr. so-and-so.

Allure (-lūr'), v. t. (entice by bait) *umpangan;* (by a decoy) *pikat;** (by familiarising) *jinak-jinakkan;* (by sounds) *dkut,* kesek.**

Allurement (-ment), s. *umpan, pmikat.**

Allusion (ăl-lū'zhun), see ALLUDE.

Alluvial (-vi-al), s. *kukop.** Alluvial soil, *tanah 'nap.**

Ally (ăl'lī'), v. t. *huborg, hubongan.*

Ally (ăl'lī), s. *pmbantu, pmolony, skutu.**

Almanac (awl'ma-năk), s. *takwim* (Ar.).

Almeirah (ăl-mī'ră), s. *almari, lmari;* (for crockery) *grobok.**

Almighty (awl-mī't'i), adj. *yang maha kuasa.*

Almond (a'mund), s. *badam.** The Indian almond, *ktapang.* Almond eyes, *mata sepet.*

Almost (awl'mōst), adv. *hampir, dkat, nyaris,* chmas;** (almost hitting a mark) *simi.*

Alms (amz), s. *sdkah, derma* (Sk.) ; (poor rate, incumbent on Moslems) *zakat* (Ar.). To distribute alms, *dadar.**

Almsgiving (amz'giv-ing), s. *mm-bri sdkah, mndadar.**

Almshouse (-hows), s. *rumah wakaf bagi orang miskin.**

Aloe (ăl'ō), s. (Aloe ferox) *lidah buaya.* Extract of aloes, *jadam.*

Aloes-wood (ăl'ōz-wood), s. (the fragrant wood found in knots on the *karas* tree, *Aquilaria malaccense*) *gharu.*

Aloft (a-loft'), adv. *di atas, k'atas;* (Naut.) *di tiang.* To go aloft, *naik tiang.*

Alone (a-lōn'), adj. (solitary) *turgal, s'orang diri, terkoteng-koteng;** (only) *sahaja.* All alone, *s-batang karah, s-batang galah.**

Along (a-long'), prep. *mnurut, as, mnurut jalan,* along the road. All along the road, *s-panjang-panjang jalan.* See below.

Along, adv. (lengthwise) *pada bujor;** (onward) *k-hadapan.* To go along the edge of, *mnyusor;* as, *mnyusor pantai,* along the shore.

āte, ask, ām, final, cāre, car, cārry; īeve, hen, recent, mēre, her, fērry; īe, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Along with, *serta digan*, *berserta*. All along (of time), *slalu*, *s-memang*; (of direction) *s-panjang*.

Alongside (-sīd'), adv. *di sisi**, *di tpi*. To bring alongside, *kplikan*.*

Aloof (a-lōōf'), adv. *jauh sdikit*. To hold aloof, *tarek diri*.

Aloud (a-lowd'), adv. *drgan suara yang nyaring*.

Alpaca (ăl-păk'a), s. *s-jnis kain bulu*.

Alphabet (ăl'fa-bet), s. *alif-ba-ta*.*

Alphabetical (-bet'i-kal), adj. In alphabetical order, *mnurut susunan huruf*.*

Already (awl-red'i), adv. *memang sdia, sdia sudah*.

Also (awl'sō), adv. and conj. *pun, pula, juga, lagi*.

Altar (awl'ter or ol'ter), s. *tmpat korban* (Ar.), *tmpat persmblehan, mizbah** (Ar. *midzbah*).

Alter, v. t. *obahkan*; (of position) *aleh*/* (amend, improve) *pinda*/* see CHANGE.

Alter, v. i. *berobah*.

Alteration (-ă'shun), s. *obahan, pinda'an*.*

Altercation (-kā'shun), s. *pertig-karan, perbantahan**, *perbabilan*.*

Alternate (ol-ter'net), adj. *yang berganti-ganti, bergilir-gilir**, *ber-slang*. Alternate days, *slarg s-hari, berslang-slang hari, lat s-hari*.

Alternate (ol'ter-năt), v. i. *ganti-berganti, berganti-ganti, berlat-lat*.

Alternation (-nă'shun), s. *per-gantian*.

Alternative (ol-ter'na-tive), s. (one of two things offered to one's choice) *salah satu*; (thing offered in place of another) *gantian*. You may choose either alternative, *boleh pileh salah-satu-nya*. There is no alternative, *tiada jalan lain*.

Although (awl-thō'), conj. *mski, mski-pun, surgoh, surgoh-pun, jikalau....skali-pun*, as, *jikalau*

sluroh tanah Jawa itu skali-pun, although the whole of Java; *pada hal**, as, although he is not guilty he professes to be so, *ia mrgaku diri-nya bersalah pada hal tiada bersalah*.

Altitude (ăl'ti-tūd), s. *tirggi*.

Altogether (awl'too-geth'er), adv. *s-mata-mata, skali*.

Altruism (ăl'troo-izm), s. *hal mnchari fa'idah orang lain*.

Alum (ăl'um), s. *tawas*.

Aluminium (-u-min'i-um), s. *s-jnis timah yang amat rergan*.

Alumnus (a-lum'nus), s. *anak skolah, murid*.

Always (awl'waz), adv. *slalu, sn-tiasa* (Sk.), *snntiasa* (Sk.), *sdia-kala* (Sk.), *malar**, *madang**, *s-memang*. To be always doing, *slaroh**, *mylaroh*.* To be always using, *llarkan*.*

Am (ăm), see BE.

Amalgam (a-măl'gam), s. *champur ran raksa*.

Amalgamate (-ăt), v. t. (of metals) *champur drgan raksa*; (combine, unite) *hubongkan, satukan*.

Amalgamation (-ă'shun), s. (of metals) *hal mnchampur drgan raksa*; (combination) *perhuborgan, perchampuran*.

Amanuensis (a-măn'u-en'sis), s. *juru-tulis*.

Amass (a-măs'), v. t. *kumpolkan, himponkan**, *timbonkan, kamporgkan*.

Amateur (ăm'a-tur), s. *orang yang bkerja atau bermain drgan tiada mnrima upah*.

Amatory (-to-ri), adj. *yang mn-datangkan brahi**, *deri-hal brahi**, *drgan 'ashik* (Ar.).

Amaze (a-măz'), v. t. *chrgargkan, bri hairan, t'ajubkan* (Ar.). Amazed, *terchrgarg, t'ajub* (Ar.), (Ar.), *termargu-margu*.*

âte, ask, ăm, final, căre, car, cărry; ēve, hen, recent, mĕre, her, fĕrry; īce, it, fire, mirror; ăld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hŭrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Amazement (-ment), s. <i>hairan, chiryang, t'ajub</i> (Ar.).	America (ām'ēr'i-ka), s. <i>Amerika, negri Merikan.</i>
Amazon (ām'a-zun), s. <i>soldado prempuan.</i>	American (-kan), s. <i>orang Amerika, orang Merikan.</i>
Ambassador (ām-bā'sa-der), s. <i>utusan,* wakil kraja'an.*</i>	Amethyst (ām'-e-thist), s. <i>batu k-chuborg.*</i>
Amber (ām'ber), s. <i>ambar</i> (Ar. 'anbar).	Amiability (ā'mi-a-bil'i-ti), s. <i>laku yang manis, pigasehan.</i>
Ambergris (-grēs), s. <i>ambar, 'anbar</i> (Ar.).	Amiable (-bl), adj. <i>yang manis laku-nya, baik laku, berprgasehan.</i>
Ambidextrous (ām'bi-deks'trus), adj. <i>yang targan-nya sama kuat.</i>	Amicable (ām'i-ka-bl), adj. (friendly) <i>bersahabat,* bersobat (B.), berstuju.</i>
Ambiguous (ām-big'u-us), adj. <i>yang dua m'ana-nya, yang ta'tntu arti-nya, 'umum* (Ar. ghumūm?).</i>	Amid (a-mid'), prep. <i>di tryah, di antara, dalam.</i>
Ambition (-bish'un), s. <i>k'inginan tinggi, himmah tinggi.*</i>	Amidships (-ships), adv. (Naut.) <i>di pmirggangan.</i>
Ambitious (-us), adj. <i>yang irgin akan kbsaran atau kuasa, yang mnchari nama, yang berhimmah tinggi.*</i>	Amidst (a-midst'), prep. <i>di tryah, di antara, dalam.</i>
Amble (ām'bl), v. i. <i>berjalan seget.</i>	Amiss (a-mis'), adj. and adv. (wrong) <i>salah; (improper) ta'-patut, ta'snonoh; (out of order) ta'kna.</i> To take amiss, <i>berkchilhati.</i>
Amboina (ām-boi'na), s. <i>Ambon.</i>	Amity (ām'i-ti), s. <i>persahabatan,* perstujuan.</i>
Ambulance (ām'bū-lans), s. <i>kreta bagi orang sakit atau luka.</i>	Ammonia (ām-mō'ni-a), s. <i>garam knching kuda.</i> Salts of ammonia, <i>sadir*</i> (Pers. <i>nushâdir</i>), <i>garam chium.</i>
Ambuscade (-bus-kād'), s. <i>pasokan prgndap.</i>	Ammunition (ām'mu-nish'un), s. (military stores) <i>alat pprayang;*</i> (cartridges) <i>patrum,* kertus,* pluru, pelor (N.I.) (Port. <i>pelourro</i>).</i>
Ambush (ām'boosh), s. <i>prgndap.</i>	Amnesty (-nes-ti), s. <i>ampun deripada kraja'an, mahap bagi orang derhaka.</i>
Ambush , v. t. <i>'ndap, adarg* drgan bersmbungi.</i>	Among (a-mung'), prep. <i>di tryah, di antara, dalam.</i>
Ameliorate (a-mēl'yo-rāt or a-mēl'-i-o-rāt), v. t. <i>baikki, pinda.*</i>	Amongst (a-mungst'), = AMONG, q. v.
Amen (ā-men'), int. <i>amin</i> (Ar.).	Amorous (ām'o-rus), adj. <i>brahi,* 'ashik (Ar.).</i>
Amenable (a-mēn'a-bl), adj. (to law or government) <i>dalam prentah, dalam hukum;</i> (liable to trial) <i>boleh kna bichara;</i> (tractable) <i>snaig di-patah,* suka mnurut ajaran, yang mnngar kata.</i>	Amount (a-mownt'), s. (total) <i>jmlah</i> (Ar.); (quantity) <i>banyak.</i>
Amend (a-mend'), v. t. <i>baikki, btulkan, pinda.*</i>	
Amendment (-ment), s. <i>perobahan, pinda,* pinda'an.*</i>	
Amends (a-mendz'), s. (compensation) <i>balasan.</i> To make amends, <i>ganti krugian, bayar diat</i> (Ar.).	
Amenity (a-men'i-ti), s. <i>laku yang manis, lmah-lmbot.</i>	

āte, ask, ām, final, cāre, ear, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, cil; thin then.

Amount, v. i. (reach) *jadi, sampai akan.** To amount to (aggregate), *jmlah* (Ar.). It amounts to nothing, *tiada berfa'idah satu pun, ta'apa guna-nya* (B.).

Amphibious (ăm-fib'i-us), adj. *yang boleh hidup di laut dan darat pun.*

Ample (ăm'pl), adj. (spacious) *lapang, lga, luas;* (sufficient) *chukop, pada.**

Amplify (-pli-fī), v. t. *lanjutkan chrita, panjangkan kalam;** *shurah* (Ar.).

Amplitude (-tūd), s. *kluasan, klapargan.*

Amply (-pli), adv. (sufficiently) *chukop.*

Amputate (-pu-tāt), v. t. *krat, potong, kodorgkan, kudorgkan* (B.).

Amputation (-tā'shun), s. *hal migrat.*

Amuck (a-muk'). To run amuck, *amok.*

Amulet (ăm'u-let), s. *targkal, 'azimat* (Ar.).

Amuse (a-mūz'), v. t. *sukakan hati, bri tertawa, glikan hati.*

Amusement (-ment), s. (that which amuses) *ksuka'an, kgmaran,* prggli hati;** (pastime) *permainan.*

Amusing (-ing), adj. *pnerawwa,* prggli hati, sronok.**

An (ăn), see A.

Anachronism (ăn-ăk'ro-nizm), s. *silap fasal peraturan masa.**

Anæmia (a-nē'mi-a), s. *kurang darah, sriat* (W.).

Anæmic (-mik), adj. *puchat lsi.**

Anæsthetic (ăn'es-thet'ik), s. *bius** (Pers. *bîhaush*); (narcotics used by thieves) *skut,* pukau.*

Analogous (a-näl'o-gus), adj. *berstuju, sama.*

Analogy (-ji), s. (resemblance) *umpama* (Sk.), *perbandingan, mesal, misal* (B.) (Ar. *mithal*), *'ibarat, tamsil** (Ar. *tamthil*).

Analysis (-i-sis), s. *hal mmBUka dan mmreksa sgala bhagian yang mnjadikan s-suatu;** (Gram.) 'irab (Ar.).

Analyze (ăn'a-līz), v. t. *pchahkan asal-usul.*

Anarchist (ăn'ark-ist), s. *orang yang ta'mau turut prentah, orang derhaka.*

Anarchy (-i), s. *haru-biru,* huru-hara, derhaka.*

Anathema (a-năth'e-ma), s. *kutok, sumpah, l'anat* (Ar.).

Anatomize (a-năt'o-mīz), v. t. (dissect) *lapah,* prggal-prggal;** (discriminate minutely) *slidek,* siasat* (Ar.).

Anatomy (-mi), s. 'ilmu slerah arggota.*

Ancestor (ăn'ses-ter), s. *neneh-moyang, datok-neneh.**

Ancestral (ăn-ses'tral), adj. (inherited) *psaka.* Ancestral customs, 'adat neneh-moyang. Ancestral worship, *hal mnymbah ne-neh-moyang.*

Ancestry (ăn'ses-tri), s. (ancestral lineage) *asal;* (race, descent) *bargsa.* Of noble ancestry, *berbargsa, bargsawan,* turunan baik-baik* (B.).

Anchor (ăng'ker), s. *sauh.* To cast anchor, *buang sauh, labohkan sauh, berlaboh.* To weigh anchor, *bongkar sauh.*

Anchorage (-ej), s. *labohan, plabuhan.*

Anchorite (-ko-rīt), s. (hermit) *orang bertapa, zahid* (Ar.).

Anchovy (ăn-chō'vei), s. *ikan bilis.*

Ancient (ăn'shent), adj. (aged) *tua;* (opposed to modern) *dhulu kala;* (of long duration) *lama.*

And (ănd), conj. *dan, pun, serta,* *drgan, lagi, sraya;** *pun* always follows the noun or pronoun to which it refers. The conjunction is omitted in such phrases as: *tua muda,*

ăte, ask, ăm, final, căre, car, cărry; ēve, hen, recent, mĕre, her, fĕrry; ice, it, fire, mirror; ăld, not, connect, săre, sort, sărry; ūse, us, minus, căre, injure, hărry; făod, foot, awfool (awful); law, how, oil; thin then.

old and young; *siang malam*, day and night; *anak-bini*, wife and children; *pergi ambil*, go and get. **Andiron** (ănd'ī-ern), s. *galang kayu api*.*

Anecdote (ăn'ek-dōt), s. *chrita, kesah*.

Anemone (a-nem'o-ni), s. Sea anemone, *buran*.*

Aneroid (ăn'e-roid), *pnimbang udara*.*

Aneurism (ăn'ū-rizm), s. *bisul di urat darah, bigkak urat darah*.

Anew (a-nū'), adv. (over again) *lagi s-kali, s-mula, pula, kmbali* (N.I.); (in a new form) *bharu*.

Angel (ăn'jel), s. *mla'ikat*. The angel of death, *malaku 'l-maut* (Ar.).

Angelic (ăn-jel'ik), adj. *mla'ikat* (a), *sperti mla'ikat*.

Anger (ăng'ger), s. *marah, amarah**, *panas hati, hargat hati**, *gusar**, *igrin**, (resentful anger) *gram*; (of God or kings) *murka* (Ar.).

Angle (-gl), s. (corner) *pnjuru, buchu**, *sudut**, (bend) *siku*.

Angle, v. i. *miga'il, panching*.

Angler (-gler), s. *piga'il*.

Anglican (-gli-kan), adj. *Iggiris*.

Anglicize (-sīz), v. t. *buat chara Iggiris*.

Angry (ăng'gri), adv. *marah, gusar**, *igrin**, (resentful) *gram*; (of God or kings) *murka* (Ar.). To be angry with, *gusari**. To be angry, *naik marah*; (stronger) *mradang, mmerang, naik mradang, naik berang*; (of princes) *bersurgut*.*

Anglo- (-glō), *Iggiris*.

Anguish (-gwish), s. (physical pain) *bisa, seksa, sgsara* (Sk.); (mental suffering) *susah hati, ksusahan*.

Angular (-gu-ler), adj. (pointed) *ranchorg**, *renchorg**, (lean) *kurus*.

Animadversion (ăn'i-măd-ver'-shun), s. *tguran, hardek**, *chlawan* (Ar.). Wild animals in general, *mergastua* (Sk.).

Animal (ăn'i-mal), s. *binataq, haiwan* (Ar.). Domestic animals, *binataq jinak*. Savage animals, *binataq buas*. Wild animals, *binataq liar*.

Animal, adj. *binataq* (a), *chara binataq*. The animal passions, *hawa nafsu*. Animal food, *daging*.

Animalcule (-măl'kūl), s. *kjadian yang amat halus, kuman, hama*.

Animate (-măt), v. t. (give life) *hidopkan*; (stimulate) *grakkan hati*.

Animated (-ed), adj. *berhati hidop, cherkas**, *pantas*.

Animation (-mă'shun), s. *ksgaran, rsmi yang sgar*.

Animism (-mizm), s. *perchaya akan smargat dan hantu*.

Animosity (-mos'i-ti), s. (hatred) *bnchi*: (enmity) *perstruan*.*

Animus (-mus), s. (intention) *maksud, niat*; (temper) *marah*.

Anise (ăn'is), s. (*Pimpinella anisum*) *jintan manis*. Chinese anise (*Illicium anisatum*) *adas manis*.

Aniseed (-i-sēd), s. *biji adas manis, biji jintan manis*; see above.

Ankle (ăng'kl), s. *perglangan kaki*.* Ankle bone, *buku lali**, mata kaki.

Anklet (-klet), s. *glang kaki, kron-chong*.

Annals (ăn'nalz), s. *hikayat, tawarikh* (Ar.), *sjarah* (Ar.).

Anneal (ăn-nē'l), v. t. *spoh*.

Annex (-neks'), v. t. (affix) *hubongan, samborongan*; (add) *tambahi*.

Annexation (ăn'neks-ā'shun), s. *perhubongan*.

Annihilate (ăn-nī'hi-lāt), v. t. *tidakan, binasakan, tumpaskan, hapuskan, jhannamkan*.

Annihilation (-lā'shun), s. *kbinasa'an, ktiada'an*.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īe, it, fire, mirror; ăld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- Anniversary** (ăñ'ni-ver'sa-ri), s. *ularjan tahun*, see ANNUAL.
- Anno-Domini** (ăñ'nō dom'i-nī), *tahun Tuhan, tarikh Msihi* (Ar.).
- Annotate** (ăñ'no-tāt), v. t. *m'analakan* (Ar.), *tafsirkan* (Ar.).
- Annotation** (-tā'shun), s. *tafsir* (Ar.).
- Announce** (ăñ-nowns'), v. t. *khabarkan, bri tahu, m'alumkan* (Ar.), *siarkan, warwarkan,* sru-kan.**
- Announcement** (-ment), s. *khabar, perkhabaran, brita* (Sk.).
- Annoy** (-noi'), v. t. *usek, susahi, sakat.**
- Annoyance** (-ans), s. *usek, susah, sakat.**
- Annual** (ăñ'yū-al), adj. (each year) *tiap-tiap s-tahun*; (lasting a year) *s-tahun*. Annual assessment, *chukai s-tahun*. Annual feast, *knduri hol** (Ar. *Haul*=year).
- Annuity** (ăñ-nū'i-ti), s. *penchen* (E.), *pansiuu* (N.I.).
- Annul** (ăñ-nul'), v. t. (reduce to nothing) *tiadakan*; (obliterate) *hapuskan,** (make void) *buargkan, batalkan*; (abrogate) *mansukhkan* (Ar.).
- Annular** (ăñ'yū-ler), adj. *ber-simpai.*
- Annunciation** (ăñ-nun'si-ă'shun), s. *perkhabaran, brita* (Sk.).
- Anodyne** (ăñ'o-dīn), s. *pnawar, obat yang menghilangkan sakitan.*
- Anoint** (a-noint'), v. t. *miyakki*; (with a cosmetic or perfume) *urap, raksi.**
- Anomalous** (a-nom'a-lus), adj. *tiada bperaturan,* ganjil, lain dari-pada 'adat, plek.**
- Anomaly** (-li), s. *perkara yang lain dari-pada 'adat.*
- Anon** (a-non'), adv. (soon) *sgra.* Ever and anon, *kadang-kadang, krap kali, krap-krap, sring kali* (N.I.).

- Anonymous** (-i-mus), adj. *tiada bernama.* Anonymous letter, *surat glap, surat terbang,* surat rachun angin.**
- Another** (ăñ-uth'er), adj. (one more) *lagi satu; (different) lain.* One after another, *lpas satu satu, berturut-turut. bertubi-tubi.** One thing or another, *ta'satu satu.*
- Answer** (an'ser), s. *jawab, sahutan, balasan.*
- Answer.** v. t. *jawab akan, sahuti.* To answer a letter, *balaskan surat.*
- Answer,** v. i. *jawab, bri jawab, sahut.* To answer for (be responsible), *tarygorg, mrgaku, jamin.*
- Answerable** (-a-bl), adj. (responsible) *yang mrgaku, yang mnargong;* (proportionate) *s-kadar* (Ar.). I am answerable for that, *aku-lah yang mnargong hal itu, hal itu di atas aku.*
- Ant** (ănt), s. *smut.* Flying ants, *klkatu.** The large red ant, *krrgga.* White ants (termites), *anai-anai,* smut puteh* (B.), *rayap* (N.I.).
- Antagonist** (ăñ-tăg'o-nist), s. *lawan, stru.**
- Antagonistic** (-nis'tik), adj. *yang mlawan, berstru,* bantahan.**
- Antarctic** (ăñ-ark'tik), adj. *kutub slatan** (a).
- Ant-eater** (ănt'ēt-er), s. *trggiling.*
- Antecedent** (ăñ-te-sēd'ent), adj. *yang terdhulu, yang mindhului.**
- Antechamber** (-chām-ber), s. *bilik luar, balai mnanti.**
- Antedate** (-dāt'), v. t. *dhulukan hari-bulan.*
- Antediluvian** (-di-lū'vei-an), adj. *yang dhulu deri-pada zaman nabi Noh.*
- Antelope** (-lōp), s. *kambing hutan, kambing grun.**
- Antenna** (ăñ-ten'na), s. (pl. antennæ) *sungut-sungut,* patil.**
- Anterior** (-tēr'i-er), adj. (in time)

āte, ask, ām, final, cāre, car, cārry; īeve, hen, recent, mēre, her, férry; īce, it, fire, mirror; old, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

<i>yang terdhulu; (in place) yang di hadapan.</i>	Antiquarian (ăñ'ti-kwā'r'i-an), adj. <i>deri-hal perkara zaman* dhulu [jman (B.)].</i>
Anteroom (ăñ'te-rōōm), s. <i>bilek luar, balai mnanti.*</i>	Antiquated (-kwāt-ed), adj. <i>sudah tua, sudah lama, sudah 'umor.</i>
Anthem (ăñ'them), s. (Moslem chant of praise to God) <i>dzikir</i> (Ar.). National anthem, <i>lagu barga.</i>	Antique (ăñ-tēk'), adj. <i>tua, lama, zaman.*</i>
Anther (-ther), s. <i>hujorg sulor bunga.*</i>	Antiquity (-tik'wi-ti), s. (ancient times) <i>dhulu kala, zaman dhulu,* jman dhulu (B.), perba-kala (Sk.).</i>
Ant-hill (ăñt'-hil), s. <i>busut, porg-su.*</i>	Antiseptic (ăñ'ti-sep'tik), adj. <i>yang mighilangkan busok.</i>
Anthracite (ăñ'thra-sít), s. <i>arang batu yang kras.</i>	Antithesis (ăñ-tith'e-sis), s. (of words) <i>perbandingan,* (contrast) berlainan.</i>
Anthropology (ăñ'thro-pol'o-ji), s. <i>'ilmu* manusia.</i>	Antler (ăñt'ler), s. <i>tandok rusa yang berchabang, tandok berchrang-gah.*</i>
Anthropomorphism (-po-mor-fizm), s. <i>pnjlma'an (Sk.).</i>	Anus (ă'nus), s. <i>klpasan,* jubor* (Ar. dubur).</i>
Antic (ăñ'tik), s. <i>klakar, lawak (P.).</i>	Anvil (ăñ'vel), s. <i>landasan,* plan-das.*</i>
Antichrist (ăñ'ti-krīst), s. <i>lawan Almaseh, Almasehu 'd-dajjal (Ar.), si-dajal.*</i>	Anxiety (ăng-zī'e-ti), s. (disquietude) <i>khuatir, bimbang, gondah-gaulana;* (eagerness) rindu, gerang (N.I.).</i>
Antichristian (-kris'chan), adj. <i>yang mlawan agama Msihi* [kristen (B.)].</i>	Anxious (ăngk'shus), adj. (disquieted) <i>khuatir, bimbang, ber-gondah hati;* (desirous) rindu.</i>
Anticipate (ăñ-tis'i-pāt), v. t. (be beforehand) <i>dhului; (foresee) ingat dhulu, sargka. I did not anticipate that it would rain, sahya ta'sargka hndak hujan.</i>	Any (en'i), adj. and pron. <i>barang, s-barang; (one of a number) salah satu, salah s'orang.* At any time, barang bila,* bila-bila pun (B.). Any kind of, s-barang, s-nika.* In many phrases this word requires no equivalent in Malay, as, have you any more? ada-kah lagi? I cannot bear it any longer, sahya ta'boleh tahan lagi. Any, with a negative, is translated by the phrase, satu pun tidak or tiada, as, I do not see any, satu pun tiada aku lihat.</i>
Anticipation (-pā'shun), s. <i>pn-dhuluuan,* sargka. To thank in anticipation, mnrima kaseh terlbh dhulu.</i>	Anybody (-bod-i), s. <i>barang siapa, barang s'orang,* s'orang pun.</i>
Antidote (ăñ'ti-dōt), s. <i>pnawar rachun.</i>	Anyhow (-how), adv. <i>bgimana pun.</i>
Antimacassar (-ma-kăs'ser), s. <i>kain lapek kpala.</i>	
Antimony (-mo-ni), s. <i>batu Sarawak,* batu chlak.*</i>	
Antipathy (ăñ-tip'a-thi), s. (hatred) <i>bnchi; (repugnance) gli-glmān,* gli-gman.</i>	
Antipodes (-o-dēz), s. <i>sblāh sana bumi; (something contrary) ber-lainan skali.</i>	

āte, ask, ām, final, cāre, ear, cārry; īeve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

- Anyone** (-wun), s. *barang siapa, barang s'orang,* s'orang pun.*
- Anything** (-thing), s. *barang apa, barang s-suatu,* apa-apa.* Anything but (not at all), *skali-kali tidak.*
- Anywhere** (-whār), adv. *barang di mana pun, di mana-mana pun.*
- Aorta** (ā-or'ta), s. *urat nadi bsar,* urat berdnnyut.**
- Apace** (a-pās'), adv. *chpat, sgra, lkas.*
- Apart** (a-part'), adv. (separately) *berasing,** (independently) *satu-satu, asing-asirg;* (separated by intervals) *rnygarg.* To set apart, *sblahkan, asingkan.**
- Apartment** (-ment), s. *bilek, kamar* (N.I.) (D.).
- Apathetic** (ăp'a-thet'ik), adj. *lalai, alpa,* tiada pduli, tiada berrasa.*
- Apathy** (-thi), s. *alpa* (Sk.), *lalai.*
- Ape** (ăp), s. *jnis munjat yang tiada berekor.* For various species see MONKEY.
- Ape**, v. t. *tiru,* ajok, jajat* (P.).
- Aperient** (a-pēr'i-ent), s. *punchahar,* obat pnyuchi prot, julap.*
- Aperture** (ăp'er-chur), s. (hole) *lobang, chlah, liang,** (opening) *mulut;* (width) *buka.*
- Apex** (ă'peks), s. (top) *kmunchak, punchak, merchu;** (tip) *hujorg.*
- Aphis** (ă'fis), s. *kusin* (Ch. *ku-sin*).
- Aphorism** (ăf'o-rizm), s. *bidal,* tlabai,* ppatah.**
- Apiece** (a-pēs'), adv. *satu-satu, masing-masing.* One apiece, *s'orang satu, s'orang s-biji,* etc., see A.
- Apocalypse** (a-pok'a-lips), s. *knyata'an, wahi** (Ar. *waHyu*).
- Apocryphal** (-ri-fal), adj. *yarg tiada sah.*
- Apologize** (a-pol'o-jīz), v. i. *minta ampun, minta mahap* (Ar. *ma'āf*).
- Apology** (-ji), s. (defence) *sahutan, jawab;* (admission of wrong) *perminta'an mahap* (Ar. *ma'āf*).
- Apollinaris** (a-pol'li-nār'is), s. *ayer blanda.**
- Apoplexy** (ăp'o-pleks-i), s. *sawan terjun,* sawan bargkai.**
- Apostate** (a-pos'tet), s. *murtad* (Ar.).
- Apostle** (-sl), s. *rasul* (Ar.).
- Apothecary** (a-poθ'e-ka-ri), s. *tu-kang obat, pigadon obat,* apotek* (N.I.) (D.).
- Appall** (ăp-pawl'), v. t. *bri takot, bri dahshat* (Ar.), *bacholkhan,* ta-warkan hati.*
- Apparatus** (ăp-pa-rā'tus), s. *per-kakas, alat* (Ar.).
- Apparel** (-pär'el), s. *pakaian.*
- Apparent** (-pär'ent), adj. (plain) *nyata, trang;* (appearing to the eye) *yang klihatan.* Heir apparent, *bakal waris** (Ar. *wārith*).
- Apparently** (-li), adv. *rupa-nya, nampak-nya, pada lahir-nya** (Ar. *tlāhir*).
- Apparition** (ăp'pa-rish'un), s. *prg-lihatan;* (spectre) *hantu.*
- Appeal** (ăp-pēl'), v. i. (beseech) *minta;* (refer to a higher court) *bawa bichara,* minta pindahkan bichara, apil* (E.); (call on another to vindicate one's rights) *adu,* adukan hal.*
- Appeal**, s. (at law) *apil* (E.); (call for help) *perminta'an.*
- Appear** (-pēr'), v. i. (come or be in sight) *nampak, tampak,* klihatan, tlahir* (Ar.); (come into notice, or above the surface of land or water, or as the sun rising) *timbol, terbit.* To appear before a judge, *mrg-hadap hakim.* Appear, with the meaning to seem, is expressed by *rupa-nya* used impersonally, as, he appears to be drunk, *mabok rupa-nya.* It appeared to me, *pada p-mandangan-ku.*
- Appearance** (-ans), s. (look, aspect) *rupa, bargun,* paras,* meh;** (thing seen) *prglihat-*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ḥld, not, connnect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

an. To put in an appearance, *hadlir** (Ar. *Hâdlîr*).

Appease (-pēz'), v. t. (make quiet) *snangkan, diamkan; (pacify) damaikan, baikkan; (hunger or thirst) hilangkan.*

Appellation (ăp'pel-lă'shun), s. *nama, sbotan, glaran, pargilan.*

Append (ăp-pend'), v. t. *samborikan, tambahi, huborikan.*

Appendage (-ej), s. *tempelan,* huboran.*

Appendicitis (ăp-pen'di-sī'tis), s. *nyakit tali-prot yang mnempel.**

Appendix (-diks), s. *sambongan.*

Appertain (ăp'per-tān'), v. i. *kna-migna, sargkot drgan, sabit drgan** (Ar. *thâbit*), *berkna'an drgan.*

Appetite (ăp'pe-tīt), s. (desire for food) *nafsu makan, slera;** (any strong desire) *k'irginan; (craving, as for opium) ktageh,* ktagehan (B.).*

Appetizer (-tī-zer), s. *umpam tkak,* umpam slera,* pmibuka nafsu, pmibuka slera.**

Applaud (ăp-plawd'), v. t. (praise) *puji; (by acclamation) sorak; (by clapping) bertpok targan.*

Applause (-plawz'), s. (shouting) *sorak; (clapping of hands) tpok-tpok targan; (praise) puji.*

Apple (ăp'pl), s. *apel (E.), tufah** (Ar. *tuffâh*). Adam's apple, *lkum** (Ar. *hulqûm*). Apple of the eye (pupil), *anak mata,* biji mata (B.); (term of endearment) biji mata.*

Appliance (ăp-plī'ans), s. *perkakas, klykapan.*

Applicable (ăp'pli-ka-bl), adj. *yang patut drgan, yang kna, berkna'an.**

Application (-kā'shun), s. (act of applying) *hal mmakai, hal mm buboh, etc., see below; (close attention) usaha; (request) perminta'an, surat permohonan,* prg-aluan.*

Apply (ăp-plī'), v. t. (put on) *buboh, knakan; (of flat surfaces) lkapkan; (use, employ) pakai, gunakan.*

Apply, v. i. (make application) *minta; (attend closely to) usahakan diri. It does not apply to me, ta'kna-mrgna drgan aku, ta'apa kna sama goa (B.). To apply for, minta, pohonkan.**

Appoint (-point'), v. t. (fix by decree) *titahkan,* (assign, designate) jadikan, ntukan, ltakkan; (to a post) argkat; (equip) lg-kapkan.*

Appointment (-ment), s. (act of appointing) *hal mnitahkan,* hal mnntukan, etc., as above; (station, position, office) jawatan,* pgargan, pegangan (B.); (to meet) perjanjian hndak bertmu.**

Apportion (-pōr'shun), v. t. *bhagikan, untokkan.*

Apportionment (-ment), s. (act of apportioning) *hal mmbagikan; (thing apportioned) bhagian, untok, habuan.**

Apposite (ăp'po-zit), adj. *patut, padan, kna, berkna'an.**

Appraise (ăp-prāz'), v. t. *hergakan, nilaikan herga,* taroh herga, tak-sirkan (D.).*

Appreciable (-prē'shi-a-bl), adj. *yang boleh di-hergakan; (perceptible) yang boleh di-rasa, yang boleh nampak.*

Appreciate (-āt), v. t. (estimate justly) *taroh herga, nilaikan,* (esteem highly) indahkan, per-hergakan,* (raise in value) naikkan herga; (be sensible of) tahu, tahu bezakan (Sk.). To appreciate a kindness, *knargkan budi.**

Appreciate, v. i. (rise in value) *naik herga.*

Appreciation (-ā'shun), s. *hal mrg-indahkan, hal minilaikan,* etc., as above.*

Appreciative (-a-tiv), adj. *yang mrgindahkan, yang mrgnarg budi.*

Apprehend (ă'prē-hend'), v. t. (arrest) *taigkap*; (understand) *migerti, tahu, paham*,* *dapat*; (fear) *takot.*

Apprehension (-hen'shun), s. (fear) *ktakotan*; (understanding) *prigertian, pnadapatan.*

Apprehensive (-siv), adj. *takot.*

Apprentice (ăp-prent'is), s. *orang yang masok perjanjian pada blajar suatu pkerja'an, plateh,* magarg (N.I.).*

Apprise (-prīz'), v. t. *m'alumkan (Ar.), bri tahu, kasi tahu (B.).*

Approach (-prōch'), v. t. *hampir,* hampiri,* dkat,* dkat sama (B.).*

Approach, s. (act of drawing near) *hal mrghampiri,* (way of access) jalan masok.*

Approachable (-a-bl), adj. *yang boleh di-hampiri.**

Approval (ăp'pro-bā'shun), s. *kbnaran, kredla'an (Ar.) ; see APPROVE.*

Appropriate (ăp-prō'pri-et), adj. *padan, patut, layak, mnasabah (Ar.).*

Appropriate (-ăt), v. t. (for one's self) *ambil bagi diri, pakaikan (B.) ; (for a special purpose) intukan.*

Approval (-prōōv'al), s. *kabul** (Ar. *qabûl*), *kbnaran, sudi, kredla'an (Ar.) ; see below.*

Approve (-prōōv'), v. t. (sanction, ratify) *bnarkan, kabulkan,* (be pleased with) berknangkan, redla'i (Ar.) ; (receive with favour) sudi-kan.*

Approximate (-proks'i-māt), v. i. *hampir, dkat.*

Approximately (-met-li), adv. *kira-kira, lbeh-kurang, agak-agak, gamak-gamak.**

Approximation (-mā'shun), s. *hal mnjadi dkat.*

April (ă'pril), s. *bulan orang puteh yang k'ampat.*

Apron (ă'prun or ă'pern), s. *kain atas dada, barut kerja, kain paragu,* (of a buggy) *kain tutop bogi*; (of a ricksha) *kampo* (Ch. khàm-pò').*

Apropos (ăp'ro-pō), adj. (opportune) *berstuju. Apropos of, tn-targ.*

Apse (ăps), s. (of mosques) *mihrab (Ar.).*

Apt (ăpt), adj. (suitable) *patut, padan; (habitually inclined) biasa; (qualified, expert) ahli (Ar.), pandai. Apt to forget, *plupa,* lazim lupa,* rajin lupa, kuat-kuat lupa.**

Aptitude (ăp'ti-tūd), s. *kpatutan,* kbiasa'an, kpandaian; see above.*

Aquarium (a-kwār'i-um), s. *kolah kacha bagi ikan-ikan.**

Aquatic (a-kwāt'ik), adj. *yang hidup dalam ayer. Aquatic birds, burong ayer.*

Aqueduct (ăk'we-dukt), s. *saluran, panchuran; (for irrigation) tali ayer.*

Aqueous (ă'kwí-us), adj. *berayer.*

Aquiline (ăk'wi-līn or -lin), adj. (of the nose) *bongkok,* bergkok (B.).*

Arab (ăr'ab), s. *orang 'Arab.*

Arabia (a-rā'bi-a), s. *negri 'Arab.*

Arabian (-an), adj. *'Arab. The Arabian Nights, s-ribu satu malam,* alf laila wa laila (Ar.).*

Arabic (ăr'a-bik), s. *bhasa 'Arab. Malay written in Arabic characters, huruf Jawi,* Jawi.*

Arable (-bl), adj. *yang di-bajak.* Arable land (dry), tanah bajak,* tanah trggala,* (irrigated) tanah sawah, bndarg.**

Arbiter (ar'bi-ter), s. *pmbichara,* hakim.*

Arbitrary (-tra-ri), adj. (at one's own discretion) *mnurut kahandak*

ăte, ask, ăm, final, căre, car, cărry; ēve, hen, recent, mĕre, her, fĕrry; īce, it, fīre, mirror; ăld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

- sndiri; (despotic, tyrannical) prg-anaiaya,* tlalim (Ar.).*
- Arbitrate** (-trāt), v. t. *bicharakan, putuskan bichara, muafakatkan* (Ar.).
- Arbitration** (-trā'shun), s. *hal mmbicharakan, hal muafakatkan* (Ar.).
- Arbitrator** (-trā-ter), s. *pmbichara, orang trjah, prgantara.**
- Arbour** (ar'ber), s. *balai perargin-an,* punjorg.**
- Arc** (ark), s. *lgkong, glorg.**
- Arcade** (ar-kād'), s. *srambi lgkong-an.**
- Arch** (arch), v. t. *lgkongkan,* (of the back) borgkokkan.*
- Arch**, s. *lgkong,* lgkong batu.**
- Archæology** (ar'ke-o'lō-ji), s. *'ilmu* perkara zaman dhulu.*
- Archaic** (ar-kā'ik), adj. *yang dhulu kala.*
- Archangel** (ark-ān'jel), s. *prghulu mla'ikat.*
- Archbishop** (arch-bish'up), s. *bishop bsar, ktua bishop* (X.).
- Archdeacon** (-dē'kn), s. *padri yang mnolong s'orang bishop* (X.).
- Arched** (archt), adj. *berlgkorgan.**
- Archer** (arch'er), s. *orang pmanah.**
- Archery** (-i), s. *main panah, 'ilmu mmanah.**
- Archetype** (ar'ke-tip), s. *chontoh yang asal, tuladan.*
- Archipelago** (ar'ki-pel'a-gō), s. *gusan pulau,* (of small islands) tokong pulau.**
- Architect** (-tekt), s. *pmta rumah,* tukang plen* (E.).
- Architecture** (-tek-chur), s. *'ilmu* mmbuat rumah dan s-bagai-nya.*
- Archives** (ar'kīvz), s. pl. *surat-surat kraja'an, surat asal-usul.*
- Archway** (arch'wā), s. *jalan di bawah lgkong.**
- Arctic** (ark'tik), adj. *sblah utara, sblah kutub utara;* see POLAR.*
- Ardent** (ar'dent), adj. (hot) *panas, hargat,* (passionate, zealous) rajin, bersungkok-hati, gatal tulang, gerang* (N.I.). Ardent spirit, arak.
- Ardour** (-der), s. (heat) *hargat,* panas; (passion, zeal) rajin, usaha, gerang* (N.I.) *ragap* (N.I.).
- Arduous** (-du-us), adj. (involving toil) *trok;* (difficult) *sukar,* susah, mushkil* (Ar.).
- Are** (ar), see BE.
- Area** (ār'i-a), s. (open space) *halaman, tmpat lapang;* (superficial extent) *luas, kluasan,* (tract) bidang.*
- Areca** (a-rē'ka), s. (Areca catechu) *pinang.*
- Arena** (-na), s. (in a cock-fight or other contest) *glarggang,* (field of battle) medan* (Ar. *maidān*).
- Argue** (ar'gū), v. t. *bantahkan,* bicharakan.*
- Argue**, v. i. *berbantah,* berbichara,* (dispute) bertigkar.*
- Argument** (-gu-ment), s. (reason offered in proof) *knyata'an;* (discussion) *perbantahan.**
- Argumentative** (-men'ta-tiv), adj. (of persons) *yang berbantah,* yang suka berbantah,* bantahan;** (of a subject) *yang mnmdatangkan perbantahan.**
- Argus pheasant** (ar'gus fez'ant), s. *kuau,* kuarg raya.**
- Arid** (ār'id), adj. *kring, kkrirgan.**
- Aright** (a-rī'), adv. *btul, drgan s-btul-nya, drgan s-patut-nya.*
- Arise** (a-rīz'), v. i. (ascend) *naik;* (get up) *bargun, bangkit;* (from sleep) *sdar, bargun tidor;* (spring up) *birgas;** (come above horizon or surface of land or water) *timbol, terbit;* (come into action or notice) *terbit.*
- Aristocracy** (ār'is-tok'rā-si), s. *bangsa baik, orang bsar-bsar.*
- Aristocrat** (ār'is-to-krāt), s. *orang*

āte, ask, ām, final, cāre, ear, cārry; ēve, hen, recent, mēre, her, fērry; ice, it, fire, mirror; ōld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

berbangsa, anak baik-baik, orang bsar-bsar.*

Aristocratic (-krāt'ik), adj. *bangsawan,* berbangsa,* bangsa baik, baka baik.*

Arithmetic (a-rith'me-tik), s. 'ilmu* kira-kira, 'ilmu* hitorgan, 'ilmu* hisab (Ar.).

Ark (ark), s. (Noah's ark), *bahtra* (Sk.); (ark of the covenant) *tabout* (Ar.), *pti perjanjian.**

Arm (arm), s. *lrgyan*; (forearm, and often the entire limb) *targan*. Arm of the sea, *tlok*. To fold the arms, *plok tuboh,* plok*; *targan* (B.). To keep at arm's length, *jauhkan*. See also 'ARMS.

Arm, v. t. *lrgkapkan drgan snjata*.

Armada (ar-mā'da), s. *angkatan kapal,* klgkapan kapal*.

Armadillo (ar'ma-dil'lō), s. *trg-giling.*

Armament (-ment), s. *klgkapan, alat snjata* (Ar.).

Armchair (arm'chār'), s. *kursi targan,* krosi targan* (B.).

Armenia (ar-mē'ni-a), s. *negri Armini*.

Armful (arm'fool), s. *s-pigampuan,* s-pangkuhan,* s-prgelek'an.**

Armistice (ar'mis-tis), s. *perdamai-an smantara.**

Armlet (arm'let), s. *pontoh.**

Armour (ar'mer), s. *plapek badan bagi pprargan,* baju bsi, baju zirah* (Hind.).

Armourer (-er), s. *tukang snjata*.

Armoury (-i), s. *gdorg snjata, tm-pat simpan snjata* (B.).

Armpit (arm'pit), s. *ktiak, kelek* (N.I.).

Arms (armz), s. pl. *snjata, alat* pprargan*. Small arms, *snapary*.

Army (ar'mi), s. *tntra,* bala-tn-tra,* 'askar* (Ar.).

Aroid (är'oid), s. (yam) *kladi, lambok,** (larger) *birah,* kmahang.**

Aroma (a-rō'ma), s. *bau, bau yang harom,* bau yang wangi*.

Aromatic (är'o-mä'tik), adj. *harom,* wangi*.

Around (a-rownd'), prep. *kliling*.

Around, adv. *berkliling*.

Arouse (a-rowz'), v. t. *bangunkan, kjotkan, sdarkan, bargkitkan*.

Arrack (är'rak), s. *arak*.

Arraign (är-rān'), v. t. *d'awa, tudoh.**

Arrange (-rānj'), v. t. (put in order) *aturkan*; (fit together) *rakit-kan,* rapatkan, susunkan*; (as the hair) *dandan;** (as flowers in a bouquet, or jewels in their setting) *karang*; (adjust, settle) *slsaikan, slisekan* (B.); (determine) *tntukan*.

Arrangement (-ment), s. *aturan, peraturan, karangan, ktntuan*; see above.

Arrant (är'rant), adj. *s-mata-mata*.

Array (är-rā'), v. t. (as troops) *atur*; (adorn) *hiasi,* riaskan* (B.).

Array, s. (order of battle) *ikat prang*; (dress) *pakaian*.

Arrears (-rērz'), s. pl. *baki hutarg.** The rent is in arrears, *sewa dhulu blum bayer*.

Arrest (-rest'), v. t. (seize) *targkap*; (hinder, restrain) *tahan, tgah, laraig*.

Arrival (-rī'val), s. *kdatargan*.

Arrive (är-rīv'), v. i. *sampai, tiba,* datarg*.

Arrogance (är'ro-gans), s. *sombong, puryah,* tkbur* (Ar. *takabbur*).

Arrogant (-gant), adj. *sombong, dakar,* puigah,* tkbur* (Ar.).

Arrogate (-gāt), v. t. *d'awa diri,* as, mnd'awa diri pandai,** to arrogate wisdom to one's self.

Arrow (är'rō), s. *anak-panah, anak busor.**

- Arrowroot** (-rōōt), s. *sagu blanda*,* *brohi*,* *ubi garut*.
- Arsenal** (ar'se-nal), s. *tmpat mm-buat snjata, gdong snjata*.*
- Arsenic** (-nik), s. *warangan* (Jav.), *brangan*.*
- Arson** (ar'sn), s. *hal mmbakar rumah drgan srjaga*.
- Art** (art), s. *kpandaian, prgtahuan, hikmat* (Ar.); (device) *upaya*,* 'akal; (branch of learning) *'ilmu*.*
- Artery** (ar'ter-i), s. *urat nadi*,* *urat darah*.
- Artful** (art'fool), adj. *cherdek, pan-jang 'akal, ber'akal, pintar* (N.I.).
- Article** (ar'ti-kl), s. (clause of contract, etc.) *bab* (Ar.), *fasal*; (composition) *karaigan*; (a distinct part) *bhagian*; (a particular one of various things) *perkara, bararg*.
- Articulate** (ar-tik'u-let), adj. *yang di-bunyikan drgan trang*.
- Articulate** (-lāt), v.t. *bunyikan satu-satu*.
- Artifice** (ar'ti-fis), s. *daya, 'akal, elah** (Ar. *Hīlah*), *elak* (B.).
- Artificer** (ar-tif'i-ser), s. *tukang, utas*,* *pandai*.*
- Artificial** (ar'ti-fish'al), adj. *perbuatan manusia*; (feigned) *pura-pura*. Artificial flowers, *burga kertas*. Artificial teeth, *gigi batu, gigi palsu, gigi tampal* (B.); (the gold between teeth) *sumbi gigi*.
- Artillery** (ar-til'ler-i), s. (cannon) *mriam*; (soldiers who work the guns) *soldado mriam, 'askar mriam* (Ar.).
- Artisan** (ar'ti-zān), s. *tukang, utas*.*
- Artist** (art'ist), s. (in general) *pan-dai*; (painter, sculptor) *mulis, mgukir, tukang gambar, tukang lukis*.
- Artless** (-les), adj. (unskillful) *ku-rang pandai*; (sincere, guileless) *tulus, hati jerneh*,* *hati hning*,* *hati bersi* (B.).

As (ăz), adv. and conj. (like) *s-periti, laksana*; (resembling) *s-umpama* (Sk.); (in the same manner) *s-bginana*; (while) *serta*,* *sambil*; (because, since) *s-dang*; (for instance) *sperti, mesalnya, misal-nya* (B.) (Ar. *mithal*). As....as...., sama....sperti... As far as, *sampai, hingga*,* *shingga, takat*,* *s-jauh*.* As for, as to, *akan*.* As if, *s'akan-akan*,* *s'olah-olah*.* As it were, *pnaka*.* As large as, *s-bsar*. As long as (of time), *s-lama, s-lagi*. As much as, *s-banyak, s-brapa*. As soon as, *serta*,* *apabila*,* *apakala*.* As usual, *bagai s-lama, bagai slalu*. As well as, *sama sperti*. You know as well as I, *tuan sama tahu*. As yet, *lagi*. As if it were night, *s-laku hari sudah malam*. The same as, *sama sperti*. The same as before, *sperti sdiakala* (Sk.), *sperti s-lama*.

Asafœtidia (ăs'a-fē'tid-a or -fet'i-da), s. (the gum of Ferula nar-thex) *irggū*.

Asbestos (ăs-bes'tos), s. *s-jnis batu yang tahan api*.

Ascend (ăs-send'), v.i.t. (a hill, ladder, throne) *naik*; (a hill) *daki*,* (a tree) *panjat*; (a river) *mudek*.*

Ascendency (-en-si), s. *prentah, kuasa*.

Ascension (ăs-sen'shun), s. *hal nailk*; (of Mohammed) *m'irat** (Ar. *m'irāj*).

Ascent (-sent'), s. (act of rising) *hal naik*; (slope) *churanan*.

Ascertain (ăs-ser-tān'), v.t. *dapat tahu*.

Ascetic (ăs-set'ik), s. *orang bertapa*.

Asceticism (-i-sizm), s. *pertapa'an, hal bertapa*.

Ascribe (ăs-krīb'), v.t. *bilargkan, agakkan, sargkakan*. His death was ascribed to poison, *di-sargka-*

ăte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, söre, sort, sörry; ūse, us, minus, cūre, injure, hürry; fōod, foot, awfool (awful); law, how, oil; thin then.

kan kna rachun. The book was ascribed to — as its author, — *dibilangkan pgarang kitab itu.*

Ash (ăsh), s. *nama pohon** *kayu di Eropah* [pokok (B.)].

Ash, s. *abu.*

Ashamed (a-shāmd'), adj. *malu, 'aib* (Ar.), *tersipu-sipu.*

Ashen (ăsh'en), adj. (the colour) *klabu.*

Ashes (-ez), s. *abu.*

Ashore (a-shōr'), adv. (on shore) *di darat, mindarat;** (aground) *terkandas, tersadai;** (cast ashore, wrecked) *terdampar.** To go ashore (Naut.), *naik, turun, naik k-darat.*

Ashy (ăsh'i), adj. (ash-coloured) *klabu.*

Asia (ă'shi-a), s. *bnuua Ashia.**

Aside (a-sid'), adv. (apart) *ber-asing;** (to one side) *di tpi, sblah.* To lay aside, *sblahkan, tpiakan.* To set aside (annul), *tiadakan, batalkan.* To step aside, *mnpri.*

Asinine (ăs'i-nin), adj. *s-laku kal-dai, dgil, bodoh.*

Ask (ask), v. i. (request) *minta, pinta;** (inquire) *bertanya, ber-sual.*

Ask, v. t. (request) *pinta,* minta, mintakan, pohonkan;** (demand) *tuntut;* (question) *tanya, tanyakan;* (invite) *ajak, ajat* (B.), *lava,* jmpot, silakan;** see **INVITE.** To ask a favour, *sraya,* sambat* (N.I.). To ask leave, *minta izin.* To ask leave to go, *bermohon,* minta diri,* mintha roksah* (Ar.). To ask in marriage, *pinaig.** To ask for payment of a debt, *turygu, tageh* (N.I.).

Askance (a-skans'), adv. (with a side glance) *serong, drgan ekor mata;** (with suspicion) *drgan mnaroh shak.** To look askance, *kerling,* jlqng.*

Askew (a-skū'), adj. and adv. *se-roig, genjut,* bergut, erut.**

Aslant (a-slant'), adj. and adv. *mering, senget.*

Asleep (a-slep'), adj. and adv. *tidor;* (of princes) *beradu;** (of a top) *ligat.* Half asleep, *terpikau-pikau.**

Asp (asp). s. *s-jnis ular.*

Asparagus (ăs-păr'a-gus), s. *sparoh kras** (E.); *akar farsi.**

Aspect (ăs-pekt), s. (appearance) *pmandalangan,* bargun,* rupa; (position, direction) hala,* arah. A northern aspect, *mighadap k-sblah-utara.**

Asperity (ăs-pĕr'i-ti), s. (of surface) *grutu,* miggrutu* (B.), *ksat, kasap;** (of taste) *klat;* (of character) *kasar, kras, kkrasan.*

Asperse (-pers'), v. t. (sprinkle) *rnjis, siram;* (calumniate) *chikan, umpatkan, fitnahkan* (Ar.).

Aspersion (-per'shun), s. *hal m-rnjis, hal mnjiram, unpat, fitnah* (Ar.); see above.

Asphalt (ăs-fält), s. *bolong tanah.**

Asphyxia (ăs-fiks'i-a), s. *lmas.*

Asphyxiate (-ät), v. t. *lmaskan.*

Aspirant (-pīr'ant), s. *orang yang ingin, orang yang rindu.*

Aspirate (ăs'pi-ret), s. *bunji nafas, bunji huruf "h;**

Aspiration (-rā'shun), s. (sound) *bunji huruf "h;** (desire) *k'irgin-an.*

Aspire (ăs-pīr'), v. i. (desire, long for) *ingin, rindu, gerang* (N.I.), *kpiigin* (N.I.).

Ass (as), s. *kaldai.*

Assail (ăs-säl'), v. t. *larggar, srang, serbu, amok.*

Assailant (-ant), s. *orang yang m-larggar, plarggar,* pigamok.**

Assassin (-săs'sin), s. *pmbunoh churi.**

Assassinate (-ät), v. t. *bunoh mn-churi-churi, tikam churi.**

âte, ask, ām, final, cāre, ear, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Assault (-sawlt'), v. t. *larggar, srang, serbu, amok, tmpoh.*

Assay (-sā'), v. t. *uji.*

Assemblage (-sem'blej), s. *per-kumpolan, perhimponan.**

Assemble (-bl), v. t. *kumpolkan, kamporgkan, himponkan.**

Assemble, v. i. *berhimpon,* ber-kumpol, berkampung; (in crowds) berkrumun, bertbat.**

Assembly (-bli), s. *perkumpolan, perhimponan,* majlis.*

Assent (-sent'), v. i. (acquiesce) *berknan, kabul* (Ar.). To assent to (admit as true), *bnarkan.*

Assert (-sert'), v. t. (state positively) *sbotkan, katakan drgan tntu;* (maintain) *trargkan.* To assert one's self, *tryahkan diri.**

Assertion (-ser'shun), s. *sbotan, ktraigan.*

Assess (-ses'), v. t. (value) *nilai-kan,* taksirkan* (D.); (tax) *chukai-kan.*

Assessment (-ment), s. *nilaian,* chukai pintu, chukai tanah, hasil tanah.*

Assessor (-ser), s. (legal) *pmbantu hakim,* kapitan hakim;** (of property) *pnilai.**

Assets (ăs'sets), s. pl. (of a deceased person) *herta psaka;* (of a bankrupt) *baki herta,** (entire property) *modal, herta.*

Asseverate (ăs-sev'er-ăt), v. t. *katakan drgan sunggoh, sunggohkan.**

Asseveration (-ă'shun), s. *pyung-gohan.**

Assiduity (ăs'si-dū'i-ti), s. *usaha, rajin, tkun, gerang* (N.I.).

Assiduous (ăs-sid'u-us), adj. *rajin, bertkun, berusaha, gerang* (N.I.).

Assign (ăs-sin'), v. t. (appoint) *tntukan;* (make over) *srahkan.*

Assignment (ăs'sig-nă'shun), s. *pertmuhan** (*drgan niat jahat*).

Assignee (-si-nē'), s. (in bankruptcy) *wakil* (Ar.).

Assignment (ăs-sin'ment), s. *k-, tntuan, pnyrahan; see ASSIGN.*

Assimilate (-sim'i-lät), v. i. (become incorporated) *msra* (Sk.), *bersatu;** (digest) *hadlam* (Ar.), *hanchor, cherna* (Sk.) (N.I.), *siau* (B.) (Ch.).

Assimilate, v. t. (make similar) *samakan;* (absorb) *srap;* (as food) *hanchorkan, hadlamkan* (Ar.), *cherna* (Sk.) (N.I.).

Assist (-sist'), v. t. *tolong, bantu, serta'i.**

Assistance (-ans), s. *pertolongan, bantuan.*

Assistant (-ant), s. *pnlorg, pm-bantu.*

Assizes (-siz'ez), s. pl. *mahkamah bsar* (Ar.), *kot bsar* (E.).

Associate (-sō'shi-et), s. (companion) *kawan, sahabat, sobat* (B.), *taulan,* handai;* (partner) *rakan* (Ar.); (member of an association) *sidarg.**

Associate (-ăt), v. i. *berskutu,* bersahabat,* berkawan, bertman,* see above.*

Association (-si-ă'shun), s. (connection) *perhuborgan;* (society) *korgsi* (Ch.), *klap* (E. club), *perskutuan,* sharikat* (Ar.).

Assort (-sort'), v. t. *asing-asirgkan jnis-nya,* pileh jnis-nya.*

Assortment (-ment), s. (assorted things) *barang yang terasing;** (a variety) *berbagai-bagai jnis.**

Assuage (-swāj'), v. t. (pain or grief) *rengarkan, hilangkan;* (heat or passion) *kurangkan, sjokkan;* (appetite) *hilangkan.*

Assume (-sūm'), v. t. (take) *ambil;* (appropriate) *pakai;* (suppose) *sangka;* (take for granted) *trima, bnarkan.** To assume responsibility for, *targgong, sarggop.*

Assumed (-sūmd'), adj. (pretended) *pura-pura, muka-muka.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īe, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Assumption (-sump'shun), s. (act of assuming) *hal migambil*; (supposition) *sargka*.

Assurance (-shōōr'ans), s. (certainty) *ktntuan*; (confidence) *yakin* (Ar.), *kperchaya'an** (boldness) *brani*; (guarantee) *pigakuan*, *grenti* (E.); (insurance) *inshuran*, *an-shuran* (E.).

Assure (-shōōr'), v. t. (make certain) *tntukan*; (guarantee) *mrg-aku*; (make true) *surggohkan*.*

Assuredly (-ed-li), adv. *tntu*, *s-surggoh-nya*.*

Assyria (-sir'i-a), s. *negri Aram* (Ar.).

Astern (a-stern'), adv. (Naut.) (in the stern) *di buritan*; (behind a ship) *di blakang*; (backward) *k-blakang*. To go astern, *undor*.

Asthma (ăs'ma), s. *llah*, *ssak dada*, *sakit termigah-migah*.

Asthmatic (ăs-măt'ik), adj. *sakit llah*.

Astonish (-ton'ish), v. t. *bri hairan*, *chiryargkan*, *t'ajubkan* (Ar.). Astonished, *hairan*, *terchirgarg*, *t'ajub* (Ar.).

Astonishment (-ment), s. *hairan*, *chiryarg*, *t'ajub* (Ar.).

Astound (-townd'), v. t. (stun, stu-pify) *birgorgkan*, *klierukan*.

Astounding (-ing), adj. *hairan*, *'ajaib* (Ar.).

Astray (a-strā'), adj. and adv. *ssat*, *ksasar* (N.I.). To lead astray, *s-satkan*.

Astride (-strīd), adv. (as one riding) *terchapok**, *terchlapak*/* (with legs apart) *terkargkarg*.

Astringent (ăs-trin'jent), adj. (in taste) *klat*; (of medicine) *pnahan buang ayer*.*

Astrologers (-trol'o-jerz), s. pl. *ahlu 'n-nujum* (Ar.), *sastrawan* (Sk.), *ahli falak* (Ar.).

Astrology (-ji), s. *'ilmu nujum* (Ar.), *'ilmu falak* (Ar.).

Astronomer (ăs-tron'o-mer), s. *orang yang tahu 'ilmu* bintang*.

Astronomy (-mi), s. *'ilmu* bin-targ*.

Astute (ăs-tūt'), adj. *panjang 'akal*, *cherdek*, *bijak*.*

Asunder (a-suñ'der), adv. *berchrai*, *berasing-asirg*.* Wide asunder, *jauh jarak-nya*.* To fall asunder, *jatoh pchah-blah*.

Asylum (a-si'lum), s. (refuge) *tm-pat berlindong*. Lunatic asylum, *rumah sakit gila*, hospital *gila*.

At (ăt), prep. (in proximity to) *di-pada*, *dkat*; (in some state, condition, or employment) *dalam*, *trgah*, as, *dalam sntausa*, at peace; *trgah bkerja*, at work; (of time) *pada*, as, *pada mula-nya**, at first. In many phrases "at" has no equivalent in Malay, as, at all, *skali-kali*; at first, *dhulu*, *mula-mula*; at last, *kmdian*, *akhir-nya* (Ar.); at least, *s-kurarg-kurarg*; at once, *serta-merta*; at one, *ber-stuju*; at present, *skarang*; at times, *kadang-kadang*.

Atheism (ă'the-izm), s. *hal mniakan Allah*.*

Atheist (-ist), s. *orang yang mniakan Allah*.*

Athirst (a-therst'), adj. *berdhaga**, *haus*.

Athlete (ăth'lēt), s. *orang yang biasa bersnand berlumba dan s-bagai-nya*.*

Athletic (ăth-let'ik), adj. *pahlawan* (Pers.), *gagah*. Athletic sports, *lumba berlari*.

Athletics (-iks), s. pl. *perlawan* *lumba berlari*.

Athwart (a-thwart'), prep. and adv. *lintarg*, *mlintarg*.

Atlas (ătlas), s. *kitab pta dunia*.*

Atmosphere (ăt'mos-fēr), s. *udara*, *hawa*.

Atom (ăt'um), s. *bnda** yang *bgitu halus sampai ta'boleh di-bhagikan*

ăte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ăld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

lagi [barang (B.)], *abu argin*,* *jarah** (Ar. *dzarrah*). To crush to atoms, *hanchor-lulohkan*.* Not an atom, *s-biji hama pun t'ada*.*

Atomize (-iz), v. t. *hanchor-lulohkan*.*

Atone (a-tōn'), v. i. (make reparation for) *balaskan*; (stand as an equivalent for) *gantikan*.

Atonement (-ment), s. (reconciliation) *perdamaian*; (reparation, substitution) *ganti*, *gantian*.

Atrocious (a-trō'shus), adj. *terlalu jahat*, *terlalu bigis*,* *terlalu brat*, *jahat mmbakar*.*

Atrocity (a-tros'i-ti), s. *jahat mmbakar*,* *jahat mrghargusi*,* *kbrigisan yang amat sangat*.*

Atrophy (ăt'ro-fi), s. *kurus kring*, *kurus mringkai*.*

Attach (ăt-tăch'), v. t. (by adhesion) *lkatkan*, *tampalkan*; (by pinning) *smatkan*; (by tying) *ikat*, *tambat*; (by catching on a peg or projection) *sangkot*; (two similar things) *kmbarakan*; (connect) *huborg*, *samborg*; (by ties of love or self-interest) *damping*,* *sargkot*; (seize by legal authority) *tahan*.

Attachment (-ment), s. (to a friend or party) *perdampiran*,* *persahabatan*,* (connection) *sangkutan*, *perhubungan*; (of property) *hal mnahan*.

Attack (-tăk'), v. t. *langgar*, *srang*, *serbu*, *amok*, *tmpoh*, *rmpoh*,* *datargi*,* (of animals) *luru*,* *terkam*; (of birds) *prap*,* (of evil spirits) *rasok*,* (of diseases) *kna*.

Attack, s. *pyrargan*, *serbu*, *tmpoh*, *amok*, *langgaran*; see above.

Attain (-tān'), v. t. (achieve) *sampaikan*, *lakukan*,* *hasilkan*,* (gain) *beroleh*,* *dapat*.

Attainable (-a-bl), adj. *yang boleh di-sampaikan*, *yang boleh di-dapat*.

āte, ask. ām, final, cāre, ear, cārry; īeve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Attainment (-ment), s. *pndapan*, *perolehan*.*

Attar (ăt'ter), s. *miyak atar** (Ar. 'atar).

Attempt (ăt-tempt'), v. t. *choba*, *achu*, *pandu* (Pk.). She made two or three attempts, *dua tiga kali di-achu-nya*.

Attend (-tend'), v. i. (pay attention) *ingat*; (be in attendance) *layan*,* (be present) *hadlir* (Ar.). To attend to, *perhatikan*,* *pdulikan*, *plihara*, *bla*,* *jaga*.

Attend, v. t. (accompany) *hantarkan*, *irigkan*,* (wait on) *layani*, *layankan*; (care for) *plihara*, *bla*,* *jaga*; (be present at) *hadlir akan* (Ar.).

Attendance (-ans), s. (service) *playanan*,* (presence) *kahadliran* (Ar.).

Attendant (-ant), s. (servant) *playan*,* *juak-juak*,* *kundang*,* (companion) *pyjiring*,* *tman*,* (female) *dayarg-dayarg*, *inarg*,* *kuli po* (B.) (Ch.).

Attendant, adj. *yang hadlir* (Ar.), *yang mlayan*,* (consequent on) *yang myertia'i*.*

Attention (-ten'shun), s. *irgatan*, *perhatian*.* To pay attention, *taroh irgatan*, *perhatikan*. To pay attention to (be attentive), *indahkan*,* *bena* (Pers.); (consider important) *brati*, *bratkan*.

Attentive (-tiv), adj. (intent) *berlkun*, *beringat-ingat*,* (courteous) *berbhasa*, *beradab* (Ar.).

Attenuated (-u-āt-ed), adj. (thin, slender) *kurus*; (less viscid) *char'ir*.

Attest (-test'), v. t. (certify, witness to) *saksikan*; (manifest) *nyatakan*, *trangkan*: (affirm to be true) *sungohkan*,* *yakan*.

Attestation (ăt'tes-tā'shun), s. *ksaksian*, *knjata'an*, *ktrangkan*.

- Attic** (ăt'tik), s. *para*,* *bilek dkat atap*.
- Attire** (ăt-tîr'), s. *pakaian, perhiasan*.*
- Attire**, v. t. (dress) *knakan pakaian; (adorn) hiasi*,* *riaskan* (B.).
- Attitude** (ăt'ti-tûd), s. (noble bearing) *sikap*; (posture) *gaya, banyun**; (feeling, intention) *maksud, kasad* (Ar.), *hajat* (Ar.).
- Attorney** (ăt-ter'ni), s. (legal agent) *wakil* (Ar.), *kuasa*. Power of attorney, *surat kuasa, surat wakil* (Ar.). General power of attorney, *surat wakil mutlak** (Ar. *wakîl mutlaq*).
- Attract** (ăt-trăkt'), v. t. (draw to) *tarek*; (influence the affections) *migambil hati*; (bring) *bawa*.
- Attraction** (-trăk'shun), s. *hal mnarek, kuasa mnarek, barang yang mnarek, pnarek*:
- Attractive** (-tiv), adj. *yang mrgambil hati, yang mrggmarkan*.*
- Attribute** (-trib'üt), v. t. (impute) *bilangkan*; (ascribe) *sargkakan*; see ASCRIBE.
- Attribute** (ăt'tri-büt), s. *sifat* (Ar.).
- Attune** (ăt-tün'), v. t. *s-talakan*.*
- Auburn** (aw'bërn), adj. *perarg*.
- Auction** (awk'shun), s. *lelong, lelang* (N.I.).
- Auctioneer** (-ér), s. *tukang lelong*.
- Audacious** (aw-dâ'shus), adj. (daring) *brani, nekat*,* (impudent) *biadab* (Pers.), *larggar bhasa, kurang ajar, kurang adab* (Ar.); (insolent) *borgkak*.*
- Audacity** (-dăs'i-ti), s. (daring) *brani, nekat*,* (impudence) *biadab* (Pers.), *larggaran bhasa*; (insolence) *borgkak*.*
- Audible** (aw'di-bl), adj. *yang boleh di-diyar, kdryaran*.*
- Audience** (-ens), s. (act of hearing) *pnrgaran*; (interview) *hal mrghadap*; (assembly of hearers)
- sidang majlis*,* *majlis*. To grant an audience (interview), *bri mrghadap*.
- Audit** (aw'dit), v. t. *preksa* (*kira-kira*).
- Auditor** (-di-ter), s. (of accounts) *pnreksa** *kira-kira [orang yang preksa* (B.)]; (hearer) *pnrgar*,* *orang yang mnrgar*.
- Auditorium** (-tôr'i-um), s. (hall of assembly) *rumah tmpat orang berkumpol*.
- Auger** (aw'ger), s. *gurdi, grodi* (B.), *bor* (D.), *piggerek*.
- Aught** (awt), s. *barang apa, barang s-suatu*,* *apa-apa*.
- Augment** (awg-ment'), v. t. *tambahi, lbehkan, banyakkan, bsarkan*.
- Augmentation** (awg'men-tâ'shun), s. (act of augmenting) *hal mnambahi*, etc., as above; (thing added) *tambahan*.
- Augur** (aw'gur), v. i. (foretell from omens) *tilek, mnilek* (B.), *tnong*,* (betoken) *tandakan*.
- Augur**, s. (soothsayer) *pnnorg*,* *p-nilek*.
- Augury** (-gu-ri), s. (art of divination) *ptnorgan*,* *'ilmu sihir* (Ar.); (omen, prognostication) *pdah*,* *tanda, 'alamat, chogan*.*
- August** (aw-gust'), adj. *mulia*.
- August** (aw'gust), s. *bulan agus*,* *bulan orang puteh yang k-dlapan, bulan lapan orang puteh* (B.).
- Aunt** (ant), s. *mak saudara, mak pmakan* (P.).
- Auricular** (aw-rik'u-ler), adj. *derihal tlirya* [*kupirg* (B.)], *yang didrgar*.
- Auriferous** (-rif'er-us), adj. *yang berisi 'mas*.
- Auspice** (aws'pis), s. (omen) *pdah*,* *tanda, 'alamat, chogan*.*
- Auspicious** (aws-pish'us), adj. *ber-tuah, beruntuoy, berbhagia* (Sk.). Auspicious moment, *ktika yang baik, sa'at yang smpurna*.*

ăte, ask, ām, final, cāre, ear, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ăld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- Austere** (-tēr'), adj. *kras.*
- Austerity** (-tēr'i-ti), s. (severity) *kkrasan.*
- Authentic** (aw-thēn'tik), adj. *surggoh,* bnar, sah.*
- Authenticate** (-ti-kāt), v. t. *bnarkan, surgohkan,* sahkan.*
- Author** (aw'ther), s. *pigarang, mulif* (Ar.), *yang ampunya chrita,* sahibu'l-hikayat* (Ar.).
- Authoritative** (aw-thōr'i-ta-tiv), adj. *drgan prentah, digan kuasa.*
- Authority** (-ti), s. (power) *kuasa; (jurisdiction, dominion) prentah; (sanction) kbnaran.*
- Authorize** (aw'ther-iz), v. t. (empower) *bri kuasa, wakilkan* (Ar.); (sanction) *bnarkan, bri izin;* (make legal) *sahkan.*
- Autocrat** (aw'to-krāt), s. *pnrentah yang tiada tertgah,* pnrentah yang mutlak** (Ar. *mutlaq*).
- Autograph** (-graf), s. (original manuscript) *nuskah* (Ar.); (signature) *tanda tangan, bkas tangan.*
- Automatic** (-māt'ik), adj. *yang bergrak sndiri-nya, berpsawat.**
- Automaton** (aw-tom'a-ton), s. *patorg yang boleh bergrak, gambar hidop.*
- Automobile** (aw'to-mō'bil or -mō'bēl'), s. *matoka* (E. motor car), *mobil* (N.I.).
- Autopsy** (aw'top-si), s. *hal mmblah mayat.*
- Autumn** (aw'tum), s. *musim buah, musim luroh,* permula'an musim sjok.*
- Auxiliary** (awgz-il'yer-i), adj. *pm-bantu, pmoiog.*
- Avail** (a-väl'), v. i. (be of use) *berguna; (be of advantage) berfa'idah; (have force) berkuasa. Of no avail, sia-sia, perchuma.*
- Available** (-a-bl), adj. *yang boleh di-pakai.*
- Avalanche** (ăv'a-lanch), s. *ter-*
- chbis,* kruntohan* (tanah atau ayer bku.)*
- Avarice** (-ris), s. (desire to hoard wealth) *kikir,* chikil,* kdkut, lokkek, bakhil* (Ar.); (covetousness) *tam'a* (Ar.), *tmahak* (B.), *loba.**
- Avaricious** (-rish'us), adv. *kikir,* lokek, tam'a* (Ar. *tam'a*), *tmahak* (B.), *loba.**
- Avaunt** (a-vawnt'), int. *nyah,* nyah-lah,* inchit.**
- Avenge** (a-venj'), v. t. *balas, balaskan, belakan* (Sk.); (spitefully) *balas dndam.*
- Avenger** (-er), s. *pmbalas, pnuntut bela* (Sk.).
- Avenue** (ăv'e-nū), s. (approach) *jalan masok; (bordered by trees) jalan naorig.**
- Aver** (a-ver'), v. t. *katakan digan tutu.*
- Average** (ăv'er-ej), v. t. (reduce to a mean) *ratakan, samakan; (divide among a number) bhagikan sama rata.*
- Average**, adj. (of medium size or quality) *sdaig, pertigahan,* sderhana* (Sk.). General average, *krugian yang di-bhagikan antara kapal dgan muatan.** Particular average, *krugian masirg-masirg. On the average, pukol rata,* pukol trus.**
- Averse** (a-vers'), adj. *ta'suka, ta'gmar,* ta'sudi.*
- Aversion** (a-ver'shun), s. (repugnance) *gli, gli-glman,* gli-gmam* (B.); (dislike) *bnchi; (for food) muak.* To have a feeling of aversion, ralat** (Ar. *ghalat*).
- Avert** (a-vert'), v. t. (ward off) *elakkan, tpiskan, targiskan,* salahkan.* (turn away, the face or eyes) palig,* palis.**
- Aviary** (ă'vi-a-ri), s. *kurorgan burong, saigkaran bsar; see CAGE.*
- Aviation** (-ă'shun), s. *'ilmu* terbang.*

āte, ask, ām, final, cāre, ear, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ōld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfoul (awful); law, how, oil; thin then.

Aviator (-ā-ter), s. *pnaik** *kapal terbang* [*orang yang naik* (B.)].

Avidity (a-vid'i-ti), s. (greediness) *glojoh, bosor,** (eagerness) *rajin, gerang* (N.I.) (B.).

Avocation (āv'o-kā'shun), s. *pkerja'an, pñcharian.*

Avoid (a-void'), v. t. (keep away from) *jauhkan diri deri-pada;* (abstain from) *pantaigkan;* (evade) *elakkan;* (escape) *lpas deri-pada, luput.**

Avoidable (-a-bl), adj. *yang boleh di-elak, yaig boleh di-luput.**

Avoirdupois (āv'er-du-poiz'), s. and adj. *timbangan Inggris.*

Avouch (a-vowch'), v. t. (maintain as true) *yakan,* sungohkan,** (affirm) *katakan diyan tntu.*

Avow (a-vow'), v. t. (acknowledge) *nyaku;* (declare openly) *nyatakan.*

Avowal (-al), s. *prgakuan.*

Await (-wāt'), v. t. *nanti, nantikan.*

Awake (-wāk'), v. t. *baigunkan, sdarkan, bangkitkan,* jagakan,* kasi jaga* (B.), *kjotkan.*

Awake, v. i. *baigun, jaga, sdar, terkjot.*

Awaken (-n), v. t. *baigunkan, sdarkan, bangkitkan,* jayakan,* kasi jaiga* (B.).

Awakening (-n-ing), s. *hal mm-baigunkan, etc., as above.*

Award (a-ward'), v. t. *putuskan hukum, putuskan bichara, jatohkan hukum.*

Aware (-wār'), adj. (vigilant) *ber-ingat-ingat;* (conscious) *sdar, tahu.*

Awash (-wash'). adj. *sama aras diyan ayer,** (as a rock) *ber-rndam.**

Away (-wā'), adv. (at a distance) *jauh;* (absent) *tiada, as, away from home, tiada di rumah;* (from a place) *pergi, as in the phrases, bawa pergi, take away; sudah pergi, gone away; suruh pergi, send*

away. To do away with, make away with, *binasakan, hilangkan.* To throw away, *buang.*

Awe (aw), s. *ktakutan, dahshat* (Ar.), *hebat* (Ar. *haibat*).

Awesome (aw'sum), adj. *yang mm-bri dahshat* (Ar.).

Awestruck (-struk), adj. *grun.*

Awful (-fool), adj. (awe inspiring) *hebat* (Ar. *haibat*).

Awhile (a-whil'), adv. *s-bntar, s-ktika, s-jurus, s-sa'at* (Ar.).

Awkward (awk'werd), adv. *jang-gal,* changgong, kekok.*

Awl (awl), s. *pyochochok.*

Awning (awn'ing), s. (of sail-cloth) *chtri* (L.), *tenda;* (of matting, moveable) *kajang;* (of matting, fixed) *jrubong,** (over a peddler's stall) *srodorg,** (in front of a shop) *perdah.** Awning curtains, *perdah.**

Awry (a-rī'), adj. *serong, erut,* erang-erut,* berigut, genjut.**

Axe (äks), s. (Malay pattern, the blade fastened to the handle by rattan lashings) *bliorg;* (the usual pattern) *kapak.*

Axiom (äks'i-um), s. *perkara yang tertntu, perkara yang ta'usah dibantahi.**

Axis (-is), s. (of the earth) *balak bumi,** (of a top) *paksi,* paigsi.*

Axle (äks'l), s. *gandar roda,* achi** (E.).

Axle box (boks), s. *gantang-gantang roda,* kpala roda, pusat roda, bu-yong roda* (P.).

Axletree (-trē), s. *rasok kreta.**

Aye (ā), adv. (always) *s-lama-nya, s-lama-lama-nya;* (yes) *bahkan,* ya.*

Azimuth (ăz'i-muth), s. *sukatan di kaki laigit diyan siku deri sblah ntara.**

Azure (ăzh'ur), adj. *biru muda, biru laut, biru laigit.*

B

Baa (ba), v. i. (bleat as a sheep) 'mbek,* bek.

Babble (bab'bl), v. i. (utter inarticulate sounds) repek,* mrapek (B.), repet; (talk much) bletir, mletir (B.). checher,* nyanyah,* menyeh (B.), chramah.*

Babbler (-bler), s. pletir,* pncher,* bibiran,* pak mletir (B.), wak mletir (B.).

Babe (bab), s. kanak-kanak, budak kchil, anak kchil.

Babel (bā'bel), s. (the city) Babil; (confused sound of voices) bising, geger,* ingar,* riuh-rndah, see CHATTER.

Baboon (ba-bōōn'), s. brok di negri Afrika.

Baby (bā'bi), s. kanak-kanak, budak kchil, anak kchil.

Babyhood (-hood), s. masa kchil. From babyhood, deri kchil.

Babyish (-ish), adj. kbudak-budakan, kanak-kanak (a).

Babylon (bab'i-lun), s. negri Babil.

Bachelor (bach'e-ler), s. bujarg.* truna,* orang yang blum kahwin (B.).

Bacillus (ba-sil'lus), s. tumbuhan halus-halus yang dapat di-lihat dengan tropong, hama, which is properly a small insect, but is also used to mean pollen.

Back (bāk), s. blakang; (between the shoulders) tamparan nyamok;* (of a house, hill, island, etc.) balek. Back of the neck, tgkok. To turn one's back towards a person, blakangi.* Lying on one's back, terlntang.

Back, adv. (in the rear) di blakang; (to the rear) k-blakang; (to a former place or condition) pulang, kmbali, balek. There and back, pergi-balek. Back and forth, ulang-

aling, ulang-alek. To give back, kmbalikan, pulangkan. To keep back, tahankan.

Back, v. t. (force backwards) undarkan: (support, aid) bantu, tolorig; (bet) bertaroh. To back water (rowing), abah.* To turn a boat by backing water on one side, lais.*

Backache (bāk'āk), s. sakit pinggang.

Backbite (-bit), v. t. umpat, fitnahkan (Ar.).

Backbiting (-ing), s. umpat, fitnah (Ar.).

Backboard (-bōrd), s. (of a boat) papau sandar, pyandar.*

Backbone (-bōn), s. tulang blakang; (the coccyx) tulang tongkerg,* tulang sulbi (Ar.).

Backdoor (-dōr'), s. pintu blakang, pintu maling.*

Backgammon (-gām'mun), s. tabal.*

Background (-ground), s. (of a pattern) tanah dasar;* (of ground in the rear or behind) tanah sblah blakang. To keep one's self in the background, tarek diri.

Backhanded (-händ'ed), adj. (with the back of the hand) dyan blakang targan; (indirect, insincere) sindiran.

Backing (-ing), s. (lining) alas; (support, aid) pmbantuan, pertolongan.

Backscratcher (-skrāch-er), s. pnchakar,* pygarok.

Backsight (-sīt), s. (of firearms) liar-liar.*

Backside (-sīd'), s. punggong, pantat, tongkerg.

Backslide (-slid), v. i. tinggalkan ibadat (Ar.).

Backstay (-stā), s. (Naut.) tmberang turut, tahan turut, perdi, tali lengang.

Backstitch (-stich), s. *kia*,* *jahit bkia, stik** (D. *steek*).

Backward (-werd), adv. (with the back foremost) *mmblikarg*; (towards the back) *k-blakarg*; (reversely) *surgsang*. Backwards and forwards, *ulang-alirg*, *ulang-alek*.

Backward, adj. (reluctant) *ta'sudi*, *ta'suka*; (dilatory) *lengah*; (behind hand) *lambat*; (in growth) *ker-dil*,* *chding*; (in learning) *kurang plajaran*, *kurang kpandaian*.

Backwater (-waw-ter), s. *olak*,* *ayer berolak*.*

Backwoods (-woodz), s. *hutan di ulu-ulu*.

Backwoodsman (-man), s. *orang ulu, orang pangan*.*

Backyard (-yard), s. *halaman blakarg*,* *tanah di blakarg rumah*.

Bacon (bā'kun), s. *daging babi salai, hem* (E. ham), *babi hem* (B.).

Bacterium (bāk-tēr'i-um), s. (pl. bacteria) *tumbuhan halus-halus yang dapat di-lihat dengan tropoing, dan ada yang mendatangkan penyakit, hama*, see **BACILLUS**.

Bad (bād), adj. (morally) *jahat*; (defective) *ta'baik*, *kurang baik*; (worn out, decayed, rotten) *burok*; (putrid) *busok*; (unfortunate) *malang*, *jahat*; (counterfeit) *lanchorg*,* *palsu*; (severe, of sickness) *brat*, *trok*, *payah*; (of wounds) *parah*. A bad egg (addled) *tlor tmblang*; (containing a dead chicken) *tlor burgkus*.* A bad name. *nama jahat, nama lta*.*

Badge (bāj), s. (mark, token) *tanda, 'alamat* (Ar.); (of police or soldiers) *marka*.

Badger (bāj'er), v. t. *usek*.

Badger, s. *'unjul* (Ar.).

Baffle (bāf'l), v. t. (check) *tahan-kan, tgahkan*; (disconcert) *birgorg-kan, klirukan*; (thwart) *skatkan*.

Baffling winds, *argin beraleh-aleh*,* *argin pancharoba*.*

āte, ask, ām, final, cāre, car, cārry; īeve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, eūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Bag (bāg), v. t. (put in bags) *isi dalam karong*; (capture) *targkap*, see **CATCH**.

Bag, s. (of sack cloth) *guni, goni* (B.); (of palm leaves, with two corners, large) *karong*; (smaller) *kampit, sumpit*,* (with four corners) *bujam*,* *kban*,* (for *blachan*) *toporg*,* (of paper, for cakes, etc.) *kmabal*,* (for clothes, with wooden base) *buntil*,* (of rattan network) *rājut*,* (for money, small) *opau* (Ch. *io-pau*); (larger) *pundi-pundi*, *uncharg*,* (wallet) *sitak*,* *bokcha* (Turk.); (leather valise, European) *bek* (E.); (quantity of game) *perolehan*.*

Bagatelle (bāg'a-tel'), s. (a trifle) *perkara yang kchil-kchil*; (the game) *meja bola smbilan*.

Baggage (bāg'gej), s. *barang-barang*; (of an army) *perkakas prang*.

Bagging (-ing), s. *kain guni*.

Baggy (-gi), adj. *lndur*,* *bergdabir*,* (as loose trowsers) *gdobor*.*

Bagpipe (-pīp), s. *srunai pundi-pundi*.*

Bah (bah), int. *cheh*.

Bail (bāl), v. t. (water) *timba, chedokkan*. To bail out a boat (Naut.), *timba ruang*.

Bail, v. t. (give security for a prisoner) *jaminkan, akukan, targgorgkan*.

Bail, s. *jamin, prgakuan*.

Bailable (bāl'a-bl), adj. *yarg boleh di-jamin*.

Bailer (-er), s. (bucket) *timba*; (cup with a handle) *gayorg, chentorg, chanting*.*

Bailiff (-if), s. (sheriff's deputy) *mata-mata saman*; (overseer) *mandor bsar*.

Bailor (bāl-or'), s. *orang jamin, pn-jamin*.

Bait (bāt), v. t. (harass for sport) *ojā*.* (feed, as horses) *bri makan*;

- (furnish bait) *umpani, buboh umpan*. To bait a hook, *kait umpan, buboh umpan, jaingkit* (W.).
- Bait**, s. *umpan*; (for crocodiles) *alir,* umpan alir.**
- Baize** (bāz), s. *kain kmbli,* kamli.*
- Bake** (bāk), v. t. (over a fire) *panggarg*; (before a fire) *garggarg*; (in hot ashes) *bmbam*; (in an oven) *bakar.*
- Bakehouse** (bāk'howz), s. *rumah bakar roti.*
- Baker** (-er), s. *tukang roti.*
- Bakery** (-er-i), s. *rumah bakar roti.*
- Balance** (bāl'ans), s. (scales) *nra-cha,** (steelyard) *daching*; (any apparatus for weighing) *timbang-an*; (of an account) *lbeh, baki** (Ar. *bāqī*); (equipoise) *timbal-an.**
- Balance**, v. t. (keep in equilibrium) *timbang, timbal;** (equal) *sama'i*; (adjust an account) *slsaikan, slisekan* (B.).
- Balcony** (bāl'kon-i), s. *anjong,* branda* (Port.), *sotoh* (Ar.), *la-peñ* (Ch. *lāu-pīn*).
- Bald** (bawld) adj. *botak*; (on the temples) *suak;** (from disease) *sulah,* bubus,* bulus.**
- Bale** (bāl), s. *burgkusan, bandla* (Eur.).
- Bale**, v. t. *ikat bandla.*
- Baleful** (bāl'fool), adj. *yang mn-datangkan bnchana, yang mmbinasakan, yang mmbri mudlarat* (Ar.).
- Balk** (bawk), s. (beam) *rasok,* balak* (D.).
- Balk.** v. t. (frustrate) *tahankan, skatkhan, tgahkan.* To be balked (disappointed), *kaharapan.*
- Balk**, v. i. (stand still) *chandi.**
- Ball** (bawl), s. *bola*; (bullet) *pluru*; (of twine) *buku*; (pellet rolled between fingers) *gentel*; (the Malay football) *sepak-raga.* Ball of the eye, *biji mata.* Ball of the foot, *tgih tapak.*
- Ball**, s. (dancing party) *pnarian, pesta mnari* (N.I.), *majlis mnari.*
- Ballad** (bāl'lad), s. *sha'ir.*
- Ballast** (-last), s. (Naut.) *tolak bara*; (gravel) *batu klikir.*
- Ballet** (-lā), s. *tandak s-kawan, tandak s-rmpak.**
- Balloon** (bal-lōōn'), s. *pundi-pundi mlayang, belun* (E.).
- Ballot** (bāl'lut), s. *undi mmileh, buah undi, surat undi.*
- Ballot**, v. i. *buang undi, mrgundi.*
- Balm** (bam), s. (of resin) *balsam* (Ar.); (that which soothes) *pnawar, pnylipor.**
- Balmy** (bam'i), adj. (odoriferous) *harom,* wargin;* (refreshing) *yang sgarkan.*
- Balsam** (bawl'sam), s. (balm of Gilead) *balsam* (Ar.). The water balsam, *inai paya.* A pink balsam growing on hills, *inai batu.*
- Balustrade** (bāl'us-trād'), s. (masonry) *kisi-kisi batu*; (of wood) *adan,* skat, kelek-kelekan*; (of a staircase) *susoran targga, pmgaig targga.*
- Bamboo** (bām-bōō'), s. *buloh, aur,* bambu* (B.). The hedge bamboo, *buloh China.* The large yellow bamboo, *aur gading.** Bamboo shoots, *rborg.* Joints of bamboo used as buckets or boxes, *tabom.* Longer bamboo buckets for carrying water, *bachok.**
- Bamboozle** (-zl), v. t. *tipu, bingory-kan, perkonunkan.**
- Ban** (bān), s. (interdiction) *larangan, pantang*; (curse) *kutok, sumpah.*
- Ban**, v. t. (prohibit) *pantarkan, larangkan*; (curse) *kutok, sumpahi.*
- Banana** (ba-na'na), s. *pisang.* Banana flower, *jantong pisang.* Dried bananas, *rimpi.**
- Band** (bānd), s. (fastening) *pyg-ikat, ikatan*; (ornamental ferrule) *sampak;** (strap, ring) *rlang,* sim-*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īe, it, fire, mirror; öld, not, connect, söre, sort, sörry; ūse, us, minus, cüre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

pai; (of musicians, European) *ben* (E.); (Javanese musicians) *gamlan** Band of robbers, *kawan pyammon*, *kumpolan pyammon*.

Band, v. i. (conspire) *bermuafakat* (Ar.), *pakat*.

Bandage (bānd'ej), s. (large) *barut*; (small) *balut*, *bbat*, *bbatan*. Suspensory bandage (after circumcision), *tali kundang** See **BINDER**.

Bandage, v. t. *barut*, *balut*, *bbat*.

Bandbox (-boks), s. *kotak kertas*.

Bandit (-it), s. *pyammon*.

Bandmaster (-mast-er), s. *kpala ben* (E.).

Bandolier (bān'do-lēr'), s. *sandang ptrum*,* *sandang kertus*.* *slepang*.*

Bandy (bānd'i), v. t. *balas-mmbalas*.

Bandy-legged (-legd), adj. *kaki perghar*, *kergkaig*.

Bane (bān), s. *pmbinasa*, *yarg mm-bawa chlaka*.

Baneful (bān'fool), adj. *yarg mm-binaskan*, *yarg mndatargkan mndlarat* (Ar.).

Bang (bāng), s. (a blow) *tumbok*, *palu*, *pukol*; (the sound, of large objects) *gerdam-gerdom*; (smaller, as doors and windows) *dntam-dntom*; (smaller still) *kertap-kertup*; (as firearms) *lntam-lntom*; (as the fall of a brass vessel) *parg*, *pong*; see **THUD**.

Bang, v. t. (strike) *tumbok*, *pukol*, *palu*: (so as to make a noise) *dntomkan*.

Bang, v. i. (strike) *berantok*, *terantok*; (the sound) *berdntom*.

Bang, int. *dntom*.

Bangle (bāng'gl), s. *glang chri**, *walwi** (Tam.), *glang targan* (B.).

Banian (bān'yān or bān'yan), s. (*Ficus indica*) *ara tampok pinang**, *ara tandok**

Banish (-ish), v. t. *buang negri*, *buang bombai*, *tondorg**, *jauhkan deri-pada negri*.

Banishment (-ment), s. *pri kna buang negri*, *pnondongan*.*

Banister (-is-ter), s. *pmgarg targga*, *susoran targga*.

Bank (bāngk), s. (establishment trading in money) *berg* (E.).

Bank, s. (of a river or ditch) *tbing tpi*; (steep slope) *churaman*, *tu-pis*,* (sand bank) *bting*, *busong*.* (separating rice fields) *batas*; (embankment, dike) *bndorg*.*

Bank, v. t. (heap up earth) *tambak*, *timbonkan*. To bank a fire, *ban-tutkan api*, *pupok** *api*.

Banknote (bāngk'nōt'), s. *wang ketas*, *not* (E.).

Bankrupt (-rupt), adj. *jatoh*, *berg-krap* (E.), *bargkrut* (N.I.) (D.).

Bankruptcy (-si), s. *hal jatoh*.

Banner (bān'ner), s. *tunggul*, *panji-panji**, *bndera* (B.).

Banquet (bang'kwet), s. *perjamuan*, *pesta* (N.I.).

Bantam (bān'tam), s. *ayam katek*.

Banter (-ter), v. t. *bergurau*, *ber-jnaka**, *bersnda**, *lawah*.*

Bantling (bānt'ling), s. *kanak-kanak*, *anak kechik* (B.).

Banyan, s. see **BANIAN**.

Baptism (bāp'tizm), s. *baptis*, *pm-baptisan* (X.).

Baptize (bāp'tīz'), v. t. *baptiskan* (X.).

Bar (bar), s. (to fasten doors or windows, short) *slak*, *prganching*; (long) *srkgang*, *palarg**, *kayu palarg**, (rails in a fence or gate) *kayu mlintang*, *kayu rembat**, *pak pagar**, *palarg**, (barrier) *sawar**, *rbal**, (grating of a window) *jerjak**, (closing the lower part of a window) *kisi-kisi**, (at the mouth of a river) *alangan*; (counter over which liquors are sold) *meja tmpat jual arak*; (place for prisoners in court) *kandang*; (the legal profession) *pkerja'an pnolong*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īe, it, fire, mirror; īld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- bichara, pkerja'an loyar** (E.). Bar iron, *bsi batarg*.
- Bar**, v. t. (obstruct, as with a barrier) *'mpang, skat, galang*; (fasten with a bar) *srkgang, kanchirg*; (except) *kchualikan*.*
- Barb** (barb), s. *ruit,* duri pandan*. Barbed wire, *kawat berduri,* dawai duri* (B.).
- Barbarian** (bar-bär'i-an), s. (uncivilized) *orang hutan, orang jakun*; (cruel, savage) *orang brigis, orang tlalim* (Ar.), *orang kasar* (B.).
- Barbarism** (bar'ba-rizm) s. (uncivilized state) *hal orang hutan*; (fault in language) *perkata'an kasar*.
- Barbarity** (bar-bär'i-ti), s. *kbrigisan, kkasaran* (B.), *perbuatan jahat-jahat*.
- Barbarous** (bar'ba-rus), adj. (uncivilized) *kasar*; (cruel) *brigis, garang, ganas*.*
- Barbed** (barbd), adj. *berruit,* berduri*. Barbed wire, *kawat berduri, dawai duri* (B.).
- Barber** (bar'ber), s. *tukang chukor, tukang guntir*.
- Barbet** (bar'bet), s. *burong pkaka hutan,* burong pkaka rimba*.*
- Bard** (bard), s. *pigararg sha'ir*.
- Bare** (bär), v. t. *buka, ddah, brigai*.*
- Bare**, adj. (deprived of covering, as the head or hills) *gondol, lokos*.* (of trees) *rengges,* lokos,* botak* (B.); (naked) *tlanjang, bogil,* bulus*.* (exposed, but not absolutely naked) *terbuka, terddah*; (only just) *hanya,* chuma*, as, only a bare living, *hanya* chukop makan sajaja [chuma (B.)]*.
- Bareback** (bär'bäk), adv. *tiada berplana,* tiada bersela*.*
- Barefaced** (-fäsd), adj. (shameless) *muka tbal, muka slamba, muka papan*.
- Barefooted** (-foot-ed), adj. *tiada*
- berkasut, kaki terbuka, berkaki ayam*.*
- Bareheaded** (-hed'ed), adj. *gondol, tiada bertopi, tiada berkopiah*.
- Barelegged** (-legd), adj. *btis terbuka*.*
- Barely** (-li), adv. (merely) *sahaja*; (scarcely) *nyaris* ta', hampir ta'*; as, barely enough, *hampir ta'chukop*; barely escaped, *nyaris* ta'-dapat lpas, hampir ta'lpas*.
- Bargain** (bar'gen), s. (agreement) *perjanjian*; (advantageous purchase) *untorg*; (something bought cheap) *barang murah*. To strike a bargain, *putuskan herga, ttapkan jualan*. Into the bargain, *lbeh lagi, basi*.*
- Bargain**, v. i. (to beat down the price) *tawar*.
- Barge** (barj), s. (cargo boat) *tongkang, jongkong** (Malay flat-bottomed boat) *ktiap** (Chinese boat) *sampan kotak*; (pleasure boat for a raja) *lanchang,* geberg,* prahu knaikan*; (for his attendants) *pelang*.*
- Bargepole** (-pöl), s. *galah*.
- Bark** (bark), s. (of a tree) *kulit kayu*; (for tanning) *kulit samak**; (sound of a dog) *salak, myalak* (B.), *kongkong*; (the vessel) see BARQUE.
- Bark**, v. i. (of a dog) *salak, myalak* (B.), *kongkong*.
- Bark**, v. t. (remove the bark from) *kopak, kupaskan*; (in strips) *soyak, siat, soyat**, (rub off skin) *glupas*.
- Bar-keeper** (bar'kēp-er), s. *orang jual arak*.
- Barley** (-li), s. *sha'ir* (Ar.). Pearl barley, *bras Blanda*.
- Barmaid** (-mäd), s. *prempuan jual arak*.
- Barm** (barm), s. *ragi*.
- Barn** (barn), s. (Malay rice store) *ligkiang,* jalapang,* brmban,* ba-*

āte, ask, ām, final, cāre, ear, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

loh, krubong* (P.), *lumbong* (N.I.), see BIN; (any store) *gdong, gudang, ligguan;** (shed) *bangsal.*

Barnacle (bar'na-kl), s. (sessile) *teritip;* (stalked) *gugutan.**

Barometer (ba-rom'e-ter), s. *p-nimbang udara.*

Baron (bär'un), s. *suatu pangkat bangsawan orang Eropah*, see DUKE.

Baronet (-et), s. *pangkat yang di bawah "baron."*

Barque (bark), s. *kapal dua tiang strgah.*

Barracks (bär'raks), s. *baret* (E.), *rumah soldado, targsi* (N.I.).

Barrel (-rel), s. (cask) *tong, pipa,** (of a gun) *laras.* Double barrelled gun, *snapang dua laras, snapang kmbar.*

Barren (-ren), adj. (childless) *mandul,* ta'beranak* (B.); (of land) *kurus, dargkal.**

Barricade (-ri-kād'), s. *skat, 'mpang, sawar.**

Barricade, v. t. *rbat,* 'mpang.*

Barrier (-ri-er), s. *skatan, pagar, sawar;** (leaves, etc., hung as a sign to bar the way) *gawar.**

Barring (bar'ring), prep. (excepting) *mlainkan, hanya.**

Barrister (bär'ris-ter), s. *pquam,* pnolong bichara, loyar* (E.), see LAWYER.

Barrow (-rō), s. *kreta sorong, kreta tolak.*

Barter (bar'ter), v. t. *tukar.*

Basalt (bā'sawlt or ba-sawlt'), s. *batu marmor hitam.**

Basal (bā'sal), adj. *asal* (a), *deripada asal.*

Base (bās), adj. (morally low) *kji,* busok* (B.).

Base, s. (foundation) *alas;* (pedestal) *tapak;* (the lower part, as of walls or pillars) *kaki;* (of trees) *pangkal;* (essential part) *pokok;*

(the metal which serves as a foundation for plating) *snam.**

Base, v. t. *alaskan.*

Baseless (bās'les), adj. *tiada ber-sbab, tiada beralas.*

Basement (-ment), s. *tergkat ru-mah yang masok k-tanah.*

Bashful (bāsh'fool), adj. *kmalu-maluan, kskipu-sipuan, ta'lpas la-ku.**

Basil (bāz'il), s. (*Ocymum basilicum*) *slaseh antan, ruku-ruku.**

Basin (bā'sn), s. (metal) *bokor,* bajan,* loyarg;* (earthenware) *mangkok, pasu, paso* (B.).

Basis (-sis), s. (principal component) *ibu;* (fundamental principle) *alas, pokok.*

Bask (bask), v. t. (in the sun) *ber-jmor.*

Basket (bas'ket), s. (coarse, open plaiting, as follows in order of size) *kranjarg, jaras,* raga,* krun-torg,* kumbu,* jlondok,* trkala-larg;** (close plaiting) *srok,* bakul, pongkis, rantarg,* targkil,* kudai,* tenorg;** (carried on the back) *galas,* rargking,* katarg,* jargki,* amborg,* garing,** (in sets, one inside another) *romborg;* (on a pole for gathering fruit) *sang-gorg;** (for setting round-bottomed pots in) *lkar.* To begin to make a basket, *taja.**

Bass (bās), adj. (of the voice) *m-rkgkong,* bam* (Ar.).

Bassinet (bās'si-net'), s. (cradle) *buaiian rotan, bo-bue rotan* (B.), *ayunan rotan,* 'ndul raga.**

Bast (bāst), s. (of the banana tree) *tali pisang, slisir;** (of palms) *sam-pil.**

Bastard (bās'terd), s. *anak ta'nikah, anak zina, anak gampang, anak sundal;* (child of a concubine) *anak gundek.* As a term of abuse, *haram-zadah, anak haram.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ǒld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Baste (bāst), v. t. (cudgel) *bantai, pukol, gasak*; (in cooking) *chercher** *digan lmak*; (in sewing) *jlujor, lari bnang*.

Bastinado (bās'ti-nā'dō), s. *ssah tapak kaki*.

Bastion (bās'chun), s. *slekok kota,* ktum* (Tam.).

Bat (bāt), s. (the large fruit bat) *kluang, klambit;** (the common small bat) *kllawar,* klawar, klawar-lawar;** (a smaller species) *ktawak.**

Batavia (ba-tā'vi-a), s. *Btawi*.

Batch (bāch), s. (of bread) *s-kali bakar*; (group or collection of things) *s-lorygok, s-rmpak,* s-tompok*; (of persons) *s-kawan, s-kumpol*.

Bath (bāth), s. (receptacle) *baldi mandi;** (act of bathing) *mandi*.

Bathe (bāth), v. i. *mandi*; (of royalty) *bersiram.**

Bathe, v. t. *mandikan*.

Bathing cloth (bāth'ing clawth), s. *kain basahan, kain basah, chokin* (Ch. *chho-kun*), *chukin* (B.).

Bathos (bā'thos), s. *perkara bsar-bsar dī-tarafkan dryan yang bukan-bukan, s-hirrga mmbri tertawa.**

Bathroom (bath'rōōm), s. *tmpat mandi, bilek permandian, kamar mandi* (N.I.).

Baton (bāt'un), s. *torgkat kbsaran yang di-pakai oleh prglima prang, torgkat kpala ben* (E. band); (police-man's) *blantan,* torgkat warin* (E. warrant).

Battalion (ba-tāl'yun), s. *pasokan s-ribu*.

Batten (bāt'tn), s. *broti, kayu pak.**

Batten, v. t. To batten down a hatch, *tutop palkah* (L.), *tutop gladak*.

Batter (-ter), s. (in cooking) *adon-an** *berchampur tlor, susu, dan s-bagai-nya*.

Batter, s. (slope) *churaman*.

Batter, v. t. (beat repeatedly) *titek, ktok, tumbok*; (demolish) *rmok-kan, hanchor*.

Battered (-terd), adj. (demolished) *rmok*; (dented) *lkok, kmok-kmek.**

Battering-ram (-ing-rām'), s. *pnumbok tembok kota*.

Battery (-i), s. (fort) *kubu, benteig* (N.I.); (of artillery) *pasokan mriam*; (electric) *obat talipon*; (stamps for ore) *pnumbok karang*.

Battle (bāt'tl), s. *prang, pprangan*.

Battle, v. i. *berprang, berlawan*.

Battle-axe (äks), s. *kapak pprangan, chipan.**

Battlefield (-fēld), s. *medan pprangan, padang ppragan*.

Battlement (-ment), s. *kmunchak tembok yang berchlal-chlal*.

Battue (bāt'too) s. *perburuan*.

Bauble (baw'bl), s. *perhiasan yang murah*.

Baulk (bawk), s. *balak* (D.), *rasok,* batang kayu*.

Bawd (bawd), s. *alku, barua, pinang muda* (P.).

Bawl (bawl), v. i. *bertriak-triak, jrit, mnjret* (B.), *pkek, kriaui* (P.).

Bay (bā), adj. (of horses) *merah*.

Bay, s. *tlok*; (very small) *suak;** (division of a structure between pillars) *ruang,** (laurel tree) *po-hon salam,** (prolonged barking) *kongkong*. At bay '(facing assailant), *bertahan, mlawan, mnntarg*.

Bay, v. i. (prolonged barking) *kongkong*.

Bayonet (bā'o-net), s. *mata sangkor,* pdarg snapang* (B.).

Bay window (win-dō), s. *jndela mrganjur,* tingkap mnyorong.**

Bazaar (ba-zar'), s. (market) *pasar, pkan.**

Be (bē), v. i. (exist, be present) *ada*; (exist in a certain manner or relation) *jadi*; (take place, happen) *jadi*; (as passive auxilliary)

āte, ask, ām, final, cāre, car, cārry; īeve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cāre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

kna, as, he was beaten, *dia kna pukol*; (with present participles) *trgah, sdang*, as, he is sleeping, *dia trgah tidor*. To be off, *pergi*. Be off! *nyah-lah*.* *hinchit*,* *berambus*, *tlungkop-lah*.*

Beach (bēch), s. *pantai*.

Beach, v. t. (Naut.) *kandaskan*.

Beachcomber (bēch'kōm-er), s. *orang bargsat, orang hanyut*.

Beacon (bē'kn), s. (pole on or near shore) *bairup*.* (to guide fishermen) *tanda, pancharg*.

Bead (bēd), s. (perforated ball) *manek, manek-manek*; (of liquid or molten metal or glass) *titek*.* Coral beads, *merjan*.* A string of beads for prayer, *tasbeh* (Ar.).

Beading (bēd'ing), s. (ornamental edging) *lis* (D. *lijst*), *kumai*.*

Beak (bēk), s. (of a bird) *paroh*.*

Beaker (bēk'er), s. (cup with a foot) *piala*.*

Beam (bēm), s. *balak* (D.), *batang kayu*; (supporting floor-joists) *rasok*.* (floor joists) *glgar*.* (wall plate) *alang*,* *tutop tiang*; (roof tie beams) *kasau*.* (beam of a plough) *tarykai bajak, kmudi bajak, tarykai tiggala* (P.) (Pk.); (of a loom) *psa*.* (of an anchor) *batang sauh*; (of light) *sinar, chahya*; (width of a ship) *buka*. On its beams ends (Naut.), *tersrendeng*.

Beam, v. i. *bersinar*.

Beamy (bēm'i), adj. (Naut.) *buntak*.

Bean (bēn), s. *kacharg*. French beans, *kacharg pendek*. Kidney beans, *kacharg bunchis** (D.). Yam bean, *ubi singkuang*.* Bean sprouts, *kchambah*,* *tauge* (Ch. *tāu-gē*).

Bear (bār), s. *bruang*. The Great Bear, *bintang bidok*,* *bintang jorg*.*

Bear, v. t. (carry) *bawa, bawak* (B.); (support, sustain) *targong*;

(endure) *tahan, drita* (Sk.), *targong*; (bring forth children) *beranak*; (of royalty) *bersalin*; (bring forth fruit) *berbuah, kluarkan buah*. To bear arms, *pakai snjata*. To bear down (as a woman in labour), *tran*. To bear in mind, *ingat*. To bear malice, *mnaroh di-dam*. To bear off, *bawa pergi*. To bear with, *sabarkan*. To bear witness, *bersaksi, naik saksi*. Cannot bear, *tiada larat, tiada rut*,* *ta'boleh tahan*. See also under CARRY.

Bear, v. i. (produce fruit) *berbuah*; (refer or relate to) *kna-migna*. It bears due north (Naut.), *hala-nya utara tpat*. To bear away (Naut.), *turut*. To bear up (be firm), *ber-ttap hati*.

Bearable (bār'a-bl), adj. *yarg ter-drita* (Sk.), *yarg dapat di-tahan*.

Beard (bērd), s. *janggot*.

Beard, v. t. *lawan berhadapan, tn-targ, lawan bersmuka*.*

Bearded (bērd'ed), adj. *berjanggot*.

Beardless (-les), adj. *tiada berjanggot*.

Bearer (bār'er), s. (one who carries) *pmbawa*; (at funerals) *pig-usong mayat*.*

Bearing (-ing), s. (deportment) *gaya, bangun*.* (good or noble appearance) *sikup*; (behaviour) *laku, tergkah-laku*; (meaning) *arti*; (direction) *hala*,* (journals in machinery) *lobang ganda roda*.*

Bearing rein (rān), s. *ras lipat*.

Beast (bēst), s. *binatang, haiwan* (Ar.); (wild animals in general) *mergastua* (Sk.).

Beastly (bēst'li), s. (degraded) *kji*,* *hina, bagai binatang*.

Beat (bēt), v. t. (generally) *pukol, hntam*; (with a stick) *palu, blang-kong*,* (a heavy stick) *godam*,* (with something pliable) *sbat, ssah*; (slang words) *gasak, bahan*,*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

balun, bdal, bantai; (with the fist) tumbok; (as a woman) go-choh;* (grain in threshing, or clothes in washing, or as waves) banting; (as carpets) tbah;* (as drums) pukol, palu,* titir,* tpok; (in a mortar) tumbok; (on an anvil) tmpa, titek; (overcome) alahkan,* kalahkan (B.). To beat down (in price), tawar. To beat up (as eggs), pukol, haru,* putar, pudi;* (up and down) 'njut. To beat the breast, tbah dada,* tampar dada, tpok dada. To beat time on a drum, tergkah.**

Beat, v. i. (throb) berdbar; (as wind or waves) tmpoh, banting; (Naut. = tack) berpal-pal, buang prai.

Beat, s. (stroke) palu; (pulsation) dbar, dnnyut,* (of music) sajak (Ar. *saja*); (round of a watchman) sambarg.*

Beaten (bēt'n), adj. (vanquished) kalah, tewas;* (of metal) tmpawan,* tmpawan.*

Beating (-ing), s. (act of striking) hal mmukol, hal mmalu, etc., see BEAT; (pulsation) dnnyut,* dbar; (tacking) berpal-pal, buang prai.

Beatific (be-a-tif'ik), adj. yang mmbagiakan '(Sk.), yang myukan-kan.

Beatify (be-ăt'i-fī), v. t. (regard as happy) bilarkan bhagia (Sk.), bilarkan untong (B.); (make happy) bhagiakan (Sk.); (R.C.) masokkan dalam bilangan orang kramat.

Beatitude (be-ăt'i-tūd), s. (happiness) bhagia (Sk.), sntosa.

Beau (bō), s. (dandy) si kachak, psolek,* bisai;* (lover) kkaseh.

Beauteous (bū'ti-us), adj. elok,* molek.

Beautiful (-fool), adj. elok,* molek, chantek, bagus; (of places) permai,* (of things, words or appearance) indah.

Beautify (-fī), v. t. (make beautiful) elokkan;* (adorn) hiasi,* riaskan (B.), adon.*

Beauty (bū'ti), s. k'elokan. Beauty spot, tahi lalat, taik lalat (B.).

Becalm (be-kam'), v. t. tdoikan.

Becalmed (-kam'd'), adj. (Naut.) kmatian argin.

Because (-kawz'), conj. sbab, kerna. Because of, prep. oleh,* oleh sbab,* deri sbab, fasal, lantaran (N.I.).

Beche de mer (bāsh'de-mār'), s. tripaing, gamat,* haisom (B.) (Ch.).

Beck (bek), s. sogok,* isarat (Ar. ishārat).

Beckon (bek'n), v. t. sogok,* bri isarat (Ar. ishārat), isaratan; (by waving the hand or some object) lambai; (with the fingers) gamit;* (with one finger) kuit.

Becloud (-klowd'), v. t. klamkan,* glapkan.

Become (-kum') v. i. jadi, mnjadi. To become a Moslem, masok Islam, masok Mlayu.

Become, v. t. (suit, match) padan.

Becoming (-ing), adj. (appropriate) padan, patut, kna, layak; (decorous) snonoh.

Bed (bed), s. (gen.) tmpat tidor; (of princes) peraduan;* (bedstead) ranjarg, katil;* (made of wood) gta,* (raised platform for sleeping on) pntas;* (bridal bed) plamin,* ranjaig kmantin (B.); (mattress) tilam; (of a river) palong surgai;* (of gardens) petak; (foundation) alasan. To be in bed, tidor. Bed rock, batu hampar,* dadur.* To go to bed, masok klambu, pergi tidor; (speaking to a child) pergi bam.*

Bed, v. t. (set in earth) tanam, bnam.

Bedaub (be-dawb'), v. t. lumorkan; (slightly, as with the finger) patlit,* chalit.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, eüre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- Bedbug** (bed'bug), s. *pijat-pijat*, *kutu busok*, *kpiring* (N.I.), *ba'sat* (B.) (Ch. *bát-sat*).
Bedchamber (-chām'-ber), s. *bilek tidor*; (of princes) *bilek peraduan*.*
- Bedclothes** (-klōtliz), s. (sheet) *chadar* (Hind.); (covering) *slimut*, *gbar*.*
- Bedding** (-ding), s. (native) *tikar-bantal*; (mattress) *tilam*; (for a horse) *bincha*.*
- Bedeck** (be-dek'), v. t. *hiasi*,* *rias* (B.).
- Bedew** (-dū'), v. t. *'mbunkan*, *basahkan* sperti *digan 'mbun*. To be bedewed, *kna 'mbun*, *ber'mbun*.
- Bedim** (-dim'). v. t. (make dim) *kabuskan*,* (obscure) *klamkan*.*
- Bedlam** (bed'lam), s. (madhouse) *rumah sakit gila*: (place of uproar) *tmpat huru-hara*.
- Bedouin** (bed'oo-in), s. *orang Bedawi* (Ar.).
- Bedpost** (-pōst), s. *tiang katil*,* *tiang ranjang*.
- Bedraggle** (be-dräg'gl), v. t. *glumargkan*.
- Bedridden** (bed'rid-dn), adj. *sakit ta'boleh bangun*, *sakit terhampar*.*
- Bedroom** (-rōōm), s. *bilek tidor*; (of princes) *bilek peraduan*.*
- Bedsore** (-sōr), s. *lechet** *sbab lama terbaring* [*mlechet* (B.)].
- Bedstead** (-sted), s. *katil*,* *ranjang*.
- Bee** (bē), s. (honey bee) *lbah*; (smaller species) *klulut*,* *kram*,* *lbah lalat* (B.); (carpenter bee) *kumbair*.
- Beef** (bēf), s. *daging lmbu*.
- Beefsteak** (bēf'stāk'), s. *s-potong daging lmbu*, *bistik* (E.).
- Beehive** (bē'hīv), s. *rumah lbah*.
- Beehunter** (-hunt-er), s. *pawang lbah*.
- Bee line** (-lin), s. *jalan mmutus*,* *jalan mrintas*,* *jalan mrgat*.* To
- make a bee line, *migumbang* (*kumbang*).
Beer (bēr), s. *bir* (E.).
Bees-nest (bēz'nest), s. *sarang lbah*, *sialang* ;* (abandoned) *sambang*.*
Beeswax (-wāks), s. *lilin lbah*, *lin lin sambaig*.*
- Beet** (bēt), s. *lobak hitam*.
- Beetle** (bē'tl), s. *kumbair*.
- Befall** (be-fawl'), v. t. *datang atas*, *berlaku atas*,* *kna*.
- Befall**, v. i. *jadi*, *berlaku*,* *terdorong*,* *datang*.
- Befitting** (-fit'ting), adj. *padan*, *patut*, *layak*.
- Befog** (-fog'), v. t. *kabuskan*.*
- Before** (-fōr'), prep. (of place) *di hadapan*, *dpan*, *di muka*; (of time) *s-blum*, *dhulu deri-pada*; (facing) *tntang*, *bertntangan drgan*. Before long, *tiada brapa lama*, *tiada berlanjut masa*.*
- Before**, adv. (of place) *di hadapan*, *dpan*, *di muka*; (of time) *dhulu*; (earlier) *lbeh dhulu*, *terdhulu*; (already) *memang*, *sdia*. As before, *sperti sdiakala* (Sk.), *sperti s-lama*.
- Before**, conj. *s-blum*, *dhulu deri-pada*.
- Beforehand** (-hānd), adv. *terdhulu*.
- Befoul** (be-fowl'), v. t. *chmarkan*, *najiskan*, *kotorkan*.
- Befriend** (-frend'), v. t. *tolong*, *bantu*.
- Beg** (beg), v. t. (ask) *minta*, *pinta*;* (make a petition) *pohonkan*.* To beg pardon, *minta mahap* (Ar. *ma'āf*), *minta ampun*. To beg to be excused, *minta diri*.*
- Beg**, v. i. (ask alms) *minta sdkah*, *dadol*,* *kichak* (Ch. *khit chiāh*).
- Beget** (be-get'), v. t. *beranakkhan*.
- Beggar** (beg'ger), s. *orang yang minta sdkah*, *orang kichak* (Ch.); (religious mendicant) *fakir* (Ar.), *darnish* (Ar.).

āte, ask, ām, final, cāre, car, cārry; īeve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; īld, not, connect, sōre, sort, sōrry; īse, us, minus, īeure, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Beggar, v. t. (make poor) *papan-kān** (make inadequate, surpass) *lbeli*.

Beggarly (-li), adj. (poor) *miskin*, *papa** (contemptible) *hina*, *lta**.

Begin (be-gin'), v. i. t. *mula'i*; (in weaving mats) *lagang**; (in making baskets) *taja**.

Beginner (-er), s. *orang yang bharu mula'i*, *orang bharu blajar*.

Beginning (-ing), s. *mula*, *permula'an*, *pargkal*, *awal* (Ar.); (origin) *asal*. From the very beginning, *deri awal pertama-nya*.*

Begone (-gon'), int. *nyah**, *nyah-lah*, *inchit*, *berambus*, *migambus* (B.), *pergi-lah*.

Begrime (-grīm'), v. t. *berslekeh-kan*.*

Begrudge (-gruj'), v. t. (regret expenditure) *sayang*.

Beguile (-gil'), v. t. *tipu*, *perdayakan*, *ssatkan*.

Behalf (-haf'), s. In behalf of, *kerna*, *akan*, *bagi pihak*.*

Behave (-hāv'), v. i. *berlaku*, *mlakukan diri*, *bawa diri*.

Behaviour (-yer), s. *laku*, *klakuan*, *prargai*, *fe'el* (Ar.), *tergkah-laku*, *tlatah*.*

Behead (be-hed'), v. t. *prggal** *lehir*, *panchorg kpala*, *tndas** *kpala*, *potorg kpala*, *tampang** *kpala*, *kral kpala*.

Behest (-hest'), s. *hukum*, *psan*; (of a king) *titah*.*

Behind (-hīnd'), prep. *di blakang*, *di balek*; (if motion is implied) *k-blakang*, *k-balek*; as, he went behind the hill, *dia pergi k-balek bukit*. Behind the door, *di balek pintu*. One behind another, *beriring-ing*, *berbuntut-buntut*, *ber-tonda-tonda*.* Behind one's back, *tiada s-tahu*.

Behind, adv. (of place) *di blakang*; (towards the back) *k-blakang*; (of

time) *blakaig*, *terkmidian*. Left behind, *ktinggalan*.

Behindhand (-hānd), adv. (in time) *terkmidian*, *terakhir* (Ar.); (tardy) *lambat*, *lewat*.

Behold (-hōld'), v. t. (look at) *tergok*, *pandaig*, *kleh* (P.); (see) *lihat*.

Behold, int. *tergok*, *tergok-lah*.

Beholden (-hōld'n), adj. (bound in gratitude) *yang murima kaseh*; (indebted) *berhutang kaseh*.

Beholder (-er), s. *orang yang mlihat*, *pneigok*.

Behove (-hōv'), v. t. *patut*, *hindak*, *harns*, *urajib* (Ar.).

Being (bē'ing), s. (existence) *k-adā'an*; (a living thing) *kjadian*, *makhlok* (Ar.).

Belabour (be-lā'ber), v. t. (beat soundly) *bantai*, *bdal*, *gasak*, *hntam*, *tubing*.

Belated (-lā'ted), adj. *lewat*.

Belay (-lā'), v. t. (Naut.) *tambat*, *ikat*.

Belaying pin (-ing pin), s. (Naut.) *tol*, *tuli-tuli*.

Belch (belch), v. i. *serdawa*, *sndawa* (B.). To belch forth (emit) *kluarkan*, *smborkan*; (vomit) *muntahkan*.

Beleaguer (be-lē'ger), v. t. *kpory*, *mleykorgi*.

Belfry (bel'fri), s. *bargun-bargunan locherg*, *rumah locherg*.

Belie (be-lī'), v. t. *dustakan* (Sk.), *bohongkan*.

Belief (-lēf'), s. *perchaya*, *iman* (Ar.); (creed, religion) *agama*, *ugama*, *igama*.

Believe (-lēv'), v. t. (regard as true) *perchaya*; (place confidence in) *harap*, *yakinkan** (Ar. *yaqīn*).

Believe, v. i. (think, suppose) *fikir*, *sangka*. To believe in (have religious faith in), *perchaya akan*; (have confidence in) *yakinkan* (Ar.).

Believer (-er), s. (religious) *orang beriman* (Ar.), *orang mu'min* (Ar.).

Belittle (-lit'l), v. t. *hinakan*, *kjianan*,* *kchilkan*, *rndahkan*, *reryangkan*.

Bell (bel), s. *locherg*, *loncherg*,* *gnta*,* (cow-bell) *krunting*,* *kronchong*; (miniature bells) *giring-giring*.*

Belligerent (bel-lij'er-ent), adj. *yang berprang*.

Bell metal (bel'met-al), s. *loyang*,* *ganysa*,* *tmbaya prurgu*.*

Bell-mouthed, adj. *mulut berkuchuborg*.

Bellow (bel'lō), v. i. (of cattle) *kuak**,* *mriguak**,* (of mankind) *ra'ong*, *mra'ong* (B.); (of wind) *dru*, *mntru* (B.).

Bellow (bel'lōz), s. *puputan*,* *hmibusan*,* *prghmbus*,* *tiop-tiop api* (B.).

Belly (-li), s. *prot*.

Bellyache (-āk), s. *sakit prot*, *sakit mmulas*, *mulas*, *snak*; see COLIC.

Bellyband (-händ), s. (of a horse) *tali prot*; (of children) *barut*; (of an elephant) *tali rnut*.*

Bellyful (-fool), s. To have one's bellyful, *jmu*, *muak*.*

Belong (be-long'), v. i. (be the property of) *jadi milek* (Ar.), *am-punya*,* *punya*, in such phrases as, it belongs to me, *aku-lah yang am-punya dia*, *ia-lah milek-ku*, *itu sahya punya* (B.); (be connected with) *masok*, *jadi sidarg*,* *jadi member* (B.), as, he belongs to that club, *dia jadi sidarg persikutan itu*.

Belongings (-ingz), s. *herta bnda, hak* (Ar.), *milek* (Ar.); as, these are my belongings, *ini-lah hak sahya*.

Beloved (-luv'ed), s. *kkaseh*, *chinata*, *ksayangan*, *buah hati*.

Below (-lō'), prep. and adv. *bawah*, *di bawah*, *terkbawah*; (when motion is implied) *k-bawah*; (down stream) *sblah hilir*.

Belt (belt), s. (girdle) *ikat pinggang*; (with clasp) *tali pudng*; (a long cloth) *bigkoig*; (sword belt worn over the shoulder) *sandang*.*

Belting (belt'ing), s. (of machinery) *tali psawat*,* *tali jntra*.

Beluchistan (bel-lōo'chi-stan'), s. *negri Balchi*.

Bemoan (be-mōn'), v. t. (by wailing) *ratapkan*; (pity) *kasehankan*, *ksiankan* (B.); (lament) *ssalkan*.

Bench (bench), s. (long seat) *bargku*; (trestle) *kuda-kuda*; (workman's) *meja tukang*, *meja bindu*,* (judge's seat) *kursi bichara*; (court of justice) *majlis bichara*, *mahkamah* (Ar.).

Bend (bend), v. t. (curve slightly) *lnutor*,* *bntor*,* (sharply) *bntok*,* (bend down under pressure) *ln-dut*,* *ldong*.* To bend the knee, *lipat lutut*. To bend down (bow the head), *tundokkan*.

Bend, v. i. (be crooked or curving as a river) *lengkong*; (as trees with wind) *layah*.* To bend down (the body), *tundok*; (boughs of a tree) *Impai*,* *llai*,* (with fruit) *luyot*.* To bend the body (sideways) *lengkok*; (in any direction) *layah*.*

Bend, s. (in a stick, etc.) *klok*,* *kalok*,* *bntok*,* *bergkok* (B.); (in a road or river) *slekok*,* *lengkok*,* *bliku*,* *bergkok* (B.); (in a kris) *lok*.*

Beneath (be-nēth'), prep. and adv. *di bawah*; (unworthy of) *tiada layak*, *tiada padan*.

Benediction (ben'e-dik'shun), s. *berkat*.

Benefaction (-făk'shun), s. (bene-

āte, ask, ām, final, cāre, car, cārry; īeve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- fit conferred) *kbajikan*, *kbaikan* (B.); (gift) *kurnia* (Sk.), *derma* (Sk.).
- Benefactor** (-ter), s. *yang mmbuat kbajikan*, *orang dermawan* (Sk.).
- Benefice** (-fis), s. *wakaf* (Ar.).
- Beneficence** (be-nef'i-sens), s. (kindness) *kmurahan*; (good deeds) *kbajikan*, *kbaikan* (B.).
- Beneficent** (-sent), adj. (kind) *murah hati*; (producing good) *yang mmbuat kbajikan*.
- Beneficial** (ben'e-fish'al), adj. *berguna*, *berfa'idah*.
- Benefit** (-fit), s. (favour, act of kindness) *kurnia* (Sk.), *kbajikan*; (advantage, profit) *fa'idah*, *untorg*.
- Benefit**, v. t. (be beneficial to) *bri fa'idah*, *bri untorg*.
- Benefit**, v. i. (gain advantage) *beroleh untorg*,* *dapat untorg*, *beruntorg*, *berfa'idah*.
- Benevolence** (be-nev'o-lens), s. (good will) *prgasehan*, *kmurahan*; (act of kindness) *kbajikan*, *kbaikan* (B.).
- Benevolent** (-lent), adj. *berprgasehan*, *murah hati*.
- Bengal** (beng-gal'), s. *negri Brggala*.
- Bengalee** (-i), s. *orang Brggali*.
- Benighted** (be-nīt'ed), adj. (over-taken by darkness) *kmalamana*, *kglapan*, *ksilaman*.*
- Benign** (-nīn'), adj. *lmbot hati*, *murah hati*; (of diseases) *rergan*.
- Benignant** (-nig'nant), adj. *murah hati*.
- Bent** (bent), adj. (of the body backwards) *kdek*,* *ldirg*,* (downwards) *bongkok*; (sideways) *bergkok*; (concave) *lntek*; (warped) *ldirg*,* (up and down) *bongkok-kdek*,* (zigzag) *biang-biat*,* *bergkang-bergkok*, *bergak-bergkok* (B.), *kelang-kelok*,* (crooked) *erut*,* *bengut*.
- Bent**, s. (tendency of the mind) *chndrong hati*, *chondrong hati* (B.).
- Benumbed** (be-nund'), a d j. (slightly) *sbar*, *kbas*; (more) *lali*.*
- Benzine** (ben-zēn'), s. *minyak benzin*.
- Benzoin** (-zoin'), s. (styrax benzoin) *kmunyan*, *myan* (N.I.).
- Bequeath** (be-kwēth'), v. t. (by will) *wasiatkan* (Ar.); (leave to posterity) *tirggalkan*.
- Bequest** (-kwest'), s. *wasiat* (Ar.).
- Bereave** (-rēv!), v. t. (deprive of) *hilangkan*, *putuskan*; (by death, of children, etc.) *pupuskan*.*
- Bereft** (reft'), see BEREAVE.
- Beri-beri** (bēr'i-bēr-i), s. *pyakit smbap kaki*, *basal*,* *biri-biri*.
- Berry** (bēr'ri), s. *buah kchil*, *sperti kmunting*, *mata kuching* dan *sbagai-nya*.
- Birth** (berth), s. (appointed place) *tmpat*; (sleeping place) *tmpat tidor*, *pntas*,* (employment) *pkerja'an*.
- Beseech** (be-sēch'), v. t. *pohonkan*,* *minta saiyat*, *minta banyak-banyak*.
- Beset** (-set'), v. t. (press in upon) *impit*, *empet* (B.); (surround) *lergkong*,* *krumuni*; (as enemies) *kpong*.
- Beside** (-sīd'), prep. (at the side of) *di sisi**, *di tpi*; (near) *dkat*; (over and above) *lain deri-pada*. To be beside one's self with anger, *lupakan diri*.
- Beside, Besides** (be-sīdz'), adv. (more than that) *lain lagi*, *lagi pula*; (moreover) *tambahan pula*, *lagi pun*.
- Besiege** (-sēj'), v. t. *kpong*.
- Besmear** (-smēr'), v. t. *lumorkan*, *palit*,* (slightly) *chalit*.*
- Besmirch** (-smerch'), v. t. *chmarakan*; (as reputation) *busokkan nama*.

āte, ask, ām, final, ācāre, car, cārry; īeve, hen, recent, mēre, her, fērry; īee, it, fīre, mirror; īld, not, connect, sōre, sort, sōrry; īuse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- Besot** (-sot'), v. t. *birgorgkan*.
- Bespatter** (-spät'ter), v. t. *perchek dyan chmar*; (intentionally) *rnis dyan chmar*.
- Bespeak** (-spék') v. t. (engage beforehand) *tmpah, psan terdhulu*; (indicate) *nyatakan*.
- Besprinkle** (-spring'kl), v. t. *perchek, rnjis*.
- Best** (best), adj. and adv. *yang baik skali, terlbeh baik, terlbeh utama* (Sk.), *terutama* (Sk.). The best possible, *s-baik-baik-nya*. To do one's best to—, *choba s-brapa boleh*.
- Bestial** (bes'chal), adj. *chara binatang*.
- Bestir** (be-ster'), v. i. *grakkan*. To bestir one's self, *bergolot-golot*, *berglot-glot*, *bergopoh-gopoh*.
- Bestman** (best-män'), s. *prgapit mmpilai*, *pnjawat mmpilai*, *pawai*, *pua-kia*" (B.) (Ch. *phoān-kiān*).
- Bestow** (be-stō'), v. t. (store) *simpan, taroh*; (give) *bri, kurniakan* (Sk.), *anugrahkan* (Sk.), *kasi* (B.).
- Bestride** (-strīd'), v. t. *kargkang, chlapak*, *chlapok*; (step over) *laikkahkan*.
- Bet** (bet), v. i. *bertaroh*.
- Bet**, s. *ptarohan*.
- Betake** (-tāk'), v. t. To betake one's self (resort to), *pakai, gunakan*; (go) *pergi*.
- Betel** (bētl), s. *pokok sireh*.
- Betel box** (boks), s. *tepak*, *tmpat sireh, bkas pinang*; (for princes and weddings) *puan*; (hexagonal) *smbrap*; (pouch of *mngkuang*) *bujam*, *epok*; (of cloth, for a bridegroom) *bungkus*. See also BETEL TRAY.
- Betel nut** (nut), s. (the fruit of the areca palm) *buah pinang*.
- Betel pepper** (pep'per), s. (piper betle) *sireh*.
- Betel tray** (trā), s. (of metal) *jorong*, (with a foot) *chrana*; (boat shaped) *chrana bidok*.
- Bethink** (be-thingk'), v. t. Bethink one's self, *knang, terknang*.
- Betide** (-tīd'), v. t. (happen to) *berlaku atas*.
- Betide**, v. i. *berlaku, jadi*.
- Betimes** (-tīmz'), adj. (early) *siang hari*; (in good time) *awal waktu* (Ar.), *siang-siang*.
- Betoken** (-tō'kn), v. t. (show by signs) *tandakan*; (indicate) *nyatakan*.
- Betray** (-trā'), v. t. (give up by treachery) *srahkan dyan khianat* (Ar.); (deceive) *tipu, perdayakan*. To betray one's ignorance, *nyatakan kbodohan*. To betray a secret, *bukakan rahsia*.
- Betrayal** (-al), s. *hal myrahkan, hal mnipu*, etc., as above.
- Betroth** (-trōth'), v. t. *tunang*.
- Betrothal** (-al), s. *pertunangan*.
- Betrothed** (-trōthd), adj. *ber-tunang*.
- Betrothed**, s. *tunangan*.
- Better** (bet'er), adj. *lbeh baik, lagi baik*; (in health) *baik, sehat, nyaman, smboh*, *btah*. Better than, *baik deri-pada, lbeh baik deri-pada*. It were better, had better, *rmak, anggor*, *lbeh baik* (B.); as, *rmak mati deri-pada hidop*, it were better to die than live. To think better of (person), *indahkan lbeh, tergok lbeh ada mala* (B.); (an opinion) *aleh bichara*, *obah fikiran*. To be better off, *berfa'idah*, *lbeh snarg* (B.).
- Better**, v. t. (make better) *baikki*; (surpass) *lbehi*.
- Between** (be-twēn'), prep. *antara, di trigah*. Between....and....., *antara....dyan.....*
- Bevel** (bev'el), s. *sendeng serong*.
- Bevel**, v. t. *serongkan sendeng*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Bevel gear (gēr), s. *gigi jutra serong*.*

Beverage (bev'er-ej), s. *minuman*.

Bevy (bev'i), s. (of persons) *kumpulan*; (of birds) *kawan*.*

Bewail (be-wāl'), v. t. *ratapkan, turgisi*,* *masyarakat*, *triakkan* (P.).

Beware (-wār'), v. i. *irigtat, jaga*. To beware of, *jaya diri deri-pada*.

Bewilder (-wil'der), v. t. *bingongkan, klirukan, klerukan* (B.), *s-salkan akal*.

Bewildered (-derd), adj. *bingong, kliru, kleru* (B.).

Bewitch (-wich'), v. t. *knakan obat-guna, hikmalkan* (Ar.), *knakan sihir** (Ar. *siHir*).

Bewitched (-wicht'), adj. *terkna obat-guna, terkna sihir* (Ar.).

Bewitching (-witch'ing), adj. *yang menyukakan, yang membahikakan*.*

Beyond (-yond'), prep. (on the further side) *sblah, di balek*; (of roads or water) *sbraang*; (in time) *lewat deri-pada*; (exceeding) *lbeh deri-pada, terlampau deri-pada*.* To go beyond, *lalui*,* *lbehi*,* *lampau*,* *buat terlampon pulak* (B.).

Bezoar (-zōr'), s. *gmala*,* *guliga, mstika* (Jav.), *buntat*.

Bhang (bang), s. (*Cannabis indica*) *ganja*.

Bias (bī'as), s. (leaning of the mind) *chndrong hati*,* *chondrong hati* (B.); (slant) *serong*.

Bias, v. t. *chndrongkan*,* *chondrongkan* (B.).

Biassed (-ast), adj. *brat sblah*.

Bib (bib), s. *kain lapek dada pada waktu makan*.

Bible (bī'bl), s. *Kitab, Kitab Allah*. The Mohammedans know only three divisions of the Bible, namely, the Law (*Taurit*), the Psalms (*Zabur*), and the Gospel (*Injil*).

Biblical (bib'li-kal), adj. *deri-hal Kitab Allah, Kitab Allah* (a).

Bibliography (-og'ra-fi), s. *daftar kitab-kitab dan surat-surat*.*

Biceps (bī'seps), s. *buah ligan, kuching-kuching*.*

Bicker (bik'er), v. i. *bertigkar*.

Bickering (-ing), s. *pertigkaran*.

Bicycle (bī'si-kl), s. *kreta lereng, kreta anjin*,* *baisikal* (E.), *kreta roda* (B.).

Bid (bid), v. t. (offer a price) *tawar*; (order) *suruh*; (invite) *parggil, jnput, chia** (B.) (Ch. *chhiá*). In such phrases as, to bid defiance, to bid one welcome, to bid farewell, bid can be represented by *bri*. To bid fair (seem likely), *rupa-nya mau, boleh di-harap*.

Bid, s. *pnawaran*.

Bide (bīd), v. i. *tirggal*.

Bide, v. t. (wait for) *nantikan*; (endure) *tahan, drita* (Sk.).

Biennial (bī-en'ni-al), adj. *yang dua tahun skali, tiap-tiap dua tahun*.

Bier (bēr), s. *usorgan*,* *jnazah* (Ar.).

Bifurcated (bī-fer'kāt-ed), adj. *berchabang*.

Big (big), adj. *bsar, gdang* (Sum.), *agong* (Jav.).

Bigamy (big'a-mi), s. *bayoh*.* To commit bigamy (of a woman), *kmbarikan laki, duakan laki, kahwin dua laki* (B.). To be in a state of bigamy (of a woman), *bermadu*.

Bight (bīt), s. (bay) *tlok*; (bend of knee or elbows) *plipatan*; (of rope, Naut.) *gobah*.

Bigot (big'ut), s. *orang buta hati, orang dgil deri-hal agama*.

Bigoted (-ed), adj. *dgil deri-hal agama*.

Bigotry (-ri), s. *hati dgil deri-hal agama*.

Bile (bīl), s. (the secretion) *hm-pdu*; (anger) *marah*.

āte, ask, ām, final, cāre, ear, cārry; īeve, hen, recent, mēre, her, fērry; īee, it, fīre, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, eūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Bilge (bilj), s. (Naut.) (flat part of a ship's bottom) *prot kapal*; (place for bailing) *timba-ruarg*. Bilge water (Naut.), *ayer ruarg*.

Bilingual (bī-ling'gwal), adj. *yang berbahasa dua*.

Bilious (bil'yus), adj. *sakit limpa*,* (passionate) *pmarah*; (ill-tempered) *prigus*,* *prampus*,* *biris* (B.).

Bilk (bilk), v. t. *tipu, perdayakan*,* *ponteng*.

Bill (bil), s. (of birds) *paroh*;* (billhook) *parang jargok*;* (statement of account) *surat hutarg*, *bil* (E.), *rekning* (D.); (a draft of a law) *nuskah undang-undang* (Ar.); (placard) *plkat, palkat* (B.). Bill of fare, *daftar nama-nama makanan*.*

Billet (bil'let), s. (of wood) *s-krat kayu, bahan*,* *tual*;* (a note, short letter) *surat reikas*,* (berth, position) *pkerja'an*.

Billet, v. t. *tumpangkan soldado di rumah-rumah orang*.

Billhook (-hook), s. *parang jargok*,* *parang chandong*.*

Billiards (-yerdz), s. *biliad* (E.), *meja bola* (Port.).

Billion (-yun), s. *s-juta juta*,* *satu milian milian* (B.); (U. S.) *s-ribu juta*,* *s-ribu milian* (B.).

Billow (-lō), s. *ombak, glombang, alun*.*

Billowy (-i), adj. *berglombang, ber-ombak, beralun*.*

Billsticker (-stik-er), s. *orang yang mnampal plkat [palkat]* (B.).

Bimonthly (bī-munth'li), adj. *yang dua bulan s-kali*.

Bin (bin), s. (enclosed space) *kotak*; (for rice) *kpkok, kmborg*,* *blubor*.* Dust bin, *torg sampah*.

Bind (bind), v. t. (tie, make fast) *ikat*; (tie up, tether) *tambat*; (tie hands and feet or four legs) *rapus*,* *rempong*;* (hands behind

back) *kilas*; (tie in bundles) *berkaskan*,* *ikat bergmal-gmal*,* (bandage) *balut, bbat*; (as the edge of a mat or garment) *ompok*,* *lapis*; (as the spurs are bound on a fighting cock) *bularg*,* (books) *jelet*,* *kitab* (Ar. *jilid*), *jahit buku* (B.); (compel) *paksa*.

Binder (bind'er), (that which binds) *pristikat*; (bandage) *barut, kain bbat*; (after childbirth) *barut panjaig*; (book binder) *tukang jelet** (Ar. *jilid*), *tukaig jahit buku* (B.).

Binding (-ing), s. (on edge of cloth) *ompok*;* (of a book) *jelet** (Ar. *jilid*).

Binnacle (bin'na-kl), s. (Naut.) *rumah pdoman, rumah kompas* (Eur.).

Binocular (bī-nok'u-ler), adj. *bermata-dua*. Binocular glasses, *tropong dua mata*.

Biography (-og'ra-fi), s. *hikayat** *kahidopan orang* [chrita (B.)].

Biology (-ol'o-ji), s. *'ilmu hayat* (Ar.).

Biped (bī'ped), adj. *berkaki-dua*.

Birch (berch), s. *nama pohon kayu*.

Bird (berd), s. *burong, urggas*.* Ladybird, *anak china*.*

Birdcage (-kāj), s. *sargkar, srg-karan* (B.).

Birdcatcher (-kāch-er), s. *pmikat burong*.

Birdlime (-līm), s. *gtah burong*.

Bird of paradise (uv pār'a-dīs), s. *burong chndrawaseh*,* *burong indra-waseh* (B.).

Bird's nest (berdz'nest), s. *sarang burong*.

Birth (berth), s. (being born) *jadi, kjadian, lahir* (Ar. *tlāhir*); (lineage, descent) *asal, kturunan*; (origin) *asal*. Of high birth, *bargsawan*,* *berbangsa*, *orang bsar-bsar* (B.). Of low birth, *bargsa*

āte, ask, ām, final, cāre, car, cārry; īve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; īld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

rndah. A king by birth, *raja ber-asal.*

Birthday (berth'dā), s. *hari jadi, hari lahir** (Ar. *tlahir*), *hari di-peranakan.*

Birthmark (-mark), s. *tanda sama-jadi, tanda deri memaig,* tanda beranak* (B.).

Birthplace (-pläs), s. *tmpat tum-pah darah, tanah ayer, tmpat lahir* (Ar.), *tmpat chut-si* (B.) (Ch. *chhut-si*).

Birthright (-rit), s. (of primo-geniture) *hak ksulongan.*

Biscuit (bis'kit), s. *biskut, mskot* (N.I.).

Bisect (bī-sekt'), v. t. *krat dua.*

Bishop (bish'op), s. *bishop* (X.); (in chess) *gajah.*

Bison (bī'son), s. *sladang Amerika.*

Bit (bit), s. (for horses) *kang, k-kang,* lagam* (Hind.); (piece) *s-kping, s-krat, s-chumping,* s-chbis,* s-standing,* s-joreng,** (a little) *s-dikit.*

Bitch (bich), s. *anjing btina.*

Bite (bīt), v. t. *gigit, urggis;* (as birds and snakes) *patok, pagut, chatok;* (as savage animals) *tokak;** (as cattle) *ragut;** (as insects or fish) *ktit,* ktip,* ktep* (B.); (take hold, as an anchor) *makan;* (take bait, as a fish) *makan ka'il.* To bite the lips, *klap bibir.*

Bite, s. (place bitten off) *s-urggis;* (mark of the teeth) *bkam.* Mosquito bite, *bkas ktip nyamok, bintit,* bintat.*

Biting (bit'ing), adj. (sharp, sarcastic) *tajam.*

Bitter (bit'er), adj. (of taste) *pa-hit;* (of pain) *bisa;* (severe) *kras, bigis;* (of weeping) *sdeh.*

Bitterly (-li), adv. (of weeping) *tersdeh-sdeh, tersdan-sdan.**

Bittern (-tern), s. *puchong.*

Bitts (bits), s. (Naut.) *mut.*

Bitumen (bi-tū'men), s. *boloig ta-nah.**

Bivalve (bī'vālv), adj. *isi-karang yang bertangkup, sperti kima,* ku-pang, lokan, tiram, kpah, krang, dan s-bagai-nya.*

Bivouac (biv'oo-äk), v. i. *bermalam di tanah.*

Blab (blāb), v. i. *bebel,* pchahkan rahsia.*

Blab, s. *mulut bochor, orang bebel-an,* chupak psok,* mulut chlu-par.**

Black (blāk), adj. *hitam, lgam;* (gloomy, as the sky) *rdop.* Pitch black, *hitam lgam.* Black under the eyes, *berglaiggang hitam di mata.** A black eye, *mata bakup.** Black and blue (of bruises), *lbam.* The black substance used for staining teeth, *graig,* baja.** The black art, *'ilmu sihir* (Ar.).

Blackball (blāk'bawl), v. t. *buang undi ta'trima.**

Blackboard (-börd), s. *papan hitam, papan tulis.*

Blacken (blāk'n), v. t. *hitamkan;* (the teeth) *grang,* berbaja;** (the eyes) *berchlak;* (the eyebrows) *pantis.**

Black eye (ī), s. *mata bakup.**

Blackguard (bläg'gard), s. (scoundrel) *orang kji,* orang busok, pn-jara* (B.), *orang luchah, orang leche;* (vagabond) *bangsat.*

Blacking (bläk'ing), s. *blangkin* (E.), *blekking* (B.).

Blacklead (-led), s. *tras pensil.**

Blackleg (-leg), s. *prgelat.*

Blackmail (-māl), v. t. *tuntut warg digan paksa atau gertak, minta upah nyimpan rahsia.*

Blacksmith (-smith), s. *tukang bsi.*

Bladder (blād'der), s. (taken out and inflated with air) *glmboryan;* (urinary bladder) *tmpat knching;* (blister) *lpoh, tmbolok.** 'Gall

āte, ask, ām, final, cāre, ear, cārry; ēve, hen, recent, mēre, her, fērry; īee, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

bladder, *pundi-pundi hmpdu*,* *tmpat isi hmpdu* (B.).

Blade (blād), s. (of grass) *s-lai, s-hlai*;* (of a knife) *mata*; (of an oar) *daun dayor*; (of a paddle) *daun prigayoh*; (of an anchor) *kuku sauh*; (of a ploughshare) *nayam*.* Shoulder blade, *tulang blikat*,* *tularg bahu*. Blade of a propeller, *daun kipas-kapal*.

Blain (blān), s. *bisul*.

Blame (blām), v. t. *chla, salahkan, chachat, tampek*:*

Blame, s. (censure) *chla, khla'an*; (fault) *salah, ksalahan, dosa*.

Blameless (blām'les), adj. *tiada berchla, tiada bersalah, suchi déri pada salah*.

Blameworthy (-wer-thi), adj. *ber-chla, salah*.

Blanch (blanch), v. t. *putehkan*.

Blanch, v. i. *mnjadi puchat*.

Bland (blānd), adj. *lmah-lmbot, manis laku*.

Blandishment (blān'dish-ment), s. *pujok, chumbu-chumbuan*,* *pujok-rayu*.*

Blank (blāngk), adj. (empty) *ko-soiŋ, hampa*;* (without writing) *tiada bersurat*; (without expression, of the face) *muka batu*. Blank cartridge, *ptram berisi obat sahaja, tiada berpluru*.

Blank, s. *tmpat kosorg, tmpat la-par*.

Blanket (blāng'ket), s. (the fabric) *kmбли*,* *kamli*; (bed covering) *slimut, gbar*,* *gbar panas*,* *slimut kamli*. A wet blanket, *barang atau orang yang mnawarkan hati*.

Blarney (blar'ni), s. *pujok*.

Blaspheme (blās-fēm'), v. i. t. *hujat*.*

Blasphemous (blās'fe-mus), adj. *yang mighujat*.*

Blasphemy (-mi), s. *hujat*.*

Blast (blast), s. (of air) *hmbus*; (from bellows) *hmbusan, puputan*;* (of steam) *hmbusan wap*; (sound) *bungi trumpet*; (blight) *balak* (Ar. *balā'*); (explosion) *ltopan*.

Blast, v. t. (cause to wither) *layukan*; (ruin) *binasakan*. To blast rocks, *tembak batu, bantunkan batu*.*

Blasting (-ing), s. *kltopan, klayuan, kbinasa'an*, see above.

Blatant (blā-tant), adj. *yang mn-jrit, nyaring*.

Blaze (blāz), s. *nyala*.

Blaze, v. i. *bernyala*.

Blaze, v. t. (mark trees) *ranchah*,* (make public) *masohorkan* (Ar. *mashhūr*), *m'alumkan* (Ar.).

Blazing (blāz'ing), adj. *bernyala*.

Blazon (blā'zn), v. t. (make public) *masohorkan* (Ar. *mashhūr*); (embellish) *hiasi*,* *riaskan* (B.).

Bleach (blēch), v. t. *putehkan*.

Bleak (blēk), adj. (cold) *sjok, dirgin*,* (exposed) *yang kna argin sjok*.

Blear (blēr), adj. Blear-eyed, *mata bilis, mata kabur*.

Blear, v. t. *kaburkan*.

Bleared (blērd), adj. *kabur*.

Bleat (blēt), v. i. *'mbek, bek*.

Bleed (blēd), v. i. *berdarah, kluar darah*.

Bleed, v. t. (by cupping) *bkam*,* *buang darah*.

Blemish (blem'ish), s. (defect) *chachat, chdra* (Sk.); (in character) *khla'an, chachat*.

Blend (blend), v. t. *champur*.

Bless (bles), v. t. (invoke a blessing on) *berkati*; (make happy) *bhagiakan* (Sk.); (pronounce holy) *kuduskan* (Ar.); (praise, glorify) *puji, bsarkan*.

Blessed (bles'ed), adj. (worthy of adoration) *terpuji*; (happy, highly favoured) *bhagia* (Sk.).

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Blessedness (-nes), s. *bhagia* (Sk.).

Blessing (bles'ing), s. (divine favour, benediction) *berkat*; (means of happiness) *bhagia* (Sk.).

Blight (blīt), s. (of insects) *bnah*.* (mildew) *lapok*, *mlapok* (B.), *kulat*,* *chndawan*; (destruction) *klayuan*, *kbinasa'an*.

Blight, v. t. *layukan*, *rosakkan*.

Blind (blīnd), adj. *buta*. Blind of one eye, *buta s-blah*. Blind alley, *loroing s-krat*, *jalan buntu*. Blind drunk, *mabok burga slaseh*.* Blind fool, *cheme** (Ch. *chhiu'-mî*).

Blind, v. t. *butakan*.

Blind, s. (screen of bamboo or rattan) *bidai*; (of a palanquin) *kerki* (Tam.). Venetian blinds, *tirkap lipas*, *rap-rap* (B.), *tingkap ram** (D. *raam* = window).

Blindfold (blīnd'föld), adj. *bertkap mata*, *bertkop mata*.* (reckless) *buta-tuli*, *babi buta*.*

Blindly (-li), adj. To act blindly or recklessly, *buat buta-tuli*, *mm-babi-buta*.*

Blindman's buff (-mānz buf'), s. *main China-butä*,* *tutop ibu*,* *main les*.* *main tutop mata* (B.).

Blink (blingk), v. i. *klip mata*, *kijip mata**, *kjap mata*.* Blinking, *terklip-klip*.

Blinker (-er), s. *pnutop mata kuda*.

Bliss (blis), s. (blessedness) *bhagia* (Sk.); (joy) *suka-chita* (Sk.), *suka-hati*.

Blister (blis'ter), s. (small, as a mosquito bite) *bintat*, *bintil*, *bintel* (B.); (larger) *lpoh*, *glmborg*.

Blister, v. i. *lcgeh**, *lchop**, *mltop*, *lpoh*, *glmborg*; (by burning) *lchor**, *lchop**, *ltop*, *lpoh*, *bertmbolok*.*

Blithe (blīth), adj. *suka-hati*, *ber-suka-chita* (Sk.).

Blizzard (bliz'zerd), s. *argin ribot yang amat sjok*.

Bloated (blōt'ed), adj. *brigkak*, *sm-bap*; (of the stomach) *bunchit*, *kmbong*; (with pride) *bonyak*.*

Block (blok), s. (of wood, sawn off) *reja*; (hewn) *bahan**, *torgkol**, *bongkah**, *tual*/* (for chopping on) *landas*/* (mold for a fez) *kalbot* (Ar.); (of tin) *jorgkong*/* (pulley) *takal* (E.), *kapi**, (obstruction) *skatan*. Double block (Naut.), *takal dua mata*.

Block, v. t. (obstruct) *srgkang*, *skat*; (stop up) *timbus*, *kambus*/* (of holes) *sumbat*.

Blockade (blok-ād'), v. t. (of a port) *kpory*; (obstruct) *skat*.

Blockhead (blok'hed), s. *orang bodoh*, *orang tolu*, *orang digu**, *orang tongorg*.*

Blockhouse (-hows), s. (Malay stockade) *kubu*.

Block-tin (tin'), s. *timah jorgkong*.*

Blonde (blond), s. (of hair) *perang*.

Blood (blud), s. *darah*. Flesh and blood (relations), *daging darah*. Blue blood, *bagysa baik*, *darah puteh*. His blood boiled, *darah-nya mrgirap*.*

Bloodless (blud'les), adj. *kurang darah*.

Bloodletting (-let-ting), s. *buang darah*, *bkam*.*

Blood money (mun'i), s. *tbusan nyawa*, *diat* (Ar.).

Bloodrelation (-re-lā'shun), s. *daging-darah*, *sanak-saudara*.*

Bloodshed (-shed), s. (slaughter) *pmbunohan*.

Bloodshot (-shot), adj. Bloodshot eyes, *mata merah*, *mata biji saga*.

Bloodthirsty (-therst-i), adj. *yang suka mmbunoh*, *yang hindak munumpahkan darah*.

Blood vessel (-ves-sel), s. *urat darah*.

Bloody (-i), adj. *berdarah*, *ber-lumor darah*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Bloom (blōōm), s. *burga*; (on fruits) *kapun buah** *kpoh buah.**

Blooming (-ing), adj. (flowering) *berbunga*; (healthy) *bersehat.*

Blossom (blos'sum), s. *burga*; (bud) *kudop, kuntum*; (of palm trees) *mayang*; (of bananas) *jantorg*. In blossom, *berbunga, bermayang, berjantorg.*

Blossom, v. i. *berbunga*: (of palm trees) *bermayang*; (of bananas) *berjantorg.*

Blot (blot), v. t. (stain) *choreng, chonterg, slekehkan*.* (with blotting paper) *lapkan, sapkan, tkapkan*. To blot out, *hapus,* bunoh.*

Blot, s. *titek, titik* (B.), *chonterg, slekeh*.*

Blotch (bloch), s. *choreng*: (on the skin, small) *bintek*; (white) *panau burga*; (black) *panau bsi*; (white, on hands and feet) *sopak.*

Blotter (blot'ter), s. *piglap surat.*

Blotting paper (-ting pā'per), s. *kertas kmbang, kertas lap, kertas pdap,* kertas tkap, kertas pntap,* kertas sap.**

Blouse (blowz), s. *baju yang dipakai oleh prempuan orang puteh*

Blow (blō), s. (with a stick) *sbat, palu*; (with the flat of the hand) *tmpeleng, tampar, spak*; (with the side of the fist) *parap, gochoh,** (with the knuckles) *tumbok, tinju.**

Blow, v. i. t. *tiop*; (with the mouth) *hmbus*; (wind instruments) *tiop*; (as whales) *pargus,** (of bellows) *puput.** To blow away (as the wind), *layargkan, terbangkan*. To blow out (a light), *padam, tiop.*

Blown out of one's course (Naut.), *bias, rempat*. To blow up (swell), *kmbong, glmbong*; (explode) *ltop*. To blow out (liquid from the mouth), *smbur*. To blow the nose, *buang ingus*; (the sound) *'sang,* ksang,* sih.** (with

the fingers) *lchit ingus.** To blow over (as a storm), *bias.** Rain blown in, *tmpias.*

Blowpipe (blō'pīp), s. (blow gun) *sumpitān*; (to intensify heat) *siul.**

Blubber (blub'ber), s. *lmak paus, minyak ikan paus.*

Bludgeon (bluj'un), s. *blantan.**

Blue (blōō), adj. *biru*. Dark blue, *biru tua*. Light blue, *biru muda*. Sky blue, *biru langit*. Blue eyes, *mata sabun, mata pasak,* mata yu.** Black and blue, *biru lbam*. Blue blood, *baigsa baik, darah puteh.*

Blue, s. (the pigment, indigo) *nila, blau* (D.) (N.I.)

Bluebottle (blōō'bot-tl), s. *lalat hijau, largau hijau.*

Bluestone (-stōn), s. *trusi.**

Bluff (bluf), adj. (steep) *churam*; (rough in manner) *kurang bhasa, kasar.*

Bluff, s. (steep bank) *tbing tiraggi*; (braggadocio) *gertak, ugut.**

Bluff, v. t. *gertak, ugut.**

Blunder (blun'der), s. *silap.*

Blunderbuss (-bus), s. *pmuras.**

Blunt (blunt), adj. *tumpol, kurang tajam, majal,** (unceremonious) *kurang bhasa.*

Blunt, v. t. *tumpolkan.*

Blur (bler), v. t. (soil) *kumalkan,** (of vision) *kabuskan,* kaburkan.*

Blurred (blerd), adj. (of vision) *klam, kabur, kabus,** (of writing, by soiling) *kumal,** (of colours, by wetting) *turun.*

Blurt out (blerd owt), v. t. *katakan drgan bergolot-golot.**

Blush (blush), s. *bra muka,* chpua,* muka berobah* (B.).

Blush, v. i. *berobah werna muka.*

Bluster (blus'ter), v. i. (of wind) *bertiop knchraig*; (of persons) *rargah.**

Bluster, s. *rargah.**

Boa constrictor (bō'a kon-strik'-ter), s. *ular sawa* di Amerika.

Boar (bōr), s. *babi jantan*. Wild boar, *babi hutan*.

Board (bōrd), s. (timber) *papan*; (food) *makanan*; (council) *majlis, jma'ah* (Ar.). On board ship, *di kapal, naik kapal*. Chess board, *papan chatur*.* To go by the board, *binasa*.

Board, v. t. (feed) *bri makan*; (a ship) *naik kapal*.

Board, v. i. (take meals) *makan dyan bayeran*.

Boarder (bōrd'er), s. *orang yang munumpang, orang yang mmbayer makan*.

Boarding (-ing), s. (with planks) *hal mmukol papan*; (the planks) *papan dinding, papan lantai*; (feeding) *hal mmbri makan*. Boarding house, *rumah munumpang*. Boarding school, *skolah munumpang*.

Boast (bōst), v. i. *mgahkan diri*,* *bsarkan diri, bermgah**, *chakap bsar, chakap mlamborg, tunjok patras*,* *tunjok: rarggi, mnjomborg*.

Boasting (bōst'ing), s. *kmgahan** (empty boasting) *chakap argin, chakap raborg*,* *chakap mlamborg*.

Boat (bōt), s. *prahu, sampan*; (a large Malay sampan) *geberg** (at Malacca) *prahu nadir*; (fishing boat) *bidok** (river boat) *ktiap** (European sailing boat) *skochi* (D.); (pleasure boat for rajas, also model boat, for offerings to the spirits) *lanchang** (a child's model boat) *jorg*. See also BARGE, CANOE. Ferry boat, *sampan tambang*.

Boat hook (hook), s. *bodok* (E.); (forked for pushing away from branches in rivers) *galah sargga mara*.*

Boat house (hows), s. *bargsal prahu*.

Boatman (-man), s. *anak prahu*.

Boatswain (bō'sn), s. (Naut.) *qanil* (E. *gunner*). Boatswain's mate, *tandil, srang, kasap*. Boatswain's chair, *planchar, araram*.

Bob (bob), v. i. (up and down motion) *tergmbut-gmbut*/* (on the surface of water) *teratorng-atorg*/* (in water) *timbol-trgglam*.

Bob, s. (of the head) *arggok*; (plumb bob) *batu tali sipat*.

Bobbin (bob'bin), s. (for lace-making) *buah renda*; (in weaving) *anak torak*/* *pltirg*/* (for thread) *buku bnarg, glendorg bnarg*.

Bobstay (-stā), s. (Naut.) *tali jorgor*.

Bode (bōd), v. t. It bodes no good, *tiada baik padah-nya*.*

Bodice (bōd'is), s. *baju kotorg*/* (of Indian women) *choli* (Hind.), *kutang* (N.I.).

Bodily (-i-li), adj. *deri-hal badan, badan* (a); (corporeal, as opposed to spiritual) *berlmbaga*.*

Bodily, adv. (entirely) *s-mata-mata, skali, habis*.

Bodkin (-kin), s. (stiletto) *pyo-chok*; (tape needle) *jarom pyo-chok*.

Body (-i), s. *badan, tuboh*/* (dead body, of mankind) *mayat*; (of animals) *bangkai*; (trunk, as distinguished from the head and limbs) *batang tuboh*/* (the material part, as opposed to the spiritual) *lmbaga*/* (a mass, a thing) *bnda*; (a corporation) *perhimpon-an, majlis, lmbaga*; (a person) *orang*, as, anybody, *barang s'orang*; nobody, *s'orang pun tidak*. A body of troops, *pasokan*.

Bodyguard (-gard), s. *juak-juak*.*

Bog (bog), s. *paya gambut*/* *paya goyang*.

Bogey (bō'gi), s. *hantu, momok*.

Boil (boil), v. i. (be in ebullition)

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īe, it, fire, mirror; öld, not, connect, sōre, sort, sörry; üse, us, minus, cüre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

mudideh, bual; (violently, with noise) *glgak*; (be in boiling water) *rbus*; (be excited with passion) *mradary*. To boil over, *lembak** *ruap*. His blood boiled, *darah-nya migirap*.*

Boil, v. t. (cook in water) *rbus*; (of rice) *tanak** (of leaves) *chlor*; (things in general) *masak*; (to softness) *lodeh** (in a double saucepan) *tim* (Ch.). See STEAM. A hard boiled egg, *tlor rbus*, *tlor matig* (N.I.). A soft boiled egg, *tlor s-tiyah masak*, *tlor s-tiyah matig* (N.I.).

Boil, s. *bisul*. Core of a boil, *punat*. A blind boil, *bisul sbun*.*

Boiler (boil'er), s. (vessel) *kuali*; (of copper) *grenseeng*, *dandang** (of a steamship) *bailar* (E.); see CAULDRON, PAN. Boiler plate, *bsi papan*, *bsi bailar*.

Boisterous (bois'ter-us), adj. (of wind) *kucharg*; (of people) *garang*; (stormy) *glora*.*

Bold (böld), adj. (brave) *brani*; (too forward) *kurang malu*, *muka slamba*, *muka tbal*, *muka chandi*. To make bold, *tbalkan muka*.

Boldfaced (böld'făst), adj. *muka tbal*, *muka slamba*.

Bollard (bol'lerd), s. (Naut.) *mut*, *mol* (N.I.).

Bolster (böl'ster), s. *bantal guling**, *bantal golek**, *bantal plok*, *bantal panjang*.*

Bolster, v. t. (prop with pillows) *sndal** (support) *sokong*; (aid) *tolong*.

Bolt (bölt), s. (arrow) *anak panah*; (thunderbolt) *halilintar**, *panah ptir*; (door fastening) *kanchir*, *lachak**, *slak**, (of cloth) *kayu*. Bolt and nut, *pasak skrup*.*

Bolt, v. t. (fasten with a bolt) *slak**, *kanchir*; (swallow whole) *tlan*, *lulur*.*

Bolt, v. i. (start or go suddenly) *chabot lari*.

Boltrope (-rōp), s. (Naut.) *ris*.

Bomb (bom), s. *priok api*.

Bombard (bom-bard'), v. t. *tembak*, *tembaki* *digan priok api*, *bdil*.

Bombardment (-ment), s. *hal m-nembak digan mriam atau priok api*.

Bombast (bom'bast), s. *chakap bsar*.

Bombastic (bom-bäs'tik), adj. *berbual bsar*.

Bona fide (bō'na fī'di), adj. and adv. *surgoh*, *digan s-surgoh-nya*, *sah*.

Bond (bond), s. (fastening) *ikatan*; (shackles) *rantai*, *blurgu**, *ikatan*; (binding influence) *prigikat*, *perhuborgan*, *tambatan*; (legal obligation) *surat jamin*, *surat perjanjian*, *surat akuan*. In bond, *kna tan-han s-blum bayer chukai*.

Bondage (bond'ej), s. *perhamba'an*, *lawanan*.*

Bondservant (-serv-ant), s. *hamba*.

Bone (bōn), s. *tular*. A bone of contention, *perkara trgkaran*.

Bonfire (bon'fir), s. *api bsar*, *api tanda ksuka'an*.

Bonnet (-net), s. *topi mem-mem*.

Bonny (-ni), adj. *chantek*, *molek*.

Bonus (bō'nus), s. *bayeran kerna s-suatu k'untorgan*, *hadiah* (Ar.).

Bony (-ni), adj. *bertular*.

Boo (bōō), v. i. (make a noise to startle) *sergah*.

Booby (bōō'bi), s. *orang bodoh*, *orang digu**, *orang tolu*.

Book (book), s. (generally) *surat*, *buku* (E.); (religious and scientific works) *kitab* (Ar.). Account book, *surat kira-kira*. Story book, *buku chrita*. Book of charms, *surat pustaka* (Sk.), *tib* (Ar.). To bring to book, *mplak*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īee, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, cil; thin then.

- Book**, v. t. (register, enter in a book) *suratkan*.
- Bookbinder** (book'bīnd-er), s. *tukang jelett** (Ar. *jilid*), *tukang jahit buku* (B.).
- Bookcase** (-kās), s. *almari kitab, almari buku, grobok surat**
- Bookkeeper** (-kēp-er), s. *tukang kira-kira, pnyurat kira-kira, tukang masok buk, chai-hu* (Ch. *tsâi-hû*).
- Bookrest** (-rest), s. *rehal* (Ar.).
- Bookseller** (-sel-er), s. *pnjual kitab, orang jual buku*.
- Bookworm** (-werm), s. (insect) *ggat*; (person always reading) *orang rajin membaca*.
- Boom** (bōōm), s. (Naut.) *andarg-andarg bawah, bom* (E.); (obstruction to a harbour) *batang*; (hollow sound) *dgum*.
- Boom**, v. i. *berdntom;**. (rise in value) *naik herga*.
- Boon** (bōōn), s. *kurnia* (Sk.), *pm-brian*.
- Boor** (bōōr), s. (rustic) *orang dusun*; (ill-bred person) *orang kurang ajar, orang hutan*.
- Boorish** (-ish), s. *kurang ajar, biadab* (Pers.), *kasar, chroboh.**
- Boot** (bōōt), s. *spatu* (Port.), *spatu but* (E.). To boot, *tambahan pula*.
- Bootblack** (bōōt'blāk), s. *piggosok spatu, pmblaigkin spatu.**
- Booth** (bōōth), s. - (for hunting) *jrumbun,* bumbun,** (to live in) *pondok, pondong,* dargau,** (stall in market) *bargku*.
- Bootlace** (bōōt'lās), s. *tali kasut, tali spatu*.
- Bootless** (-les), adj. (unsuccessful) *tiada berfa'idah, seman;** (useless) *sia-sia, perchuma*.
- Bootmaker** (-māk-er), s. *tukang spatu, tukang kasut*.
- Booty** (-i), s. *rampasan, jarahan.**
- Booze** (bōōz), v. i. *minum mabok.*
- Boozer** (bōōz'er), s. *pmabok, tahi arak*.
- Borax** (bōr'āks), s. *tekgal* (Sk.).
- Border** (-der), s. (edge) *tpi, pinggir* (N.I.); (strip laid along the edge) *bingkai,* birai;** (of cloth) *tpi, ompok;** (of lace) *biku;** (boundary) *sm padan, batasan.**
- Border**, v. i. (be adjacent) *berlempel,* berdempet,* berdampir;** (approach) *hampir:**
- Bore** (bōr), v. t. (make a hole through) *tbok, kerbok,* korok,* krok;* (with a sharp instrument) *gerek;* (make a hole in, but not necessarily through) *korek;* (annoy) *jmukan;* (bore the ears) *tindek,* chochok kuping* (B.); (for oil or water) *korek*.
- Bore**, s. (tidal flood) *ombak bna;** (hole, perforation) *tbok'an;* (of a gun) *liang snapang,* lobang snapang;* (a tool for boring) *prggerek, gurdi, grodi* (B.), *bor,* biji nangka;** (a tiresome person) *prgharu, orang miyaru* (B.).
- Borer** (bōr'er), s. (a larva which eats into wood) *klarah;** (marine worm) *tmbelok;** (teredo navalis) *kapang.**
- Born** (bōrn), see BEAR. First born, *anak sulong*. Still-born, *mati dalam prot*. To be born, *jadi, tumpah darah*.
- Borneo** (bōr'ni-o), s. *tanah Brunai*.
- Borough** (bür'o), s. *kampung, bandar kecil*.
- Borrow** (bōr'rō), v. t. *pinjam*.
- Bosh** (bosh), s. *karut, perkata'an sia-sia*.
- Bosom** (booz'um), s. (breast) *da-da;* (seat of affections) *hati;* (folds of dress) *kendongan*.
- Boss** (bos), s. (knob) *chombol, bonykol,* tombol;* (master) *tuan, kpala*.
- Botanic** (bo-tān'ik), adj. *deri-hal ilmu tumbuhan*. Botanic

āte, ask, ām, final, cāre, ear, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, söre, sort, sörry; üse, us, minus, cüre, injure, hürry; föod, foot, awfool (awful); law, how, oil; thin then.

Gardens (in Singapore), *kbun bunga*.

Botany (bot'a-ni) s. 'ilmu tumbuhan-tumbuhan.

Botch (boch), v. t. (patch) *tampal, tampong*;* (mar by bad work) *rosakkan, ropak-rapekkan*.*

Botch, s. (patch) *tampal, tampong*;* (clumsy work) *sogeh*,* *krepot, kloloh*,* *kerja ropak-rapek*.*

Both (bōth), adj. *kdua, kdua-dua, dua-dua*; (of the members of the body or things in pairs) *kdua-blah*, as, *kdua-blah mata*, both eyes. On both sides, *sblah-minyblah*, *kdua pihak*. Both of them, *kdua-nya*. Both of us, *kita kdua, kita berdua*. Both mother and child, *anak sblah mak sblah*.

Both, conj. Both....and...., *baikbaik....*, as, both men and women, *baik laki-laki baik prempuan*.

Bother (both'er), v. t. (annoy) *usek, gaggukan*,* *susahkan*; (disturb) *haru*.

Bother, v. i. (worry) *khuatir*.

Bottle (bot'l), s. *botol* (E.), *balang*;* (small) *buli-buli*.*

Bottom (-tum), s. (lowest part, as of a hill) *kaki*; (of a hole) *bawah*; (the under surface, as of a vessel) *pantat*; (foundation) *alas, lapek*; (fundament) *buntut, pantat, purgang*. Bottom upwards, *tlung-kop*,* *kpala di bawah* (B.). At bottom (really), *s-bnar-nya*. To be at the bottom of, *sbabkan, jadi hantu* (B.). To go to the bottom, *tgglam*.

Bottomless (-les), adj. *tiada terduga*.

Boudoir (bōō'dwōr), s. *bilek bagi prempuan*.

Bough (bow), s. (large) *dahan*; (main branch or fork) *chabarg*. See also BRANCH.

Boulder (bōl'der), s. *batu bulat bsar*.

Boulevard (bōō'le-vard), s. *jalan bsar*.

Bounce (bowns), v. i. (hit and rebound) *ambul*,* *lantun*,* *antul*,* *pantul*,* (spring unceremoniously) *lompat*.

Bounce, s. (rebound) *ambul*,* etc., as above; (bluster) *rangah*.*

Bound (bownd) s. (boundary) *smpadan*; (limit) *perhirggakan, had* (Ar.); (leap) *lompat*.

Bound, v. t. (limit) *perhirggakan; hadkan* (Ar.); (form a boundary of) *smpadangkan*.

Bound, v. i. (spring) *lompat, lambing*; (rebound) *ambul*,* *antul*,* *tudang*.

Bound, adj. and p.p. see BIND.

Bound, adj. (Naut.) (going to) *hindak k-, mnuju*.

Boundary (bownd'er-i), adj. *smpadan, perhirggakan, prerggan*,* *mtara*,* *watas* (N.I.); (of rice fields) *batas*.

Bounden (-n), adj. *wajib* (Ar.), *ferdlu* (Ar.), *perlu* (N.I.).

Boundless (-les), adj. *tiada terhirrga, tiada bperhirggakan, tiada berhad* (Ar.).

Bounteous (bown'ti-us), adj. (generous) *murah hati, dermawan* (Sk.); (plentiful) *lempah*,* *mewah, m'amur* (Ar.).

Bountiful (-fool), adj. = bounteous.

Bounty (-ti), s. (generosity) *kmurahan*; (premium) *hadiyah* (Ar.).

Bouquet (boo-kā'), s. *karangan buaya*.

Bourne (bōōrn or born), s. *smpadan, perhirggakan*.

Bourse (bōōrs), s. *tmpat perniaga-an broker* (E.).

Bout (bowt), s. (turn) *giliran*,* (contest) *lawan*.

Bow (bow) v. i. (the head) *tundok*; (the body) *mmpongkok, soja* (B.).

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fōrry; īce, it, fire, mirror; oldt, not, connect, sōre, sort, sōrry; ūse, us, minus, eūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

- (Ch. *chhiù"-jiā*) : (the whole body with the head to the ground) *surg-kor, sujud* (Ar.), see BEND.
- Bow**, v. t. *tundokkan*, etc., as above.
- Bow**, s. (of a ship or boat) *haluan*; (overhanging bow of a *kolek*) *saok*. Clipper bow, *haluan rbah*. Straight bow, *haluan tgak*.
- Bow** (bō), s. (the weapon) *panah, busor*,* (of a violin) *prgqesek*; (slip-knot) *simpol sentak, simpol hidop, simpol puleh*.* (necktie) *dasi* (D. *dasje*). Bow window, *jndela miganjur*.*
- Bowels** (bow'elz), s. *prot, isi prot, tali prot*. The bowels of the earth, *hati bumi*.
- Bower** (er), s. *punjorg*.*
- Bowl** (bōl), s. (earthenware) *mangkok, pasu, paso* (B.), *glok, chawan, erong*,* (metal) *bokor*,* *batil*,* *loyang, sanggan*,* *sargku*.* (a coconut shell) *tmpurong, dasar*,* *che-bok*.* (covered bowl) *perni*,* *mu-kun*,* *mangkok, molong*.*
- Bowl**, v. t. (roll along) *golekkan*.
- Bowl**, v. i. (play bowls) *main panchang*,* (at cricket) *lempar bola, rjam bola*; (under hand) *humban bola, umban bola*.*
- Bow-legged** (bō'legd), adj. *kaki perkar, kengkaig*.
- Bowling** (bō'l'ing), s. *main panchang*.*
- Bowls** (bōlz), s. *main panchang*.*
- Bowman** (bō'man), s. *pmanah*.
- Bowsprit** (-sprit), s. (Naut.) *chuchor jip* (E.), *jolong-jolong, jorgor, bosprit* (L.). Bowsprit shrouds, *bosprit perdi* (L.).
- Box** (boks), s. (large) *pti*; this word is commonly used by Europeans for all boxes, but Malays use many other words, as (an empty packing case) *tong*; (small rectangular box) *kotak*; (small box of light material) *kpok-kpok*; (small boxes with covers) *chmbul*,* *chpu, km-*
- pu*,* (receptacle made of a bamboo joint) *taborg, gdabong*,* (of paper) *kmbal*,* (tobacco box) *slpa, chlpa* (sireh box) *tmpat sireh, tepak*,* *puan*,* (a box on the ear) *tmpel-eig*; (driver's seat) *terpul*.* Cash box, *kotak duit*. Money box, *undil*,* *taboig, cheleng*.* Also see BETEL BOX.
- Box**, v. i. (fight with the fists) *ber-tinju*,* *bertumbok, bersantak*.*
- Boy** (boi), s. *budak, budak laki-laki, budak jantan*.
- Boyhood** (boi'hood), s. *masa kchil*.
- Boyish** (-ish), adj. *kbudak-budakan*,* *sperti budak*.
- Brace** (brās), s. (prop) *sokong*; (Naut.) *brasan, tali bawatan*; (pair) *pasang*; (suspenders) *tali sluar*.
- Brace**, v. t. (prop up) *sokong*; (tighten) *rgangkan, tgaikkan*; (invigorate) *sgar*; (strengthen) *kuatkan*; (Naut.) *tarek tali brasan*.
- Bracelet** (brās'let), s. *glaig, glang tangan*.
- Bracing** (-ing), adj. (invigorating) *yang mygarkan*.
- Bracken** (brāk'n), s. *paku s-rakit*,* *rsam*.
- Bracket** (-et), s. (shelf) *para-para*,* (triangular projection) *siku-siku*.*
- Brackish** (-ish), adj. *payau*.
- Brad** (brād), s. *paku halus, paku smat*.
- Brad awl** (awl), s. *piggerek, pyochok*.
- Brag** (brāg), v. i. *mgahkan diri, kmbor*,* *lawa*.
- Braggadocio** (brāg'ga-dō'shi-ō), s. *chakap rabong*,* *chakap mlambong, chakap somborg*.
- Braggart** (-gert), s. *orarg yang mm-gahkan diri, pa' mlawa* (B.).
- Brahmin** (bra'min), s. *brahman, berman*.
- Braid** (brād), v. t. *anyam, slampit*.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īe, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Braid, s. (of hair) *slampit*,* (fabric) *pita* (Port.).

Brail (bräl), s. (Naut.) *stirggi*.

Brail, v. t. (Naut.) *stirggi layer*, *ambil layer*.

Brain (brän), s. *otak*.

Brake (bräk), s. (appliance to a wheel to check motion) *lasing*,* *pnahan roda*; (a fern) *rsam*, *pa-ku s-rakit*,* (thicket) *smak*.

Bramble (bräm'bl), s. *pokok duri*.

Bran (brän), s. *ddak*, *busi* (Hind.), *abok bras*.

Branch (branch), s. (main fork of a tree) *chabang*; (large secondary stem) *dahan*; (small or tertiary) *charang*; (of palm trees) *plpah*; (of a river) *anak surai*, *srok'an**; (of a railway) *chabang*; (of a family) *suku bangsa*/* (of an association) *chawangan*.*

Branch, v. i. *berchabang*; (in many branches) *raiggah*,* *chranggah*.* To branch off (diverge), *miyem-pang*. To branch out (speak diffusively), *rambang*.

Brand (bränd), s. (wood partly burnt) *puntong*, *puntong api*; (mark of a hot iron) *bkas slar*; (trademark) *chap*; (stigma) *chlak*, *tanda kahina'an*.

Brand, v. t. (with hot iron) *slar*; (affix a mark) *buboh chap*; (stigmatize) *chlakan*.

Brandish (-ish), v. t. (threateningly) *achu*; (in sword dance) *layam*.*

Brand-new (bränd'-nū'), adj. *bharu skali*.

Brandy (-i), s. *brandi* (E.).

Brass (bras), s. *tmbaga kuning*; (bell metal) *tmbaga loyarg*, *tmbaga pruygu*.* Sheet brass, *tmbaga lapisan*.

Brat (brät), s. (contemptuously of a child) *baka*.*

Bravado (bra-va'do or bra-vā'do), s. *rargah*,* *gertak*.

āte, ask, ām, final, cāre, ear, cārry; ēve, hen, recent, mēre, her, fērry; ice, it, fire, mirror; öld, not, eounect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Brave (brāv), adj. *brani*, *perkasa* (Sk.).

Brave, v. t. *tutarg dīgan brani*, *landa*.*

Bravery (brāv'er-i), s. (courage) *kbranian*, *perkasa* (Sk.), *laki-laki*, as, he wants to show his bravery, *dia mau mnunjokkan laki-laki-nya*; (fine dress) *perhiasan*,* *pakaian chantek*.

Bravo (bra'veō), int. *sabas*.

Brawl (brawl), v. i. *bergadoh*, *ber-trgkar*.

Brawl, s. *pertigkaran*, *gadoh*, *huru-hara*.

Brawn (brawn), s. (muscle) *daging pjat*,* *daging kjal*/* (muscular strength) *kkuanan*; (of the boar) *daging babi dendeig*, *daging babi salai*.*

Brawny (brawn'i), adj. *tgap-sasa*,* *knuat*.

Bray (brā), v. t. *tumbok*, *pipis*, *giling*; see GRIND.

Bray, s. *jrit kaldai*, *pkek kaldai*, *kaldai punya triak* (B.), *kriau kaldai* (P.).

Braze (brāz), v. t. *ptrikan dīgan tmbaga* [*patrikan* (B.)].

Brazen (brā'zn), adj. (of brass) *tmbaga* (a), *deri-pada tmbaga*; (shameless, immodest) *muka tbal*, *muka papan*, *muka slamba*, *muka kulit babi*.*

Brazenfaced (-făst), adj. *muka tbal*, *muka papan*, *muka slamba*, *muka kulit babi*.*

Brazier (-zher), s. (worker in brass) *tukang tmbaga*; (pan for live coals) *kran*,* *trgkarai*,* *per-barai**,* *tm̄pat bara*, *anglo* (Ch. *hang-lō*).*

Brazil wood (bra-zil' wood), s. (the wood of *cæsalpinia sappan*) *kayu spang*.

Breach (brēch), s. (gap, opening) *prohong*,* *pruak*. Breach of faith, *hal miyobahkan stia*. Breach of

contract, *hal migobahkan janji, pchah janji* (B.). Breach of the peace, *pergaduhan*. Breach of etiquette, *lalgaran bhasa, larggar 'adat* (B.). Breach of trust, *khianat* (Ar.), *pchah amanat* (Ar.), *pchah harapan*.

Bread (bred), s. *roti*; (native thin cakes) *apam,* apom* (B.).

Breadfruit (bred'frōōt), s. (the fruit of artocarpus incisa) *buah sukun*; (a variety without seeds) *kulor,* klueh* (B.) (Jav.).

Breadth (breddth), s. (distance from side to side) *lebar*; (open space, as between doorposts) *buka*; (extent of surface) *bidang, kluasan,** (as opposed to length) *lintang*. The length and breadth, *bujor** *lintangnya*. Breadth of character, *kluasan hati*.

Break (brāk), v. i. (by pulling) *putus*; (transversely, of long objects) *patah*; (but not severed) *serkah,* skah*;* (in pieces) *pchah*; (in minute fragments) *spai,* rmok*; (by pressure from within, as an egg when hatched) *ttas,* mntas* (B.); (of a seam) *rtas,* mratas* (B.); (with a jerk) *runtas,** (of waves) *hmpas*. To break away (as a fish) *rabut*. To break down (as a carriage), *rosak*. To break a fast, *buka puasa*. To break off (desist), *putus*. To break open (as durians), *merkah*. To break up (disperse, as an assembly or crowd), *pchah, bertmpiaran.** To break up for holidays (of a school), *tutop*. The dawn breaks, *terbit fajar* (Ar.). Heart broken, *pchah hati*.

Break, v. t. (in the respective senses given above) *putuskan, patahkan, pchahkan, rmokkan*; (with a jerk) *runtas.** Break a custom, *salahi 'adat,* lalgar 'adat*. To break a habit, *buang 'adat*. To break one's

heart, *pchah hati*. To break a horse, *ajar kuda*. To break in (tame), *jinakkan*. To break a journey at, *singgah di*. To break a law, *lalgar hukum*. To break an oath, *makan sumpah*. To break off (as a bough), *champong.** To break open (as durians), *chakah,* buka* (B.). To break a promise, *murgkir janji, obah janji*. To break wind, *kntut*.

Break, s. (interruption) *kputusan*; (pause) *perhntian*; (fracture) *pchahan*.

Breakable (brāk'a-bl), adj. (fragile) *rapoh*.

Breakage (-ej), s. (thing broken) *pchahan, patahan*.

Breakdown (-down), s. (of carriages, etc.) *krosak'an, rntan*.

Breaker (-er), s. (waves) *pchahan ombak, hmpasan glombang*; (water cask) (Naut.) *pipa ayer, legir* (D. *legger*).

Breakfast (brek'fast), s. *makan pagi, potor* (Ar. *futür*).

Breakneck (brāk'nek), adj. (dangerous) *yang membawa merbahya,* yang mudatangkan baha*.

Breakwater (-waw-ter), s. *kota batu pdinding ombak,* batu tahan ombak* (B.).

Breast (brest), s. (chest) *dada*; (mammæ) *susu, telek*; (seat of consciousness or affection) *hati*. To make a clean breast of a thing, *miraku rahsia atau ksalahan*.

Breast, v. t. (struggle with) *lawan, songsong.** To breast the waves, *nyorgsong ombak,* mlawan ombak*.

Breast-bone (brest'bōn), s. *tulang papan dada*.

Breast-plate (-plāt), s. *lapek-dada bsi.**

Breastwork (-werk), s. (fort) *kubu, benteig* (N.I.); (on a ship) *apilan.**

āte, ask, ām, final, cāre, ear, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, būrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Breath (breth), s. *nafas*. Out of breath, *migah*, *termigah-migah*, *chungap-chungap*. To draw a long breath, *kloh*,* *tarek nafas panjaig*. To hold one's breath, *tahan nafas*.

Breathe (brēth), v. i. *bernafas*, *tarek nafas*. To breathe one's last, *putus nyawa*.

Breathless (breth'les), adj. *termigah-migah*, *ssak nafas*, *sergkat nafas*,* *'igeuh*,* *mugeh*.*

Breech (brēch), s. (hinder part of anything) *pantat*.

Breechblock (brēch'blok), s. *kopak snapaig*, *kopak mriam*.

Breechcloth (-klawth), s. *chawat*.

Breeches (brich'es), s. *sluar*, *swual** (Ar. *sarwal*), *chlana* (N.I.).

Breechloader (brēch'lōd-er), s. (as snyder rifle) *snapaig kopak*; (as shot guns) *snapaig patah*, *snapaig kulai*.*

Breed (brēd), v. i. (produce offspring) *beranak*; (be pregnant) *migandong*.

Breed, v. t. (bring forth, beget) *beranakkan*; (bring up) *bla*,* *pliharakan*, *piara*; (cause, occasion) *datangkan*, *adakan*. Breed maggots, *berulat*.

Breed, s. (race) *baigsa*; (variety, kind) *baka*, *bnreh*.

Breeding (brēd'ing), s. (care of animals) *pmlihara'an*; (good manners) *bhasa*.

Breeze (brēz), s. *argin*. Land breeze, *argin darat*. Sea breeze, *argin laut*. Stiff breeze, *argin knchang*. Moderate breeze, *argin tgarg klat*,* *argin sderhana* (Sk.). Light breeze, *argin spui-spui*.*

Brethren (breth'ren), s. see BROTHER.

Brevity (brev'i-ti), s. *rengkas*.*

Brew (brōō), v. t. (as beer, etc.) *masak*; (plot, contrive) *adakan*, *buat*.

āte, ask, ām, final, āre, ear, ārry; ēve, hen, recent, mēre, her, fērry; īe, it, fire, mirror; ᄂld, not, connect, sōre, sort, sōrry; ūse, us, minus, ēure, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Brewery (brōō'er-i), s. *tmpat masak bir* (E.).

Briar (brī'er), s. *pokok mawar hutan*.

Bribe (brīb), s. *suap*, *sorong*. To give a bribe, *bri suap*, *tumbok rusok*.* To receive a bribe, *makan suap*, *makan sorong*.*

Bribery (brīb'er-i), s. *hal bri atau makan suap*.

Brick (brik), s. *bata*,* *batu bata*.

Brickbat (brik'băt), s. *pchahan-bata*, *blahan bata*,* *bata s-krat*, *bata s-chbis*.*

Brickkiln (-kiln), s. *dapur bata*, *pmbakaran bata*, *tmpat bakar batu bata* (B.).

Bricklayer (-lā-er), s. *tukang batu*.

Brickwork (-werk), s. *kerja tukang batu*.

Brickyard (-yard), s. *tmpat mm-buat bata*.

Bridal (brīd'al), adj. *prgantin* (a).

Bridal bed, *plamin*,* *plaminan*,* *tmpat-tidor kmantin* (B.). Bridal procession, *perarakan prgantin*.

Bride (brīd), s. *prgantin prempuan*, *kmantin* (B.).

Bridegroom (-grōōm), s. *prgantin laki-laki*, *mplai* (Tam.).

Bridesmaid (brīdz'mād), s. *prawan*,* *prigiring prgantin prempuan*, *pnjawat*,* *prgantin*, *prigapit prgantin*.

Bridge (brij), s. *jmbatan*, *gertak*,* (footbridge) *titi*, *titian*; (footbridge with handrail) *titi beradan*,* *titian Jawa*,* (of a ship) *bris* (E.), *branda*: (of a violin) *kuda-kuda*. Bridge of the nose, *batang hidong*. Draw bridge, *jmbatan argat*. Suspension bridge, *jmbatan gantong*.

Bridge, v. t. *buat jmbatan*, *buboh titian*,* *buat gertak*.*

Bridle (brī'dl), s. *kkaiq*,* *kaiq*.

Bridle, v. t. *pakai kaiq*; (restrain, control) *tahan*, *klola*.*

Bridlepath (-path), s. *jalan kchil*; (track of wild animals) *dnai*.*

Brief (brēf), adj. *rengkas*,* *sekgat*,* *pendek*.

Brief, s. (concise writing) *rengkas-an*.*

Brig (brig), s. *kapal layer bertiang dua*.

Brigade (bri-gād'), s. *kumpolan dua-liga pasukan s-ribu soldado*. See BATTALION.

Brigand (brig'and), s. *piyamon*, *prompak*.

Brigandage (-ej), *piyamonan*.

Giantine (brig'an-tēn'), s. *kapal satu tiang s-triag*.

Bright (brīt), adj. (shining, shedding light) *trang-bndrang*,* *chmerlang*,* *gilang-gmilang*,* *berchahya*; (clear, transmitting light) *trang*, *chrab*:* (clear, as the sky) *chuacha*; (of colours) *tua*, *chuacha*,* (intelligent) *rengan kpala*, *trang hati*; (cheerful) *bersuka hati*, *ria*;* (quick witted) *tajam*.

Brighten (brīt'n), v. t. *trangkan*.

Brightness (-nes), s. *trang*, *chahya*, *chuacha*,* *kchrahan*.* See BRIGHT.

Bright's disease (brīts' diz-ēz'), s. *s-juis nyakit buah piggarg*.

Brilliancy (bril'yan-si), s. *chahya*, *kilat*, *chmerlang*,* *sinar*.

Brilliant (-yant), adj. (bright) *chmerlang*,* *berkilat-kilat*; (splendid, as persons, talents, etc.) *pandai*, *mulia*.

Brim (brim), s. (of cups, plates, etc.) *bibir*; (edge, margin) *tpi*, *piggir* (N.I.).

Brimful (brim'fool'), adj. *pnoh*, *tpas*,* *tpu*.*

Brimstone (-stōn), s. *blerang*.

Brindled (brin'dld), adj. *blang*.

Brine (brīn), s. *ayer garam*.

Bring (bring), v. t. (convey, but not exclusively in the direction of the speaker) *bawa*; (fetch) *ambil*; (conduct, bring with one) *hantar*,

hantarkan; (cause, produce) *sbabkan*, *datargkan*. To bring about, *bawa*, *datargkan*. To bring back, *kmbalikan*, *pulaikgan*. To bring forth (produce fruit), *kluarkan*; (young) *beranakkan*; (make manifest) *kluarkan*, *terbitkan*,* *lahirkan* (Ar. *tlâhir*). Bring in, *bawa masok*. To bring on, *bawa*, *datargkan*. To bring to light, *nyatakan*. To bring to pass, *adakan*, *sampikan*. To bring up, *bawa naik*; (rear) *bla*,* *plihara*, *piara*; (vomit) *muntahkan*.

Brinjal (brin'jal), s. *trorg*.

Brink (bringk), s. *tpi*, *piggir* (N.I.).

Briny (brīn'i), adj. *masin*, *asin* (B.).

Brisk (brisk), adj. *pantas*, *chpat*.

Brisket (bris'ket), s. *dada binataig*.

Bristle (bris'sl), s. *bulu kjor*.*

Bristle, v. i. (of hair) *chgat*,* *r-mang*,* *germang*;* (of larger objects) *chrachak*, *berchranchangan*.*

Bristly (-sli), adj. *kjor*.*

British (brit'ish), adj. *Ingris*. See GREAT BRITAIN.

Brittle (-tl), adj. (hard substances) *rapoh*, *rtis*,* (as wood) *rput*,* *rpak*,* *rpas*,* (as toast) *rargup*.*

Broach (brōch), v. t. (pierce, tap) *chochok*; (open) *buka*; (publish) *kluarkan*, *lahirkan* (Ar. *tlâhir*).

Broad (brawd), adj. (wide) *lebar*; (extensive, of land, sea or river) *luas*, *lga*; (of the chest or shoulders) *bidang*; (liberal) *hati lga*.

Broadcast (brawd'kast), adj. *tersepah*, *bertaburan*, *berkaparan*,* *berhamboran*, *bertebaran*.

Broadcloth (-klawth), s. *sakhlat* (Pers.).

Broaden (-n), v. t. *luaskan*, *lebar-kan*, *lapaykan*, *lgakan*.

Broadside (-sīd), s. (side of a ship) *lamboig*, *erergan*,* (discharge of all guns) *tembak s-rmpak*.*

āte, ask, ām, final, cāre, eārry; ēve, hen, recent, mēre, her, fērry; īee, it, fīre, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Brocade (bro-kād'), s. *sundus* (Ar.), *kain songket*.

Brogue (brōg), s. *pelat*.

Broil (broil), s. *gmpar*, *gadoh*, *rioh-rndah*.

Broil, v. t. *paiggang*, *gaiygang*.

Broiling (broil'ing), adj. (of heat) *trek*, *panas trek*.

Broken (brō'kn), adj. *putus*, *patah*, *pchah*; see BREAK; (in gaps, as teeth or a fence) *roryak*; (of branches) *skah*,* (of water) *berkochak*, *konchak* ;* (in health) *tua loniok* ;* (imperfectly spoken) *pelat*. Broken ground, *tanah lkakkuk*. Broken off (as branches, etc.) *champong*.*

Broker (-ker), s. *dalal* (Ar.), *charigku*,* *orang yang berjual-bli bagi orang lain*, *broker* (E.), *maklar* (D.).

Brokerage (-ej), s. (commission) *kamsen* (E.), *dalal* (Ar.), *komisi* (N.I.) (D.).

Bronchial (brong'ki-al), adj. *krong-kong* (a).

Bronchitis (brong-kī'tis), s. *ssak krongkong*, *ssak dada*.

Bronze (bronz), s. *tmbaga snam*, *gainga*,* *loyang*.*

Brooch (brōch), s. *krosaig*, *kronsary*.*

Brood (brōōd), v. i. t. (sit on eggs) *kram*, *mrgram*; (think long and anxiously) *ronseig*,* *tfkur* (Ar.), *fikir-fikir* (B.).

Brood, s. *prinduan*,* *perindok'an*.*

Brook (brook), s. *anak sungai*, *srok'an*.*

Brook, v. t. (bear, endure) *tahan*, *drita* (Sk.), *taiggong*.

Brooklet (brook'let), s. *anak ayer*.

Broom (brōōm), s. *pyapu*; (of straw) *pyapu padi*, *pyapu roman*,* (of coco-nut midribs) *pyapu lidi*, *pyapu kasar* (B.); (of coco-nut fibre) *pyapu sabot*; (of *kabong* fibre) *pyapu ijom*.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Broomstick (brōōm'stik), s. *batang pyapu*.

Broth (brawthl), s. *sop* (E.), *tim* (Ch.); (chicken broth) *kaldū** (Port.); (if it contains rice or other grain) *bubor daging*.*

Brothel (broth'el), s. *rumah prem-puan jahat*, *rumah jalang*, *rumah panjang*,* *rumah sundal*, *rumah chakla* (Hind.).

Brother (bruth'er), s. *saudara laki-laki*; (elder brother) *abair*, (polite form) *kakanda* ;* (younger brother) *adek*, (polite form) *adinda*.* Half brother (of the same mother), *sandara anjing*; (of the same father) *saudara s-bapa*. Brother german, *saudara s'ibū s-bapa*, *saudara s-panchar*.*

Brother-in-law (-in-law'), s. *ipar*, *ipar duai* ;* (the relationship between men who have married sisters) *biras*,* *targ-mui* (B.) (Ch. *tārg-miŷ*).

Brotherly (-li), adj. *adek-beradek*.

Brow (brow), s. (ridge over the eye) *knīng*, *alis* (N.I.); (forehead) *dahi*.

Browbeat (brow'bēt), v. t. *gertak*, *ngut*.*

Brown (brown), adj. *hitam manis*; (light brown) *peraig*,* (reddish brown) *eraig*.*

Browse (browz), v. t. *ragut*,* *gargut*.*

Bruin (brōō'in), s. *si brnang*.

Bruise (brōōz), v. t. (of fruit) *m-markan* ;* (of flesh, discoloured) *lbamkan*; (swollen) *brigkak*; (smaller) *binchut*.

Bruise, s. *mmar*,* *lbam*, *brigkak*, *binchut*, as above.

Bruit (brōōt), v. t. *khabarkan*, *masohorkan* (Ar. *mashhûr*), *siarkan*.

Brunette (brōō-net'), s. *mem orang puteh yang berrambot hitam*.

Brunt (brunt), s. *tmpoh yang kras*,

- rmpoh.*** To bear the brunt, *kna trok.*
- Brush** (brush), s. *brus* (E.), *pyapu*, *piggosok*, *sikat* (N.I.); (brush-wood) *smak*; (Malay tooth brush) *psugi.**
- Brush**, v. t. *gosok*, *sapu*; (the teeth) *sugi,* gosok* (B.).
- Brushwood** (brush'wood), s. (small) *smak*; (larger) *rpoh,* rambun;** (secondary jungle) *blukar.*
- Brusque** (broosk), adj. *prang-prus,* rrgus,* prampus.**
- Brutal** (brōō'tal), adj. *sperti binatang*; (cruel) *brgis*; (savage) *garang.*
- Brute** (brōōt), s. (beast) *binatang.*
- Brutish** (brōō'tish), adj. *rsmi binatang.*
- Bubble** (bub'bl), v. i. *mndideh, buak,* bobok;** (give a gurgling sound) *glgak, globok,* robok;** (as aerated waters) *reneh,* mrupap* (B.).
- Bubble**, s. (film inflated with air) *glmbong, klmbong* (B.); (globule of air in a solid or liquid) *merteh.**
- Bubo** (bū'bō), s. *sakit klinjaran, bhalan;** (under armpit) *barah kllawar,** (syphilitic) *marga.*
- Buccaneer** (buk-ka-nēr'), s. *prom-pak.*
- Buck** (buk), s. *rusa jantan, kambirg jantan.*
- Buck**, v. i. (of horses) *terlonchat-lonchat.*
- Bucket** (buk'et), s. (for baling) *timba*; (for carrying, of wood) *torg*; (of iron) *baldi*; (of bamboo or tin) *chentoig, chanting;** (of a joint of bamboo) *taboig*; (of two or three joints) *bachok.**
- Buckle** (bul'kl), s. *kpala tali piug-garg, kpala tali kulit*; (a metal plate) *pnding.*
- Buckle**, v. t. (fasten) *ganchukan;* (bend) *lntor.** To buckle to *banting tulang.*
- Buckler** (-kler), s. (small round shield) *utar-utar;** (square) *k-long,** (larger) *prisai.*
- Buckram** (-ram), s. *kain ramī kasar.*
- Buckshot** (-shot), s. *arggor snapaing,* kacharg-kuchairg,* pnabur bsar.*
- Buckskin** (-skin), s. *kulit rusa hijarg dan s-bagai-nya.*
- Bud** (bud), s. (of leaves or stem) *tunas*; (unopened flower) *kuntum, kudop.**
- Bud**, v. i. *bertunas, berkuntum, ber-kudop.*
- Buddhism** (bōōd'dizm), s. *agama yang di-ajar oleh s'orang Hindu yang berglar Buddha.*
- Budge** (buj), v. i. *bergrak, berkesut, beranjak.**
- Budget** (buj'et), s. *arggaran blanja.*
- Buff** (buf), s. *kulit lmbu atau kerbau yang lmbek.*
- Buff**, adj. *werna kulit.*
- Buffalo** (buf'fa-lō), s. *kerbau.*
- Buffer** (-fer), s. *perkakas tahan tm-poh pada kreta api.*
- Buffet** (-fet), v. t. (with the fist) *tumbok*; (with the open hand) *tampar*; (as waves) *tmpoh, banting, pukol, hmpas.*
- Buffeting** (-ing), s. *tmpohan.*
- Buffoon** (buf-fōōn'), s. *ogak-ogak,* alan-alan,* orang klakar,* orang juaka,* pnernawa,* orang plawak (P.).*
- Buffoonery** (-er-i), s. *klakar,* plawak'an.*
- Bug** (bug), s. (bedbug) *pijat-pijat, kutu busok, kpinding* (N.I.), *ba'sat* (Ch. bāt-sat); (varieties with a bad smell) *piurggaig,* chnarginau.**
- Bugbear** (bug'bār), s. *momok.*
- Buggy** (-gi), s. *bogi* (E.), *kreta bogi.*

āte, ask, ām, final, cāre, car, cārry; īeve, hen, recent, mēre, her, fērry; īce, it, fīre. mirror; ḥold, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Bugle (bū'gl), s. *trompet* (E.), *begol* (E.); *slompret* (N.I.); (native horn) *tuang-tuang*.*

Bugler (-gler), s. *pniop trompet*, *tukang tiop trompet*.

Build (bild), v. t. (of brick) *banyunkan*, *buat*, *ikat*, *bikin* (B.) (N.I.); (of plank houses) *dirikan*, *tgakkan*.* To build up, *ttapkan*, *tgohkan*.

Builder (bild'er), s. *tukang buat rumah*.

Building (-ing), s. *rumah*, *bargunan*. Building materials, *ramuramuan*.*

Bulb (bulb), s. *isi bawang*.

Bulge (bulj), v. i. (swell out) *km-bong*, *kpoh*,* (be protuberant) *bonjol*, *bujal*,* *jojol*,* *gmbol*,* *tombol*,* *tonjol*.*

Bulk (bulk), s. (size) *bsar*, *bsanya*; (principal part) *kbanyak*. To break bulk (Naut.), *mula'i purggah*. To load in bulk, *muatkan* *tiada berburgkus*, *lembangkan*.*

Bulkhead (bulk'hed), s. (Naut.) *dinding petak kapal*.

Bulky (-i), adj. *bsar*, *rintang*.*

Bull (bool), s. *lmbu jantan*, *sapi jantan* (N.I.). The wild bull, *sladary*.

Bull, s. (R.C.) *surat prentah papa*; (blunder) *silap*.

Bulldog (bool'dog), s. *s-jnis anjing yang brani*.

Bullet (-let), s. *pluru*, *pelor* (N.I.) (Port. *pelouro*).

Bullet-proof (-prōōf), adj. *yang tahan pluru*, *yang tiada di-makan pluru*.

Bullfrog (-frog), s. *katak btong*,* *kodok btong* (B.).

Bullion (-yun), s. *padu*.* *Mas padu*,* gold in ingots, as opposed to *mas urai*, gold dust; also *mas jongkong*.*

Bullock (-lok), s. *lmbu*, *lmbu km-biri*, *lmbu kasi*,* *sapi* (N.I.).

Bullock-heart (-hart), s. (the fruit of *Anona reticulata*) *buah nona*, *buah nona jantong* (B.).

Bull's eye (boolz'i), s. (of a target) *mata sasaran*,* (lantern) *lampu glap*, *plita glap*.

Bully (bool'li), v. t. (threaten) *ger-tak*, *ugut*,* (coerce) *paksa*.

Bully, s. *prygertak*, *prgugut*.*

Bulrush (-rush), s. *mndrong*.* *ker-chut*,* *kumpai*.*

Bulwark (-werk), s. (fortification) *kota*; (Naut.) *berdu* (L.); (defence) *perlindorgan*.

Bumblebee (bum'bl-bē), s. *kumbang*.

Bumboat (-bōt), s. *sampan pnjaja*, *garibot*.

Bump (bump), s. (swelling) *brig-kak*; (protuberance) *benjol*,* *bon-jol*; (blow) *antok*.

Bump, v. t. *'ntakkan*, *antokkan*, *ban-tirig*.

Bump, v. i. *ber'ntak*, *berantok*, *ter-antok*.

Bumper (bump'er), s. *piala pnok mlebak*.

Bumpkin (-kin), s. *orang hutan*, *orang dusun*.*

Bumptious (-shus), adj. *yang mm-bsarkan diri*, *yang migatas-migatas*.*

Bun (bun), s. *roti kismis*; (plain) *roti manis*, *bludal*.*

Bunch (bunch), s. (tuft of grass, etc.) *rumpun*; (cluster of fruit) *tangkai*, *raykai*, *tandan*, *gugus**, *rongkol**; (bananas) *sisir*, *sikat**, (keys) *rajkai*; (of cut flowers, etc.) *jaras*.*

Bundle (bun'dl), s. (wrapped up) *burgkus*, *bandla* (Eur.); (tied up) *berkas*, *ikat*, *kbat**, *gmal*.*

Bundle, v. t. (wrap up) *burgkus-kan*, *balutkan*; (tie up) *ikat*, *ber-kaskan*, *kbat*.*

Bung (bung), s. (stopper) *sumbat tong*; (the hole) *mulut tong*, *lobang tong*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort. sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Bungalow (bung'ga-lō), s. *barg-la* (Hind.).

Bunghole (-hōl), s. see BUNG.

Bungle (-gl), v. t. *lintang-pukarkan*, *kusutkan*, *ropak-rapekkan*.

Bungle, s. *sogeh*,* *kerja lintang-pukang*, *kerja ta'snonoh*, *kerja ta'-krnan* (N.I.), *kerja kusut*.

Bunion (bum'yun), s. *sakit buku ibu kaki*.

Bunker (bung'ker), s. *kotak*, *petak*. Coal bunker, *petak arang di kapal*.

Bunting (bun'ting), s. *kain bndera*.

Buoy (boi). s. *plampong*,* *boya* (Port.), *bairup*,* which also means BEACON, q.v.

Buoy, v. t. (cause to float) *timbol-kan*; (support, sustain) *taiggorg*; (fix buoys) *plamporgkan*.* To buoy up one's spirits, *ttapkan hati*.

Buoyancy (boi'an-si), s. *plampongan*,* (of spirits) *hati rengan*.

Buoyant (-ant), adj. (tending to float) *timbol*, *lampoing*; (light hearted) *rengan hati*.

Burden (ber'dn), s. (load) *bban*,* *pikulan*, *taiggorgan*; (something grievous) *kbratan*; (Naut.) *muatan*. Beast of burden, *binataang yang mmbawa bban*,* *binataang argat barang* (B.).

Burden, v. t. *bratkan*.

Burdensome (-sum), adj. *brat*, *sukar** *di-taiggorg*, *susah di-taig-gong*.

Bureau (bū-rō' or bū'rō), s. (desk) *meja tulis*; (office) *opis* (E.); (chest of drawers) *almari lachi*, *bero** (Eur.).

Bureaucracy (bū-rok'ra-si), s. *prentah pgawai*.*

Burglar (ber'gler), s. *pyamon ru-mah*, *orang pchah pintu*.

Burglary (-i), s. *hal mmchah pintu*.

Burgomaster (ber'go-mas'ter), s. *prjhulu bandar*.*

Burial (bē'r'i-al), s. *hal mgubur-kan orang*. Burial ground, *pku-*

buran,* *tanah kubur*. Burial service, *talkin* (Ar.).

Burlesque (ber-lesk'), s. *ajok yang mmbri tertawa, jnaka*.*

Burly (ber'li), adj. *tgap*, *tgap-sasa*.*

Burn (bern), v. t. (set on fire) *bakar*, *tunu*,* (reduce to ashes) *harguskan*, *rntong*,* (expose to heat) *bakar*; (scald) *chlor*; (with red-hot metal) *slar*; (with acids) *btok*,* (heaps of logs) *prun*.*

Burn, v. i. (be on fire) *kna api*, *di-makan api*; (flame) *beriyala*.

Burn, s. (injury) *luka hargus*,* (scald) *lchor*,* *lpoh*,* *chlor* (B.).

Burning (bern'ing), adj. (flaming) *beriyala*; (vehement) *galak*.

Burnish (ber'nish), v. t. *gilap*,* *upam*.*

Burnt (bernt), adj. *di-makan api*, *hargus*. Burnt offering, *korban* (Ar.).

Burr (ber), s. (rough edge) *grigisan*; (on the head of a chisel) *payong*,* (prickly seed pod) *buah pulut-pulut*.*

Burrow (bür'rō), v. i. *gorok*,* *gali*, *korek*, *krok*.

Burrow, s. *krok'an*, *lobang binataang dalam tanah*.

Burst (berst), v. i. (explode) *ltop*; (break open, as pods) *rkah*, *merkah*; (as buds) *kmrang*; (as seams) *rtas*; (break in pieces) *berkai*.*

Bury (bē'r'i), v. t. *tanam*; (in a grave) *kuburkan*, *kbumikan*.* (of princes) *makamkan* (Ar.); (imbed) *bnam*.

Bush (boosh), s. (thicket) *smak*; (shrub) *gompong*.*

Bushel (boosh'el), s. *sukatan Inggris* = $6\frac{2}{3}$ *gantang*.

Bushy (-i), adj. (of trees) *rendang*, *rimbun*,* *rampak*.* (of eyebrows, etc.) *lbat*; (of mane or tail) *kmang*, *lbat*.

Business (biz'nes), s. (occupation) *kerja, pkerja'an, jawatan*,* (commerce) *perniaga'an*; (affair) *per-kara, hal*. To engage in business, *berdagang*,* *berniaga*.

Businesslike (-līk), adj. (systematic) *bperaturan*.

Bust (bust), s. *pałong s-krat dada*.

Bustle (bus'sl), v. i. *bersibok, ter-kochoh-kochoh, berkincharg-kirap, kchoh-kchah*.*

Busy (biz'i), adj. (at work) *sibok, ada kerja, ta'snay, ta'slesa*.*

Busybody (-bod-i), s. (a meddling person) *piyachau, piggaiiggu*.*

But (but), adv. prep. and conj. (except) *hanya*,* *chuma, mlainkan*; (on the contrary, yet, however) *ttapi, akan ttapi*. Nothing but leaves, *tiada lain mlainkan daun sahaja*.

Butcher (booch'er), s. *pnyambleh, pmbantai*,* *pnjual dagirg*.

Butcher, v. t. *smbleh, bantai, po-torg*; (murder) *bunoh drgan bgis*.

Butchery (-i), s. *pmbunohan drgan bgis*.

Butler (but'ler), s. *kpala playan*,* *kpala boi, botlir* (D.) (N.I.); (of princes) *pnjawat santapan*,* *bn-tara* (Sk.).

Butt (but), s. (cask) *pipa* (Port.); (thicker end) *pargkal*; (target) *sasar** (of a rifle) *buntut snapaing*.

Butt, v. i. (with the head) *sondol*; (with horns) *tandok*; (meet at the end) *jjak*,* *bertmu*.

Butter (but'ter), s. *mntega* (Port.).

Butterfly (-fli), s. *kupu-kupu*; see MOTH.

Buttermilk (-milk), s. *dadeh*,* *tairu* (Tam.).

Buttertree (-trē), s. *pokok sig-kawang*.*

Buttocks (but'toks), s. pl. *purgong, pantat, tongkeig*.

Button (-tn), s. *kanchirg baju, bu-tang* (Port.).

Button, v. t. *kanchirgkan*.

Button-hole (-hōl), s. *lobang bu-tang, mata jrok*.*

Buttonhook (-hook), s. *changkok*.*

Buttress (but'tres), s. *pyokong tembok*; (natural, at the base of trees) *banir*.*

Buxom (buks'um), adj. *tgap, tgap-sasa*.*

Buy (bī), v. t. *bli*. To buy and sell, *berjual-bli*. To buy for another on credit, *pialangkan*.* To buy in order to sell again, *raeh*.*

Buzz (buz), v. i. (of the ears) *ber-dsing*; (as a bee) *berdrong*.

Buzzard (buz'zerd), s. The honey buzzard, *lary batek, laig borek*.

By (bī), prep. (near) *dkat, ham-pir*,* (with, by means of, through) *oleh, digan*; (in oaths) *dmi*.* By and by, *s-bntar lagi, lagi s-kjap*. By day, *pada siang hari*. By one's self, *s'orang diri*. By the side of, *pada sisi*,* *di tpi* (B.). One by one, *s'orang lpas s'orang, lpas satu satu, satu-satu*. Day by day, *s-hari-hari, s-hari k-s-hari*. To go by land, *jalan mndarat, jalan darat*.

By, adv. (near) *dkat*; (passing) *lalu*; (past, beyond) *langsor*.

By-law (bī'law), s. *peraturan*.

Bypath (-path), s. *jalan sempangan, jalan sulit*.*

Bystander (-stānd-er), s. *orang yang berdiri dkat*.

Byway (-wā), s. *jalan sulit*.*

Byword (-werd), s. (proverb) *per-umpama'an, bidal*,* (contemptuous saying) *sindiran, tlابai*.*

C

Cab (kāb), s. *kreta sewa*.

Cabal (ka-bāl'), s. *muafakat glap*,* *muafakat jahat*,* *pakatan, subahat*.*

- Cabbage** (kā'b'bej), s. *kobis* (E.), *kobis tlor*.*
- Cabin** (-in), s. (on a steamer) *bilek*, *keben* (E.), *kamar* (D.); (on a Malay boat) *kurong*,* *magun*,* (small house) *pondok*.
- Cabinet** (-et), s. (private room) *bilek*; (cupboard or chest of drawers) *bero** (Eur. *bureau*); (advisory council) *mashuarat* (Ar.), *majlis sgala mntri*.* Cabinet council, *mashuarat mntri*.* Cabinet minister, *ahlu l-mashuarat* (Ar.).
- Cable** (kā'bl), s. *tali sauh*, *rantai sauh*; (of coco-nut fibre) *tali sabot*; (measure of length) *100 dpa*; (telegraphic message) *kawat*.
- Cable**, v. t. *pukol kawat*, *pukol tali-grap* (E.).
- Cablegram** (-grām), s. *pkhabaran kawat*, *khabar kawat*.
- Caboose** (ka-bōōs'), s. (Naut.) *dapur kapal*.
- Cackle** (kāk'kl), v. i. (of fowls) *kekek*,* *kakak*,* *mrjakak*,* *berktok*; (when frightened) *berkiok*;
 (giggle) *kekek*.
- Cackle**, s. *ktok*, *kiok*, *kekek*, as above.
- Cactus** (kāk'tus), s. *lidah jin*,* *lidah badak*,* *lidah buaya*.
- Cad** (kād), s. *orang kurang ajar*.
- Cadaverous** (ka-dāv'er-us), adj. *puchat lsu*, *puchat lsi**, *puchat lseh**, *puchat manai*.*
- Cadence** (kā'dens), s. *lagham* (Ar.). In cadence, *berlagham*.
- Cadet** (ka-det'), s. *bakal pgawai*.* Cadet corps, *pasukan soldado budak skolah*.
- Cadge** (kāj), v. t. *inding*,* *mrg-inding* (B.), *bawa prot*.
- Cæsar** (sē'zer), s. *kaisar* (Ar.).
- Café** (ka-fā'), s. *rumah makan minum*.
- Cage** (kāj), s. *saikkar*, *kurorgan*, *sngkaran* (B.).
- Cage**, v. t. *kurong*.
- Cain** (kān), s. *Kabil* (Ar.).
- Cairn** (kārn), s. *timbonan batu jadi tanda peringatan*.
- Caisson** (kās'son), s. *'mpangan ayer*, *pintu ayer*.
- Cajole** (ka-jōl'), v. t. *pujok*, *bujok*,* *kechek*.
- Caitiff** (kā'tif), s. *orang kji**, *orang jahat*, *orang luchah*.
- Cake** (kāk), s. (gen.) *kueh* (Ch.), *praganan**, *juadah** (Pers.); various kinds are, *lemping*, *wajek*, *dodol*, *bergang*, *surabai**, *chuchor*, *jinput-jinput*, *bingka*, *asida*.* Oil cake, *hampas bijan*, *hampas klapa*. Sponge cake, *buah ulu*, *baulu*. A cake of soap, *s-buku sabon*, *s-kping sabon*. Cake cutter, *trap*.*
- Cake**, v. i. (as rice in a pot) *berkrak*; (as mud) *bertepék*. Caked dirt, *kredak*, *gredak* (B.).
- Calabash** (kāl'a-bāsh), s. *labu ayer*, *labu jantong*.
- Caladium** (ka-lā'di-um), s. *kladi*.
- Calamitous** (ka-lām'i-tus), adj. *malarg*, *chlaka*.
- Calamity** (-ti), s. *chlaka*, *merbahya**, *kmalargan*, *mara**, *balak* (Ar. *balā'*).
- Calcareous** (kāl-kār'i-us), s. *deripada batu kapur*.
- Calculate** (kāl'kū-lāt), v. i. t. (reckon) *kira*, *hitorg*, *bilargkan*, *hisab* (Ar.), *reken* (N.I.) (D.); (on the fingers) *main jari*; (estimate, compute) *argarkan*, *taksirkan* (D.).
- Calculation** (-lā'shun), s. *kira-kira*, *bilangan*, *hitongan*, *anggaran*, *taksir* (D.).
- Calculus** (-lus), s. (Math.) *satu jnis kira-kira*; (Med.) *batu karang*. Renal calculus, *batu buah pinggang*.
- Caldron** (kaw'l'drun), see CAULDRON.
- Calendar** (kāl'en-der), s. (arrange-

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfoul (awful); law, how, oil; thin then.

- ment of time) *tarikh* (Ar.); (almanac) *takwim* (Ar.); (schedule) *daftar* (Ar.), *jdwal* (Ar.).
- Calender**, v. t. *grus drgan kelarg*.*
- Calf** (kaf), s. *anak lmbu*; (of the leg) *jantorg btis*,* *buah btis*,* *prot kaki* (B.); (leather) *kulit anak lmbu*.
- Calibre** (kăl'i-ber or ka-lē'ber), s. *buka mulut mriam atau snaparg*. The calibre of this cannon is 4 inches, *mulut mriam ini ampat inchi buka-nya*.
- Calico** (kăl'i-kō), s. *blachu*; (printed) *chit*, *chita*.
- Calipers** (-perz), s. *jangka*.
- Caliph** (kā'lif), s. *khalifah* (Ar.).
- Calk** (kawk), v. t. see CAULK.
- Call** (kawl), v. t. (summon) *parggil*; (by shouting) *laorg*,* *ruah*,* (as troops) *krah*,* (invite) *jmpot*, *silakan*,* (remind of invitation) *sonsorg*,* (name) *sbot*, *namakan*, *glar*; (arouse from sleep) *panygil*, *sdarkan*, *kjotkan*, *bargunkan*; (entice birds) *dkut*.* To call to mind, *ingat*, *knay*. To call on (as God), *sru*.* To call to prayer, *bang* (Pers.).
- Call**, v. i. (cry out) *bersru*,* *bertriak*; (make a short visit) *siggah*. To call on (visit), *lawat*, *mlawat* (B.), *unjorg*,* *ziarah* (Ar.); see VISIT.
- Call**, s. (cry) *triak*, *sru*,* *laorg*,* (visit) *singgahan*, *lawatan*,* (invitation) *jmpotan*. To pay calls (mutually), *berdatang-datang*.
- Calling** (kawl'ing), s. (employment) *pkerja'an*, *jawatan*,* *pgangan*,* *pegaryan* (B.); (act of calling) *pnryuan*.*
- Callosity** (kăl-los'i-ti), s. *blulang*.*
- Callous** (kă'lus), adj. (of the skin) *mmbatu*, *mmlblang*,* (in mind) *kras hati*, *hati batu*.
- Callus**, s. *blulang*.*
- Calm** (kam), adj. (of wind) *tdoh*;
- (of water) *tnang*; (of the mind) *tnang-hati*, *ttap-hati*, *sabar*.
- Calm**, s. *kmatian argin*, *tdoh*.
- Calm**, v. t. (the elements) *tdohkan*; (the mind) *ttapkan hati*, *snargkan hati*. To calm one's self, *tahan hati*.
- Calomel** (kăl'o-mel), s. *abu raksa*.*
- Caltrop** (kăl'trop), s. *ranjau cham-pak*,* *ranjau mata ampat*,* *ranjau poris kaborg*.*
- Calumniate** (ka-lum'ni-āt), v. t. *umpat*, *fitnahkan* (Ar.), *jahatkan*, *busokkan nama*.
- Calumny** (kăl'um-ni), s. *umpat*, *fitnah* (Ar.).
- Calyx** (kă'liks), s. *klopak bunga*.
- Calve** (kav), v. i. *beranak* (pada lmbu sahaja).
- Cam** (kăm), s. *roda psawat** yang tiada bulat.
- Camber** (kăm'ber), s. *lrgkorgan*.*
- Cambric** (kăm'brik), s. *kain kasa* (Ar. *khâsah*).
- Cambium** (kăm'bi-um), s. *slupat kayu*,* *kulit manis*.
- Camel** (kăm'el), s. *onta*.
- Cameo** (kăm'i-ō), s. *gambar timbol*.
- Camera** (-er-a), s. *pti prgambil gambar*, *pti fotograp*, *pti prgambil pta*.*
- Camp** (kămp), s. *padarg khemah*, *perkhemahan tntra*.*
- Camp**, v. i. *berkhemah*, *bntang khemah*, *pasarg khemah*, *berpondok*.
- Campaign** (kăm-pān'), s. *prang*, *p-prangan*.
- Camphor** (kăm'fer), s. *kapur barus*.*
- Can** (kăn), v. i. (able) *boleh*, *dapat*, *dan* (P.), *bisa* (N.I.); (have time) *smpat*. See ABLE.
- Can**, s. *ten*,* *tin* (E.), *kaling* (N.I.). Water can, *tmpat ayer*. Oil can, *tmpat minyak*.
- Canaan** (kā'na-an), s. *negri Kan'a'an* (Ar.).

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- Canal** (ka-năl'), s. *trusan*,* *parit*, *saluran*.
- Cancel** (kăñ'sel), v. t. (mark out) *parang*,* *potong*, *bunoh*; (with a cross) *pargkah*; (annul, revoke) *orak*,* *batalkan*.
- Cancer** (-ser), s. (Med.) *kayap api*; (sign of the zodiac) *sertan** (Ar. *sartân*).
- Candid** (-did), adj. (sincere) *tulus*, *ekhlas* (Ar.), *hati btul* (B.); (frank) *lurus*, *trus-trang*.
- Candidate** (-di-det), s. *ahli yang hndak di-pileh atau di-lantek*,* *orang yang mnchari pkerja'an*.
- Candied** (kăñ'did), adj. *bersira*, *bersakar*.* Candied peel, *halwa** *limau*.
- Candle** (-dl), s. *dian*,* *lilin*. Roman candles, *matab*.*
- Candlenut** (-nut), s. *buah kras*, *buah kmiri*.*
- Candlestick** (-stik), s. *kaki-dian*,* *kaki-lilin*.
- Candour** (-der), s. (sincerity) *k-tulusan*, *puteh hati*, *hati btul*, *ekhlas** (Ar. *ikhlas*); (frankness) *trus trang*.
- Candy** (-di), s. *manisan*, *halwa*.* Sugar candy, *gula batu*.
- Candy**, v. t. *sira*. Candied, *bersakar*,* *bersira*.
- Cane** (kān), s. (rattan) *rotan*; (walking stick) *torgkat*. Malacca cane, *smambu*.* Sugar cane, *tbu*. Cane work (as chair seats), *mata punai*.
- Cane**, v. t. *palu drgan rotan*, *ssah drgan rotan*. To be caned, *kna rotan*.
- Canine** (ka-nīn'), adj. *chara anjing*, *anjing* (a). Canine tooth, *gigi anjing*, *gigi asu*.* (of animals) *gigi tarirg*.
- Canister** (kăñ'is-ter), s. *ten*,* *tin* (E.), *bkas ayan*,* *kaling* (N.I.).
- Canker** (kăng'ker), s. *pkory*, *chabok*.*
- Canker**, v. t. (eat away) *makan dlam*; (corrupt) *rosak*, *rosakkan*.
- Cannibal** (kăñ'ni-bal), s. *orang yang makan orang*.
- Cannon** (-nun), s. *mriam*, *bdil bsar*. Cannon ball, *pluru mriam*. See GUN.
- Cannonade** (-ād'), v. t. *tembak drgan mriam*.
- Canoe** (ka-nōō'), s. *kolek*; (dugout) *jalur*,* *sagur** (Pk.); (smaller) *jorgkorg*.*
- Canon** (kăñ'un), s. (rule) *kanun* (Ar.); (church official) *pargkat padri*. Canon law, *hukum agama*.
- Canonical** (ka-non'i-kal), adj. *yang mnurut kanun* (Ar.). Canonicals, *pakaian padri*.
- Canonize** (kăñ'un-īz), v. t. (R.C.) *masokkan dalam bilangan orang kramat*; see SAINT.
- Canopy** (-o-pi), s. *turgkup*,* *largit-largit*; (in processions) *payorg ubor-ubor*.*
- Cant** (kănt), s. *serget*.
- Cant**, v. t. *serangkan*.
- Cant**, s. (hypocritical speech) *per-kata'an pura-pura*.
- Can't = cannot** (kant), *ta'boleh*.
- Cantankerous** (kăñ-tăng'ker-us), adj. *bantahan*,* *dgil*, *birgal*.*
- Canteen** (-tēn'), s. (vessel) *tmpat bkal*.* (building) *kdai bagi soldado*.
- Canter** (kăñ'ter), v. i. *berlari mng-hambur*.
- Cantharides** (kăñ-thăr'i-dēz), s. *ndarg*.*
- Cantilever** (kăñ'ti-lē-ver), s. (bracket) *siku-siku*: (projecting beam) *rasok mnganjur*.*
- Cantonese** (kăñ-to-nēz'), s. *orang Makau*, *China Kuantong*.
- Cantonment** (kăñ-tōōn'ment), s. *kampong yang di-untokkan bagi soldado*.*

āte, ask, ām. final, cāre, ear, cārry; īeve, hen, recent, mēre, her, fēry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- Canvas** (kān'vas), s. *kain layer, kain mota.**
- Canvass**, v. t. (examine) *preksa, slidek.** To canvass for subscriptions, *menjajah mmungut yuran,* menjajah pungut wang* (B.).
- Canyon** (kān'yun), s. *lmbah yang sangat churam, gaorg.*
- Caoutchouc** (kow'chook, u. s. kōō'-chōōk), s. *gtah, karet* (N.I.).
- Cap** (kāp), s. *songkok, kopiah; (white) ktayap,* kopiah lbai,* kopiah haji.* Percussion cap, *kep* (E.).
- Capability** (kā'pa-bil'i-ti), s. *kpan-daian, kuasa.*
- Capable** (kā'pa-bl), adj. *pandai, berkuasa, ahli* (Ar.).
- Capacious** (ka-pā'shus), adj. *luas, lga, lapang.*
- Capacity** (ka-pās'i-ti), s. (extent of space) *kluasan, klapangan;* (ability) *kuasa;* (condition, occupation) *pkerja'an.* What is the capacity of this jar, *brapa muat tpayan ini.*
- Cape** (kāp), s. (promontory) *tanjorg, hujorg tanah;* (garment) *baju hujan s-krat.*
- Caper** (kāp'er), v. i. *lompat-lompat, lonjak-lonjak,* linjak-linjak,* glin-jang.**
- Capillary** (ka-pil'la-ri), s. *urat yang halus sperti rambut.*
- Capital** (kāp'i-tal), adj. (first in importance) *terutama* (Sk.), *iau-kin* (Ch.) (B.); (excellent) *indah, elok, bagus.* Capital punishment, *hukum mati.* Capital letter, *huruf bsar.**
- Capital**, s. (chief city) *ibu negri, kpala negri;* (money) *modal, pokok;* (of a pillar) *kpala tiang.*
- Capitalist** (-ist), s. *orang bermodal, orang berherta.*
- Capitulate** (ka-pich'u-lāt), v. i. *srahkan diri.*
- Capon** (kā'pon), s. *ayam kmbiri, ayam kasi** (Ar. *khasi*).
- Caprice** (ka-prēs'), s. *ragam, tergkah, olah.**
- Capricious** (-prish'u-s), adj. *hati mrambang, hati ta'ttap, banyak ragam, banyak olah,* banyak tergkah, banyak chrewet* (N.I.) (B.).
- Capricorn** (kāp'ri-korn), s. (sign of the zodiac) *jidyan* (Ar.).
- Capsicum** (-si-kum), s. *lada merah, chili, chabai* (Jav.); (dried) *lada kriring, chili kring.*
- Capsize** (kāp-sīz'), v. i. *tlurukup,* terbalek.*
- Capsize**, v. t. *tlurukupkan,* terbalekkan.*
- Capstan** (kāp'stan), s. (Naut.) *putaran sauh, putaran lawarg, putaran jangkar* (L.), *kepsen* (E.). Capstan bars, *anak bari.*
- Capsule** (-sūl), s. (pod) *kulit biji;* (of a bottle) *pnutop botol;* (for medicine) *sarong obat.*
- Captain** (-ten), s. *kaptan, kpitan, nakhoda* (Pers.), *juragan* (Jav.).
- Captious** (-shus), adj. *pyachat,* pnchla, suka chla* (B.).
- Captivate** (-ti-vāt), v. t. *hambat hati,* ambil hati;* (please) *suka-kan.*
- Captive** (-tiv), s. *orang tawanan.**
- Captivity** (kāp-tiv'i-ti), s. *tawan-an.**
- Capture** (kāp'chur), v. t. *targkap;* (in war) *tawan.**
- Car** (kar), s. *kreta;* (with two wheels) *kreta s-skrat.** Motor car, *matoka.* Tram car, *kreta elek-trik,* trem* (E.).
- Carat** (kār'at), s. *timbangan per-mata;* (of gems) *krat;* (of gold) *mutu.*
- Caravan** (kār'a-vān'), s. (company of travellers) *kafilah* (Ar.), *ary-katan,** (covered vehicle) *kreta pondok,* kreta tmpat kdiaman.**

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- Caravansary** (-sa-ri), s. rumah persinggahan, rumah wakaf (Ar.).
- Caraway** (-wā), s. jintan, jmuju.
- Carbine** (kar'bīn), s. snapang pendek.
- Carbon** (-bon), s. ararg.
- Carboy** (-boi), s. buyong kacha.
- Carbuncle** (-bung-kl), s. (Med.) *pryakit raja, pkong inas,* pa'ipa;** (precious stone) batu yakut (Ar.).
- Carcase** (-kas), s. bargkai; (when putrid) danur; (swollen and floating in water) buntang.*
- Card** (kard), s. (pasteboard) kertas tbal; (playing cards) kartu,* daun skopong* (D.), daun trop (D.), daun pakau (Ch.); (Chinese playing cards) daun chki, kertas chki (B.); (visiting card) kat (E.), karchis (D. kaartje), (N.I.).
- Card**, v. t. sisir.
- Cardamom** (kar'da-mum), s. buah plaga, kapulaga,* puar.*
- Cardboard** (kard'bōrd), s. kertas tbal.
- Cardinal** (kar'di-nal), adj. terutama,* terbsar. Cardinal points of the compass (Naut.), ibu mata pdoman, ibu mata argin.
- Cardinal**, s. (R.C.) pargkat padri.
- Care** (kār), s. (anxiety) khuatir (Ar. khawātir); (attention, caution, watchfulness) jaga, turggu, iryat, pduli, himmat (Ar.); (charge, management) plihara, bla-plihara.* To take care, irgat-ingat, baik-baik.
- Care**, v. i. pduli, bena.* To care for (take care of), plihara, jaga, bla;* (like, desire) suka, indahkan. What do I care? indah apa k-pada-ku?* apa sahya pduli (B.).
- Careen** (ka-rēn'), v. i. serget, merrerg.
- Careen**, v. t. (Naut.) sergetkan, merrangkan.
- Career** (-rēr'), s. (running) plari-

- an; (course of life) hal kahidop-an, pkerja'an, pncharian.
- Career**, v. i. (of animals) lari tung-garg-langgang; (of ships) jalan laju.
- Careful** (kār'fōol), adj. jimat, iryat, chermat, baik-baik, jaga, ati-ati (N.I.).
- Careless** (-les), adj. (negligent, inattentive) ta'jimat, lalai, chuai,* alpa (Sk.); (heedless, indifferent) ligai,* klesa.*
- Caress** (ka-res'), v. t. blai,* pujok-chumbu,* tunjok kaseh-sayarg (B.).
- Caretaker** (kār'tāk-er), s. orang jaga; (of a mosque) noja (Ar.), siak (P.).
- Cargo** (kar'gō), s. muatan kapal atau prahu.
- Caricature** (kār'i-ka-tūr'), v. t. ejek.
- Caricature**, s. gambar pnernawa,* gambar prgejek.
- Carnage** (kar'nej), s. pembunuhan orang ramai.
- Carnal** (-nal), adj. (pertaining to the body) deri-pada badan, beriyawa; (lustful) berhawa-nafsu, luchah. Carnal passions, hawa-nafsu.
- Carnation** (kar-nā'shun), s. burga tluki.
- Carnelian** (kar-nē'li-an), s. batu 'akek merah (Ar.).
- Carnival** (kar'ni-val), s. permainan ramai-ramai, kelah.*
- Carnivorous** (-niv'er-us), adj. yang makan daging.
- Carol** (kār'ol), s. nyanyian, puji-pujian.
- Carousal** (ka-row'zal), s. kluchah-an.
- Carouse** (ka-rowz'), v. i. minum mabok.
- Carp** (karp), s. ikan gurami (Jav.).
- Carp**, v. i. chla drjan tiada bersbab, chari ksalahkan.

āte, ask, ām, final, cāre, car, cārry; īve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ḥold, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

- Carpel** (kar'pel), s. *parsa*.
Carpenter (-pen-ter), s. *tukang kayu*.
Carpet (-pet), s. *permaidani, ham-paran*,* (smaller) *hambal*,* (at weddings, etc.) *puadai** (Tam.).
Carriage (kär'rej), s. (vehicle) *kreta*; (deportment) *sikap, bargun*,* *gaya*. Carriage and pair, *kreta jori*.
Carrier (kär'ri-er), s. *orang pmbawa barang, kuli kreta*.
Carion (-un), s. *daging busok, bangkai, danur*.
Carrot (-rut), s. *lobak merah*.
Carry (-ri), v. t. (gen.) *bawa*; (on the head) *junjong*; (in the mouth) *gorggorg*; (on the shoulders) *pi-kul*; (between two or more persons) *usong*,* *argkat* (B.); (on the end of a stick over the shoulder) *tuil*,* *tumpil*,* *tuas*,* *chakus*,* *chrgkuas*,* *pikul* (B.); (two burdens on a pole) *kandar*,* *gandar*,* (astride on the shoulders) *julaig*,* (on a sling over the shoulder) *sandang*,* (on the back, pick-aback) *dukorg, dokorg* (B.); (on the back, in a basket) *galas*,* *gon-dorg*,* (in a scarf) *pondorg*,* (resting on the hip) *kelek*,* (under the armpit) *kpit*,* *kpet* (B.); (in the folds of a cloth) *kendorg*; (in the womb) *kandorg*; (as a child in a sling on the breast) *ambin*,* (support on both hands) *ampu*; (on the bent arms and lap) *pargku*; (on the palm of one hand) *tatarg*; (hot things tossed on the hand outstretched) *tating*,* (with the hand hanging down) *bembet, bibit*,* (as above, but smaller objects) *jenjet, jenjeng*,* (as a child in the arms) *rempus*.* To carry by instalments or piece-meal, *argkut*. To carry off, *bawa pergi, bawa lari, rampas, sambar*; (as a thief) *tating*. To carry on, *jalankan, kerjakan*. To carry out, (execute), *lakukan*,* *jalankan*.
Cart (kart), s. *kreta, grobak*,* *pdati* (N.I.). Cart load, *muatan kreta*.
Carter (kart'er), s. *sais kreta argkat barang, kuli kreta*.
Cartilage (kar'ti-lej), s. *tulang rawan*,* *tulang muda*.
Cartoon (kar-tōōn'), s. *gambar bsar*.
Cartridge (kar'trij), s. *ptrum* (D. *patroon*), *kertus* (F. *cartouche*), *pluru, pelor* (N.I.) (Port. *pelouro*).
Carve (karv), v. i. t. (sculpture) *ukir*; (as fretwork, perforated) *sogek*,* (engrave) *lukis*; (as meat) *kernai*.*
Carving (karv'ing), s. *ukiran*; (perforated) *krawarg, sogek'an*.*
Cascade (käs-käd'), s. *ayer terjun, jram*.*
Case (käs), s. (covering) *sarong, sampul*,* (box) *pti, torg*; (state, circumstance) *hal, perkara*; (lawsuit) *perkara, kes* (E.). In any case, *s-bjimana pun, apa macham pun* (B.). In case, *jikalau, jika s-kira-nya*,* *asal*,* *kalau*.
Case, v. t. *salut*,* *lapiskan*.
Casemate (käs'mät), s. *bilek di bawah kubu*.
Casement (-ment), s. *tirgkap, jndela*.
Cash (käsh), s. *wang, wang tunai*. Cash box, *kotak duit*.
Cash, v. t. To cash a cheque, *tukar chek* (E.).
Cashew (ka-shōō'), s. *gajus, jambu smpal*,* *jarggus** (P.).
Cashier (käsh-ēr'), s. *tukang warg*.
Cashier, v. t. *pchat*.*
Cashmere (käsh'mēr), s. *kashmiri*,* *klamkari*,* *kain bulu domba*.
Casing (käs'ing), s. *salutan*,* *lapis-an*.
Cask (kask), s. *torg, pipa** (Port.), *legir** (D. *legger*).

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōry; üse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Casket (kăs'ket), s. *chmbol,* chpu, chanda pti;** (for writing materials) *klamdan* (Pers.); (coffin) (U. S.) *long,* kranda,* pti orang mati* (B.).

Casque (kask), s. *klopong.**

Cassava (kăs-sa'va), s. *ubi kayu.*

Cassia (kăsh'i-a), s. (the bark) *ka-yu manis;* (leaves used as a purgative) *sna makki.**

Cassock (kăs'suk), s. *jubah* padri, baju padri* (B.).

Cassowary (kăs'so-wa-ri), s. *burong kasuari.*

Cast (kast), v. t. (throw) *lempar, lontar, lotar;** (with a twisting motion) *baling;** (lob) *umban;** (upwards) *lambong;* (downwards) *champak, hmpas, banting;* (pour into a mould) *tuang.* To cast anchor, *labohkan sauh.* To cast away, *buarg.* To cast dice, *pareh.** To cast down (deject), *tawarkan hati.* To cast lots, *buang undi.* To cast a net, *tebar jala.* To cast off (reject), *tolak;* (Naut.) *lpas.* To cast out, *buarg.* To cast the lead, *buarg prum.** To cast a thing in one's teeth, *baigkit.* To cast up (of earth) *tambak;* (reckon) *bi-lang, jmlahkan* (Ar.).

Cast, s. (act of throwing) *prg-umban;** (throw of dice) *pmareh;** (in a mould) *tuang.* A cast in the eye, *mata julung.*

Castanet (kăs'ta-net), s. *dandi** (Tam.).

Castaway (kast'a-wā), s. *orang k-buangan, orang yang kna karam.*

Caste (kast), s. (class) *bangsa.* Caste-mark, *pargkah.* To lose caste, *jadi hina di mata orang.* Half-caste (of Malays), *Jawi per-anakan, Jawi pkan.*

Castigate (kăs'ti-găt), v. t. *palu, seksakan.*

Casting (kast'ing), s. (of metal) *tuangan.*

Casting-net (-net), s. *jala;* (with wide meshes) *jala rambang.**

Castle (kas'l), s. *kota;* (in chess) *tir.** To build castles in the air, *miggantang asap,* argan-argan kosong.**

Castor (kas'ter), s. *lereng* kaki ranjarg meja dan s-bagai-nya [roda (B.)].*

Castor oil (oil), s. *minyak jarak.* Castor oil plant, *pokok jarak.*

Castrate (kăs-trăt'), v. t. *kmbiri-kan, kasi** (Ar. *khāṣī*).

Castration (-tră'shun), s. *kmbiri.*

Casual (kăzh'u-al), adj. *yang tiada ai-sangka, yang bukan sigaja.*

Casualty (-ti), s. *kmalangan, nahas* (Ar.).

Casuarina (-a-rē-na), s. *pokok 'ru, pohon chmara* (Jav.).

Cat (kăt), s. *kuching.* Cat o' nine tails, *jari ampai.** Wild cat, *kuching hutan, kuching jalang* (B.). The cat is out of the bag, *kata sudah tlanjur, kata sudah terlangsung.*

Cataclysm (kăt'a-klizm), s. *ayer bah;* (great change) *peridaran dunia.**

Catacomb (-kōōn, u. s. -kōm), s. *kubur dalam goa bsar.**

Catalepsy (-lep-si), s. *pitam.*

Catalogue (-log), v. t. *daftarkan* (Ar.).

Catalogue, s. *daftar* (Ar.), *pres koran* (N.I.) (D. *prijscourant*).

Catamaran (-ma-răñ'), s. (Naut.) (raft) *rakit;* (boat with outrigger) *prahu berkatir.*

Catapult (-pult), s. (used by boys) *lastik* (E.); (obsolete weapon) *terbil.**

Cataract (-räkt), s. *ayer terjun, jram bsar;** (of the eye) *slupat mata.**

Catarrh (ka-tar'), s. *slsma, smasma,* slesma* (B.).

Catastrophe (ka-tăs'tro-fi), s. *k-*

āte, ask, ām, final, cāre, car, cārry; īeve, hen, recent, mēre, her, fērry; īe, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

malangan bsar, chlaka, balak (Ar. *balā'*).
Catch (kăch), s. (fastening) *ganchu*; (that which is caught) *taig-kupan, perolehan*.*
Catch, v. t. (seize) *chapai*; (seize hastily) *sambar, sembar*.* (capture) *taigkap*; (with one hand downwards) *chkop*; (in the open hand or vessel) *tadah*; (in the mouth) *tangkup*.* (under a vessel) *serkap, serkop*; (capture in war) *tawan*,* *taigkap* (B.). To catch birds (by snaring), *mmikat*; (with a net) *mnjaring*; (with bird-lime) *mrgtah*. To catch fish (with nets), *mnjala, mnjaring, mmukat, mnargkul, myondong*.* To catch a ball, *sambot bola*. To catch a train, *dapat kreta api, kjar kreta api* (B.). Caught by the flames, *di-sygau oleh api*.*
Catch, v. i. (be entangled or fastened) *sangkot*; (communicate, as fire or disease) *jangkit*.
Catching (kăch'ing), adj. (infectious) *berjangkit*.
Catechism (kăt'e-kizm), s. *kitab sual-jawab* (X.).
Catechist (-kist), s. *pgajar* (X.).
Catechize (-kīz), v. t. (instruct) *ajar dgan sual*,* *tanya dan jawab* (B.); (interrogate) *preksa, sli-dek*.*
Catechu (-chū), s. *kachu*.*
Categorically (-gōr'i-kal-li), adv. *dgan ttap, dgan tntu*.
Category (-go-ri), s. *pangkat, taraf** (Ar. *taraf*).
Cater (kā'ter), v. i. *bri bkal*.
Caterer (-er), s. *pmbkal*.
Caterpillar (kăt'er-pil-ler), s. *ulat*; (large green) *ulat sntadu*,* (hairy) *ulat bulu*.
Caterwaul (-wawl), v. i. *mrgjau*.
Catgut (kăt'gut), s. *arpus*,* *tali laingsi** (Ch. *thāng-si*).

Cathartic (ka-thar'tik), s. *pncha-har*,* *julap, obal pnyuchi prot.*
Cathead (kăt'hed), s. (Naut.) *jarg-kar dewi* (L.), *karang balak*.
Cathedral (ka-thē'dral), s. *greja bsar*.
Catheter (kăth'e-ter), s. *pyochoh tmpat knching*.
Catholic (-o-lik), adj. (general, universal) *rata*; (liberal minded) *hati lapang*. The Roman Catholic Church, *Perkumpolan orang Srani*.
Catholicity (-lis'i-ti), s. *klapangan hati*.
Cat's-eye (kăts'i), s. (stone) *batu mata-kuching, baiduri*,* (the fruit) *buah mata-kuchiig*.
Cat's-paw (-paw), s. (on the water) *krachak*,* (dupe, tool) *anak tangan*. To make a person one's cat's-paw, *landaskan tulang orang*.*
Catsup, = KETCHUP, q.v.
Cattle (kăt'tl), s. (oxen) *lmbu, sapi* (N.I.); (domestic animals) *hidop-hidopan*,* *binataig yang piara di-rumah* (B.).
Catty (-ti), s. *kati*.
Caudal (kaw'dal), adj. *ekor* (a).
Caul (kawl), s. (intestinal) *ramek-ramek*,* (on the head of new born babe) *sampul*,* *tm bun*.*
Cauldron (kawl'drum), s. (flat shaped) *kawah*; (larger) *rnchak*,* (with small mouth) *kanchah*,* (of brass) *grensing*.
Cauliflower (kol'i-flow-er), s. *kobis burga*.
Caulk (kawk), v. t. (with fibre) *pakal*,* *klpat*,* (with pitch) *galagalakan*.*
Cause (kawz), s. *sbab, mula, asal, lantaran* (N.I.); (lawsuit) *per-kara, kes* (E.). Without a cause, *dgan tiada bersbab, tiada s-mna-mna*.*
Cause, v. t. *jədikan, datangkan, sbabkan*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; ȍld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Causeless (kawz'les), adj. *drgan tiada bersbab, tiada s-mna-mna.**
Causeway (-wā), s. *jalan tambak.*
Caustic (kaws'tik), adj. (corrosive) *yang mmakan, yang mmbakar; (satirical) pnyindir, mulut tajam.*
Cauterize (kaw'ter-īz), v. t. *slar, bakar.*
Caution (-shun), s. (prudence) *ji-mat; (care) irgat, jaga; (warning) larangan, nasihat,* amaran (Ar.).*
Caution, v. t. (warn) *irgatkan, nasihatkan, larang, bri amaran (Ar.).*
Cautious (-shus), adj. *beringat-ingat, berjimat.*
Cavalcade (kāv'al-kād'), s. *argkatan yang berkuda.**
Cavalier (-a-lēr'), s. *soldado yang berkuda.*
Cavalier, adj. (brusque) *prang-prus,* rrigus;* (haughty) somborg.*
Cavalry (-al-ri), s. *soldado berkuda.*
Cave (kāv), s. *goa, goha, lobang batu, gronggong* dalam batu.*
Cave, v. i. To cave in (of earth), *runtuh; (submit) srahkan diri, tundok.*
Caveat (kā'vi-āt), s. *surat tgahan.*
Cavern (kāv'ern), s. *goa, goha, rgarai.**
Caviare (kāv'i-ar'), s. *tlor trubok asin.*
Cavil (-il), v. i. *chla, chari ksalahan.*
Cavity (-i-ti), s. *lkok, gronggong;* (as a surface mine) lomborg.*
Caw (kaw), v. i. *gak-gak.*
Cayenne (kā-en'), s. Cayenne pepper, *lada china, chabai (Jav.).*
Cease (sēs), v. i. *berhnti, brenti (B.), putus.*
Ceaseless (sēs'les), adj. *tiada ber-kputusan, tiada berhnti.*
Ceaselessly (-li), adv. *snntiasa.* snntiasa (Sk.), tiada berhnti-rnti.*
Cedar (sē'der), s. *pohon araz (Ar.).*
Cede (sēd), v. t. *srahkan.*
Ceil (sēl), v. t. *pagukan.**

Ceiling (sēl'ing), s. (of cloth or canvas) *largit-largit; (of boards) para,* pran,* pagu.**
Celebrate (sel'e-brāt), v. t. (honour) *muliakan, bsarkan, irgatkan; (observe, as a fast) pgary, pegary (B.); (perform) jalankan.*
Celebrated (-ed), adj. *ternama, bernama, knama'an,* terbilang, termasohor (Ar. mashhūr).*
Celebrity (se-leb'ri-ty), s. (renowned person) *orang yang ternama; (fame) kmulia'an.*
Celerity (-lēr'i-ti), s. *k pantasan, pantas, chpat, chakatan.**
Celery (sel'er-i), s. *daun sadri (D. selderij), daun sop.**
Celestial (se-les'chal), adj. *yang di largit, deri largit, largit (a), deri shorga, shorga (a).*
Celibacy (sel'i-ba-si or se-lib'a-si), s. *kbujaryan, hal bujarg.*
Celibate (sel'i-bet), s. *orang bujang.*
Cell (sel), s. (of prisons) *bilek kchil, petak; (of a police station) lokap (E.); (smallest element in living bodies) petak yang halus-halus dalam dagir, kayu, dan s-bagai-nya.*
Cellar (sel'ler), s. *korok,* gdorg di bawah tanah.*
Cellular (-lu-ler), adj. *berkotak-kotak, berbilek-bilek, berpetak-petak.*
Cement (se-ment'), s. *kapur batu, kapur perkat, simen (E.). Portland cement, kapur hitam, kapur Eropah.*
Cement, v. t. *perkat.*
Cemetery (sem'e-ter-i), s. *pkuburan, tanah kubur.*
Censer (sen'ser), s. *perasapan,* perbara'an,* perdupa'an,* tmpat bara.*
Censor (-sor), s. *pmreksa surat.*
Censorious (sen-sor'i-us), adj. *pm-chla*
Censure (sen'shur), s. *kchla'an.*

āte, ask, ām, final, cāre, ear, cārry; īeve, hen, recent, mōre, her, fōrry; īce, it, fīre, mirror; īld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure. hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- Censure**, v. t. *chla, chercha* (Sk.).
Census (-sus), s. *banchi*.*
Cent (sent) s. *sen, duit* (Pk.) (Pk.).
Centenary (sen'te-na-ri or sen-ten'-er-i), s. *ulargan s-ratus tahun*.
Centennial (sen-ten'ni-al), adj. *yang s-ratus tahun s-kali*.
Centipede (sen'ti-pēd), s. *lipan, hlipan, halipan* (B.), *klabang* (N.I.); (a small phosphorescent variety) *kilmayar*; (a kind that curls spirally) *chaching glang-glang*,* *ulat morggok*,* (that curls in a ball) *sngulong*.
Central (sen'tral), adj. *yang di trgah-tigah, pminggang*.*
Centralize (-īz), v. t. (bring to a centre) *kumpolkan k-tryah, bawa k-tryah*; (bring to one system) *satukan*.
Centre (sen'ter), s. *tigah, pusat*; (of a lathe) *pargsi plarek*,* *pargsi bindu*.* Centre of a circle, *pusat bulatan*.
Centreboard (-bōrd), s. (Naut.) *lunas hidop, ga'irg*.
Centreing (-ing), s. *rangka lengkongan*.*
Centurion (sen-tūr'i-un), s. *kpala s-ratus soldado, hulubalang atas s-ratus 'askar* (Ar.).
Century (sen'chu-ri or sen'tu-ri), s. *s-ratus tahun*.
Cereal (sēr'i-al), s. *pokok berbiji, sperti padi, jagor, gandom dan s-bagai-nya*.
Cerebral (sēr'e-bral), s. *otak* (a).
Ceremonial (sēr'e-mō'ni-al), adj. *deri-hal isti'adat*,* *deri-hal 'adat*.
Ceremonious (-us), adj. *drgan isti-'adat*,* *drgan 'adat*.
Ceremony (sēr'e-mo-ni), s. *aturan, prentah, isti'adat*.*
Certain (ser'tn or ser'ten), adj. *tntu, tunai, yakin* (Ar.). A certain city, *negri anu*. A certain man, *si-polan* (Ar. *fulān*), *si-anu*.
Certainly (-li), adj. *ta'dapat-tiada*,
- tntu, nschaya* (Sk.), *psti*,* *pasti* (B.).
Certainty (-ti), s. *ktntuan*.
Certificate (ser-tif'i-ket), s. *surat pigakuan, surat ktntuan, surat knyata'an, surat tanda, sartifiket* (E.).
Certify (ser'ti-fī), v. t. (make certain) *tntukan, yakinkan* (Ar.); (testify) *mrgaku, nyatakan*.
Certitude (-tūd), s. *ktntuan*.
Cessation (ses-sā'shun), s. *kputusan, perhntian*.
Cession (sesh'un), s. *srahan*,* *k-srahan*.*
Cesspool (ses'pōol), s. *plimbah*,* *tumpuan longkang*.*
Ceylon (se-lon'), s. *pulau Selan, pulau Srdit*.*
Chafe (chāf), v. i. (wear by friction) *gesek*; (be vexed) *sbal*.*
Chafe, v. t. (massage) *urut*.
Chafed (chāft), adj. *llas*,* *lechet, mlechet* (B.), *terklupas*.
Chaff (chaf), s. (husks) *skam*; (jesting) *olok-olok, chakup main-main* (B.).
Chaff, v. t. *olok-olokkan*.
Chafing (chāf'ing), s. (act of rubbing) *urutan*. Chafing gear, (Naut.) *alasan tali*.
Chagrin (sha-grēn' or shag'rīn), s. *sakit hati*.
Chain (chān), s. *rantai*; (ornamental, worn round the neck) *kalorg*.*
Chain, v. t. *rantaikan*.
Chain gang (gāng), s. *orang jel, orang rantai* (N.I.).
Chain mail (māl), s. *baju rantai, baju zirah* (Ar.).
Chain pump (pump), s. *kinchir*.*
Chain shot (shot), s. *pluru bulang-balir, pluru berrantai*.
Chain stitch (stich), s. *jahitan bkia sargkot, kia sargkot*.*
Chair (chār), s. *kursi, krosi* (B.); (chairman) *kpala majlis*; (sedan chair) *usorgan*,* *tandu*,* *kio* (B.).

āte, ask, ām, final, cāre, car, cārry; īeve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort. sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- (Ch. *kiō*). To take the chair, *kpalakan majlis*.
- Chairman** (*chār'man*), s. *kpala majlis*, *kpala miting* (E.), *ktua mashuarat* (Ar.), *yang di-pertua*.*
- Chaise** (*shāz*), s. *kreta dua roda*, *bogi* (E.).
- Chaldea** (*käl-dē'a*), s. *negri 'Irak* (Ar. *'irāq*).
- Chalk** (chawk), s. *batu kapur*; (prepared for schools) *kapur blanda*.
- Chalk-line** (chawk'līn), s. *bnang arang*.
- Challenge** (*chāl'lenj*), v. t. (call to a contest) *minta lawan*, *ajak beradu*; (defy) *mkis*,* *mrgkis*,* (take exception to) *ta'mau trima*, *tolak*. To challenge the truth of a statement, *dustakan*,* *bohorgkan*.
- Challenge**, s. *aduan*, *pmrgkisan*.*
- Chamber** (*chām'ber*), s. *bilek tidor*, *kamar tidor* (N.I.); (of princes) *bilek peraduan*,* (legislative assembly) *majlis*. Chamber of Commerce, *majlis saudagar*.
- Chamberlain** (-len), s. *mntri dalam*.
- Chambermaid** (-mād), s. *dayang*.*
- Chameleon** (*ka-mē'li-un*), s. *sum-pah-sumpah*.
- Chamois** (*shām'wa*), s. *kambing gunong di Eropah*. Chamois leather (*shām'i leth'er*), *kulit kambing kuning*.
- Champ** (*chāmp*), v. i. t. *mamah*.
- Champagne** (*shām-pān'*), s. *ayer argor pof* (N.I.), *shampen* (E.).
- Champion** (*chām'pi-un*), s. *pahlawan* (Pers.), *adi* (Sk.), *johan* (Pers.), *hulubalang*,* *prylima*, *pndekar*.*
- Champion**, v. t. (support) *bantu*; (protect) *plihara*.
- Chance** (*chans*), s. *nasib*, *untong*. By chance (unexpectedly), *tiba-tiba*,* *aleh-aleh*,* *datarg-datarg*. A
- good chance (favourable opportunity), *paksa*.*
- Chance**, v. i. *jadi*.
- Chancel** (*chan'sel*), s. (niche in mosques, before which the *imam* stands) *mihrab** (Ar. *mihrāb*).
- Chancellor** (-ler), s. *mntri bsar*.
- Chancery** (-ser-i), s. *mahkamah perd'awa'an wang*,* *kot perkara wang* (E. court).
- Chandre** (*shāng'ker*), s. *mata kau*.*
- Chandelier** (*shān'de-lēr'*), s. *lampu berchabang*.
- Chandler** (*chan'dler*), s. *tukaig dian*,* *tukaig lilin*. Ship's chandler, *pmbkal kapal*, *kdai barang kapal*.
- Chandoo** (*chān'dōō*), s. *madat, chandu*.
- Change** (*chānj*), v. t. (alter) *obah*; (substitute, exchange) *tukar*, *salin*, *ganti*, *gilir*.* (change position) *aleh*, *pindah*; (as a liquid from one vessel to another) *salin*; (as the wind, voice, seasons, opinion, etc.) *aleh*; (money) *tukar*, *urup* (N.I.).
- Change**, v. i. *berobah*; (of the monsoon) *berkaleh musim*,* *bertukar musim*. Chopping and changing, *rnchah-rnchah*.* To change into, *berobah mnjadi*, *jlma mnjadi*.
- Change**, s. (alteration) *perobahan*; (of the moon) *peridaran*,* (of clothing) *persalinan*; (small money) *tukaran*, *urupan* (N.I.), *wang pchah*; (silver money) *sililing* (E.). Change of life, *putus darah*.
- Changeable** (*chānj'a-bl*), adj. *berobah-obah*: (fickle) *rnchah*,* *lin-chah*,* (of the wind) *pancharoba*, *beraleh-aleh*.
- Channel** (*chān'nel*), s. (deep part of a river) *alur*, *glong*,* (strait) *slat*: (groove) *lurah*,* (canal) *trusan*,* (means of transmitting) *jalan*.

- Chant** (chant), v. i. t. *nyanyi*, *ber-dzikir* (Ar.).
- Chant**, s. *nyanyian*, *dzikir* (Ar.).
- Chanticleer** (chān'ti-klēr), s. *ayam jantan*.
- Chaos** (kā'os), s. *ga'ulan*, *champuran*.
- Chaotic** (kā-ot'ik), adj. *champurbau*,* *champur-gaul*.
- Chap** (chāp), v. i. t. *rlak*, *pchah*; (of wide cracks, as earth) *merkah*.
- Chap**, s. (jaw of animals) *pipi*; (fellow) *orang*.
- Chapel** (chāp'el), s. *greja kchil*.
- Chaplain** (-len), s. *padri*, *padri bagi tntra*,* *padri soldado*.
- Chaplet** (-let), s. (rosary of beads) *tasbeh* (Ar.); (head ornament) *jamang*,* *gandek*.*
- Chapter** (-ter), s. *fasal*, *bab* (Ar.).
- Char** (char), s. *kerja upahan*, *kerja hari*.
- Char**, v. t. *hangus*.
- Character** (kār'ak-ter), s. (letter) *huruf* (Ar.); (figure) *argka*; (style of writing) *tulisan*; (quality, disposition) *tabi'at*, *prangai*, *prangi* (B.), *pkerti* (Sk.).
- Characteristic** (-is'tik), adj. *yang menyatakan prangai*.
- Characteristic**, s. *'alamat*, *tanda*.
- Characterize** (-iz), v. t. *nyatakan*, *tunjokkan*, *tan'dakan*.
- Charcoal** (char'kōl), s. *arang*.
- Charge** (charj), v. i. t. (command, instruct) *suroh*, *psan*; (fix a price) *taroh herga*; (load, fill) *isi*, *isikan*; (accuse) *tudoh*,* *d'awa*; (attack) *srang*, *larygar*, *tmpoh*, *serbu*, *luru*,* *amok*.
- Charge**, s. (order) *psanan*; (thing cared for) *pgaignan*; (accusation) *d'awa'an*, *tudohan*,* (attack) *srang*, etc., as above. To have charge of, *bla*,* *jaga*.
- Chargeable** (charj'a-bl), adj. *yang boleh masok kira*, *yang boleh di-d'awa*.
- Charger** (-er), s. *kuda prang*.
- Chariot** (chār'i-ot), s. *rata*,* *knaik-an*.*
- Charitable** (-ta-bl), adj. (benevolent, liberal) *dermawan* (Sk.), *murah-hati*; (lenient, favourable) *berkasehan*.
- Charity** (-ti), s. (love) *kaseh*; (liberality) *kmurahan*; (alms) *derma* (Sk.), *kurnia* (Sk.), *sdkah*, *zakat** (Ar. *zakât*). See ALMS.
- Charlatan** (shar'la-tan), s. *orang yaig mnd'awa diri-nya pandai*.*
- Charm** (charm), s. (incantation, spell) *puataka* (Sk.), *mantra* (Sk.), *targkal*, *sihir* (Ar.), *pna-war*, *jampi*, *obat guna*; (attractive power) *pmikat*,* *hikmat* (Ar.); (object worn to avert misfortune) *targkal*, *'azimat* (Ar.); (curse, evil influence) *srapah*,* *sranah*, *tulah*,* (to prevent a marriage) *plalau*.*
- Charm**, v. t. (by incantation) *jam-pikan*, *knakan hikmat*,* *knakan ilmu*; (soothe, allay) *tawar*; (delight) *sukakan*, *perknangkan*, *ra-wangan*.*
- Charming** (charm'ing), adj. (in appearance) *elok*, *molek*, *jilita*,* (as a view) *permai*,* *chanteck* (B.).
- Charnel house** (char'nel hows), s. *tmpat mujimpan tulang orang mati*.
- Chart** (chart), s. *pta laut*.
- Charter** (char'ter), s. *surat prentah deri-pada kraja'an*; (constitution) *surat k'ada'an*; (of a ship) *pajak kapal*.
- Charter**, v. t. (a ship) *pajak*.
- Charwoman** (-woom-an), s. *prempuan upahan*.
- Chary** (chār'i), adj. *jimat*, *jaga*, *chermat*.
- Chase** (chās), v. t. (pursue) *buru*, *kjar*, *usir*,* *hambat*; (engrave) *lukis*, *ukir*.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Chase, s. (the act) *pmburuan*; (thing hunted) *perburuan*.
Chasm (kăzm), s. *chlah batu*.
Chaste (chăst), adj. *suchi, berseh*.
Chasten (chă'sn), v. t. (punish) *ajar, seksakan, hukumkan*; (purify) *suchikan, haluskan*.
Chastise (chăs-tîz'), v. t. *seksakan, ajar, hukumkan*.
Chastisement (chăs'tiz-ment), s. *seksa, ajaran, hukuman*; (from God) *kisas** (Ar. qisâs).
Chastity (-ti-ti), s. *ksuchian, hal mnahan nafsu jîm'a* (Ar.).
Chat (chăt), v. i. *berbual, berbeka** *checheh,* labir, mlabir* (B.), *omong-omong* (N.I.).
Chattels (chăt'tlz), s. *herta-bnda*.
Chatter (-ter), s. *bising, bechok.**
Chatter, v. i. (talk) *buat bising, buat bechok,* grichau,** (of monkeys) *reta-retâ,* kreh,** (of the teeth) *berantok,* glatok,* glugut.**
Chatterbox (-boks), s. *grnyau, petes.**
Chatty (-ti), adj. *chramah.**
Chatty, s. (earthen vessel) *klalarg,* gamoh,* kuja,* gudu,* dorak.**
Chauffeur (sho-fer'), s. *pnjalan* matoka, draiber matoka* (E. motor car driver).
Chaw (chaw), v. t. *mamah, baham.**
Cheap (chēp), adj. *murah*. To become cheap, *jatoh herga*. To make one's self cheap, *murahkan diri*.
Cheapen (chē'pn), v. t. *tawar*.
Cheat (chêt), v. t. *tipu, perdayakan, smu,* knakan, kichu,* kechoh,** (in games) *churang, elat, pn-churang* (B.), *prgelat* (B.).
Cheat, s. (fraud, deception) *tipu-daya*; (impostor) *pnipu, prgelat, pnchurang*.
Check (chek), v. t. *tahan, tgah, 'mpang*; (verify, as accounts) *preksa, sahehkan** (Ar. sahîh).
Check, s. (in chess) *shah** (D.);

(restraint) *tgahan*; (order for money) *chek* (E.); (design in squares) *chorak chatur,* tapak chatur,* chorak dam-dam* (D.).
Checkered (chek'erd), adj. *berchorak tapak chatur,* dam-dam* (D.); (diversified) *berobah-obah*.
Checkers (-erz), s. (the game) *main dam* (D.). See DRAUGHTS.
Checkerwork (-er-werk), s. *chorak tapak chatur,* chorak dam-dam* (D.).
Checkmate (-mât), s. *shah-mat** (D. schaakmat).
Checkmate, v. t. (defeat) *alahkan,* kalahkan* (B.).
Checkroll (-rōl), s. *daftar nama kuli,* stat* (N.I.) (D. staat).
Cheek (chék), s. *pipi*; (impudence) *mua.**
Cheeky (-i), adj. *mua.** To be cheeky, *dapat muka*.
Cheep (chēp), v. i. *chi"ap-chi"ap*.
Cheer (chér), s. (mirth) *suka-hati, suka-chita* (Sk.); (shout) *sorak, tmpek*.
Cheer, v. t. (gladden) *sukakan hati*; (inspirit) *bri hati, ttapkan hati*; (applaud) *soraki.**
Cheer, v. i. (shout) *bersorak, bertmek*. To cheer up, *bertlap hati, ragap* (N.I.).
Cheerful (chér'fool), adj. *ria,* bersuka-chita*.
Cheering (-ing), s. *tmpek-sorak*.
Cheese (chēz), s. *keju* (Port.). Cream cheese, *dadeh kring.**
Chemise (she-mēz'), s. *baju dalam panjang* (pada prempuan), *simes* (E.).
Chemist (kem'ist), s. (seller of drugs) *tukang obat*.
Chemistry (-is-tri), s. *'ilmu kimia* (Ar.).
Cheque (chek), s. *chek* (E.).
Chequered (chek'erd), adj. see CHECKERED.

āte, ask, ām, final, cāre, ear, cārry; īeve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfowl (awful); law, how, oil; thin then.

Cherish (chér'ish), v. t. *plihara, bla.**

Cherooot (she-rōōt', u. s. che-rōōt'), s. *chrut, chrutu.*

Cherry (chér'ri), s. *suatu jnis buah di Eropah.*

Cherub (chér'ub), s. *karub* (Ar.).

Cherubim (-u-bim), s. pl. *karubiun* (Ar.).

Chess (ches), s. *chatur,* gajah.* To play chess, main chatur,* main gajah.**

Chessboard (ches'bōrd), s. *papan chatur,* loh chatur,* papan dam* (D.).

Chessman (-man), s. *buah chatur.**

Chest (chest), s. *saharah,* kotak, pti plakai,* pti bsar;* (breast) *da-da.* Chest of drawers, *bero** (Eur. bureau), *lmari lachi-lachi.*

Chestnut (ches'nut), s. *pokok brayan.*

Chestnut, adj. (the colour) *perarg.*

Chew (chū), v. i. t. (with front teeth) *kunyah;* (with the grinders) *mamah;* (as a person without teeth) *gonyeh, gonjel.* To chew the cud, mamah biak.**

Chick (chik), s. (chicken) *anak ayam;* (window blind) *bidai, blat aigkit-aigkit,* kre* (N.I.).

Chicken (chik'en), s. *anak ayam, ayam prarggarg.*

Chicken pox (-poks), s. *chachar ayer.*

Chicory (-er-i), s. *hindaban* (Ar.).

Chide (chid), v. i. t. *trgking, her-dek.**

Chief (chēf). s. (village headman) *pighulu, kpala, ktua, batin;** (in N. I.) *prgeran, 'dipati, pmbarap, kria.* See CHIEFTAIN.

Chief, adj. *yaig terutama* (Sk.), *kpala.*

Chiefly (chēf'li), adv. *terlbek pula, istimewa,* terutama skali* (Sk.).

Chieftain (-ton), s. (Malays of

higher rank than *pighulu*) *orang-kaya,* datok.*

Chignon (shin'yon), s. *sanggul, siput, konde* (Tam. *kundai*).

Chilblain (chil'blān), s. *pchah kulit sbab sjok.*

Child (chīld), s. (son or daughter) *anak;* (of princes) *ptra,* ptri;* (an infant) *anak mnjusu, kanakan;* (from 4 or 5 years of age) *budak;* (descendants) *bani* (Ar.). The children of Israel, *bani Isra'el.* To be with child, mrgandong, bunting, hamil* (Ar.). Child's play (easy task), *mundah di-perbuat,* snarg sahaja.*

Childbirth (chīld'berth), s. *hal ber-anak, sakit beranak.*

Childhood (-hood), s. *masa budak, masa kchil.* Second childhood, *balek budak, nyanyok.* From childhood, *deri kchil.*

Childish (-ish), adj. *kbudak-budakan, rsmti budak-budak.*

Childless (-les), adj. *ta'beranak;* (of women) *mandul.**

Childlike (-lik), adj. *sperti budak-budak.*

Chili (chil'i), s. *lada china, chabai* (Jav.).

Chill (chil), s. *sjok.* Chills and fever, *dmam sjok, dmam kura, dmam gigil.*

Chill, v. t. (make cold) *sjokkan;* (cause to shiver) *sramkan, gigilan;* (discourage, depress) *tawarkan hati.*

Chilliness (chil'li-nes), s. *sjok, sram.*

Chilly (-li), adj. *sjok, dirjin,* sram-sram sjok, srieng-sram.**

Chime (chim), s. *locherg berlagu.*

Chimerical (ki-mér'i-kal), adj. *yang di-sargka-sargka, yang di-wahakan* (Ar.).

Chimney (chim'ni), s. *chorong asap, srombong asap,* smprong asap, som-prong asap* (B.). Lamp chimney,

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

chorong lampu, smprong lampu (N.I.), *chimni* (E.).
Chimney piece (*pēs*), s. *para di atas dapur*.*
Chimney sweep (*swēp*), s. *orang yang miyapu chorong*.
Chin (*chin*), s. *dagu*.
China (*chi'na*), s. *negri China*; (porcelain) *pirggan mangkok*.
China grass (*gras*), s. *rami*.
Chinaman (-man), s. *orang China*; (Straits-born) *China peranakan*, *Baba, Baba China*; (China-born, unable to speak Malay) *China tolok**; (new-comer) *China singkek* (Ch. *sin-kheh*).
China ware (*wār*), s. *pirggan mangkok, tmbikar*.*
Chinchew (*chin'chū*), s. *chinchu*.
Chinese (*chi-nēz'*), adj. *china*.
Chink (*chingk*), s. (gap) *chlah, chlak* (B.), *rkuhan*; (the sound) *dnting, dring*,* *krnching*.
Chink, v. i. *berdnting, berdring*.*
Chink, v. t. *tinting*.*
Chintz (*chints*), s. *chita, chit*.
Chip (*chip*), v. t. *takek, tokek*,* *sempak*,* *serpeh*,* *chompis*,* *chbis*.*
Chip, s. (of stone) *ktul*,* (smaller) *buku*; (of wood) *tatal*,* *kpiig, rompis*,* (either stone or wood) *serpeh*.*
Chiromancy (*kī'ro-mān-si*), s. (palmistry) *tilek rtak targan*.
Chiropodist (*kī-rop'o-dist*), s. *tukang kluarkan bubul** atau *blularang** di kaki.
Chirp (*cherp*), v. i. *chitchit, gri-chau*.*
Chisel (*chiz'el*), s. *pahat*; (brazier's) *gairg*,* *gogol*,* (turner's) *mata plarek*,* (stonecutter's) *pating*.* Various kinds of chisel are, *pahat sromboing*,* *pahat kuku*, *pahat putar*, *pahat pmbunoh*,* *pahat jantan*,* *pahat lebar*.
Chisel, v. t. *pahat, pahatkān*.

Chit (*chit*), s. (sprout) *tunas*; (small, insignificant person) *ker-dil*.*
Chitchat (*chit'chăt*), s. *checheh*.*
Chitty (-ti), s. *chti, cheti* (B.).
Chivalrous (*shiv'al-rus*), adj. *per-kasa** dan *beradat*.
Chivalry (-ri), s. (warriors) *orang pahlawan, orang prang*; (gallantry and courtesy) *klakuan perkasa** dan *budi bhasa*.
Chloroform (*klor'o-form*), s. *obat bius** (Pers. *bīhaush*), *obat tidor* (N.I.) (B.).
Chock (*chok*), s. *piyargga*,* *sudal*,* *jrimang*.*
Chockablock (*chok'a-blok'*), adj. (Naut.) *rapat-rapat, habis rapat, chkar*.
Chock-full (-fool'), adj. *pnoh ssak*.
Chocolate (-o-let), s. *choklat* (Eur.).
Choice (*chois*), s. *pileh, akhtiar** (Ar. *ikhtiār*).
Choice, adj. *pilehan*.
Choir (*kwīr*), s. *kumpolan orang menyanyi*.
Choke (*chōk*), v. t. (strangle) *chkek*; (with rope) *kujut*; (with a fish bone) *ktulangan**; (obstruct any passage) *tumpat*,* *kambus*,* *sbu*.* (feel choked through fast eating) *termigklan*,* *migklan*.
Choler (*kol'er*), s. (anger) *marah*; (of princes) *murka* (Ar.).
Cholera (-a), s. *kolera, ta'un** (Ar. *Tā'ūn*), *sakit muntah-berak, hawar*.
Choleric (-ik), adj. (irascible) *lkas marah*.
Choose (*chōōz*), v. t. *pileh, akhtiar-kan** (Ar. *ikhtiār*).
Chop (*chop*), v. i. t. (cut by striking repeatedly) *chinchairg, chinchang* (B.), *chlis*,* (one or more blows) *ltak, parang*. To chop off, *piggal*,* *panchorg*. To chop up (as a carcass), *mggal*,* *lapah*,* (in small

āte, ask, ām, final, āre, car, ārry; īeve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror: īld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- pieces) *chnehang*. See CUT. To chop and change, *ruchah*.
- Chop**, s. *s-kping daging*.
- Chopper** (chop'per), s. *parang, golok*.*
- Chopping-block** (-ping blok), s. *kayu landas*.*
- Chopping-knife** (nīf), s. *parang, golok*.*
- Choppy** (-pi), adj. *konchah*,* *berkochak*. Choppy waves, *ombak sabory-myaborg, ombak samborg-miyamborg* (B.), *glombang kpala kra*,* *glombang burga lparg*.*
- Chopsticks** (-stiks), s. *spit, sumpit* (B.).
- Choral** (kōr'al), adj. *nyanyian, derihal nyanyi*.
- Chorus** (-us), s. (of singers) *kumpolan orang nyanyi*; (of a song) *ulangan*.*
- Chord** (kōrd), s. (in music) *bunyi s-tala*.*
- Chore** (chōr), s. *kerja kchil, kerja hari*.
- Christ** (krīst), s. *Almaseh* (Ar.).
- Christen** (kris'n), v. t. *baptiskan* (X.).
- Christian** (kris'chan), s. *orang m-sihî*,* *orang kristian, orang kristen* (N.I.); (Roman Catholic) *orang srani, nasrani* (Ar.).
- Christianity** (kris'chi-ān'i-ti), s. *agama msihî** (Ar. *masihî*); *agama kristen*.
- Christmas** (-mas), s. *hari jadi Almaseh*,* *hari natal* (R.C.), *hari krismas*.
- Chronic** (kron'ik), adj. *mrana, m-renyah*,* *mrangai**, *idapan*.*
- Chronicle** (-i-kl), s. *kitab tawarikh* (Ar.).
- Chronology** (kro-nol'o-ji), s. 'ilmu tawarikh (Ar.).
- Chronometer** (-nom'e-ter), s. *jam yang btul waktu-nya bagi kapal, arloji kapal, horloji kapal* (N.I.).
- Chrysalis** (kris'a-lis), s. *sarong*
- ulat*; (of the silk worm) *indory** *sutra*.
- Chrysolite** (-o-līt), s. *ratna** *chmpaka*.
- Chubby** (chub'bi), adj. *sintal**, *montil*.
- Chuck** (chuk), v. t. (throw) *champak, buang*.
- Chuck**, s. *ragum plarek*.*
- Chuckle** (chuk'kl), v. i. *glakak, glak kak-kak*.*
- Chum** (chum), s. *handai**, *sobat-andai* (B.), *sahabat yang rapat, sobat baik* (B.).
- Chunk** (chungk), s. (of wood) *skrat*; (of stone) *torgkol*; (smaller) *ktul**, *buku*.
- Church** (cherch), s. (building) *greja*; (a body of Christians) *per-kumpolan* (X); (the church universal) *eklisia* (G.) (X.).
- Churchyard** (cherch'yard), s. *halaman greja*.
- Churl** (cherl), s. *orang hutan, orang kasar, orang chroboh*,* (miser) *orang lokek*.
- Churlish** (cherl'ish), adj. (rude) *kasar, chroboh*,* (stingy) *lokek*.
- Churn** (chern), s. *putaran mntega, jara*.*
- Churn**, v. t. *buat mntega*; (agitate) *kochak*.
- Cicada** (si-ka'da, u. s. si-kā'da), s. *riang-riang*.
- Cicatrice** (sik'a-tris), s. *parut**, *bkas luka*.
- Cider** (sī'der), s. *tuak buah tufah* (Ar.); see APPLE.
- Cigar** (si-gar'), s. *chrut, chrutu, rokok blanda* (N.I.).
- Cigarette** (sig'a-ret'), s. *rokok, rokok kertas*.
- Cinchona** (sin-kō'na), s. *pokok kwinin* (E.), *pokok kina* (N.I.).
- Cincture** (singk'chur), s. *tali pinggang, ikat pinggang, brgkorg*.
- Cinder** (sin'der), s. *arang*.
- Cinematograph** (sin'e-măt'o-graf),
- āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īee, it, fīre, mirror; ōld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

s. wayang gambar, komidi gambar (N.I.), wayang glap.
Cingalese (sing'ga-lēz'), s. orang Selan.
Cinnabar (sin'na-bar), s. batu kawi.*
Cinnamon (-mun), s. kayu manis.
Cipher (sī'fer), s. (the figure 0) argka kosong,* argku not,* nombor kosong (B.), nul (N.I.); (interwoven letters) huruf bertangkup,* (secret writing) tulisan rahsia.
Circle (ser'kl), s. bulatan,* bulat, bundar (N.I.).
Circle, v. i. (move in a circle) beridar,* pusing-pusing (B.); (as a hawk) legar.*
Circle, v. t. (encompass) klilingi.*
Circuit (-kit), s. (revolution) peridaran;* (district) da'irah (Ar.)
Circuitous (ser-kū'i-tus), adj. mlergkok, nlemborg.*
Circular (ser'ku-ler), adj. mlergkong, bertmu puncha,* bulat, bundar (N.I.).
Circular, s. surat yang di-peridarkan,* saklar (E.).
Circulate (-lāt), v. i. (move in a circle) beridar,* berkitar;* (from place to place) berjalan, berlaku;* (of news) pchah.
Circulate, v. t. idarkan,* kitarkan,* jalankan kliling.
Circulation (-lā'shun), s. (act of moving round) peridaran,* perkitaran;* (diffusion) laku; (of the blood) jalan darah.
Circumambulate (ser'kum-ām'bū-lāt), v. t. slisir,* klilingi.*
Circumcise (-sīz), v. t. khatangkan (Ar.), sunatkan.
Circumciser (-er), s. mudim* (Ar. mūdzin).
Circumcision (-siz'h'un), s. khatan (Ar.), sunat.
Circumference (ser-kum'fer-ens), s. lilit bulatan, lergkarg,* kliling-nya (B.).

Circumlocution (ser'kum-lo-kū-shun), s. perkata'an mlemborg,* perkata'an lanjut.*
Circumnavigate (-nāv'i-gāt), v. t. blayer kliling, klilingi.*
Circumscribe (-skrīb'), v. t. hingga-kan,* hadkan (Ar.).
Circumspect (-spekt), adj. irgat, jaga, saksama (Sk.).
Circumstance (-stans), s. hal, pri-* pri-hal, hal-ehwal* (Ar. ahwāl, pl. of Hāl).
Circumstantial (-stān'shal), adj. yang banyak pri-hal-nya.*
Circumvent (-vent'), v. t. perdayakan, elahkan.
Circus (ser-kus), s. wayang kuda, komidi kuda (N.I.), sarkas (E.), wayang sarkas.
Cistern (sis'tern), s. kolah; (larger) kolam.
Citadel (sit'a-del), s. kota dalam.
Citation (sī-tā'shun), s. (summons) saman (E.); (quotation) purgutan,* sbotan.
Cite (sīt), v. t. (summon) saman (E.); (quote) purgut, sbot.
Citizen (sit'i-zn), s. anak negri.
Citizenship (-ship), s. hak anak negri,* hal mnjadi anak-negri.
Citron (sit'rūn), s. limau bati.
Citronella grass (-el'lā gras), s. srai.
City (sit'i), s. negri; (fortified) kota; (sea port) bandar.
Civet (siv'et), s. musang-jbat.
Civic (-ik), adj. negri (a), as, hak negri,* civic rights.
Civil (-il), adj. (polite) beradab (Ar.); (polite in speech) ber-bhasa; (not official) preman. Civil action, d'awa'an perkara hak atau herta. Civil service, kerja kompi, kerja kraja'an. Civil war, prang antara orang s-negri.
Civilian (si-vil'yan), s. orang preman (D. vrijman).

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, férry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, eüre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- Civility** (-i-ti), s. *adab* (Ar.), *budibhasa*.
- Civilisation** (siv'i-li-zā'shun), s. *tamaddun* (Ar.), *kahalusan 'adat*.
- Civilize** (-līz), v. t. *haluskan kluuan dan 'adat*.
- Civilized** (-līzd), adj. *bermudun* (Ar.).
- Clack** (klāk), v. t. *berbunyi klok-klok*;* (of speech) *bletir*.
- Clad** (klād), v. t. *berpakaian*. Clad in blue, *berpakaian biru*.
- Claim** (klām), v. t. (demand) *tuntut*; (challenge as a right) *d'awa, akui*.*
- Claim**, s. (demand) *d'awa, tuntutan*; (right, privilege) *hak* (Ar.).
- Claimant** (klām'ant), s. *orang yang mind'awa, pnuntut*.*
- Clairvoyance** (klār-voi'ans), s. *awas,* 'ilmu trus mata*.
- Clam** (klām), s. *kraig*.
- Clamber** (klām'ber), v. i. *rangkak, mrangkak* (B.).
- Clammy** (-mi), adj. (sticky) *ber-lugas*; (damp) *lmbap, 'mbal*;* (of the skin) *lket,* bertah*.
- Clamorous** (-er-us), adj. *bertriaktiak, bersorak-sorak*.
- Clamour** (-er), s. *bising, riolah, riolah-rndah, irgar,* geger*.*
- Clamour**, v. i. *bertriak-triak*.
- Clamp** (klāmp), s. *apitan,* pnchrg-kam*.*
- Clamp**, v. t. *apit*.*
- Clan** (klān), s. *kaum* (Ar.), *suku,* suku-baysa*.*
- Clandestine** (klān-des'tin), adj. *bersmbunyi, mnchuri-churi, diam-diam*.
- Clang** (klāng), v. i. *gmrnchang,* berdrang,* berdrong,* berdring*.*
- Clang**, s. *krong-krang,* drong-drang,* krnchang-krnching, qmratak*.*
- Clank** (klāngk), v. i. *gmrnchang,* klntang*.
- Clannish** (klān'nish), adj. *yang ta'mau champur bargsa lain*.

- Clap** (klāp), v. t. (as the hands) *tpok*; (place suddenly on, as the hand on the mouth) *lkapkan*.
- Clap**, s. (of thunder) *bunji ptir, gu-roh,* guntor* (N.I.) (B.).
- Clapper** (klāp'per), s. (of a bell) *anak locheig*; (of wood) *klntong*; (turned by the wind) *bolang-balang*.*
- Claret** (klär'et), s. *s-jnis ayer argor, arggor merah*.
- Clarify** (-i-fī), v. t. *jernehkan, bersehkan, hningkan*.*
- Clarionet** (-i-o-net'), s. *srunai, sroni* (B.), *klarnet* (Eur.).
- Clash** (klāsh), v. i. (of sound) *gmrnchang,** (collide) *berlanggar, ber-autok, terantok*; (contend) *ber-sliseh*.*
- Clasp** (klasp), s. (a catch) *ganchu*; (of a belt) *pnding*; (embrace) *plok*; (closer) *dakap*.* Clasp knife, *pisau lipat*.
- Clasp**, v. t. (fasten) *ganchukan*; (embrace) *plok*; (more closely) *dakap*.*
- Class** (klas), s. (group) *pangkat, turaf** (Ar. *Taraf*); (in school) *klas, derjah* (Ar.); (division) *bhagian*; (kind, variety) *jnis, bayrsa*.
- Class**, v. t. *aturkan berpangkat-pangkat, asingkan berjnis-jnis*.
- Classic** (klās'sik), s. *kitab yang ter-utama,* kitab bhasa Grik dan Rom.*
- Classical** (-si-kal), adj. *deri-hal bhasa Grik dan Rom, deri-hal bhasa yang halus*.
- Classification** (-fi-kā'shun), s. *peraturan sperti pangkat atau jnis, pangkat*.
- Classify** (-fī), v. t. *aturkan berpangkat-pangkat, asingkan berjnis-jnis*.
- Classmate** (klas'māt), s. *kawan mngaji*.
- Clatter** (klāt'ter), s. *ltap-ltop, ker-tap-kertop, krong-krang,* grodak, gerda-gerdok, gmratak*.* (of

feet on a plank floor) *gerdum-gerdam*.

Clause (klawz), s. (in documents) *bab* (Ar.), *fasal*; (Gram.) *argola perkata'an*.*

Clavicle (kläv'i-kl), s. *tulang slangka*.*

Claw (klaw), s. (of beasts and birds) *kuku*; (of crabs) *spit*; (the whole foot of birds) *chakar*.

Claw, v. t. (grip with nails) *chkau*; (scratch with nails) *garu*,* *garok*; (of fowls) *kais*, *chakar*.

Clay (klā), s. *tanah liat*.

Clean (klēn), adj. *berseh*, *perseh*,* (morally) *suchi*, *ta'berdosa* (B.).

Clean, adv. *skali*, *skali-kali*, *s-mata-mata*.

Clean, v. t. *chuchi*, *bersehkan*, *suchi-kan*; (by washing) *basoh*; (as cotton) *busar*.* To clean the teeth, *bersugi*.* To clean rice or fish in water, *kosek*. To clean fish or vegetables for cooking, *siang*,* *persiang* (B.). Also see **WASH**.

Cleanly (klen'li), adj. *berseh*.

Cleanse (klenz), v. t. *chuchi*, *chu-chikan*, *bersehkan*. To cleanse one's self after defilement, *ber-suchi*, *berchebok*, *beristinja* (Ar.); (ceremonially) *ambil ayer smbah-yang*; (from defilement of pigs or dogs) *sertu*.* See **ABLUTION**.

Clear (klēr), adj. (transparent) *hnirg*,* *jerneh*; (of the atmosphere) *chrakh*, *chuacha*; (evident) *trang*, *nyata*, *jlas*; (keen, acute, as sight or mind) *tajam*, *trang*; (bright) *trang-tmrang*.* (free from blemishes or obstructions) *trang*, *jlah*,* (of sounds) *trang*, *nyaring*. Clear sky, *chuacha*, *chuacha baik*.

Clear, v. t. *trangkan*, *chrahkan*, *jernehkan*, as above. To clear jungle, *lbang*; (undergrowth) *tbas*. To clear a path, *rntas*, *rntis*.*

Clearance (klēr'ans), s. (act of

clearing) *ktrangan*; (distance apart) *jarak*.* Port clearance, *pas-blayer*.

Clear-cut (-kut), adj. *trang*.

Clear-headed (-hed'ed), adj. *tajam-akal*.

Clearing (-ing), s. (in jungle) *chrang*,* (felled, but not yet burnt) *rba*.*

Clear-sighted (-sīt'ed), adj. *mata-tajam*.

Cleat (klēt), s. *tupai-tupai*.*

Cleave (klēy), v. i. (stick) *lkat*; (unite by affection or interest) *huborg*, *dampiring*.*

Cleave, v. t. *blah*.

Cleaver (klēv'er), s. *pisau pmotong dagirg*.

Cleft (kleft), s. *chlak*, *chlak* (B.); (made by cutting) *takek*.

Clemency (klem'en-si), s. *kmurahan*, *blas*.

Clench (klench), v. t. *paut*; (the fist) *grygamkan targan*; (the teeth *ktap*).

Clergy (kler'ji), s. *padri*, *pnmita* (N.I.).

Clergymen (-man), s. *padri*, *guru agama*, *pnmita* (N.I.).

Clerical (klēr'i-kal), adj. *padri* (a), *krani* (a). Clerical dress, *pakaian padri*. Clerical work, *pkerja'an krani*.

Clerk (klark, u. s. klerk), s. *juru-tulis*, *krani*.

Clever (klev'er), adj. *pandai*, *bijak*, *cherdek*, *ahli* (Ar.), *pintar* (N.I.).

Cleverness (-nes), s. *kpandaian*, *k-pintaran* (N.I.).

Clew (klōō or klū), s. (ball of thread) *tukal*.* (hint) *pertunjok-an*; (Naut.) *kaki layer*.

Clew, v. t. (Naut.) To clew up, *stinggi layer*.

Click (klīk), v. i. *ktek*, *dtek*.*

Click, s. *ktek*, *dtek*.*

Client (kli'ent), s. (at law) *orang yang nrgupah pguan*,* *orang yang*

āte, ask, ām, final, cāre, ear, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- pakai loyar* (E.); (in business) *orang berlaiyanan.**
- Cliff** (klif), s. *tbing tinggi, tbing yang churam, churaman bukit.*
- Climate** (kli'met), s. *hawa.*
- Climax** (-mäks), s. (steady increase) *pnambahan;* (highest point) *punchak,* kmunchak.*
- Climb** (klím), v. i. t. *panjat, naik;* (hills) *daki;** (of plants) *jalar,* lata, mlata* (B.).
- Climber** (klím'er), s. *pmanjat, yang mnjalar,* yaig mlata,* as above.
- Clinch** (klinch), v. t. *bergkokkan hujong paku;* (confirm, as an argument) *ttapkan.*
- Cling** (kling), v. i. (by twining round) *blit;* (adhere to) *lkat;* (hold fast to) *paut.*
- Clinic** (klin'ik), s. *plajaran mrgobati orang sakit.*
- Clink** (klingk), s. *dring,* dching,* klnting, kting.*
- Clinker** (klingk'er), s. *tahi arang batu.*
- Clinker-built** (-bilt), adj. (Naut.) *tindeh-kaseh, papan berlapis, papan bersirip.*
- Clip** (klip), v. t. (cut off) *gunting;* (clasp) *chnykm.*
- Clipper** (klip'per), s. (for cutting hair) *guntig kuda;* (Naut.) *kapal tiang tiga yang laju.* Clipper bow (Nant.) *haluan seroig, haluan rbah.*
- Clique** (klék), s. *persikutuan orang yang ta'mau berramah-ramahán digan orang lain.**
- Cloak** (klök), s. (garment) *baju kllawar;** (pretext, cover) *puudong, piyamar.**
- Cloak**, v. t. (conceal) *tudong, samarkan,* smbungikan.*
- Cloakroom** (klök'rōōm), s. *tmpat menyimpan pakaian orang ramai.*
- Clock** (klok), s. *jam bsar, jam dingding,* jam tembok* (B.).
- Clockwork** (klok'werk), s. *psawat jam,* psawat arloji* (D.), *psawat horloji* (N.I.).
- Cloud** (klod), s. (of earth) *gumpal;* (of clay) *kpal,** (a dolt) *orang tolu, orang tolong.**
- Cloudhopper** (klod'hop-per), s. *orang hutan; orang kurang ajar.*
- Clog** (klog), v. t. (obstruct) *skat;* (choke) *kambus,* tumpat;** (impede) *tahankan, tgah.*
- Clog**, s. (impediment) *tgahan, pnumpat,** (block of wood) *pyngkang;* (wooden sandals) *trompah, chakiak* (Ch. *chhâ-kiâh*).
- Cloister** (klois'ter), s. (covered walk) *srambi;* (monastery), *rumah orang berkhalwat* (Ar.), *rumah orang rahib* (Ar.).
- Close** (klöz), v. i. (end) *habis;* (come together) *rapat;* (as a flower) *kunchop.*
- Close**, v. t. (shut) *tutop, katop;* (the eyes) *kjan, pjam;** (the hand) *ggammakan;* (the teeth or lips) *ktap;* (an umbrella) *kunchop;* (of bivalves) *targkup;** (a hole or well) *sbu,* timbus;* (draw together, unite) *rapalkan;* (conclude, consummate) *habiskan, slsaikan, slisekan* (B.), *jlaskan.**
- Close**, s. (conclusion) *pighabisan, ksudahan, kjlasan,** (of a narrative) *tamat* (Ar.); (precinct of a cathedral) *halaman.*
- Close** (klös), adj. (near) *dkat, ham-pir,* rapat, berdamping;** (narrow) *smpt;* (stingy) *lokek,* etc., see below; (dense, compact) *mampat, ttal;** (intimate) *rapat, rafik* (Ar.), *ikrab* (Ar. *agrâb*).
- Closetisted** (klös'sist'ed), adj. *lokek, kikir, kdkut, chekel,* targkai jring, bakhil* (Ar.), *ayer di-giggum ta-tiris* (Prov.).
- Closehauled** (-hawld'), adj. (Naut.) *miyorgsorj argin.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, īer, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, ēure, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

- Closereefed** (-rēft), adj. (Naut.) *layer habis di-andak.*
- Closet** (kloz'et), s. *bilek kchil.*
- Closing** (klōz'ing), adj. *yarg prg-habisan, yarg akhir* (Ar.).
- Closure** (klō'zhur), s. *kputusan mashuarat* (Ar.).
- Clot** (klot), s. *buku, gumpal, kpali, kopah.**
- Clot**, v. i. *berbuku, bergumpal, ber-bku.**
- Cloth** (klawth or kloth), s. (the fabric) *kain; (of a billiard table) lakan* (D.); (spread on the floor at a meal) *sufrah* (Ar.); (clerical profession) *pargkat padri*. Broad-cloth, *sakhlat* (Pers.), *kain sig-klat* (B.). Cloth of gold, *kain bnarg mas.*
- Clothe** (klōth), v. t. *pakai, pakaian, knakan.*
- Clothes** (klōthz), s. *pakaian, kain-baju.* With only the clothes one has on, *digan s-lai s-piggarg.*
- Clothes-horse** (klōthz'hōrs), s. *sampaian* kain.*
- Clothes-line** (-līn), s. *tali pnjmor kain, ampaian* kain, tali pnjidai* kain.*
- Clothing** (klōth'ing), s. *pakaian, kain-baju.*
- Cloud** (klowd), s. *awan; (red) mega (Sk.), teja (Sk.); (blemish) chachat.* Rain cloud, *awan migan-dong hujan.* Storm cloud, *pokok-argin.** A cloud of smoke, *kpulan asap,* asap berkpui-kpul,* asap naik tabun-mnabun.**
- Cloud**, v. t. (cover with cloud) *saput awan,* (darker) kabuskan,* glap-kan, klamkan;** (stain) *datangkan chachat.*
- Cloudless** (klowd'les), adj. *tiada berawan, chuacha baik, chuacha,* chrah.*
- Cloudy** (-i), adj. *rdop, suram,* muram,* (indistinct) kabus.**
- Clout** (klowt), s. (cloth) *kain s-krat,*

- kain s-chmping;** (patch) *kain tampal; (a blow) spak, tampar.*
- Clout**, v. t. (patch) *tampal, tampong;** (strike) *tampar, spak; (with nails) pukol paku.*
- Clove** (klōv), s. *burga chrgkeh, burga chingkeh* (B.). Clove hitch, *tambat ayam.*
- Cloven** (klō'vn), adj. *terblah.*
- Cloven-footed** (-foot-ed), adj. *berblah kuku.*
- Clown** (klown), s. (in a circus) *orang klakar, alan-alan,* pran,* smar,* oraing lauak* (P.); (rustic) *orang hntan.*
- Clownish** (klown'ish), adj. *s-laku orang hutan,* burok laku,* tergkah-laku sperti orang hutan.*
- Cloy** (kloi), v. t. *jmu,* muak.**
- Club** (klub), s. (cudgel) *blantan;** (longer) *pnntong;** (in cards) *kla-war;* (association) *perskutuan,* perkumpolan, klap* (E.). See MACE.
- Club**, v. i. (unite) *bersatu;* (to pay) *berte'yan* (Ch. théh-ién).
- Club**, v. t. *pntong,* pukol digan tongkat, pargkorg.*
- Clubfoot** (klub'foot), s. *pekok,* chepoh,* chepok* (B.).
- Clubhouse** (-hows), s. *speles* (D. speelhuis).
- Cluck** (kluk), v. i. *berktok.*
- Clue** (klōō or klū), s. (hint) *per-tunjok'an, tanda, 'alamat, turut-turutan.**
- Clump** (klump), s. (of wood, sawn off) *reja;* (hewn off) *bahan;** (of trees) *gomporg,* tompok, klom-pok;* (of grass or bamboos) *rumpun.*
- Clumsiness** (klum'zi-nes), s. *kchang-gongan.*
- Clumsy**, adj. (awkward) *janggal,* charyoong;* (of work) *kloloh,* ta-snohon, ropak-rapek.**
- Cluster** (klus'ter), s. (of fruit on one stalk) *targkai, tandan, ter-*
- āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

kel, rongkol;** (of grass, bamboos, etc.) *rumpun;* (of islands or separate fruits) *gugusan:** (of trees or men) *klompok, tompok;* (tied together) *rangkai.*

Cluster, v. i. *berkrumun, berkum-pol, berdompak,* berdempel,* bertengkel,* treigkel.**

Clutch (kluch), v. t. (seize with hands) *paul, chapai;* (in the closed fist) *grggam;* (between finger and thumb) *chikam;* (in fighting) *chkau, cherkau, chngkau,* arggau.**

Clutter (klut'ter), v. t. *ropak-rapек.**

Coach (kōch), s. (carriage) *kreta tambayan, kreta playkin;* (tutor) *guru pmbantu;* (trainer) *orang yang mnajar kuda atau orang yang berlumba.*

Coach, v. t. *ajar.*

Coachman (kōch'man), s. *sais, orang yang mnjalankan kreta, kusir (N.I.).*

Coadjutor (kō'a-jū'ter), s. *pnolong, pmbantu.*

Coagulate (ko-äg'u-lät), v. i. *ber-buku, berbku,* bergumpal, kntal.*

Coagulate, v. i. *bkukan,* kntalkan, pkatkan.*

Coal (kōl), s. (charred fragment, extinguished) *arang;* (still hot) *bara api;* (the mineral) *arang batu.* Coal gas, *gas.* Coal mine, *galian arang.* Coal oil, *minyak tanah, minyak gas.* Coal tar, *minyak tar, (E.), minyak ter (D.), bolong.**

Coalesce (kō'a-les'), v. i. (unite) *bersatu.*

Coalition (-lish'un), s. *pakatan, per-stujuan, perskutuan.**

Coarse (kōrs), adj. (of size) *kasar;* (of texture) *ksat, kasap,* grutu;* (thick) *tbal;* (of words or actions) *kasar, kahar (Ar.), ta'snonoh, chro-boh;** (rough workmanship) *ta'-snonoh, gabas,* sergut.**

Coarseness (kōrs'nes), s. *kkasar-an, etc., as above.*

Coast (kōst), s. *pantai, tpi laut, ping-gir (N.I.).* Coast guard, *klasi yang mijaga di tpi laut.* Coast line, *tlok rantau.**

Coast, v. i. *susur,* rantau.**

Coasting (kōst'ing), adj. *yarg mnyusur.*

Coat (kōt), s. *baju;* (long) *jubah (Ar.);* (layer) *lapis.* Coat of mail, *baju rantai, baju zirah (Ar.).* To wear the coat inside the sarong, *berdagang luar.**

Coat, v. t. (with metal or cloth) *salut;** (with dirt) *lumurkan, tepek;* (with sugar) *sira.** Coated as the inside of a cooking pot, *ber-kredak.*

Coating (kōt'ing), s. *salutan,* lapis.*

Coax (kōks), v. t. *pujok, bujok,* chumbu, kechek.*

Coaxing (kōks'ing), s. *pujok-rayu.**

Cob (kob), s. (of maize) *mmpulor;** (horse) *kuda turggarg yang tgap;* (lump) *buku.*

Cobble (kob'bl), v. t. *tampal, tam-pong.**

Cobbler (-bler), s. *tukarg mmbaikan kasut, tukarg jahit kasut.*

Cobblestone (-bl-stōn), s. *batu li-chin, batu ayer.**

Cobra (kō'bra), s. *ular tdorg.*

Cobweb (kob'web), s. *sarang labah-labah;* (pl. in a house) *sawarg.** Festooned with cobwebs, *berslirat** *dgan sarang labah-labah.*

Coccyx (kok'siks), s. *tularg torg-keny.**

Cochin China (kō'chin chī'na), s. *negri Kamboja.*

Cock (kok), s. (fowl) *ayam jantan, mandorg,* ayam jagok (N.I.);* (tap) *chrat,* pili ayer;** (hammer of a gun) *plttop, pmtek,* ptek'an.** Fighting cock, *ayam sabony, ayam sabongan.*

Cock, v. t. (of small things, as a tail)

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, būrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- jigkit* :* (of larger things) *jorgkit*; (the eye) *bliakkan mata*, *jling*; (a gun) *ptek*.*
- Cockade** (kok-ād'), s. 'alamat deri-pada pita di-pakai pada topi.*
- Cock-a-whoop** (kok'a-hōōp'), adj. *lawa*.
- Cockatoo** (-tōō'), s. *buroig kakak-tua*.
- Cockatrice** (-tris), s. *ular jadi-jadi-an*.*
- Cockchafer** (kok'chā-fer), s. *s-jnis kumbarg*.
- Cockerel** (kok'rel), s. *anak ayam jantan*.
- Cockfight** (-fīt), s. *saborgan ayam*.
- Cockle** (-kl), s. *kraig, lokan*.
- Cockle**, v. t. *berkrut, berkdut*.*
- Cockleshell** (-shel), s. *siput kraig, puting ptiri*.*
- Cockney** (-ni), s. *anak negri London*.
- Cockpit** (-pit), s. *glanggarg*; (Naut.) *bilek bagi oraig luka*.
- Cockroach** (-rōch), s. *lipas** *ka-chuak* (B.). (Ch. *kā-tsoāh*).
- Cockscomb** (kok'skōm), s. (the flower) *burga balong ayam*,* *burga jinggeh ayam* (B.). (Jav. *jergger*). See COMB and COXCOMB.
- Cocksure** (kok'shūr'), adj. *terntu, tntu skali*.
- Cockswain** (-sn), s. *juru-mudi, srang*.
- Cocktail** (-tāl), s. *minuman ber-champur arak*.
- Cocoa** (kō'kō), s. *pokok choclat* (E.).
- Coco, or coco palm** (kō'kō), s. *pokok nyiur*,* *pokok klapa*.
- Coconut** (-nut'), s. *buah nyiur*,* *buah klapa*. Coconut matting, *tikar sabot*.
- Cocoon** (ko-kōōn'), s. *sarong ulat*; (of silk) *indok** *sutra*.
- Cod** (kod), s. *s-jnis ikan*. Cod-liver-oil, *miyak ikan*.
- Coddle** (kod'dl), v. t. *manjakan*.
- Code** (kōd), s. *peraturan sgala hukum, undang-undang*.
- Codger** (koj'er), s. (miser) *orang lokek*: (eccentric old man) *nya-njok*,* *pa' pandir*.*
- Codicil** (kōd'i-sil), s. *tambahan surat wasiat*.
- Codify** (kō'di-fī), v. t. *aturkan hukum atau undang-undang*.
- Coerce** (ko-ers'), v. t. (restrain) *tgahkan, tahankan*; (compel) *paksa, kras, kraskan, gagahi*.*
- Coercion** (-er'shun), s. *paksa, kkrasan*.
- Coercive** (-siv), adj. *yang mmaksa*.
- Coeval** (ko-ē'val), adj. *sama 'umor, s-'umor, sama zaman*.
- Coexist** (kō'egz-ist'), v. i. *ada bersama-sama*.
- Coextensive** (kō'eks-ten'siv), adj. *sama rata, sama luas*.
- Coffee** (kof'fi), s. *kopi* (D.), *kahwa* (Ar.).
- Coffeehouse** (-hows), s. *kdai kopi*.
- Coffeepot** (-pot), s. *kipsiau** (Ch. *kip-sio*), *pochi kopi* (D. *potje*).
- Coffer** (koff'er), s. *pti*.
- Cofferdam** (-dām), s. *'mpangan migringkan ayer*.
- Coffin** (-fin), s. *long*,* *larong*,* *kran-da* (Sk.), *pti oraig mati* (B.).
- Cog** (kog), s. (of a wheel) *gigi intra*,* (tenon) *puting*.
- Cogeneity** (kō'jen-si), s. *kuasa dalam bichara*.
- Cogent** (-jent), adj. *kuat, berkuasa dalam bichara*.
- Cogitate** (koj'i-tāt), v. i. *fikir, knaig, tfkur* (Ar.).
- Cognate** (kog'net), adj. (allied by blood) *bersaudara, bersanak*,* *s-dagig s-darah*; (of similar nature) *s-jnis, s-bangsa, s-macham*.
- Cognizance** (kog'ni-zans or kon'ti-zans), s. *prgtahuhan*.
- Cognizant** (-zant), adj. *s-tahu*.*
- Cognomen** (kog-nō'men), s. *nama kluarga*,* *se"* (B.) (Ch. *sī"*).

āte, ask, ām, final, cāre, ear, cārry; īeve, hen, recent, mēre, her, fērry; īee, it, fire, mirror; īld, not, connect, sōre, sort, sōrry; īse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, eil; thin then.

Cogwheel (kog'wēēl), s. *jntra bergigi, roda bergigi.*

Cohabit (ko-hab'it), v. i. (live together) *tirgal bersama-sama; (as husband and wife) bersatu, sktidoran,* s-pertidoran.**

Cohabitation (-i-tā'shun), s. *s-kdudokan.*

Coheir (kō-ār'), s. *sama s-waris.*

Cohere (ko-hēr'), v. i. *berhuborg, jreket,* (logically) berstuju.*

Coherent (-ent), adj. *berhuborg, jreket;* (logically) berstuju, dyan peraturan.*

Cohesion (ko-hē'zhun), s. *perhubongan, perdampiran,* hal mlkat, krapatan.*

Cohesive (-siv), adj. *yang berhuborg, yang mlkat, yang jreket.**

Cohort (kō'hort), s. *pasukan soldado orang Rom dhulu kala.*

Coil (koil), v. t. *leigkar, leigkarkan, lilitan; (ropes) leigkar, sargli (L.).*

Coil, v. i. *berleigkar, berlilit, berblit.*

Coil, s. *leigkar, leigkaran, lilitan, blitan, gulong, sargli (L.).*

Coin (koin), s. (corner) *pnjuru; (money) wang.*

Coin, v. t. (mint) *tmpa wang,* tuang wang, bikin wang (B.); (invent, originate) adakan, reka.*

Coinage (koin'ej), s. *hal mnmpa* wang, etc., as above.*

Coincide (kō'in-sid'), v. i. *bersama-an; (in place) s-tmpat, bertmu; (in time) s-masa;* (concur, agree) s-kata, s-turut, berstuju.*

Coincidence (ko-in'si-dens), s. *persama'an, perstujuan, pertmuuan.*

Coition (ko-ish'un), s. *jim'a (Ar.).*

Coir (koir), s. *sabot.* Coir matting, tikar sabot. Coir rope, tali sabot.

Coke (kōk), s. *tahi arang batu.*

Colander (kul'an-der), s. *tapisan.*

Cold (kōld), adj. *sjok, dirgin;* (suffering from cold) kdinginan,* kna sjok.* Cold chisel, *pahat bsi.* In

cold blood, *drgan hati sjok; (deliberately) drgan sgaja.*

Cold, s. (absence of warmth) *sjok, dirgin;* (catarrh) slsma, smasma,* slesma (B.).*

Cold-blooded (kōld'blud-ed), s. (of fish, etc.) *darah sjok; (hard-hearted) kras hati.*

Colic (kol'ik), s. *sakit mmulas, chika, snak, rigat.**

Collaboration (kol-lāb-o-rā'shun), s. *hal bkerja bersama-sama.*

Collapse (kol-lāps'), v. i. (as a balloon or pneumatic tyre) *kmpis; (as the sides of a well) runtol, ruboh (B.); (fail completely) habis rosak, hilang largsong.*

Collar (kol'ler), s. (of a coat) *lehir baju, kalar (E.), krah (D. kraag); (ornamental, of metal) lcha,* kalong,* (for a dog) rlarg;* (ring of metal or rattan) simpai. Collar bone, *tulang slargka,* tulang chnak.** Collar stud, *butarg dasi (D. dasje), kanching lehir.**

Collate (kol-lāt'), v. t. *bandirgkan.*

Collateral (kol-lāt'er-al), adj. *berhuborg, berdamping,* berstuju.*

Collation (kol-lā'shun), s. (act of collating) *hal mmbandirgkan; (light meal) makan alas prot.**

Colleague (kol'lēg), s. *orang yang sama jawatan,* orang yang sama kerja.*

Collect (kol-lekt'), v. i. (assemble) *berkumpol, berhimpon.**

Collect, v. t. (bring together) *kumpolkan, himponkan,* kamporikgan; (pick up) kutip; (obtain payment) purgut; (gather in heaps) loiggokkan; (material for buildings, etc.) ramu.**

Collect (kol'lekt), s. *surat do'a.*

Collected (kol-lekt'ed), adj. (calm, composed) *sjok hati, diam, tnang hati.*

Collection (-lek'shun), s. (act of collecting) *hal mingumpolkan, etc.,*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īee, it, fire, mirror; öld, not, cōnnect, sōre, sort, sōrry; ūse, us, minus, eūre, injure, hūry; fōod, foot, awfool (awful); law, how, oil; thin then.

- as above; (the thing collected) *kumpolan, himponan,* pungutan, ramuan,** (contribution of money) *yuran,* te'yan* (Ch. *théh-ién*).
Collective (-tiv), adj. *bersama-sama.*
Collector (-ter), s. *prgumpol, pmungut, prgutip.** Collector of Land Revenue, *pmungut hasil tanah.*
College (kol'lej), s. *skolah bsar, skolah tinggi, madrasah* (Ar.).
Collegiate (kol-lē'ji-et), adj. *skolah bsar* (a).
Collide (kol-lid'), v. i. *berlenggar, terantok, berantok,* berlaga.*
Collier (kol'yer), s. *orang yang menggali arang, kapal yang muat arang.*
Colliery (-i), s. *galian arang.*
Collision (kol-lizh'un), s. *perlengaran, antok'an.*
Colllop (kollup), s. (of meat) *s-skrat, s-potong, s-kkul.**
Colloquial (kol-lō'kwi-al), adj. (used in conversation) *dalam percakapan; (common or familiar) klaziman* (Ar.).
Colloquy (kol'lo-kwi), s. *pertutoran.*
Collude (kol-lüd'), v. i. *berpakat diam-diam.*
Collusion (kol-lü'zhun), s. *pakatan, subahat,* tipu-daya.* In collusion, *s-pakat, bersubahat.**
Colon (kō'lōn), s. (large intestine) *prot tua, lengkar prot;* (in writing) *tanda perhntian [:].*
Colonel (ker'nel), s. *prglima yang mmrentahkan pasukan s-ribu orang* (regiment).
Colonist (kol'o-nist), *orang yang dudok di negri asing.*
Colonize (-nīz), v. t. *buka negri bharu, pindah k-negri bharu.*
Colonnade (-on-nād'), s. *srambi.*
Colony (-o-ni), s. (the people) *kumpolan orang yang dudok di negri asing;* (the country) *kdudukan orang asing.*

- Colossal** (ko-los'sal), adj. *umbarg,* bagor,* bsar skali, sargat bsar, amat bsar.**
Colossus (-sus), s. *patong yang amat bsar.*
Colour (kul'er), s. *werna, orna* (B.). A coloured pattern, *chorak, dondon.** Of many colours, *werna-werna, pancha-werna.** Colours (of a regiment), *bndera.* To be seen in one's true colours, *kdapatan budi.**
Colour, v. t. *wernakan;* (by dyeing) *chlop;* (with whitewash) *sapu kapur, labur;** (with paint) *sapu chat.*
Colour, v. i. (blush) *bra,* iram,* naik nalu.*
Coloured (-erd), adj. *berwerna.*
Colourless (er-les), adj. (without colour) *tiada berwerna;* (transparent) *jerneh, hning,** (vapid) *tawar, ambar.**
Colportage (kol'por-tej or kol-portaj'), s. *hal mnjaja kitab.*
Colporteur (kol-por-ter') s. *pnjaja kitab.*
Colt (kōlt), s. *anak kuda.*
Column (kol'um), s. (pillar) *tiang batu;* (of troops) *lajur,** (of a newspaper) *ruangan;** (of smoke) *kplul.**
Coma (kō'ma), s. *bius** (Pers. *bīhaush*); (if respiration has ceased) *slak.*
Comatose (kō'ma-tōs or kom'a-tōs), adj. *terlalai, pensan, tiada kharkan diri.*
Comb (kōm), s. (for hair) *sikat, sisir;* (of a cock) *balong,* jergger* (Jav.), *jinggeh* (B.); (of honey) *surang;* (when empty) *sambaig,** (in weaving) *sisir.*
Comb, v. t. *sikalkan, sisirkan.*
Combat (kom'băt or kum'băt), v. t. *larwan, langgar.*
Combat, v. i. *berklahi, beradu.*

āte, ask, ām, final, cāre, car, cārry; īeve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfoul (awful); law, how, oil; thin then.

Combat, s. *prang, pprangan, perlawanan, perklahian.*

Combatant (*kom'ba-tant*), s. *orang yang berprang.*

Combative (-tiv), adj. *pmbantah,* yang suka berklahi, gararg.*

Combination (*kom'bi-nā'shun*), s. *perhubungan, perskutuan,* champuran.*

Combine (*kom-bīn'*), v. t. *huborg, huborgkan, satukan, samakan, perskutukan,* champurkan; see below.*

Combine, v. i. *berhuboing, bersatu; (confederate) berskutu,* berstuju; (by affinity) berchampur.*

Combustible (-bus'ti-bl), adj. *boleh di-makan api, lkas myala, snang myala.*

Combustion (-chun), s. *kahargusan.*

Come (*kum*), v. i. *datarg, mari (P.); (arrive) sampai, tiba; (happen) jadi. To come about, (happen, result) jadi; (Naut.) belok.*

To come across, *jumpa, bertmu, jrmpak,* dapat.* To come and go, *pergi balek, lalu lalarg.** To come at (reach, gain), *dapat, beroleh,* (attack) datangi.** To come by (obtain), *dapat.* To come down (descend), *turun;* (be humble) *jadi rndah.* To come home, *plang.* To come in, *masok.* To come in for, *dapat, trima.* To come last, *chorot.* To come loose (as plaster), *glokak.** To come near, *hampir,* datarg dkut.* To come off (happen), *jadi; (escape) lpas;* (as a garment) *targgal.** To come on (of storms), *turun;* (of fever) *naik;* (approach) *hampir.**

To come out, *kluar;* (of news) *pchah;* (be known) *ktara, nyata.* To come round (change), *berobah;* (recover) *siuman,* sehat, sudah baik* (B.). To come short, *ta'sampai.* To come to (recover), *ingat akan diri, siuman,* (reach)*

sampai. To come to grief, *kna chlaka.* To come to a head (of a boil), *tumboh,* bermata;* (mature) *smurna.* To come to one's self, *sdar akan diri;* (after fainting) *siuman pula.** To come to pass, *jadi.* To come together, *berhimpon,* berkumpol.* To come true, *jadi, sampai.* To come up (ascend), *naik;* (arise) *bargun, terbit, timbol.* To come up to (equal), *samakan.* To come up with (overtake), *susul,* dapati.** To come upon (befall), *timpa;* (attack) *datangi.**

Comedian (*ko-mē'di-an*), s. *pran,* orang yang bermain wayang prggli hati.*

Comedy (*kom'e-di*), s. *wayang prggli hati.*

Comeliness (*kum'li-nes*), s. *k'elok-an, kchanteck'an.*

Comely (*kum'li*), adj. *baik paras, elok, chantek, molek.*

Comet (*kom'et*), s. *bintang berekor, bintang berasp, bintang berbuntot (B.).*

Comfit (*kum'fit*), s. *halwa,* manisan.*

Comfort (*kum'fert*), v. t. (console) *hibur, lipur (Jav.); (encourage) bri hati,* ttapkan hati.*

Comfort, s. (consolation) *prghiburan;* (freedom from pain or want) *snang, lsnangan.*

Comfortable (-a-bl), adj. *snang, sdup, strihat** (Ar. *istirāhat*).

Comforter (er), s. *prghibur.*

Comfortless (-les), adj. *ta'snang.*

Comic (*kom'ik*), adj. *sloroh, yang mmbrti tertawa, prgqli-hati, luchu,* jnaka.**

Comical (-al), adj. = COMIC, q. v.

Coming (*kum'ing*), s. *kdatangan.*

Comity (*kom'i-ti*), s. *budi-bhasn.*

Comma (*kom'ma*), s. *tanda perhtian [,]. Inverted commas, tanda perchakapan [“ ”].*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Command (kom-mand'), v. t. (order) *suroh, psan*; (of God) *firman* (Ar.); (of kings) *titah** (of princes or prophets) *sabda* (Sk.); (exercise authority) *prentah, prentahkan*; (guard, as a fort) *hindorg*.

Command, v. i. *berpsan, pgary prentah, pegary prentah* (B.).

Command, s. (order) *hukum, psan-an, firman* (Ar.), *titah,* sabda* (Sk.), as above; (authority) *prentah*.

Commandant (kom'man-dant'), s. *pylima*.

Commander (kom-mand'er), s. *prghulu, kpala*: (of an army) *prglima*.

Commanding (-ing), adj. *yang mrentah*; (forceful) *gagah*.

Commandment (-ment), s. *hukum, psanan*.

Commemorate (-mem'o-rāt), v. t. *ingatkan, knangkan*.

Commemoration (-rā'shun), s. *peringatan*.

Commence (kom-mens'), v. i. *mulai, mulai* (B.).

Commencement (-ment), s. *mula, permula'an, akal* (Ar.), *asal, pargkal*.

Commend (kom-mend'), v. t. (commit) *srah, srahkan*; (recommend, entrust) *ptarohkan** (praise) *puji*.

Commendable (-a-bl), adj. *terpuji, palut di-puji*.

Commendation (kom'men-dā-shun), s. *puji, kpujian*.

Commendatory (kom-mend'a-to-ri), adj. *yang mmuji*.

Commensurable (kom-men'shur-a-bl), adj. *yang boleh di-samakan, padan*.

Commensurate (-et), adj. *s-kdar, s-kadar** (Ar. *qadar*).

Comment (kom'ment), v. i. (make a remark) *sbot*; (explain) *trarg-*

kan, shurahkan (Ar.): (make annotations) *tafsirkan* (Ar.).

Comment, s. *sbotan, tafsir* (Ar.). No further comment is needed, *ta'-usah sbot lagi*.

Commentary (kom'men-ter-i), s. *tafsir* (Ar.).

Commentator (-tā-ter), s. *ahli tafsir* (Ar.).

Commerce (kom'mers), s. (trade) *perniaga'an*; (intercourse) *perramahan**.

Commercial (kom-mer'shal), adj. (carrying on commerce) *berniaga, berdagang** (pertaining to commerce) *perniaga'an* (a). Commercial house, *korgsi saudagar*. Commercial partner, *rakan**. Commercial school, *skolah perniaga'an*. Commercial town, *bandar,* pkan*.*

Commingle (-ming'gl), v. i. *berchampur*.

Comiserate (-miz'er-āt), v. t. *sayang, kasehankan, kasehani*.*

Comiseration (-ā'shun), s. *sayang, kasehan, blas-kasehan*.

Commissariat (kom'mis-sāt'i-at), s. *orang-orang yang jaga bkalan soldado*.

Commissary (-sa-ri), s. (deputy) *wakil, orang berpsanan*; (of troops) *pgawai yang jaga bkalan soldado*.

Commission (kom-mish'un), s. (act of doing) *hal mmbuat*: (charge) *psanan*; (written authority) *surat prentah*; (brokerage or allowance in trade) *kamsen* (E.), *upah dalal** (Ar. *dalāl*), *komisi* (N.I.) (D.).

Commission, v. t. *psangkan*.

Commissioner (-er), s. *wakil, * psuroh-jaya*.*

Commit (kom-mit'), v. t. (intrust) *srahkan, amanalkan* (Ar.), *ptarohkan** (do, perpetrate) *buat*; (bind, pledge) *taryggirkan atas*. To commit to memory, *hapalkan**.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īee, it, fire, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

(Ar. *hafadl*). To commit one's self to do, *taiggoigkan s-suatu atas diri*.

Commitment (-ment), s. *hal myrahkan, hal pnjarakan.**

Committal (-tal), s. *hal myrahkan, hal mmbuat.*

Committee (-ti), s. *jawatan kuasa,* komiti* (E.).

Commode (kom-mōd'), s. *jamban kursi, ptj jamban, jamban dudok.*

Commodious (-i-us), adj. (spacious) *lga, luas, lapang;* (serviceable) *berguna.*

Commodity (-mod'i-ti), s. *dagangan,* barang jualan.*

Comodore, (kom'mo-dōr), s. *kaptitan kapal yang mmrentahkan lain-lain kapal pula.*

Common (kom'mun), adj. (belonging to all) *sama perolehan,* perskutuan,* 'am* (Ar.) ; (usual) *kbanyakkan;* (customary) *klaziman* (Ar.) ; (abundant) *jebah,* lachak,* mlechak* (B.) ; (ordinary, not exceptional) *kbanyakkan;* (inferior in quality) *kurang baik.*

Common people, *orang hina-dina.**

Common sense, 'akal-panjang, hati prot. In common, *berskutu.** Out of the common, *bukan kpalang, bukan alang-kpalang.*

Common, s. *tanah orang ramai, tanah wakaf* (Ar.).

Commonalty (-al-ti), s. *orang kbanyakkan, orang hina-dina.**

Commonly (-li), adv. (usually) *biasa-nya, memang;* (frequently) *krap, krap kali.*

Commonplace (-plās), adj. *kbanyakkan.*

Commons (-munz), s. (common people) *orang kbanyakkan, orang hina-dina,** (House of Commons) *majlis mashuarat orang kbanyakkan di negri England.**

Commonwealth (kom'mun-welth), s. *pmrentahan orang banyak.*

Commotion (kom-mō'shun), s. (violent motion) *kachau;* (of people) *gmpar,* hrnu-hara;* (of mind) *kloh-ksah.**

Commune (kom'mūn), s. *da'irah* di negri Fransis.*

Commune (kom-mūn'), v. i. *berbichara, bermashuarat* (Ar.) ; (receive the Communion) *makan Perjamuan Tuhan* (N.).

Communicable (-i-ka-bl), adj. (of diseases) *yang boleh berjangkit;* (of knowledge) *yang boleh di-bri tahu.*

Communicant (-kant), s. *orang yang makan Perjamuan Tuhan* (N.).

Communicate (-kāt), v. t. (bestow) *bri;* (of God) *kurniakan* (Sk.) ; (convey) *bawa;* (make known) *bri tahu, m'alumkan* (Ar.).

Communicate, v. i. (have intercourse) *berchampur, bersatu, berramah-ramahan,** (be connected) *berhubung;* (receive the Communion) *makan Perjamuan Tuhan* (N.).

Communication (-kā'shun), s. (of disease) *hal mujangkit;* (of information) *brita* (Sk.), *khabar;* (intercourse) *perramahan,* perskutuan,** (connection) *perhubungan.*

Communicative (-ka-tiv), adj. *yang suka berkhabar, perramah.*

Communion (-yun), s. (act of sharing) *perskutuan,** (familiar intercourse) *perramahan,** (fellowship) *persahabatan;* (body of Christians) *perkumpolan* (X.) ; (the Lord's Supper) *Perjamuan Tuhan* (X.).

Communism (kom'mū-nizm), s. *peraturan bagi mmpersikutuan s-gala herta orang.**

Community (kom-mū'n'i-ti), s. (common possession) *perskutuan;* * (a body of people) *perkump-*

āte, ask, ām. final, cāre, car, cārry; īeve, hen, recent, mēre, her, fērry; īee, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, eūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- polan**; (society at large) *orang banyak*.
- Commutable** (kom-mūt'a-bl), adj. *yang boleh di-tukar.*
- Commutation** (kom'mū-tā'shun), s. *perlukaran.*
- Commute** (kom-mūt'), v. t. *tukar*; (a punishment) *rengankan.*
- Compact** (-pakt'), adj. (firm) *ttap*; (densely packed) *mampat, ssak, rapat*; (solid) *antap,* mantap,* padu,* pjal,** (of discourse) *rengkas.**
- Compact** (kom'pakt), s. *perjanjian, pakatan.*
- Companion** (kom-pān'yun), s. *kawan, sahabat, sobat, handai,* sobat ande* (B.), *taulan,* tmuan,* rukan,* nyapang.**
- Companionable** (-a-bl), adj. *ramah-ramah.**
- Company** (kum'pa-ni), s. (fellowship) *persahabatan*; (assemblage of persons) *perkumpolan, klompok*; (guests) *jamuan,** (association) *persikutuan,* sidang,* korgsi* (Ch.), *sharikah* (Ar.); (of troops) *pasukan.* In company (traveling), *bersa'ing.**
- Comparable** (kom'pa-ra-bl), adj. *s-tara, s-tolok,* s-banding.*
- Comparative** (kom-pär'a-tiv), adj. '(comparing) *yang mmbanding*; (relative) *digan kdar-nya,* digan kadar-nya** (Ar. *qadar*).
- Compare** (kom-pär'), v. t. *banding, bandingkan, tolok,** (liken) *umpamakan, samakan.*
- Comparison** (-pär'i-sn), s. (act of comparing) *hal mmbanding*; (state of being compared) *banding, tara, tolok,** (similitude) *perumpama'an, mesal* (Ar. *mithal*), *kias* (Ar.). Beyond comparison, *tiada tara-nya, tiada banding-nya.*
- Compartment** (-part'ment), s. *pelak, kolak.*
- Compass** (kum'pas). s. (limit,
- boundary) *smpadan, perhingga-an,** (the instrument) *pdoman,* kompas* (E.).
- Compass**, v. t. (go round) *klilingi*; (surround) *kpoing*; (circumvent, accomplish) *sampaikan.*
- Compasses** (-ez), s. pl. *jargka.**
- Compassion** (kom-pāsh'un), s. *sayang, blas, kasehan*; (of God) *rahmat* (Ar.).
- Compassionate** (-et), adj. *berkasehan, nyayang,* blas hati*; (of God) *rahman* (Ar.), *rahim* (Ar.).
- Compatibility** (-pät'i-bil'i-ti), s. *perstujuan.*
- Compatible** (-bl), adj. *berstuju, berstujuan, berpatutan, padan.*
- Compatriot** (-pä'tri-ot), s. *orang s-negri.*
- Compeer** (-pēr'), s. *banding, tara, sbaya.*
- Compel** (-pel'), v. t. *paksa, gagahi,* kraskan.*
- Compendious** (-pen'di-us), adj. *rengkas.**
- Compendium** (-üm), s. *rengkasan.**
- Compensate** (kom'pen-sät), v. t. *balas, ganti, sileh.**
- Compensation** (-sā'shun), s. *ganti-krugian, balasan, imboh:** (for murder) *bargun,* diat* (Ar.).
- Compete** (kom-pét') v. i. *lawan, adu, bertanding,* bertanding kerja,** (in a race) *berlumba*; (in wrestling) *glut.** To compete at football, *bertanding futbol,* lawan main futbol* (B.).
- Competence** (kom'pe-tens), s. (fitness) *kpatutan, layak,** (sufficiency) *kpada'an.**
- Competent** (-tent), adj. (adequate) *chukop, pada:** (suitable) *patut, layak,* padan.*
- Competition** (-tish'un), adj. *perlawanan, peraduan.*
- Competitor** (kom-pet'i-ter), s. *lawan, orang yang beradu.*
- Compilation** (kom'pi-lā'shun), s.

āte, ask, ām, final, ēāre, car, ēārry; ēeve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; ōld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, nūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

*hal mramu** *surat*; (that which is compiled) *ramuan** *surat*.

Compile (*komi-pil'*), v. t. *ramu** *surat*.

Complacency (-*plā'sen-si*), s. *sudi*, *hal berknan*, *kredla'an* (Ar.).

Complacent (-*sent*), adj. *berknan*, *sudi*, *redla* (Ar.).

Complain (-*plān'*), v. i. (murmur) *surgut*, *rotok*,* (make accusation) *adu*. To complain of, *tudoh*.*

Complainant (-*ant*), s. *pigadu*, *p-nudoh*,* *pnd'awa*.

Complaint (-*plānt'*), s. (murmur) *surgutan*; (illness) *pyakit*; (accusation) *pigaduan*, *tudohan*,* *d'awa'an*. To make a complaint, *migadu*, *klakh* (N.I.) (D. *klaug*).

Complement (*kom'ple-ment*), s. (that which completes) *piggapan-an*; (full quantity) *kligkapan*,* (completeness) *ksmpurna'an*.

Complete (*kom-plēt'*), adj. (nothing lacking) *chukop*, *gnap*, *ligkap*; (perfect) *sm'purna*; (finished, concluded) *sudah*, *habis*, *jlas*, *slsai*,* *slise* (B.).

Complete, v. t. *chukopkan*, *gnapkan*, *pnohi*,* *sm'purnakan*, *sudahkan*, *habiskan*, *jlaskan*,* *slsaikan*,* *slisekan* (B.), as above; (the study of the Koran) *khatamkan* (Ar.).

Completely (-*li*), adv. *drgan s-chukop-nya*, *drgan s-pnoph-nya*, *drgan sm'purna-nya*, *habis*, *s-habis-habis*, *s-pnoph-pnoph*, *s-mata-mata*.

Completion (-*plē'shun*), s. (act of completing) *pyudahan*,* (state of being complete) *ksudahan*, *pighabisan*, *ksmpurna'an*; (of the study of the Koran) *khatam* (Ar.).

Complex (*kom'pleks*), adj. (composite) *berbagai-bagai*, *pancharagam*,* (complicated) *ragu-ragu*.*

Complexion (*kom-plek'shun*), s.

(of the face) *ayer-muka*, *sri-muka*; (general aspect) *rupa*, *hal*.

Complexity (-*pleks'i-ti*), s. see COMPLEX.

Compliance (-*plī'ans*), s. *klulus-an*,* *kkabulan** (Ar. *qabūl*).

Complicate (*kom'pli-kāt*), v. t. *kusutkan*, *kachankan*, *klam-kabotkan*, *ragukan*.*

Complicated (-*ed*), adj. *ragu-ragu*,* *kusnt*, *klam-kabot*, *ter-simpol*.

Complication (-*kā'shun*), s. *ragn*,* *klam-kabot*, *simpolan*, *kusulan*, *champuran*.

Complicity (*kom-plis'i-ti*), s. *perskutuan*,* *subahat*,* *pakatan*.

Compliment (*kom'pli-mēnt*), s. (greeting) *tabek*, *salam*; (to a prince) *sembah*; (expression of approbation) *puji-pujian*; (congratulation) *perbhagia'an* (Sk.).

Compliment (-*ment*) v. t. (praise) *puji*; (congratulate) *sbotkan bhangia* (Sk.), *bhangiakar** (Sk.).

Complimentary (-*men'ta-ri*), adj. *yang mnmuji*.

Comply (*kom-plī'*), v. i. (give consent) *kabul** (Ar. *qabūl*), *lulus*.* To comply with (a request), *sampaikan*, *loro:gkan*,* (a person) *turut*.

Component (*pō'nent*), adj. *yang mnjadikan*. Component parts of the body, *bhangian yang mnjadikan badan*, *arggota*.

Comport (-*port'*), v. t. To comport one's self, *berlaku*,* *bawa diri*, *lakukan diri*.*

Compose (-*pōz'*), v. t. (put together) *huboigkan*, *rapatkan*, *reka*,* (form, constitute) *jadi*, *jadi-kan*; (by mental labour) *karang*, *rnchanakan*,* (of verses) *ikat* (*pantun*); (soothe, calm) *tuang-kan hati*.

Composed (-*pōzd'*), adj. *tnang hati*, *sjok hati*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īee, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, eüre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Composer (-pō'z'er), s. *pigarang*; (of music) *pigarang lagu*.

Composite (kom'po-zit, u.s. kom-poz'it), adj. (compounded) *champuran*.

Composition (kom'po-zish'un), s. (act of composing) *hal myarang*; (combination) *reka'an*,* *champuran*; (literary) *karangan*; (settlement of debt) *kijasan*.*

Composer (kom-poz'i-ter), s. (printing) *pigatur huruf* (Ar.).

Composure (-pō'zhur), s. *tnang hati*.

Compound (kom-pownd'), v.t. (by combining) *champur*, *gaul*; (as medicine) *banchoh*,* *pudi*,* (adjust by agreement) *slsaikan drgan muafakat*.*

Compound (kom'pownd), adj. *ter-champur*, *terhubong*. Compound house, *rumah kampung*. Compound fracture, *patah-riok*,* *patah-rmok*.*

Compound, s. (mixture) *champuran*; (enclosure round a house) *halaman*, *kampung rumah*.

Comprehend (kom'pre-hend'), v.t. (include, comprise) *muat*, *kandong*; (understand) *migerti*, *pa-ham*, *mafhum* (Ar.).

Comprehensible (-hen'si-bl), adj. *yang boleh di-kandong*, *yang dapat orang migerti*.

Comprehension (-hen'shun), s. *migertian*.

Comprehensive (-hen'siv), adj. *yang berisi banyak*, *yang muat banyak*, *yang migandong banyak* *per-kara*, *luas*.

Compress (kom-pres'), v.t. *mampat*, *asak*,* *rat*.*

Compress (kom'pres), s. (bandage) *barut*. Cold compress, *jaram*.*

Compressible (kom-pres'i-bl), adj. *yang boleh di-mampat*, *yang dapat di-rat*.*

Compression (-presh'un), s. *pg-asak'an*, *pmampatan*.

Comprise (-priz'), v.t. *kandong*,* *muat*, *berisi*.

Cromise (kom'pro-miz), s. (settlement) *hal slsaikan drgan muafakat*,* (prejudicial concession) *hal kna banchana*.

Compromise, v.t. (settle by arbitration) *slsaikan drgan muafakat*,* (endanger life or reputation) *bawa banchana*; (pledge) *kna masok perjanjian*; (connect with a crime) *babit*, *terbabit* (B.).

Compulsion (kom-pul'shun), s. *paksa*.

Compulsory (-so-ri), adj. (compelling) *yang mmaksa*; (obligatory) *harus*, *wajib* (Ar.), *ferdu* (Ar.), *perlu* (N.I.), *yang mst'i* (B.).

Compunction (-pungk'shun), s. *sdeh di hati sbab mnyal*.

Computation (kom'pu-tā'shun), s. *hitorgan*, *bilaigan*, *kira-kira*, *argaran*.

Compute (kom-pūt'), v.t. *bilang*, *hitong*, *kira-kira*, *hisab** (Ar. *hi-sâb*), *arggar*.

Comrade (kom'red), s. *kawan*, *handai*,* *sahabat*, see COMPANION.

Con (kon), v.t. *blajar*, *migaji*.

Concatenation (kon-kăt'e-nă'-shun), s. *berturut-turutan*, *per-hubungan*.

Concave (kong'kăv or kon'kăv), adj. *morgkom*.*

Conceal (kon-sēl'), v.t. (hide) *sm-bungikan*; (cover up) *tutop*, *lin-dorgunkun*, *litup*,* (withhold knowledge) *samar*.*

Concealed (-sēld') adj. *terlindong*.

Concealment (-sēl'ment), s. *sm-bungi*, *perlindongan*, *ksamaran*.*

Concede (-sēd'), v.t. (yield, surrender) *bri*; (grant, permit) *luskan*,* (acknowledge, admit to

āte, ask, ām, final, cāre, car, cārry; īeve, hen, recent, mēre, her, fērry; īee, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

be true) <i>mijaku, berikrar</i> (Ar. <i>aqarār</i>).	Concertina (-ser-tē'na), s. <i>kodian</i> (E.).
Conceit (-sēt'), s. (idea, conception) <i>sangka, fikiran; (vanity) sombong, chongkak, bongkak,* brigah.*</i>	Concession (kon-sesh'un), s. (act of yielding) <i>hal mmbri, hal mluluskan;*</i> (a grant) <i>izin deri-pada kraja'an.</i>
Conceited (-ed), adj. <i>bongkak,* bsar hati, brigah,* dakar.*</i> To become conceited, <i>dapat hati.</i>	Conch (kongk), s. <i>suatu jnis siput.</i>
Conceivable (-sēv'a-bl), adj. <i>yang boleh di-sangka.</i>	Conciliate (kon-sil'i-āt), v. t. <i>jinakan, damaikan,* baikki, muafakan</i> (Ar.).
Conceive (-sēv'), v. t. <i>migandorg, buntingkan, hamilkan</i> (Ar.); (form in the mind) <i>runding,* berrondeng</i> (B.), <i>fikiran, sargakakan;</i> (understand, apprehend) <i>dapat tahu, migerti.</i>	Conciliation (-ā'shun), s. <i>hal mn-jinakan</i> , etc., as above.
Conceive , v. i. <i>kandong,* migandorg, bunting, hamil</i> (Ar.).	Conciliatory (-a-to-ri), adj. <i>yang mau ninjinakan</i> , etc., as above.
Concentrate (kon'sen-trāt), v. t. <i>kumpulkan k-tryah,* tumpukan,* rapatkan;</i> (condense, as liquids) <i>pkatkan.</i>	Concise (-sīs'), adj. <i>rengkas.*</i>
Concentric (kon-sen'trik), adj. (of circles) <i>yang sama s-pusat.</i>	Conclave (kong'klāv or kon'klāv), s. <i>pakatan sulit.*</i>
Concept (kon'sept), s. <i>sangka, rundirgan,* fikiran.</i>	Conclude (kon-klūd'), v. t. (reach an end in reasoning) <i>putuskan, tntukan;</i> (end, finish) <i>habiskan, sudahkan, slsaikan,* slisekan</i> (B.); (effect, bring about) <i>ttapkan.</i>
Conception (kon-sep'shun), s. (of the embryo) <i>hal migandorg;</i> (in the mind) <i>rundingan,* fikiran, sangka;</i> (apprehension) <i>pigertian.</i>	Conclusion (-klū'zhun), s. <i>kputusan, ktutuan, pnyhabisan, pnyudahan, ktapan,</i> as above; (of a book) <i>tamat</i> (Ar.); (of Koran studies) <i>khatam</i> (Ar.).
Concern (-sērn'), v. t. (relate to, affect) <i>tntang,* kna-mrgna;</i> (interest) <i>pduli;</i> (be solicitous) <i>khuatir</i> (Ar. <i>khwātir</i>), <i>bimbang.</i>	Conclusive (-siv), adj. (ending debate) <i>yang mmutuskan;</i> (convincing) <i>yang mnyyakinkan*</i> (Ar. <i>yaqīn</i>).
Concern , s. (affair) <i>hal, perkara;</i> (solicitude) <i>khuatir;</i> (business) <i>perniaga'an.</i>	Concoct (-kokt'), v. t. (of food or drugs) <i>siapkan, champur, masak-masak;</i> (in the mind) <i>adakan, rundingkan.*</i>
Concerning (-ing), prep. <i>deri-hal, fasal, tntang,* akan.*</i>	Concoction (-kok'shun), s. (of food, drugs) <i>champuran;</i> (mental) <i>rundingan,* pakatan.</i>
Concert (kon-sert'), v. t. (plan together) <i>pakat, muafakan</i> (Ar.), <i>rundingkan.*</i>	Concomitant (kon-kom'i-tant), adj. <i>yang myerta'i;*</i> <i>yang mrgikut.</i>
Concert , v. i. <i>pakat, bermuafakan</i> (Ar.).	Concord (kong'kord), s. <i>sjahtra</i> (Sk.), <i>muafakat</i> (Ar.), <i>perstuju-an.</i>
Concert (kon'sert), s. (harmony of plan) <i>muafakat</i> (Ar.), <i>perstuju-an;</i> (musical) <i>bunyi-bunjian.</i>	Concordance (kon-kord'ans), s. <i>daftar*</i> <i>sgala perkata'an dalam kitab.</i>

āte, ask, ām, final, āre, ear, ārry; ēve, hen, recent, mēre, her, fērry; īee, it, fire, mirror; ōld, not, connect, sōre, sort, sōrry; ūse, us, minus, ēure, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Concourse (kong'kōrs), s. (a running together) *pertmuhan*; (assembly) *perkumpolan*, *perkrumunan*.

Concrete (kon'krēt or kong'krēt), adj. (as opposed to abstract) *lahir** (Ar. *tlāhir*).

Concrete, s. *kongkret* (E.).

Concubine (kong'ku-bīn), s. (if purchased) *gundek*, *chandek**; (free) *kndak*.

Concupiscence (kon-kū'pis-sens), s. *brahi**, *'ashik* (Ar.).

Concur (kon-ker'), v. i. (meet) *ber-tmu*; (agree) *berstuju*, *berknan*, *kabul** (Ar. *qabûl*).

Concurrence (kon-kū'r'rens), s. *permuan*, *perstujuan*.

Concurrent (-rent), adj. (agreeing in opinion) *berstuju*; (agreeing in time) *bersama-sama*, *s-masa*.*

Concussion (-kush'un), s. *terantok*, *langgaran*.

Condemn (-dem'), v. t. (pronounce guilty) *salahkan*; (judicially) *hukumkan*, *jatohkan hukum*, *ltakikan hukum*; (pronounce unfit) *tolak*, *buang*.

Condemnation (kon'dem-nā'shun), s. (act of condemning) *hal myalahkan*, *hal myihukumkan*; (state of being condemned) *hukuman*.

Condensation (kon'den-sā'shun), s. *hal mmampatkan*, etc., as below.

Condense (kon-dens'), v. t. (make compact) *mampatkan*; (of liquids) *kntalkan*; (reduce by evaporation) *hisapkan*; (abridge) *rengaskan**; (steam into water) *jadikan ayer*.

Condense, v. i. (become compact) *mampat*; (as steam) *mnjadi ayer*.

Condenser (-er), s. *perkakas mm-buat ayer deri-pada wap*.

Descend (kon'de-send'), v. i. *rndahkan diri*, *tundok*, *sudi*.

Condescension (-sen'shun), s. *hal mrndahkan diri*; (courtesy) *so-pan**, *budi-bhasa*.

Condign (kon-dīn'), adj. *layak**, *patut*, *padan*.

Condiment (kon'di-ment), s. *ulam*, *sambal*, *kichap*.

Condition (kon-dish'un), s. (state) *hal*, *pri**, *pri-hal** *k'ada'an*, *hal-hual** (Ar. *ahwâl*, pl. of *hâl*): (essential quality) *k'ada'an*, *sifat* (Ar.); (stipulation) *sharat* (Ar.).

Condition, v. t. (limit by condition) *sharatkan* (Ar.).

Conditional (-al), adj. *drgan sharat* (Ar.), *atas sharat* (Ar.).

Condole (kon-dōl'), v. i. *tumpang duka-chita**, *tumpang susah-hati*.

Condolence (-dō'lens), s. *tumpangan duka-chita**, *tumpangan susah-hati*.

Condone (-dōn'). v. t. *ampunkan*, *mahapkan* (Ar. *ma'āf*).

Conduce (-dūs'), v. i. *bawa*, *bri*, *da-tangkan*.

Conduct (-dukt') v. t. (lead) *bawa*, *hantar*; (by the hand) *pimpin*; (escort, attend) *iring**, (manage, carry on) *jalangkan*. To conduct one's self. *bawa diri*, *berlaku*.*

Conduct (kon'dukt), s. (act of leading) *hal mimbawa*, *hal mn-jalangkan*; (deportment) *tergakh-laku*, *laku**; (behaviour) *klakuan*, *pkerti* (Sk.), *fe'el* (Ar.).

Conductor (kon-duk'ter), s. *pm-bawa*, *myhantar*, *piganjur**; (on trams) *tukang teket* (E.); (on estates) *krani*.

Conduit (kon'dit), s. *panchuran*, *saluran*, *parit di-ikat batu*.

Cone (kōn), s. *suatu lmbaga yang kaki-nya bulat dan kmunchak-nya ranchoing*, *sperti bangunan kukus*.*

Confabulate (kon-fāb'u-lāt), v. i. *berchakap-chakap*, *omong-omong* (N.I.).

Confectioner (-sek'shun-er), s. *pn-jual manisan*.

Confectionery -(i), s. *halwa**, *ma-nisan*.

Confederacy (-fed'er-a-si), s. *per-skutuan*,* *pakutan*.

Confederate (-et), adj. *berskutu*,* *muafakat* (Ar.), *subahat*.*

Confederation (-ā'shun), s. *per-skutuan*.*

Confer (kon-fer'), v. t. (bestow) *bri*, *kurniakan* (Sk.).

Confer, v. i. *berbichara*, *berrunding*,* *berrondeig* (B.), *bermashuarat* (Ar.).

Conference (kon'fer-ens), s. (act of consulting) *hal berbichara*, etc., as above: (meeting) *mashuarat* (Ar.), *miting* (E.).

Confess (kon-fes'), v. t. (acknowledge) *migaku*, *berikrar* (Ar.), *ikrarkan** (Ar. *aqrār*).

Confession (-fesh'un), s. *prigaku-an*: (of faith) *shahadat* (Ar.).

Confessional (-al), s. *hal migaku dosa*, *tm̄pat migaku dosa* (R.C.).

Confessor (-fes'ser), s. *orang yang migaku iman-nya*,* *padri yang migampuni orang yang migaku dosa-nya* (R.C.).

Confidant (kon'fi-dānt'), s. *orang yang di-perchaya'i*, *handai*,* *sobatande* (B.).

Confide (kon-fid'), v. i. *perchaya*, *harap*.

Confide, v. t. *ptarohkan*,* *amanal-kan* (Ar.).

Confidence (kon'fi-dens), s. *perchaya*, *harap*; (self-reliance) *tgoh hati*, *brani*.

Confident (-dent), adj. (sure) *tu-tu*, *ttap perchaya*, *yakin** (Ar. *yaqin*); (self-reliant) *tgoh*, *brani*.

Confidential (-den'shal), adj. (trustworthy) *kperchaya'an*, *stia*,* *boleh di-perchaya* (B.); (secret) *rahsia*, *rusia* (B.), *sulit*.*

Configuration (kon-fig'u-rā'shun), s. *rupa lm̄baqa*.*

Confine (kon'fin), s. *perhiingga'an*,* *smpadan*, *kawasan*.*

Confine (kon-fin'), v. i. (limit)

perhinggaikan ;* (restrain) *tahan-kan*; (shut up, inclose) *pirgit*,* *kurong*.

Confined (-find'), adj. (narrow) *smpit*, *pichek*.* To be confined, *beranak*, *bersalin*.*

Confinement (-fīn'ment), s. (restraint) *pingitan*,* *kurorgan*; (childbirth) *sakit beranak*.

Confirm (-ferm'), v. t. (make firm, establish) *ttapkan*, *kukohkan*,* *tgohkan*; (make certain, verify) *ttutukan*, *suiggohkan*, *kukohkan**, *yakan*,* *bnarkan*, *sabitkan** (Ar. *thâbit*), *sahkan*.

Confirmation (kon'fer-mā'shun), s. *ktapan*, *ktgohan*, *hal migurgohkan*.

Confiscate (kon'fis-kāt), v. t. *ram-pas barang larangan*; (a pledge) *lunchur*.* Confiscated, *terhulur k-pada kraja'an*,* *di-rampas*, *ram-pasan*, *di-papas*.*

Conflagration (kon'fla-grā'shun), s. *nyala'an api*, *kmarak'an** *api*, *jlārgan** *api*.

Conflict (kon'flikt'), s. (collision) *tm̄pohan*, *perlawanan*; (contest, battle) *pprangan*.

Conflict (kon-flikt'), v. i. (strike together) *berlawan*, *berlaga*, *banting*, *tm̄poh-mm̄poh*; (contend, struggle) *lawan*; (be contradictory) *berlawan-lawan*.

Conflicting (-ing), adj. *berlawan-lawan*.

Confluence (kon'flu-ens), s. (a running together) *pertmuhan*; (of rivers) *kuala*; (of people) *per-kumpolan*, *krumunan*.

Conform (kon-form'), v. t. (make like) *srupakan*; (bring into harmony) *stujukan*.

Conform, v. i. (be in harmony) *ber-stuju*; (submit) *turut*.

Conformable (-a-bl), adj. (similar) *s-rupa*, *s-laku*,* *bersama'an*;

- (consistent with) *m nurut, stuju diyan.*
- Conformation** (kon'for-mā'shun), s. (agreement) *perstujuan; (arrangement) peraturan.*
- Conformity** (kon-form'i-ti), s. (resemblance) *persama'an; (congruity) perstujuan.*
- Confound** (kon-fownd'), v. t. (confuse) *haru-birukan,* (mistake) salah ambil; (perplex, dismay) kachaukan, bingorkan, chrgangkan, klirukan.*
- Confraternity** (kon'fra-ter'ni-ti), s. *persahabatan.*
- Confront** (kon-frunt'), v. t. (face, oppose) *mnyhadap; (put face to face) smukakan; (contrast) banding.*
- Confuse** (-fūz'), v. t. (mix, jumble) *kachau, kusutkan, ragukan,* halai-balaiakan,* champurkan; (of the sight or mind) ruchamkan;* (perplex) bingorkan, klirukan.*
- Confused** (-fūzd'), adj. see above; also *klam-kabot, chachau,* bbar,* lopak-lapek,* ssat-barat, porak-parek, silang-minjilang, champurbaur,* haru-biru,* kachau-bilau,* halai-balai,* rundu-randa;* (mentally) pikau,* gamam,* malan.**
- Confusion** (-fū'zhun), s. see above.
- Confute** (-fūt'), v. t. *salahi, salah-kan (B.), bantahi,* (silence) diamkan.*
- Congeal** (-jēl'), v. t. *bkukan.**
- Congeal**, v. i. *berbku.**
- Congee** (kun'jē), s. *kanji.*
- Congenial** (kon-jē'ni-al), adj. (sympathetic) *sama prangai, satu hati; (naturally adapted) padan, s-rasi, patut; (agreeable) berknan di hati.*
- Congenital** (-jen'i-tal), adj. *deri mula jadi, deri asal.*
- Conger-eel** (kong'ger ēl), s. *ikan malor.**
- Congestion** (kon-jes'chun), s. *ksak'an.*
- Congested** (-jest'ed), adj. *ssak.*
- Conglomerate** (-glom'er-et), adj. *terhimpon,* tertimbон.*
- Conglomerate**, s. *timbonan, perhimponan.**
- Congratulate** (-grāch'u-lāt), v. t. *mintakan slamat, sbotkan bhagia (Sk.), miguchap berkat, tumpang suka.*
- Congratulation** (-lä'shun), s. *prguchapan slamat, hal mnumpang suka.*
- Congratulatory** (-la-to-ri), adj. *yang miguchap berkat.*
- Congregate** (kong'gre-gāt), v. t. *kumpolkan, himponkan,* krumunkan, kampoykan.*
- Congregate**, v. i. *berkumpol, berhimpon,* berkrumun, berkampong.*
- Congregation** (-gā'shun), s. *perkumpolan, perhimponan,* jma'ah (Ar.).*
- Congress** (kong'gres), s. (assembly) *perkumpolan; (conference) mashuarat (Ar.); (legislative body) majlis.*
- Congruity** (kong-grōō'i-ti), s. *perstujuan, persama'an.*
- Congruous** (kong'groo-us), adj. *berstuju, padan.*
- Conical** (kon'i-kal), adj. *sperti bangunan kukus, tirus,* lonchos.*
- Conjectural** (kon-jek'chur-al), adj. *agak-agak, gamak-gamak,* tka-tka.**
- Conjecture** (-chur), v. i. *agak, gamak,* kira, sangka.*
- Conjecture**, s. *sangka, agak, waham (Ar.).*
- Conjointly** (-joint'li), adv. *bersama-sama.*
- Conjugal** (kon'ju-gal), adj. *laki-bini (a).*
- Conjugate** (-gāt), v. t. (Gram.) *sbotkan sgala perobahan,* tasrifikan (Ar.).*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; ice, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Conjugation (-gā'shun), s. *tasrif* (Ar.), *'ilmu saraf** (Ar. *sarf*).

Conjunction (*kon-jungk'shun*), s. (union, association) *perhubongan*; (of stars) *pertmuhan*; (Gram.) *prghuborg perkata'an*.

Conuncture (-chur), s. (connection) *perhubongan*; (combination of events) *perstujuan hal-ehual.**

Conjure (*kon-jūr'*), v. t. (implore) *minta sargat, pohonkan.**

Conjure (*kun'jur*), v. t. (by magic) *gunakan, jampikan, psunakan* (Pers. *afsun*).

Conjure, v. i. (with magic) *pakai hikmat* (Ar.), *pakai ilmu*; (juggle) *bermain silap mata, bermain sulap.**

Conjurer (-er), s. *tukang silap, penyilap.*

Conjuring (-ing), s. *silap mata.*

Connect (*kon-nekt'*), v. t. *hubong, sambong*; (as letters to form words) *rangkai*; (bring together) *tmukan*; (by tying together) *tambat*; (involve) *masok.*

Connect, v. i. *berhubong, bersambong, berkait.*

Connection (-nek'shun), s. *perhubongan, rangkaian, tambatan*; (relation) *kluarga,* saudara.*

Connivance (-nīv'ans), s. (overlooking) *hal mndiamkan*; (assent to a crime) *s-tahu.**

Connive (-nīv'), v. i. (shut the eyes) *balek mata, kjamkan mata, butakan mata.* To connive at, *biarkan, diamkan.*

Connoisseur (*kon-nis-ser'*), s. *orang ahli* (Ar.).

Connote (*kon-nōt'*), v. t. (contain by implication) *kandong.*

Connubial (-nū'bi-al), adj. *laki-bini* (a).

Conquer (*kong'ker*), v. t. *alahkan,* tewaskan,* mnarg atas* (B.); (subdue) *tundokkan, t'alokkan* (Ar.).

Conquer, v. i. *mnary, jaya.**

Conqueror (-er), s. *yarg mnarg, yarg jaya.**

Conquest (-kwest), s. *kmnargan.*

Consanguinity (*kon'sān-gwin'i-ti*), s. *hal berasanak,* hal berkluarga.**

Conscience (*kon'shens*), s. *perrasa-an hati, s-tahu hati.**

Conscientious (-shi-en'shus), adj. *yarg mnurut perrasa'an hati, puteh hati,* suchi hati.*

Conscious (-shus), adj. (having knowledge) *berpigtauhan*; (cognizant of) *yarg tahu*; (possessed of one's faculties) *sdar, yarg khabarkan diri.**

Conscription (*kon-skrip'shun*), s. *hal mrgrah,* prgrahan.**

Consecrate (*kon'se-krāt*), v. t. (devote to sacred uses) *wakafkan* (Ar.), *kuduskan** (Ar. *qudūs*); (set apart to a sacred office) *lan-tek.**

Consecration (-krā'shun), s. *hal mrkguduskan* (Ar.), *lantek'an.**

Consecutive (*kon-sek'u-tiv*), adj. *berturut-turut, berikut-ikut.*

Consensus (-sen'sus), s. *perstujuan.*

Consent (-sent'), v. i. (agree) *berstuju*; (be willing) *sudi, berknar, suka, redla* (Ar.). To consent to, *luluskan,* kabulkan** (Ar. *qabûl*).

Consent, s. (being of one mind) *satu hati*; (agreement) *perstujuan*; (acquiescence) *kredla'an* (Ar.), *sudi*; (permission) *izin.*

Consequence (*kon'se-kwens*), s. *ksudahan-nya, akhir-nya* (Ar.), *yarg di-sbabkan.** In consequence of, *deri sbab.*

Consequent (-kwent), adj. *yarg datarg deri sbab, yang jadi oleh,* yang di-sbabkan.**

Consequential (-kwen'shal), adj. (resulting) *yarg ikut, yang datarg sbab*; (pompous) *somborg, borgkak.**

Consequently (-kwent-li), adv. *sabab itu, oleh itu.**

Conservation (kon'ser-vā'shun), s. *hal mmliharakan, pmlihara'an.*

Conservative (kon-serv'a-tiv), adj. *yang mmliharakan, yang man simpan perkara yang ada, yang ta'mau tukar 'adat.*

Conservator (kon-serv'a-ter or kon'-ser-vā'ter), s. *pmlihara, pgawai.**

Conservatory (kon-serv'a-to-ri), s. *rumah kacha mnjimpan pokok spaya jangan kna sjok; (school) skolah bunji-bunjian dan s-bagai-nya.*

Conserve (kon-serv'), v. t. *pliharkan, slamatkan; (preserve with sugar) buat halwa,* buat manisan.*

Consider (-sid'er), v. t. (think on) *fikir, fikirkan; (of the past) knang; (look on attentively) perhatikan; (take into account) kira; (pay attention to) ingat; (ponder) timbang; (estimate, regard) bilangkan, sifatkan (Ar.).*

Consider, v. i. *berfikir, ingat, timbang.*

Considerable (-a-bl), adj. *yang patut di-ingati, terbilang; (of persons) bernama; (important) brat. A considerable amount, bbrapa banyak.*

Considerably (-a-bli), adv. *amat,* sangat, banyak.*

Considerate (-et), adj. *yang timbang-mnimbang, yang berigat; (of other's feelings) yang mnimbang rasa, yang mnimbang hati.*

Consideration (-ā'shun), s. *hal mmikirkan, etc., see CONSIDER; (respect) hormat; (regard for others) hal mnimbang rasa; (reflection) timbangan, irigatan; (motive, reason) sbab; (compensation, equivalent) balasan; (gift) bayaran kasehan.**

Considering (-ing), conj. *pada hal,* sdang, sbab.*

Consign (kon-sin'), v. t. (transfer, deliver) *srahkan; (send) kirim, hantarkan; (assign, set apart) lntukan.*

Consignee (kon'sin-ē'), s. *yang mnrima kiriman.*

Consigner (kon-sin'er), s. *yang mnjirim, pigirim,* orang yang kirim (B.).*

Consignment (-ment), s. *hal mnjirim, kiriman. Goods on consignment, sambutan dagangan.**

Consist (-sist'), v. i. (be composed of) *di-buat deri-pada, jadi deri-pada, kandong, berisi; (be founded on) datang deri-pada; (be harmonious with) berstuju drgan.*

Consistence (-sis'tens), s. (existence) *k'ada'an; (solidity, firmness) ktgohan; (density) kpktan.*

Consistency (-ten-si), s. (stability) *ktgohan; (harmony, congruity) perstujuan.*

Consistent (-tent), adj. (harmonious) *berstuju, bersama'an.*

Consistory (-to-ri), s. *perkumpolan padri, majlis ktua-ktua.*

Consolation (kon'so-lā'shun), s. *prhiburan.*

Consolatory (kon-sol'a-to-ri), adj. *yang mnghibur, prhibur, prglipur.**

Console (kon-sōl'), v. t. *hibur, lipur* (Jav.).*

Consolidate (kon-sol'i-dāt), v. t. (make solid) *bknkan,* kraskan (B.); (make dense or compact) mampatkan; (unite, combine) satukan, samakan, kumpolkan.*

Consolidate, v. i. *jadi bku,* jadi kras, jadi tgoh.*

Consols (kon'solz), s. *hutaig krajan'an Inggris.*

Consonance (kon'so-nans), s. (in music) *tala;* (congruity) perstujuan.*

Consonant (-nant), adj. (in music) *bertala;* (agreeing) berstuju.*

Consonant, s. *huruf-mati.**

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

- Consort** (kon'sort), s. (companion) *kawan*; (husband or wife) *suami*,* *istri*. In consort, *bersama-sama*, *bersa'ing*.*
- Consort** (kon'sort'), v.i. (associate) *berkawan*, *bersahabat*, *berskutu*.*
- Conspicuous** (kon-spik'u-us), adj. *nyata*; (notable, eminent) *masohor* (Ar. *mashhûr*).
- Conspiracy** (-spir'a-si), s. *pakatan jahat*, *subahat*.*
- Conspirator** (-ter), s. *orang yang berpaket jahat*, *orang subahat*.*
- Conspire** (kon-spîr'), v.i. (plot) *berpaket*, *bersubahat*,* (concur, agree) *berstuju*, *bersama-sama*.
- Constable** (kun'sta-bl), s. (high official) *pgawai*,* (policeman) *mata-mata*, *upas* (N.I.).
- Constabulary** (kun-stâb'u-la-ri), s. *perkumpolan sgala mata-mata*.
- Constancy** (kon'stan-si), s. *kttapan*, *ktgohan*; (fidelity) *stia*.*
- Constant** (-stant), adj. (not changing) *tunak*,* (continuous) *ju-joh*,* (permanent) *ttap*, *kkal*; (steadfast) *kukoh*,* *tgoh*; (faithful) *stia*.* Also negatively, *tiada berubah*, *tiada berhniti*, *tiada brenti* (B.), *tiada putus*.
- Constantinople** (kon'stân-ti-nô'pl), s. *Stambul* (Turk. *îstânbul*), *Kustantînah* (Ar.).
- Constantly** (kon'stant-li), adv. *sn-tiasa* (Sk.), *slalu*, *malar*,* *s-me-mary*,* *nyilarok*.*
- Constellation** (kon'stel-lâ'shun), s. *gugusan bintang*,* *klompok bintang*.
- Consternation** (-ster-nâ'shun), s. *dahshat* (Ar.), *hebat* (Ar. *haibat*).
- Constipate** (kon'sti-pât), v.t. (stop up) *sumbat*, *timbus*, *kambus*,* (of the bowels) *smblit*.
- Constipation** (-pâ'shun), s. *kurang lawas*, *kurang jalan*,* *smblit*, *payah k-surgai*.*
- Constituent** (kon-stit'u-ent), s.
- (component part) *bhagian*, *anasir* (Ar.).
- Constituent**, adj. *yang mnjadikan*, *yang mnntukan*.
- Constitute** (kon'sti-tût), v.t. (establish, make up) *jadikan*, *adakan*; (appoint) *ntukan*, *argkat*.
- Constitution** (-tû'shun), s. (act of constituting) *hal mnjadikan*, etc., as above; (state of being) *k'ada'an*; (physical qualities) *sifat* (Ar.), *pri tuboh*,* *hal badan*; (temperament) *tabi'at*; (principles of government) *k'ada'an prentah*.*
- Constitutional** (-al), adj. (of body) *deri-pada sifat* (Ar.), *ber-lmbaga*,* (of temperament) *deri-pada tabi'at*; (of government) *deri-pada prentah*, *deri-pada k'ada'an*,* *deri-pada hukum lmbaga*.*
- Constitutionally** (-li), adv. see above.
- Constrain** (kon-strân'), v.t. (secure, hold tightly) *tahan*; (compel, necessitate) *paksa*, *gagahi*,* *krasi*, *kraskan*.
- Constrained** (-strând'), adj. (in manner) *ta'lpas laku*.
- Constraint** (-strânt'), s. *paksa*, *gagah*,* *kkrasan*.
- Constrict** (-strikt'), v.t. *chrut*.*
- Construct** (-strukt'), v.t. (put together) *pasarg*; (make) *buat*, *tu-kargi*,* *bikin* (B.); (build) *bargunkan*, *dirikan*, *tgakkan*,* (arrange) *karang*, *aturkan*.
- Construction** (-struk'shun), s. (the act) *hal mmbuat*, *hal mmbarangkan*, etc., as above; (form, structure) *buatan*, *perbuatan*, *aturan*; (explanation) *knyatâ'an*; (meaning) *arti*, *m'ana* (Ar. *mâna*), *ma na* (B.); see CONSTRUE.
- Constructive** (-tiv), adj. *yang mm-buat*, *yang mntapkan*.
- Construe** (-strôö'), v.t. *trangkan*, *nyatakan*, *artikan*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- Consul** (kon'sul), s. *konsol* (E.), *wakil krama'an*.
Consular (-su-lər), s. *konsol* (a).
Consulate (-let), s. *pangkat konsol*, *tmpat konsol bkerja*.
Consult (kon-sult'), v. i. *berbichara*, *berrunding*,* *berrendeng* (B.), *ber-mashuarat* (Ar.).
Consult, v. t. (ask advice) *minta akhtiar* (Ar. *ikhtiâr*), *minta fikiran*, *minta bichara*; (have regard to) *irgat*. To consult a horoscope, *buka ramal* (Ar.).
Consultation (kon'sul-tā'shun), s. *bichara*, *rundingan*,* *mashuarat* (Ar.).
Consumable (kon-sūm'a-bl), adj. *yang boleh di-blanjakan*, *yang boleh di-habiskan*, *yang boleh di-makan api*.
Consume (kon-sūm'), v. t. (destroy) *rosakkan*, *hanchurkan*; (by fire) *harguskan*; (use up) *habiskan*; (expend) *blanjakan*; (waste) *boroskan*; (eat up) *makan habis*.
Consummate (-sum'met), adj. *smpurna*, *s-habis-habis*, *s-gnap*, *skali*.
Consummate (kon'sum-māt), v. t. (complete, perfect) *smpurnakan*; (achieve) *sampaikan*; (finish) *gnapi*, *habishan*, *sudahkan*, *jlasikan*.
Consummation (-mā'shun), s. *ksm-purna'an*, *prahabisan*, *pnjudahan*.
Consumption (kon-sump'shun), s. (act of consuming) *hal mrosakkan*, *hal mrghayuskan*, *hal mmakan*, etc., see CONSUME; (state of being consumed) *krosak'an*, *ka-haryusan*, etc.; (phthisis) *batok kring*, *batok lo'sun* (Ch. *lōh-sún*).
Consumptive (-tiv), adj. *yang mrosakkan*, *yang mrghabiskan*, etc., see CONSUME; (of phthisis) *kurus kring*.
Contact (kon'takt), s. *pertmuan*, *ksntohan*.* In contact, *kna*, *jamah*, *jjak*.*
- Contagion** (kon-tā'jun), s. *hal mn-jangkit*, *pnjangkitan*.
Contagious (-jus), adj. *berjangkit*.
Contain (-tān'), v. t. (comprise) *kandong*; (have capacity for) *muat*, *berisi*.
Contaminate (-tām'i-nāt), v. t. *chmarkan*,* *najiskan* (Ar.); (morally) *rosakkan*.
Contemn (-tem'), v. t. *chlakan*, *pandang mudah*,* *pandang ta-mata*.
Contemplate (kon'tem-plāt), v. i. *termnorg*, *tfkur* (Ar.).
Contemplate, v. t. (view attentively) *perhatikan*, *amat-amati*,* (meditate on) *fikirkan*, *irgat-irgat*; (purpose, intend) *niatkan*, *kahan-daki**.
Contemplation (-plā'shun), s. *perhatian*, *tfkur* (Ar.); (intention) *niat*, *maksud*.
Contemporaneous (kon-tem'po-rā'-ni-us), adj. *sama masa*, *satu zaman*,* *satu jman* (B.).
Contemporary (-ra-ri), adj. *sama masa*, *satu zaman*,* *satu jman* (B.).
Contemporary, s. *baya*. The contemporary of this man, '*umor-nya s-baya orang ini*'.
Contempt (kon-tempt'), s. (act of despising) *hal mmandang mudah* ;* (state of being despised) *kahina'an*, *kchla'an*, *kkjian*.* Contempt of Court, *mlanggar prentah mah-kamah* (Ar.).
Contemptible (-i-bl), adj. (mean) *hina*, *terhina*; (vile) *kji*.*
Contemptuous (kon-temp'chu-us), adj. *yang mmandang mudah*,* *yang mrghinakan*.
Contend (kon-tend'), v. i. *lawan*, *bertanding* ;* (quarrel) *berklahi*; (fight) *berprang*; (argue) *berbantah*,* *bertrgkar*. To contend against, *lawan*.
Content (-tent'), adj. (satisfied)

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, būrry; fōod, foot, awfool (awful); law, how, oil; thin then.

puas hati; (contented) sudi, ber-knan; (at rest) snang.

Content, v. t. (satisfy) *puaskan, chukopkan, pada'i,* (please) per-knankan, sudikan; (quiet) snang-kan.*

Content, s. (rest of mind) *ksnarg-an; (satisfaction) kpuasan hati.*

Content (kon'tent), s. (that which is contained) *isi, muatan. Table of contents, isi kitab, fahrasat* (Ar. fihirist). Contents of a letter, buni surat, isi surat.*

Contented (kon-tent'ed), adj. *ber-knan, sudi, snang.*

Contention (-ten'shun), s. *per-lawanan, perkalahian, pertikaran, perbantahan;* see CONTEND.*

Contentious (-shus), adj. *yang suka mlawan, bantahan.**

Contentment (-tent'ment), s. (rest of mind) *ksnargan; (satisfaction) kpuasan hati.*

Conterminous (-ter'mi-nus), adj. *yang sama satu simpadan, ber-dempet.**

Contest (kon-test'), v. t. *lawan, larggar; (by argument) bantah-kan;* (by law) d'awa.*

Contest, v. i. *berlawan, berglut,* beradu, bertanding.**

Contest (kon'test), s. *perlawanan, pertandingan,* perglutan,* per-bantahan,* d'awa'an; see above.*

Context (kon'tekst), s. *perkata'an yang berdamping,* perkata'an hu-bungan; (text) nas (Ar. nass).*

Contiguous (kon-tig'u-us), adj. *bertmu, berdamping,* berdempet,* rapat dyan.*

Continence (kon'ti-nens), s. *hal mnahani diri, pri mnahankan naf-su.*

Continent (-nent), adj. *yang mnahani diri.*

Continent, s. *bnu'a.**

Contingency (kon-tin'jen-si), s. *perkara yang boleh jadi.*

Contingent (-jent), adj. (possible) *yang boleh jadi; (dependent) ber-gantong k-pada.*

Contingent, s. *perkara yang boleh jadi; (of troops) bhagian, pasok-an.*

Continual (-u-al), adj. *kkal, ttap, malar,* tiada berhnti, tiada brenti (B.), tiada putus.*

Continually (-li), adv. (without cessation) *sntiasa (Sk.), sdiakala (Sk.), malar,* ta'sudah-sudah, memang; (in repeated succession) berlalu-talu.**

Continuance (-ans), s. (permanence) *kkal, kttapan, perkanjang-an.**

Continuation (-ā'shun), s. (act of continuing) *hal miy'kalkan; (state of continuing) hal berkanjang,* k-ttapan; (prolongation) hal mman-jarkan, hal miyambori; (supplement) sambongan, pnambahsan.*

Continue (kon-tin'ū), v. i. (remain) *tinggal; (endure, last) k-kal; (go on in spite of difficulties) landa,* (be steadfast, persist) ttap, karar (Ar.); (run on) trus, langsung, malar.* To continue doing, llarkan.**

Continue, v.t.(protract in duration) *lanjutkan, panjarkan, kkalkan; (add to in length) panjangkan, tambah; (suffer to remain) ting-galkan; (keep on) slalukan, talukan.**

Continued (-ūd), adj. *kkal, tiada berhnti, tiada brenti (B.), trus, bertalu-talu,* slalu.*

Continuous (-u-us), adj. *tiada ber-sla,* tiada putus.*

Contort (kon-tort'), v. t. (the face) *erutkan, bergutkan; (the body) gliatkan,* liokkan.**

Contortion (-tor'shun), s. *hal mgerutkan, etc., as above.*

Contour (kon'tōōr or kon-tōōr'), s.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

baris di pta yang menyatakan tinggi rendah tanah.

Contraband (kon'tra-bänd), s. *barang larangan*.

Contract (kon-träkt'), v. t. (draw together, as a flower) *kunchupkan*; (reduce, lessen) *kecilkan*, *smpitkan*; (wrinkle) *kdutkan*,* *krutkan*; (shrink) *kehut*; (bring on, acquire) *dapat*.

Contract, v. i. (draw together, as a flower) *kunchup*; (wrinkle, of the face) *berkrut*; (of cloth or paper) *kdut*; (shrink) *kehut*.

Contract (kon'träkt), s. *perjanjian*, *kontrek* (E.); (monopoly) *pajak*.

Contraction (kon-träk'shun), s. (act of contracting) *hal mngunchupkan*, *hal mngchilkan*, etc., as above; (state of being contracted) *ksmpitan*, *hal kunchup*, *hal berkrut*.

Contractor (-ter), s. *pmbororg*, *orang yang membuat kerja bororg*.

Contradict (kon'tra-dikt'), v. t. *lawan kata*, *bantahi*,* *bargkarg* (Jav.).

Contradict, v. i. *sargkal*.

Contradiction (-dik'shun), s. (denial) *pnjargkalan*; (gainsaying) *bantahan**; (inconsistency) *perbentahan*,* *perslisehan*, *perbeza'an* (Sk.).

Contradictory (-dik'to-ri), adj. (denying) *yang mnjargkal*; (opposing) *yang mmantahi*,* (mutually contradicting) *mlawan-lawan*, *berslisch*, *berbeza* (Sk.), *berlainan*.

Contradistinction (-dis-tingk'-shun), s. *klainan*, *perbandirgan*.

Contriwise (-ri-wiz), adv. *bersalahan*, *balek* (B.).

Contrary (-xi), adj. (adverse, of wind) *sakal*,* *di muka*; (in opposition) *muntarg*; (repugnant,

opposed to) *mlawan*, *bersalahan*, *ta'stuju*.

Contrary, s. *klainan*. On the contrary, *bersalahan*, *berlainan*, *mlainkan*, *balek* (B.). To the contrary, *lain maksud*, *lain pihak*.*

Contrast (kon-trast'), v. t. *banding*, *bandingkan*.

Contrast (kon'trast), s. (state of being contrasted) *perbandirgan*; (dissimilarity) *perbeza'an* (Sk.), *bersalahan*.

Contravene (kon'tra-vēn'), v. t. *lawan*, *laiaggar*, *salahi*, *lalui*.*

Contravention (-ven'shun), s. *hal mlawan*, *hal mnjalahi*.

Contretemps (koN'tr-tan'), s. (unfortunate occurrence) *kmalangan*; (impediment) *aral** (Ar. 'aradl), *gndala* (Sk.).

Contribute (kon-trib'üt), v. t. *bri*, *yurangkan**

Contribute, v. i. (give a share) *bhagi*; (assist) *bantu*, *tolong*. To contribute to, *bawa*, *datarkan*.

Contribution (kon'tri-bū'shun), s. *bhagian*, *pertolongan*; (gift) *pm-brian*; (subscription) *yuran*,* *te'yān* (Ch. thēh-iēn); (obligatory tax for the poor) *zakat** (Ar. zakât).

Contributor (kon-trib'ü-ter), s. *yang mmibri*, *yang mmbri te'yān*, *yang mmbri yuran*,* (to a newspaper) *pnjurat*.*

Contrite (kon'trit), adj. *bertobat*, *ssal*.

Contrition (kon-trish'un), s. *tau-bat*, *kssalan*.

Contrivance (-trīv'ans), s. (artifice) *upaya* (Sk.), *daya-upaya**, 'akal; (device, invention) *reka-an*.*

Contrive (-trīv'), v. t. *upayakan*,* *reka*.*

Control (-trōl'), s. (that which checks) *pnahan*; (authority) *pren-tah*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, eūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Control, v. t. (check, restrain) *ta-han, pgarg, pegarg* (B.), *klola,** (regulate, govern) *prentahkan.*

Controversial (kon'tro-ver'shal), adj. *yang berbantah,* yang berteg-kar.*

Controversy (-ver-si), s. *pérban-tahan,* pertikaran, perslisehan.*

Controvert (-vert), v. t. *bantahi,* bantahkan,* sempangkan.**

Contumacious (kon'tū-mā'shus), adj. *kras-kpala, dgil.*

Contumacy (-ma-si), s. *dgil.*

Contumely (-me-li), s. *chercha* (Sk.), *nsta* (Sk.).

Contuse (kon-tūz'), v. t. (beat together) *tumbok;* (bruise, as fruit) *mmarkan.**

Contusion (-tū'zhun), s. (act of bruising) *hal mnumbok;* (bruise on fruit) *mmor;** (on flesh, dis-coloured) *lbam.*

Conundrum (ko-nun'drum), s. *tkat-ki, puerka.**

Convalescence (kon've-a-les'sens), s. *ksmbohan,* kpulehan.*

Convalescent (-sent), adj. *smboh,* puleh, btah.**

Convene (kon-vēn'), v. i. *berkum-pol, berhimpon.**

Convene, v. t. *kumpolkan, himpon-kan.**

Convenience (-yens), s. (fitness) *kpatutan;* (ease) *ksnaigan;* (convenient time) *waktu lapaig.*

Convenient (-yent), adj. (adapted to use) *patut, layak;** (handy) *snang;* (timely, opportune) *smpat, dapat.**

Convent (kon'vent), s. *rumah orang berkhawlwat* (Ar.) (bagi prem-puan), *rumah rahib prempuan.**

Convention (kon-ven'shun), s. (usage) *'adat;* (meeting) *perkum-polan, majlis;* (agreement) *per-janjian.*

Conventional (-al), adj. (sanctioned by usage) *ber'adat, klaziman*

(Ar.); (agreed upon) *yang di-janji.*

Convergent (-ver'jent), adj. *yang mnuju pada s-tmpat, satu tujuan.*

Converge (-verj'), v. i. *tuju pada s-tmpat, bertmu, bertumpu.**

Conversant (-ver'sant), adj. (intimately associated) *perramah, berramah-ramahan;** (well-informed) *tahu, ahli* (Ar.).

Conversation (kon'ver-sā'shun), s. (intercourse) *perramahan;** (speech) *ptutoran, perchakapan.*

Converse (kon-vers'), v. i. (have intimate intercourse) *ra m a h ;** (speak) *berchakap, bertutor, ber-kata-kata, omong* (N.I.).

Converse (kon'vers), s. (intercourse) *perramahan;** (speech) *ptutoran, perchakapan.*

Converse, adj. *terbalek.*

Conversely (-li), adj. *ganti-ber-ganti.*

Conversion (kon-ver'shun), s. (change) *perobahan;* (change of religion) *hal mmibawa iman* (Ar.).

Convert (-vert'), v. t. (change) *obah;* (turn from one state to another) *balekkan;* (change a person's religion) *masukkan agama;* (exchange) *tukar.*

Convert (kon'vert), s. *oraig yang mmibawa iman* (Ar.), *mu'alaf* (Ar.).

Convertible (kon-vert'i-bl), adj. *yang boleh di-obahkan, yang boleh di-tukar.*

Convex (kon'veks), adj. *mligkoig, bonjol, bergmbol.*

Convey (kon-vā'), v. t. (carry) *ba-wa;* see CARRY for various methods of conveying; (transmit, communicate) *bawa, datangkan, sampaikan;* (transfer, make over, as property) *srahkan, tukar nama.*

Conveyance (-ans), s. (act of conveying) *hal mmibawa, hal miyampaikan,* etc.; (that which conveys)

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- pmbawa, *pnambang*; (vehicle) *k-naikan*,* *krata*; (deed of transfer) *surat mnukar nama*.
- Conveyancer** (-an-ser), s. *loyar* yang membuat *surat mnukar nama*.
- Convict** (kon-vikt'), v. t. (convince of error) *tnplak*, *salahkan*; (pronounce a legal sentence) *hukumkan*, *jatohkan hukum*, *putuskan hukum*, *ltakkan hukum*.
- Convict** (kon'vikt), s. *orang salah*, *orang rantai*,* *orang jel*, *orang tutopan* (N.I.), *banduun* (Hind.)
- Conviction** (kon-vik'shun), s. (act of convincing) *hal mnmplak*; (act of sentencing) *hal mighukumkan*, *kputusan hukum*; (certainty of belief) *yakin** (Ar. *yaqîn*), *kintuan*.
- Convince** (-vins'), v. t. (of error) *tmplak*; (make certain) *yakinkan* (Ar.), *tnukcan*. I was convinced, *terpaku-lah di-dalam hati-ku*.
- Convivial** (-viv'i-al), adj. *bersukaria*,* *berramai-ramaian*.
- Convocation** (kon'vo-kâ'shun), s. *perhimponan*,* *perkumpolan*.
- Convoke** (kon-vôk'), v. t. *paggil berhimpon*,* *himponkan*,* *kumpolkan*.
- Convoluted** (kon'vo-lû-ted), adj. *berblit-blit*.
- Convolution** (-lû'shun), s. *gulungan*, *blitan*.
- Convoy** (kon'voi'), v. t. *hantarkan*, *iringkan*,* *bersa'ig drgan*.*
- Convoy** (kon'voi), s. *hal mighantar-kan*, *hal di-hantarkan*; (fleet or train) *angkatan*,* *kligkapan*,* (escort) *pighantar*, *pigiring*.*
- Convulse** (kon-vuls'), v. t. (contract violently, as muscles) *tgargakan*; (shake) *gonchang*.
- Convulsion** (-vul'shun), s. (disease) *sawan*, *pitam*; (shaking) *gonchangan*; (tumult) *huru-hara*.
- Convulsive** (-siv), adj. *tergonchang*
- gonchang*; (of laughter) *glak-glak*,* *glakak*.
- Cony** (kô'ni), s. *kuchiq blanda*.
- Coo** (kôô), v. i. *pram*,* *kukur*.*
- Cook** (kook), v. t. *masak*; (rice) *tanak*,* (by steaming) *kukus*; (in a double boiler) *lrgat*,* *tim* (Ch.); see also, BOIL, FRY, etc.
- Cook**. s. *juru-masak*,* *tukang masak*, *kuki* (E.), *chompok* (Ch. *tsóng-phò*).
- Cookery** (kook'er-i), s. *'ilmu** *masak*.
- Cool** (kôôl), adj. (moderately cold) *sjok*, *dirgin*,* (lukewarm) *suam*,* (not hot) *kurang panas*; (self-possessed) *ttap hati*; (shady) *tdoh*, *rdop*.
- Cool**, v. t. *sjokkan*, *dirginkan*;* (with a spoon) *tembok*,* (by fanning) *kipaskan*. To cool the head by wetting, *berjaram*.*
- Coolness** (kôôl'nes), s. *sjok*, *dirgin*.*
- Cooly** (kôô'li), s. (labourer) *kuli*; (house cooly) *tukang ayer*.
- Coop** (kôôp), s. (for poultry) *sangkar ayam*, *serkap*.
- Coop**, v. t. (poultry) *sangkarkan*, *serkapkan*; (confine) *pirgit*,* *ku-rong*.
- Cooper** (kôôp'er), s. *tukang tong*.
- Cooperate** (kô-op'er-ât), v. i. *kerja bersama-sama*, *serta'i*,* *bantu*, *tolong*.
- Cooperation** (-â'shun), s. *pmban-tuan*, *pertolongan*.
- Coot** (kôôt), s. *ayam-ayam*.
- Cope** (kôp), v. i. (encounter, meet) *bertmu*; (contend) *lawan*.
- Coping** (kôp'ing), s. *batu kpala tembok*.
- Copious** (kô'pi-us), adj. *banyak*, *lempah*,* *mewah*; (of rain) *lbat*.
- Copper** (kop'per), s. *tmbaga*; *tm-baga merah*; (vessel) *grenseng*. Copper coin, *duit tmbaga*.
- Copperas** (-as), s. *trusi*.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, bürry; fōôd, foot, awfool (awful); law, how, oil; thin then.

Copperplate (-plāt), s. *tmbaga yang di-lukis, surat yang terchap deri-pada tmbaga yang di-lukis.*

Coppice (kop'pis), s. *blukar.*

Copra (kō'pra), s. *nyiur kring,* klapa kring.*

Copse (kops), s. *blukar, gomporg.**

Copulate (kop'u-lät), v. i. *ber-stuboh,* bersatu, berstidor,* s-pertidoran.**

Copy (kop'i), s. (transcript) *tiruan,* salinan;* (individual book) *kitab, s-buah kitab;* as, two copies, *dua buah;* (pattern, model) *tuladan, chontoh;* (manuscript to be printed) *muskah* (Ar.).

Copy, v. t. (transcribe) *tiru,* salin;* (imitate) *turut, ikut.*

Copyist (-ist), s. *nyiru,* pnyalin.*

Copyright (-rit), s. *hak* prgarung atas karanya-nya.*

Coquet (ko-ket'), v. i. *buat-buat kaseh, berchumbu-chumbuan.**

Coral (kōr'al), s. *karang.* Coral reef, *karang;* (running out into the sea) *tajur.** Coral rock, *batu karang.* Branching coral, *karang burga.* Red coral, *merjan,* 'akek* (Ar.). Soft coral (*Alcyonaria*), *burga karang.*

Corbel (kor'bl), s. *batu pnyargga.**

Cord (kord), s. *tali, tali khil.* Umbilical cord, *tali pusat.* Cord for pegtop, *tali alit,* tali gasing* (B.).

Cord, v. t. *ikat, kbat.**

Cordage (kord'ej) s. (Naut.) *tali-tmali.*

Cordial (kor'di-al or kor'jal), s. *barang yang nyukakan hati;* (liqueur) *sopi** *manis* (D. *zoopje* = sip, dram).

Cordial, adj. (hearty) *digan surgoh hati;* (sincere) *tulus;* (tending to cheer) *yang nyukakan hati.*

Cordiality (kor'di-ă'l-i-ty), s. *surgoh hati, ktulusan.*

Cordon (kor'don), s. (badge of

honour) *pita kbsaran:* (line of sentries) *baris pigawal,* banjar pigawal.**

Corduroy (kor'du-roi), s. *kain blu-du berlurah.**

Core (kōr), s. (inner part) *hati, mmpulur;** (if hard, as wood) *tras,** (of a boil) *punat;* (essence, important part) *pati;* (of a mould) *hati achuan.*

Coriander (kō'ri-ăñ'der), s. *ktum-bar.*

Cork (kork), s. *gabus* (properly from the roots of the *pulai* tree); (stopper) *sumbat, pnyumbat, pnyumpil* (Jav.).

Cork, v. t. *sumbat, sumpil,* nyarap.**

Corkscrew (kork'skrōō), s. *pnarek sumbat,* pmbuka botol, skrup-botal* (B.).

Cormorant (kor'mo-rant), s. *itek ayer.*

Corn (korn), s. (on the toes) *blulang jari kaki,* mata ikan;* (on the sole) *bubul.**

Corn, s. (a single seed) *biji, butir;* (cereals in general) *biji-bijian.* In America corn is restricted to maize = *jagorg.*

Corn, v. t. (salt, as meat) *mrg-garam, taroh asin* (B.).

Cornelian (kor-nē'li-an), s. *'akek merah* (Ar.).

Corner (kor'ner), s. (angle) *pn-juru, buchu,* siku;* (of a cloth) *puncha;* (of a mat) *sudut;** (of the eye, outer) *ekor;* (inner) *po-hon;** (of the earth) *hujong;* (a nook) *chrok, sudut.** Corner stone, *batu pnjuru.*

Corner, v. t. *ssakkhan.*

Cornet (kor'net), s. *trompet, slom-pret* (N.I.).

Cornfield (korn'fēld), s. *ladarg, bndang;** (irrigated) *sawah.*

Cornice (kor'nis), s. *burai.**

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, bürüy; fōod, foot, awfool (awful); law, how, oil; thin then.

Cornucopia (kor'nu-kō'pi-a), s. *tandok alamat kemewahan.*

Corollary (kōr'ol-la-ri), s. *turut-an,* barang yang di-shabkan.*

Coronation (kōr'o-nā'shun), s. *k-makota'an* (Sk.).

Coronet (kōr'o-net), s. *makota** *orang baigsawan lain deri-pada raja, makota kchil* (Sk.).

Corporal (kor'po-ral), s. *kopral* (E.). Lance corporal, *las kopral.*

Corporal, adj. (bodily) *badan* (a), *tuboh** (a), *deri-hal tuboh;** (material, as opposed to immaterial) *bernyawa;* (as opposed to spiritual) *berlmbaga.**

Corporate (-ret), adj. (incorporated) *berlmbaga** *digan prentah kraja'an;* (united, general) *berstuju, bersama'an.*

Corporation (-rā'shun), s. *sidang yang berlmbaga,* majlis yang berlmbaga.**

Corporeal (kor-por'i-al), adj. *ber-lmbaga,* beryawa;* see CORPORAL.

Corps (kōr, pl. kōrz), s. (of troops) *pasokan.*

Corpse (korps), s. (human) *mayat, orang mati, juazah* (Ar.).

Corpulence (kor'pu-lens), s. *gmok, kgmok'an, prot bunchit.*

Corpuscle (kor'pus-sl), s. *petak yang halus dalam darah dan sebagai-nya, dzarrat* (Ar.).

Corral (kōr-räl'), s. *kandang, pagar.*

Correct (kōr-rekt'), adj. *btul, bnar, sah, sahih** (Ar. *sahīh*).

Correct, v. t. (make right) *btulkan, baikki, sahkan;* (discipline) *ajar, ajari;** (by advice or warning) *patah;** (counteract, as by medicine) *tawar.*

Correction (-rek'shun), s. (act of correcting) *hal mmbulkan, etc., as above;* (emendation) *kbtulan, sah;* (punishment) *prgajaran, seksa.*

Corrective (-tiv), adj. *yang mm-bulkan, yang mmbaikki.*

Correctness (-rekt'nes), s. *kbtulan, sah.*

Correspond (kōr're-spond'), v. i. (be like, coincide) *bersama'an, berpatutan, sama'i, jadi s-rupa;* (agree) *berstuju;* (by letters) *balas-mimbala surat.*

Correspondence (-ens), s. (congruity) *persama'an;* (agreement) *perstujuan;* (by letters) *hal balas-mimbala surat.*

Correspondent (-ent), s. *piyurat, pmbrita,* mukatib* (Ar.).

Correspondent, adj. *bersama'an, berpatutan, s-rupa, berstuju.*

Corresponding (-ing), adj. *ber-stujuan;* (of words or sounds) *sama bunji;* (of form) *sama rupa;* (of nature) *sama jnis;* etc. Corresponding with, *mnasabah dyan* (Ar.), *berbtulan dyan.**

Corridor (kōr'ri-dor), s. *lorong dalam rumah.*

Corroborate (kōr-ro'b'o-rāt), v. t. (make certain) *tntukan;* (make strong) *kuatkan;* (establish as true) *yakan,* sungsungan, bnarkan.*

Corroboration (-rā'shun), s. *k-tntuan, kbnaran, ksunggohan.*

Corrigible (kōr'ri-ji-bl), adj. *yang boleh di-baikki, yang boleh di-btulkan.*

Corrode (kōr-rōd'), v. t. (eat away) *makan;* (rust) *bri berkarat;* (consume) *habiskan, rosakan.*

Corrode, v. i. *berkarat.*

Corrosion (-rō'zhun), s. *kmakan-an,* karat.*

Corrosive (-siv), adj. *yang mmakan, yang mmbri berkarat.* Corrosive acid, *ayer api.*

Corrugated (kōr'ru-gāt-ed), adj. *beralur-alur,* berlurah.** Corrugated iron, *zeng* (E.), *zing* (E.), *timah sari.*

Corrupt (kōr-rupt'), v. t. (make

putrid) *bri busok*; (vitiate, debase) *rosakkan*; (by bribery) *bri suap*, *'masi** (falsify) *lanchong-kun*.*

Corrupt, adj. (putrid) *busok*; (spoiled, debased) *rosak*, *binasa*; (depraved) *kji*.*

Corruptible (-i-bl), adj. *yang boleh mnjadi busok*, *yang boleh binasa*, *fana** (Ar. *fānā*).

Corruption (-rup'shun), s. (act of corrupting) *hal mmbinasakan*, *hal nirosakkan*, *hal mmbri suap*; (state of being corrupt) *hal mnjadi busok*, *krosak'an*, *kkjian**, *hal mmaikan suap*, see CORRUPT.

Corsair (kor'sār), s. *prompak*, *lannun*.*

Corset (-set), s. *kutaiq** (Jav.), *choli* (Hind.).

Cortege (kor-tāzh'), s. *perarakan*.

Coruscate (kōr'us-kāt), v. i. *berkerlap*.*

Cosmetics (koz-met'iks), s. pl. *urap-urapan*,* substances used as cosmetics are:—*bdak*, *pupor**, *bo-reh*.* To use cosmetics, *berbdak*, *berpupor*.*

Cosmic (koz'mik), adj. *deri-hal sklian 'alam**, *'alam** (a).

Cosmology (koz-mol'o-ji), s. *'ilmu kjadian sklian 'alam*.*

Cosmopolitan (koz'mo-pol'i-tan), adj. *sluroh dunia* (a), *yang tiada mlbehkan satu negri deri-pada yang lain*.

Cosmos (koz'mos), s. *s-qnap 'alam*.

Cost (kawst or kost), v. i. (require an expenditure) *datargkan blanja*; (cause a loss) *bawa rugi*, *sbabkan rugi*.* To cost one's life, *sbabkan mati*.* It costs \$10, *herga-nya s-puloh ringgit*. It cost me \$10, *sahya sudah bli s-puloh ringgit*.

Cost, s. (amount charged or paid) *herga*; (expense) *blanja*, *orgkos* (N.I.) (D. *onkosten*); (loss, detriment) *rugi*. It will not re-

pay the cost, *tiada pulang modal*. Cost price, *herga bli*.

Costive (kos'tiv), adj. *kurang jalan*, *kurang lawas*, *smblit*.

Costiveness (-nes), s. *smblit*.

Costly (kawst'li or kost'li), adv. (of great cost) *bsar herga-nya*; (expensive) *mahal*; (precious) *indah*.

Costume (kos'tüm or kos-tüm'), s. *pakaian*. A complete costume, *praiggū**, *persalinan*.*

Cosy (kō'zi), adj. (sheltered) *tdoh*; (convenient) *snarg*.

Cot (kot), s. (hut) *pondok*, *tratak*/* (bed) *tmpat tidor kchil*.

Cottage (kot'tej), s. *rumah kchil*.

Cotter (-ter), s. (wedge) *baji*.*

Cotton (-tn), s. (cultivated, from *Gossypium herbaceum*) *kapas*; (from *Eriodendron anfractuosum*) *kapok*; (from *Trevesia sundaica*) *kabu-kabu**, (cloth) *kain kapas*; (unbleached) *kain blachu*, *kain mutah*/* (prints) *kain chit*, *kain chita*; (thread) *bnarg*, *buang kapas*. Cotton wool, *kapas*.

Couch (koweh), s. (bed) *tmpat tidor*, *katil**, *ranjang*, *gta* (Sk.), *kaus** (E.).

Couch, v. i. (lie concealed) *hndap*, *ndap*, *mgndap* (B.).

Cough (kof), s. *batok*; (as a sign) *daham*. Whooping cough, *batok rjan**, *batok llah*, *batok sisek*.*

Cough, v. i. *batok*, *berdaham*. To cough up phlegm, *kahak*.

Could (kood), v. i. *boleh*, *dapat*/* *smpat*: see ABLE.

Coulter (kōl'ter), s. *nayam*.*

Council (kown'sil), s. (assembly) *majlis*, *mashuarat* (Ar.), *ijm'a* (Ar.); (act of deliberating) *bi-chara*, *mashuarat* (Ar.).

Councillor (-ler), s. *sidarg majlis*, *ahli mashuarat* (Ar.)

Counsel (-sel), v. t. *bicharakan*, *nasihatkan**, *bri nasihat*.*

Counsel, s. (consultation) *bichara*;

āte, ask, ām, final, cāre, car, cārry; īeve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, söre, sort, sörry; üse, us, minus, cüre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

(advice) *nasihat*,* *bichara*, *shur* (Ar.); (purpose, design) *ka-handak*, *maksud*; (secret purpose) *rahsia*; (legal adviser) *pmbichara*, *pnolong bichara*, *pguan*.* To keep counsel, *simpan raha*. To take counsel, *berbichara*, *berrunding*,* *berrondeng* (B.).

Counsellor (-ler), s. *pmbichara*.

Count (kownt), s. (reckoning) *bilangan*, *hitungan*; (charge, allegation) *tuduhan*,* *d'awa'an*.

Count, v. t. (enumerate) *bilang*, *hitung*, *kira*, *reken* (N.I.) (D.), *hisab** (Ar. *hisáb*); (impute, ascribe) *bilangkan*; (esteem, reck-on) *bilangkan*, *kirakan*. To count on, *harap*. It does not count (in games), *ta'achi*,* *ta'pakai* (B.).

Count, s. pangkat orang bargsawan di Eropah = EARL, q. v.

Countenance (kown'te-nans), s. (appearance) *rupa muka*; (face, features) *muka*, *paras*,* *wajah* (Ar.), *durja* (Sk.). Out of countenance, *tersipu-sipu*.

Countenance, v. t. (approve, favour) *bnarkan*, *perknangkan*; (aid) *bantu*, *tolorg*.

Counter (-ter), s. (one who counts) *pmbilang*; (in games) *pi* (Ch.).

Counter, adj. (opposite) *berhadapan*, *yarg bertntang*; (adverse) *yarg mlawan*.

Counteract (kown'ter-äkt'), v. t. (act in opposition) *lawan*; (hinder) *tgah*, *rintang*.* (neutralise, by charms or medicine) *tawar*, *tawari*.*

Countercharm (-charm), s. *pna-war*.

Counterbalance (-bäl'ans), v. t. *samakan brat*, *balas timbangan*, *per-timbalkan*.*

Counterfeit (-fit), v. t. (imitate) *tiru*,* *srupakan*, *samakan*; (forge) *lanchorgkan*,* *palsukan*.

Counterfeit, adj. (by imitation)

tiruan,* (feigned) *pura-pura*; (forged) *lanchong*,* *palsu* (Port.). Counterfeit coin, *wang palsu*, *wang lanchorgan*.*

Counterfoil (-foil), s. *kratan rasit* atau *chek yang tiuggal di buku*.

Counterirritant (-ir'ri-tant), s. (fomentation) *tuam*.

Countermand (-mand'), v. t. *batalkan hukum*, *batalkan psan*.

Countermine (-mīn'), v. t. (fig.) *batalkan dryan smbunyi*, *lawan diam-diam*.

Counterpane (-pān), s. *chadar* (Hind.), *spre* (N.I.) (D. *sprei*).

Counterpart (-part), s. *sama*.

Counterpoise (-poiz), s. *timbalan*.* In counterpoise, *bertimbalan*.*

Countersign (-sīn), v. t. (endorse) *mnduakan tanda targan*.

Countersign, s. (signature) *tanda targan yang kdua*; (watchword) *smboyan** *rahsia*.

Countervail (-vāl'), v. t. *timbal*.*

Countinghouse (kownt'ing-hows), s. *opis* (E.), *kantor* (D.) (N.I.)

Countless (-les), adj. *tiada terbilang*, *tiada tpermanai**, *tiada terhisabkan* (Ar.).

Country (kun'tri), s. (region, very large) *bnua**, (smaller) *negri*, *tanah*; (rural region) *dusun**, (inhabitants, the public) *isi negri*.

Country, adj. (rural) *dusun*; (rustic, unpolished) *ulu*, *hutan*.

Countryman (-man), s. (compatriot) *orang s-negri*; (a rustic) *orang dusun*,* *orang bukit*.

County (kown'ti), s. *da'irah* (Ar.), *jajahan*,* *desa* (N.I.).

Couple (kup'l), s. (two of the same kind) *pasaig*, *jodoh*; (married persons) *klamin**, (if united or contiguous) *bandong**, (as two widths of a sarong) *kampoh*.*

Couple v. t. (tie) *tambat*; (join) *hubong*, *jodohkan*, *samborg*; (as railway carriages) *kait*.

Couplet (kup'let), s. *sloka*,* *pantun*.

Coupling (-ling), s. *sambongan*, *hubungan*.

Coupon (kōō'pon or kōō'pon), s. *teket* (E.), *karchis* (N.I.) (D. *kaartjes*).

Courage (kūr'ej), s. *brani hati*, *k-branian*.

Courageous (kūr-ā'jus), adj. *brani*, *perkasa* (Sk.), *gagah*.

Courier (koo'ri-er) s. *pnuroh*, *suruhan*.

Course (kōrs), s. (progress) *perjalanan*, *playeran*; (path traversed) *jalan*; (direction of motion) *tujuan*; (if straight) *lqat*,* (procedure, behaviour) *laku*,* *klakuan*; (series of actions) *gilir*,* (part of a meal) *sajian*, *hidangan*,* (layer of masonry) *susun*, *tindan*,* (pl. the menses) *datang bulan*, *hedl** (Ar. *haidl*). In course, *berturut-turut*, *bergilir-gilir*.* Of course, *tntu*, *nschaya* (Sk.), *psti*, *pasti* (B.), *memang*.

Course, v. t. *buru*.

Course, v. i. *lari*.

Court (kōrt), s. (yard) *halaman*, *kompaun* (E.); (palace) *istana*; (retinue of king) *orang dalam*,* (of justice) *tm pat bichara*, *mahkamah* (Ar.), *kot* (E.); (judicial assembly), *majlis bichara*; (a judge) *hakim*. Supreme court or high court, *mahkamah bsar*,* *kot bsar*, *kantor bsar* (N.I.).

Court, v. t. (seek to gain favour) *ambil hali*; (woo) *chumbu*,* (seek to obtain) *chari*.

Courteous (ker'ti-us), adj. *berbhasa*, *beradab* (Ar.).

Courtesan (ker'te-zān), s. *sundal*, *prempuan jahat*, *prempuan jalang*, *lonteh* (N.I.).

Courtesy (-si), s. *bhasa*, *adab* (Ar.).

Courtesy (kert'si), v. i. *rndahkan diri mmibri hormat*.

Courtier (kōrt'yer), s. *orang dalam*.

Courtly (-li), adj. *berbhasa*, *chara bhasa*.

Court-martial (kōrt'mar'shal), s. *majlis bichara bagi soldado*.

Courtship (-ship), s. *chumbu-chumbuan*,*

Court-yard (-yard'), s. *halaman*, *kompaun* (E.).

Cousin (kuz'n), s. *saudara*. First cousin, *saudara s-pupu*. Second cousin, *saudara dua pupu*.

Cove (kōv), s. *tlok kchil*, *suak*,*

Covenant (kuv'e-nant), s. *perjanjian*, *wa'ad* (Ar.). The covenant of marriage, *'akad nikah* (Ar.).

Covenant, v. i. *berjanji*, *ber'akad* (Ar.), *berwa'ad* (Ar.).

Cover (kuv'er), v. t. (gen.) *tutop*; (with a cover or cloth) *tudong*; (with a hollow vessel) *surjkop*, *serkop*; (with something flat) *tkap*; (overlay) *salut*,* *turap*,* (wrap) *balut*, *sampul*,* *ulas*,* (with clouds or dew) *saput*,* (with mats or cloth) *bokot*,* (with a blanket) *slimutkan*; (completely) *sluborg*, *kluborg*,* *litop*,* (with water or light) *liput*,* (conceal) *smbunyikan*; (protect) *lindorg*.

Cover, s. *tutop*, *tudong*, *balut*, *sampul*.* See above.

Covering (-ing), s. *tutop*, *tudong*, *pnutop*.

Coverlet (-let), s. *slimut*, *chadar* (Hind.).

Covert (kuv'ert), adj. *sulit*,* *bersmbunyi*, *glap*, *samar*,* *bersamar*,*

Covet (-et), v. t. (desire earnestly) *berkahandak*, *irjin*, *rindu*; (in a bad sense) *tam'a** (Ar. *tam'a*), *tmahak* (B.), *loba*,*

Covetous (-us), adj. *tam'a* (Ar.), *tmahak* (B.), *loba*,*

Covetousness (-nes), s. *tam'a*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- (Ar.), *tmahak* (B.), *loba*,* *k-inginan*, *dhagi*.*
- Covey** (*kuv'i*), s. *prgraman*, *prindun*.*
- Cow** (*kow*), s. *lmbu btina*.
- Cow**, v. t. *bri takot*, *takoti*,* *bacholkan** *hati*, *kchilkan hati*.
- Coward** (*kow'erd*), s. *pnakot*, *bachol*.*
- Cowardice** (-is), s. *ktakotan*, *k-bacholan*.*
- Cowardly** (-li), adj. *pnakot*, *bachol*.*
- Cower** (*kow'er*), v. i. (crouch) *tundok*, *'ndap*, *hndap*, *mrgndap* (B.); (quail) *bachol*.*
- Cowherd** (-herd), s. *gombala lmbu*.
- Cowl** (*kowl*), s. *tudong kpala pada baju kllavar*,* (of a chimney) *tudong chororg*, *tudong smprong*.* Ventilating cowl, *pnarggok argin*.*
- Cowrie** (*kow'ri*), s. *bia*.*
- Coxcomb** (*kok's'kōm*), s. (dandy) *psolek*,* *orarg antun*,* *orarg ber-solek* (B.).
- Coxswain** (*kok's'n*), s. *srarg*, *juru-mudi*, *tekong* (Ch. *tai-kong*).
- Coy** (*koi*), adj. *malu*, *tersipu-sipu*.
- Cozen** (*kuz'n*), v. t. *tipu*, *perdayakan*,* *kichu*.*
- Cozy** (*kō'zi*), adj. (sheltered) *tdoh*; (comfortable) *snang*.
- Crab** (*krāb*), s. *ktam*, *kpiting*. King crab, *blangkas*. Hermit crab, *umarg-umarg*.* Land crab, *hudang gtak*.
- Crabbed** (*krāb'bed*), adj. *prigus*.*
- Crack** (*krāk*), v. i. (burst open) *blah*, *rkah*, *merkah*; (break without separating) *rtak*; (make a sharp sound) *rak*,* *rap*, *krtok*,* *krpak*, *krpok*; (as a whip) *berdtas*. see CRACK, s.
- Crack**, v. t. *blah*, *blahkan*, *chkah*,* *rkhakan*,* *merkahkan*, *rtakkhan*.
- Crack**, s. (fissure) *chlah*, *chlak* (B.); (split) *blah*, *rkah*; (without opening) *rtak*; (the sound)

- rap*, *rak*,* *drap*,* *krup*,* *lkap*,* *llop*, *srak-srek*,* *lus*.
- Cracked** (*krākt*), adj. (crazy) *kpala argin*, *s-trgah tiang*,* *ksasar-an*.
- Cracker** (*krāk'er*), s. (fireworks) *ptas*, *merchun*; (biscuit) *biskut* (E.), *roti kalirg* (N.I.).
- Crackle** (-kl), v. i. *krtak-krtek*, *k-rrpak-krpok*.
- Cradle** (*krā'dl*), s. *buai*,* *buaiyan*,* *bo-bue* (B.), *ayunan*;* (with up and down motion) *buai ber'njut*;* (of a sarong) *dondang*, *bo-bue kain* (B.); (hung from the roof) *'ndlul*,* (place of origin) *tmpat asal*.
- Craft** (*kraft*), s. (skill) *kpandaian*; (manual art) *utas*,* *pertukangan*, *pncharian*; (cunning) *cherdek*, *'akal*; (Naut.) *prahu*, *kapal*.
- Craftsman** (*krafts'man*), s. *tukang*, *utas*.*
- Crafty** (*kraft'i*), s. *cherdek*, *panjang*, *'akal*.
- Crag** (*krāg*), s. *batu bsar yang ter-jojol di atas gunung*.
- Cram** (*krām*), v. t. (force in) *asak*, *padat*,* (fill with food) *knnyarg-kan*; (force food into a child's mouth) *jjalkan*.*
- Cramp** (*krāmp*), s. (clamp) *pnchig-kam*,* *prgipit*; (of the muscles) *kantu*,* *simpol bigkarong*,* (of the stomach) *snak*, *mulas prot*, *rrgat*.*
- Cramp**, v. t. (confine, contract) *ssakkhan*; (restrain) *tahankan*; (hold with a cramp) *apit*,* *chrg-kam*.
- Crane** (*krān*), s. (the bird) *burong klabu*,* *burong jnjarg*,* (machine) *tombak sagarg*.*
- Crane**, v. t. (stretch out, as the neck) *jnjargkan*,* *hulor*.
- Cranium** (*krā'ni-um*), s. *trgkorak*, *batu kpala*, *tmpurong*, *jmalia* (Sk.).
- Crank** (*krāngk*), s. *pmutar*, *ergkol* (L.).
- Crank**, adj. (Naut.) *oleny*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- Cranny** (krān'ni), s. *chlah, chrok.*
- Crash** (krāsh), v. i. (sound of explosion) *dntam, dntom*; (of falling house) *gmntam,** (of weapons) *gmurencheng;** (of dishes) *krang-kroig,** (of falling tree) *kerpak;* (of loud thunder or voice) *ptir, mmfir.**
- Crash**, s. (sound) see above; (ruin) *krosak'an, kbinasa'an.*
- Crate** (krāt), s. (large basket) *kran-jarg*; (protective framework) *sa-roig.*
- Crater** (krā'ter), s. *kawah gunong berapi.*
- Craunch** (krawnch), v. t. *kerkap-kerkop.*
- Cravat** (kra-vāt'), s. *tali lehir, dasi* (N.I.) (D. *dasje*).
- Crave** (krāv), v. t. *pohonkan,* min-ta saigat*; (long for) *rindu, irgin*; (of pregnant women) *idam,* mig-idam* (B.).
- Craven** (krā'vn), adj. *pnakot, bachel.**
- Craving** (krāv'ing), s. *kirginan*; (for opium, alcohol, etc.) *ktageh.*
- Crawl** (krawl), v. i. (of animals) *jalar,* rayap, mrayap* (B.), *lata*; (as children, on all fours) *rung-kak*; (as a mass of maggots) *ger-mut.*
- Crayfish** (krā'fish), s. *udang karang,* undang gtak.**
- Crayon** (krā'un), s. *kapur blanda panchawerna.**
- Craze** (krāz), v. t. *hilangkan 'akal, bingongkan.*
- Craze**, s. (infatuation) *chondong hati, kahandak, slap.**
- Crazy** (krā'zi), adj. (weak, shaky) *burok*; (demented) *kpala argin, gila bhasa,* iigatan ta'ttap, stigah tiang;** (infatuated) *slap.**
- Creak** (krēk), v. i. *berkiutⁿ, kiam-kiutⁿ, kernyat-kernyut,** (of oars) *drap-drup.**
- Cream** (krēm), s. *kpala susu.*
- Crease** (krēs), s. (wrinkle) *krut*, (in the skin) *ktak,* rtak*; (mark of fold) *bkas lipat.*
- Crease**, v. t. *krutkan, kdutkan*; (crumple) *gumalkan.**
- Create** (kre-āt'), v. t. *jadikan, adakan.*
- Creation** (kre-ā'shun), s. *kjadian*; (created things) *makhlok* (Ar.).
- Creative** (-tiv), adj. *yang tahu mrg-adakan,* yang boleh mnjadikan.*
- Creator** (-ter), s. *pnjadi,* yang mn-jadikan, khalik* (Ar.).
- Creature** (krē'chur), s. *makhlok* (Ar.), *khalayak* (Ar.). A poor creature (spoken in pity) *hamba Allah.*
- Credence** (krē'dens), s. *perchaya, harap.*
- Credentials** (kre-den'shalz), s. pl. *surat knyata'an, surat kbnaran, su-rat ktraigan.*
- Credible** (kred'i-bl), adj. *kper-chaya'an, yang boleh di-perchaya.*
- Credit** (-it), s. (trust, confidence) *perchaya, harap*; (merit) *jasa* (Sk.), *pahala*; (in commerce) *piutang.**
- Credit**, v. t. (believe, trust) *harap, perchaya*; (in bookkeeping) *tolak hutang, potong hutang, piutangkan.**
- Creditable** (-a-bl), adj. (praise-worthy) *yang terpuji*; (bringing credit) *yang mmbri jasa* (Sk.); (honorable) *kahormatan, yang patut di-hormati.*
- Creditor** (-er), s. *orang berpiutang.**
- Credulity** (kre-dū'li-ti), s. *perchaya yang bukan-bukan.*
- Credulous** (kred'u-lus), adj. *yang lkas perchaya.*
- Creed** (krēd), s. (confession of faith) *pnjakuan iman* (Ar.), *shahadat* (Ar.); (faith, religion) *iman* (Ar.), *agama.*
- Creek** (krēk), s. *tlok, suak,* anak surgai.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ḥld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awf'l); law, how, oil; thin then.

Creep (krēp), v. i. (of animals) *rayap, mrayap* (B.), *lata*; (as snakes) *jalar*,* (as lizards) *mbiawak*; (as children, on all fours) *rargkak*; (move slowly) *rakap*,* (stealthily, as a tiger) *jlanak*,* (as plants or vines) *jalar*,* *rayap, lata, lilit*.

Creeper (krēp'er), s. (plant) *akar, tanaman yang menjalar*.

Creepiness (-i-nes), s. *sram, smut-smutan, gli-gman*,* *gli-gmam* (B.).

Creese (krēs), s. *kris*.*

Cremate (kre-māt'), v. t. *bakar mayat*.

Cremation (-mā'shun), s. *hal mm-bakar mayat*.

Creosote (krē'o-sōt), s. *pati minyak kayu*.

Crepe (krāp), s. *kain stra berkdut; (Japanese) kain Jpun; (Chinese) jo'seⁿ* (Ch. jiāuⁿ-se).

Crescent (kres'sent), s. *lnghorgan* bulan. The Star and Crescent, bulan bintang*.

Cress (kres), s. water-cress, *smarggi*,* *skti*.*

Crest (krest), s. (tuft) *jambul*; (artificial) *tajok*,* (of feathers, erectile) *chntong*,* (comb of a cock) *balong*,* *jerger* (Jav.), *jingga* (B.); (summit of a hill) *merchu*,* *kmunchak*; (heraldic) *'alamat orang bargsawan*.*

Crestfallen (krest'fawl'en), adj. *sndu*,* *bachol*.*

Crevice (krev'is), s. *chlah, chlak* (B.).

Crew (krōō), s. (assemblage) *kum-polan orang*; (of a ship) *awak*,* *prahu, anak prahu*.

Crib (krib), s. (manger) *palorgan*,* *lawak-lawak*,* (child's bed) *tmpat tidor kchil*.

Crib, v. t. (confine) *kurom*; (cramp) *smpitkan, asakkan*; (piller) *choket*.*

Crick (krik), s. *kantu*,* *simpol bry-karong*.*

Cricket (krik'et), s. (the insect) *chigkadok*; (the game) *main krikkit* (E.).

Crier (kri'er), s. *pnyru*,* *tukang triaka* (B.).

Crime (krīm), s. (violation of law) *dosa, ksalahan*; (iniquity) *kjahatan*.

Criminal (krim'i-nal), s. *orang salah*.

Criminal, adj. (guilty of crime) *berdosa*; (relating to crime) *derihal dosa, jnayah* (Ar.).

Crimp (krimp), v. t. (make wavy) *ikalkau*,* (entrap, as sailors or coolies) *chari klasi atau kuli drgan tipu, larikan kuli*.

Crimson (krim'zn), adj. *kirmizi* (Ar.); (of the face) *merah padam*.

Cringe (krinj), v. i. *tundokkan diri*, (abase one's self) *rndahkan diri*.

Crinkle (kring'kl), v. i. (in twists) *berblit*; (in wrinkles) *berkdut, berkrut*.

Cripple (krip'pl), s. (lame) *orang tempang*; (maimed) *orang kodorg, orang kudorg* (B.).

Cripple, v. t. (maim) *kodongkan*, (weaken) *lmahkan*.

Crisis (krī'sis), s. (in disease or danger) *kmlut*,* (decisive moment) *sa'at yang smpurna*.*

Crisp (krisp), adj. (curly) *kriting*; (of cooked food) *garing, rargup, kersai*,* *pulan*.*

Crisp, v. t. *kritingkan, garingkan*, as above.

Crisscross (kris'kros), adv. *lintang-pukang, silang-mnjilang*.

Criterion (krī-tér'i-un), s. (established rule) *kanun* (Ar.); (measure, standard) *kadar* (Ar.).

Critic (krit'ik), s. (reviewer) *pnylidek*,* *prgcham*,* (one who censures) *pnchla*.

âte, ask, âm, final, câre, ear, cârry; ēve, hen, recent, mâre, her, ferry; îce, it, fire, mirror; öld, not, connect, sôre, sort, sôrry; üse, us, minus, cûre, injure, hûrry; fôöd, foot, awfool (awful); law, how, oil; thin then.

Critical (krit'i-kal), adj. (able to judge) *yang tahu bezakan* (Sk.); (careful in judgment) *pandai mylidek*,* (fault finding) *pnchla*; (at a crisis) *pada sa'at** *yang sm-purna*; (in disease) *pada kmlut*,* (dangerous) *berbahaya*.

Criticize (-siz), v. t. (examine as a critic) *chamkan*; (find fault with) *chlā*.

Criticism (-sizm), s. *prgchaman*,* *khchla'an*; as above.

Critique (kri-tēk'), s. *prgchaman*.*

Croak (krōk), v. i. (as frogs) *krok*,* (grumble) *bersurgut*, *rotok*.*

Croaker (krōk'er), s. *orang bersurgut*.

Crochet (kro-shā'), s. *kaitan*.

Crockery (krok'er-i), s. (glazed) *pioggan-maigkok*; (unglazed) *priok-blarga*; (broken) *tmbekar*.*

Crocodile (-o-dil), s. *buaya*. Crocodile tears, *mnargis pura-pura*.

Crone (krōn), s. *orang tua* (prempuan).

Crony (krō'ni), s. *handai*,* *sahabat yang rapat*, *sobat-ande* (B.).

Crook (krook), s. (curve, hook) *kalok*,* *prgait*; (rod with hook at the end) *ganchu*; (for driving elephants) *chargkok*,* *kusa* (Sk.); (an artifice, trick) *'akal*.

Crook, v. i. *berkalok*.*

Crooked (krook'ed), adj. (not straight) *beigkok*, *erut*; (of a sarong) *penchong*.* Crooked business, *kerja tipu*.

Croon (krōōn), v. i. *kidong*,* *mrgidong*.*

Crop (krop), s. (of a bird) *tmbolok*; (of grain) *perhuma'an*,* *pnuai'an*,* (of fruit) *ptek'an buah*, *buah-buahan*.

Crop, v. t. (cut the ends off) *pangkas*,* (browse) *gaggut*,* (the hair as punishment) *ragas*.

Croquette (kro-ket'), s. *katlit* (E.), *bragadel* (D. *frikkadel*) (N.I.).

Cross (kros), s. (gibbet) *kayu berpalang*,* *pnudpaing*,* *salib** (Ar. *salib*); (the sign) *parykah*; (badge) *bintang*.

Cross, adj. (transverse) *lintang*, *silang*; (ill-tempered) *marah*, *mradarang*, *rajok*, *mrajok* (B.), *rgus*,* *jauh hati*,* *kcil hati*.

Cross, v. t. (lay athwart) *lintangan*; (traverse) *lalui**, *lintas*; (pass over a road or river) *sbrang*; (thwart) *lintangi*.* To cross out, *parykah*, *parangkan**, *bunon*. To cross the arms, *plok tuboh**, *plok tangan* (B.); (behind the back) *sgkling*.* To cross the feet, *sgkling kaki**, *kiau-ka* (B.) (Ch. *khiau-kha*).

Cross, v. i. (lie athwart) *lintang*, *silang*; (pass over) *sbrang*, *mnybrang*.

Crossbar (kros'bar), s. *sgkang*, *kayu palang**, *kayu lintang*, *kayu rembat*.*

Crossbow (-bō), s. *terbil*.*

Crossbreed (-brēd), s. *baka champusan*, *baigsa champuran*.

Crosscut (-kut), s. (short road) *jalan pintas**, *jalan pendek* (B.). Crosscut saw, *gergaji balak*.

Cross-examine (-egz-ām'in), v. t. *bersual-sual*, *slidek dryan sual**, *slonykar*.*

Cross-eyed (īd), adj. *mata juling*, (slightly) *juling-juling ayer*.

Crossgrained (-grānd), adj. (of wood) *urat mlintang*; (of temper) *prus**, *prigus*.*

Crossing (-ing), s. (going over) *hal mybraig*; (intersection) *sgkang ampat*; (cross roads) *sempang ampat*.

Crossing-sweeper (-swēp-er), s. *orang yang miyapu jalan*.

Crosslegged (-legd), adj. *bersila*.

āte, ask, ām, final, cāre, car, cārry; īve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil, thin then.

Crosspiece (-pēs), s. *palang*,* *srg-karg*, *kayu lintang*.

Cross-purpose (-per'pus), s. At cross-purposes, *berlainan maksud*.

Cross-question (-kwas'chun), v. i. bersual-sual.* *slidek drgan sual*,* *slongkar*.*

Cross-road (-rōd), s. *jalan sempang*, *sempang ampat*.

Cross-stitch (-stich), s. *jahitan tulang blut*.*

Crosstrees (-trēz), s. (Naut.) *du-lang-dulang*, *topeng-topeng*.

Crossways (-wāz), s. *sempang*.

Crosswise (-wīz), s. *lintang*; (over the shoulder) *sempang*, *sepang*.

Crotch (kroch). s. *chlah*; (between the legs) *chlah kargkarg*,* *chlah klirkarg*; (at the end of a post) *chargap*.*

Crotchet (kroch'et), s. *teigkah*, *ragam*.

Crotchety (-i), adj. *berteigkah*, *chrewet*, *banyak ragam*.

Croton (krō'tun), s. *puding*,* *adal-adal*.*

Crouch (krowch), v. i. *berdkam*,* *ndap*, *hndap*, *mngndap* (B.); (servilely) *surgkor*.*

Croup (krōōp), s. (hindpart of horses) *puiggoig*; (Med.) *pnyakit buloh-buloh*,* *dongkol-dongkol*.*

Crow (krō), v. i. (as a cock) *berkokok*; (as a baby) *agah*,* *mrigagah* (B.).

Crow, s. (the bird) *burong gagak*, *burong dndang*,* (of a cock) *kokok*; (of a baby) *agah*,* *mrigagah* (B.).

Crowbar (krō'bar), s. *alabargka* (Port.), *pnuil*, *pnchorikil*, *prajang*.*

Crowd (krowd). s. *kumpolan*, *per-kumpolan*, *orang ramai*, *orang banyak*; (group of persons) *klompok*, *nuak*; (crush) *kssak'an*.

Crowd, v. i. (press together, throng) *berkumpol*, *berkrumun*; (press

forward) *berduyun*,* (stand in a crowd) *bertbat*.*

Crowd, v. t. (press, push) *asak*; (press together) *mampat*; (fill by thronging) *ssakkan*.

Crowded (krowd'ed), adj. *pnoh ssak*.

Crown (krown), s. (royal headdress) *makola* (Sk.); (topmost part) *punchak*, *kmunchak*, *merchu*,* (of the head) *ubun-ubun*,* *jmala* (Sk.). Crown land, *tanah k-raja'an*, *tanah kompi*. Crown prince, *raja muda*, *turku bsar*, *turku makola* (Sk.).

Crown, v. t. (kings) *lantek*,* *makotakan* (Sk.), *tabalkan* (Ar.); (consummate, complete) *smpr-nakan*.

Crucible (krōō'si-bl), s. *kui*,* *bkas lboran*,* *tmpat lboran*.

Crucifix (-fiks), s. *patoug salib** (Ar. *salib*).

Crucifixion (-fik'shun), s. (act of crucifying) *hal musalibkan* (Ar.); (death by crucifying) *kmatian di kayu salib* (Ar.).

Crucify (-fi), v. t. *salibkan* (Ar.).

Crude (krōōd), adj. (uncooked, unripe) *mutah*; (unfinished, unprepared) *bakal*,* as, *bakal miyak*, crude oil; (imperfect) *ta'smpurna*.

Cruel (krōō'el), adj. *bigis*.

Cruelty (-ti), s. *kbigisan*, *aniaya*.

Cruet (-et), s. *buli-buli*.* Cruet stand, *tmpat chuka miyak*, *tmpat lada garam*.

Cruise (krōōz), v. i. (Naut.) *payar*, *jajahi lautan*.

Cruiser (krōōz'er), s. (Naut.) *prahu payar*, *kapal prang yang mun-ayar*.

Crumb (krum), s. (small fragment) *remah*,* *chbis*,* *chotek*,* (of bread, as opposed to crust) *isi roti*.

Crumble (krum'bl), v. t. *hanchurkan*.

Crumble, v. i. *berprai-prai*,* *rput, rpui*,* *psai*,* *rlai*,* *chtai*,* *ber-chikurai*.*

Crumple (-pl), v. t. *gumalkan*,* *royokkan*.

Crunch (krunch), v. t. (as a dog crunches a bone) *mamah*.

Crunch. v. i. *kerkap-kerkop*, *krop-krap*.*

Crupper (krup'per), s. *'mban ekor*,* *tali ekor*.

Crusade (kroo-sâd'), s. (holy war) *prang sabil** (Ar. *sabîl*).

Cruse (krôoz), s. *buli-buli*,* *balang*.*

Crush (krush), s. (violent pressure) *ksak-an*.

Crush, v. t. (bruise) *mmarkan*;* (reduce to fine particles) *hanchur, rmok*; (between two surfaces) *impit, empet* (B.), *penyek*; (in the hand) *ramas*; (under wheels) *gelek, lereng*,* (by stamping) *irek, luyak*; (as a python) *chrot*,* *'rat*,* (force in) *padat*,* (in a mortar) *tumbok*; (with a spoon) *lechek*; (insects) *tindas*; (oppress) *an-iayakan*.

Crushed (krusht), adj. *hanchor-luloh*,* *rmok-rdam*,* *luloh-lantak*;*(of the spirit) *hanchor hati*.

Crust (krust), s. (hard outer surface) *kulit*; (of rice at the bottom of a pot) *krak nasi*; (in wine bottles) *kladak*.*

Crustaceous (krus-tâ'shus), adj. *berkulit kras*.

Crusty adj. (having a crust) *berkulit*; (surly) *prngus*.*

Crutch (kruch), s. *tongkat ktiak*.

Cry (krî). v. i. (call out) *sru*,* *triak, laoig*;* (with joy or in war) *sorak, tmpek*; (clamour) *kriau*,* *kdau*;* (wail) *ratap*; (weep) *taigis*,* *muargis*; (with pain or as animals) *jrit, mnjret* (B.), *pkek*. To cry violently, till there is no sound, *muargis pijar*.*

Cry, s. *sru*,* *triak*; etc., as above.

Crypt (cript), s. *bilek dalam lgkorg-an** *kaki tembok*.

Cryptic (krip'tik), adj. *tersmbunji*.

Crystal (kris'tal), s. *hablur* (Pers.), *batu blanda*.* Rock crystal, *ki-nyang*,* batu plumban.*

Crystallize (-iz), v. t. *bkukan*.*

Crystallize, v. i. *mnjadi bku*,* *ber-astakuna* (Sk.).

Cub (kub), s. *anak bruaiq, anak hrimau, dan s-bagai-nja*.

Cube (kûb), s. *bargunan** *anam persgi, bnda anam persgi*.

Cubeb (kû'beh), s. *lada berekor*,* *lada panjang, kmungkus*,* *tmukus*.*

Cubicle (-bi-kl), s. *bilek berdinding-skrat*.

Cubit (-bit), s. *hasta, hsta*,* *sta*.*

Cuckold (kuk'uld), s. *orang dayus* (Ar. *dayûth*).

Cucumber (kû'kum-ber), s. *timon, muntimon*.*

Cud (kud), s. To chew the cud, *mamah biak*.*

Cuddle (kud'dl), v. t. *lendeh*,* *nyongkom** (W.).

Cudgel (kuj'el), v. t. *pnntong*,* *p-lntong*. To cudgel one's brains, *banting kpala*.

Cudgel, s. *blantan*,* *pmntong*,* *p-lntong*.

Cue (kû), s. (tail) *ekor*; (catch-word, hint) *isarat* (Ar. *ishârat*); (for billiards) *kiu-bola* (E.).

Cuff (kuf), s. (of a sleeve) *sergesangan baju, lipat ligan*; (of a shirt) *kalar ligan** (E.).

Cuff, s. (slap) *spak, tampar*; (on the face) *tmpeleng*.

Cuff, v. t. *tampar, spak*.

Cuirass (kwe-râs'), s. *lapek dada, baju bsi*.

Culinary (kû'li-na-ri), adj. *deri-hal masak, masak-masak* (a).

Cull (kul), v. t. (select) *pileh*; (gather) *ptek*; (by cutting with the finger nails) *gntas*.*

Cullender (kul'ten-der), s. *tapisan*.
Also **CULANDER**.

Culminate (kul'mi-nāt), v. i. *naik k-merchu.* sampai k-tmpat yang tinggi skali.*

Culpable (-pa-bl), adj. (worthy of blame) *palut di-chla*; (criminal) *berdosa*.

Culprit (-prit), s. *orang tudohan,* orang yang kna d'awa, orang ter-d'awa, orang salah.*

Cult (kult), s. (homage) *bakti* (Sk.); (system of rites) *aturan smbahyarg*.

Cultivate (kul'ti-vāt), v. t. (bestow labour on) *kerjakan*; (by digging) *chargkol*; (by ploughing) *bajak, trggala* (Sk.); (as a new clearing) *buka tanah*; (plant) *tanam*; (make fertile) *suborkan*; (care for while growing) *bla,* plihara*; (as arts and sciences) *tuntut*.

Cultivation (-vā'shun), s. (tillage) *perhuma'an,* pertanaman, tanam-ninanam*.

Cultivator (-vā-ter), s. *pladang,* orang berladang, orang bersawah.*

Culture (kul'chur), s. (act of cultivating) *hal mgerjakan*, etc., see CULTIVATE; (physical and mental improvement) *budi-bhasa, tamad-dun* (Ar.); (refinement) *kahalus-an*.

Cultured (-churd), adj. *berbhasa, halus, bermudun* (Ar.); see above.

Cumber (kum'ber), v. t. *bratkan, rembetkan,** (obstruct) *skatkan*.

Cumbersome (-sum), adj. *brat, rembet.**

Cumbrous (-brus), adj. *rembet.**

Cumin (-in), s. *jintan*.

Cumulative (kū'mu-la-tiv), adj. *berlambah-tambah.*

Cunning (kun'ning), adj. (ingenious) *pandai, ahli* (Ar.); (crafty) *cherdek*.

Cunning, s. *cherdek, kcherdek'an*.

Cup (kup), s. *margkok, chawan*; (smaller) *chargkir*; (of metal) *batil,** (with a foot) *piala* (Pers.).

Cup, v. t. *bkam,* chandok* (N.I.).

Cupboard (kub'berd), s. *almari, lmari, grobok.**

Cupidity (kū-pid'i-ti), s. *loba,* tam'a* (Ar.), *tmahak* (B.).

Cupola (kū'po-la), s. (of a howdah) *kop,** (dome) *gubah* (Ar. *qub-bat*).

Cupping (kup'ping), s. *bkam,* chandok* (N.I.).

Cur (ker), s. *koyok.**

Curable (kūr'a-bl), adj. *yang dapat di-smbohan,* yang dapat di-obati, yang boleh di-obatkan.*

Curacy (kūr'a-si), s. *pargkat padri puolong* (X.).

Curate (-et), s. *padri pnolorg* (X.).

Curator (kū-rā'ter), s. *pmlihara*.

Curb (kerb), s. (of a bit) *rantai kang, rantai lagam*; (of a well) *ikat priji*; (of a path) *batu prg-ikat tpi jalan*.

Curb, v. t. *tahankan, lawan, t'alok-kan* (Ar.), *tgahkan*.

Curbstone (kerb'stōn), s. *batu prg-ikat tpi jalan*.

Curcuma (ker'ku-ma), s. (turmeric) *kunyit*; (imported) *kumkuma* (Sk.).

Curd (kerd), s. *dadeh,* tairu* (Tam.).

Curdle (ker'dl), v. i. *jadi bku,* ber-bku,* jadi tairu*.

Cure (kūr), s. (act of curing), *k-smbohan,** (remedy) *pnawar*.

Cure, v. t. (heal) *smbohan,* obati, baikkan* (B.); (restore) *puleh-kan*; (by salting) *garami,* taroh asin* (B.); (by smoking) *salai,** (by heating over a fire) *pargganj*; (in the sun) *jmor*.

Curiosity (kūr'i-os'i-ti), s. (inquisitiveness) *mlit,** (curious thing) *plek.**

Curious (-us), adj. (making eager search) *pnyiasat** (Ar. *siâsat*). *pylidek*.* (strange, peculiar) *plek*.*

Curl (kerl), v. i. (as a snake or rope) *berleigkar*, *berblit*; (as paper or leaves) *krekut*, *krukut*.* (backwards) *lutek*; (of hair) *ikal*,* *kriting*; (of the lower lip) *jueh*.* (as laths in a fire) *gletek*.*

Curl, v. t. *lengkarkan*, *blitkan*, etc., as above; (of the upper lip) *JsonProperty*.* (of the lower lip) *juehkan*,* *chbek*.* (the hair with irons) *dandan*.*

Curl, s. *blit*, *krekut*, *lengkar*, *gulong*, *kelok*.*

Curly (kerl'i), adj. *ikal*,* *kriting*. A curly tail, *berglong** *ekor*.

Curmudgeon (ker-muj'un), s. *orang lokek*, *orang kikir*.*

Currant (kür'r'ant), s. *kismis hilam kchil*.

Currency (-ren-si), s. (being current) *hal berlaku*.* (money in circulation) *wang yang laku*.

Current (-rent), adj. *yang laku*. To pass current, *laku*. The current month, *bulan ini*.

Current, s. (of water) *harus*, *arsus*.

Currier (-ri'er), s. *tukaig miyuchi kulit*.

Curry (-ri), s. *gulai**, *laok*, *kari* (Tam.), *masuk rmpah*. Curry and rice, *nasi gulai**, *nasi kari* (B.).

Curry, v. t. (of leather) *chuchi kulit*; (of horses) *garok*, *sikat*. To curry favour, *lechok**, *bermuka-muka*.

Currycomb (-kōm), s. *piggarok kuda*, *kerda** (Hind. *karera*).

Curse (kers), v. t. *kutok*, *sumpah*, *sranah*.

Curse, s. *kutok*, *sumpah*, *la'anat* (Ar.), *sranah*, *srapah*.*

Cursed (kers'ed), adj. *sial*, *chlaka*.

Cursive (ker'siv), adj. (of writing) *chondorg*.

Cursory (-so-ri), adj. (hasty) *gopoh*, *gopoh-gapah*.* (careless) *lalai*.

Curt (kert), adj. (brief) *pendek*, *rengkas*.* (rudely concise) *tidak berbahasa*.

Curtail (ker-täl'), v. t. (cut the end off) *pangkas*.* (shorten) *pendekkan*, *rengaskan*.* (reduce) *kurangkan*.

Curtain (ker'ten), s. *tirai* (Tam.); (for doors or windows) *largsi*, *largse* (B.), *kain pintu*; (for mosquitoes) *klambu*; (drapery against a wall) *tabir*.* (in shadow plays) *klir*.*

Curtsy (kert'si), s. *rndahkan diri mmbri hormat*.

Curvature (ker'va-chur), s. (state of being curved) *ligkongan*. Curvature of the spine, *bongkok*.

Curve (kerv), s. *klok**, *bntok**, *ljjkok*, *lntek*; (of a kris) *lok**, (of a river) *kelok**, *bliku*.*

Curve, v. i. *ligkok*, *ligkong*.*

Curve, v. t. *ligkokkan*, *ligkongkan**, *beungkokkan*.

Curvet (ker-vet' or ker'vet), v. i. (of horses) *bertandak*.

Cushion (koosh'un), s. *bantal*; (for a chair) *tilam kursi*; (for seats in a carriage) *tilam*; (of billiard tables) *kosen* (F.). State cushion, *bantal sraga**, *chiu*.*

Custard (kus'terd), s. *sri-kaya*, *sirehkaya*. The custard apple, *buah sri-kaya*, *buah sirehkaya*.

Custodian (kus-tö'di-an), s. *pm-lihara*, *pnjimpan*.

Custody (kus'to-di), s. (care, preservation) *pmlihara'an*, *pnblahan*.* (confinement) *kuroigan*, *piritan*.* (act of guarding) *prg-aralan*.*

Custom (-tnm), s. (habitual practice) *biasa*, *ralip*.* (fixed usage) *'udat*, *rsam*; (manner, way) *chara*; (ceremonial) *isti'adat*.* (habitual

āte, ask, ām, final, cāre, ear, cārry; ēve, hen, recent, mēre, her, ferrī; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

buying) *perlargganan*;* (tribute, tax), *chukai*, *hasil*, *bia* (N.I.).

Customary (-a-ri), adj. (according to usage) *ber'adat*, *ter'adat*; (conventional) *klaziman* (Ar.); (habitual) *biasa*, *memang*. It is customary, *'adat-lah*.

Customer (-er), s. *langganan*.*

Custom-house (-hows), s. *rumah chukai*, *timpal bayer chukai*. Custom house officer, *pgawai chukai shahbandar* (N.I.). Custom house detective, *chenteng* (Ch. *chheig-teig*).

Cut (kut), v.t. (sever) *potong*: (in two pieces) *blah*; (a piece off) *piggal*,* *kral*; (in several pieces) *lapah*,* *piggal-piggal*; (in slices) *hiris*, *didis*,* *racheck*, *subang*;* (cut the head or top off) *panchong*; (on a block) *Indas*;* (cut ends off) *pangkas*;* (cut off limbs) *kodong*, *kudong* (B.); (nose) *romporg*; (by chopping) *ttak*, *paraig*; (chop up small) *chinchang*, *chinechaig* (B.); (cut a notch) *takok*;* (a slight notch) *takek*; (a shallow incision) *loreh*; (a nick, so as to break) *klar*; (cut with scissors) *gunting*; (with betelnut shears) *kachip*; (with a chisel) *pahat*; (with a knife drawn towards one) *raeh*, *rack* (B.); (drawn away) *raut*; (cut to a point) *ranchong*;* (trim off roughness) *paras*; (cut in, engrave) *ukir*,* *lukis*; (cut down, trees) *tbang*; (cut half through for felling) *serpeh*,* (brushwood) *tbas*; (cut grain) *tuai*,* *mnuai* (B.), *klum*;* (cut cards) *krat*; (cut down, lessen) *kurangkan*. To cut short, *pendekkan*. To cut stones, *srodi*.* To cut teeth, *tumbuh gigi*, *tumbu gigi* (B.). Cut and dried (ready), *siap*. Cut glass, *kacha berasah*.*

Cut, v. i. *makan*.

Cut, s. (gash, notch, etc.) see above;

(wound) *luka*; (blow with whip, etc.) *sbat*. A short cut, *jalan pintas*.* *jalan pendek* (B.).

Cutaneous (kū-tā'ni-us), adj. pada kulit.

Cutch (kuch), s. *kachu*,* *gambir hitam*.

Cuticle (kū'ti-kl). s. *kulit ari*.*

Cutlass (kut'las), s. *pdang pendek*.

Cutler (-ler), s. *tukang pisau*.

Cutlery (-i), s. *pisau paraig dan s-bagai-ya*.

Cutlet (-let), s. *s-potong dagir*.

Cutter (-ter), s. (one who cuts) *pmotong*, etc., see CUT; (Naut.) sloop rigged) *skochi* (D. *schuitje*). Cake cutter, *trap*.

Cutthroat (-thrōt), s. *pmbunoh*, *samseng* (Ch. ?), *buaya darat*, *buaya* (N.I.).

Cutting (-ting), adj. (sharp, chilling) *sram-sram sjok*; (sarcastic) *sindir*.

Cutting, s. (act of cutting) *hal mmotoing*, etc., see CUT; (something cut off) *potongan*, *kratan*, etc., see CUT; (twig cut for rooting as a new plant) *airgoran*;* (railway excavation through a hill) *jalan bertbok*.

Cuttlefish (kut'l-fish), s. *sotong*, *chomek-chomek*,* *nus*,* *gurita*, *kreta*,* *pompong*,* see OCTOPUS.

Cutwater (-waw-ter), s. (Naut.) *saok*.

Cycle (sī'kl), s. (interval of time) *peridaran dunia*,* *zaman*,* *jmau* (B.), *daur* (Ar.); (bicycle) *kreta lereig*,* *kreta angin*,* *kreta roda* (B.), *baisikal* (E.).

Cyclone (sī'klōn), s. *topan* (Ar. *taufān*), *ribot berpusing*; (whirlwind) *taoig*.*

Cyclopedia (sī'klo-pe'di-a), s. *kamus ilmu* (Ar.).

Cygnets (sig'net), s. *anak burong joyinah* (Pers.).

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; īld, not, connect, sōre, sort, sōrry; ūse, us, minus, eūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Cylinder (sil'in-der), s. bulatan torak.*

Cylindrical (si-lin'dri-kal), adj. yang bulat torak,* yang bulat buloh.*

Cymbal (sim'bal), s. che"-che" (Ch. chhe"), (small) dandi (Tam.).

Cynic (sin'ik), s. pygolok-igolok, pyiji,* yang menyengkal kbaikan orang.

Cynical (-i-kal), adj. pygolok-igolok.

Cypher (sī'fer), s. see CIPHER.

Cypress (sī'pres), s. saru (Ar.).

Cyst (sist), s. risa.*

Czar (zar), s. raja Rusia.

D

Dab (dăb), v. t. (with moist cloth, etc.) lap; (in order to dry) tkap; (give a soft blow) tpok; (with the finger) cholit; (with the beak) patok, pagut,* pagok (B.), pegut.*

Dab, s. lap, tpok, cholit, patok, as above.

Dabble (dăb'bl), v. i. (in water) kbur,* (meddle) gainggu,* masok tangan.

Daddy (dăd'di), s. pa', pak, wak.

Daddy longlegs (long'legz), s. ayak/ayak.*

Daft (daft), adj. bodoh, pandir.*

Dagger (dăg'ger), s. kris; (bent) sewah,* (small) badek;* (very small) bladau,* tumbok lada; (broad and curved) jmbia (Pers. janbia).

Daily (dă'lî), adj. hari-hari.

Daily, adv. s-hari-hari, tiap-tiap hari, s-bilang hari,* saban hari (N.I.).

Dainty (dān'ti), adj. (to the taste) sdap, n'emal (Ar.), lazat (Ar.); (delicate, elegant, as a child) chomil, chomel (B.); (of texture) gbu.*

Dainty, s. (delicacy) n'emal (Ar.), makanan yang sdap.

Dairy (dār'i), s. rumah mnakong snsu,* tmpt membuat mntega.

Dais (dā'is), s. rambat;* (royal) siygasana (Sk.); (at weddings) pñrana.*

Dal (dal), s. kachang dal.

Dale (dăl), s. lmbah.

Dalliance (dăl'li-ans), s. chumbu,* sayang (B.).

Dally (-li), v.i. (waste time, trifle) leka; (delay) leigah; (caress) ber-chumbu,* sayang (B.).

Dam (dăm), s. (mother of animals) mak, ibu; (barrier, bank or wall) budong,* 'mparigan, skatan.

Dam, v. t. 'mparq, tbat,* skat.

Damage (dăm'ej), s. krosakan, bñchana, chdra (Sk.), mudlarat (Ar.); (slight) chachat, jjas.* To claim damages, tuntul krugian.

Damage, v. t. rosak, bñchanakan.

Damascening (dăm'as-sēn'ing), s. (of a kris) pamur.*

Damascus (da-măs'kus), s. Dam-shek (Ar.).

Damask (dăm'ask), s. kimkha (Pers.).

Dame (dăm), s. inche',* bibi (B.).

Damn (dăm), v. t. (condemn) hukumkan, putuskan hukum; (curse) kutok, lanatkan, sumpahi.

Damnable (dăm'na-bl), adj. (liable to damnation) patut di-hukumkan; (odious) kbñchian.

Damnation (dăm-nă'shun), s. (condemnation) hukuman.

Damning (dăm'-ing), adj. yang nyalahkan,* yang mighukumkan.

Damp (dămp), s. (moisture) lm-bap; (fog) kabut, wap; (depression) bachol,* hati moroig (B.).

Damp, adj. lm-bap, 'mbal,* lchoh;* (of the ground) rambah;* (and sticky, as sugar) berligas.

Damp, v. t. basahkan, lm-bapkan; (depress) bacholkan hati,* lmahkan.

âte, ask, ãm, final, cäre, car, cărry; īve, hen, recent, mère, her, fërry; īce, it, fire, mirror; òld, not, connect, sôre, sort, sôrry; ûse, us, minus, cûre, injure, hûrry; fôôl, foot, awfool (awful); law, how, oil; thin then.

Dampen (dāmp'n), v. t. same as above.

Damper (-er), s. (in flues) *puntop chorong*; (that which depresses) *pmbachol hati*.*

Dampness (-nes), s. *lmbap, kabut, wap*; = DAMP. q. v.

Damsel (dām'zel), s. *anak dara, dayang*.* *prawan, gadis*,* (attendant) *dayang-dayang*.

Dance (dans), v. i. *tari*,* *mnari* (B.), *tandak* (Jav.), *bergamboh** (Jav.); (girls, in pairs) *rong-geng*; (spectator, with a public dancer) *ebeng*.* (Arab dance, in pairs) *zafin* (Ar.); (with bells on the feet) *berjogi*; (a sword dance) *muhak*.* (without weapons) *silat*; (with a *dabus* in each hand) *berdabus*; (as insects) *klebang*.*

Dance, s. *tari*,* *mnari* (B.), *tandak, joget, gamboh*,* *dansa* (N.I.) (D.). Sword dance, *punchak*.*

Dancer (dan'ser), s. *prempuan rong-geng, prempuan joget, anak joget, biduan*.*

Dancing (-sing), s. Dancing girl, see above.

Dandelion (dān'de-lī-un), s. *pliman** (Kl.).

Dandle (dān'dl), v. t. (swinging) *ulit*.* (tossing) *timang*.

Dandruff (-druf), s. *klimumor*,* *klimomoh* (B.).

Dandy (-di), s. *psolek*,* *orang yang bersolek, si-kachak*.

Dandified (-fid), adj. *psolek*,* *kachak*.

Danger (dān'jer), s. *bahya, mara*,* *merbahaya*.*

Dangerous (-us), adj. *berbahya*; (of sickness) *payah*; (of a wound) *parah*.

Dangle (dāng'gl), v. i. (as tassels) *umbai*,* *jrumbai*,* *jumbai*.* (of the feet) *berayun kaki*,* *juntai*.* (as a broken arm) *terkulai-ku-*

lai.* (as branches) *lmpai*,* (as a bat) *siggayut*.*

Dangling (-gling), adj. *untal-antil*,* *untarg-anting*,* *kuntal-kan-til*, *kuntarg-kanting*,* *klepak*.* To sit with the legs dangling, *ber-juntai*.

Dank (dāngk), adj. *lmbap*.

Dapper (dāp'per), adj. *kachak*.

Dappled (-pld), adj. *rintek-rintek, berrintek*.

Dare (dār), v. i. (be bold) *brani*.

Dare, v. t. (challenge) *ajak, mkis*,* *mgikis*.* (in order to make another fight, etc.) *chabarkan*.*

Dare-devil (dār'devil), s. *orang nekat*,* *orang ta'takot mati* (B.), *brani myetan*.

Daring (dār'ing), adj. *brani, perkasa* (Sk.), *nekat*.*

Dark (dark), adj. *glap, klam*.* (dull, gloomy) *suram*,* (of colour) *tua*; (of the sky) *rdop, gobar*,* *khamb*,* (mysterious, hidden) *sulit*,* (ignorant) *jahil* (Ar.); (atrocious) *jahat*. The dark ages, *zaman jahiliat* (Ar.). Pitch dark, *glap glita, glap mraba* (B.).

Dark, s. *kglapan, klam*.* (of night) *silam*.*

Darken' (dark'n), v. t. *glapkan, klamkan*.*

Darkness (-nes), s. *kglapan, klam*.* (of night) *silam*.*

Darling (dar'ling), adj. *yarg dikasehi*.

Darling, s. *kkaseh, chinta, ksayangan, buah hati*,* *biji mata, nyawa*; (of children) *timangan*.* (in addressing a child) *buntat, intan, gunong*.

Darn (darn), v. t. *jrumat*.

Darning (darn'ing), s. *jrumat*; (Swiss or stocking-web darning) *rajut*.

Dart (dart), s. (javelin) *lmbing, champak-huarg*,* *pn dahan* ;*

(smaller) *sligi*,* (of blowpipes) *damak*,* (for fishing) *tohok*,* *sruit*.*

Dart, v. i. (move quickly as a snake) *lanchar*,* (dart forward) *terpa*; (dart out, as the tongue) *jlir*, *julor*; (as flame) *julat*,* (dart past) *lintas*.

Dash (dăsh), v. t. (throw or strike violently) *hntam*, *banting*; (downwards) *hmpas*; (shatter) *rmokkan*, *hanchurkan*; (spatter) *perchek*. To dash one's hopes to the ground, *putus harap*.

Dash, v. i. (rush) *tmpoh*, *luru*.*

Dash, s. (rapid movement) *tmpoh*; (line or mark) *baris*.

Dastard (dăs'terd), s. *pnakot*, *orang bachol*.*

Dastardly (-li), adj. *bachol*.*

Data (dă'ta), s. (facts) *pri-hal*,* *hal-ehwal* (Ar.).

Date (dăt), s. (the fruit) *khurma* (Ar.), *kormak* (B.). The date palm, *pohon khurma* (Ar.), *pokok kormak* (B.).

Date, s. (epoch) *zaman*, *jman* (B.), *masa*.* *ktika*, *waktu*; (day of the month) *hari-bulan*, *tarikh* (Ar.).

Date, v. t. *buboh hari-bulan*. Dated, *bertarikh** (Ar. *târikh*).

Daub (dawb), v. t. (with mud) *lumorkan*, *chomorkan*,* *chomotkan*; (with colour) *chonteng*, *choreng*, *labur*.*

Daughter (daw'ter), s. *anak prempuan*. Grand-daughter, *chuchu prempuan*. Step daughter, *anak liri prempuan*.

Daughter-in-law (-in-law), s. *mnuantu prempuan*.

Daunt (dawnt), v. t. *bacholkan hati*.*

Dauntless (-les), adj. *tiada terbachol hati-nya*,* *brani*, *perkasa* (Sk.), *nekat*.*

David (dă'vid), s. *Da'ud* (Ar.).

āte, ask, ām, final, cāre, car, cārry; īeve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Davit (dă'veit or dăv'it) (Naut.) *dewi* (E.), *prygantong skochi*, *prygantong bot*.

Dawdle (daw'dl), v. i. *lengah*, *leka*, *lengsan*,* *berlambat*, *chulas*,* *chleh*,* *jalan termut-mut*.*

Dawn (dawn), v. i. *mula'i trang*, *terbit fajar* (Ar.).

Dawn, s. *trang tanah*, *dinihari**, *fajar* (Ar.), *suboh* (Ar.).

Day (dă), s. (as opposed to night) *siang*, *siang hari*; (period of 24 hours) *hari*, *s-hari s-malam*; (age, period) *zaman*, *jman* (B.), *masa*.* All day, *s-panjang hari*, *s-hari-harian*.* Alternate days, *ber-slayn hari*. Day by day, *s-hari-hari*, *tiap-tiap hari*. Next day, *esok*, *besok*. Noon day, *tryah hari*. The day after to-morrow, *lusa*. The day before yesterday, *klmarin dhulu*. The third day, *tulat*. The fourth day, *tubin*.* The fifth day, *tuban*.*

Daybreak (dă'brăk), s. *fajar myeingseig*.*

Day-dream (-drēm), s. *argul*.*

Daylight (-lit), s. *siang*, *trang siang*.

Daytime (-tīm), s. *siang hari*.

Daze (dăz), v. t. *bingorgkan*.

Dazed (dăzd), adj. *birgong*, *ksasar-an*, *nanar*.* (on waking) *terpikau-pikau*.* (by confused motion) *rncham*.*

Dazzle (dăz'l), v. t. *silau*, *silau-kan*. To be dazzled (of the eyes), *berpnadar*.*

Dazzling (-zling), adj. *gilarg-gmilang*,* *chmerlang*.*

Deacon (dē'kn), s. *diakon* (X.).

Deaconess (dē'kn-es), s. *diakonis* (X.).

Dead (ded), adj. *mati*, *wafat* (Ar.); (of princes) *margkat*,* (vulgar) *mampus*; (refined expressions) *hilang*, *kmbali*.* *kmbali k-rahmat Allah*,* *mniringgal*,* *mniringgal du-*

nia, putus nyawa. Dead ahead (Naut.), *tpat di-muka.* Dead body (of men), *mamat;* (animals) *burgkai.* Dead calm (Naut.) *mati angin.* Dead heat, *sri.* Dead language, *bhasa orang dhulu kala.* Dead leaves, *daun kring.* Dead letter (no authority), *hilang kuasa.* Dead low water, *timpas.* Dead march, *lagu pada masa migkuborikan orang,* lagu orang mati* (B.). Dead shot, *pandai mnembak.* Dead tired, *tnat,* lteh-lsu.* Dead water (Naut.), *olak kmudi.* To stop dead, *berhenti skali.*

Dead, s. (dead persons) *orang mati.* The dead of winter, *tryah musim sjok.* The dead of night, *waktu sunyap sunyi pada malam.*

Deaden (ded'n), v.t. (as power, feeling or sound) *hilangkan.*

Deadhouse (-hows), s. *bilek tnpat mayat.*

Deadlock (-lok), s. *skatan, terhenti.*

Deadly (-li), adj. (fatal) *yang mmibawa mati, yang umatikan.* Deadly pale, *puchat manai,* puchat pudar,* puchat bagi mayat* (B.). Deadly enemies, *musoh s'umor hidop.*

Deaf (def), adj. (wholly) *tuli, pkak-tuli* (B.); (hard of hearing) *pkak;* (temporary) *brigap,* brig. aig,** (unwilling to hear) *yang mnikakkan tlinga.* Deaf and dumb, *bisu dan tuli, bisu pkak.*

Deafen (def'n), v.t. *tulikan, pkak-kun.*

Deafness (-nes), s. *ktulian, kpakkan, kbrigapan.**

Deal (dēl), s. (share) *bhagian;* (of cards) *pareh,* chigkeh,* chingkeh* (B.). A good deal, *sdikit banjak,* banjak juga.* A great deal, *banjak.* To think a great deal of one's self, *bsarkan diri.*

Deal, s. (wood of the fir tree) *kayu sro'* (Ar.).

Deal, v.t. (divide) *bhagikan;* (trade) *berniaga;* (behave) *berluku:** (cards) *pareh,* chigkeh,* chingkeh* (B.). To deal in, *berniagakan, berjual.* To deal with, *jalankan, bicharakan.*

Dealer (dēl'er), s. *orang berkrai, orang yang berniaga;* (at cards) *perdi,* chingkeh* (B.).

Dealing (-ing), s. *laku,* klakuan, teigkah-laku.* Double dealing, *tipu-daya, pusing-blit, putar-balik, putar-blit.*

Dean (dēn), s. *guru dalam skolah bsar.*

Dear (dēr), adj. (costly) *mahal,* (highly valued) *indah;* (beloved) *kkaseh.*

Dearth (derth), s. (scarcity) *kkuraigan;* (famine) *klaparan, kbularan, kboloran* (B.).

Death (deth), s. *kmatian, maut;* (of princes) *margkat,* kmargkatan,** Death angel, *maliku'l-maut* (Ar.). Death rate, *bilangan orang mati.* To be at the point of death, *naik ombak, nazak** (Ar. *naz'a*).

Death-bed (deth'bed), s. (time of death) *ktika maut, ajal* (Ar.).

Death-blow (-blō), s. (event which destroys) *kbinasa'an, kputusan.*

Deathlike (-lik), adj. *s-laku mati,* sperti mati.*

Death's-head (deth'shed), s. *tgkorak.*

Debar (de-bar'), v.t. (shut out) *skatkan;* (refuse, deny) *tgah, larang;* (hinder) *tahan.*

Debase (de-bās'), v.t. (make base) *hinakan, rndahkan;* (as coinage) *lanchongkan.**

Debatable (de-bāt'a-bl), adj. *yang boleh di-bantahi,* yang boleh buat pertigkaran* (B.).

Debate (de-bāt'), s. *perbantahan,* bahas** (Ar. *banuth*).

Debate, v.i. (dispute) *berbantah,* bertengkar;* (discuss) *berbichara,*

āte, ask, ām, final, cāre, ear, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

berrunding, berrondeng (B.), *berakhtiar* (Ar. *ikhtiâr*), *berbahas** (Ar. *bañath*).

Debate, v. t. *bantahkan, bicharakan*.
Debauch (-bawch'), v. t. (corrupt) *rosakkan*; (seduce) *chaboli,** (rape) *rugul.**

Debauch, s. *chabol,* luchah*; (drunkenness) *mabok*.

Debauchee (deb'o-shé'), s. *orang chabol,* orang luchah, pmabok, perlonteh* (N.I.).

Debauchery (de-bawch'er-i), s. *chabol,* luchah*.

Debenture (-ben'chur), s. *surat hutang*.

Debilitate (-bil'i-tât), v. t. *lmahkan, ltehkan*.

Debility (-ti), s. *klmahan, kltehan*.

Debit (deb'it), s. *hutang*.

Debit, v. t. *masok hutang, bri masok hutang*.

Debris (dā'brē), s. *pchahan rumah, pchahan batu*.

Debt (det), s. *hutang*. Deep in debt, *hutang berkredak*.

Debtor (det'er), s. *orang berhutang*.

Début (dā-boo'), s. *hal pertama kali masok majlis*.

Debutant (dā'boo-tan'), s. *orang yang masok majlis pertama kali*.

Decade (dek'âd), s. *s-puloh tahun*.

Decadence (de-kâ'dens), s. *krosak-an, kburok'an*.

Decadent (-dent), adj. *yang tigah mnjadi burok*.

Decalogue (dek'a-log), s. *s-puloh hukum Musa*.

Decamp (de-kämp'), v. i. (depart suddenly) *lari, angkat kaki*.

Decant (-kânt'), v. t. *tuang per-lahan-lahan, tuang plan-plan*.

Decanter (-er), s. *balang,* srahi,* glok ayer, klalang.**

Decapitate (-kăp'i-tât), v. t. *panchoig, pangkas,* piygal lehir,* potong kpala* (B.); (on a block) *tndas.**

Decay (-kâ'), v. i. *jadi burok, jadi rput,* rosak*; (become putrid) *jadi busok*; (become too soft, of fruit) *bonyor*; (decline, grow less) *berkurang-kurang*.

Decay, s. *burok, kburok'an, krosak-an*.

Decayed (-kăd'), adj. *burok, rput,* rpok* (B.), *busok, rosak*.

Decease (-sës'), s. *kmatian, wafat* (Ar.); (of princes) *mar'kat.**

Deceased (-sëst'), adj. *yang mati, yang hilang, yang mninggal,* yang wafat* (Ar.); (of princes) *mar-hum* (Ar.). The deceased, *si mati*.

Deceit (-sët'), s. *tipu-daya*.

Deceitful (-fool), adj. *pnipu, bi-da'ah* (Ar.).

Deceive (-sëv'), v. t. *tipu, perdaya-kun,* ssatan, knakan*.

Deceiver (-er), s. *pnipu*.

December (-sem'ber), s. *bulan disembar, bulan orang puteh yang kldna-blas*.

Decency (dë'sen-si), s. *snonoh, smygah.**

Decent (-sent), adj. (decorous) *snonoh, smygah;** (proper) *patut;* (fairly good) *sdarg.*

Deception (de-sep'shun), s. *tipu-daya*.

Deceptive (-tiv), adj. *pnipu, yang myasarkan*.

Decide (-sîd'), v. t. *tntukan, slsai-kan, slisekan* (B.); (render judgment) *bicharakan, putuskan, pa-tutkan*.

Decided (-sî'ded), adj. (unmistakable, clear) *nyata*; (without wavering) *ttap*; (fixed purpose) *tntu*; (resolute) *tgoh*.

Decidedly (-li), adv. *swiggoh, tiada shak lagi* (Ar.), *tntu*.

Deciduous (-sid'u-us), adj. (as trees) *yang luruh dam.**

Decimal (des'i-mal), s. (decimal fraction) *pchahan perpulohan,* pchahan s-puloh*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; old, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil, thin then.

Decimal, adj. (by tens) *s-puloh s-puloh*.

Decimate (-māt), v. t. (destroy a large proportion) *binasakan banyak-banyak*.

Decipher (de-sī'fer), v. t. *buka rahnia tulisan, bacha surat chakar ayam, nyatakan*.

Decision (-sizh'un), s. (act of deciding) *kputusan, kpatutan*; (determination, choice) *bichara, ptua** (Ar. *fatwa*), *akhtiar* (Ar. *ikhtiār*); (quality of being decided) *k'tgohan*.

Decisive (-sī'siv), adj. (able to decide) *yang mylsaikan,* yang sli-sekan* (B.), *yang mnntukan*; (resolute) *ttap*.

Deck (dek), v. t. (adorn) *hiasi,* riaskan* (B.).

Deck, s. (Naut.) *dek* (E.), *gladak*; (at the stem or stern of a boat) *liraggi, glmat*; (along the edge of a boat) *leper-leper*; (two or more, one over the other) *tirkat*.

Deckhouse (dek'hows), s. (Naut.) *magun*.

Declaim (de-klām'), v. i. *bertutor, uchap*.

Declamation (dek'la-mā'shun), s. *uchapan*.

Declaration (-rā'shun), s. (act of declaring) *hal mn'alumkan* (Ar.), *hal myatalukan*; (announcement) *knyata'an*.

Declare (de-klār'), v. t. (make known) *bri tahu, m'alumkan* (Ar.); (publish) *masohorkan* (Ar. *mash'hūr*), *srukan,** (manifest plainly) *nyatakan*; (assert, affirm) *sbotkan, katakan dgan tntu*.

Declension (-klen'shun), s. (slope) *chondong*; (deterioration) *krosak'an yang bertambah-tambah*; (Gram.) *tasrif* (Ar.).

Declination (dek'li-nā'shun), s. (slope) *chondoig, chondrong* (B.); (deviation) *hal myempang*.

āte, ask, ām, final, cāre, car, cārry; īeve, hen, recent, mēre, her, fēerry; īee, it, fīre, mirror; ūld, not, connεet, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfоol (awful); law, how, oil; thiin then.

Decline (de-klīn'), v. i. (bend, hang down) *tundok*; (slope downward) *turun*; (decay, diminish) *ber-kurang-kurang*; (deviate) *sempanj, miyempang*; (refuse) *'iggan.**

Decline, v. t. (reject) *'ngangan,* tolak*; (Gram.) *tasrifkan* (Ar.).

Decline, s. (falling off) *kkurangan*; (deterioration) *krosak'an yang bertambah-tambah*; (wasting disease) *kurus kring, sakit mrana*.

Declivity (-kliv'i-ty), s. *churaman, chondong, chondrong* (B.).

Decoction (-kok'shun), s. (act of boiling) *rbusan*; (extract) *pati*.

Décolleté (dā-kol'lē-tā), adj. *ber-kmban*.

Decompose (dē'kom-pōz'), v. i. (dissolve) *hanchur*; (decay) *jadi burok, jadi busok*.

Decomposition (de-kom'po-zish'-un), s. *hal hanchur, pri mnjadi busok*.

Decorate (dek'o-rāt), v. t. *hiasi,* riaskan* (B.), *chigkan* (B.) (Ch-tsig).

Decoration (-rä'shun), s. *perhias-an, prasan* (B.); (mark of honour) *bintang kbsaran, pirgat.**

Decorous (dek'o-rus), adj. (seemly) *snonoh*; (polite) *berbhasa*.

Decorum (de-kōr'um), s. *snonoh, budi-bhasa*.

Decoy (-koi'), s. (birds) *pmikat, dnak,** (elephant) *chuak.**

Decoy, v. t. (ensnare) *tangkap digan tipu*; (of birds) *pikat*; (by sounds) *dkut,* kesek.**

Decrease (-krēs'), v. i. *kuranj, ber-kuraig-kurang*, *susul, turun, luak.**

Decrease, v. t. *kuraiykan, turunkan*.

Decrease, s. *kkurangan, ksusutan*.

Decree (-krē'), s. (of God) *firmān* (Ar.), *takdir* (Ar.); (of princes) *sabda,* titah,** (of a court) *k-putusan hukum*.

Decree, v. t. (of God) *firmankan*

(Ar.), *takdirkan* (Ar.), *hukumkan* (B.); (of princes) *sabda*,* *titahkan* ;* (of a court) *putuskan hukum*.

Decrepit (-krep'it), adj. *tua renta*.* *letak*.*

Decrepitude (-i-tūd), s. *klmahan, hal yang buruk*.

Decry (-krī'), v. t. *chla, salahkan*.

Dedicate (ded'i-kāt), v. t. (for sacred uses) *kuduskan* (Ar.), *tahbisikan* (Ar.). To dedicate one's self *srahkan diri*.

Dedication (-kā'shun), s. *hal mig-kuduskan** (Ar. *qudūs*).

Deduce (de-dūs'), v. t. *dataangkan fikiran, ambil timbangan, ambil k-putusan*.*

Deductible (-dū'si-bl), adj. *yang boleh di-datangkan*.

Deduct (-dukt'), v. t. (take away, subtract) *tolak, potong*.

Deduction (-duk'shun), s. (act of deducing) *hal mndatargkan*; (act of deducting) *hal mnolak*; (that which is deduced, inference) *kputusan timbangan*; (that which is deducted) *yang di-tolak, potongan*.

Deed (dēd), s. (action) *perbuatan, pkerja'an, fe'el* (Ar.); (good deeds) *'amal* (Ar.); (sealed writing) *surat yang di-mtraikan*.* Title deed, *gran* (E. grant), *ku-brik* (N.I.) (D. *koop* brief).

Deem (dēm), v.t. *kirakan, sangka-kan, fikirkan, bilangkan*.

Deep (dēp), adj. (far down) *dalam*; (as a bowl), *morigkom*,* *jlok*,* *prgga*,* *dalam* (B.); (as the hollows of the eyes and neck) *chrg-kong*; (of the intellect, profound) *dalam*; (sagacious, cunning) *cher-dek*; (of colour) *tua*; (of sound) *dalam, garau*.* (of sleep) *llap, lnyak*,* *nyadar*,* *chndra*.* Deep darkness, *glap glita*,* *glap mraba* (B.). Deep distress, *susah ter-*

lalu sargat. Deep in debt, *hutang berkredak*. Deep laden, *sarat*. Deep silence, *snyap*. Deep in thought, *tfkur* (Ar.), *sarat mnikirkan*.* Deep water (deep part of a channel or of the sea) *aronyan*.*

Deep, s. (deep water) *tubir*,* *lobok*,* *ayer dalam*; (the ocean) *lautan*; (abyss) *klburan*.* The deep of night, *jauh malam*.

Deepen (dēp'n), v. t. *dalamkan*.

Deepen, v. i. *jadi dalam, bertambah dalam, makin dalam*.

Deep-laid (dēp'lād'), adj. *di-adakan dryan cherdek*.

Deeply (-li), adv. *dalam, sangat*; see also DEEP.

Deer (dēr), s. (sambur deer) *rusa*; (barking deer) *kijarg, mnjairgan** (N.I.); (chevrotin, large) *brykunary*,* *napoh* ;* (small = mouse-deer) *plandok, kanchil* (Jav.).

Deer-hog (dēr'hog), s. *babi-rusa*.

Deface (de-fās'), v. t. (injure, spoil) *rosukkan*; (obliterate) *hilangkan, hapuskan*.

Defacement (-ment), s. *krosak'an*.

Defalcate (de-fal'kāt), v. i. *lanchorgan kira-kira*,* *palsukan kira-kira*.

Defalcation (dē'fal-kā'shun), s. *lanchorgan kira-kira*.*

Defalcator (def'al-kāt-er), s. *plan-chorg*.*

Defamation (def'a-mā'shun), s. *umpat, fitnah* (Ar.).

Defamatory (de-fām'a-to-ri), adj. *yang migumpat, prgumpat*.

Defame (de-fām'), v. t. *umpat, fitnahkan* (Ar.), *jahatkan*.

Default (-fawlt'), s. (omission, neglect) *alpa*,* *lalai*; (fault, ill-deed) *ksalahan*. In default of (in the absence of), *kalau kurang, sbab ktiada'an*. Judgment by default, *kputusan hukum sbab orang tiada hadlir*.*

Default, v. i. *alpa,* bersalah*, as above; (fail to fulfil a contract) *tiada sampaikan janji*; (fail to appear in court) *tiada hadlir* (Ar.), *t'ada pergi* (B.).

Defaulter (-er), s. *orang alpa,* yang tiada sampaikan janji, yang tiada hadlir* (Ar.), *orang salah*; (defalcator) *planchong,**

Defeat (-fēt'), s. (frustration) *k-tiada'an, kbatalan*; (loss in battle) *k'alahan,* klewasan,* kalah* (B.).

Defeat, v. t. (frustrate) *batalkan, tiadakan*; (overcome, vanquish) *alahkan,* kalahkan* (B.). To be defeated, *alah,* tewas,* kalah* (B.).

Defecate (dē'fe-kāt), v. t. *bersehkan, hningkan,* jernehkan*.

Defecate, v. i. *buang-ayer bsar, k-surgai bsar,**

Defect (de-fekt'), s. (deficiency) *kkurangan*; (imperfection, blemish) *chla, chachat, chdra* (Sk.).

Defection (-fek'shun), s. (apostasy) *murtad* (Ar.); (abandonment of allegiance) *khianat* (Ar.).

Defective (-tiv), adj. (wanting, lacking) *kurang*; (imperfect) *ta'-smpurna, chdra* (Sk.), *berchachat*.

Defence (-fens'), s. (act of defending) *hal mmliharkan, hal mn-jaga*; (state of being defended) *pmlihara'an*; (that which defends) *liudongan, payong,** (answer or plea) *jawab*; (vindication, justification) *hal mmbnarkan diri*.

Defenceless (-les), adj. *tiada ter-lindungi, tiada pmilihara*.

Defend (-fend'), v. t. (protect) *pliharkan, jagakan* (B.); (shelter) *lindongkan*; (guard) *jaga*; (of a lawyer) *tolong bichara*.

Defendant (-ant), s. (one who defends) *pmilihara*; (who answers a charge) *yang kna tudoh,* orang tudohan,* yang kna d'awa*.

Defensible (-fen'si-bl), adj. *yang*

boleh di-jaga'i, yang boleh di-pliharkan; (justifiable) *yang boleh di-bnarkan*.

Defensive (-siv), adj. *yang mmliharkan, yang mnjaga*.

Defer (-fer'), v. t. (put off) *targohkan,* gantorkan, tempohkan, posponkan* (B.) (E.); (delay) *tempohkan, lambatkan*.

Defer, v. i. (submit) *turut*. To defer to a person's wishes, *turut kahandak orang*.

Deference (def'er-ens), s. (submission) *hal mnurut*; (respect) *hormat, tlalim* (Ar.).

Deferential (-en'shal), adj. *yang terlalu mmbri hormat*.

Defiance (de-fi'ans), s. *hal mmrigkis,* hal mmkis,**

Defiant (-ant), adj. *yang mmrigkis,* mau lawan*.

Deficiency (-fish'en-si), s. *kkurangan*.

Deficient (-ent), adj. *kuraig, ta-chukop*.

Deficit (def'i-sit), s. *kkurangan wang*.

Defile (de-fil'), v. t. *chmarkan,* ko-torkan*; (ceremonially) *najiskan* (Ar.); (rape) *rugul,* rosakkan* (B.).

Defile, s. *jurang,* lmbah yang smpit, gaung*.

Defilement (-ment), s. (act of defiling) *hal mnchmarkan,* hal mn-najiskan* (Ar.); (dirtiness) *kmchmaran,* kotor*; (pollution) *na-jis* (Ar.).

Define (-fin'), v. t. (fix the bounds of) *perhinggakan,** (mark out distinctly) *nyatakan, tutukan*; (fix the meaning) *artikan, m'anakan* (Ar. *m'anā*).

Definite (def'i-nit), adj. (fixed, determinate) *terlntu*; (exact) *btul*.

Definition (-nish'un), s. (determination) *ktntuan*; (explanation) *mgertlian*.

āte, ask, ām, final, cāre, car, cārry; īeve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; īld, not, connect, sōre, sort, sōrry; īse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Definitive (de-fin'i-tiv), adj. (determinate) *tertutu*; (conclusive) *yang mmuluskan*.

Deflate (-flāt'), v. t. *kmpiskan*.

Deflect (-flekt'), v. t. *pesoing*,* *chondroykan*, *beigkokkan*.

Deflected (-ed), adj. *penchoing*,* *beigkok* (B.).

Deflection (-flek'shun), s. *pesoing*,* *chondroy*, *beigkok*.

Deflower (-flow'er), v. t. *rugul*,* *rosakkan* (B.).

Deform (-form'), v. t. *changgakan*,* *rosakkan rupa* (B.).

Deformed (-formd'), adj. *changga*,* (as a leaf) *kretut*,* (hump-backed) *bongkok*; (of the arm) *chengkorg*,* *chengkok* (B.); (of fingers) *krokot*; (of the foot) *terpiut*.*

Deformity (-form'i-ti), s. *changga*.*

Defraud (-frawd'), v. t. *tipu*, *perdayakan*,* *pontengkau*.

Defray (-frā'), v. t. *bayer*, *blanjakan*.

Deft (deft), adj. *pandai*, *pantas*.

Defunct (de-fungkt'), adj. *mampus*.

Defy (-fi'), v. t. *mikis*,* *mkis*.*

Degenerate (de-jen'er-āt), v. i. *jadi kurang baik*, *hilang baka*, *rosak tabiat*, *rosak praignai*.

Degenerate (-et), adj. *kurang baik*, *hina*, *kji*.*

Degeneration (-ā'shun), s. *krosak'an praignai*, *hal mnjadi kurang baik*.

Degradation (deg'ra-dā'shun), s. (act of degrading) *hal mnchakan*, *hal mrndahkan*, *hal mngihikan*; (state of being degraded) *hal terpchat*,* *krndahan*, *kahina'an*.

Degrade (de-grād'), v. t. (reduce in rank) *turunkan*; (remove from office) *pchat*.* (in reputation) *rndahkan*; (in character) *hinakan*.

Degree (-grē'), s. *pangkat*; (Naut. on a compass card) *mata pdoman*.

By degrees, *berpangkat-pangkat*, *beransur-ansur*.*

Deification (dē'i-fi-kā'shun), s. *hal nyamakan dgn Allah*.

Deify (-fi), v. t. *samakan dgn Tuhan*, *hormati sama sperti yang palut bagi Allah*.

Deign (dān), v. i. (think worthy) *berknau*, *sudi*; (condescend) *tundok*, *rndahkan diri*.

Deism (dē'izm), s. *agama orang yang perchaya Allah, ttapi tiada perchaya Kitab*.

Deist (-ist), s. *orang yang perchaya Allah, dan tiada perchaya Kitab*.

Deity (-i-ti), s. (divinity) *ktuhan-an*,* (a heathen god) *dewa*, *dewi*, *ilah* (Ar. pl. *alihah*). The Deity, *Allah*.

Deject (de-jekt'), v. t. *tarwarkan hati*.

Dejection (-jek'shun), s. *tarwarhati*.

Delay (-lā'), v. t. (put off) *targohkan*,* *posponkan* (B.) (E.); (retard) *lambatkan*, *lergahkan*; (hinder) *gndalakan*,* *aralkan** (Ar. 'aradl), *tahankan*.

Delay, v. i. *lergah*, *lambat*.

Delay, s. (procrastination) *lergah*; (postponement) *tempoh*, *taiggoh*,* (hindrance) *aral** (Ar. 'aradl), *gndala** (Sk. kndala).

Delegate (del'e-gāt), v. t. (send as ambassador) *utuskan*,* (entrust with power) *wakilkan*.

Delegate (-get), s. (person sent) *utusan*,* *surohan*; (person elected) *pilehan*.

Delegation (-gā'shun), s. (act of delegating) *hal mngutuskan*,* *hal mwakilkan*; (persons delegated) *orang utusan*,* *orang surohan*, *orang pilehan*.

Delete (de-lēt'), v. t. *hapuskan*, *bunuh*, *potong*, *paraig*; (with a cross) *pangkah*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īee, it, fīre, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, eūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Deleterious (del'e-tēr'i-us), adj. yang mndatargkan bñchana, yang nrosakkan, yang mmbinasakan; (noxious) mabok.

Deliberate (de-lib'er-āt), v. i. timbang, berbichara, fikir; (as a council) bermashuarat (Ar.), berundir, berrendeng (B.), beruraura.*

Deliberate (-et), adj. (with careful consideration) dyan beringat-ingat; (cautious) jimat; (slow) perlahan-lahan,* plan-plan.

Deliberately (-li), adv. see above; also (intentionally) dyan sgaja.

Deliberation (-ā'shun), s. ingat-ingat, timbang-mnimbang.

Delicacy (del'i-ka-si), s. ksdapan, kahalusan, klmahan, etc., as below; also (dainties) n'emat (Ar.).

Delicate (-ket), adj. (pleasing to the senses) sdap, lazat (Ar.); (fine, not coarse) halus, gbu,* sni,* (slender) ramping,* tirus,* (soft and smooth) lmbot; (of colour) muda; (refined, gentle) halus-manis, lmah-lmbot; (of health) lmah, lta tulang,* 'udzur (Ar.); (requiring careful handling) sukar,* mushkil (Ar.).

Delicious (de-lish'us), adj. (to the taste) sdap, lazat (Ar.), n'emat (Ar.), enak (Jav.); (to the smell) harum,* wargi.

Delight (-lit'), s. sukachita, ksuka'an, kgmaran,* (of the senses) n'emat (Ar.).

Delight, v. t. sukakan, gmarkan.*

Delight, v. i. suka, gmar,* berknan.

Delightful (-fool), adj. yang myukakan, yang mygmarkan,* sdap, lazat (Ar.).

Delineate (de-lin'i-āt), v. t. tulis, gambarkan, ptukan,* sifatkan (Ar.).

Delineation (-ā'shun), s. (act of delineating) hal mnulis, etc., as above; (picture, representation)

tulisan, gambar, pta,* sifat (Ar. sifat).

Delinquency (-ling'kwen-si), s. (omission of duty) lalai, k'alpa'an,* (fault) ksalahan; (crime) dosa.

Delinquent (-kwent), s. (one who neglects his duty) orang alpa,* (transgressor) orang salah, orang berdosa.

Delirious (-lir'i-us), adj. terigau-igau,* mrakek (B.).

Delirium (-um), s. igau,* mrakek (B.), igau-igauan,* rachau.* Delirium tremens, gila mabok.

Deliver (-liv'er), v. t. (liberate, set free) lpaskan, luputkan,* bebas-kan; (from slavery) merdhекakan;* (save) slamatkan; (give, hand over) srahan, sampaikan; (give forth) kluarkan; (in child birth) sambot anak. To be delivered of (bring forth), beranakan, lahirkan* (Ar. tlahir).

Deliverance (-ans), s. (rescue) klpasan, kluputan,* kbebasan, slamat, kmerdhекaan;* as above.

Deliverer (-er), s. yang mlpaskan.

Delivery (-i), s. (handing over) srahan, hal myrah, hal myampai-kan; (style of utterance) bachaan, uchapan; (childbirth) hal beranak.

Dell (del), s. lmbah kecil.

Delta (del'ta), s. tanah 'nap* di kuala surgai, kuala yang mrganjur k-laut.*

Delude (de-lūd'), v. t. tipu, perdayakan.*

Deluded (-ed), adj. tperdaya.*

Deluge (del'ūj), s. (overflowing of land) ayer sbak,* ayer kojoh,* 'mpohan,* (rush of flood water) ayer bah; (in Noah's time) tofan* (Ar. Taufān).

Deluge, v. t. (overflow, overwhelm) liputi,* jrami,* tutopkan (B.).

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, eūre, injure, būrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Delusion (de-lū'zhun), s. (deception) *tipu-daya*: (state of being deluded) *kssalan*; (false belief) *ssatan*.

Delusive (-siv), adj. *yarg mnysatkan*.

Delve (delv), v. i. *gali, changkol, korek*.

Demagogue (dem'a-gog), s. *prgasut orang hina-dina*,* *prganjur r'ayat*.*

Demand (de-mand'), v. t. (ask for with authority) *tuntut*; (for payment of debt) *turggu, tageh*,* (question) *tanya, tanyakan*; (require, necessitate) *wajib* (Ar.); as, this affair demands an explanation, *wajib-lah nyatakan hal ini*.

Demand, s. (asking with authority) *tuntutan*. It is in great demand, *sargat di-tuntut akan dia*; *sargat di-kahandaki akan dia*. Goods in demand, *barang yang laku, dagangan yang laku*,* also *laris** and *larap*.*

Demarcate (de'mar-kāt), v. t. *per-hirgakan*,* *tntukan smpadan, suskat tanah*.

Demarcation (-kā'shun), s. *per-hirga'an*,* *smpadan*.

Demean (de-mēn'), v. t. (behave) *lakukan*; (debase, degrade) *hikan, kijikan*.*

Demeanour (-er), s. (behaviour) *klakuan, pkerti* (Sk.); (bearing, mien) *sikap*.

Demented (-ment'ed), adj. *nanar*,* *ksasaran*.

Demerit (dē-mēr'it), s. (that which deserves blame) *yang patut di-chla, kchla'an*; (fault) *ksalahan*.

Demesne (de-mēn'), s. *kampong orang bsar-bsar*.

Demigod (dem'i-god), s. *chndra* (Sk.).

Demijohn (-jon), s. *kndi kacha*.*

Demise (de-mīz'), v. t. (bequeath) *wasiatkan** (Ar. *wasiyat*).

Demise, s. (transfer of the crown)

kpindahan pangkat raja; (death of royalty) *margkat*.*

Democracy (de-mok'ra-si), s. *pren-tahan orang ramai*.

Democratic (dem'o-krā'tik), adj. *chara prentahan ramai*.

Demolish (de-mol'ish), v. t. *rom-bak, roboh, ruboh* (B.), *runtuh*.

Demolition (dem'o-lish'un), s. *k-rombak'an, krobohan, kruntohan*.

Demon (dē'mon), s. *jin* (Ar.); (evil spirits) *hantu-shaitan*; see SPIRIT.

Demoniac (de-mō'ni-äk), s. *orang yang di-rasok jin*,* *orang yang kna hantu*.

Demoniacal (dem'o-nī'a-kal), adj. *hantu-shaitan* (a).

Demonstrate (dem'on-strāt or demon'strāt), v. t. (point out) *tun-jokkan*; (show, prove) *nyatakan, trargkan*.

Demonstration (dem'on-strā'shun), s. (exhibition) *pertunjok'an*; (proof) *knyata'an, ktrargan*.

Demonstrative (de-mon'strā-tiv), adj. *yang nyatakan, yang mnragkan*.

Demoralization (de-mōr'al-i-zā'-shun), s. *chabol*,* *luchah*; see below.

Demoralize (-iz), v. t. (make immoral) *chabolkan*,* *luchahkan, kasi orang jadi jahat* (B.); (cause to lose heart) *tawarkan hati, lgiti*,* *lrgek* (B.).

Demur (-mer'), v. i. (pause, delay) *bertanggoh*,* (object to, take exception to) *nggan*.*

Demure (-mūr'), adj. *sopan, sopan-santun*.*

Demurrage (-mūr'rej), s. *blanja sbab targgoh*.*

Demurrer (-mūr'rer), s. *terhntian*.*

Demy (-mī'), s. *ukoran kertas*.

Den (den), s. (cave) *goa, grong-*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure hūrry; fōod, foot, awfool (awful): law, bow, oil; thin then.

garg ;* (squalid haunt) *pondok*.
Gambling den, *logok judi*.

Denial (de-nī'äl), s. (negation) *ktidak'an*; (contradiction) *bantahan*,* *hal mmbantahi* ;* (refusal to grant) *'iggan*,* *tgahan*; (refusal to acknowledge, disavowal) *puyangkan*, *mungkur* (Ar. *munkir*).

Denizen (den'i-zn), s. *anak negri*.

Denominate (de-nom'i-nāt), v. t. *nama'i*,* *namakan*, *bri nama*, *sbot*.

Denomination (-nā'shun), s. (epithet) *sbotan*; (name) *nama*; (class, category) *jnis*, *pangkat*; (sect) *madzhab* (Ar.).

Denote (-nōt'), v. t. *nyatakan*, *tandaikan*.

Denounce (-nowns'), v. t. (proclaim as guilty) *saluhkan*, *tudoh*,* (censure) *chla*.

Dense (dens), adj. (crowded together) *berasak-asak*, *ssak*, *rapat*; (compact) *mampat*; (of rain, fruit, etc.) *lbat*; (of foliage) *rimbun*,* *rendaig*; (stupid) *dirgu*.*

Density (den'si-ti), s. *kssak'an*, *krapatan*, etc., as above.

Dent (dent), s. (hollow) *lkok*, *kmek*,* *kpeh* ;* (notch) *sumbirg*, *somberg* (B.).

Dent, v. t. *Indorg*,* *lkokkan*, *kmekkan*,* *sumbirkan*, as above.

Dental (den'tal), adj. *gigi* (a). Dental surgeon, *doktor gigi*, *tukang gigi*.

Dentifrice (den'ti-fris), s. *obat penyugi*,* *podar gigi*,* *obat gigi*.

Dentist (den'tist), s. *tukang gigi*.

Dentistry (-tis-tri), s. *pkerja'an tukang gigi*.

Dentition (den-tish'un), s. *tumbuh gigi*.

Denude (de-nūd'), v. t. (make bare) *tlanjangkan*, *buka*; (of hair or trees) *gondolkan*; (of leaves) *luroh*.*

Denunciation '(de-nun'si-ā'shun),

s. *tudohan*,* *kehla'an*; see DENOUNCE.

Deny (-nī'), v. t. (contradict, declare untrue) *dustakan*,* *bantahi*,* *tidakkan*, *katakan bukan* (B.); (refuse to grant, withhold) *'ig-gankan*,* *tgah*; (disown, disavow, repudiate) *sangkal*.

Depart (-part'), v. i. (go away) *pergi*; (retire, retreat) *undor*; (start on a journey) *berjalan*, *bertolak*, *beraikat* (B.); (of prince) *berargkat*; (pass away) *hilang*; (die) *mninggal*,* (take one's leave) *bermohon*,* *minta diri*.* To depart from (forsake), *tinggalikan*; (desist or deviate from) *talui*.*

Department (-ment), s. (subdivision) *bhagian*; (of official duty) *jawatan*,* *pjabat kraja'an*,* *pganyan*, *pkerja'an*; (territory) *jajahan*.*

Departure (-par'chur), s. (act of going) *puigian*,* *pniggalan*; (death) *kmatian*; (abandonment of a plan or purpose) *hal mninggalkan*. A new departure, *perkara yaig bharu*. After my departure, *s-pniiggalan-ku*.

Depend (-pend'), v. i. (rely) *bergantong*, *chadaig* ;* (trust, confide) *harap*, *perchaya*. It all depends upon you, *atas angkau-lah perkara ini*. It depends on the state of the tide, *ikut pasang surut-nya*.

Dependence (-ens), s. (state of depending) *hal bergantong*, *hal perchaya*; (mutual relation) *pri kna-miryna*; (subjection) *pri t'alok* (Ar.).

Dependency (-en-si), s. (subject state) *negri yang t'alok* (Ar.).

Dependent (-ent), adj. (hanging down) *bergantong*; also see HANG; (relying on) *bergantong*, *berharap*, *tiada bebas*; (of nations) *t'alok* (Ar.).

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; īld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

- Dependent**, s. anak buah; (retainer) *prgiriny.**
- Depict** (-pikt'), v. t. (portray) *rupakan, gambarkan, sifatkan* (Ar.) ; (describe in words) *chritakan*.
- Deplete** (-plēt'), v. t. *hmpakan,* kosongkan*.
- Deplorable** (-plōr'a-bl), adj. (lamentable) *yang patut di-salakan*; (calamitous) *malaig, chlaka*.
- Deplore** (-plōr') v. t. (feel sorrow for) *bersusah akan*; (lament, regret) *ssalkan*.
- Deploy** (-ploi'), v. i. t. (of troops) *rīgarg, rīgargkan*.
- Deponent** (-pō'nent), s. *orang yang bersaksi, yang membuat surat sumpah*.
- Depopulate** (dē-pop'u-lāt), v. t. (destroy population) *tumpaskan isi negri*; (reduce population) *kurangkan isi negri, sunyikan*.
- Deport** (de-port'), v. t. (carry away, transport) *buang, pindahkan, nyahkan* ;* (behave) *berlaku, lakukan diri* ;* *bawa diri*.
- Deportment** (-ment), s. (conduct) *laku* ;* *klakuan*; (bearing) *sikap, bangun*.*
- Depose** (-pōs'), v. t. (dethrone) *pchat* ;* (testify) *bersaksi, naik saksi*.
- Deposit** (-poz'it), v. t. (lay down) *ltak*; (put, place) *buboh, taroh*; (put away) *taroh, simpan*; (commit, intrust) *ptarohkan* ;* *srahkan*.
- Deposit**, s. (sediment, of earth) *tanah nap* ;* (dregs) *hampas, kladak* ;* *krak* (B.) ; (for safe keeping) *ptarohan* ;* (as security) *chagaran* ;* *warg chagak* (B.).
- Depositary** (-er-i), s. *pnaroh*.*
- Deposition** (dē'po-zish'un), s. (act of depositing or depositing) *hal bersaksi, hal mmchat* ;* *hal mltak*, etc., see above; (sediment) see DEPOSIT; (statement, declaration) *knjata'an*.
- Depositor** (de-poz'i-ter), s. *orang yang ptarohkan* ;* *orang yang simpan warg* (B.).
- Depository** (-to-ri), s. *tmpat ptarohan* ;* *orang ptarohan*.*
- Depot** (dep'ō, U. S. dē'pō), s. (warehouse) *gudaig*; (military station) *tmpat kdudukan soldado*; (U. S.) *tmpat perhntian kreta api*.
- Deprave** (de-prāv'), v. t. *rosakkan, kjikan*.*
- Depraved** (-prāvd'), s. *kji*.* *rosak*.
- Depravity** (-prāv'i-ti), s. *kjahatan, kkjian* ;* *chabol* ;* *luchah*.
- Deprecate** (dep're-kāt), v. t. (express disapproval) *chla*; (express regret) *sbokan pri tiada berknan*.
- Depreciate** (de-pre'shi-āt), v. t. *pandang mudah* ;* *permudahkan* ;* *pandang rengan, pertidakkhan, chapan* ;* *chuai*.*
- Depreciate**, v. i. *turun herga*.
- Depreciation** (-ā'shun), s. *hal mandang mudah*, etc., see above.
- Depreciator** (-a-to-ri), adj. *yang mandang mudah*, etc. see above.
- Depredate** (dep're-dāt), v. t. *samon, rampas, rompak*.*
- Depredation** (-dā'shun), s. *pyamanan, prampasan, prompak'an*.*
- Depress** (de-pres'), v. t. (press down) *tkan*; (cause to sink) *tundokkan*; (bring down, humble) *rndahkan*; (sadden) *sndukan* ;* *bigokkan* ;* *mashghulkan* (Ar.) ; (make dull, as trade) *kurangkan*; (lower, as the muzzle of a gun) *tunjam*.*
- Depressed** (-prest'), adj. '(dispirited) *susah hati, sndu* ;* *bigok* ;* *mashghul* (Ar.).
- Depression** (-pres'hun), s. (act of depressing) *hal mnkan*, etc., see DEPRESS; (state of being depressed) *krndahan, mashghul* (Ar.), *sndu* ;* *brgok* ;* (cavity) *kmek* ;* *lkok*; (valley) *lmbah*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, söre, sort, sörry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Deprivation (dep'ri-vā'shun), s. (loss) *krugian*.

Deprive (de-prīv'), v. t. (bereave, as of children) *buluskan*,* (take away) *rbot, rampas*; (make an end of) *putuskan, hilangkan*; (debar, shut out from) *tgah*. Deprived of life, *putus-nyawa*. Deprived of office, *terpchat*,* *hilang pangkat* (B.).

Depth (depth), s. *dalam*.

Deputation (dep'u-tā'shun), s. (act of deputing) *hal mwakilkan, hal mmsan*; (delegation) *orang surohan, orang pilehan*.

Depute (de-pūt'), v. t. (as agent) *wakilkan, bri kuasa*; (commission) *psan*; (appoint) *tnutukan*.

Deputy (dep'u-ti), s. *pmaigku, orang gantian*.

Derailed (dē-rāl'), v. t. *kochilkan** *deri landasan kreta api*.

Derange (de-rānj'), v. t. (disarrange) *kachau, kusutkan, haru-birukan*,* *klam-kabotkan*.

Deranged (-rānj'd'), adj. (crazy) *nanar*,* *ksasaran*.

Derangement (-rānj'ment), s. *haru-biru*,* *klam-kabot, champurbaur*,* *champur-gaul*.

Derelict (dē'rē-likt), s. (abandoned) *ktinggalan, tertinggal*; (careless, neglectful) *lalai, alpa* (Sk.).

Dereliction (-lik'shun), s. (abandonment) *hal mnirggalkan*; (neglect) *lalai, alpa* (Sk.).

Deride (de-rīd'), v. t. (laugh at) *terlawakan*; (scorn at) *olok-olokkan*.

Derision (-rizh'un), s. *olok-olok*.

Derivable (-rīv'a-bl), adj. *yang datang, yang boleh di-datangkan*.

Derivation (dē'r'i-vā'shun), s. *kturunan, asal*.

Derivative (de-riv'a-tiv), adj. *yang terbit dari-pada*,* *yang datang dari-pada*.

Derive (-rīv'), v. t. (get from a

source) *datangkan, terbit*,* *beroleh*,* (trace the derivation) *tarangkan kturunan*.

Derogate (dēr'o-gāt), v. i. To derogate from, *kchilkan, kurangkan*.

Derogatory (de-rog'a-to-ri), adj. *yang mighilkan, yang mighinakan, yang mrosakkan*.

Derrick (dēr'rik), s. (Naut.) *tiang sayang*.

Dervish (der'vish), s. *orang pertapa*,* *orang bertapa, darwis* (Pers.).

Descant (des-kānt'), v. i. (sing) *nyanyi*; (discourse, comment) *berkata-kata, bertutor*.

Descend (de-send'), v. i. (come or go down) *turun*; (plunge or jump down) *terjun*; (go down stream) *hilar*,* (to a humble state) *tundok*; (be derived from) *turun*.

Descendant (-ant), s. *kturunan, bneh, anak-chuchu, anak pinak*.* The following words express descendants of the first five generations, *anak, chuchu, chichit, piut*,* *oneng-oneng** or *piat*,* Babas use *oleng-oleng* for the fourth generation.

Descent (-sent'), s. (act of descending) *hal mnurun, hal mnjerjun, hilar*,* (attack) *pyraigan*,* (extraction, lineage) *baka, bneh, kturunan*; (declivity) *churaman*.

Describe (-skrīb'), v. t. (draw, delineate) *tulis, lukis, sifatkan* (Ar.); (by words) *chritakan, rnchanakan*,* *prikan*,* *nyatakan, tarangkan*.

Description (-skrip'shun), s. (act of describing) *hal mnulis*, etc., as above; (sketch, representation) *tulisan, sifat* (Ar.); (by words) *chrita, kyalā'an*; (class, kind, sort) *jnis, bagai*,* *macham*.

Descriptive (-tiv), adj. *yang menyatakan*.

Descry (-skrī'), v. t. (discern) *nampak, tampak,** (recognise) *k-nal.*

Desecrate (des'e-krāt), v. t. (divest of sacred office) *pchat,** (profane) *najiskan* (Ar.), *kjikan.**

Desecration (-krā'shun), s. *hal mmchat,* hal mnajiskan* (Ar.).

Desert (dez'ert), adj. *sunji, blantara.**

Desert, s. (solitary place) *tanah suyi;* (uncultivated land) *tanah blantara,* rimba blantara,* hutan blantara;* (sandy plain) *padang pasir.*

Desert (de-zert'), s. (reward) *panhala;* (that which is deserved) *patut, kpatulan, yang layak;* (merit) *jasa* (Sk.).

Desert, v. t. *tioggalkan, buangkan, banyaikan,* brigkalaikan.**

Desert, v. i. *lari;* (and go over to the enemy) *belot.*

Deserted (-ed), adj. *ktioggalan, ter-tioggal.*

Deserter (-er), s. *plari,* pmobelot;* see DESERT, v. i.

Desertion (-zer'shun), s. (act of forsaking) *hal mniringgalkan;* (abandoning) *plarian.*

Deserve (-zerv'), v. t. *patut mendapat, patut kna, harus kna, patut di—, as, patut di-bri pargkat,* he deserves promotion.

Deservedly (-ed-li), adj. *drgan s-patut-nya, drjan s-harus-nya.*

Deserving (-ing), adj. *patut, harus.*

Desiccate (des'i-kāt), v. t. *kringkan.*

Desideratum (de-sid'e-rā'tum), s. (lack, want) *kkurangan, hajat* (Ar.).

Design (-zīn'), v. t. (delineate) *tulis, lukisan, ptakan,** (designate, appoint) *tandakan, tntukan;* (create, invent) *adakan;* (intend, purpose) *kahandaki,* niat;* (of God) *takdir* (Ar.).

Design, s. *tulisan, pta,* kahandak,*

niat, takdir (Ar.), as above; also (intention) *kasad* (Ar.), *maksud.* By design, *sigaja.* Design for a house, *rimba-rimba rumah,* plan rumah* (B.) (E.).

Designate (des'ig-nāt), v. t. (mark out) *tandakan;* (show, indicate) *tunjok, nyatakan;* (name) *glar, nama'i,* sbot;* (appoint) *tntukan;* (select) *pileh.*

Designation (-nā'shun), s. (act of designating) *hal mnandakan, etc.,* as above; (that which designates) *tanda, knyata'an, nama, ktntuan, glaran.*

Designedly (de-zīn'ed-li), adv. *srjaja, drjan srjaja.*

Designer (-er), s. *pnulis pta,* orang yang mlukis, yang migadakan.**

Designing (-ing) adj. *banyak 'akal, cherdek, panjang 'akal.*

Desirable (-zīr'a-bl), adj. *yang di-kahandaki, yang di-gmari,* yang di-suka'i, berknan.*

Desire (-zīr), v. t. *mau, lndak, ka-handaki, sualak, suka;* (earnestly) *irgin, rindu;* (request) *minta, pohonkan.**

Desire, s. *mau, kahandak, suka, k'-irginan, krinduan, niat, maksud, hajat** (Ar. *hājat), hasrat** (Ar. *hāsrat).*

Desirous (-us), adj. *berkahandak, suka, rindu.*

Desist (de-sist'), v. i. *berhnti, lpas.*

Desk (desk), s. (for writing) *meja tulis;* (lectern) *mimbar** (Ar. *minbar);* (bookstand for Kor'an) *rihal* (Ar.).

Desolate (des'o-let), adj. (uninhabited) *sunji;* (forsaken) *ktioggalan;* (desolated, ruined) *rosak.*

Desolate (-lāt), v. t. (lay waste) *rosakkan, binasakan.*

Desolation (-lā'shun), s. *kbinasa-an, krosak'an.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, söre, sort, sörry; ūse, us, minus, eüre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Despair (de-spār'), v. i. *putus harap, putus asa.**

Despair, s. *putus harap, putus asa.**

Despatch (-spāch'), v. t. see DIS-PATCH.

Desperado (des'per-ā'dō), s. *orang garaig, orang nekat,* samseng* (Ch.?).

Desperate (-et), adj. (beyond hope) *yang putus harap; (of disease) tiada tersboh,* ta'boleh baik* (B.); (reckless) *tiada mengindahkan banya,* t'ada irigat-irigat* (B.) : (very hazardous) *sangat berbahaya.*

Desperation (-ā'shun), s. (state of despair) *pri putus harap, pri putus asa.**

Despicable (des'pi-ka-bl), adj. *hina, terhina, kji,* 'aib* (Ar.).

Despise (de-spīz'), v. t. *hinakan, kjian,* 'aibkan* (Ar.), *tiada mengindahkan, pandang mudah,* tergok ta'mata* (B.).

Despite (-spīt'), s. (spite) *digki; (malicious anger) gram.*

Despite, prep. *jikalau....skali pun, swiggoh pun, mski pun.* Despite his youth, *jikalau muda skali pun.*

Despoil (-spoil'), v. t. *rampas, samon.*

Despond (-spond'), v. i. *tawar hati, jadi bachol.**

Despondency (-en-si), s. *gondah,* tawar hati.*

Despondent (-ent), adj. *gondah,* gondah ganlana.* tawar hati.*

Despot (des'pot), s. *pmrentah yang chukop kuasa-nya, pmrentah yang tiada terhinggakan* kuasa-nya, orang tlalim* (Ar.), *prganiaya.*

Despotic (des-pot'ik), adj. *yang tiada terhinggakan* kuasa-nya, tlalim* (Ar.), *prganiaya.*

Despotism (des'po-tizm), s. *kuasa yang tiada terhingga,* aniyaya, tlalim* (Ar.).

Dessert (dez-zert'), s. *sajian* buah-buah dan manisan, pnyuchi mulut.*

Destination (des'ti-nā'shun), s. (act of appointing) *hal mnntukan;* (purpose, ultimate design) *ka-handak;* (place aimed at) *tmpat orang lndak pergi, hujony perjalanan.*

Destine (des'tin), v. t. (appoint, determine) *tnutukan;* (of God) *takdirkan* (Ar.), *hukumkan* (B.).

Destiny (-i), s. (predetermined state, fate) *nasib, untorg, untorg nasib;* (God's fixed order) *takdir* (Ar.); (fixed time of death) *ajal* (Ar.).

Destitute (des'ti-tūt), adj. (deficient, lacking) *kurang, kkurangan;* (needy, very poor) *papa,* miskin-papa,* tiada berupaya,* bargsat* (B.).

Destitution (-tū'shun), s. *kkurangan, kpapa'an,* hal bargsat* (B.).

Destroy (de-stroi'), v. t. (pull down, as buildings) *rombak, robohkan, pchah;* (ruin, spoil) *rosakan, binasakan, punahkan;** (bring to naught, annihilate) *tiadakan, hapuskan, tumpas, jhannamkan;* (put an end to, kill) *habiskan, hilangkan.*

Destroyer (-er), s. *pmbinasan; (Naut.) kapal prang kchil yang terlalu laju.*

Destruction (-struk'shun), s. *krrombak'an, krosak'an, kbinasa'an;* see DESTROY.

Destructive (-tiv), adj. *yang mrasakan, yang mmivasakan.*

Desuetude (des've-tūd), s. (disuse) *hal tiada pakai lagi;* (cessation) *kputusan.*

Desultory (des'uł-to-ri), adj. (disconnected) *putus-putus, tiada ttap;* (unmethodical) *tiada bperaturan.*

Detach (de-tach'), v. t. *chraikan, asingkan,* sblahkan, pnchilkhan,* lainkan.*

Detachable (-a-bl), adj. (not fixed) *mundatang*.

Detachment (-ment), s. (of troops) *pasokan*.

Detail (de-täl'), v. t. *ruchanakan*,* *katakan satu-satu*, *prikan*,* *butirkan*.*

Detail (dē-täl or de-täl'), s. (particulars, small parts) *sgala hal*, *hal-hual** (Ar. *ahwâl*, pl. of *hâl*), *sgala pri-hal*, *butir*.* In detail, *satu-satu*.

Detain (de-tān'), v. t. (restrain, keep back, withhold) *tgah*, *tahan*; (delay) *lambatkan*; (keep in custody) *pnjarakan*,* *kurongkan*.

Detect (-tekt'), v. t. (discover, find out) *dapat*, *dapat tahu*; (bring to light) *nyatakan*. To be detected, *kdapatkan budi*.* *kna tangkap*, *dapat di-lihat*.

Detection (-tek'shun), s. *pndapatkan*, *kyata'an*.

Detective (-tiv), s. *mata-mata glap*.

Detention (-ten'shun), s. (act of detaining) *hal mn'gah*,* *hal mnahan*; (state of being detained) *hal di-tgah*, *hal di-tahan*, *hal di-lambatkan*; (confinement) *piritan*.* *kpnjara'an*,* *hal kna jel* (E.).

Deter (-ter'), v. t. (prevent by fear) *kjotkan*, *srekkan*.*

Detergent (-jent), s. *obat pyuchi*.

Deteriorate (de-tér'i-o-rât), v. t. *burokkan*, *rosakkan*; (by friction) *haus*.

Deteriorate, v. i. *bertambah rosak*, *bertambah burok*.

Deterioration (-râ'shun), s. *hal burok*, *krosak'an*, *haus*.

Determinable (de-ter'mi-na-bl), adj. *yang boleh di-tutukan*.

Determinate (-net), adj. *tertnu*.

Determination (-nâ'shun), s. *perhingga'an*,* *ktnluan*, *kputusan*, see below; also (intention, purpose) *maksud*, *kasad** (Ar. *qasad*), *niat*, *'azam* (Ar.), *hatkad* (Ar. *'itiqâd*).

Determine (-min), v. t. (fix limits) *perhinggakan*,* (setile) *tntukan*; (shape, prescribe) *sifatkan* (Ar.); (ascertain) *tutukan*; (bring to a conclusion) *putuskan*, *slsaikan*, *slisekan* (B.); (resolve, have fixed intention) *tutukan*, *nialkan*.

Deterrent (-të'r'ent), adj. *yang myrek*,* *yang mijot*.

Detest (-test'), v. t. *bnchi*, *bnchi mlmat*.

Detestable (-a-bl), adj. *kbuchian*.

Detestation (dē'tes-tâ'shun), s. *bnchi*, *gli-gman*,* *gli-gmam* (B.).

Dethrone (de-thrôn'), v. t. *pchatkan deri-pada takhta kraja'an*,* *turunkan deri-pada takhta kraja'an*,* *turunkan deri-pada krosi raja* (B.).

Detonate (det'o-nât), v. i. *ltop*.

Detonation (-nâ'shun), s. *ltopan*.

Detonator (-nâ-ter), s. *kep* (E. cap).

Détour (dâ-tôôr'), s. *jalan berblit*.

Detract (de-trâkt'), v. t. (take away) *kuraigkan*, *potong*; (defame) *umpat*.

Detriment (det'ri-ment), s. *yang mnusatangkun rugi*, *bnchana*, *mu-llarat* (Ar.).

Detrimental (-men'tal), adj. *yang mrosakkan*, *yang mmbrili mudlarat* (Ar.).

Devastate (dev'as-tât), v. t. *rosakan*, *binasakan*, *tigkarapkan** (Ar. *kharâb*).

Devastation (-tâ'shun), s. *krosak'an*, *kbinasa'an*.

Develop (de-vel'op), v. t. (make known or visible) *nyatakan*; (give forth, produce) *kluarkan*; (to unfold, as a bud) *kmbarikan*; (cause to advance or increase) *majukan*,* *luaskan*, *tambahi*.

Develop, v. i. (as a flower) *kmbar*; (as a leafbud) *bernas*,* (grow) *tumboh*; (advance) *maju*.*

Development (-ment), s. (act of

developing) *hal menyatakan*, etc., as above; (developed state) *kkmbayan, ktumbuhan, kmajuan*.*

Deviate (*dē-vi-āt*), v. i. (turn aside) *sembarang, menyempang, mnpi*; (stray) *ssat*; (diverge) *penchong*,* *len-chong*; (vary, as a compass) *sm-bir*.*

Deviation (-ā'shun), s. *hal menyempang, mysat*, etc., as above.

Device (*de-vīs'*), s. (project, scheme) *upaya*,* *daya*,* *daya-upaya*,* (artifice) *daya*,* *'akal, elah** (Ar. *Ilāh*); (emblematic design) *'alamat* (Ar.), *rajab*.*

Devil (*dev'l*), s. *iblis, setan* (Ar. *shaitān*); (evil spirit) *jin*.

Devil, v. t. (cook with Cayenne pepper) *debok** (E.).

Devilfish (-fish), s. *doyak*.* (smaller) *kretu*,* *sotony*, see CUTTLEFISH.

Devilish (-ish), adj. *chara iblis, shaitan* (a). A devilish business, *pkerja'an shaitan*.

Devilry (-ri), s. *klakuan yang jahat skali, kbnysian*.

Devious (*dē'vi-us*), adj. *yang menyempang, yang mlenchoing, sem-pang-siur*.

Devise (*de-vīz'*), v. t. (invent, scheme) *upayakan*,* *chari 'akal*; (work out) *reka*,* *adakan*; (give by will) *wasiatkan** (Ar. *wasiyat*).

Devoid (-void'), adj. (lacking) *kurang, berkurang, drgan tiada*.

Devolve (-volv'), v. t. (hand down) *srahkan, pulangkan*.

Devolve, v. i. *pulang, jatoh*.

Devote (-vōt'), v. t. (by vow) *niatkan*; (consecrate) *kuduskan** (Ar. *qudūs*); (to destruction) *tntukan akan binasa*. To devote one's self (give attention to), *ber-tkun, bersurggoh-surggoh, bertugas*.*

Devoted (-ed), adj. (loyal) *ber-bakti* (Sk.); (strongly attached)

tersargkot hati; (zealous) *ta'at** (Ar. *Tā'at*).

Devotee (*dev'o-tē'*), s. *orang ber-bakti* (Sk.), *orang ber'ibadat* (Ar.).

Devotion (*de-vō'shun*), s. (strong affection) *kaseh-sayarg, chinta*; (loyalty) *bakti* (Sk.); (in religion) *'ibadat* (Ar.); (prayer) *do'a, smbahyang* (B.); (earnestness) *tkun, ta'at** (Ar. *Tā'at*).

Devotional (-al), adj. *berbakti* (Sk.), *ber'ibadat* (Ar.).

Devour (*de-vowr'*), v. t. (eat greedily) *tlan, gasak, majoh*,* *charop*.* (consume, destroy) *makan habis, binasakan*.

Devout (-vowt'), adj. (pious) *ber-bakti* (Sk.), *ber'ibadat* (Ar.), *ber-iman* (Ar.), *mu'min* (Ar.); (sincere) *surgyoh hati, tulus hati*.

Devoutly (-li), adv. (piously) *drgan bakti* (Sk.); (sincerely) *drgan s-surggoh-nya, drgan s-bnar-nya*.

Dew (dū), s. *'mbun*.

Dewlap (dū'lāp), s. *glambir, gla-bir*.*

Dewy (-i), adj. *ber'mbun*.

Dexterity (deks-tér'i-ti), s. *kpantas-an, chakatan*.*

Dexterous (deks'ter-us), adj. *pan-tas, chakatan*,* *ahli* (Ar.).

Diabetes (dī'a-bē'tēz), s. *knching manis*.

Diabolical (-bol'i-kal), adj. *chara iblis, amat brigis*,* *sangat brigis*.

Diacritical (-krit'i-kal), adj. dia-critical marks, *baris, nota** (Ar. *nuqtah*), *tanda bacha'an*.

Diadem (-dem), s. *patam*,* *than kundai*,* *makota*.*

Diagnosis (dī'āg-nō'sis), s. *pndapat deri-hal pnyakit*.

Diagonal (dī'āg'o-nal), adj. *serong*.

Diagram (dī'a-grām), s. *pta*,* *gambar*; (magic) *rajab*.*

Dial (dī'al), s. *muka jam, bundar*

āte: ask, ām, final, cāre, ear, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure. hūrry; fōōl, foot, awfool (awful); law, how, oil; thin then.

- yang bermata sperti pdoman.* Sun dial, jam pnimbang bayang-bayang matahari.*
- Dialect** (dī'a-lekt), s. (language) *bhasa*; (local varieties of speech) *pelat*.
- Dialectics** (-lek'tiks), s. *'ilmu bahas** (Ar. *bañath*), *'ilmu per-bantahan.**
- Dialogue** (-log), s. *pertutoran, tutor-mnutor,* sual-jawab, chakap jawab pergi jawab datang* (B.).
- Diameter** (dī'äm'e-ter), s. *sy-karg,* baris mlintarg di tigah bulatan.*
- Diametrically** (dī'a-met'ri-kal-li), adv. diametrically opposed, *lain skali*.
- Diamond** (dī'a-mund), s. *intan, ber-lyan, blyan* (E. brilliant); (in cards) *rtin* (D. *ruiten*). Diamond shaped, *blah ktupat*.
- Diaper** (-per), s. (towel) *tuala*; (for infants) *chawat*.
- Diaphanous** (dī-äf'a-nus), adj. *chräh*.
- Diaphragm** (dī'a-främ), s. *slupat prot.**
- Diarrhoea** (dī'är-rē'a), s. *sakit buaeng-buaeng ayer, chirit* (N.I.).
- Diary** (dī'a-ri), s. *surat pkerja'an s-hari-hari, jernal* (E.), *buku ingatan kerja-kerja*.
- Diatribe** (-trīb), s. *perbantahan,* pertrgkaran.*
- Dibber** (dib'ber), s. *tugal.**
- Dibble** (dib'bl), v. t. *tugal.**
- Dibbler** (-bler), s. *pnugal.**
- Dice** (dīs), s. *dadu* (Port.), *buah dadu, buah pari,* buah undi.**
- Dicebox** (dīs'boks), s. *kpkok dadu, kotak dadu.*
- Dictate** (dik-tāt'), v. t. (utter for another to write) *rnchanakan,* imla'* (Ar.); (say authoritatively) *suroh, prentahkan.*
- Dictate** (dik'tāt), s. *hukum, pren-tah.*
- Dictation** (dik-tā'shun), s. *imla'* (Ar. *imlā'*), rnchana.**
- Dictator** (-ter), s. *pmrentah yang tiada terhiggakan* kuasa-nya.*
- Dictatorial** (dik'ta-tōr'i-al), adj. *yang kras prentah-nya.*
- Diction** (dik'shun), s. *rangkaian perkata'an,* bhasa.*
- Dictionary** (-er-i), s. *kamus** (Ar. *qāmūs*).
- Dictum** (dik'tum), s. *ptua** (Ar. *fatwa*).
- Die** (dī), v. i. *mati*; (of princes) *margkat,* wafat* (Ar.); (vulgar) *mampus*; (euphemistically) *hilang, mnirggal,* mnirggal dunia, putus nyawa, sampai ajal* (Ar.), *kmbali,* kmbali k-rahmat Allah,** (cease, be extinct, or extinguished) *hilang, padam, putus.* Die away, *hilang, lnnyap.* Die down (of a flame) *malap.**
- Die**, s. (dice) *buah dadu, buah pari,* buah undi,** (chance, hazard) *undi.**
- Diet** (dī'et), s. (food, victuals) *ma-kanan, rjki* (Ar. *rzki*), *jerki* (B.); (prescribed food) *peraturan ma-kanan, makanan pantarg* (B.).
- Diet**, v. t. *aturkan makanan, ntukan makanan, pantarg makanan* (B.).
- Dietetics** (dī'e-tet'iks), s. *'ilmu mnntukan makanan.*
- Differ** (dif'fer), v. i. (be unlike) *bersliseh, berlain-lain;* (be distinguished) *berbeza,* berbeda;* (disagree) *tiada berstuju;* (dispute) *berbantah.**
- Difference** (-ens), s. *perslisehan, klainan, perbeza'an,* perbantah-an,* farak* (Ar.). The difference is, *bersalahan.*
- Different** (-ent), adj. *lain, ber-sliseh, bersalahan, asing,* berbeza.* jnis-jnis, macham-macham, ber-bagai-bagai,* plbagai,* tiada ber-*
- äte, ask, äm, final, cäre, car, cărry; ēve, hen, recent, märe, her, fërry; īce, it, fire, mirror; öld, not, connect, sôre, sort, sörry; üse, us, minus, cüre, injure, kûrry; fôod, foot, awfool (awful); law, how, oil; thin then.*

stuju, see DIFFER. Very different, *terlalu jauh beza-nya*,* *terlalu jauh beda-nya*.

Differently (-li), adv. *lain pula*.

Differential (-en'shal), adj. *yang berslisih*, *yang mimbezakan*,* *yang mlainkan*.

Differentiate (-shi-āt), v. t. *beza-kun*,* *bedakan*, *lainkan*, *asingkan*.*

Difficult (dif'fi-kult), adj. (hard to do) *sukar*,* *payah*; (attended with trouble) *susah*, *mushkil* (Ar.); (arduous) *brat*, *kras*. Difficult to obtain, *susah dapat*, *payah dapat*. Difficult to understand, 'umum'* (Ar. *ghumūm*?).

Difficulty (-kul-ti), s. *ksukaran*,* *kpayahan*, *ksusahan*, *kbralan*, *kkrasan*. as above.

Difference (-dens), s. *shak hati* (Ar.), *malu*, *sgan*, see below.

Diffident (-dent), adj. (distrustful of self) *shak hati* (Ar.), *ta'-ttap*; (timid) *kurang brani*; (bashful) *malu*, *sgan*.

Diffuse (dif-fūz'), v. t. (cause to spread, as a fluid) *kmbarangkan*; (send out, scatter) *hamburkan*; (disseminate, as information) *m'a-lumkan* (Ar.), *khabarkan*; (as light) *pancharkan**.

Diffuse, v. i. (of fluids) *km barg*; (of light) *panchar*; (of scents) *smerbak*,* *merbak* (B.).

Diffuse (-fūs'), adj. (widespread) *rambang*; (verbose) *mulut ram-bang*; (prolix) *lanjut*.*

Diffuseness (-nes), s. *mulut ram-bang*, *lanjut perkata'an*.*

Diffusion (-fū'zhun), s. *hal migm-bangkan*, etc., see DIFFUSE.

Diffusive (-siv), adj. *yang migm-bang*, *yang mmanchar*, *smerbak*,* *merbak* (B.).

Dig (dig), v. t. (generally) *gali*; (with a hoe) *charykol*; (with sharp instrument) *korek*; (as in mining, horizontally) *chbak*,* (poke with

pointed instrument) *chungkil*, *chochok*.

Digest (di-jest'). v. t. (arrange) *aturkan*; (assimilate food) *han-chorkan*, *hadhamkan* (Ar.), *cher-nakan* (N.I.), *kasi siau* (B.) (Ch.); (think over) *fikirkan*, (comprehend) *migerti*.

Digest (di'jest), s. *peraturan hukum atau undang-undang*.

Digestible (di-jest'i-bl), adj. *yang lkas hanchor*, *yang lkas hadham* (Ar.).

Digestion (-chun), s. *hal mrgatur-kan*, etc., see DIGEST.

Digestive (-tiv), adj. *yang mmbri hadham* (Ar.), *yang kasi siau* (B.) (Ch.).

Digit (dij'it), s. *jari*.

Dignified (dig'ni-fid), adj. *sopan-santun*,* *stedi* (B.) (E.).

Dignify (-fi), v. t. *bsarkan*, *mulia-kan*, *bri hormat*.

Dignitary (-ter-i), s. *orang bsar*.

Dignity (-ti), s. (honour), *kmulia-an*, *kbsaran*; (stateliness of manner) *sopan-santun*.*

Digress (di-gres') v. i. (in writing or speech) *balek*, *kalakan lain per-kara*. To digress from a subject, *tinggalkan smantara*.*

Digression (-gresh'un), s. *pri m-iyatakan lain perkara*.

Dike (dīk), s. (ditch) *parit*, *alur*,* (embankment) *bndong*,* *tbing*; (ridges between rice fields) *batas*.

Dilapidated (di-lāp'i-dāt-ed), adj. (of buildings) *rmbas*,* *pchah*; (generally) *burok*, *rosak*.

Dilapidation (-dā'shun), s. *krosak-an*, *kburok'an*.

Dilate (dī-lāt' or di-lāt'), v. i. (swell up) *muai*,* (as the eyes) *bliaik*; (by inflation) *kmborg*, *glm-borg*; (grow wide) *luas*; (speak largely) *lanjutkan perkata'an*,* *panjangkan perkata'an*.

Dilate, v. t. *muaikan*,* *kmbongkan*, *luaskan*.

Dilatory (dil'a-to-ri), adj. *leigah*, *lambat*, *chulas*,* *chleh*.*

Dilemma (dī-lēm'ma or di-lēm'ma), s. *pmilehan* antara dua perkara yang susah.

Dilettante (dil'et-tān'te), s. *orang-s-tiyah masak dalam pkerja'an*.

Diligence (dil'i-jens), s. *rajin, usaha* (Sk.).

Diligent (-jent), adj. *rajin, ber-usaha* (Sk.), *bertkun*.

Dilly-dally (dil'li-dă'l'li), v. i. *chulas*,* *chleh*,* *main-main saja* (B.).

Dilute (di-lüt' or dī-lüt'), v. t. *char'ikan, champurkan ayer*.

Dilute, adj. *cha'ir*.

Dim (dim), adj. (lacking brightness, of light) *klam, muram*,* *suram*;* (of colour) *udam*,* (hardly visible) *kabus*,* *sayup*,* (not seeing clearly) *kabur*; (misty, indistinct) *kabot, balambalam*.*

Dim, v. t. *klamkan*,* *kabuskan*,* *ka-burkan, kabotkan*, as above.

Dimension (di-men'shun), s. (measurement) *ukoran*; (size) *bsar*; (extent) *kluasan, klapangan*.

Diminish (di-min'ish), v. t. (in quantity) *kurargkan, luakkán*,* (in size) *kchilkan*.

Diminish, v. i. *rdu, susut, kurang*.

Diminution (dim'i-nū'shun), s. (act of diminishing) *hal mngurangkan, hal mngchilkan*; (state of being diminished) *kkurangan, kluakan*,* *ksusutan*.

Diminutive (di-min'u-tiv), adj. *kchil, sni*,* *halus, kchik* (B.).

Dimness (dim'nes), s. *klam-kabot, kabur, kabus*,* *muram*,* *suram*;* see DIM.

Dimple (dim'pl), s. *chawak*,* *chawak pipi*.*

Din (din), s. *bising, bechok*,* *iigar*,* *ingar-bingar*,* *rioh-rndah, ggak-*

gmpita,* *bhana*;* in some senses the meaning may be expressed by sound words such as, *gmrencheng*,* *dram, lgak-lgok*,* etc.

Dine (dīn), v. i. *makan*: (eat the principal meal) *makan trgah hari*, or, *makan malam*; (of princes) *santap*.*

Dinghy (ding'gi), s. (Naut.) *sampai tonda, joigkong, sambok* (Pers.).

Dingy (din'ji), adj. (soiled) *chmar*,* *kotor*; (dusky colour) *wernapala*.*

Dining (dīn'ing), s. Dining room, *bilek makan*. Dining table, *meja makan*.

Dinner (din'ner), s. (principal meal) *makan trgah hari*, or *makan malam*.

Dint (dint), s. *lkok, kmek*.* By dint of, *drgan kuasa*.

Diocese (dī'o-sēs), s. *jajahan yang di-prentahkan oleh s'orang bishop* (X.).

Dip (dip), v. t. (insert in fluid and withdraw) *chehah*; (immerse) *chlop*; (as a glass dipped in water to fill it) *bnamkan*; (lower a flag) *turunkan*.

Dip, v. i. (incline downwards) *chondong*. To dip into a book, *bacha mlargau-largau*,* *bacha mlargau-largkah*.

Diphtheria (dif-thēr'i-a), s. *sakit kromkongan*.

Diphthong (dif'thong or dip'-thong), s. *dua bunyi berhubung*.

Diploma (di-plō'ma), s. *surat k-trangan deri-hal plajaran*.

Diplomacy (di-plō'ma-si), s. *peraturan utus-mngutus*,* (tact) *'akal-budi*.

Diplomatic (dip'lō-mă'tik), adj. (tactful) *bijaksana*,* *ber'akal-budi*. To have diplomatic relations, *utus-mngutus*.*

âte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mère, her, fērry; ice, it, fire, mirror; old, not, cōnnect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Diplomatist (di-plō'ma-tist), s. *utusan,* orang pandai migutus.**

Dipper (dip'per), s. (ladle) *gayong, pinchedok, chentong, sibur;** (small bucket) *timba.*

Dire (dīr), adj. (ill-omened) *sial;* (dreadful) *dahshat* (Ar.), *haibat* (Ar.).

Direct (di-rekt'), adj. (straight) *lurus, blul, trus;* (sincere) *tulus;* (unambiguous) *trus trang;* (not oblique) *tpat.**

Direct, v. t. (point, aim) *tuju;* (point out) *tunjok;* (regulate, govern) *aturkan, prentahkan;* (order) *suruh;* (a letter) *'alamatkan* (Ar.).

Direction (-rek'shun), s. (act of directing) *hal mnuju, etc., as above;* (command, instruction) *peraturan, prentah, psan, hukum;* (address) *'alamat surat;** (line) *tujuan, hala,* arah.*

Directly (-rekt'li), adv. *dgan luru, dgan tulus, trus trang,* see DIRECT, adj.; (immediately) *dgan sgra, s-bntar itu juga, serta-merta.*

Director (-er), s. *yang mmrentah-kan;* (of a company) *kpal.*

Directory (-o-ri), s. *kitab pandu.**

Dirge (derj), s. *lagu prindu,* biji ratap.**

Dirigible (di'ri-ji-bl), adj. *yang boleh di-lujukan, berkmudi.*

Dirk (derk), s. *kris.*

Dirt (dert), s. (generally) *kkotoran, kchmaran;** (mud) *lumpur, bechak, bichak* (B.), *lechak;** (excrement) *najis* (Ar.), *tahi,* ta'ik* (B.); (loose) *sampah, sarap;** (dry and flaky) *kredak;* (from the skin) *daki.*

Dirtiness (dert'i-nes), s. *kkotoran.*

Dirty (dert'i), adj. *kotor, chmar,* najis* (Ar.); (of water, turbid) *kroh;* (smeared with dirt) *ber-lumor, chomot, berslekeh;** (after evacuation) *sigkelat.**

Dirty, v. t. *kotorkan, chmarkan, etc., as above.*

Disability (dis'a-bil'i-ti), s. *ka-hilangan kuasa, pri tiada kuasa, klmahan.*

Disable (dis-ā'bl), v. t. (deprive of force) *lmahkan, kurangkan kuasa, hilangkan kuasa;* (cripple) *kodongan,* kudongan* (B.).

Disabled (-bld), adj. (maimed) *kodong,* kudong* (B.); (of ships) *rosak.*

Disabuse (dis'a-būz'), v. t. *lpaskan deri-pada silap atau tipu-daya.*

Disadvantage (dis'ad-van'tej), s. *bnchana, rugi, mudlarat* (Ar.).

Disadvantageous (dis-ād-van-tā'-jus), adj. *tiada berfa'idah, yang mmbri mudlarat* (Ar.), *yang mn-datangkan bnchana.*

Disaffect (dis'āf-fekt'), v. t. (alienate) *jauhkan hati, perstrukan,* musohkan* (B.); (disturb the functions) *kachau.*

Disaffected (-ed), adj. *berstru,* bermusoh* (B.), *jauh-hati.*

Disaffection (-fek'shun), s. *per-struan,* jauh-hati.*

Disagree (dis'a-grē'), v. i. (not agree) *bersliseh, tiada berstuju:* (be unlike) *berlainan, berbeza,* berbeda, tiada sama;* (quarrel) *bersliseh;* (be unsuitable, as food or medicine) *ta's-rasi.*

Disagreeable (-a-bl), adj. (unpleasant) *tiada berknan, ta'sdap;* (of smells) *maur.*

Disagreement (-ment), s. *per-slisehan, ta'stujuan, perbeza'an,* perbedaan, mufarakat* (Ar.).

Disallow (dis'āl-low'), v. t. *tiada bri, 'iggangkan,* tolak, tiada llus,* batalkan.*

Disappear (-āp-pōr'), v. i. *lnyap, lsap, hilang, ghaiib* (Ar.), *pnyap.**

Disappoint (-āp-point'), v. t. (frustrate) *tahankan, tgahkan;* (deprive of hope) *kchewakan, putus-*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- kan harap.* Disappointed, *ka-harapan,* kchewa.*
- Disappointment** (-ment), s. *pri-kaharapan,* kchewa'an.*
- Disapprobation** (dis-āp'pro-bā-shun). s. *pri tiada berknan, hal-myalahkan, hal mnchla, kchlakan.*
- Disapproval** (dis'āp-prōōv'al), s. same as above.
- Disapprove** (dis'āp-prōōv'), v. t. *tiada perknankan, tiada bnarkan, salahkan.*
- Disarm** (dis-arm'), v. t. *targalkan snjata;* (deprive of force) *hilangkan kuasa.*
- Disarrange** (dis'ār-rānj'), v. t. *ka-chaukan, halai-balaikan,* (as hair) gerbaikan.*
- Disarranged** (-rānj'd'), adj. *porak-parek;* (of feathers) *ranggas.**
- Disaster** (diz-as'ter), s. *kmalangan, chlaka, balak* (Ar. *bal'd*).
- Disastrous** (-trus), adj. *malanj, chlaka.*
- Disavow** (dis'a-vow'). v. t. *sangkal, mungkir* (Ar. *munkir*).
- Disband** (dis-bānd'), v. t. *lpaskan, chrai-braikan.*
- Disband.** v. i. *pchah, chrai-brai, ber-kchai-kchai.**
- Disbelief** (dis'be-lēf'), s. *tiada perchaya, kurang perchaya, shak hati.*
- Disbelieve** (-lēv'), v. t. *tiada perchaya, kurang perchaya.*
- Disburden** (dis'ber-dn), v. t. *lpaskan deri-pada targongan.*
- Disburse** (-bers'), v. t. *blanjakan, kluarkan blanja.*
- Disbursement** (-ment), s. *blanja.*
- Disc** (disk). s. *bulat lepir;* (for throwing, discus) *chakra* (Sk.).
- Discard** (dis-kard'), v. t. (dismiss from employment) *lpaskan;* (cast off) *buang, champak;* (of cloth) *spok;* (reject) *tolak.*
- Discern** (dis-sern' or diz-zern'). v. t. (discriminate) *bezakan,* bedakan;* (perceive) *lihat.*
- Discernible** (-i-bl), adj. (perceptible) *nampak, tampak,* yang dapat di-lihat, nyata.*
- Discerning** (-ing), adj. *tajam 'akal, cherdek.*
- Discernment** (-ment), s. *hal mm-bezakan,* pri mlihat;* (sagacity) *tajam 'akal, cherdek;* (insight, mental vision) *ngertian.*
- Discharge** (dis-charj'), v. t. (cargo, as vessels) *purgah;* (loads) *bongkar;* (an arrow) *panahkan;* (a gun) *pasang;* (a debt) *bayer, lansai,* halalkan;* (obligations, responsibilities) *sampaikan;* (from employment) *lpaskan;* (from office) *pchat,** (as water from a pipe) *pancharkan;* (as a wound) *kluar nanah, nenes.**
- Discharge**, s. (act of discharging) *hal mmurgah, etc., as above;* (of a prisoner) *klpasan;* (of firearms) *das;** (from a wound or a diseased eye) *nenes.**
- Disciple** (dis-sī'pl), s. *murid, anak murid.*
- Disciplinarian** (dis'si-plin-ār'i-an), s. *pandai mrgajar, plateh.**
- Discipline** (-plin), s. *ajaran, latehan,* seksa,* see below.
- Discipline**, v. t. (educate) *ajar;* (accustom to control) *lateh,* biasakan;* (chastise, correct) *ajar, seksakan.*
- Disclaimer** (dis-klām'), v. t. *mungkir* (Ar. *munkir*), *sāngkal.*
- Disclaimer** (-er), s. (one who disclaims) *nyargkal, yang murgkir;* (disavowal) *nyargkalan, kmurgkir.*
- Disclose** (-klōz'), v. t. (uncover) *buka, ddah;* (reveal) *buka, nyatakan, lahirkan** (Ar. *tlāhir*).
- Discolour** (dis-kul'er), v. t. *obahkan werna, turunkan werna.*
- Discolouration** (-ā'shun), s. *per-obahan werna, kturunan werna;* (of teeth or fruit) *karah;** (of the

āte, ask, ām. final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

skin in patches) *panau*; (on hands and feet only) *sopak*; (with roughness) *kdal*.*

Discomfit (-kum'fit), v. t. (in battle) *pchah praiq, alahkan,* kalahkan* (B.); (disconcert) *birgongkan*.

Discomfiture (-fi-chur), s. *k'alahan,* birgong.*

Discomfort (-fert), s. (uneasiness) *pri ta'snarg, susah.*

Discomfort, v. t. *susahi, susahkan.*

Discompose (dis'kom-pōz'), v. t. *kachaukan, harn-birukan;** (mentally) *birgongkan.*

Disconcert (dis'kon-sert'), v. t. (throw into confusion) *kachaukan;* (mentally) *birgongkan.*

Disconnect (-nekt'), v. t. *chraikan, asirgkan.*

Disconsolate (dis-kon'so-let), adj. *tiada terhiburkan; (sad, dejected) gondah,* gondah gaulana,* berdukachita,* susah-hati.*

Discontent (dis'kon-tent'), s. *pri tiada berknan, hati ta'snarg.*

Discontented (-ed), adj. *tiada berknan, tiada puas hati, ta'suka, ta'snarg.*

Discontinuance (-tin'u-ans), s. *k-putusan, ksudahan, prghabisan.*

Discontinue (-tin'ū), v. t. (cause to cease) *berhntikan, putuskan, habiskan;* (leave off) *tiuggalkan, bigkalaikan.**

Discontinue, v. i. *berhnti, brenti* (B.), *putus, lpas.*

Discord (dis'kord), s. *perslisehan, ta'stujuan;* (of music) *bunyi janggal.**

Discordant (dis-kord'ant), adj. *bersliseh, ta'stuju, janggal** (as above).

Discount (dis'kownt), s. *basi,* kamsin* (E.).

Discount (dis'kownt or dis-kownt'). v. t. (make an abatement) *kurangkan, tolak, potorg;* (doubt a state-

ment) *kuraig perchaya, minaroh shak.*

Discountenance (dis-kown'te-nans), v. t. (put to shame) *bri malu;* (refuse approval) *tiada perkangkan, t'ada sukaikan* (B.); (restrain) *tgahkan.*

Discourage (-kür'ej), v. t. (dishearten) *tawarkan hati, bacholkan hati;** (obstruct, restrain) *tgahkan.* I was discouraged, *tawar-lah hati-ku.*

Discouragement (-ment), s. *tawar hati, pn'gahan,* as above.

Discourse (dis-körs'), s. (conversation) *perchakapan, pertutoran;* (treatise, dissertation) *uchapan.*

Discourse, v. i. *bertutor, berkata-kata, berchakap.*

Discourteous (-kurt'i-us), adj. *kurang ajar, biadab* (Pers.), *kurang bhasa, ta'tahu 'udat.*

Discourtesy (-es-i), s. *biadab* (Pers.), *kkasaran, kuraig bhasa.*

Discover (-kuv'er), v. t. (reveal, make known) *nyatakan, klarakan, kluarkan, lahirkan** (Ar. tlāhir); (find out, detect) *dapat, dapat tahu.* His sin was discovered, *dosa-nya sudah klara.*

Discovery (-i), s. *kdapatkan.*

Discredit (-kred'it), v. t. (disbelieve) *kurang perchaya;* (bring into disrepute) *rosakkan nama.*

Discredit, s. *kji,* nama ta'baik.*

Discreditable (-a-bl), adj. *yang m-rosakkan nama, kji.**

Discreet (dis-kret'), adj. *sopan, bijaksana, budiman.**

Discrepancy (-krep'an-si), s. *berlainan, perbeza'an,* perbedaan, perslisehan.*

Discretion (-kresh'un), s. *sopan, snonoh.* Surrender at discretion, *myrahkan diri atas pertimbangan musoh.** Years of discretion, 'umor budak-budak mst ikit prentah negri. At one's own dis-

äte, ask, äm, final, cäre, car, cărry; ève, hen, recent, mëre, her, fërry; ice, it, fire, mirror; öld, not, connect, sore, sort, sorry; üse, us, minus, cüre, injure, húrry; föod, foot, awfool (awful); law, how, oil; thin then.

cretion, *sperti pertimbangan sendiri.*

Discriminate (-krim'i-nāt), v. t. (mark as different) *bezakan,* bedakan.*

Discriminate, v. i. (make a difference, treat unequally) *lainkan.*

Discriminative (-na-tiv), adj. *tahu mmileh, tahu mmbezakan,* tahu mmbedakan.*

Discus (dis'kus), s. *chakra* (Sk.).

Discuss (dis-kus'), v. t. (reason upon, debate) *bicharakan, ura-uraikan.** see DEBATE.

Discussion (-kush'un), s. *bichara, ura-ura.**

Disdain (dis-dān'), v. t. *pandang mudah,* hinakan, permudahkan,* chapak.**

Disdain, s. *hal mighinakan.*

Disease (diz-ēz'), s. *sakit, nyakit, ksakitan.*

Diseased (-ēzd'), adj. *bernyakit, sakit.*

Disembark (dis'em-bark'), v. t. (discharge cargo or persons) *purgagah.*

Disembark, v. i. *naik darat, turun deri kapal.*

Disenchant (-en-chant'), v. t. *lpaskan deri-pada kuasa yang sial, tarawar;* (disillusionize) *lpaskan deri tipu-daya.*

Disencumber (-kum'ber), v. t. *lpaskan deri-pada tanggongan;* (of obstructions) *trangkan, lapangkan.*

Disenfranchise (-frän'chīz), v. t. *hilangkan hak anak negri.**

Disengage (-gāj'), v. t. (set free) *lpaskan;* (detach) *buka, urai.**

Disengaged (-gājd'), adj. (unemployed) *tiada kerja;* (at leisure) *snang;* (vacant) *kosong.*

Disentangle (-tāng'gl), v. t. *urai-kan,* rombakkan, bukakan* (B.) ; (the hair by shaking) *usai.**

Disfavour (dis-fā'ver), s. *hal tiada*

āte, ask, ām, final, cāre, ear, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

berknan. In disfavour at court, *kna murka* (Ar.).

Disfigure (-fig'ur), v. t. *rosakkan rupa, burokan.*

Disfigurement (-ment), s. *krepot, krekot.*

Disgorge (-gorj'), v. t. (vomit) *muntahkan, smburkan;* (give up, surrender) *srahkan.*

Disgrace (-grās'), s. (loss of respect) *kchewa;* (shame, dishonour) *malu, 'aib* (Ar.), *k'aipan,* honar;** (cause of shame) *ararg di muka.* kji.**

Disgrace, v. t. (bring shame on) *bri malu, bri 'aib* (Ar.), *'aibkan;** (treat discourteously) *kjikan,* hinakan, ta'hormatkan* (B.).

Disgraceful (-fool), adj. *kji,* yang mmbri malu.*

Disguise (-gīz'), v. t. *samar,* sa-markan.**

Disgust (-gust'), s. *kjmuān, kgli-an,* muak,* luat,* bosan,* gli-gman,* gli-glman,* gli-gmam* (B.).

Disgust, v. t. (cause loathing) *jmu-kan, glikan;* (offend the taste) *muakkān,** (displease) *luatkan,* bosankān,**

Disgusting (-ing), adj. (in appearance) *gli;* (in smell) *maung;* (in taste) *muak,** (offensive) *kbnchi-an.*

Dish (dish), s. (vessel) *pinggan;* (with a cover) *basī;** (food served) *sajian, hidangan.**

Dish, v. t. *saji, hidang.**

Dishcloth (dish'klawth), s. *kain lap.*

Dishcover (-kuv'er), s. *tudong saji.*

Dishearten (dis-hart'n), v. t. *tawar-kan hati, sjokkan hati* (B.).

Dishevelled (di-shev'l'd), adj. (of hair) *tergerbang, niggerbang* (B.), *terurai.**

Dishonest (dis-on'est), adj. *pnipu,*

- tiada tulus hati, tiada amanat* (Ar.).
- Dishonour** (-er), v. t. (bring shame on) *bri malu, bri 'aib* (Ar.), *'aib-kan;** (treat with indignity) *kji-kan;** (violate chastity) *rugul,*, chaboli,*, rosakkan* (B.); (decline to pay, as a draft) *'rygan mm-bayer,*, la'mau bayer* (B.).
- Dishonourable** (-a-bl), adj. *kji.**
- Disinclination** (dis-in'kli-nā'shun), s. *hal ta'bermaksud, hal ta'suka.*
- Disinclined** (dis-in-klīnd'), adj. *tiada berknan, ta'suka.* I am disinclined to eat, *sahya ta'lalu makan,*, ta'rasa mau makan* (B.).
- Disinfect** (-fekt'), v. t. *hilangkan kjargkitan, chuchi dīyan ayer busok.*
- Disinfectant** (-fekt'ant), s. *ayer busok.*
- Disinherit** (-hēr'it), v. t. *pchat*, deri-pada mnjadi waris, tolak deri-pada mnjadi waris.*
- Disintegrate** (dis-in'te-grāt), v. t. *pchah-pchah, prai-praikan.**
- Disinter** (dis-in-ter'), v. t. *korek mayat deri kubor.*
- Disinterested** (dis-in'ter-est-ed), adj. *tiada brat sblah, tiada sblah-myblah, tiada berharapkan f'idah.*
- Disjoin** (dis-join'), v. t. *chraikan.*
- Disjoint** (-joint'), v. t. *chraikan sndi,*, chabot sndi,*, rombakkan.*
- Disk** (disk), s. see DISC.
- Dislike** (dis-līk'), v. t. *ta'suka, tiada berknan, luat.**
- Dislike**, s. *hal tiada berknan, luat.**
- Dislocate** (dis-lo-kāt), v. t. (a joint) *kochilkan,*, kehelkan,*, (put out of order) kachau-bilau-kan, kachau-belokkan* (B.).
- Dislocation** (-kā'shun), s. *kochil,*, kachau-bilau, as above.*
- Dislodge** (dis-loj'), v. t. *aleh, pin-dahkan, kluarkan, halaukan.*
- Disloyal** (dis-loi'al), adj. *tiada stia* (Sk.), *tiada berbakti* (Sk.),
- khianat* (Ar.), *tiada btul hati* (B.).
- Dismal** (diz'mal), adj. *yang mmbridi duka;** (in appearance) *morong,*, (of sounds) dayu,*, pilu.*
- Dismantle** (dis-mān'tl), v. t. *rombak, bongkar, pchah.*
- Dismast** (-mast'), v. t. *palah tiang, chabot tiang.*
- Dismay** (-mā'), v. t. *bri dahshat* (Ar.), *gobarkan.*
- Dismay**, s. *dahshat* (Ar.).
- Dismember** (-men'ber), v. t. *chraikan arggota* (Sk.), *bhagi-bhagini-kan.*
- Dismiss** (-mis'), v. t. (send away) *lpaskan; (discard, discharge from office) pchat;** (reject) *tolak-halau, buang.*
- Dismount** (-mownt'), v. i. (front a horse) *turun, terjun.*
- Dismount**, v. t. (bring down) *turunkan; (take down, machinery) buka, rombak.*
- Disobedient** (dis'o-bē'di-ent), adj. *tiada mnurut prentah, derhaka, bantahan.**
- Disobey** (-bā'), v. i. *larggar, larggar prentah, derhaka.* To disobey a rule, *larggar peraturan.*
- Disoblige** (-blīj'), v. t. *tiada mm-perknangkan.*
- Disobliging** (-ing), adj. *hamak.**
- Disorder** (dis-or'der), s. (confusion) *haru-biru,*, champur baur,*, champur-gaul, klam-kabot;* (tumult) *huru-hara, gadoh;* (sickness) *pyakit.* In disorder, *ropak-rapek.**
- Disorderly** (-li), adj. see above.
- Disorganize** (-gan-īz), v. t. *haru-birukan,*, kachau-bilaukan,*, champur-gaulkan.*
- Disown** (dis-ōn'), v. t. (refuse to own) *saigkalkan, munykirkan, ta'-mrgaku;* (refuse to allow) *'rggan-kan,*, tolak.*

āte, ask, ām, final, cāre, ear, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- Disparage** (-pär'ej), v. t. *pandang mudah,* tiada indahkan, chapak.**
- Disparity** (-i-ti), s. *beza,* perbeza-an,* beda.*
- Dispassionate** (-păsh'un-et), adj. (calm) *hati tnang, hati sjok;* (impartial) *tiada sblah-myblah.*
- Dispatch** (-păch'), v. t. (do quickly) *baigatkan,* lkaskan;* (send things) *kirim, hantar;* (send persons) *suroh, hantar;* (send a letter) *layangkan;** (kill) *bunoh.*
- Dispatch**, s. (message) *surat kirim-an;* (speed) *sgra.*
- Dispel** (-pel'), v. t. *hilangkan, ln-nyapkan.*
- Dispensary** (-pen'sa-ri), s. *kdai obat, apotek* (N.I.) (D.).
- Dispensation** (dis'pen-să'shun), s. (acts of administration) *hal mn-jalankan;* (exemption) *kbebasan, izin* (Ar.). Dispensation of Providence, *takdir Allah* (Ar.).
- Dispense** (dis-pens'), v. t. (distribute) *bhagikan;* (administer) *jalankan.* To dispense with, (omit) *tinggalkan;* (do without) *tiada pakai.*
- Disperse** (-pers'), v. t. (scatter) *hamburkan, serakkan, chrai-brai-kan;* (diffuse, spread) *kmbangkan;* (dissipate, dispel) *hilangkan, ln-nyapkan.*
- Disperse**, v. i. *berpchah, berchrai-brai, berlabur, bertmpiaran.**
- Dispersion** (-per'shun), s. *hal chrai-brai, hal bertaburan.*
- Dispirited** (-pir'it-ed), adj. *tawar hati.*
- Displace** (-pläs'), v. t. (remove by lifting) *aleh, pindahkan;* (by pushing) *ssar,* kesut;* (crowd out) *tolak.*
- Displacement** (-ment), s. (volume, as of a ship) *bsar-nya.*
- Display** (-plā'), v. t. (spread wide, as wings) *kmbangkan;* (as a map) *bntangkan;* (exhibit) *tunjokkan,* *nyatakan, trangkan;* (to view) *per-lihatkan;* (vertically) *dendeng-kan.**
- Display**, s. (ostentation) *kmgahan;** (show, parade) *tmasa* (Sk. *tama-sha*).
- Displease** (-plēz'), v. t. *gusarkan,* kchilkan hati.* To be displeased, *tiada berknan.*
- Displeasure** (-plezh'-ur), s. *gusar,* kchil hati, sakit hati.*
- Disposal** (-pōz'al), s. *hal mrgatur, etc., as below.*
- Dispose** (-pōz'), v. t. (arrange) *atur;* (settle, determine) *tnakukan, slsaikan, slisekan* (B.); (incline the mind to) *chndroigkan.* To dispose of (determine the fate of), *patutkan, prentahkan;* (sell) *jual;* (get rid of) *buang.*
- Disposed** (-pōzd), adj. (inclined to) *chndroig k-pada.* Ill disposed, *rntan hati.*
- Disposition** (dis'po-zish'un), s. (arrangement) *aturan;* (inclination) *chndroig hati, nafsu;* (temperament) *prangai, tabi'at.*
- Dispossess** (dis'poz-zes'), v. t. *ram-pas herta.*
- Disproportionate** (dis'pro-pōr'-shun-et), adj. *tiada dryan kadar-nya** (Ar. *qadar*), *tiada sama rata.*
- Disprove** (dis-prōōv'), v. t. *per-tidakkan, nyatakan dusta,* nyatakan tiada bnar, nyatakan bohong-nya.*
- Disputable** (dis'pu-ta-bl), adj. *yang dapat di-bantahi,* yang boleh di-bantahi.**
- Disputant** (-tant), s. *pmbantah.**
- Disputatious** (-tă'shus), adj. *yang suka mmbantah,* yang suka ber-tigkar.*
- Dispute** (dis-pūt'), v. i. *berbantah,* bertigkar, bersliseh, balah.**
- Dispute**, v. t. *bantahi,* balah,* tig-karkan.*

āte, ask, ām, final, cāre, car. cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cōre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- Dispute.** s. *perbantahan,* pertikaran.*
- Disqualification** (*dis-kwol'i-fi-kā'-shun*), s. *sbab yang mnghilangkan kuasa atau hak** (Ar. *haqq*).
- Disqualify** (-i-fī), v. t. (debar legally), *tolak deri-pada hak,** (disable) *hilangkan kuasa, lmahkan.*
- Disquiet** (-kwi'et), v. t. *susahi, bimbangkan hati.*
- Disquisition** (*dis'kwi-zish'un*), s. (search) *siasat* (Ar.), *preksa;* (essay) *surat pnylidek.**
- Disregard** (*dis're-gard'*), v. t. (neglect) *laluikan, alpakan;** (overlook) *lalui,* kurang indahkan, tiada sdar akan;* (ignore) *tiada ambil tahu;* (slight) *chuai,* chapan.**
- Disrelish** (*dis-rel'ish*), v. t. *tiada nafsu, ta'suka, bnchi.*
- Disrepair** (*dis're-pār'*), s. In *dis-repair, burok.*
- Disreputable** (*dis-rep'u-ta-bl*), adj. *berchlā, kji,* lecheh.*
- Disrepute** (*dis're-pūt'*), s. *nama jahat, nama yang chla, khla'an, chachat.*
- Disrespect** (-spekt'), s. *kurang adab* (Ar.), *kurang hormat.*
- Disrespectful** (-soul), adj. *kurang ajar, kurang bhasa, kurang adab* (Ar.).
- Disrobe** (*dis-rōb'*), v. t. *taiggalkan pakaian,* bukakan pakaian.*
- Disruption** (-rup'shun), s. *hal m-mehah, chrai-brai.*
- Dissatisfaction** (*dis-sāt'is-fāk'-shun*), s. *hal tiada berknan, hal tiada puas hati.*
- Dissatisfied** (-fīd), adj. *tiada berknan, tiada puas hati.*
- Dissect** (*dis-sekt'*), v. t. *piggal-prg-yalkan.**
- Dissemble** (-sem'bl), v. i. *buat-buat, pura-pura,* muka-muka, siat-siat* (B.) (Ch.).
- Dissemble**, v. t. *samarkan.**
- Disseminate** (-i-nāt), v. t. *tabur, hambur.*
- Dissension** (-sen'shun), s. *perslisehan.*
- Dissent** (-sent'), v. t. *bersliseh, tiada berstuju.*
- Dissenter** (-er), s. *yang bersliseh, (nonconformist) orang yang ber-chrai deri-pada agama kraja'an.*
- Dissertation** (*dis'ser-tā'shun*), s. *perchakapan, uchapan.*
- Dissever** (*dis-sev'er*), v. t. *bhagikan, chraikun, putuskan.*
- Dissimilar** (-sim'i-ler), adj. *tiada sama, lain rupa, bersalahan.*
- Dissimulation** (-u-lā'shun), s. *pura-pura,* muka-muka.*
- Dissipate** (*dis'si-pāt*), v. t. (dispel) *hilangkan, lnyapkan;* (squander) *buangkan, habiskan, boroskan.*
- Dissipated** (-ed), adj. *chabol,* lu-chah.*
- Dissipation** (-pā'shun), s. *pmborosan, perchabolan.**
- Dissolvable** (*dis'so-lu-bl*), adj. *yang dapat hanjur.*
- Dissolute** (-lūt), adj. *chabol,* lu-chah.*
- Dissolution** (-lū'shun), s. see **DISOLVE.**
- Dissolve** (*diz-zolv'*), v. t. (break up) *pehah:* (separate) *chrai;* (melt, as salt, ice, etc.) *hanjur;* (melt, as metals) *lbur, chu'ir;* (a marriage, by a *kadli* on wife's request) *pusah** (Ar. *fasakh*).
- Dissonant** (*dis'so-nant*), adj. *jarg-gal,* sumbang.**
- Dissuade** (*dis-swād'*), v. t. *nasihatkan jangan buat,* larangkan dgn pujok.*
- Distaff** (*dis'taf*), s. *tiang rahat,* rahat* miganteleh bnaig.*
- Distance** (-tans), s. *jauh;* (interval) *antara, jarak,* riggarg.*
- Distant** (-tant), adj. *jauh, riggarg, dura.**
- Distaste** (*dis-tāst'*), s. *kurang nafsu,*

āte, ask, ām, final, cāre, ear, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, bow, oil; thin then.

- Distasteful** (-fool), adj. *ta'sdap*.
- Distemper** (-tem'per), s. (malady) *pyakit*; (paint) *kapur berchampur perkat*.
- Distend** (-tend'), v. t. *kmbong, buncit*.
- Distill** (-til'), v. i. t. (fall in drops) *titek*; (as light rain) *rintek-rintek, rnnyai-rnnyai*,* (condense from vapour) *wap di-jadikan ayer dalam kukusan*.
- Distillery** (-er-i), s. *tmpat buat arak*.
- Distinct** (-tingkt'), adj. (of place) *asing*,* *asing-asng*,* (different) *lain, lain-lain, berbeza*,* *berbeda*; (clear, well defined) *tranq, nyata*.
- Distinction** (-tingk'shun), s. (difference) *beza*,* *perbeza'an*,* *beda*; (eminence) *kmulia'an*.
- Distinctive** (-tiv), adj. *berlainan*.
- Distinctly** (-tingkt'li), adv. see **DISTINCT**.
- Distinguish** (-ting'gwish), v. t. (set apart) *lainkan*; (discern) *bezakan*,* *bedakan*; (by a mark of honour) *muliakan*.
- Distort** (-tort'), v. t. (as the features) *erutkan*; (the body or a plank) *glding*,* (facts) *bohongan*.
- Distract** (-trakt'), v. t. (perplex, confuse) *kachau, kusutkan*; (craze) *gobarkan hati, gilakan*.
- Distrain** (-trān'), v. t. *tahan*.
- Distress** (-tres'), s. (suffering) *ksakitan, seksa, sigsara*,* *'adzab* (Ar.); (affliction) *ksusahan*; (danger) *bahya*; (distressing) *tahan*.
- Distress**, v. t. (cause pain) *sakiti, sekakukan*; (afflict) *susahkan*; (seize for debt) *tahan*.
- Distribute** (-trib'ūt), v. t. (apportion) *bhagi, bhagikan, untokkan*,* (separate into classes) *asingkan*; (as alms or food, etc.) *dar**.
- Distribution** (dis'tri-bū'shun), s. (the act) *hal mmbhagikan*; (the state) *pmbhagian*.
- District** (dis'trikt), s. *jajahan*,* *da'irah* (Ar.), *mukim, desa* (N. I.). District officer, *pgawai jajahan*.*
- Distrust** (dis-trust'), v. t. *mnaroh shak akan, kurang perchaya*.
- Distrust**, s. *shak, wasangka*.*
- Distrustful** (-fool), adj. *yarg mnaroh shak, shak hati*.
- Disturb** (-turb'), v. t. *kachaukan*; (of water) *kochak*; (from sleep) *kjotkan*.
- Disturbance** (-ans), s. (disquiet) *kachau*; (agitation) *haru-biru*,* (tumult) *huru-hara, gadoh, gm-par, rusoh*.*
- Disunion** (-ūn'yun), s. *perchraian, perslisehan*.
- Disunite** (dis'u-nīt'), v. t. *chraikan, asirkan*.
- Disuse** (dis-ūz'), v. t. (discontinue a practice) *hilangkan, buang*; (cease to use) *ta'pakai, lpas*.
- Ditch** (dich), s. *parit, aluran*,* *longkaig*.
- Ditto** (dit'to), adv. *yarg tersbot di atas, itu juga*.
- Ditty** (-ti), s. *s-palah kata, gurindam*.*
- Diurnal** (dī-er'nal), adj. (in daylight) *siang hari*; (daily) *s-hari-hari, tiap-tiap hari*.
- Divan** (di-vān'), s. (council of state) *dewan* (Ar.); (council hall) *balai*,* (couch) *gta*.*
- Dive** (dīv), v. i. *slam*; (by jumping into water) *terjun*.
- Diver** (-er), s. *pylam*.
- Diverge** (di-verj'), v. i. (turn aside) *myempang, ssat*; (differ from a type) *berbeza*,* *berbeda*.
- Divergent** (-ent), adj. *yarg myempang, yang berbeza*,* *yarg berbeda, berlainan*.
- Divers** (dī'verz), adj. *berbagai-*

āte, ask, ām, final, cāre, ear, cārry; ēve, hen, recent, mēre, her, fērry; īee, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, būrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- bagai**, *berjnás-jnis*, *ma'ham-ma'ham*, *rupa-rupa*, *plbagai*.*
- Diverse** (di'vers or di'vers'), adj. (different) *berlainan*, *lain-lain*, *bersalahan*, see DIFFERENT; (distinct, separate) *asing-asing*.*
- Diversify** (di'ver'si-fi), v. t. *sntiasa miyobahkan*.
- Diversity** (-ti), s. *beza*,* *perbeza-an*,* *beda*.
- Diversion** (-shun), s. (turning aside) *nyemparkan*; (amusement) *permainan*.
- Divert** (di'vert'), v. t. (turn aside by road or stream) *nyemparkan*; (ward off) *tpiskan*,* *tangkiskan*,* (amuse, entertain) *sukakan*.
- Divest** (-vest'), v. t. (unclothe) *tlanjaikgan*; (deprive of) *pupus*.* Divested of his possessions, *yang kna rampas sgala herta-nya* or *milek-nya* (Ar.).
- Divide** (-vid'), v. t. (part asunder) *blah*; (in small pieces or quantities) *tanding*,* (keep apart) *chraikan*, *asingkan*; (distribute) *bhagi*, *bhagikan*, *untokkan*,* (disunite) *chraikan*, *jauhkan*.
- Dividend** (div'i-dend), s. *untok*,* *bhagian*.
- Divination** (-nā'shun), s. *tilek*, *tnony*,* *ramal* (Ar.), *'ilmu sihir* (Ar.), *sastra* (Sk.). Divination by numbers, *tilek abjad* (Ar.).
- Divine** (di-vin'), adj. *ilahi* (Ar.), *deri-pada Allah*, *Allah* (a).
- Divine**, s. *guru agama*.
- Divine**, v. t. (anticipate) *irat d-hulu*; (surmise) *agak*; (predict) *nabuatkhan* (Ar.).
- Divine**, v. i. *tilek*, *tnony*,* *bacha ramal* (Ar.).
- Diviner** (-er), s. *pnilek*, *pnnorg*, *sastrawan* (Sk.).
- Divinity** (di-vin'i-ti), s. (state of being divine, deity) *kluhanan*,* (false god) *dewa*; (theology) *ilmu agama*.
- Divisible** (di-viz'i-bl), adj. *yang dapat di-bhagi*, *yang boleh dibhagikan*.
- Division** (di-vizh'un), s. (state of division) *perchraian*; (that which divides) *pnchrai*; (portion separated) *blahan*, *bhagian*, *untok*,* (of rice fields, etc.) *petak*; (of fruits, as oranges) *parsa*; (alienation, discord) *perslisehan*; (Math.) *bhagi*.
- Divorce** (di-vōrs'), s. *talak*, *chrail*, *pasah** (Ar. *fasakh*).
- Divorce**, v. t. (of the marriage-bond) *chrail*, *chraikan*, *talak*, *buang*; (by the kadli, at woman's request) *pasuhkan** (Ar. *fasakh*); (separate, disunite) *chraikan*, *asingkan*.
- Divulge** (-vulj'), v. t. (reveal, disclose) *lahirkhan** (Ar. *tlâhir*), *kluarkan*, *nyatakan*; (proclaim) *masohorkan* (Ar. *mashhûr*), *m-alumkan* (Ar.). To reveal a secret, *umbuka rahsia*.
- Dizziness** (diz'zi-nes), s. *pnig-rayang*,* (from being at a height) *riaiq*.*
- Dizzy** (diz'zi), adj. *pnig*, *pnig kpala*, *pusing kpala*, *rayang*,* *riang*:* (slightly) *pnig-pning lalat*.
- Do** (dōō), v. t. *buat*, *bikin* (B.) (N. I.); (finish) *sudahkan*, *habiskan*, *putuskan*. Do not, *jangan*, *ta-usah*. How do you do, *apa khabar*. That will do, *jadi-lah*, *sudah-lah*. Well to do, *mampu*.* To do something to a person, *piyapakan*.* To do without, *ta-usah pakai*. To do the hair, *dandan rambot*.* What shall we do? *apa 'akal kila?* *apa bichara kita?*
- Docile** (dō'sil, u. s. dos'il), adj. *jinak*.
- Dock** (dok), s. (for ships) *limbongan*,* *galangan*,* *dok* (E.); (for accused in court) *kandang orang salah*.

āte, ask, ām, final, cāre, ear, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sorry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, cil; thin then.

Dock, v. t. (cut off, as a tail) *krat, parangkas*.* (cut wages) *potong*.
Docket (dok'et), s. *surat 'alamat*.*
Doctor (dok'ter), s. (title) *guru*; (of medicine) *tukang obat, tabib* (Ar.), *dukun*; (European) *doktor*; (Chinese) *seigseu* (Ch. *shensi*=teacher); (esp. of magic arts) *bomo, bomor*.*
Doctor, v. t. *obatkan*; (tamper with, falsify) *champur, lanchorgkan*.*
Doctrine (dok'trin), s. *pigajaran*.
Document (-u-ment), s. *surat kenyataan, surat keterangan*.
Dodge (doj), v. i. (in running) *klechek, berklit*.* (by moving the body) *elak*.
Dodge, s. (cunning trick) *'akal, elah** (Ar. *ilâlah*).
Doe (dō), s. *rusa blina, kijang btina*. Doe rabbit, *kuching blanda btina*.
Doff (dof), v. t. *targgalkan*.* *buka*.
Dog (dog), s. *anjing*; (for hunting) *anjing perburuan*.
Dogcart (dog'kart), s. *kreta dokat, kreta lokat* (E.).
Dogfish (-fish), s. *ikan yu kchil, yu tkek*.*
Dogged (-ged), adj. (obstinate) *dgil, dgel* (B.); (persistent) *mali slap, mylap-nylap**.
Doggrel, (-grel), s. *sha'ir yang janggal*.*
Dogma (dog'ma), s. (doctrine) *pigajaran agama*.
Dogmatize (-tiz), v. i. (teach with undue confidence) *menjajar drgan somborg*.
Dog's-eared (dogz'ērd), adj. *k-lepet*.
Doily (doi'li), s. *kain lupek*.* *lupek meja*.*
Doings (dōō'ingz), s. *perbuatan, klakuan*.
Dole (dōl), v. t. *bri berronchet-ronchet*.* *kasi renchet-renchet* (B.).
Doleful (dōl'fool), adj. (sorrowful) *berdukachita*.* *berchinta*;

(dismal) *moroing*; (causing grief) *yang mmblaskan hati*.
Doll (dol), s. *anak-anak, patong*.
Dollar (dol'ler), s. *ringgit, rial* (Port.).
Dolphin (dol'fin), s. *lumba-lumba*.
Dolphin-striker (-strīk-er), s. (Naut.) *pnjantan, butoh-butoh*.
Dolt (dōlt), s. *orang bodoh, orang bbal, orang bnak, si-tolu*.
Domain (do-mān'), s. (territory) *tanah milek* (Ar.), *kawasan*.* (de-mesne) *kampong*. The sultan's domain, *tanah yang di bawah prentah sultan*.
Dome (dōm), s. *gubah** (Ar. *qubbat*).
Domeshaped (-shāpt), adj. *bergimbol*.
Domestic (do-mes'tik), s. *orang gaji*.
Domestic, adj. (of the home) *rumah tangga* (a). Domestic affairs, *perkara rumah tangga*. Domestic duties, *kerja di rumah*. Domestic animals, *binatang jinak*.
Domesticate (-ti-kāt), v. t. (tame) *jinakkan*; (adopt for one's own country) *lazimkan* (Ar.).
Domicile (dom'i-sil), s. *tmpat kdudukan, tmpat kdiaman*.* *tmpat tinggal*.
Dominant (-nant), adj. *yang mm-renlahkan, yang mnjadi kpala*.
Dominate (-nāt), v. *prentahkan*.
Domineer (-nēr'), v. i. (rule arrogantly) *prentahkan digan chorgkak*. To domineer over, *kraskan, perhambakan*.
Domineering (-ing), adj. *hati bsar, brjis, kras prentah*.
Dominion (do-min'yun), s. (supreme authority) *prentah, pmren-tahan*; (territory governed) *tanah prentahan, tanah milek* (Ar.).
Domino (dom'i-nō), s. (mask) *topeng*; (the game) *damnah*.* *main dabal*.* *main paikau* (B.).

āte, ask, ām, final, cāre, ear, cārry; ēve, hen, recent, mēre, her, fērry; īee, it, fire, mirror; ōld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- Don** (don), v. t. (put on dress) *pakaikan, knakan.*
- Donate** (dō-nāt'), v. t. *bri;* (to inferiors) *anugrahkan* (Sk.), *kurniahan* (Sk.); (for a religious purpose) *wakafkan* (Ar.).
- Donation** (-nā'shun), s. *pmbrian, hadiah* (Ar.).
- Done** (dun), adj. (finished) *habis, putus, sudah:* (made public, executed) *lahir** (Ar. *tlahir*), *slsai, slise* (B.).
- Donkey** (dong'ki), s. *kaldai.*
- Donor** (dō'nor), s. *yang mmbri, pmbri.*
- Doom** (dōōm), s. (judicial sentence) *hukuman, kputusan hukum;* (destiny) *untolg, nasib, nasib yang malang;* (ruin) *chlaka.*
- Doom**, v. t. (condemn) *jatohkan hukum atas, putuskan hukum;* (appoint by fate, destine) *tntukan:* (decree, of God) *takdirkan* (Ar.).
- Doomsday** (dōōmz'dā), s. (day of death) *ajal* (Ar.); (final judgment) *hari kiamat, kiamat.*
- Door** (dōr), s. *pintu, laway* (N.I.); (of a city or fort) *pintu gerbang.** In doors, *di rumah.* Out of doors, *di luar, di tanah.**
- Doorkeeper** (dōr'kēp-er), s. *punggu pintu, orang jaga pintu.*
- Doormat** (-mät), s. *pigsat kaki,* ksalon kaki,* tikar gosok kaki* (B.).
- Doorpost** (-pōst), s. *jnarg pintu.**
- Doorsill** (-sil), s. *bndul pintu.**
- Dormant** (dor'mant) adj. (at rest) *terdiam;* (in abeyance) *terhenti.*
- Dormitory** (-mi-to-ri), s. *bilek tidor orang ramai.*
- Dose** (dōs), s. (of medicine) *had* (Ar.), *tiap* (Ch.), *satu kali makan* (B.). In doses, *s-kian s-kian banyak.*
- Dot** (dot), s. *titek, nota** (Ar. *nuq-tah*).
- Dotage** (dō'tej), s. *nyanyok,* myanyakot* (B.).
- Dotard** (-terd), s. *orang tua nyanyok,* orang tua myanyakot* (B.).
- Dote** (dōt), v. i. (be weak minded) *jadi nyanyok;** (be weakly affectionate) *sayaig miggila-gila.**
- Double** (dub'l), adj. (twofold) *berganda,* berlipat, dua kali;* (two layers) *dua lapis;* (two of a kind) *berdua.* Double doors, *pintu ber-kpak dua.* Double profits, *lipat ganda untong-nya.**
- Double**, v. i. t. (multiply by two) *gandakan,* duakan;* (fold) *lipat dua.*
- Double-barrelled** (-bär'reld), adj. (of a gun) *snapang kmbar, snapang pryanlin,* snapang dua laras, snapang mata dua.*
- Double-faced** (-făst), adj. *hati berchabang, muka-muka, muka dua.*
- Double-tongued** (-tungd), adj. *lidah berchabang, lidah biawak.**
- Doubly** (dub'li), adv. *dua kali.*
- Doubt** (dowt), v. i. *mnaroh shak* (Ar.), *kurang perchaya.*
- Doubt**, v. t. *shakkān* (Ar.), *kasi ta'sdap halī.*
- Doubt**, s. *shak* (Ar.), *waham* (Ar.), *wasangka* (Sk.), *bimbang, ta'sdap halī* (B.).
- Doubtful** (dowt'fool), adj. (hesitating in belief) *bimbang;* (uncertain) *ta'tntu.* It is doubtful, *'ntah.*
- Doubtless** (-les), adv. *ta'dapat-tiada, tiada shak lagi,* tntu, ns-chaya* (Sk.).
- Douceur** (dōō-ser'), s. *baksis.*
- Dough** (dō), s. *adonan.**
- Doughty** (dōw'ti), adj. *brani, per-kasa* (Sk.).
- Doughy** (dō'i), adj. (uncooked, as bread) *mntah;* (pasty) *prat.*
- Douse** (dows'), v. t. *slamkan, chburkan.**
- Dove** (duv), s. The Malay has no

āte, ask, ām, final, cāre, ear, cārry; ēve, hen, recent, mēre, her, fērry; īe, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

generic term. The domestic dove is *buroig dara*,* *merpati* (Sk.) and *komba* (Port.); the wild species are (beginning with the smallest) *merboh*, *ktitir*,* *tkukur* or *balam*,* *punai*, *pergam*, *rawa*.*

Dovecote (duv'kot), s. *saigkaran merpati*.

Dovetailing (-tāl'ing), s. *bajang*,* *kuku bajang*.*

Dowager (dow'a-jer), s. *glaran janda orang berbaigsu*,* *janda kaya, bujau berisi* (B.). Queen dowager, *bonda raja*,* *mak raja yang bujang* (B.).

Dowdy (dow'di), s. *kuraig kachak*.

Dowel (dow'el), s. *pasak*.*

Dower (dow'er), s. (gift) *anugrah* (Sk.); (of a widow) *blanja atau pusaka prempuan janda*.

Down (down), s. (on human skin) *bulu roman*; (of birds) *bulu patah*,* *bulu halus* (B.). Downs (grazing land), *padang*.

Down, adv. *bawah, di-bawah*. To go down, *turun*; (of the sun) *turun, masok*; (of a ship) *tigglam*. Up and down, *naik-turun, ngkap-ngkip*.* Downwards, *k-bawah*. Down stream, *hilir*.*

Down, prep. *k-bawah, sampai k-bawah, turun*.

Downfall (down'fal), s. (of heavy masses) *krobohan, kruntohan*,* (destruction, ruin) *kbinasa'an*.

Downright (-rīt), adj. (open, undisguised) *btul, trus*; (altogether) *s-mata-mata*.

Downward (-werd), adv. *k-bawah, turun*.

Downy (-i), adj. *berbulu*.

Dowry (dow'ri), s. *isi kahwin*,* *mas kahwin*,* *tekpai* (B.) (Ch.).

Doze (dōz), v. i. *migantok, mradam*,* *lalai*.

Doze, s. *radam*,* *lalai*.

Dozen (duz'n), s. *losin, losen, dosin*.

Dozing (dōz'ing), s. *migantok*.

Drab (drāb), adj. *werna langsat*.

Drachm (drām), s. see DRAM.

Draft (draft), s. (bill of exchange) *surat tukaran, draf* (E.), *wesek* (N.I.) (D. *wissel*): (rough composition) *ruchana*,* *raig*,* (of soldiers) *pasukan*.

Draft, v. t. (delineate) *tulis*; (compose) *runchanakan*,* *karang*; (soldiers) *krahkan*.*

Drag (drāg), v. t. *tarek, seret, hela, runtun, heret*,* *eret*.*

Drag, v. i. (as an anchor) *larat*; (linger) *laun*,* *berlaun*,* *larat*.

Drag, s. (grapnel) *parit, chandat chari-chari*.*

Draggle (drāg'gl), v. i. (trail on the ground) *lerel, mleret* (B.); (soil by dragging) *glumangkun*.

Dragnet (drāg'net), s. (seine) *pn-kut*; (a small dragnet) *turgoh*,* *kisa*.*

Dragoman (-o-man), s. *juru-bhasa*.

Dragon (-un), s. *naya*.

Dragon-fly (-flī), s. *tnun-tnun*,* *sibur-sibur*.*

Dragon's blood (-unz blud), s. *jernraig*.*

Drain (drān), v. t. (cause to flow) *alirkan*,* *chuchurkan*,* *lelehkan, mlelehkan* (B.); (exhaust of liquid) *tuskan*,* (make dry) *kringkan, sjat*.*

Drain, s. *longkaig, parit, alur*,* *saluran*.

Drainage (drān'ej), s. *hal ayer mig-alir*,* *hal migalirkan ayer*.*

Drainer (-er), s. *orang yang menggali parit*.

Drake (drāk), s. *itek jantan*.

Dram (drām), s. *sukatan obat=sayuh sudu** *teh* [*sendok* (B.)].

Drama (dra'ma), s. *wayang, mayorg*.

Dramatic (drā-māt'ik), adj. *wayang* (a).

āte, ask, ām, final, cāre, ear, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; īld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Drape (drāp), v. t. (a window) *gantong langsī** [*langsī* (B.)]; (arrange the folds of a skirt) *ikat kain btul-btul*.

Draper (drā'per), s. *orang berkai kain*.

Drapery (-i), s. (cloth in general) *kain-kain*; (hanging) *langsī, largse* (B.).

Draught (draft), s. (in drinking) *tgok, chgok*; (of air) *argin, pu-putan ayin,* bayu* (Sk.); (depth of water) *dalam-nya*. A ship of 10 feet draught, *kapal yang makan 10 kaki dalam-nya*. See also DRAFT.

Draught, adj. *pnarek*. A draught ox, *lmbu pnarek*.

Draughtboard (-bōrd), s. *papan chatur;** (for the Malay game) *papan dam*.

Draughts (drafts), s. (the game) *main dam* (D.). See CHECKERS.

Draughtsman (-man), s. *pnulis pla,* tukang plan*.

Draw (draw), v. t. (pull, drag) *tarek, hela, seret, runtun*; (extract, bring out) (gen.) *kluarkan*; (water) *timba, chedok*; (sword) *hunus,* chabot*; (teeth) *chabot*; (inhale) *hisap, tarek nafas*; (delineate, depict) *tulis, lukis*; (prepare a draft) *rncananakan.** To draw a curtain aside, *singkap tirai.** To draw breath, *tarek nafas*. To draw near, *rapat dyan, hampir.** To draw out, *panjangkan, lanjutkan*. To draw together, *rapatkan*. To draw towards one, *rach.** To draw the pen through, *paraigkan.** To draw up (compose), *karamj*; (troops) *alur prarjan, ikat prang*; (a curtain) *selak*. To draw in (as claws), *sorok.** A drawn game, *sri, balui.**

Draw, v. i. (as a sail) *makan argin*. To draw away or back, *undur*. To draw near, *hampir.** *rapat, datang*

dkat (B.). To draw together, *rapat*.

Drawback (draw'bāk), s. (loss) *rugi*; (hindrance) *sangkotan*.

Drawbridge (-brij), s. *jmbatan jorgkit*.

Drawer (-er), s. *lachi, kotak sorong,* toak* (B.) (Ch. *thoah*). Chest of drawers, *lmari lachi-lachi, bero** (Eur.).

Drawers (-erz), s. *sluar dalam, sluar sampak,* sluar katok,* chlana dalam* (N.I.).

Drawing (-ing), s. (the art) *ilmu mnulis*; (picture) *gambar, pta.**

Drawing-room (-rōōm), s. *bilek orang datang*.

Drawknife (-nīf), s. *pisau raeh.**

Drawl (drawl), v. t. *lewes,* leret.**

Drawn (drawn), adj. (emaciated) *chygkoig, chaus,* kmpory.** A drawn game, *sri, balui.**

Dray (drā), s. *kreta pnarek, grobak.**

Dread (dred), s. *klakotan, dahshat* (Ar.).

Dread, v. t. *takoti, takot akan, takotkan*.

Dreadful (dred'fool), adj. *dahshat* (Ar.), *hebat* (Ar. *haibat*).

Dream (drēm), s. *mimpi, mnimpi* (B.).

Dream, v. i. *bermimpi*.

Dreary (drēr'i), adj. *susah, yang mmibri sayu.**

Dredge (drej), s. *piyaut lumpur*.

Dredge, v. t. (scrape up) *kaut, kaup,** (sprinkle with flour) *tabor*.

Dredger (-er), s. *piyaut lumpur*.

Dregs (dregz), s. *kladak,* hampas, koret,* tahi, taik* (B.), *gredak* (B.).

Drench (drench) v. t. (wet) *basah-kan*; (soak) *rndam*.

Drenched (drencht), adj. *basah kuyop, kuyup* (B.).

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Dress (dres), v. t. (adjust, prepare) *sdiakan*; (clothe) *hiasi*,* *riaskan* (B.), *pakai*. To dress up, *kachakan diri*. To dress a ship, *hiasi kapal drgan bndera*. To dress the hair, *dandan rambot*,* *bersanggol*. To dress wounds, *obatkan luka*.

Dress, s. *pakaian*. Full dress, *sligkap pakaian kahormatan*,* *pakaian ligkap*.

Dresser (dres'er), s. (hospital assistant) *pnolong doktor*; (piece of furniture) *meja dapur*.

Dressing (-ing), s. (surgical) *kain barut*, *kain bbat*.

Dressmaker (-māk-er), s. *tukang jahit*, *darji*.*

Dressy (-i), adj. *kachak*.

Dribble (drib'bl). v. i. *chichir*,* *checher* (B.), *bertitek*, *leleh*.

Driblet (-let), s. In driblets, *berchichiran*, *beronchet-onchet*,* *renchet-renchet* (B.).

Dried (drīd), adj. Dried fish, *ikan kring*, *da'irg*, *ikan da'irg* (B.). Dried meat, *dendeng*.

Drift (drift), s. (tendency, intention) *maksud*; (heap) *timbonan*.

Drift, v. i. (be borne along) *hanyut*, *larat*, *apong*; (accumulate in heaps) *bertimbon*. To drift to leeward) (Naut.), *bias*, see DRIVE.

Driftwood (drift'wood), s. *apong*, *kayu hanyut*, *lanyau*.*

Drill (dril), v. t. (bore) *gerek*; (exercise, as soldiers) *miyajar baris*.

Drill, s. (tool) *piggerek*, *gurdi*,* *gredi* (B.). *bor*; (exercise) *baris*, *knwaid* (Ar.); (cloth) *kain dril* (E.), *kain puteh Blanda*.

Drink (dringk), v. i. t. *minum*; (of princes) *santap*,* (to intoxication) *minum mabok*.

Drink, s. *minuman*; (of princes) *suntapan*.*

Drinker (-er), s. *pmimum*.

Drip (drip), v. i. *titek*, *tiris*, *rinah*.* Dripping wet, *basah kuyop*.

Dripping (-ing), s. *miyak prndarg*,* *miyak gorng*,* *miyak goreng* (B.), *miyak sapi*; (after cooking) *miyak lanjar*.*

Drive (driv), v. t. (urge on) *halau*; (wild animals) *giring*,* *buru*; (nails) *pantak*,* (carriages and machinery) *jalankan*; (compel) *paksa*; (hurry) *buru*, *bargatkan*,* (drive a horse) *pgarg ras*, *pegarg ras* (B.). To drive away, *halau*, *nyahkan*,* *tondorg*.* To drive to leeward (Naut.), *babas*.

Drive, v. i. (move furiously) *tmpoh*; (go in a carriage) *naik kreta*, *berkreta*; (Naut.) *bias*. Driving rain, *tmpias*.

Drive, s. (in mines) *gronggang*.*

Drivel (driv'l), v. i. (slaver) *berlior*; (dote) *repet*,* *mrapek* (B.).

Drivel, s. (slaver) *ayer lior*; (unmeaning utterance) *repet*,* *raban*,* *mrapek* (B.).

Driver (driv'er), s. (coachman) *sais*; (of a cart) *pnarek*; (of motors) *pnjalan*,* *draiber* (E.).

Drizzle (driz'zl), s. *hujan rintek-rintek*, *hujan rnnyai*.*

Droll (drōl), adj. *jnaka*,* *sloroh*.

Drolley (-er-i), s. *klakar*, *gli hati*.

Dromedary (drum'e-der-i), s. *onta*.

Drone (drōn), s. (bee) *lbah jantan*; (sluggard) *pygan*, *pyegan* (B.), *ibu pmalas*,* (humming sound) *dgong*.

Drone, v. i. *berdgong*.

Droop (droōp), v. i. (hang down) *lntok*; (as branches) *lmpai*,* (languish) *layu*.

Drop (drop), s. *titek*, *titik* (B.), *titis*.*

Drop, v. t. (pour in drops) *titekan*, *titiskan*,* (let fall, gen.) *jatohkan*; (in driblets, or accidentally) *chichirkan*; (of leaves, fruit, etc.) *lurohkan*,* (prematurely)

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror: öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

gugurkan; (let down, as curtains, anchor or nets) *labohkan*; (dis-continue, give up) *berhentikan*, *brenti* (B.); (omit) *tingalkan*. To drop off, *luchutkan*. To drop on, *timpakan*.

Drop, v. i. (fall in drops) *bertitek*, *bertitis*,* *mnitek*; (fall in general) *jatoh*, *chichir*, *luroh*,* *gugur*; see above, and also **FALL**.

Dropsy (drop'si), s. *smbab*; (elephantiasis) *untut*.*

Dross (dros), s. *hampas*, *tahi*, *taik* (B.); (in smelting) *sarga*,* *trak*.* Opium dross, *tahi chandu*. Silk dross, *hampas sutra*, *tahi kutis*.*

Drought (drowt), s. *kmarau*.

Drove (drōv), s. (of animals) *kawan*.

Drover (-er), s. *pighalau*, *gombala*.

Drown (drown), v. i. (suffocate) *mati lmas dalam ayer*.

Drown, v. t. (submerge) *trigglam*; (inundate) *lembakkan*.* (kill by immersion) *bunoh di-slam*; (over-power, of sounds) *berhentikan*, *brentikan* (B.). To drown one's sorrows in wine, *hilangkan susah drgan mabok*.

Drowsiness (drow'zi-nes), s. *mryantok*, *terlalai*.

Drowsy (drow'zi), adj. *mrgantok*, *terlalai*; (with drink) *khayal* (Ar.).

Drub (drub), v. t. *palu*, *pukol*, *gasak*, *bantai*.

Drudge (druj), v. i. *berllah*,* *berlasak**,* *kerja kuat* (B.).

Drudge, s. *oraig lasak*.*

Drudgery (-er-i), s. *llah*,* *kerja lasak**,* *kerja kras* (B.).

Drug (drug), s. (medicine) *obat*; (narcotic) *obat bius** (Pers. *bi-haush*), *obat tidor*.

Drug, v. t. (stupify with narcotics) *mabokkan*, *biuskan*.* (as thieves) *pukaukan*.

Drugget (drug'get), s. (for a procession) *puadai* (Tam.).

Druggist (-gist), *tukang obat*, *pn-jual obat*, *apotek* (N.I.) (D.).

Drum (drum), s. (Eur.) *tambor*; (Ar.) *tabal*,* *nobat*,* (mosque drum) *bdok*,* (small) *rbana*, (large) *gndarg*, *gndrang*.*

Drum, v. i. (with the hands) *pukol*; (with the drumstick) *palu*, *taboh*,* (the accompaniment, beating time) *tirkah*.*

Drummer (-mer), s. (Eur.) *orang pmukol tambur*.

Drumstick (-stick), s. *taboh**,* *pmalu tambur*.*

Drunk (drungk), adj. *mabok*; (slightly) *khayal* (Ar.). Blind drunk, dead drunk, *mabok burga slaseh**,* *mabok ta'sdar* (B.).

Drunkard (drungk'erd), s. *pmabok*, *pmunum*, *tahi arak*, *taik arak* (B.).

Dry (dri), adj. *kring*; (of weather) *kmarau*; (thirsty) *haus*, *berdhaga**,* (uninteresting) *ta'sdap*. A dry well, *prigi kkririgan ayer*, *prigi buta*. Dry season, *musim kmarau*.

Dry, v. t. (gen.) *kririgan*; (in the sun) *jmor*; (in the air) *arginkan*. To hang on a line to dry, *sidai*.* Dried fish, *ikan kring*, *da'in*. Dried meat, *dendeng*.

Dryness (dri'nes), s. *kkririgan*.

Dub (dub), v. t. *glar*, *parggil*.

Dubious (dū'bi-us), adj. (wavering in opinion) *bimbang hati*, *shak hati* (Ar.); (questionable) *yarg ada shak*. A dubious answer, *jawab ta'tntu*.

Duchess (duch'es), s. *pangkat prem-puan berbaigsa**,* *istri* "duke."

Duck (duk), s. (sail cloth) *kain layer*.

Duck, s. *itek*, *bebek* (N.I.). The common duck, *itek Jawa*. Manila duck, *itek Manila*. Teal, *blibis*.* Diver, *itek ayer*, *ndang ayer*.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ōld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Benggali duck, *itek surati*.* To make ducks and drakes, *lanchar-kun batu*.*

Duck, v. t. (thrust under water) *slamkan, tigglamkan*; (bow the head) *tundok kpala, elakkan kpala*.

Duckling (*duk'ling*), s. *anak itek*.

Ductile (-*til*), adj. *mighulor*.

Dude (*dūd*), s. *si kachak, psolek*.

Dudgeon (*duj'un*), s. *marah, gram*.

Due (*dū*), adj. (owing, payable) *hutarg, patut di-bayer*; (proper, suitable) *patut, padan, layak*; (appointed, exact) *tntu, btul*; (owing to a cause) *di-datangkan oleh, disabakan*.*

Due, adv. *tpat*.* Due East, *timor tpat*.*

Due, s. (debt) *hutarg*: (what is right) *yang patut*; (right, just claim) *hak** (Ar. *haqq*). Dues, (legal) *chukai*; (of clubs) *yuran*.*

Duel (*dū'el*), s. *lawanan sama s'-orang*.

Duelling (-*ing*), s. *bertikam atau mnembak sama s'orang*.

Duet (*du-et'*), s. *bunji-bunjian orang berdua, nyanyian berdua*.

Dugong (*dōō'gong*), s. *duyong*.*

Duffer (*duff'er*), s. *orang bodoh, orang digu**, *kledek*.

Dugout (*dug'owt*), s. (Naut.) *jalor, sagor* (Pk.).

Duke (*dūk*), s. *pangkat orang bergarsa*.* Lower ranks are: marquis, earl, viscount, baron, baronet.

Dull (*dul*), adj. (stupid) *bodoh, bnak, digu**, (slow) *lambat*; (blunt) *tumpol*; (dim, obscure) *klam*, *rdop*; (depressing, tedious) *ta'sdap*; (of colour) *udam*, *sput*,* (of sound) *bngap**, (without lustre) *kusam*.*

Dull, v. t. see above.

Dullness (*dul'nes*), s. see above.

Duly (*dū'lī*), adv. *digan s-patut-nya, digan sperti-nya*.

Dumb (dum), adj. (unable to speak) *bisu*; (speechless) *klu*.*

Dumfound (dum-fownd'), v. t. *klu-kan**, *bingorgkan*.

Dumfounded (-*ed*), adj. *terpgun*.*

Dummy (dum'mi), s. (model) *chontoh*; (lay figure) *patorg*.

Dumpling (dump'*ling*), s. *roti rbus*.

Dumps (dumps), s. *hati walang**, *susah hati, moroing*.

Dun (dun) adj. *werna langsat*.

Dun, v. t. *tunggu hutarg, tageh*.*

Dunce (duns), s. *orang bnak, orang digu**, *orang kpala batu*.

Dung (dung), s. *tahi, taik* (B.); (manure) *baja*.

Dungeon (dun'*jun*), s. *pnjara glap**, *jei glap* (E.).

Dupe (*dūp*), s. *yang kna tipu*.

Dupe, v. t. *tipu, perdayakan*.*

Duplicate (*dū'pli-kāt*), v. t. *kmbar-kan, lapiskan*.

Duplicate (-*ket*), adj. (double) *kmbar*.

Duplicate, s. (copy) *tiruan**, *pn-dua**, *kopi* (E.).

Duplicity (*dū-plis'i-ti*), s. *hati ber-chabang*.

Durable (*dür'a-bl*), adj. *yang tahan lama, yang banyak lahan*.

Durance (-*ans*), s. *hal kna pnjara**, *hal kna jel* (E.).

Duration (-*ā'shun*), s. *lama-nya*; (of life) *'nmor*.

During (-*ing*), prep. *smantara, s-dang, s-lama, tijah*.

Dusk (dusk), s. (morning) *traig tanah*; (evening) *snjakala*.

Dusky (dusk'i), adj. (partially dark) *kabus**, *silam**, (dark coloured) *hitam manis*.

Dust (dust), s. (of the earth) *lbu**, *dbu* (Sk.), *duli**, (powder) *ser-bok, habok*; (finer dust) *sarap**, (the finest dust) *serdak*.* Gold dust, *mas urai*. Rice dust, *mlukut*.

Dust, v. t. (free from dust) *sapu*,

āte, ask, ām, final, cāre, car, cārry; īeve, hen, recent, mēre, her, fērry; īee, it, fire, mirror; īold, not, connect, sōre, sort, sōrry; īuse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

sapu habok; (by shaking) *kirai-kan*,* (sprinkle with dust) *riram habok*.

Dusty (dust'i), adj. *berdbu*,* *ber-habok*.

Dutch (duch), adj. *Blanda*.

Dutiful (dū'ti-fool), adj. *berbakti* (Sk.), *berjasa* (Sk.).

Duty (dū'ti), s. (that which is obligatory) *ferdlu* (Ar.), *perlu* (N.I.), *iāu-kin* (B.) (Ch.); (assigned service) *wajib* (Ar.); (loyalty due to superiors) *jasa* (Sk.), *bakti* (Sk.); (taxes) *chukai, hasil, bia* (N.I.). On duty, *trgah kerja*. Off duty, *lpas kerja*.

Dwarf (dwarf), adj. (of persons) *kerdil*,* (of fowls) *katek*; (of plants) *rnchat, terrnchat*.

Dwarf, s. *oraig kerdil*,* *orang pendek* (B.).

Dwarf, v. t. *kchilkan, rnchatkan*.

Dwarfish (-ish), adj. *katek*.

Dwell (dwel), v. i. (abide, continue) *tirgal, tirgal ttap, kkal*; (reside) *diam, dudok, tinggal*; (of princes) *smayan*,* (temporarily) *tumpary*.

Dwelling (-ing), s. *tmpat dudok, kdudokan, kdiaman*,* *rumah*.

Dwindle (dwin'dl), v. i. *jadi kurang, susut, luak*,* *berkurang-kurangan*.

Dye (dī), v. t. *chlop*.

Dye, s. *ayer puchlop*.

Dyer (dī'er), s. *tukaig chlop, pn-chlop*.

Dying (-ing), adj. *trgah mati, hndak mninggal*,* *nazak** (Ar. *na-zat*): (of princes) *hndak mangkat*,* Dying day, *ajal* (Ar.), *hari mati, siki* (B.) (Ch. *sí-kí*).

Dyke, see DIKE.

Dynamics (dī-nām'iks), s. *'ilmu kuasa barang yang bergrak*.

Dynamo (dī'na-mo), s. *jntra elek-trik*.

Dynasty (din'as-ti), s. *kturunan raja-raja*.

Dysentery (dis'en-ter-i), s. *buang-*

āte, ask, ām, final, cāre, ear, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfoul (awful); law, how, oil; thin then.

ayer darah, berak darah, chirit darah (N.I.).

Dyspepsia (dis-pep'si-a), s. *sakit kurang hadham* (Ar.), *makanan ta'hanchur*,* *makanan kurang cher-na* (Sk.), *makan ta'siau* (Ch.) (B.).

E

Each (ēch), pron. *tiap-tiap, masing-masing, satu-satu, saban* (N.I.); (in the sense of every) *s-bilarg*,* *sgala*. Each other, *s'orang akan s'orang*,* *satu drgan lain, satu sama lain* (B.).

Eager (ē'ger), adj. *ingin, mnilar* (B.), *gerang* (B.) (N.I.). To be eager to, *glitek hndak*,* *gltek hn-dak*.

Eagle (ē'gl), s. *burong larg bsar, raja-wali* (Sk.); but *larg raja-wali* is a small hawk. Fish eagle, *lang laut, lang siput*.

Ear (ēr), s. (organ of hearing) *tlinga*,* *kuping* (B.) (N.I.); (sense of hearing) *pnjaran*; (handle, lug, if one only) *tangkai*,* (if two) *tlinga*,* (of grain) *arai*,* *bulir*,* (of palms) *mayarg*. To give ear, *bri tlinga, pasang tlinga*. Lobe of the ear, *chuping** *tlinga*. Orifice of the ear, *lobang tlinga*. Drum of the ear, *buli-buli tlinga*,* *anak tlinga*.* External ear, *daun tlinga*.

Earache (ēr'āk), s. *sakit tlinga, sakit kuping* (B.) (N.I.); (a running at the ear) *torek*,* (with swelling) *bunting tlinga*.

Eardrop (ēr'drop), s. (pendants) *anting-anting*; (flat studs) *krabu, subang*, see EARRING.

Earl (erl), s. *pangkat orang ber-bangsya yang ktiga*, see DUKE.

Earliest (er'li-est), adj. *yang mula skali, yang awal skali* (Ar.).

Early (er'li), adv. (soon) *siang-*

siang; (in the morning) *pagi-pagi*, *suboh-suboh* (Ar.).

Early, adj. (in advance of the time) *siang*; (of a former period) *dhulu*.

Earn (ern), v. t. (deserve, merit) *patut kna*, *patut mnadapat*; (acquire by labour) *beroleh*,* *dapat*, *chari*. To earn one's living, *mnchari*,* *mnchari makan*.

Earnest (er'nest), adj. (heartfelt) *sunggoh-hati*; (ardent, zealous) *bersunggoh-surggoh*, *berusaha* (Sk.), *gerang* (B.).

Earnest, s. *chngkram*, *chagaran*,* *panjar* (N.I.). Also earnest-money.

Earnestness (-nes), s. *surggoh-hati*, *usaha* (Sk.), *gerang* (B.).

Earnings (ern'ingz), s. *pnudapatan*, *pncharian*, *perolehan*.*

Earring (ér'ring), s. *anting-anting*, *kunary-kunary* *s-kbun*,* *kunary-kunary* (B.); see EARDROP.

Earth (erth), s. (the globe) *bumi*; (inhabited world) *dunia*; 'alam (Ar.); (earth's surface) *bumi*, *muka bumi*; (dry land, as distinguished from water) *darat*; (soil) *tanah*, *bumi*.

Earthenware (erth'n-wär), s. (pottery) *pirgan-margkok*, *priok-blanya*; (the material) *tmbekar*.*

Earthly (erth'li), adj. (worldly) *chara dunia*. Of no earthly use, *ta'guna satu pun*,* *ta'guna skali*, *ta'guna satu apa pun* (B.).

Earthquake (-kwák), s. *gmpa bumi*, *lindu* (Jav.).

Earthwork (-werk), s. *kerja galim*, *mggali*; (Mil.) *kubu*.

Earthworm (-werm), s. *chaching*.

Earwax (ér'waks), s. *tahi tlinga*, *taik kuping* (B.).

Earwig (ér'wig), s. *tmpiras*.*

Ease (éz), s. (freedom from labour) *snang*, *lapang*, *perhntian*; (from care) *snang*, *sntosa*,* *lga*. Ill at ease, *ta'lga*,* *ta'tntu rasa*, *ta'sdap*

rasa (B.). With ease (easily), *mudah*,* *snang*, *rengan*, *gampang* (N.I.).

Ease, v. t. *snangkan*, *rengangkan*. To ease one's self, *buang ayer*, *k'-surgai*.*

Easel (é'zl), s. *kuda-kuda gambar*, *sandaran papan-hitam*.*

Easily (éz'i-li), adv. *mudah*,* *snang*, *gampang* (N.I.).

East (ést), s. *timor*; *matahari hidop*, *matahari terbit*,* *mashrik* (Ar.). The East Indies, *negri di bawah angin*. North-east, *timor laut*. South-east, *tiggara*.* N. N. E., *utara timor laut*.* E. N. E., *timor timor laut*.* E. S. E., *timor mnnygara*.* S. S. E., *slatan mnnygara*.*

Easter (é's'ter), s. *paska* (Ar. *fas-kha*).

Easterly, adj. *sblah timor*.

Eastern (ést'ern), adj. *timor*, *sblah timor*. Eastern lands, *negri yang di bawah arjin*.*

Eastward (ést'werd), adv. *k-sblah timor*, *arah k-timor*.

Easy (éz'i), adj. (free from labour) *snang*; (from care) *sntosa*, *lga*; (not difficult) *mudah*,* *snang*, *gampang* (N.I.); (with little labour) *rengan*. Not easily broken, *ta'suarg-suarg putus*.* Easy fitting, *longgar*, *chlus*.* Easy-going, *bertuakul** (Ar. *tawakkul*). To find it easy, *rasa snang*.

Eat (ét), v. i. t. *makan*; (of princesses) *santap*,* (meat, etc., without rice) *ratah*; (as cattle) *ragut*,* (slang words) *gasak*, *parap*, *bdal*, *hntam*, *chkek*, etc.; (in speaking to a child) *mam*. To eat one's fill of, *puas makan*, *jnoh makan*.* To eat with the mouth full, *makan mmolok-molok*, *makan terpolok-polok*. To eat out of the same plate, eat together, *makan s-daun*, *makan s-pirgan*. See

âte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īee, it, fire, mirror; öld, not, connect, söre, sort, sörry; üse, us, minus, eüre, injure, hürry; fōöd, foot, awfool (awful); law, how, oil; thin then.

- FOOD.** To eat in (as a canker), *rdap*.
- Eatable** (-a-bl), adj. *dapat** *dimakan*, *boleh di-makan*. Lawful for eating, *halal* (Ar.).
- Eatable**, s. *makanan*; (of princes) *santapan*,* (by a servant of his own food, in addressing a prince) *ayapan*.*
- Eating** (ēt'ing), s. *makan*. Eating house, *rumah makan*, *kdai makan*, *kdai nasi*.
- Eau de Cologne** (ō-de-ko-lōn'), s. *ayer dakloj* (F.), *ayer kolong* (B.), *minyak kloyor* (N.I.).
- Eaves** (ēvz), *chuchoran atap*.*
- Eavesdrop** (ēvz'drop), v. i. *dirgar mnchuri-churi*, *dirgar mngndap-nyndap*, *minyusor chuchor atap*, *churi-dirgar* (B.).
- Eaves moulding** (mōld'ing), s. *ombak-ombak*.*
- Eavestrough** (ēvz'trof), s. *saluran*, *saluran ayer*.
- Ebb** (eb), s. (of tide) *ayer surut*; (dead low water) *timpas*. Ebb and flow, *pasang-surut*.
- Ebb**, v. i. (of tide) *surut*; (decline, decay) *susut*.
- Ebony** (eb'on-i), s. *kayu arang*.
- Ebullition** (eb-ul-lish'un), s. (boiling or effervescence) *dideh*,* *mn-didi* (B.), *bual*: (noisy) *glgak*. An ebullition of anger, *naik marah*, *datang marah*, *naik panas*, *naik mradang*.
- Eccentric** (ek-sen'trik), adj. (out of the centre) *ta'sama pusatnya*,* *tiada sama trgah*; (irregular) *ti-ada ikut 'adat*; (in behaviour) *berlainan tabiat**, *banyak kletah**, *sasar*, *paitik* (B.) (Ch. phái"-tek).
- Eccentricity** (-tris'i-ti), s. *tabiat yang plek**, *kletah**, *sasaran*, *paitik* (Ch.) (B.).
- Ecclesiastical** (ek-klē-zī-ăs'ti-kl), adj. *deri-hal agama Msihi** (Ar. masihî), *Kristian*, *deri-hal greja*.
- Ete**, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; ōld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfoul (awful); law, how, oil; thin then.
- Echo** (ek'ō), s. *gma**, *gaong*, *balasan bunyi*.
- Echo**, v. i. (repeat the sound) *balas bunyi*, *bergma**, *bergaong*.
- Eclipse** (ē-klips'), s. *gerhana* (Sk.). An eclipse of the moon, *bulan dimakan rahu*. An eclipse of the sun, *matahari di-makan rahu*.
- Eclipse**, v. t. (obscure) *glapkan*, *klamkan*,* (overshadow by surpassing) *lbehi*.*
- Economic** (ē-ko-nom'ik), adj. *drgan peraturan*, *drgan tadbir* (Ar.).
- Economical** (ē-ko-nom'i-kl), adj. *drgan chermat*, *tahu simpan*, *blanja drgan jimat*, *jimat*, *bertadbir* (Ar.).
- Economize** (ē-kon'o-mīz), v. t. *prentahkan drgan chermat*.
- Economize**, v. i. *simpan*, *kurangkan blanja*, *tadbirkan blanja* (Ar.), *blanja kiam-kiam* (B.) (Ch. khiam').
- Economy** (ē-kon'o-mi), s. (management) *prentah*, *peraturan*; (thrift) *chermat*, *jimat* *blanja*, *tadbir* (Ar.).
- Ecstasy** (ek'sta-si), s. (excitement) *gmbera*.* An ecstasy of joy, *sukachita yang amat saiyat**, *suka-hati yang bsar skali* (B.).
- Eddy** (ed'di), s. (return current) *olak**, (circular current) *pusaran ayer*, *pusaran arjin*; (whirlwind) *taor*.*
- Eddy**, v. i. *berolak*.*
- Edge** (ej), s. (of knives, etc.) *mata*: (margin, brink) *tpi*, *piiggir* (N.I.); (rim, as of cups, etc.) *bibir*,* (border) *birai**, *aris*.* Set on edge (of the teeth) *igilu*, *nyilu*, *singkil*.* Edge of the sea, *gigi ayer**, *gigi laut**, *tpi laut*.
- Edge**, v. i. (move sideways) *kesut*.
- Edging** (ej'ing), s. (trimming) *rambu-rambu*; (border of a mat) *ompok**, (of a path) *prgikat jalun**, (of lace, scolloped) *biku*.*

Edible (ed'i-bl), adj. *yang boleh dimakan.*

Edict (ē'dikt), s. *titah,* hukum.*

Edification (ed-i-fi-kā'shun), s. *hal mn'gohkan hati.*

Edifice (ed'i-fis), s. *bargunan.*

Edify (ed'i-fi), v. t. (instruct) *tgoikan hati.*

Edit (ed'it), v. t. *karaig, btulkan karaigan orang.*

Edition (e-dish'un), s. *karangan.* Second edition, *chap kdua kali-nya, chitak'an yang kdua.**

Editor (ed'i-ter), s. *pigarang.*

Editorial (ed-i-tōr'i-al), s. *karangan pigarang.*

Educate (ed'ū-kāt), v. t. *ajar, ajari, plihara,* bla*.*

Education (ed-ū-kā'shun), s. *prg-ajaran, pmlihara'an.* Of no education, kurang plajaran.*

Educe (ē-dūs'), v. t. (produce, evolve) *kluarkan, lahirkan* (Ar. tlāhir).*

Eel (ēl), s. *blut.* Conger eel, *malong.*

Efface (ef-fās'), v. t. (erase) *hapuskan; (cause to disappear) hilangkan, lunyapkan.*

Effect (ef-fekt'), s. (result of) *yang di-datangkan oleh, yang di-sbabkan oleh;* (impression) bkas, hsudahan, kdatangan; (efficiency, power) kuasa, khasiat (Ar.); (purpose, intention) maksud (Ar.) Effects (property), hertabnda, barang-barang.*

Effect, v. t. (produce, cause) *datarkan, sbabkan;* (achieve, bring to pass) adakan, lakukan,* kerjakan, sampaiakan.*

Effective (ef-fek'tiv), adj. (able to work) *yang boleh bkerja; (efficient) berguna, berkhasiat (Ar.). Effective work, pkerja'an yang mm-bri bkas.**

Effectual (ef-fek'chu-al), adj. *yang nlakukan,* yang myampaikan.*

Effeminacy (ef-fem'i-na-si), s. *rsmi prempuan.*

Effeminate (-nat), adj. *chara prem-puan.*

Effervesce (ef-fer-ves'), v. i. *buak,* glgak, berbusa (B.).*

Effete (ef-fēt'), adj. *yang sudah hilang kuasa, burok, lmah.*

Efficacious (ef-fi-kā'shus), v. *berkuasa, berkhiasiat (Ar.), mustajab (Ar.).*

Efficacy (ef-fi-ka-si), s. *khasiat (Ar.).*

Efficiency (ef-fish'en-si), s. *kuasa, ksm purna'an.*

Efficient (ef-fish'ent), adj. *berkuasa, berkhiasiat (Ar.), pandai, ahli (Ar.).*

Effigy (ef'fi-ji), s. *patong, gambar.*

Effluvium (ef-flū'vi-um), s. *wap, bau busok.*

Effort (effert), s. To make an effort, *achu, as, she made two or three efforts, dua tiga kali di-achuya; gagahi diri; (try) choba.*

Effrontery (ef-frunt'er-i), s. *muka tbal, muka papan, muka ta'malu.*

Effulgence (ef-ful'jens), s. *kilat, sinar, chahya.*

Effulgent (-jent), adj. *berkilat, gilaq-gmilang,* chmerlang.**

Effusion (ef-fū'zhun), s. (pouring out) *pnchurahan, pnchuchoran,* pmanchuran.**

Effusive (-siv), s. *pramah.*

Egg (eg), s. *tlor.* White of an egg, *puteh tlor.* Yolk, *merah tlor.* The germ, *pusat tlor, mata tlor.* Preserved eggs, *tlor asin, tlor jrok.* Addled egg, *tlor tmblang.* Eggs used at a wedding, *tlor tajok,* tlor merah.* Fried eggs, *tlor mata lmbu, tlor mata sapi (N.I.).* Boiled eggs, see BOIL.

Egg, v. t. To egg on, *hurkan, asut, usot (B.): (as animals) oja.**

Eggplant (eg'plānt), s. *trong.*

āte, ask, ām, final, cāre, ear, cārry; ēve, hen, recent, mēre, her, fērry; īee, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Egg-shaped (eg'shāpt), adj. *bujor* tlor.*

Eggshell (eg'shel), s. *kulit tlor;* (when empty) *klompang.**

Egotism (eg'o-tizm), s. *hal mm-bsarkan diri, mmuji diri, kmgahan diri,* mngargkat diri.*

Egotist (-tist), s. *yarg mmbsarkan diri, orang mudda'i* (Ar.).

Egregious (e-grē'jus), adj. *yang mlbehi 'adat, bukan buatan, ter-lampau deri-pada 'adat.*

Egress (ē'gres), s. *hal kluar, kuasa kluar, kluaran.*

Egret (ē'gret), s. *bargau.*

Egypt (ē'jipt), s. *negri Masir* (Ar. Misr).

Egyptian (ē-jip'shun), adj. *Masir (a), orang Masir.*

Eh (ā), int. *eh.*

Eight (āt), adj. *dlapan, lapan.*

Eighteen (ā'tēn), adj. *dlapan-blas.*

Eighth (ātth), adj. *yarg k-dlapan, nombor lapan* (B.).

Eighty (ā'ti), adj. *dlapan-puloh.*

Either (ī'ther or ē'ther), pron. and adj. (one or the other) *s-bararg, salah satu, mana satu;* (the one and the other) *kdua-dua, dua-dua.*

Either, conj. (either..or..) *baik.. baik.., baik..atau.. ; sama ada.., atau..*.*

Ejaculate (e-jäk'ū-lät), v. i. (a sudden exclamation) *triak, sru,* kriau* (P.).

Eject (e-jekt'), v. t. (expel) *halau, buang;* (emit) *sborkan, kluar-kan.*

Eke (ēk), v. t. (eke out) *tokok.*

Elaborate (e-läb'o-rät), v. t. *buat dgan usaha,* smpurnakan dgan tkun.*

Elaborate (-ret), adj. *yarg di-buat dgan usaha.**

Elapse (e-läps'), v. i. *lalu, lewat.*

Elastic (e-läs'tik), s. *lastik* (E.).

Elastic, adj. *knyal, bingkas,* mng-anjal;** see BOUNCE, SPRING.

Elate (e-lät), v. t. (with confidence) *branikan hati;* (with pride) *bsarkan hati.*

Elation (e-lā'shun), s. *hati bsar, tiraggi hati.*

Elbow (el'bō), s. *siku.*

Elbow, v. t. (outwards) *sinjoh,* (backwards) sigong.*

Elder (el'der), adj. *lbeh tua, tua deri-pada.* Elder brother, *abang, 'ngko* (B.) (Ch. íg-ko). Elder sister, *kakak, tachi* (B.) (Ch. toā-chí).

Elder, s. (old person) *orang tua;* (official) *ktua.*

Eldest (el'dest), adj. *sulorg, yang tua skali.*

Elect (e-lekt'), v. t. *pileh.*

Elect, adj. *terpileh.*

Election (e-lek'shun), s. (act of choosing) *hal mmileh;* (power of choice, free-will) *kuasa mmileh.*

Elector (-ter), s. *yarg mmileh.*

Electric (-trik), adj. *elektrik* (E.), *lestrik* (N.I.).

Electricity (e-lek-tris'i-ti), s. *kuasa elektrik.*

Electroplate (e-lek'tro-plät), v. t. *chlop perak.*

Elegant (el'e-gant), adj. *indah-indah,* elok, manis, mjlis* (Ar.).

Element (el'e-ment), s. (essential part) *anasir* (Ar.), *unsur* (Ar.); (rudiment) *asal, permula'an, akar-umbi.* The five elements, *panchabuta* (Sk.).

Elementary (el-e-men'ta-ri), adj. (initial) *mula-mula, permula'an;* (of text books) *puncha;* (simple) *snarg.*

Elephant (el'e-fant), s. *gajah, biram.** Elephant goad, *kusa* (Sk.).

Elephant-driver (-drī'ver), s. *gmbala gajah, sarati* (Sk.).

Elephantiasis (el-e-fān-tī'a-sis), s. *untut.*

Elevate (el'e-vāt), v. t. (raise, lift

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

up) *argkat, tiggikan, naikkan*; (promote) *argkat*; (the voice) *nyaringkan*; (the spirits) *hiburkan hati*; (the character) *baiki prargai, muliakan*.*

Elevation (el-e-vā'shun), s. *ktirgian, tmpat tinggi*.

Elevator (el'e-vā-ter), s. (lift) *lip* (E.).

Eleven (e-lev'n), adj. *s-blas*.

Eleventh (e-lev'nth), adj. *yang k-s-blas, nombor s-blas* (B.).

Elf (elf), s. (fairy) *pri* (Pers.), *orang bunian**, *dewa-dewa* (B.).

Elicit (e-lis'it), (bring to light) *nyatakan, lahirkan** (Ar. *tlâhir*).

Eligible (el'i-ji-bl), adj. *patut akan di-pileh, boleh di-pileh*.

Eliminate (e-lim'i-nāt), v.t. (set aside) *sblahkan, tpikan*; (separate) *asirikan*; (expel) *buang*.

Elision (e-lizh'un), s. *rengkasan huruf*.*

Elixir (e-liks'er), s. *eksir* (Ar.).

Elk (elk), s. *rusa bsar di Eropah*.

Ell (el), s. *ela* (Port.).

Ellipse (el-lips'), s. *bujor*.*

Elliptical (el-lip'ti-kal), adj. *bujor bulat, bulat panjang*.

Elocution (el-ō-kū'shun), s. *'ilmu ptutoran, 'ilmu mrguchap*.

Elongate (e-long'gāt), v.t. *panjangan, lanjutkan*.

Elope (e-lōp'), v.i. *lari*. *Elope with a woman, larikan prempuan.*

Elopement (-ment), s. *plarian*.

Eloquence (el'ō-kwens), s. *pitah lidah**, *fasihat* (Ar.), *bijak berchakap* (B.).

Eloquent (-kwent), adj. *pitah lidah**, *pandai berkata, pandai chakap, pintar bichara* (N.I.), *fasihi* (Ar.).

Else (els), adj. and pron. *lain, lagi*. What else, *apa lagi*.

Else, conj. (otherwise) *kalaup tidak*. Or else, *kalaup tidak*.

Elsewhere (-whār), adv. *lain tm-pat*.

Elucidate (e-lū'si-dāt), v.t. *trangkan, nyatakan*.

Elude (e-lūd'), v.t. (escape by slipping away) *luput**, (avoid) *elak*.

Emaciated (e-mā'shi-ā-ted), adj. *chdirg*; (extremely) *kurus kring, kurus kdrykek**, *kurus mrirkai*.*

Emanate (em'a-nāt), v.i. (issue from) *kluar*; (of scents) *merbak, smerbak*.*

Emancipate (e-mān'si-pāt), v.t. *bebaskan*; (of slaves) *merdhekakan**, *lpaskan*.

Emasculate (e-mās'kū-lāt), v.t. (castrate) *kmbirikan, kasi* (Ar. *khasi*); (weaken) *lmahkan*.

Embalm (em-bam'), v.t. *mamakan**, *rmpah-rmpahkan* *mayat, mayat tarohkan obat* (B.).

Embank (em-bāngk'), v.t. (throw up a bank) *tambak*; (confine a river) *ikat surgai*.

Embankment (-ment), s. *bndong**, *tbirg*; (for road or railway) *jalan tambak*; (between rice fields) *batas*.

Embargo (em-bar'go), s. (detention of commerce) *tgahan*.

Embark (em-bark'), v.i. *naik kapal, naik prahu, turun kapal*.

Embark, v.t. (cause to go on board) *bawa naik kapal*; (engage, invest in) *masok*. To embark one's money in trade, *masokkan modal-nya dalam perniaga'an*.

Embarrass (em-bär'ras), v.t. (perplex) *bimbargkan hati*; (obstruct) *skatkan*; (financially) *ssakkan, pichekkan**, *smpitkan*.

Embarrassment (-ment), s. *bimbang hati, skatan, kssak'an, ksmpitan* (as above); (awkwardness) *kekok*.

Embassy (em'bas-si) s. (envoys or their missions) *utusan**, (ambas-

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ōld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

sador's residence) *rumah utusan*.*
Embellish (em-bel'lish), v. t. *hiasi, riaskan* (B.).

Embellishment (-ment), s. *per-hiasan, prasan* (B.).

Embers (em'berz), s. *bara api*.

Embezzle (em-bez'zl), v. t. *churi amanat* (Ar.), *pchah amanat*,* *pchah harapan*.

Embitter (em-bit'ter), v. t. (make sad or sorrowful) *susahi*; (make malignant) *sakithan hati, strukan*.*

Emblazon (em-blā'zn), v. t. *hiasi drgan pancha-werna*,* *riaskan drgan orna-orna* (B.).

Emblem (em'blem), s. *tanda, 'alamat* (Ar.), as, the crown is an emblem of sovereignty, *makota itu 'alamat kraja'an*.

Embody (em-bod'i), v. t. (invest with a body) *jlma* (Sk.); (incorporate, collect into a whole) *kum-polkan, masokkan*.

Embolden (em-bōl'dn), v. t. *brani-kan, bri hati*.

Emboss (em-bos'), v. t. *buat bunga timbol*.

Embossed, adj. *timbol*.

Embrace (em-brās'), v. t. (hug) *plok, mmlok*; (more closely) *dakap*,* (accept eagerly) *trimachpat*; (include, comprehend) *beristi, mrgandong*.

Embrace, s. *dakap*,* *plok*.

Embrasure (em-brā'zhur), s. *chlak kubu bagi mriam*.

Embrocation (em-brō-kā'shun) s. *obat gosok*.

Embroider (em-broid'er), v. t. *suji*,* *sulam, tkat*,* see below.

Embroidery (-er-i), s. *suji*,* (on a frame) *sulam*; (with gold threads) *tkat*.* Embroidery frame, *pmidary*,* *pmidangan*,* *pidangan* (B.).

Embroil (em-broil'), v. t. (in quarrels) *gmparkan*,* (in confusion)

kachaukan; (a third party in a dispute) *babit*.

Embryo (em'bri-ō), s. (germ of seed) *punat*; (young of animals in the womb) *kandongan*. In embryo, *mula-mula, pada permula-an-nya*.

Emend (ē-mend'), v. t. (correct) *btulkan, mmbaiki*.

Emendation (ē-men-dā'shun), s. (act of correcting) *hal mmbaiki*; (alteration) *obahan*.

Emerald (em'er-ald), s. *zamrud* (Ar.), *batu hijau*.

Emerge (ē-merj'), v. i. *terbit*,* *timbol, terkluar*; (from water) *jrgul*,* (from a hole) *rojol*.*

Emergency (ē-mer'jen-si), s. *per-kara yang tiba-tiba*,* *perkara yang serta-merta*.

Emery (em'er-i), s. *batu las*.*

Emetic (ē-met'ik), adj. *obat muntah*.

Emigrant (em'i-grant), s. *orang yang berpindah k-negri asing*,* *yang pindah k-negri lain* (B.).

Emigrate (-grāt), v. i. *pindah, pergi berdagang*,* *tirggalkan negri*.

Eminence (em'i-nens), s. (high ground) *tmpat tinggi*; (high rank or distinction) *pargkat tinggi, k-bsuran, kmulia'an*.*

Eminent (-nent), adj. (high) *tinggi*; (of rank or virtue) *mulia*; (conspicuous) *ternama, bernama*.

Eminently (-li), adv. (in a high degree) *teramat*,* *terlalu sargat*.

Emissary (em'is-sa-ri), s. (spy) *sulu*,* *prgintai*.*

Emission (ē-mish'un), s. (act of sending out) *hal mngluarkan, hal mmancarkan*; (the thing issued) *pancharan, panchutan*.* Nocturnal emission, *mimpi kluar mani* (Ar.), *mimpi kluar ayer siau* (B.).

Emit (ē-mit'), v. t. *smbur, panchar, panchur*,* *panchut*.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; foōd, foot, awfool (awful); law, how, oil; thin then.

Emollient (ē-mol-li-ent), adj. *obat plmbek.**

Emolument (ē-mol'ū-ment), s. (gain) *untong, laba,* pndapatkan; (salary) upah, gaji.*

Emotion (ē-mō'shun), s. *chita,* prasa'an hati, grak hati; (tender) rawan.**

Emotional (-al), adj. *berhati rawan,* hati lmbot (B.).*

Emperor (em'per-er), s. *sultan* (Ar. *sultân*), *kaisar* (Ar.), *ong-te* (B.) (Ch. *hôny-tè*).

Emphasis (em'fa-sis), s. (stress) *bunyi yang kras, bunji kuat; (impressiveness) uchapán yang kuat.* To lay the emphasis, *tkan suara.*

Emphatic (em-fă'tik), adj. *yang di-kata kuat-kuat.*

Empire (em'pir), s. (sovereignty) *kraja'an; (dominion of an emperor) prentahan sultan.*

Employ (em-plo'i), v. t. (use) *pakai, gunakan; (give employment) bri kerja, upahkan.*

Employ, s. see EMPLOYMENT.

Employé (em-plo'iā), s.=employee, q. v.

Employee (em-plo-i-ē'), s. *orang upahan, orang yang makan gaji.*

Employer (em-plo'i'er), s. *tuan, toke* (Ch. *thâu-ke*), *tauke* (B.).

Employment (-ment), s. *pkerja'an, pncharian; (office, post) jawatan,* pgargan.**

Emporium (em-pôr'i-um), s. (commercial town) *bandar* (Pers.); (mart) *pkan,* pasar; (large shop) gedang.*

Empower (em-pow'er), v. t. (authorize) *bnarkan, bri kuasa; (commission) psan; (legally) wakilkan* (Ar.).

Empress (em'pres), s. *sultanañ* (Ar.), *permaisuri.**

Emptiness (emp'ti-nes), s. *hal kosong, hal lapang,* etc. See below.

Empty (emp'ti), adj. (void) *ko-*

*song, hampa;** (hollow) *gronggarg,* berrorgga,** (clear, open) *lapang, lantarg;** (deserted) *suryi, khali* (Ar.); (of fruits) *mamborg;** (without core or kernel) *gronggang;** (without effect, sincerity or sense) *sia-sia,* ta'pakai* (B.). Empty-handed, *hampa tangan,* targan kosorg.* Empty-headed, *kpala argin.* Empty talk, *chakap argin, auta, tmberarg.* To feel empty (of stomach), *lntul,* kbolor.* Empty honey comb, *sambang.**

Empty, v. t. *kosorgkan, hampakan,* lapangkan, sunjikan,* etc., as above. To empty out, *churah.* To empty by baling, *timba.*

Emulate (em'ū-lät), v. t. (strive to equal) *choba ikut tuladan, mau jadi s-tara;* (vie with, rival) *lawan.*

Emulation (em-ū-lä'shun), s. (rivalry) *perlawanan;* (jealous rivalry, envy) *chmburu, drgki.*

Emulsion (ē-mul'shun), s. *obat yang s-rupa susu.*

Enable (en-ā'bl), v. t. (give sufficient power) *bri kuasa, kuatkan;* (make competent) *layakkan.**

Enact (en-äkt'), v. t. *kluarkan hukum, perundang-undangkan;** (of an absolute monarch) *titah,* bri hukum.*

Enactment (-ment), s. *undang-undang, hukum, titah.**

Enamel (en-äm'el), s. *chat kacha;** (of the teeth) *salut* gigi.*

Enamour (en-äm'er), v. t. *brahi,* brahikan,* 'ashik* (Ar.), *gilakan.*

Encamp (en-kämp'), v. i. *berkhemah* (Ar. *khaimah*); (pitch tents) *bntang khemah;* (remain for night) *bermalam.*

Encampment (-ment), s. *tmpat berkhemah.*

Enchant (en-chant'), v. t. (by sorcery) *knakan obat guna, buat;*

āte, ask, ām, final, cāre, ear, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hürry; fōod, foot, awfool (awful); law, how, oil; thin then.

(charm, please) *sukakan, gmarakan*.* (with music) *rawankan hati, geraykan hati* (B.) (N.I.).

Enchanting (-ing), adj. (charming, pleasing) *yang menyukakan, yang membahikan*.*

Enchantment (-ment), s. (by magic arts) *hobatan, obat guna, hikmat* (Ar.), *sihir* (Ar.).

Encircle (en-ser'kl), v.t. (enclose within a circle) *lergkong,* klilirgi*, (bind round, as with rope; wind round as a snake) *blit*; (surround) *klikirgi*; (as with troops) *kporg*.

Enclose (en-klōz'), v.t. (surround) *lergkong,* klilirgi, kporg* (as above); (confine, shut up) *kurrong*; (in a pen, as animals) *kandarg*; (with a covering) *tudong*; (put in) *masokkan*; (slip in, as a letter in an envelope) *slit*; (by a fence) *pagarkan*.

Enclosure (en-klō'zher), s. (space enclosed) *kawasan** (for animals) *kandang*; (thing contained, as in a letter) *isi surat*.

Encomium (en-kō'mi-um), s. *pujian*.

Encompass (en-kum'pas), v.t. *lergkong,* blit, kporg, klilirgi*. See ENCIRCLE.

Encore (ong-kōr'), s. *ulangan*.*

Encore, v.t. *minta buat s-mula*.

Encounter (en-kown'ter), s. (meeting) *pertmuan*; (conflict) *plang-garan*.

Encounter, v.t. (meet) *jumpa, tmu*; (face to face) *hadap, ntarg*; (engage in conflict) *lanygar, srang, amok*; (of animals) *berlaga*; (of fowls) *sabong*.

Encourage (en-kür'ej), v.t. *branikan, ttapkan hati, bri hati*.* (promote) *majukan, jalangkan*.

Encroach (en-krōch'), v.i. *ambil hak orang beransur-ansur atau m-churi-churi*.* *churi sm padan orang*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Encumber (en-kum'ber), v.t. (retard) *tahankan*; (weigh down) *brati, bratkan*; (obstruct) *skat, rembet*.* (with debts) *kredak*.

Encumbrance (-brans), s. (obstruction) *skatan, rembet*.* (burden) *bban,* kbratan*.

Encyclopedia (en-sī-klō-pē'di-a), s. *kamus sgala 'ilmu** (Ar. qāmūs).

End (end), s. (termination) *prghabisan, ksudahan, akhir* (Ar.); (conclusion) *kputusan, tamat* (Ar.); (last point) *hujong*; (of a rope or cloth) *puncha*; (of partly burned firewood, or cigar, or stump of pencil) *puntorg*. End for end (in reversed order) *surgsarg, myurgsarg*. End on (Naut.), *di muka*. Ends of the earth, *hujong bumi*. In the end (finally), *akhir-nya* (Ar.), *lamaklaman,* prghabisan-nya, blakang* (B.). On end, *berdiri*. To put an end to, *putuskan, sudahkan*. End of a beam, *kpala kayu*. Without end, *tiada berkputusan*.

End, v.t. *habiskan, sudahkan, putuskan, tamatkan* (Ar.).

End, v.i. *habis, sudah, putus, berksudahan*.*

Endanger (en-dān'jer), v.t. *datangkan bahaya*.

Endear (en-dēr'), v.t. *ambil hati, bawa kaseh*.*

Endearment (-ment), s. *chumbuan*.*

Endeavour (en-dev'er), v.i. (try) *choba*; (exert one's self) *usahaakan diri*.* *ambil pnat*; see EFFORT.

Endemic (en-dem'ik), adj. *ttap dalam satu tmpat*.

Ending (end'ing), s. *prghabisan, ksudahan*. See END.

Endless (-les), adj. *tiada berkputusan, tiada ksudahan, kkal*.

Endlessly (-les-li), adv. *slalu, sn-tiasa* (Sk.).

Endorse (en-dōrs'), v.t. (sign)

sain di blakang; (guarantee, sanction) mrgaku, bnarkan.

Endorsement (-ment), s. (signature) *tanda tangan; (sanction, support, approval) kbnaran, prg-akuan.*

Endow (en-dow'), v.t. (supply with permanent funds) *bri warg modal, kurniakan modal,* kasi modal;* (enrich with faculties, etc.) *kurniakan* (Sk.), *anugrahan* (Sk.), *anugrahi;* (for religious purposes) *wakafkan* (Ar.).

Endowment (-ment), s. (religious) *wakaf* (Ar.); (gift) *kurnia,* anu-grah,* pmbrrian.* See above.

Endue (en-dū'), v.t. *anugrahi,* kurnia'i.**

Endurable (en-dür'a-bl), adj. *yang boleh di-tahan, yang boleh di-drīta* (Sk.).

Endurance (-ans), s. *chkal.**

Endure (en-dür'), v.i. (last) *tahan, ttap, kkal;* (suffer patiently) *sabar.*

Endure, v.t. (sustain) *tahan, tang-gong, drīta* (Sk.); (suffer with patience) *sabarkan.*

Endways (end'wāz), adv. (erect) *berdiri, terdiri;* (with the end forward) *mmbjor.**

Enema (en'e-ma or en-ē'ma), s. *bomba doktor* (Eur.).

Enemy (en'e-mi), s. (personal) *stru;** (common, national) *mu-soh;* (in general) *musoh-masah.**

Energetic (en-er-jet'ik), adj. *kuat, rajin, berusaha* (Sk.).

Energize (en'er-jīz), v.t. *bri kuasa, kuatkan.*

Energy (-ji), s. (inherent power) *kuasa, khasiat* (Ar.); (vigour) *kkuatana, rajin, usaha* (Sk.)

Enervate (en'er-vāt), v.t. *hilang-kan kkuatan, lmahkan, ltehkan.*

Enfeeble (en-fē'bl), v.t. *lmahkan, ltehkan.*

Enfold (en-föld'), v.t. *slimutkan,*

*slubong, salut;** (embrace) *plok, dakap.**

Enforce (en-fōrs'), v.t. (compel) *paksa, gagahi;** (strengthen) *ttap-kan, tgohkan;* (give effect to) *jalangkan.* To enforce the law, *jalankan hukum, jalankan undary-undang.*

Enfranchise (en-frän'chīz), v.t. (set free) *merdhekakan;** (give civic rights) *bri hak negri** (Ar. Haqq).

Engage (en-gāj') v.i. (pledge one's self) *janji, sarggop;* (take part in) *masok tangan.*

Engage, v.t. (pledge) *janji;* (gain for service) *upahkan;* (a house or carriage) *sewa;* (by payment in advance, esp. midwives) *tmpah;* (employ or occupy in) *masokkan;* (in battle) *ikat prang.**

Engaged (en-gāj'd'), adj. (busy) *ada kerja, bkerja, ta'snang;* (betrothed) *bertunang.*

Engagement (en-gāj'ment), s. (pledge) *perjanjian, pnmpahan;** (in marriage) *tunang, perjodohan;* (occupation) *pkerja'an.*

Engender (en-jen'der), v.t. (cause to exist) *adakan, jadikan, datang-kan.*

Engine (en'jin), s. *enjin* (E.), *psawat,* jntra.** Engine driver, *pn-jalan enjin.**

Engineer (en-ji-nēr'), s. *injinir, tukang psawat.**

Engineering (-ing), s. *'ilmu psawat.**

England (ing'gland), s. *negri Ing-gris.*

English (ing'glish), adj. *Inggris, orang Inggris.*

Engrave (en-grāv'), v.t. *ukir,* lukis, pahatkan.*

Engraving (-ing), s. (the art) *prgukiran;** (the thing engraved) *ukiran,* lukisan;* (a print) *gambar.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; ice, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; föod, foot, awfool (awful); law, how, oil; thin then.

Engross (en-grōs'), v. t. (in writing) *tiru*,* (occupy wholly) *s-sakkan*.* To be engrossed in work, *bertungkus-lumus*, *tungku-lumor* (B.).

Engulf (en-gulf'), v. t. *tlan*.

Enhance (en-hans'), v. t. *tambah*, *naikkan*.

Enigma (e-nig'ma), s. (riddle) *tku-tki*, *tkki* (P.).

Enjoin (en-join'), v. t. (command) *suroh*, *psan*, *amarkan* (Ar.) ; (prohibit) *tgahkan*, *tahankan*.

Enjoy (en-joī'), v. t. (take pleasure in) *gmar akan*,* *suka*; (possess) *beroleh*.*

Enjoyable (-a-bl), adj. *sdap*.

Enjoyment (-ment), s. *kgmaran**, *ksuka'an*, *suka-hati*, *geraig* (N.I.).

Enlarge (en-larj'), v. i. (grow large) *bertambah*; (expatriate) *lanjutkan perkataan*. To enlarge upon, *shurah* (Ar.).

Enlarge, v. t. (make large) *bsarkan*; (expand) *luaskan*, *lapangkan*.

Enlargement (-ment), s. *kluasan**, *klapangan*, *pmbsaran*.

Enlighten (en-lit'n), v. t. (illuminate) *trargi*, *trangkan*; (the mind) *traykan*, *lapangkan*, *buka*;* (instruct) *ajar*.

Enlist (en-list') v. t. (register) *daftarkan* (Ar.) ; (soldiers by conscription) *krah*.*

Enliven (en-liv'n), v. t. (make vigorous or active) *galakkan*, *hidopkan*; (the spirits) *sukakan*.

Enmity (en'mi-ti), s. (personal) *perstruan*,* (national) *permusoh-an*.

Ennable (en-nō'bl), v. t. *muliakan*.

Enormity (e-nōr'mi-ti), s. (immensity) *ksaigatan*,* (atrocious) *kjahatan*, *m'asiat* (Ar.).

Enormous (e-nōr'mus), adj. (immense) *terbsar*, *terlalu bsar*; (atrocious) *jahat skali*. An en-

ormous size, *bsar-nya bukan buatan*.

Enough (e-nuf') adv. *chukop*, *pada*.*

Enough, int. *sudah*.

Enquire (en-kwir'), v. i. (ask a question) *tanya*; (make examination) *preksa*, *slidek*.*

Enquiry (-i), s. (question) *pertanya'an*; (investigation) *saksama* (Sk.), *preksa'an*.

Enrage (en-rāj'), v. t. *marahkan*, *galakkan*.

Enraged (en-rajd'), adj. *galak*, *berang**, *gila*, *hati terbakar*.*

Enrapture (en-rāp'chur), v. t. *sukakan*, *gmarkan*.*

Enrich (en-rich'), v. t. *kayakan*; (with ornamentation) *hiasi**, *riaskan* (B.) ; (the soil) *gmokkan*.

Enrol (en-rōl') v. t. *daftarkan* (Ar.).

Ensconce (en-skons'), v. t. (shelter) *lindongkan*; (conceal) *sm-bunyikan*.

Enshroud (en-shrowd'), v. t. (of a corpse) *kapankan* (Ar.) ; (cover) *sluborg*, *tudorg*, *saput*.*

Enshrine (en-shrin') v. t. (cherish) *plihara*, *simpan*.

Ensign (en'sin), s. (flag) *bdnera* (Port.) ; (banner) *panji-panji**, (symbol) *'alamat* (Ar.).

Enslave (en-slāv'), v. t. *perham-bakan*, *t'alokkan* (Ar.).

Ensnare (en-snār'), v. t. *jratkhan*, *sarokkan*.*

Ensue (en-sū'), v. i. *ikut*, *turut*. A fight then ensued, *kmdian mnjadi perkalahian*.

Ensure (en-shōōr'), v. t. *tntukan*.

Entail (en-tāl'), s. *ktntuan wasiat** (Ar. *wasiyat*).

Entail, v. t. (of property) *tntukan wasiat* ;* (cause) *bawa*, *dataangkan*.

Entangle (en-tāng'gl), v. t. (make tangled) *kusutkan*, *kachaukan*; (stronger) *bojotkan*,* *srgkarut-*

âte, ask, âm, final, câre, car, cârry; êve, hen, recent, mère, her, ferry; ice, it, fire, mirror; öld, not, connect, söre, sort, sörry; üse, us, minus, eûre, injure, hûrry; föod, foot, awfool (awful); law, how, oil; thin then.

*kan;** (in complications) *champur, gndalakan.**

Entanglement (-ment), s. *kusut, kachau, bojot,* gndala,** as above; (of jungle) *rambun.**

Enter (en'ter), v. t. (come or go into) *masok;* (violently) *tmpoh;* (penetrate) *lut;** (perforate, break through) *tmbus;* (with difficulty, just able to get in) *lulus;** (easily, as a loose ring) *chlus.** To enter into, *masok.*

Enter, v. i. *masok.*

Enteric (en-tér'ik), adj. *prot* (a). Enteric fever, *dmam kpialu.*

Enterprise (en'ter-príz), s. (undertaking) *perbuatan, pkerja'an bsar atau sukar;** (readiness to undertake) *pranjai orang yang mnmpoh perkara yang sukar** [susah (B.)].

Enterprising (-ing), adj. *yang brani mnmpoh perkara yang sukar;**

Entertain (en-ter-tán'), v. t. (support) *bla,* plihara;* (as guests) *jamu,* ra'ikan* (Ar.), *chia"* (Ch.) (B.); (amuse) *sukakan hati;* (admit, receive) *trima.* To entertain an opinion, *taroh fikiran.*

Entertainment (-ment), s. (act of entertaining) *hal mmlihara,* hal mnjamu,** etc.; (that which entertains) *perjamuan,* ksuka'an, suka-suka* (B.), *pesta* (N.I.) (Port.).

Enthrall (en-thrawl'), v. t. *tawan-kan.**

Enthrone (en-thrón') v. t. *naikkan k'atas takhta, lantek,* tabalkan* (Ar.), *kasi dudok jadi raja* (B.).

Enthusiasm (en-thú'zi-äsm), s. *ghairat* (Ar.), *muhibbah* (Ar.).

Enthusiastic (-ä'stik), adj. *muhibbah* (Ar.), *gerang hati* (B.).

Entice (en-tís'), v. t. (draw on) *bawa hati orang, ajak, ajat* (B.); (by persuasion) *pujok.* See also *ALLURE.*

Enticement (ment), s. *hal mg-*

ajak, hal mmbujok; (temptation) *pnchoba'an.*

Entire (en-tír'), adj. *s-gnap, s-chukop, smoa, antero* (Port.); (of surface) *sluroh;* (of contents) *s'-isi;* (of length) *s-panjang;* (of time) *suntok;**

Entirely (-li), adv. *s-mata-mata, s-habis-habis, skali.*

Entitle (en-tí'l), v. t. (give a name) *glar, nama'i, namakan, bri nama;* (give a claim) *bri kuasa, bri hak** (Ar. *naqq*); (qualify, make worthy) *patutkan, layakkán.* The owner is entitled, *ter-hak-lah bagi yang ampunya.** To be entitled to, *patut mendapat.*

Entity (en'ti-ti), s. (real being) *k'ada'an, ujud** (Ar. *wujûd*).

Entomb (en-tóom'). v. t. *kuborkan, tanamkan, makamkan* (Ar.).

Entomology (en-to-mol'o-ji), s. *'ilmu ulat dan binatang yang kchil-kchil.*

Entrails (en'trálz), s. *isi prot,* tali prot.*

Entrance (en'trans), s. (act of entering) *hal masok;* (permission to enter) *izin masok* (Ar.); (place of entering) *pintu, mulut;* (of rivers) *kuala.*

Entrance (én-trans'), v. t. (make insensible) *lalaikan, jadikan ta-sidlar orang* (B.), *bri khayal* (Ar.); (charm, delight) *sukakan;* (cause wonder) *bri hairan;* (stir emotion) *rauangan* hati.*

Entrap (en-tráp'), v. t. *jratkan, targkap.*

Entreat (en-tré't), v. t. *minta, po-honkan.**

Entrust (en-trust'), v. t. (deliver) *srahkan;* (commit, confide) *p-tarohkan,* amanatkan* (Ar.).

Entry (en'tri), s. (act of entering) *hal masok;* (record in writing) *suratan, kira'an;* (place of entering) *pintu, mulut.*

Entwine (en-twīn'), v. t. (twist together) *anjam*; (twist round) *blit, lilit*.

Enumerate (e-nū'mer-āt), v. t. (count) *bilang, hitorg*; (mention one by one) *sbot satu persatu**, *sbot satu-satu*.

Enunciate (e-nun'shi-āt), v. t. (announce, declare) *khabarkan, nyatakan, masohorkan* (Ar. *mash'hūr*), *m'alumkan* (Ar.); (pronounce) *bunjikan*.

Enunciation (e-nun-si-ā'shun), s. (declaration) *perkhabaran*; (pronunciation) *bunji*.

Envelop (en-vel'op), v.t. (a person) *sluborg, slimutkan*; (things) *bungkus, bolot*; (in mist) *saput**, *klabot* (B.).

Envelope (en'vel-ōp or on'vel-ōp), s. (of a letter) *sarong surat, sampul surat**, *emplop* (N.I.). Also see above.

Envenom (en-ven'um), v.t. (poison) *buboh** *rachun, buboh ipoh** *taroh rachun* (B.); (with malice) *pahitkan, sakitkan hati*.

Enviable (en've-a-bl), adj. *yang patut orang ingin, yang di-kahandaki*.*

Envious (en've-us), adj. *berdrgki, iri** *hati, mrgiri hati* (B.).

Environ (en-vi'run), v.t. *kpong, klilingi*.

Environment (-ment), s. *hal-ehual yang mrglilini*.*

Envoy (en'voi), s. *utusan**, *pyuroh, surohan*.

Envy (en'vi), v.t. *berdrgki akan, drgki sama* (B.).

Envy, s. *drgki, iri hati, mrgiri hati* (B.), *hasad** (Ar. *nasad*).

Epaulet (ep'aw-let), s. *kilat-bahu**, *renda bahu, jrumbai-bahu*.*

Ephemeral (e-fēm'er-al), adj. *s-hari* (a.).

Epicure (ep'i-kür), s. *orang yang berlazat* (Ar.).

Epidemic (ep-i-dem'ik), adj. *yang mrata**, *berjangkit*.

Epidemic, s. (of disease) *sampar-hawar, bnah*.*

Epidermis (ep-i-der'mis), s. *kulit ari*.

Epigram (ep'i-grām), s. *sloka* (Sk.).

Epilepsy (ep'i-lep-si), s. *gila babi, sawan babi*.

Epiphany (e-pif'a-ni), s. *hari-rayu orang Majusi mrghadap Almaseh*.

Episcopal (e-pis'ko-pal), adj. *bi-shop* (a.) (E.).

Episode (ep'i-sōd), s. *kesah*. In Malay writings episodes begin "Al-kesah."

Epistle (e-pis'l), s. *surat kiriman*.

Epitaph (ep'i-taf), s. *tulisan pada nesan** (Pers. *nishan*), *tulisan atas bong-pai* (B.) (Ch. *bōng-pái*).

Epithet (ep'i-thet), s. *glaran*.

Epitome (e-pit'o-mi) s. (abridgment) *rengkasan**, (short account) *karangan yang rengkas**, *chrita pendek* (B.).

Epitomize (e-pit'o-miz), v.t. *rengkaskan**, *pendekkan* (B.).

Epoch (ē'pok), s. (long period) *zaman, jaman* (B.); (shorter) *masu**, *dewasa* (Sk.).

Epsom salts (ep'sum sawlts or solts) s. *garam pnchahar, purga garam* (B.).

Equal (ē'kwäl), adj. *sama*; (in height) *s-tara*; (in age) *s-baya, s-umor*; (in size) *s-bsar, sama bsar*; (in value) *sama herga, satu herga*. Equal to (fit for), *padan drgan*.

Equal, s. *tara, banding*. He has no equal, *tiada tara-nya, tiada s-banding-nya*.

Equal, v.t. (be equal to) *sama'i*: (make equal) *samakan, ratakan*.

Equality (ē-kwol'i-ti), s. *sama, per-sama'an*.

Equalize (ē'kwäl-īz), v.t. '(make

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

equal) *samakan, ratakan; (make alike) srupakan.*

Equally (ē'kwal-li), adv. *sama, drgan bersama'an.*

Equanimity (ē-kwa-nim'i-ti), s. *panjang hati, sabar.*

Equation (ē-kwā'shun), s. (a making equal) *persama'an; (Math.) perbandingan.*

Equator (ē-kwā'ter), s. *khattu 'l-istiwa* (Ar.).

Equatorial (ē-kwa-tō'ri-al), adj. *khattu 'l-istiwa* (a).

Equestrian (ē-kwes'tri-an), adj. *kuda* (a). Equestrian statue, *gambar orang berkuda.*

Equidistant (ē'kwi-dis'tant), adj. *sama jauh, sama jarak.**

Equilibrium (-lib'ri-um), s. (state of rest) *kttapan; (of mind) kttapan hati, ktgohan hati, ttap hati.* In equilibrium, *bertimbalan.**

Equine (ē'kwīn), adj. *kuda* (a), *sperti kuda.*

Equinox (ē'kwi-noks), s. *musim siang dan malam sama panjang.*

Equip (e-kwip'), v. t. *lrgkapkan, alati.**

Equipage (ek'wi-pej), s. (outfit) *klykapan, alat* (Ar.), *serba* (Sk.); (of a house) *alat rumah,* serba* rumah;* (of a ship) *serba kapal.* alat prahu,* serba prahu;** (retinue, suite) *prgirirg;** (carriage of state) *kreta kbsaran.*

Equipment (e-kwip'ment), s. *k-lrgkapkan.*

Equitable (ek'wi-ta-bl), adj. (impartial) *tiada brat sblah; (just) 'adil, patut.*

Equity (ek'wi-ti), s. *k'adilan, insaf** (Ar. *insaf*).

Equivalent (e-kwiv'a-lent), adj. *sama, s-rupa, sama herga, sama kuasa.*

Equivocal (e-kwiv'o-kal), adj. (of doubtful meaning) *yaig dua m'a-*

na-nya (Ar. *m'anā*), *ta'tntu artinya; (uncertain, doubtful) ta'tntu, yaig ada shak dalam-nya* (Ar.), *dolak-dalek.**

Equivocate (e-kwiv'o-kāt), v. i. *pusing blit, berdaleh,* berdolak-dalek.**

Equivocation (-kā'shun), s. *daleh,* doluk-dalek.**

Era (ē'ra), s. *zaman, jman* (B.), *masa, tarikh* (Ar.).

Eradicate (e-rād'i-kāt), v. t. (uproot) *chabot, bantun,** (destroy utterly, as disease, errors) *binaskan, hilangkan, tiadakan, tumpas.*

Erase (e-rāz'), v. t. (rub or scrape out) *kikis; (obliterate) hapuskan, hilangkan, bunoh.*

Eraser (e-rāz'er), s. *prgikis, prg-hapus.*

Erasure (e-rā'zhur), s. *kikisan, hapusan.*

Ere (ār), prep. (before, sooner than) *s-blum, dhulu deri-pada;* (rather than) *rmak, as, he would die ere he would steal, rmak-lah mati deri-pada mnchuri.* Ere long, *tiada brapa lama.*

Erect (e-rekt'), adj. *tgak,* chgak,* berdiri btul;* (of hair) *rmarg,* sram.*

Erect, v. t. (set upright) *tgakkan,* dirikan;* (build) *bangunkan, buat, naikkan;* (set up, as machines) *pasang.*

Erection (e-rek'shun), s. (act of erecting) *hal mn'gakkan,* hal mmbarangkan, hal mmasarg* (as above); (the thing erected, building) *bayungan.*

Erotic (e-rot'ik), adj. *deri-hal brahi.**

Err (er), v. i. (deviate from true course) *ssat;* (be mistaken) *silap, salah;* (sin) *berdosa.*

Errand (ē'rānd), s. (commission) *psanan;* (message) *kiriman, su-*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

- rohan.* Errand boy, *tambi*; (in Government offices) *pion*.
- Errata** (ĕr-ră'ta), s. pl. (in a book) *ghalat* (Ar.), *silap* (Ar. *khilâf*).
- Erratic** (ĕr-răt'ik), adj. (roving, wandering) *yang mngmbara*/* (deviating from proper course) *ssat*.
- Erratum** (ĕr-ră'tum), s.; pl. ERRATA, q. v.
- Erroneous** (ĕr-rō'ne-us), adj. *ter-silap*.
- Error** (ĕr'rer), s. (mistake, in accuracy) *silap* (Ar. *khilâf*); (deviation from truth) *ksalahân*; (moral offence) *dosa*.
- Eructate** (e-ruk'tăt), v. t. *blahak*, *berdahak*, *serdawa*, *sndawa* (B.).
- Eruption** (e-rup'shun), s. *serdawa*, *sndawa* (B.).
- Erudite** (ĕr'u-dit), adj. *berilmu*, *'alim* (Ar.), *paham*.
- Eruption** (e-rup'shun), s. (of volcano) *ltopan*/* *gunorg mltop* (B.); (on the skin) *ktumbohan*; (pimples) *jrawat*.
- Erysipelas** (ĕr-i-sip'e-las), s. *basorg api*/* *basal api*.*
- Escape** (es-kăp'), v. i. (flee) *lari*; (get clear from danger) *lpas*, *lu-chut*, *luput*/* *elak*; (issue) *kluar*.
- Escape**, s. (act of fleeing) *plarian*; (getting free) *klpasan*, *kluputan*.*
- Eschew** (es-chôō'), v.t. (shun) *jauhkan diri deri-pada*; (abstain from) *pantangkan*.
- Escort** (es'kort), s. *prgiring*/* *orang mghantar* (B.).
- Escort** (es-kort'), v. t. (as attendants) *iring*/* *kawangkan* (B.); (accompany) *sertai*, *hantar*.
- Esculent** (es'ku-lent), adj. *yang boleh di-makan*.
- Esoteric** (es-ō-tér'ik), adj. *batin** (Ar. *bâtin*).
- Especially** (es-pesh'al-li), adv. (particularly) *istimewa*/* *kchuali*, *yang terlbih skali* (B.); (in a high degree) *terutama* (Sk.)
- Esplanade** (es-pla-năd'), s. *padang*; (drive by the sea) *jalan di tpi laut*.
- Espousal** (es-powz'al), s. *pertunangan*.
- Espouse** (es-powz'), v. t. (betroth) *tunangkan*; (take to wife) *berbini-kan*/* *kahwinkan* (B.); (take up, make one's own) *ambil*, *targgorg*.
- Espy** (es-pi'), v. t. (catch sight of) *nampak*, *lihat*; (inspect narrowly) *intai*, *slidek*.*
- Esquire** (es-kwîr'), s. *tuan*, *glaran orang baik-baik*.
- Essay** (es-să'), v. t. *choba*, see EFFORT.
- Essay** (es-să), s. (attempt) *choba-choba*; (treatise) *karangan*, *rnchana* (Sk.).
- Essayist** (es-să-ist), s. *prgarang*.
- Essence** (es'sens), s. (constituent qualities or substance) *zat* (Ar. *dzât*): (the real being) *k'ada'an*: (distinctive character) *pri*/* (virtues of a drug) *khasiat* (Ar.). *pati*; (scent) *ayer wangji*, *ayer kras* (B.).
- Essential** (es-sen'shal), adj. (of the essence) *zat* (a); (of the highest importance) *harus*, *wajib* (Ar.), *ferdu* (Ar.), *perlu* (N.I.), *ta'dadapat-tiula*, *yang msti* (B.); (containing the virtues) *berkhasiat* (Ar.).
- Essentially** (-li), adv. (in an important degree) *sangat*.
- Establish** (es-tăb'lish), v. t. (make firm) *ttapkan*, *tgoikan*; (appoint, enact) *tntukan*, *ltakkan*; (found, create) *adakan*, *jadikan*; (prove) *sahkan* (Ar.), *traangkan*. Firmly established, *kurar* (Ar.).
- Establishment** (-ment), s. *kttapan*, *ktgohan*, *ktntuan*, *k'ada'an*. See above.
- Estate** (es-tăt'), s. (state, condition) *hal*; (property) *herta*; (property left at death) *psaka*;

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

(plantation) *kbun, ladang, karka** (Ch. ?).

Esteem (es-tēm'), v. t. (set a value on) *nilai,* taksir* (D.); (set a high value on, prize) *indahkan, hormatkan, permuliakan,* bratkan.*

Esteem, s. (valuation) *nilaian,* taksir* (D.); (high value) *hormat.*

Estimable (es'tim-a-bl), adj. (valuable) *berherga;* (worthy of esteem) *indah, mulia,* terbilang.*

Estimate (es'tim-āt), v. t. (judge the value) *nilai,* arggar,* taksir* (D.); (calculate roughly) *bilang, kirakan;* (guess) *agak, gamak.**

Estimate (es'tim-et), s. *arggaran, nilaian,* taksir* (D. *tuceeren*).

Estimation (es-tim-ā'shun), s. (favourable opinion) *hormat, nama baik.*

Estrange (es-trānj'), v. t. (separate from) *berchrai deri-pada, jauhkan diri, undorkun;* (of the affections) *jauhkan hati.* Estranged from, *bermusoh drjan.*

Estrangement (-ment), s. *persruan,* pernausohan, jauh hati.*

Estuary (es'chu-a-ri), s. *kuala, muara.**

Etch (ech), v. t. (on metal, glass, etc.) *lukis;* (sketch) *tulis.*

Etching (ech'ing), s. (damascening on a *kris*) *pamur,** (sketch) *gambar.*

Eternal (e-ter'nal), adj. *kkal, s-lama-lama-nya, baka** (Ar. *baqā'*); (of the future) *abadi* (Ar.); (of the past) *azali* (Ar.).

Eternally (-li), adv. *s-lama-nya, sntiasa,* s-memang.*

Eternity (-ni-ti), s. (without beginning) *azal* (Ar.); (without end) *abad* (Ar.); (the hereafter) *akhirat.*

Ether (ē'ther), s. *hawa argkasa* (Sk.).

Ethereal (e-thē're-al), adj. (of the

upper air) *argkasa* (a) (Sk.); (light, tenuous) *rengan;* (delicate) *halus.*

Ethical (eth'i-kal), adj. *deri-hal klakuan yang baik.*

Ethics (eth'iks), s. *'ilmu klakuan yang wajib* (Ar.), *'ilmu kbaikan.*

Ethiopia (ē-thi-ō'pi-a), s. *negri Habshi.*

Ethiopian (-an), s. *orang Habshi, orang Janggi,* orang Kapri.*

Etiquette (et-i-ket'), s. *'adat, isti-'adat* (Ar.), *'adat bahasa, tertib* (Ar.), *adab* (Ar.).

Etymology (et-i-mol'o-ji), s. *'ilmu asal-usul perkata'an.*

Eucharist (ū'ka-rist), s. *Perjamuan Tuhan* (X.).

Eulogize (ū'lo-jīz), v. t. *puji.*

Eulogy (-ji), s. *pujian.*

Eunuch (ū'nuk), s. *orang kmbiri, orang kasi** (Ar. *khasī*); (persons holding this office) *sida-sida* (Sk.).

Euphonic (ū-fon'ik), adj. *merdu,* sdap bunyi-nya.*

Eurasian (ū-rā'zhan), s. *orang Srani* (Ar. *Nasrānī*).

Europe (ū'rop), s. *negri Eropah, bnua Eropah.*

European (ū'ro-pē'an), adj. *Eropah (a).*

European, s. *orang Eropah.* (In the Straits *orang puteh* is only used for British).

Evacuate (e-vāk'u-āt), v. t. (empty out, discharge) *buang, kluarkan;* (quit, withdraw from) *tinggalkan.*

Evacuate, v. i. *buang ayer bsar, ksurgai,* berak.*

Evacuation (-ā'shun), s. *hal mm-buang, hal mninggalkan,* as above; (defecation) *buang ayer bsar, ksurgai.**

Evade (e-vād'), v. i. (slip away) *lari, berlpas diri.*

Evade, v. t. (escape) *luput,** (avoid, as a blow) *elak.* To evade

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; ice, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cüre, injure, hūrry; foōd, foot, awfool (awful); law, low, oil; thin then.

the police, *lpas deri-pada tangan polis.*

Evanescence (ev-an-es'sent), adj. *yang lnyap, yang lsap, yang gha'ib* (Ar.).

Evangelical (e-vän-jel'i-kal), adj. *deri-hal injil, mnurut pgajaran injil.*

Evangelist (e-vän'jel-ist), s. *guru injil.*

Evangelize (-iz), v. i. t. *ajar injil.*

Evaporate (e-väp'o-rät), v. i. (pass off in vapour) *berwap; (be dissipated, pass away) hilang, terbang, lnyap.*

Evasion (e-vä'zhün), s. *hal luput,* hal migelak, plarian.* See **EVADE**.

Evasive (e-vä'siv), adj. *plari,* prgelak, putar-balek, pusing blit.*

Eve (ëv), s. *ptang, sore (N.I.); (the night before) malam.* The eve of Friday, *malam jma'at,* malam hari ampat* (B.). New Year's eve, *malam tahun bharu.*

Eve, s. (the first woman) *Hawa.*

Even (ëvn), adj. (level) *rata, natar,* datar;** (uniform) *sama, sama rata;* (calm, of disposition) *tnay,* lausit* (B.) (Ch.); (not rough on the surface) *paras;* (not odd, of numbers) *gnap.* On an even keel (Naut.) *tgak.*

Even, adv. (precisely, just) *juga, btul;* (so much as) *juga;* (as might not be expected) *skali pun, pun.* Even as, *sama sperti.* Even if, even though, *surgoh pun, mski pun, walau pun* (Ar.). Even so, *bgitu juga.* Love even your enemies, *kaseh akan musoh-mu skali pun.*

Even, v. t. (make level or smooth) *ratakan, datarkan,* papaskan;** (make equal, make quits) *samaikan, slsaikan, slisekan* (B.).

Even, s. = **EVENING**.

Evenhanded (-händ'ed), adj. *'adil.*

Evening (ëvn-ing or ëv'ning), s.

(before sunset) *ptang, sore* (N.I.); (about 6 p.m.) *snjakala;* (after sunset) *malam.* Evening star, *bintang barat.* Also see **AFTERNOON**.

Event (e-vent'), s. (incident) *per-kara, hal, hal-ehwäl** (Ar. *ah-wâl*, pl. of *hlâl*): (issue, result) *ksudâhan.*

Eventually (e-ven'tu-al-li), adv. *prghabisan-nya.*

Ever (ev'er) adv. (only of the past) *pernah.* Ever in the future sense must be translated as in the following sentences: If you ever go there, *kalan baraignkali argkau pergi sana.* Whenever you come, *barang bila argkau datang.* I cannot ever do it again, *skali-kali sahya ta'boleh buat lagi.* For ever, *kkal, s-lama-lama-nya.* See **EVERMORE**.

Evergreen (-grén), adj. (pokok) *yang tiuda luruh daun,* yang daun-nya slalu hijau.*

Everlasting (-last'ing), adj. (eternal) *kkal, s-lama-lama-nya, baka** (Ar. *bagâ'*); (unceasing) *tiada putus, tiada herkputusan.* From everlasting, *azali* (Ar.). To everlasting, *abadi* (Ar.).

Evermore (-môr), adv. (for ever) *sampai kkal, sampai s-lama-lama-nya;* (always) *slalu, sntiasa,* snn-tiasa* (Sk.).

Every (ev'er-i), adj. (all) *smoa, sgala, sklian;* (each) *tiap-tiap, masing-masing, s-bilaq.** Every day, *s-hari-hari, hari-hari, saban hari* (N.I.). Every now and then, *kadang-kadang.* Every one, *tiap-tiap orang, masing-masing orang, bilang kpala.* Every other day, *berslary-slary hari, dua hari s-kali.* Every three days, *tiga-tiga hari s-kali.*

Everybody (ev'er-i-bod-i), s. *smoa orang, sgala orang, barang-siapa,*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōry; üse, us, minus, cüre, injure, hūrry; foōd, foot, awfool (awful); law, how, oil; thin then.

tiap-tiap orang, barang-siapa pun baik.

Everyday (ev'er-i-dā), adj. (in common use) *lasak.*

Everyone, s. = EVERYBODY.

Everything (ev'er-i-thing), s. *barang-apa, barang s-suatu,* smoa, sgala s-suatu,* apa-apa pun.*

Everywhere (ev'er-i-whār), adv. *s-gnap tmpat, s-gnap sana-sini,* di-mana-mana pun, mrata-rata. To hunt everywhere, puas mnchari, jnoh mnchari.**

Evict (e-vikt'), v.t. *kluarkan deri-pada hak** (Ar. Haqq).

Evidence (ev'i-dens), s. *ksaksian, knyata'an, ktrangan.*

Evidence, v.t. *saksikan.*

Evident (-dent), adj. *nyata, trang, ktara.*

Evil (ē'vl), adj. *jahat; (calamitous, unpropitious) sial, chlaka. An evil influence, badi. The evil one, iblis, setan (Ar. shaitān). Evil speaking, umpat, fitnah (Ar.).*

Evil, s (injury, mischief, harm) *bn-chana, chlaka, balak (Ar. balā'); (moral badness) kjahatan. King's evil (scrofula), pnyakit lehir mn-nanah.*

Evince (e-vins'), v.t. *nyatakan, trangkan, tunjokkan.*

Evoke (e-vōk'), v.t. '(by magic) *chitakan,* bangkitkan;* (call forth, as energy, power) kluarkan.*

Evolution (ev-o-lū'shun), s. (growth, development) *pnumbohan, prgmbayan,* kmajuan.**

Evolve (e-evolv'), v.t. (unfold, open, expand) *buka, kmbang, tumboh.*

Ewe (ū), s. *domba btina, kambing biri-biri btina.*

Ewer (ū'er), s. *jak bsar (E. jug), bochong.**

Ex- (eks), *bkas.* The ex-prime minister, bkas perdana mntri.**

Exact (egz-äkt'), adj. (precisely correct) *btul, tpat,* (neither*

more nor less) *gnap; (accurate, precise, of persons) chermat,* ji-mat.*

Exact, v.t. (demand by force) *tuntut dyan paksa, tuntut dyan kras, rampas.*

Exactly (-li), adv. *btul, tpat,* btul-btul.*

Exaggerate (egz-aj'er-ät), v.t. *lampau,* bsarkan, lbeh-lbehkan.*

Exaggeration (-ä'shun), s. *klampauan.**

Exalt (egz-awlt'), v.t. (lift up) *tirggikan; (in rank, etc.) argkat, naikkan; (praise, glorify) puji, bsarkan, mgahkan,* muliakan.* To exalt one's self, mrgatas-nya-tas,* mgahkan* diri, tirggikan diri, bsarkan diri.*

Exaltation (-ä'shun), s. *ktinggian, kbsaran, kmulia'an,* kmgahan;* as above.*

Examination (egz-äm-i-nä'shun), s. (investigation) *pmreksa'an, sak-sama (Sk.), siasat (Ar.), pnylidekan;* (test of knowledge) preksa'an; (interrogation) pertanya'an; see below.*

Examine (egz-äm'in), v.t. (inspect) *preksa; (more carefully) belek,* slidek;* (judicially) sia-sat (Ar.); (interrogate) bertanya-kan; (test) uji.*

Examiner (-er), s. *pmreksa.*

Example (egz-am'pl), s. (sample) *chontoh; (pattern, copy) tuladan, chontoh; (instance) mesal (Ar. mithal); (comparison) kias (Ar.); (warning) larangan. For example, mesal-nya,* andai-nya,* katakan saja (B.), mesalkan chakap saja (B.).*

Exasperate (egz-äs'per-ät), v.t. *gusari,* datangkan marah, naikkan marah.*

Exasperation (-ä'shun), s. *marah, gusar,* gram, panas hati; (of princes) murka (Ar.).*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Excavate (eks'ka-vāt), v. t. (hol-low out) *korek*; (dig out) *gali*; (horizontally) *chbak*.*

Exceed (ek-sēd'), v. t. (go beyond) *lbehi, lalui*.* (surpass) *lampau, tewaskan*.*

Exceedingly (-ing-li), adv. *amat**, *sargat*, *terlampau**, *terlampon* (B.), *bukan alang-kpalang, bukan buatan*.

Excel (ek-sel'), v. t. (go beyond, outdo) *lbehi, lalui** (surpass) *te-waskan*.*

Excellence (ek'sel-lens), s. *utama* (Sk.), *k'elokan**, *kmulia'an*. His Excellence or Excellency, *tuan yang terutama* (Sk.).

Excellent (-lent), adj. *yang m-lbehi**, *yang terutama**, *indah, mulia, elok*.

Except (ek-sept'), v. t. (exclude) *lainkan, kchualikan**, (omit) *tirg-galkan, tolak*.

Except, conj. *kalau tidak, jikalau tiada, mlainkan, hanya*.*

Except, prep. *lain deri-pada, chuma, hanya**, *mlainkan*. All except one, *chuma satu yang tidak, satu suhaja di-kchualikan*.*

Exception (ek-sep'shun), s. *kchuali**, *kchualian*.* To take exception to, *tiada berknan akan, t'ada s-tuju* (B.).

Exceptionable (-a-bl), adj. *yang tiada di-perknankan*.*

Exceptional (-al), adj. (forming an exception) *berkchuali**, (not ordinary, superior) *bukan barang-barang**, *bukan alang-kpalang, bukan s-barang* (B.), *bukan kpalang lagi* (B.).

Excess (ek-ses'), s. (superabundance) *klbehan, klampauan**, *k-lempahan**, *ksarjatan**, (extravagance) *pmborosan*; (remainder) *baki** (Ar. *bâqî*), *lbeh*. In excess, *berlepak-lepak*.*

Excessive (-iv), adj. *terlampau**,

terlampon (B.), *terlalu, lbeh deri-pada* 'adat; (of heat or price) *trek*; (of pain) *trok*.

Exchange (eks-chānj'), v. t. *tukar, ganti*; (money) *tukar, urup* (N. I.).

Exchange, s. (act of exchanging) *tukaran, gantian*; (place of exchange) *rumah perniaga'an, tmpat pertukaran wang, tmpat mrgurup wang* (N.I.).

Exchequer (eks-chek'er), s. (treasury) *perbndahara'an**, *khazanah* (Ar.), *tmpat simpan wang* (B.).

Excise (ek-sīz'), v.t. (cut out) *krok*; (in writing) *parang**, *potong*.

Excise, s. *chukai, hasil, bia* (N.I.).

Excitable (ek-sit'a-bl), adj. (nervous, ticklish) *gli, snarg tergli* (B.).

Excite (ek-sit'), v. t. (arouse) *bangkitkan, grakkan*; (kindle passions, etc.) *galakkan, bri berrangsang**, *radarykan**, *gmberakan**, (pro-voke) *usek*; (stir up) *haru-birukan**, *gmparkan**, *taroh batu-api*; (animals to fight) *oja*.*

Excitement (-ment), s. *gmbera**, *rangsang**, *prangsang*, *gmpar**, *haru-biru*.* See above.

Exclaim (eks-klām'), v. i. *bertrialk, bersru*.*

Exclamation (eks-kla-mā'shun), s. *trialk, sru*.*

Exclude (eks-klūd'), v. t. (shut out) *kluarkan*; (hinder from entering) *tgah*; (prevent) *tahan*; (thrust out) *tolak, buang, halau*.

Exclusion (-klū'zhun), s. *tgahan*.

Exclusive (-siv), adj. *yang mn'gah-kan, yang mnolak*. Exclusive of, *lain deri-pada, kchuali*.*

Excommunicate (eks-kom-mū'ni-kāt), v. t. *tolak deri-pada perskutuan atau agama, buang deri greja* (B.).

Excoriate (eks-kōr'i-āt), v. t. *le-chet*.

Excrement (eks'kre-ment), s. *tahi, najis* (Ar.), *ta'ik* (B.).

Excrescence (eks-kres'ens), s. *gmbol,* bonjol, jndol*.

Excrete (eks-krēt'), v. t. (throw off, discharge as useless) *buang*.

Excruciate* (eks-krōō'shi-āt), v. t. *seksakan, sigsarakan* (Sk.), *'adzabkan* (Ar.).

Exculpate (eks'kul-pāt), v. t. *lpaskan deri-pada salah*.

Excursion (eks-ker'shun), s. (expedition) *argkatan, srangan,** (pleasure trip) *makan argin*.

Excusable (eks-kūz'a-bl), adj. *yang boleh di-ampuni, yang boleh di-mahapkan* (Ar. *ma'āf*).

Excuse (eks-kūz'), v. t. (exculpate) *lpaskan deri-pada salah; (pardon) ampuni, mahapkan* (Ar. *ma'āf*). To excuse one's self (take leave) *bermohon,* minta diri.** To ask to be excused (from doing a thing) *mohon,* minta mahap* (Ar. *ma'āf*).

Excuse (eks-kūs'), s. (pardon, acquittal) *ampun, mahap* (Ar. *ma'āf*) ; (apology, subterfuge) *daleh.**

Execrable (eks'e-kra-bl), adj. *ter-kutok, kbnchian, patut kna sum-pah* (B.). See below.

Execrate (eks'e-krāt), v. t. (curse) *kutok; (detest) buchi*.

Execute (eks'e-kūt), v. t. (complete, finish) *habiskan, sudahkan, smpurnakan, hasilkan* (Ar.) ; (perform) *buat, lakukan,* kerjakan*; (a deed) *sain* (E.), *buboh tanda-tangan, taroh tanda tangan* (B.) ; (put to death) *bunoh*; (with the *kris*) *salang,** (by strangling) *kujut*.

Execution (-kū'shun), s. (consummation) *ksudahan;* (death penalty) *pmbunohan, hukum bunoh;* (act of performing) *perbuatan.*

Executioner (-er), s. *pertanda,* plbaya,* orang yang gantong orang* (B.).

Executive (egz-ek'u-tiv), adj. *yang dapat mlakukan,* yang dapat m-nyerjakan, yang boleh jalankan* (B.).

Executor (-ter), s. *kuasa, wakil* (Ar. *wakil*) ; (of a will) *wasi* (Ar. *wasī*).

Exemplary (egz-em'pla-ri), adj. (serving as a warning) *yang mn-jadi larangan;* (serving as a pattern) *yang mnjadi tuladan.*

Exemplification (-pli-fi-ka'shun), s. *chontoh, tuladan;* (illustration) *kyata'an.*

Exemplify (-pli-fi), v. t. (illustrate) *nyatakan, mnjadi tuladan, ibaratkan* (Ar.), *mesalkan* (Ar. *mithal*).

Exempt (egz-emt'), v. t. *lpaskan, bebaskan, khualikun.**

Exempt, adj. *lpas, bebas.*

Exemption (egz-emp'shun), s. *k-lpasan, kbebasan.*

Exercise (eks'er-sīz), s. *hal mlaku-kan,* hal mmbiasakan diri, snam,* latehan.** Military exercises, *baris, latehan,* kawa'id* (Ar.).

Exercise, v. t. (cause to act) *usaha-kan,** (practise) *biasakan, laku-kan.**

Exercise, v. i. *lateh,* bersnam,* kawa'id** (Ar. *qawā'id*).

Exert (egz-ert'), v. t. (put forth, as strength or will) *kluarkan.* To exert one's self, *usahakan diri.* gagahi diri,* bersurggoh-surggoh, banting tulang, berkial-kial, ber-tugas.**

Exertion (egz-er'shun), s. *usaha (Sk.), banting tulang, kllahan.**

Exhale (eks-hāl' or egz-āl'), v. t. (breathe out) *hmbuskan.*

Exhale, v. t. *berwap, merwap, ber-nafas.*

Exhaust (egz-awst'), v. t. (drain or draw out completely) *habiskan, hilangkan*; (weary or tire out) *pnatkan, lmahkan, jrehkan,* tnatkan*.

Exhausted, adj. *tnat, pereh, terpereh* (B.).

Exhaustion (-aws'chun), s. *kpnatan, klmahan*.

Exhibit (egz-ib'it), v. t. (present to view) *perlihatkan*; (show, display) *tunjokkan, nyatakan*.

Exhibition (eks-i-bi'shun), s. (act of exhibiting) *pertunjok'an*; (show) *tmasa* (Sk. *tamasha*).

Exhilarate (egz-il'a-rāt), v. t. (make merry) *sukakan, riakan.**

Exhilaration (-rā'shun), s. *kmbang-rabu,* ksuka'an*.

Exhort (egz-ort'), v. t. (by advice) *nasihatkan,* irgatkan*.

Exhume (eks-hūm'), v. t. *korek mayat deri kubor*.

Exigency (eks'i-jen-si), s. (pressing need) *hajat* (Ar.); (lack, deficiency) *kkurargan, kssak'an*.

Exile, (eks'il), v. t. *buang deri negri, halau, buang bombai*.

Exile, s. (banishment) *pmbuargan*; (a person) *orang buargan, orang dagarg, orang kluaran, orang kna bombai*.

Exist (egz-ist'), v. i. (be) *ada*; (live) *hidop*.

Existence (-ens), s. *k'ada'an, ujud** (Ar. *wujūd*).

Existent (-ent), adj. *yang ada, lagi ada*.

Exit (eks'it), s. (departure) *kluaran*; (way out) *tmpat kluar, jalan kluar, pintu*.

Exodus (eks'o-dus), s. *kluaran*.

Exonerate (egz-on'er-āt), v. t. *lpaskan deri-pada salah, suchikan deri-pada salah*.

Exorbitant (egz-ōr'bi-tant), adj. *terlampau,* lbeh deri-pada 'adat, terlampon mahal* (B.).

Exorcise (eks'or-sīz), v. t. (cast out, as spirits) *buang*; (destroy evil influences by charms) *tarwari** (a person) *papas*; (a place by offerings) *semah*.

Exorcist (-sist), s. *pawarg*.

Expand (eks-pānd'), v. i. *kmbang*; (as rice when boiled) *muai** (as the stomach) *kmbong*; (become larger) *mmbsar*.

Expand, v. t. (open wide) *kmbang-kan*; (enlarge) *luaskan*. To expand the breast, *tebergkan dada*.*

Expanse (-pāns'), s. (extent) *kluasan*.* The expanse of heaven, *bntargan langit*.

Expansion (-pān'shun), s. (act of expanding) *pyimbargan*; (enlargement, extension) *kluasan*.

Expansive (-siv), adj. (wide extending) *luas*; (tending to expand) *yang kmbang*.

Expatiate (eks-pā'shi-āt), v. i. *lanjutkan perkata'an*.

Expatriate (eks-pā'tri-āt), v. t. *buang deri negri*.

Expect (eks-pekt'), v. t. (look forward to) *nantikan*; (anticipate) *sargka*; (with hope) *harap*.

Expectant (-ant), s. *yang mnanti-kan*.

Expectation (-ā'shun), s. (act of expecting) *hal mnanti*; (thing expected) *yang di-nantikan, harapan, sargka*; see EXPECT.

Expectorate (eks-pek'tor-āt), v. t. *kluarkan dahak, kahak, ludah*.

Expectoration (-ā'shun), s. *hal mgluarkan dahak, hal mludah*.

Expediency (eks-pē'di-en-si), s. (advantage) *untorg, fa'idah*.

Expedient (-ent), adj. (fit, proper) *patut, baik, layak*; (advantageous) *beruntorg, berfa'idah*.

Expedient, s. (means to an end) *daya-upaya** (makeshift) *'akal, elah** (Ar. *Hilah*).

Expedite (eks'pe-dīt), v. t. (hasten) *sgrakan, lkaskan, bargatkan.**

Expedition (-di'shun), s. (haste) *sgra, chpat; (excursion) argkatan, klgkapan.**

Expeditious (-di'shus), adj. *lkas, chpat, bangat,* pantas.*

Expel (eks-pel'), v. t. *kluarkan, buangkan, halaukan, nyahkan,* hinchitkan.**

Expend (eks-pend'), v. t. (employ) *pakai, gunakan; (consume) habisan; (spend) blanjakan.*

Expenditure (-i-chur), s. *blanja, perblanja'an, ongkos (N.I.) (D. onkosten).*

Expense (eks-pens'), s. *blanja. Petty expenses, blanja kropas-krapis,* blanja kertak-kertik (B.), blanja rnchek-rnchek (B.).*

Expensive (-pen'siv), adj. *mahal.*

Experience (eks-pēr'i-ens), s. (personal acquaintance) *pnktahuan; (practice) kbiasaan.*

Experience, v. t. (be acquainted with) *tahu; (have befall one) kna, bertmu digan; (be affected by, feel) rasa, tamgong.*

Experienced (-enst), adj. (taught by practice) *tahu, biasa, mahir* (Ar. māhir). masak.*

Experiment (eks-pēr'i-ment), s. (trial, test) *pnjutjian, pmreksaan, kiyata'an, choba-choba.*

Experiment, v. i. *choba, preksa, uji.*

Experimental (-men'tal), adj. (by experiment) *dngan uji, dngan choba-choba; (by experience) dngan biasa.*

Expert (eks-pert'), adj. *yang biasa, yang tahu, paham, mahir (Ar.), ahli (Ar.), pandai, pintar (N. I.).*

Expert (eks'pert), s. *orang paham (Ar. faham), orang pandai, ahli (Ar.)*

Expiate (eks'pi-āt), v. t. (make amends for) *gantikan. To expiate a crime, bayer hutang dosa.*

Expiration (eks-pir-ā'shun), s. (of breath) *nafas; (of time) kputusan, ksudahan, prhabisan, habis tempoh.*

Expire (eks-pir'), v. i. (breathe out) *kluar nafas; (die) putus nyawa; (terminate) habis; (cease, become extinct, as a lease) mati. The time has expired, waktu-nya sudah lewat.*

Explain (eks-plān'), v. t. *trangkan, nyatakan, artikan, shurahkan (Ar.); (of riddles or problems) urai.**

Explanation (eks-pla-nā'shun), s. (act of explaining) *kyata'an, pigertian; (meaning) arti; (reconciliation) perstujuan; (commentary) tafsir (Ar.), shurah (Ar.).*

Explanatory (eks-plān'a-tōr-i), adj. *yang mnangkan, yang nyatakan.*

Expletive (eks-plē'tiv), s. *sumpah.*

Explicit (eks-plis'it), adj. *trarg, nyata.*

Explode (eks-plōd'), v. i. *ltop, mltop (B.).*

Exploit (eks'ploit), s. *perbuatan perkasa (Sk.), perbuatan yang bernama (B.).*

Exploration (eks-plōr-ā'shun), s. *pmreksaan, pnylidekan.**

Explore (eks-plōr'), v. t. (examine) *preksa; (minutely) slidek;* (by probing) duga; (for discovery) jarah.**

Explosion (eks-plō'zhun), s. *ltop-an.*

Explosive (eks-plō'siv), adj. *yang mltop.*

Exponent (eks-pō'nent), s. *yang mnandakan, yang trangkan (B.).*

Export (eks'port), s. *dagangan yang kluar,* barang yang di-hantar kluar deri negri.*

Export (eks-port'), v. t. *bawa kluar, bawa dagangan.**

Exporter (-er), s. *yang mmbawa dagangan kluar.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; ice, it, fire, mirror; ōld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, cil; thin then.

Expose (eks'pōz), v. t. (display, exhibit) buka, tunjokkan; (lay bare) ddah, buka; (lay open, disclose) nyatakan, tunjokkan; (as a signboard) dendergkan.* To expose to the sun, jmor. To be exposed to, kna.

Expostulate (eks-pos'tu-lāt), v. i. To expostulate with, tmplak.

Exposure (eks-pō'zhur), s. hal mm-buka, hal mnjadi terbuka. Indecent exposure, tersalah kain.

Exound (eks-pownd'), v. t. artikan, trangkan, nyatakan; (as a commentary) tafsirkan (Ar.). To expound a knotty point, urai* simpolan.

Express (eks-pres'), v. t. (squeeze out) prah; (represent, manifest) nyatakan; (declare what is in one's mind) trangkan, katakan.

Express, s. (messenger) suruhan yang pantas; (train) kreta sompong; (circular) saklar (E.), pm-bri-tahu.

Express, adj. (exact) btul; (distinct, clear) trarg, nyata; (for a particular purpose) drgan sigaja, khas* (Ar. khass).

Expression (eks-presh'un), s. (act of expressing) hal mmrah, hal nyatakan, hal muraikgan, kyata-an; (phrase) perchakapan, perbhasa'an;* (of the face) ayer muka; see EXPRESS.

Expressive (eks-pre'siv). adj. yang nyatakan, yang mrargkan.

Expressly (-li), adv. (with distinct purpose) drgan syajja.

Expulsion (eks-pul'shun), s. hal mmbuaykan, hal mnolak.

Expunge (eks-punj'), v. t. (blot out) hapus,* bunoh; (destroy, annihilate) binasakan, tumpas.

Expurgate (eks'per-gāt), v. t. ber-sehkan, suchikan.

Exquisite (eks'kwi-zit). adj. (ex-

cellent) indah, elok; (extreme) yang amat sargat, yang terlalu.

Exquisite, s. (fop) psolek, si kachak.

Extant (eks'tant), adj. (still existing) yang lagi ada.

Extemporany (eks-tem'por-a-ri), adj. (without preparation) yang tiada di-sdiakan dhulu.

Extempore (-por-i), adv. drgan tiada mydiakan, drgan tiada disdiakan dhulu: (suddenly) serta-merta.

Extemporize (-iz), v. t. (speak extempore) bertutor drgan tiada mydiakan dhulu; (prepare hastily) siapkan serta-merta. To extemporize verses, berpantun.

Extend (eks-tend'), v. i. (spread out) kmbang, larat, rambak;* (as a sore) royak,* (as liquids) ruak, mruap (B.). To extend to, sampai.

Extend, v. t. (stretch out, prolong) panjarkan; (as a rope) rntang; (tightly) tgang; (enlarge, expand) luaskan, lapangkan; (prolong, of time) lanjutkan, targohkan,* (hold or stretch forth, as the arm) hulor, unjok, kdang;* (as the legs) lunjor; (as the wings) kmbangkan; (as the tongue) julor; (bestow, as sympathy, etc.) bri, unjok.

Extension (-ten'shun), s. (act of extending) hal mmanjarkan, etc., as above. Extension of time, masa pertanggohan,* tempoh.

Extensive (-siv), adj. (of wide extent) luas, lapang, rambang, bidaung.

Extent (eks-tent'), s. (space, bulk) kluasan, klapangan, kbsaran; (degree, measure) kdar,* kadar* (Ar. qadar).

Extenuate (eks-ten'u-āt), v. t. (make slender) snikan,* halusi;

āte, ask, ām, final, cāre, ear, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

(palliate, lessen) *ergangkan, kuarangan.*

Exterior (eks-tēr'i-er), adj. *luar, sblah luar, lahir** (Ar. *tlāhir*).

Exterior, s. *luar, sblah luar, kulit.*

Exterminate (eks-ter'mi-nāt), v. t. *tumpas, binasakan.*

External (eks-ter'nal), adj. *luar, sblah luar, lahir** (Ar. *tlāhir*).

Extinct (eks-tingkt'), adj. (quenched) *padam; (without survivor) pupus,* habis; (dead) habis mati.*

Extinguish (eks-ting'gwish), v. t. (quench) *padam; (put an end to) tiadakan, hilangkan, habiskan.*

Extirpate (eks'-ter-pāt), v. t. (root out) *chabot, bantun;* (destroy wholly) pupuskan,* lumpas.*

Extol (eks-tol'), v. t. *puji, bsarkan, tiggikan.*

Extort (eks-tort'), v. t. *ambil drgan kras, rampas, hisap darah.*

Extortioner (-tor'shun-er), s. *pa-pulas.**

Extra (eks'tra), adv. *yang lbeh, tambah, tokok, basi.* An extra helping of rice, nasi tambah.*

Extract (eks-trākt'), v. t. (pull out) *chabot; (withdraw) kluarkan; (select) pilch.*

Extract (eks'-trākt), s. (quotation) *purgutan, chabotan; (copy) tiruan,* (essence) pati, khasiat (Ar.). Mukim extract, gran kchil (E. grant).*

Extraction (eks-trāk'shun), s. (the act) *hal mnchabot, etc., as above; (lineage) kturunan, bneh.*

Extradition (eks-tra-dish'un), s. *pyrahan.*

Extraneous (eks-trā'ni-us), adj. (not belonging to) *yang tiada ber-kna'an, yang tiada mnasabah drgan (Ar.); (foreign) kluaran, dagarg, deri negri lain.*

Extraordinary (eks-tror'di-na-ri), adj. (unusual) *yang tiada biasa; (more than ordinary) bukan ba-*

rang-barang, bukan s-barang (B.), bukan kpalang, bukan buatan, lbeh deri-pada 'adat; (rare, uncommon) plek, jarang; (wonderful) hairan, 'aja'ib (Ar.).*

Extravagance (eks-trāv'a-gans), s. (excess) *ksaygatan, klampauan;* (prodigality) pmborosan.*

Extravagant (-gant), adj. (beyond proper limits) *tersargat, terlampau, terlampon (B.); (wasteful) boros. To be extravagant, mm-boros.*

Extreme (eks-trēm'), adj. (farthest) *yarg jauh skali, yarg hujong; (last, final) yarg prghabisan, yarg akhir (Ar.); (excessive) terlampau,* terlalu, terlampon (B.); (of heat) trek; (of pain) trok.*

Extremely (-li), adv. *amat,* sangat, skali, terlalu, terlampau,* terlanchut,* bukan buatan, terlampon (B.).*

Extremity (eks-trem'i-ti), s. (utmost limit) *hujong; (necessity) kssak'an, kpichék'an,* kputusan.*

Extricate (eks'-tri-kāt), v. t. (disembarrass) *lpaskan, luputkan.**

Exuberance (eks-ü'ber-ans), s. *k-mewahan, klemahan,* klampau-an.**

Exuberant (-ant), adj. *yang mlempah,* yang mewah.*

Exude (eks-üd'), v. i. *leleh, mleleh (B.).*

Exult (egz-ult'), v. i. *bersuka sbab mnarg.*

Exultation (eks-ul-tā'shun), s. *suka-ria,* suka-hati sbab kmnarg-an.*

Eye (ī), s. *mata. Eye of a needle, lobang jarom. Hollow of the eye, lkok mata. To see with the mind's eye, terbayang-bayang di-mata. To keep one's eye on a child, lihat-lihatkan budak.*

Eye, v. t. *mata'i, tergok, buargkan mata (B.), tutap.**

Eyeball (i'bawl), s. *biji mata*.

Eyebrow (i'brow), s. *knirg*. To raise the eyebrows, *knjut*.*

Eyeglass (i'glas), s. *kacha mata*,* *chermin mata*.

Eyelash (i'lash), s. *bulu mata*.

Eyelid (i'lid), s. *klopak mata*, *plupok mata*.*

Eyesalve (i'sav), s. *chlak*.

Eyesight (i'sit), s. *prylihatian*.

Eyetooth (i'tooth), s. *gigi asu*,* *gigi anjing*.

Eyewitness (i'wit'nes), s. *saksi yang sndiri mlihat*.

Ezekiel (e-zē'ki-el), s. *nabi Hizkiel*.

F

Fable (fā'bl), s. *chrīta perumpama'an*,* *chrīta, reka-reka'an*,* (falsehood) *chrīta bohong*.

Fabric (fāb'rīk), s. *perbuatan, buatan*; (edifice) *bargunan*; (cloth) *tnunan*.

Fabricate (fāb'ri-kāt), v. t. (construct) *buat, tukungi*.* (invent) *jadikan, adakan*; (a story) *reku*.*

Fabrication (-kā'shun), s. *perbuatan*; (falsehood) *bohong*.

Fabulous (fāb'u-lus), adj. (fictitious) *jadi-jadian*; (passing belief) *'aja'ib* (Ar.), *mustahil* (Ar.).

Facade (fa-sad' or fa-sād'), s. *muka-rumah*.

Face (fās), s. (visage) *muke, wajah* (Ar.), *durja* (Sk.); (surface) *muka*; (appearance, aspect) *rupa*; (grimace) *muka erut*. Face downwards, *tiarap*. Face upwards, *tlntang*. Face to face, *ber-tntangan*, *mnntang mata*. To make faces, *sringai*.* To pull a long face, *tarek muka dua-blas*, *buat muka asam* (B.).

Face, v. t. (confront) *tntang*; (stand opposite to) *hadap*; (encounter, oppose) *lawan*; (cover, as with

metal) *salut*; (smooth the surface, as stone) *pahat*.

Facet (fās'et), s. (of a diamond) *sgi*.

Facetious (fa-sē'shus), adj. *bergurau, bersnda*.* *berjnaka*,* *bersloroh, suka main* (B.).

Facile (fas'il), adj. (easy) *snang, mudah*.* (mild, affable) *manis*; (yielding) *lmah-lmbot*; (expert) *pantas*.

Facilitate (fa-zil'i-tāt), v. t. *mu-dahkan*,* *snangkan*.

Facility (-i-ti), s. (ease) *ksnangan, kmudahan*.* (dexterity) *kpantas-an*; (opportunity) *pkasa*,* *smpat, pluarg*,* *snang* (B.).

Facing (fā'sing), s. (sheathing, covering) *salutan*; (of a coat) *lipatan lehir baju, sergsergan ligan baju*.

Facsimile (fāk-sim'i-le), s. *tiruan*.*

Fact (fākt), s. (act, event) *perbuatan, pkjerja'an, hal*; (reality) *kbtulan, hakikut* (Ar.). In fact, as a matter of fact, *s-bnar-nya, s-surggoh-nya, pada hakikat-nya* (Ar.), *yang btul-nya* (B.).

Faction (fāk'shun), s. (party, clique) *pihak*,* *pakatan*; (dissension) *perslisehan*.*

Factious (-shus), adj. (turbulent) *pnjharu*.* (raising dissensions) *berslisih*,* *bertngkar*.

Factitious (-tish'us), adj. *yang dibuat-buat, chayygeh*,* *pura-pura*.*

Factor (fāk'ter), s. (agent) *wakil* (Ar.); (contributing circumstance) *hal yang mnjbakkān*,* *per-kara yang mnndataikān*.

Factory (-tōr-i), s. (gen.) *pabrik* (N.I.) (D.); (in which rollers are used) *kelang*,* as, *tapioca mill, kelang ubi*.* Various expressions are used, as, *pine apple factory, tmpat masak nanas, enjin*

āte, ask, ām, final, cāre, car, cārry; īye, hen, recent, mēre, her, fērry; īee, it, fīre, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfcwl ('awful); law, how, oil; thin then.

nanas; ice factory, *enjin ayer batu*.

Factotum (făk-tō'tum), s. *orang lasak*.*

Faculty (făk'ul-ti), s. (natural function) *sipat* (Ar. *sifat*), *kua-sa*; (body of teachers) *majlis sgala guru*.

Fad (făd), s. (fancy) *kgmaran*,* *ksuka'an*; (capricious hobby) *p-kerja'an sia-sia*,* *pkerja'an tā-berguna*.

Fade (făd), v. i. (wither, decay) *layu, mala*,* (lose colour or brightness) *turun, udam*,* *malis*,* (grow dim, disappear) *kabus*,* *lnnyap, hilang*.

Fæces (fē'sēz), s. *najis* (Ar.).

Fag (fag), v. i. (tire) *berpnat*; (work hard) *berllah*.* Fagged out, *lteh-lsu*.*

Fag, s. (menial) *hamba*; (drudgery) *llah*.*

Fag-end (fag'end'), s. *puncha*.

Fagot (fag'ut), s. *berkas kayu atau ranting*.

Fail (fäl), v. i. (be wanting) *ku-rang, berkuraqig*; (become weak) *jadi lteh*; (omit) *lalai, alpa*,* (not accomplish) *ta'jadi, ta'sam-pai, asi*,* (become bankrupt) *jatoh, beikrap* (E.).

Fail, v. t. (forsake) *tiuggalkan*.

Fail, s. Without fail, *tiada boleh tidak, ta'dapat tiada*.

Failing (fäl'ing), s. (imperfection) *kkurangan*; (infirmity) *klmahan*; (fault) *ksalahan, chla, chnachat*.

Failure (fäl'ur), s. (deficiency) *kkurangan*; (omission) *alpa* (Sk.); (deterioration) *rosak, krosak'an*; (want of success) *hal ta'jadi, hal ta'jaya*,* *ktewasan*.*

Fain (fān), adj. *gmar*,* *suka, ber-knan*.

Faint (fānt), adj. (weak) *lmah, lteh, lsu*,* (through loss of blood) *mabok darah*,* (timorous) *ba-*

chol,* *tawar hati*; (hardly perceptible) *kabus*,* *rdam*,* *sayup*; (of colour) *muda, udam*,* *malis*,* *pudar*,* (of light) *malap*.*

Faint, v. i. (lose strength) *jadi lmah, jadi lteh*; (swoon) *persan, kligar, tiada sdar akan diri*.

Faint-hearted (-hart'ed), adj. *ta-war hati, hati kchil*.

Fainting, s. *persan*.

Fair (fār), adj. (beautiful) *elok, molem, chantek, permai*,* (not dark) *puteh*; (of hair) *kuning*; (of sky or weather) *berchuacha*,* *chuacha baik*; (equitable) *'adil, patut, bnar*; (average) *sdang*. Fair play, *k'adilan*. The fair sex, *bilangan prempuan, prempuan-prempuan*.

Fair, s. *pasar hari raya, pasar yang di-ltrapkan hari-nya*.

Fairly (fār'li), adv. (justly) *drgan-s-patut-nya, drgan 'adil*; (moderately) *sdang, s-derhana* (Sk.), *digan kadar-nya* (Ar.).

Fairness (fār'nes), s. (honesty) *k'adilan, ktulusan, insaf** (Ar. *insaf*).

Fair-spoken (fār-spō'kn), adj. *mulut manis*.

Fairway (fār'wā), s. (Naut.) *aroigan*.

Fairy (fār'i), s. *pri**, *pari* (Pers.), *bidaduri, ptri, oraig ksiatan* (B.).

Faith (fāth), s. (belief, confidence) *perchaya, harap*; (religious) *k-perchaya'an, iman* (Ar.); (religion) *agama, igama, ugama*; (fidelity, loyalty) *stia* (Sk.), *bakti* (Sk.). To break faith, *obahkan stia**, *pchah perjanjian* (B.).

Faithful (fāth'fool), adj. *stia**, *k-perchaya'an, boleh di-perchaya* (B.). The faithful (Mohammedans), *orang mu'min* (Ar.). To promise faithfully, *janji baik-baik*.

āte, ask, ām, final, cāre, car, cārry; īeve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; old, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Faithfulness (-nes), s. *stia,* kbaktian.**

Faithless (fāth'les), adj. (not believing) *kurang perchaya*; (without religion) *tiada beragama*; (disloyal) *tiada kperchaya'an, khianat* (Ar.).

Fake (fāk), v. t. *tipu, lanchorgkan.**

Falcon (faw'kn or fawl'kn), s. *larg sikap,* laig sewah* (P.).

Fall (fawl), v. i. (generally) *jatoh*, also in the sense of to occur, become bankrupt, fall sick, fall in price, fall into one's hands; (as an avalanche or mass of earth) *runtuh*; (of large, heavy objects) *roboh, ruboh* (B.); (of trees) *tumbang, rbah*; (of men) *rbah*; (of hair, dead leaves, ripe fruit, etc.) *luroh,* gugor* (B.); (prematurely, as unripe fruit, etc., also of meteors) *gugor*; (slowly, as feathers or paper) *lepek*; (in driplets, or accidentally on the way) *chichir*; (in drops) *titek, titis,** (of the tide) *surut*; (of the wind), *sasap,** (of the sea) *tdoh*; (of bread or cakes) *bantat*; (be captured, as a city) *alah,* kalah* (B.). To fall in various postures, of the body, of which either *rbah* or *jatoh* may be used —(face upwards) *jatoh tlntang*; (with limbs extended) *terjrangkang*; (face downwards) *jatoh tiarap*; (with head bowed) *jatoh tersungkor*; (on the hands) *terjrokgong*; (sprawling) *jatoh terjrumus,** (in a sitting posture) *jatoh terludok*; (forward on hands and knees) *jatoh jrahap.** To fall back, *undor*. To fall into, a hole, mud or sin, *prosok*; (a pitfall or unseen hole) *perlus.** To fall in with (meet), *bertmu, berjumpa, terjrmjak,** (agree with) *berstuju dgnan*. To fall off (with-

draw), *undor*; (diminish) *berkurang*. To fall on (light on), *timpa*; (attack) *tmpoh, larggar*. To fall out (as teeth) *targgal,* gugor* (B.); (quarrel) *bersliseh,** (happen) *jadi*. To fall through, *ta'judi, butal* (Ar. *bâtal*).

Fall, s. (act of falling) *kjatohan, kruntohan,** etc., see above; also (ruin, overthrow) *kbinasa'an*; (waterfall) *fram,* ayer terjun*; (declivity) *churaman*; (autumn) *musim luroh daun,* musim daun gugor* (B.); (of a tackle) *tali*; (of halliards) *anjarr.**

Fallacious (fal-lâ'shus), adj. (illogical) *salah*; (misleading) *pnipu.*

Fallacy (fâl'la-si), s. (misconception) *salah ambilan,* silap* (Ar. *khilâf*); (deceitfulness) *tipu.*

Fallibility (fâl-li-bil'i-ti), s. *pri boleh ssat, pri boleh bersalah.*

Fallible (fâl'li-bl), adj. *yang boleh ssat, yang boleh bersalah.*

Fallow (fâl'lô), adj. *tandus.** Fallow land, *tanah mati, tanah rarg.**

False (fawls), adj. (unveracious) *bohong, dusta, justa* (B.), *auta*; (not loyal) *tiada stia, khianat* (Ar.); (not genuine) *lanchorg,* palsu* (Port.); (erroneous) *tiada bnar*; (in fun) *olok-olok*; (in music) *jaiggal.** False hair, *chmara*. A false step, *salah langkah.*

Falsehood (-hood), s. *bohong, dusta, auta.*

Falsification (fawl-si-fi-kâ'shun), s. *hal mmbohongkan*, etc., as below.

Falsify (fawl'si-fî), v. t. (represent falsely) *bohongkan*; (forge, make false) *lanchorgkan,* palsukan, dustakan.*

Falter (fawl'ter), v. i. (in speech) *gagap,* gagok* (B.); (in one's steps) *oyong,* uyong* (B.), *loyorg,* lilau,** (in mind) *bimbang.*

Fame (fām), s. (report, rumour) *khabar, werta* ;* (renown) *nama, gah*.*

Famed (fāmd), adj. *bernama, ternama, knama'an*,* *terbilang, masohor* (Ar. *mashhūr*).

Familiar (fa-mil'yer), adj. (intimate, as friends) *dkat, ramah*,* *berramah-ramahan*,* *msra* (Sk.); (well versed in) *paham, pachak*,* *ahli* (Ar.); (accessible, unconstrained, easy) *bebas, jinak, berjinak-jinak'an*; (well known) *malum* (Ar.), *ktahuan*. Familiar friend, *hanlai, sobat-hande* (B.). Familiar spirit, *hantu jamuan*.*

Familiarity (fa-mil-i-är'i-ti), s. *kramahan** *kbebasan, kjinak'an, prgtahuan*; see above.

Familiarize (fa-mil'yer-iz), v. t. (habituate) *biasakan*; (make acquainted) *bri tahu, kasi tahu* (B.). To familiarize one's self, *dapat tahu, jadi ahli* (Ar.), *jadi paham*.

Family (fām'i-li), s. (household) *isi rumah*; (wife and children) *anak-bini, permili* (N.I.); (children and grandchildren) *anak-buah*; (kindred) *kluarga, kaum*,* *kaum-kluarga*,* *puak, chikeweh* (B.) (Ch.), *sauak-saudara* (N.I.); (lineage) *lnéh, lturunan*; (group) *bargsa*. Family man, *orang beranak-bini, orang yang ada anak bini* (B.). Family tree, *salasilah* (Ar.), *tromba*.* In the family way, *bunting, hamil* (Ar.).

Famine (fām'in), s. *klaparan, kbuluran*; (scarcity) *kkurangan*, as, a water-famine, *kkurangan ayer*.

Famish (fām'ish), v. t. (die of hunger) *mati lapar, mati kbuluran*; (suffer extreme hunger) *bulur, kbulur, bolor* (B.).

Famous (fā'mus), adj. *bernama, ternama, knama'an, terbilang, masohor* (Ar. *mashhūr*).

Fan (fān), s. *kipas*. Winnowing fan, *nyiru*; (a round shape) *badang*.*

Fan, v. t. *kipaskan*; (winnow) *tampi, tampis* (B.); (blow on) *tiop, puput*,* *hmbus*; (excite, stir up) *galakkan*.

Fanatic (fa-nät'ik), s. *orang panas darah fasal agama*.

Fanatical (-al), adj. *panas darah fasal agama*.

Fanaticism (-i-sizm), s. *kkrasan dan panas darah fasal agama*.

Fanciful (fan'si-fool), adj. (guided by fancy) *yang di-sangka*; (fastidious) *banyak chrewet, argun*,* (unreal) *bukan-bukan*.

Fancy (fān'si), s. (imagination) *pri mmikir* ;* (thought, idea) *irgatan, fikiran hati, rasa hati*; (liking) *suka, kgmaran*.*

Fancy, adj. Fancy goods, *barang perhiasan*. Fancy price, *herga gila*.* *herga bukan-bukan, herga mubazir* (Ar.).

Fancy, v. t. (imagine, portray in the mind) *fikir, irigat*; (like) *gmar*,* *suka, perknangkan*; (believe with insufficient evidence) *sangka*.

Fang (fāng), s. *gigi asu*,* *taring, siong*.*

Fan-palm (fān'pam'), s. *palas, lontar, serdang*, and similar palms.

Fantastic (fān-täs'tik), adj. (imaginary) *yang di-sangka*; (capricious) *banyak olah* ;* (eccentric) *plek*,* *ta'tntu arah, pancharoba*.*

Far (far), adj. *jauh, dura*.*

Far, adv. *jauh*. As far as, *s-jauh, s-brapa, mbawa datang*. As far as I know, *s-tahu sahya*,* *yang sahya tahu*. Far better, *terlbh baik*. Far apart, *jauh jarak-nya*,* *jauh satu sama lain* (B.). Far and wide, *s-gnap tmpat, mrata-rata tmpat*.

Farce (fars), s. (low comedy)

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

*jnaka;** (ridiculous or empty show) *perkara yang sia-sia.**

Farical (far'si-kal), adj. *ber-jnaka,* sloroh, sia-sia;** see above.

Fare (fär), s. (passage money) *tambang, wang tambangan;* (in a carriage) *sewa;* (food) *makanan;* (person conveyed) *orang tambangan.* Bill of fare, *daftar nama-nama makanan.**

Fare, v. i. (journey) *berjalan;* (be, happen) *berlaku,* jadi.*

Farewell (fär-wel'), int. *slamat tinggal, slamat jalan,* see GOODBYE.

Farfetched (far'fecht'), adj. *reka-reka'an.**

Farinaceous (fär-i-nā'shus), adj. *deri-pada tpoig, bertpoig.*

Farm (farm), s. (lease, monopoly) *pajak;* (cultivated land) *ladang, huma.**

Farm, v. t. (lease) *pajak;* (cultivate) *bertanam, berhuma,* ber-chochok-tanam.*

Farmer (farm'er), s. (one who leases) *pmajak;* (cultivator) *pladang,* orang ladang.*

FARRIER (fär'ri-er), s. *tukang pukol bsi kuda.*

Farseeing (far-sē'ing), adj. *yang milih deri jauh;* (sagacious) *bjaksana.*

Farsighted (far-sit'ed), adj.=FARSEEING, q.v.

Farther (far'ther), adj. *yang lbeh jauh.* The farther side, *sbrang.*

Farther, adv. *lbeh jauh;* (moreover) *dan lagi, tambahan pula.*

Farthest (far'thest), adj. *yang ter-lbeh jauh, yang jauh skali.*

Farthing (far'thing), s. *s-suku deri-pada satu "penny,"* q.v.

Fascinate (fäs'si-nät), v. t. (as a serpent) *knakan badi;* (captive) *ambil hati.*

Fascination (-nā'shun), s. *badi;* (sexual) *ashik (A.).*

Fashion (făsh'un), s. (workman-

ship) *kerja, ktukangan;* (pattern, model) *rupa, macham;* (manner, sort) *chara, pri;** (prevailing style) *'adat, klaziman (Ar.), pesen (E.), modal (N.I.).*

Fashion, v. t. (form, shape) *rupakan, tokoh;* (adapt) *s-rupakan.*

Fashionable (-a-bl), adj. *chara 'adat, lazim (Ar.).*

Fast (fast), v. i. (abstain from food) *puasa;* (be hungry) *lapar.*

Fast, s. *puasa.*

Fast, adv. (of sleep) *llap, nyadar,* lena.**

Fast, adj. (firmly shut) *terkatop;* (fixed) *tlap, kukoh;** (difficult to move) *ktat, ktial;** (firm against attack, faithful) *tgoh;* (adhering) *lkut;* (immovable) *mati;* (moving rapidly) *lkas, chpat, sgra, dras, laju, targkas,* pantas;* (of speech) *lanchar,* lantas (B.);* (dissipated) *perlonteh (N.I.).* Fast and loose, *chandakia.** Fast colours, *werna laturun, werna tahan basoh.*

Fasten (fas'n), v. t. (by tying) *ikat;* (with a knot) *simpol;* (tether) *tambat;* (by fitting together) *pasang;* (by joining) *sambong, hubong;* (by lashing together) *sambat,* bandut,** (as a bundle of sticks) *berkas;* (as limbs together or to the body, or two goats together) *kbat;** (by splicing) *tanjam;** (with nails or pegs) *pakukan, pasak;* (with pins) *smat.*

Fastening (fas'n-ing), s. *pristikat, ikatan, simpolan, tambatan, etc.;* see also BOLT, BUCKLE, PINION, etc.

Fastidious (fäs-tid'i-us), adj. (difficult to please) *pmileh,* banyak stori (B.);* (in dress) *rangi;* (fanciful) *banyak chrewet, anygun.**

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; ice, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Fastness (fast'nes), s. (firmness) *ktgohan*; (stronghold) *kota, kubu, benterg* (N. I.).

Fat (fät), adj. (not lean) *gmok, tambun*.* (of babies) *muntil*; (oily) *lmak*; (fertile) *gmok, subor*. Very fat (of women) *gmok gdemporg, gmok kdemporg*.

Fat, s. *lmak, minyak*.

Fatal (fā'tal), adj. (deadly) *yang mmbawa mati*; (causing destruction) *malang, chlaka, yang mm-bawa binasa*.

Fatalist (-ist), s. *orang yang per-chaya nasib manusia sudah tertntu*.

Fatality (fa-tă'l'i-ti), s. (invincible necessity) *nasib yang tiada dapat di-lalui*.* (tendency to destruction) *hal yang malang, kmalangan, chlaka*.

Fate (făt), s. (immutable law) *nasib*; (fixed decree of God) *takdir* (Ar.); (destiny) *untong*; (al-lotted life, doom) *ajal* (Ar.).

Father (fa'ther), s. *bapa, ayah**, *orang tua, 'mpek* (B.) (Ch. *íg-peh*), *'ntia* (B.) (Ch. *íg-tia*); (polite form, esp. in court language) *ayahanda**.

Father, v. t. (adopt) *argkat anak*; (assume as one's own) *sarggop*.

Fatherhood (-hood), s. *hal mnjadi bapa*.

Father-in-law (in-law), s. *mntua** (*laki-laki*), *mertua jantan* (B.).

Fatherland (-länd), s. *tanah ayer*.

Fatherless (-les), adj. *tiada ber-bapa, yatim** (Ar. *yatîm*), *piatu, ta'bapa* (B.).

Fatherly (-li), adj. *chara bapa, sperti bapa*.

Fathom (făth'um), s. *dpa*.

Fathom, v. t. *duga, buang prum*.* (comprehend, get to the bottom of) *duga, mrgeriti, targkap*. *Rumah panjang llapan*,* a house eight fathoms long.

âte, ask, àm, final, câre, car, cârry; êve, hen, recent, mère, her, fêrry; ice, it, fire, mirror; öld, not, connect, sôre, sort, sôrry; üse, us, minus, eûre, injure, hûrry; fôod, foot, awfool (awful); law, how, oil; thin then.

Fathomless (-les), adj. *tiada ter-duga*.

Fatigue (fa-tēg'), s. *pnat, kpñatan, lteh, llah, kllahan, lgoh*.

Fatigue, v. t. *pnatkan, llahkan*.

Fatness (făt'nes), s. (corpulency) *gmok, tambun*.* (fertility) *gmok, kgmok'an, ksuboran*.

Fatten (făt'tn), v. t. *tambunkan**, *gmokkan*.

Fatty (făt'ti) adj. *berlmak*.

Fatuity (fa-tū'i-ti), s. *drgu**, *k-bodohan*.

Fatuous (făt'u-us), adj. *drgu**, *bodoh, bnak*.

Faucet (faw'set), s. (tap) *chrat**, *kpala paip ayer, kpala panchur* (P.).

Fault (fawlt), s. (defect, blemish) *chachat, chdra**, *chlâ*; (moral failing) *ksalahan, salah*; (mistake) *silap* (Ar. *khilâf*). To find fault with, *tgur, chachat, salah*.

Fault-finding (fawlt'find-ing), s. *hal mnchla, hal mnchachat**, suka targkap salah orang (B.).

Faultless (-les), adj. *tiada ber-chachat, tiada berchla, tiada ber-salah, smpurna*.

Faulty (-i), adj. *berchachat, ber-chla, bersalah*.

Fauna (faw'na), s. *sgala binatang dalam suatu bnuâ** [negri (B.)].

Favour (fa'ver) s. (kindly disposition, of a superior) *kurnia**, *anugrah**, (kindness) *kmurahan, kasehan, ksian* (B.); (kind act) *kurnia**, *kbajikan**, *kbaikan* (B.). To ask a favour, *sraya**, *sambat* (N.I.). To curry favour, *chari kurnia**, *chari muka*.

Favour, v. t. (treat kindly) *kaseh-an kan*; (show bias towards) *chondrong k-pada*; (assist) *tolong, hasilkân* (Ar.).

Favourable (-a-bl), adj. (kind) *murah*; (advantageous) *berguna, berfa'idah*; (assisting) *yang mno-*

lorg. A favourable omen, *padah yang baik*,* 'alamat yang baik. A favourable wind, *argin paksa*,* *argin turut*, *argin baik*.

Favourite (-it), adj. *kkaseh*, *pilehan*, *yarg di-suka'i*, *yarg di-gmari*.*

Favouritism (-it-izm), s. *pandangan mandang muka orang*, *pileh-mmileh*.

Fawn (fawn), s. *anak rusa*.

Fawn, v. i. *pura-pura mmbri horamat*,* *tertundok-tundok*.

Feeble (fē'el-ti), s. *bakti* (Sk.), *kbaktian*.*

Fear (fēr), v. i. *takot*.

Fear, v. t. *takot akan*, *takotkan*.

Fear, s. *takot*, *ktakotan*, *hebat* (Ar. *haibat*), *dahshat* (Ar.).

Fearful (fēr'fool), adj. (frightened) *takot*; (timid) *pnakot*; (inspiring fear) *haibat* (Ar.), *dahshat* (Ar.):

Fearless (-les), adj. *tiada takot*, *tiada tahu takot*, *brani*.

Feasibility (fē'zi-bil'i-ti), s. *pri boleh jadi*.

Feasible (fē'zi-bl), adj. *yarg boleh jadi*, *yarg berlaku*.*

Feast (fēst), s. (festival) *hari raya*, *hari bsar*, *pesta* (Port.) (N.I.); (festive meal) *perjamuan*,* *makan bsar* (B.); (in honour of the dead) *kanduri* (Pers.), *kanduri arwah** (Ar. *arwāḥ*, pl. of *roḥ*).

Feast, v. i. *berjamu*,* *berkanduri*,* *makan bsar* (B.), *buka pesta* (N. I.).

Feast, v. t. *jamu*,* *jamukan*,* *kasi makan bsar* (B.); (delight) *sukakan*.

Feat (fēt), s. *perbuatan*, *pkerja'an*.

Feather (fēth'er), s. *bulu*.

Feather, v. t. (cover with feathers) *bri berbulu*. To feather an oar, *balekkan mata dayong*.

Feathered (-erd), adj. *berbulu*.

Feathery (-er-i), adj. *s-rupa bulu*.

Feature (fē'chur), s. (form) *rupa*, (of the human face) *paras*,* *ayer muka*.

Frerifuge (feb'ri-fūj), s. *obat dmam*.

February (feb'roo-ar-i), s. *bulan yang kdua*, *bulan Feberwari*.

Fecund (fē'kund), adj. *biak*, *predi*.*

Fecundity (fē-kun'di-ti), s. *biak*, *kbiak'an*.

Federal (fed'er-al), adj. *yang berskutu*,* *yarg muafakat* (Ar.), *yarg s-pakat* (Ar. *fakat*).

Federate (fed'er-ät), v. t. *perskutukan*,* *muafakatkan* (Ar.).

Federation (fed-er-ā'shun), s. *hal mmperskutukan*,* *perskutuan*.*

Fee (fē), s. *upah*. Retaining fee, *warg pnmpah*. School fee, *bayeran skolah*, *warg skolah*, *dunt skolah*.

Fee, v. t. *upahkan*.

Feeble (fē'bl), adj. *lmah*, *lteh*, *letak*,* *ta'kuat*, *dla'if* (Ar.); (with old age) *renta*.*

Feeble-minded (-mind'ed), adj. *kurang 'akal*.

Feed (fēd), v. i. *makan*; (of princes) *santap*.* See EAT.

Feed, v. t. (give food) *bri makan*; (by mouthfuls, as a child) *suapkan*, *suapi*; (satisfy) *knnyargkan*, *puaskan*; (supply to a machine) *masokkan*, *isikan*, *jalankan*; (a fire) *rumbunkan*.*

Feed, s. *makanan*. Off its feed (of animals), *chulas*.*

Feel (fēl), v. i. *rasa*.

Feel, v. t. (perceive by touch) *rasa*, *rasa'i*; (touch, handle) *jamah*, *jabat*,* (groping, as a blind man) *raba*, *gagau*.* (groping in a hole or bag) *slok*, *chlok*; (by placing the flat of the hand on) *tpam*.* (perceive by the mind) *rasa*, *rasa'i*. To feel sick, *dugal*,* *mual*.

Feeler (fēl'er), s. (of insects) *sunyut*,* *janygot* (B.); (in con-

âte, ask, âm, final, câre, ear, cârry; êve, hen, recent, mère, her, fêrry; ice, it, fire, mirror; öld, not, connect, sôre, sort, sôrry; ûse, us, minus, cûre, injure, hûrry; fôod, foot, awfool (awful); law, how, oil; thin then.

versation) *chakapan pnduga, pan-ching chakap* (B.).

Feeling (-ing), s. (sense of touch, consciousness) *rasa, perrasa'an*; (physical impulse before evacuation or labour) *rsa*; (mental state, emotion) *chita,* chitara-sa,* rasa-hati*; (sensibility, tender feelings) *pilu, rawan,* kpiluan*.

Feelingly (-li), adv. *drgan pilu*.

Feign (fān) v.t. *buat-buat, purapura.**

Feint (fānt), s. *achu,* achah.**

Felicitate (fe-lis'i-tāt), v.t. (make happy) *sukakan*; (wish pleasure, congratulate) *bri slamat*.

Felicitous (-tus), adj. (happy) *berbhagia* (Sk.); (prosperous) *mujur;** (appropriate) *berstuju*.

Felicity (-ti), s. (blessedness) *bhagia* (Sk.); (prosperity) *mujur,* untong baik*.

Feline (fē'līn), adj. *chara kuchirg, bagai kuchirg*.

Fell (fel), v.t. (cause to fall, persons) *rbahkan*; (cut down, as trees) *tbang, tumbaikan*.

Fell, v.t. *jahit btawi*.

Fell, adj. (cruel) *brigis*; (fierce, savage) *garang, buas*.

Felloe (fel'lō), s. *bingkai* roda, lereng*.

Fellow (fel'lō), s. (companion) *kawan, tman,* taulan;** (associate, partner) *skutu;** (mate) *jdoh*; (in universities) *guru*. In compound words, *sama* and *s-*, as, fellow-citizen, *orang s-negri*; fellow-creature, *sama manusia*; fellow-workman, *yarg sama pkerja-an*; or as above, as, playfellow, *tman bermain,* kawan main-main* (B.).

Fellowship (-ship), s. (friendship) *persahabatan*; (partnership or joint interest) *persikutuan,* kongsi* (Ch.)

Felly (fel'li), s. see FELLOE.

Felon (fel'un), s. *orang rantai, orang berdosa sangat*; (whitlow) *klurut,* klurutan* (B.).

Felonious (fe-lō'ni-us), adj. *amat berdosa,* sangat jahat*.

Felony (fel'un-i), s. *dosa bsar*.

Felt (felt), s. *kain tbal, kain bulu*.

Female (fē'māl), s. *prempuan, btina*, as below.

Female, adj. (human) *prempuan*; (of animals) *btina*.

Feminine (fem'in-in), adj. *chara prempuan*; (in gender) *muan-nath* (Ar.).

Fen (fen), s. *paya, tanah paya*.

Fence (fens), s. (that which encloses) *pagar*; (roughly made) *sawar;** (sword play) *silat*.

Fence, v.t. *pagarkan*.

Fence, v.i. *silat, puchak,** see DANCE.

Fencer (fen'ser), s. *pndekar.**

Fencing (fen'sing), s. (sword play) *pnchak,* silat*; (inclosure) *pagar*.

Fend (fend), v.t. To fend off (Naut.), *dapra* (L.).

Fender (fen'der), s. (for a fire) *pagar api*; (Naut.) *bantal pnyarga, dapra*.

Fennel (fen'nel), s. *adas, adas pdas*.

Fenny (fen'ni), adj. *paya (a)*.

Ferment (fer'ment), s. (yeast, etc.) *ragi*; (tumult) *gmpar, huruhara*.

Ferment (fer-ment'), v.i. *ragi, khamir* (Ar.). Fermented palm juice, *tuak*. Fermented rice, *tapai*.

Fermentation (fer-men-tā'shun), s. *pri mragi*.

Fern (fern), s. *paku-paku,* pokok paku* (B.); (bracken) *rsam*.

Ferocious (fe-rō'shus), adj. *garang, buas, ganas;** (of buffaloes) *jalang*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Ferocity (fe-ros'i-ti), s. *kgarang-an.*

Ferret (fér'ret), s. *binatang yang mmburu kuching blanda dalam labang-nya.*

Ferret, v. t. (search out) *slidek;* siasat* (Ar.).

Ferrule (fér'r'il or fér-rool), s. *sampak,* tmín.**

Ferry (fér'ri), s. (place of crossing a river) *pryalan*; (vessel for crossing) *prahu tambangan, prahu pmambang.*

Ferry, v. i. *sbraig, mybrang.*

Ferry, v. t. *sbraig, sbrangkan.*

Ferryboat (-bót), s. see FERRY.

Ferryman (-man), s. *pnambang.*

Fertile (fer'til or fer'til), adj. (of land) *subor, gmok*; (of trees) *berbuah banyak*; (of the mind or imagination) *ber'akal.*

Fertility (fer-tí-lí-zá'shun), s. *hal mriggmokkan.*

Fertilize (fer'ti-líz), v. t. (make fertile) *suborkan, gmokkan*; (with manure) *baja.*

Fervent (fer'vent), adj. (hot) *haryat, panas*; (zealous) *sunggoh hati, rajin.*

Fervently (-li), adv. *dyan bersunggoh hali.*

Fervid (fer'vid), adj. (hot) *haryat*; (zealous) *sunggoh hati, rajin, gerang* (N.I.).

Fervour (fer'ver), s. (heat) *panas, kaharyatan*; (zeal) *sunggoh hati, rajin, ghairul* (Ar.), *gerang* (N.I.).

Fester (fes'ter), v. i. *nauah, mnauah, bernanah, rbok.**

Festal (fes'tal), adj. *hari raya (a).*

Festival (fes'ti-val), s. *hari raya, pesta* (N.I.) (Port.), *hari bsar.*

Festive (fes'tiv), adj. (festal) *hari raya (a); (gay) yaig bersukasuka.*

Festivity (fes-tiv'i-ti), s. (gaiety) *ksuka'an, termasa;** (feasting) *perjamuan;** (festival) *hari raya, pesta* (N.I.) (Port.), *hari bsar.*

Festoon (fes-tóon'), s. *karanya burga berkelok-kelok.*

Festoon, v. t. *berkelok-kelok, bersiku-kluang.*

Fetch (fech), v. t. (go and bring) *ambil, pergi ambil, ambil bawa k-mari*; (sell for) *dapat, dapat herga.* In describing the actions of taking and conveying it is necessary to be much more explicit in Malay than in English.

Fête (fát), s. *hari-raya, tmasa* (Pers. *tamasha*), *pesta* (N.I.).

Fête, v. t. *jamu.**

Fetich (fé'tish), s. *taigkal.*

Fetid (fé'tid or fet'id), adj. *busok*; (of animals) *hamis*; (of fish) *hanjir*; (of urine) *hanching, haring,** (of water) *banjar,** (of wounds) *bachin,* kohong, kahany,** (of coco-nut oil) *trgek*; (food) *hapak.*

Fetlock (fet'lók), s. *tumit kuda.*

Fetter (fet'ter), s. *rantai, blgguk, pasong;* (for an elephant) *sigkla* (Sk.).

Fetter, v. t. *rantaikan, blggukan;** (restrain) *tahan.*

Fetus (fé'tus), s. *kandorgan.*

Feud (fúd), s. *bela, perstruan.**

Feudal (fú'dal), adj. *hamba raja(a).*

Feudalism (-izm), s. *pri hal orang Eropah dhulu mmgang tanah raja, hampir sperti hamba-raja Mlayu.*

Feudatory (fú'da-tor-i), adj. *hamba raja*, see above.

Fever (fē'ver), s. *dmam.* Fever and ague, *dmam gigil, dmam kura.* Black water fever, *dmam kura dyan knching darah.* Continued fever, *dmam s-hari-hari.* Intermittent fever, *dmam berslang hari.* Typhoid fever, *dmam k-pialu.*

- Feverish** (-ish), adj. *ddar*.
Few (fū), adj. *sdikit*, *sikit*.
Fewer (fū'er), adj. *kurang*.
Fez (fez), s. *tarbus** (Ar. *tarbush*).
Fiancé (fe-on'sā), s. *tunangan*.
Fib (fib), s. *bohong*, *karut*.
Fibre (fi'ber), s. (a thread) *urat*; (fibrous material) *sabot*; (strength, toughness) *gagah*.
Fibrous (fi'brus), adj. *srabot*, * *bersabot* (B.).
Fickle (fik'l), adj. *ta'ttap*, *berobah-obah*, *linchah*, * (chopping and changing) *rnciah*.
Fiction (fik'shun), s. (thing invented or imagined) *yang di-adakan*, *yang di-sangka*; (deceptive story) *chrila bohong*; (fictitious literature) *chrila*.
Fictitious (fik-tish'us), adj. (feigned) *pura-pura*; (not real) *ta'-surgoh*, *bohong*.
Fiddle (fid'l), s. (oriental) *rbab* (Ar.); (European) *biola* (Port.).
Fiddle, v. i. (play the fiddle) *gesek biola*; (move the fingers restlessly) *repes*, * *krepes*.
Fiddlebow (fid'l-bō), s. *prygesek biola*.
Fiddler (fid'ler), s. *orarg yang main biola*, *orang yang mirgesek biola*.
Fiddlestick (fid'l-stik), s. *prygesek biola*.
Fidelity (fi-del'i-ti), s. *stia* (Sk.), *kbaklian* (Sk.).
Fidget (fij'et), v. i. (changing position) *lisah*, * *glisah*, * *blisah*, * *kchoh-kchah*; * (with the hand) *rapai*, * *grapai*, * *repes*.
Fidgety (-i), adj. *lisah*, * *lesak*, * *kchoh-kchah*; * *kreteh*, * *rsah*, * *bagi kpiting* (B.).
Fiduciary (fi-dü'shi-a-ri), adj. *amanat* (Ar.).
Fie (fi), int. *cheh*, *chis*.
Field (feld), s. (open country, not tilled) *padang*; (cultivated) *la-*
- dang*, *huma*, * (irrigated) *sawah*, *bndang*, * (battlefield) *medan*. Field glasses, *tropoy* *dua mata*. Field mouse, *tikus tanah*. Field of battle, *medan pprangan* (Ar. *maidân*), Field marshal, *prylima prang*.
Fiend (fēnd), s. *setan* (Ar. *shaitân*), *iblis* (Ar.).
Fiendish (fēnd'ish), adj. *sperti shaitan*, *sargat jahat*.
Fierce (fērs), adj. *garang*, *ganas*, * *buas*; (of wind) *kras*; (of fire) *galak*, *marak*, * (of waves) *glora*, * To look fierce, *bersirga*.
Fiery (fi'er-i or fi'ri) adj. (of or like fire) *bernyala*; (ardent, vehement) *gmbera*, * (spirited, as a horse) *largkas*, * Fiery red (as the face), *merah padam*.
Fife (fīf), s. *suling*, *sruling*, * *serdam*.
Fifteen (fif'tēn), adj. *lima-blas*.
Fifteenth (fif'tēnθ), adj. *yang klima-blas*.
Fifth (fifth), adj. *yang k-lima*.
Fiftieth (fif'ti-eth), adj. *yang k-lima-puloh*.
Fifty (fif'ti), adj. *lima-puloh*.
Fig (fig), s. (the tree) *pohon ara*; (the fruit) *buah ara*.
Fight (fit), v. i. (in war) *berprang*; (of individuals) *berklahi*, *lawan*; (of animals) *berlaga*; (of elephants) *berjuang*, * (of cocks) without artificial spurs) *pupoh*; (with spurs) *sabong*.
Fight, v. t. *prangi*, * *berjuangkan*, * *sabong*.
Fight, s. *pprangan*, *perklahian*.
Fighting-cock (fit'ing-kok), s. *ayam sabongan*, *ayam sabong*, *ayam plaga*.
Figment (fig'ment), s. *yang di-adakan*, *yang di-sangka*, *reka-reka'an*.
Figurative (fig'ur-a-tiv), adj. *drgan umpama*, *bertuladan*, * *drgan 'ibarat*, *drgan kias* (Ar. *qiâs*).

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, söre, sort, sörry; üse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Figure (fig'ur), s. (form) *rupa*; (shape of the body) *sikap*,* *roman*; (statue) *patong*; (drawing) *tulisan, gambar, pta*;* (symbol of a number) *argka*,* (type, representative) *upama, umpama, tuladan*; (figure of speech) *'ibarat, kias** (Ar. *qiâs*).

Figure, v. t. *rupakan, gambarkan, umpamakan, 'ibaratkan*, see above; (as a *sarong*) *tlpokkan*,* (compute) *hitong, kira*.

Figured (fig'urd), adj. *bertulis, berltpok*.*

Figurehead (fig'ur-hed) s. (Naut.) *naga-naga, kalok paku*.

Filament (fil'a-ment), s. *urat*.

Filbert (fil'bert), s. *s-jnis buah kras*.

Filch (filch), v. t. *churi*.

File (fil), s. (line, row) *baris, detet, jejer*,* *banjar*;* (of papers) *kumpolan surat*. Rank and file, *r'ayat, orang banyak*. To walk in single file or Indian file, *jalan berbuntut-buntut, berekor-ekor*.*

File, s. (the tool) *kikir*.

File v. t. (arrange, set in order) *aturkan, susun*.

File, v. t. (with the tool) *kikirkan*; (of the teeth) *asah, daborg*,* (make the teeth level) *rpang*,* (with a concave surface) *lntek*; (with points) *runchirg*.*

Filial (fil'i-al), adj. *chara s'orang anak, sperti anak, patut bagi anak*.

Filibuster (fil'i-bus-ter), s. *pnyamon, prompak, prampok* (N.I.).

Filigree (fil'i-grē), s. *krawarg*.

Filings (fil'ingz), s. *tahi kikir, abok kikir*.

Fill (fil), v. t. (make full) *pnohi*; (put or pour in) *isi, muat*; (with food) *knnyargkan*; (hold, as an office) *pgarg*. To fill in (as reclaimed land) *tambak*; (by pressure) *asak, mampat*. To fill up (stop up) *tumpat*,* (a hole with

earth) *timbus, sbu*.* To fill out (swell, expand) *bernas*,* *glmbong*.

Fillet (fil'let), s. (band for the hair) *jamairg*,* *bularg-bularg prigikat kundai*,* (strip of meat) *spotong daging*.

Fillip (fil'lip), v. t. *jntek, ktis*,* *ptirg*,* *kuti* (B.).

Fillip, s. *jntek, ktis*,* *ptirg*,* *kuti* (B.).

Filly (fil'li), s. *kuda btina yang lagi muda*.

Film (film), s. *slaput*,* *kulit ari*; (on fruits) *slupat*,* (of cinematograph) *gambar*.

Filter (fil'ter), v. t. *tapis, turas*.*

Filter, s. *tapis, pnuras*,* *pnapis, saringan* (N.I.).

Filth (filth), s. (gen.) *kkotoran, kchmaran*,* (loose) *sampah, sarap*,* (dry and flaky) *kredak*; (from the skin) *daki*.

Filthy (fil'thi), adj. *kotor, chmar*,* *najis*; (of water) *kroh*; (smeared with dirt) *berglumor, berslekeh*,* *berlmuas*.* Filthy language, *charut*.

Filtration (fil-trā'shun), s. *tapisan, turas*.*

Fin (fin), s. *sirip, ridip*.*

Final (fi'nal), adj. *prghabisan, yang akhir* (Ar.), *yang mmatuskan, yang myudahkan*; (decisive) *ttap*.

Finale (fi-na'le), s. *ksudahan, k-putusan, prghabisan*.

Finality (fi-näl'i-ti), s. *kputusan*.

Finally (fi'nal-li), adv. *akhir-nya* (Ar.), *ksudahan-nya, prghabisan-nya*; (ultimately) *lama-klama'an, blakang kali* (B.); (utterly, beyond recovery) *habis-habis*.

Finance (fi-näns'), s. (of a state) *hasil kraja'an*; (income of an individual) *pndapatan, perolehan*,* (science of raising and expending revenue) *'ilmu perbndahara'an*.*

Financial (fī-nān'shal or fi-nān'-shal) adj. *deri-hal warg.*

Financier (fin-ān-sēr') s. *orang yang pandai menjalankan perkara warg.*

Finch (finch), s. *burong pipit, burong chiak.*

Find (find), v. t. (meet with) *jum-pa, bertmu;* (get by seeking) *dapat;* (perceive, feel) *rasa, da-pat;* (gain, acquire) *beroleh,* dapat;* (provide, supply) *bri, kasi* (B.); (arrive at, determine) *tntukan.* To find fault with, *chlā.* To find out, *dapat tahu.* To be found out in one's real character, *kdapatkan budi,* dapat tahu asam klat-nya* (B.). To find it easy, *rasa snang.*

Finding (find'ing), s. (decision, verdict) *kputusan hukum;* (discovery) *pndapatkan.*

Fine (fin), adj. (refined, of metals) *suchi, tulen* (Jav.); (excellent, beautiful) *elok, bagus;* (not coarse) *halus, rmai,* sni;** (in small particles) *rnek;** (as powder) *lumat,* pelus;** (of weather) *chuacha, chuacha baik.*

Fine, s. *dnda.*

Fine, v. t. *dndakan.*

Finery (fin'er-i), s. *perhiasan, adun,* prasan* (B.).

Finesse (fi-nes'), s. *muslihat* (Ar.).

Finger (sing'ger), s. *jari.* Fore-finger, *jari tlunjok.* Middle finger, *jari hantu,* jari mati.* Ring finger, *jari manis.* Little finger, *jari klingking, jari kleng-keng* (B.). Finger glass, *marg-kok chuchi targan, margkok m-rlong.** Finger nails, *kuku.*

Finger, v. t. *sntoh dgan jari;* (with one finger) *cholet;* (the violin) *repes,* ptek* (B.).

Fingering (-ing), s. *hal mnntoh dgan jari;* (in music) *krepesan.**

Final (fin'i-kal), adj. *pmileh, olahan,* grumit,* arggun.**

Finis (fi'nis), s. *tamat* (Ar.).

Finish (fin'ish), v. t. (arrive at the end of, bring to an end) *habiskan, slsaikan;* (put an end to) *sudah-kan, putuskan;* (perfect) *sm-purnakan, gnapkan;* (complete the reading of the Kor'an) *kha-tam* (Ar.).

Finish, s. *pighabisan, ksudahan.*

Finished (fin'isht), adj. (perfect) *smpurna.*

Finite (fi'nit) adj. *bperhingga'an,* berhad* (Ar.).

Funny (fin'ni), adj. *bersirip.*

Fir (fer), s. *snobar* (Pers.).

Fire (fir), s. *api;* (blaze, flame) *nyala api;* (hot coals) *bara api;* (conflagration) *hargusan, tunuan;** (ardour) *largkas,* gmbera.** Fire brigade, *mata-mata bomba, orang bomba.* Fire crackers, *mer-chun, ptas.* Fire engine, *bomba, enjen pmadam api.* On fire, *ber-nyala, terbakar.* To set on fire, *chuchoh,* pasang api, siokkan* (B.) (Ch. *sio*). To take fire, *kna api, myala.*

Fire, v. t. (set on fire) *chuchoh,* siokkan* (B.) (Ch.); (burn in a kiln) *bakar;* (cause to explode) *tembak, pasang;* (inflame, irritate) *gmberakan,* rargsarg,* galakkan.* To fire a gun, *mmbdil.**

Firearm (-arm), s. *snapang, snjata bdil.*

Firebrand (fir'bränd), s. *puntong api.*

Firefly (-fli), s. *klip-klip, kunang-kunang, api-api.*

Fireman (-man), s. *tukang api.*

Fireplace (-pläs), s. *dapur.*

Fireproof (-prōōf), adj. *yang tahan api.*

Firewood (-wood), s. *kayu api.*

Fireworks (-werks), s. *burga api, merchun.*

āte, ask, ām, final, cāre, ear, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; old, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Firing (-ing), s. (discharge of firearms) *bdil*.

Firkin (fer'kin), s. *torg*, *pipa** *kchil*.

Firm (ferm), adj. (fixed) *ttap*; (strong, stable) *tgoh*, *kukoh*,* (compact) *mampat*; (solid, as flesh) *pjal*,* *knnyal*; (viscous) *kntal*; (tight, as knots) *trek*, *knchang*, *chrot*,* (as a cork) *ktat*; (steadfast) *chkal hati*.*

Firm, s. (company, partnership) *kongsi* (Ch.), *sharikat* (Ar.), *gudang*.

Firmament (fer'ma-ment), s. (sky) *largit*, *bntangan largit*, *chakrawala* (Sk.).

Firmness (ferm'nes), s. *kttapan*, *ktgohan*; see **FIRM**.

First (ferst), adj. (ordinal number) *yarg pertama*, *nombor satu*; (earliest) *mula-mula*, *yarg asal*, *awal* (Ar.); (foremost) *dhulu*; (most eminent) *terutama**, *yarg masohor skali* (B.). First fruits, *buah burgaran*, *buah sulorg*. At first, *bharu-bharu*, *mula-mula*.

First, adv. *dhulu*, *terdhulu*, *mula-mula*.

Firstborn (-born), adj. *sulorg*.

First-class (-klas), adj. *yarg terutama* (Sk.), *nombor satu* (B.).

First-rate (-rät), adj. *yarg terutama**, *nombor satu* (B.).

Fiscal (fis'kal), adj. *perbndahara-an* (a).*

Fish (fish), s. *ikan*. Dried fish, *da'ing*, *ikan kriy*. Flying fish, *ikan bla'arg*, *ikan terbang* (B.). Preserved fish (pickled in salt), *pkasam**, *pryasam* (B.), *prap rmpah* (B.).

Fish, v. i. *tangkap ikan*; (with a line) *panching*, *ka'il*, *mrga'il*; (with casting net) *jala*, *mnjala*; (with a seine) *pukat*, *mmukat*; (with a bag net) *tangkul*, *mnangkul*; (with a shrimp net) *son-*

*dong**, *myondong**, *sungkor**, *nyungkor**, (with a drift net) *jarirg*, *mnjaring*; (with fishtraps) *tahan lokah*, *tahan bubu*, see **TRAP**.

Fisherman (fish'er-man), s. *nlayan* (Tam.), *prga'il*, *pnjala*, *pmukat*, etc., as above.

Fishhawk (fish'hawk), s. *larg laut*, *larg siput*.*

Fishhook (-hook), s. *mata ka'il*.

Fishing (-ing), adj. *tangkap ikan* (a). Fishing boat, *prahu prga'il*, *sampan pukat*. Fishing rod, *juran ka'il*, *batang juran*, *joran* (B.). Fishing stakes, *blat**, *kelong*, *jermal*.*

Fishmonger (-mung-ger), s. *orang berjual ikan*, *orang prach ikan*.*

Fishespear (-spér), s. *srampang*, *tmpulung**, *kujur*.*

Fishtrap (-tráp), s. *lokah*, *serkap*, *bubu**; see **TRAP**.

Fishy (fish'i), adj. (of smell) *hanjur*, *hamis*.

Fissure (fish'ur), s. *chlah*, *chlak* (B.), *rkah**, *merkah*.

Fist (fist), s. *grggam*; (in fighting) *buku lima*.

Fisticuffs (fist'i-kufs), s. *tinju**, *gochoh*, *tumbok*.

Fistula (fis'tu-la), s. (in ano) *rkahan di lobang jubur* (Ar.).

Fit (fit), s. (convulsion, paroxysm) *pitam*; (of children) *sawan*; (mood, passing humour) *tinykah*, *prangai*, *ragam*, *uringan* (B.). By fits and starts, *onchang-onchit*.*

Fit, adj. (suitable) *patut*, *padan*; (worthy) *layak*; (becoming, proper) *snonoh*, *smiggah**, (appropriate) *s-tuju*, *s-rasi*; (expedient) *harus*.

Fit, v. t. (make suitable) *patutkan*, *stujukan*; (make ready) *siapkan*, *sdiakan*, *lykapkan**, (adjust) *knaikan*, *btulkan*, *pasang*; (adjust in layers) *susun*; (as beams or poles)

rakitkan, rangkapkan* (B.) ; (close together) *rapatkan*. To fit out, *lygakpan, alatkan* (Ar.).

Fit, v. i. *kna, suai,* padan*.

Fitful (fit'fool), adj. *ta'ttap, berobah-obah, pancharoba,* oncharginchit.**

Fitly (fit'li), adv. *digan s-patut-nya, dyan sperti-nya, dyan snonoh.*

Fitness (fit'nes), s. *kpatutan, perstujuan.*

Fitting (fit'ing), adj. *patut, padan.*

Fittings, s. pl. *perkakas.*

Five (fīv), adj. *lima*. The five senses, *pancha-indra.**

Fix (fiks), s. (dilemma) *kmpunan.*

Fix, v. t. (make firm) *tgohkan, ttapkan*; (make definite) *tntukan*; (fasten immovably) *matikan*; (secure by wedging, etc.) *sndal,* sntal* (B.), *sndat,* ganjal,** (by hanging or hooking) *sargotkan*; (of the eyes looking fixedly) *lkat*; (as the eyes of the dead) *buntang.**

Fixed (fikst), adj. *tgoh, ttap, tntu, etc.*, as above. Fixed price, *herga mati*. Fixed star, *bintang ttap.*

Fixture (fiks'chur), s. (article attached) *perkakas.*

Fizz (fiz), v. i. *dsir,* ltis.**

Flabby (fiā'b'bi), adj. (yielding to the touch) *lmbek*; (of flesh) *bonyor, boyot,** (hanging loose) *klmping,* kopak-kopak, berglabir, glambir* (B.).

Flaccid (flăk'sid), adj. = **FLABBY**, q.v.

Flag (flăg), v. i. (hang loosely) *kulai,* julai,* glepek*; (droop, lose vigour) *layu, lmah.*

Flag, s. (standard) *tungkul,** (European) *bndera* (Port.). To dip the flag, *turun-naikkan bndera*. To lower a flag, *turunkan bndera.*

Flag, s. (paving stone) *batu rubin.*

Flag, s. (Acorus calamus) *jrlargau.*

Flagellate (flăj'el-lăt), v. t. *ssah.*
Flageolet (flăj'o-let), s. *bangsi,* suling, sruling.**

Flagitious (fla-jish'us), adj. *ter-lalu jahat.*

Flagon (flăg'un), s. *srahi* (Ar.), *balang.**

Flagrancy (flă'gran-si), s. *kjahatan.*

Flagrant (flă'grant), adj. (burning) *bernyala*; (atrocious) *jahat skali, jahat mmbakar.*

Flagstaff (flăg'staf), s. *tiang bn-dera.*

Flagstone (-stōn), s. *batu rubin.*

Flail (flăl), s. *kayu pnbah padi.**

Flake (flăk), s. *klupas.*

Flaky (flăk'i), adj. *berklupas.*

Flame (flăm), s. *nyala, nyala api, lidah api*; (of zeal, etc.) *gmbera.**

Flame, v. i. *bernyala, ramak,* marak,* julang.**

Flamingo (fla-ming'gō), s. *s-jnis burong berkaki panjang.*

Flank (flănk), s. (of an animal) *lamborg,* rusok*; (of an army) *sayap, gading.**

Flank, v. t. (be on one side) *di sisi,* di sblah*; (on both sides) *sblah-myblah*; (attack the flank of an army) *srang sayap musoh.*

Flannel (flăn'nel), s. *kain panas.*

Flap (flăp), v. i. (as sails) *kirap,* kapai-kapai, glebar;** (as flags) *kibar;** (as a fish on land) *gltek.**

Flap, v. t. *kbaskan, kribas,* kibas.* To flap the wings, *mrgpak-rypak, kibarkan sayap.*

Flap, s. (of shutters hanging vertically) *tentary*; (of a table) *daun meja*; (of a coat) *lipatan baju*; (to cover a keyhole) *chaping.**

Flare (flăr), s. *suar.**

Flare, v. i. *marak,* beryala, panchar.* To flare up, *naik marah.*

Flaring (-ing), adj. (of fire) *yarg marak;** (of colours) *chindai,* gararg* (B.).

Flash (flăsh), s. (of lightning) *halilintar*,* *panah ptir, mata ptir*; (of weapons) *kilat*.

Flash, adj. (showy, of colours) *chindai*,* (counterfeit) *lanchong*.*

Flash, v. i. (burst out, as lightning) *panchar, berkilat, berkilau*;* (at intervals) *sabong-myabory, kilau-kilauan*.* To flash in the pan (misfire), *tidak mlalak*.*

Flashy (-i), adj. (brilliant) *kilau*,* (showy) *adun*;* (of colours) *chindai*,* *garang* (B.).

Flask (flask) s. *buli-buli*,* *balang*,* *botol* (E.). Powder flask, *kerpai*.*

Flat (flăt), adj. (level) *rata, datar*,* *natar*,* *papak*;* (not concave, as a plate) *leper*; (lying flat, level with the ground) *rata drgan bumi*; (prostrate) *jrumus*;* (thin as compared to the width) *pipeh*;* (tasteless) *tawar, ambar*,* *champah*;* (spread out, not rolled up, as a mat) *babar*;* (of the heads of animals) *dogol*.

Flat, s. (sandbank) *biting*; (flat side, of a knife, etc.) *papar*,* *pnampang*;* (flat-bottomed boat) *ktiap*;* (floor of a house) *tirgkat, tergkat*.

Flat-iron (-i'ern), s. *strika* (D. *strijken*), *ut-tau* (Ch.) (B.).

Flatten (flăt'tn), v. t. (make level) *ratakan*; (by pressure) *penyek*; (with the feet) *latam*;* (make smooth or blunt, as teeth by filing) *paparkan*,* *ppatkan*;* (bamboos by hammering) *lupoh*.*

Flatter (flăt'ter), v. t. (praise) *argkat-argkat, puji-puji*; (coax) *pujok, chumbu*,* *plecheh*,* *gombok*.*

Flattery (-i), s. *puji-pujian, chumbuan*,* *pujok, pmbujök'an*.

Flatulent (flăt'u-lent), adj. *prot kmborg*.

Flaunt (flawnt), v. i. *peragakan diri*.*

Flavour (flă'ver), s. (smell) *bau*; (taste) *rasa*.

Flavour, v. t. *sdapkan, rnchahkan*.*

Flavourless (-les), adj. *tawar, ambar*,* *champah*.*

Flaw (flaw), s. (crack) *rtak*; (defect) *chachat, chla, chdra* (Sk.); (in timber) *rkah, merkah*.

Flax (flăks), s. *rami*.

Flaxen (flăks'n), adj. (of flax) *deri-pada rami*; (the colour of flax) *perang*.* Flaxen hair, *rambot perang, rambot tali api* (N.I.).

Flay (flă), v. t. *kuliti*,* *kupas kulit, slinap*.*

Flea (fle), s. *kutu anjing*.

Fleck (flek), v. t. (spot) *rintekkan*; (spatter) *rchekkan*.

Fledged (flejd), adj. *berbulu, bersayap*.

Fledgeling (flej'ling), s. *anak burong*.

Flee (fle), v. i. *lari, ambus*,* *umbas*,* *bawa diri*.

Fleece (flēs), s. *kulit domba, kulit biri-biri, s-gnap bulu deri-pada s-ekor domba*.

Fleece, v. t. *guntir bulu domba*; (defraud of money) *makan herta, chkek wang orang* (B.).

Fleecy (flē'si), adj. (of sheep) *berbulu*; (like wool) *sperti bulu domba*. Fleecy clouds, *awan mega** *berarak*.

Fleet (flēt), s. (of ships) *klrgkapan, angkatan*,* *klrgkapan kapal*.

Fleet, adj. (swift) *pantas, laju, dras*.

Fleeting (-ing), adj. (transitory) *tiada kkal, fana** (Ar. *fanâ'*).

Flesh (flesh), s. (muscles and fat, animal food) *daging, isi*; (the human body) *badan, tuboh*;* (mankind) *manusia*; (carnality) *hawa-nafsu*; (soft substance of

fruit) *isi*. Flesh and blood (relations), *daging darah*.

Fleshy (-li), adj. (animal, not vegetable) *bernyawa*; (human, not celestial) *manusia*, *bertuboh*,* *jasmani* (Ar.).

Fleshy (-i), adj. *gmok*, *tambun*,* see **FAT**.

Flexible (fleks'i-bl), adj. *lntor*, *liat*, *lntok*, *lmbot*, *lmah-longlai*,* (through use) *lusoh*.

Flick (flik), v. t. (with the fingers) *jntek*, *ktis*,* *kuti* (B.), *ptek*,* (with a whip) *chtas*.

Flicker (flik'er), v. i. (flutter) *mrgpak-rgpak*; (waver as a flame) *klip-klip*, *kerlip*; (as light) *berkilau-kilau*,* (as light on water) *ilau*,* (before the eyes) *blau-blau*,*

Flight (flit), s. (act of flying) *hal mnerbang*; (act of fleeing) *plarian*; (flock of birds) *burong skawan*. A flight of stairs, *targga*, *supana* (Sk.). To put to flight, *halau*, *burn*. A flight of ambition, *tirgi himmah* (Ar.), *bsar argan-argan*,* *napsu bsar* (B.).

Flighty (-i), adj. *kpala argin*.

Flimsy (flim'zi), adj. (loose, slack) *ggai*,* (without reason, vain) *sia-sia*,* *perchuma*.

Flinch (flinch), v. i. *tersentak*.

Fling (fling), v. t. *lempar*, *lontar*, *lotar*,* (upwards) *lamborkgan*; (of heavy things) *humbalargkan*,* (at a mark) *temporg*,* *togan*,* To fling away, *buarg*. To fling down, *hmpaskan*, *champakkan*, *bantingkan*.

Fling, s. (act of flinging) *lemparan*; (contemptuous remark) *k-chla'an*, *maki*. To have one's fling (of dissipation), *main gila*.

Flint (flint), s. *batu api*. Flint and steel, *pmantek api*,*

Flintlock (-lok), s. *istirgar* (Port.).

Flip (flip), v. t. *ktis*, *ptirg*,* (with finger and thumb) *jntek*.

Flippant (-pant), adj. (talkative) *bachar*,* *suka bletir*, *suka mletir* (B.); (fluent) *lanchar*,* (pert, not serious) *chura*.

Flirt (flert), v. t. (throw with a jerk) *jntek*, *ktis*.

Flirt, v. i. (coquet) *kaseh mrgadragada*, *buat-buat kaseh*, *berchumbu-chumbuan*,* *main kaseh sayang* (B.).

Flirt s. *prempuan yang pura-pura kaseh*.

Flirtation (fler-tā'shun), s. (love making) *chumbu-chumbuan*,*

Flit (flit), v. i. *layang*, *terbang mlintary*.

Flitch (flich), s. *babi s-blah yang di-salai*,*

Float (flōt), v. i. (rest on surface) *timbul*; (drift along) *hanyut*, *apory*, *atony*,* To float down (in the air), *layang*, *lepek*,* (down stream) *hanyut k-hilir*,*

Float, v. t. (cause to float) *timbolkan*. To float a company, *buat korgsi*, *buka satu korgsi* (B.).

Float, s. (a raft) *rakit*; (corks or light wood for floating nets) *plamporg*, *pluntarg*,* (for angling) *plamporg ka'il*.

Flock (flok), s. *kawan*.

Flock, v. i. (gather in companies) *berkrumun*, *berkumpol*, *berkawan*, *lewar*,*

Floe (flō), s. *ayer batu yang terapong di laut*.

Flog (flog), v. t. *ssah*, *dra*,* *blasah*,* *sbat*, *sebat*,*

Flood (fluid), s. (water covering the land) *ayer sbak*,* *'mpolan*,* *ko-joh*,* *banjir* (N.I.); (freshet, rushing water) *ayer bah*; (rising tide) *ayer pasarg*; (superabundance) *bah*. The Flood (of Noah) *taufan* (Ar.), *ayer bah*.

âte, ask, âm, final, câre, car, cârry; êve, hen, recent, mère, her, ferry; îce, it, fire, mirror; öld, not, connect, sôre, sort, sôrry; üse, us, minus, cûre, injure, hûrry; fôôd, foot, awfool (awful); law, how, oil; thin then.

Flood, v. t. *'mpoh,* sbak,* kojohi,* liputi,* ladongi.**

Flooding (-ing), s. (inundation) *ayer bah, ayer sbak,* 'mpohan,* kojoh.**

Floor (flōr), s. (of split *nibong*) *lantai*; (of planks) *lantai papan*; (staging, as a wharf) *plantar.** Floor tile, *batu rubin, batu ubin.* Three floors, *tiga tengkat.* Upper floor, *loterg* (Ch. *lâu-téng*).

Floor, v. t. (cover with a floor) *buboh lantai*; (knock down) *rbahkan, jatohkan*; (silence in argument) *diamkan.*

Flooring (-ing), s. *lantai, papan, plantar*; see FLOOR, s.

Flop (flop), v. i. (strike about) *kltok, glpar,* glupor*; (sound of falling into water) *dbor.**

Flop, s. (the sound) *klbok, chlpok,* klbap, dbok, dbap, chlporg,* terlpap.**

Flora (flōr'a), s. *tumboh-tumbohan dalam suatu bnua** [negri (B.)].

Floral (flōr'al), adj. *bunga (a), deri-pada bunga.*

Florid (flōr'id), adj. (red, of the face) *bra,* merah.* Florid language, *bhasa ber'ibarat* (Ar.).

Florin (flōr'in), s. *warg Irggris=dua "shilling."*

Florist (flōr'ist), s. *orang yang ber-jual bunga.*

Flotation (flō-tā'shun), s. *hal nimbul.*

Flotilla (flō-til'la), s. *argkatan prahu kchil-kchil.*

Flotsam (flot'sam) s. *aporg, lanau.**

Flounce (flowns), v. i. *banting diri.*

Flounce, s. *ropol** (E. ruffle).

Flounder (flown'der), s. *ikan trom-pah, ikan bawal.*

Flounder, v. i. *oyorg-ambarg,* ber-jalan terkerkang-kerkang.*

Floundering (-ing), adj. (tum-

bling and rising) *rbah-rempah,* jatoh-bargun.*

Flour (flowr), s. *tporg, tporg halus.*

Flourish (flür'ish), v. i. (as plants) *subor, riap,* rambak;** (be prosperous) *rambak,* m'amur* (Ar.).

Flourish, v. t. *limbai;** (as weapons) *layam;** (in circles) *kitar.**

Flourishing (-ing), adj. (prosperous) *jaya,* beruntong*; also see FLOURISH.

Flout (flowt), v. t. *nsta* (Sk.), *olok-lok, hinakan.*

Flow (flō), v. i. (as rivers) *alir;** (water out of a pipe) *panchur;* (in small quantities) *chuchor, leleh, mleleh* (B.); (of tide) *pasang.*

Flow, s. *aliran,* chuchoran, leleh-an*; see above. Ebb and flow, *pasang-surut.*

Flower (flow'er), s. *bunga, kmang* (N.I.); (of palms) *mayang*; (numerical coefficient of flowers) *kuntom*; (choice part) *pilehan*; (flowers in general) *burga-burga'an*; (worn behind the ear or in the hair) *sunting.**

Flower, v. i. *berbunga*; (of bananas) *berjantong*; (of palms) *ber-mayang.* Flowered silk, *kain sutra berbunga or berchorak.*

Flowergarden (-gar-dn), s. *ta-man,* kbun bunga.*

Flowerpot (-pot), s. *pasu-bunga, jambangan,* paso-bunga* (B.).

Flowery (-i), adj. *berbunga.* Flowery language, *bhasa ber'ibarat* (Ar.).

Fluctuate (fluk'chu-āt), v. i. *naik-turun, berobah-obah.*

Fluctuation (-ā'shun), s. *perobahan, naik-turun.*

Flue (flōō), s. *chorong, chorong asap, sromborg.**

Fluency (flōō'en-si), s. *lanchar,* petah-lidah.**

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, söre, sort, sörry; üse, us, minus, cüre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Fluent (-ent), adj. (liquid) *cha'ir*; (of speech) *lanchar*,* *pantas mulut*, *petah-lidah*,* *fasih-lidah* (Ar.).

Fluently (-li), adv. *sperti ayer*.

Fluff (fluf), s. *bulu halus-halus*, *bulu ramai*.*

Fluffy, adj. (of hair) *kersang*.*

Fluid (flōō'id), adj. *cha'ir*.

Fluid, s. *bnda cha'ir*; (of the fluids of the body) *ayer*, *as*, *ayer lior*, *ayer ludah*, *ayer mata*, etc.

Fluke (flōōk), s. (of an anchor) *kuku sauh*; (accidental advantage) *paksa*; (in billiards) *flut* (E.).

Flume (flōōm), s. *tali ayer*.

Flummery (flum'mer-i), s. (pap) *bubor*; (empty compliment) *pm-bujok'an*.

Flunkey (flung'ki), s. *orang gaji yang mmakai pakaian kbsaran*.

Flurry (flür'ri), s. (of wind) *argin s-bntar*; (commotion) *kachau-bilau*,* *kochoh-ganyah*, *huru-hara*.

Flurry, v. t. *kachaukan*, *harukan*.*

Flush (flush), v. i. (turn red) *bra*.*

Flush, v. t. (flood with water) *kumbah*.*

Flush, adj. (abounding) *mewah*; (liberal) *murah*; (level) *sama rata*, *s-lari*, *kanchap*.*

Fluster (flus'ter), v. t. *kachau*, *birgorgkan*, *klirukan*, *klerukan* (B.).

Flute (flōōt), s. *suling*, *srulirg*,* *bargsi*,* *serdam*,* *muri* (Pers.); (groove or channel) *glugor*.*

Fluted (-ed), adj. *berglugor*,* *kachapuri*.*

Flutter (flut'ter), v. i. (as butterflies) *beratong-atong*,* (as flags) *kibar*,* (as birds) *glpar*, *gleser*,* (of the heart) *berdbar*.

Flutter, s. (hurry) *gsa*,* *kochoh-ganyah*; (mental agitation) *kloksah*.*

Flux (fluks), s. (act of flowing) *hal migalir*,* (change) *perobahan*.*

Fly (flī), v. i. (as birds) *terbang*; (soar, be borne as a leaf) *layang*; (run, flee) *lari*. To fly at (attack) *serbu*, *terkam*; (of fighting cocks) *prap*,* *pupoh*.*

Fly, s. (house fly) *lalat*; (blue bottle) *lalat hijau*, *largau** *hijau*; (large stinging fly) *largau*; (horse fly) *pikat*,* (fruit fly) *bari-bari*,* *krok*,* (sandfly) *agas*; (fire fly) *klip-klip*, *kunang-kunang*,* (dragon fly) *sibor-sibor*,* *tunu-tunu*.* Fly fishing, *mpas*.*

Flycatcher (flī'kăch-er), s. *bberek*,* *berek-berek*.*

Flying fish (flī'ing fish), s. *ikan blalam*,* *ikan terbang* (B.).

Flying fox (foks), s. *kluang*.

Flying lemur (lē'mur), s. *kuborg*.*

Flying lizard (liz'erd), s. *chchak kubin*.*

Foal (fōl), s. *anak kuda*; (of an ass) *anak kaldai*.

Foam (fōm), s. *bueh*, *busa* (B.); (at the mouth) *lnja** (W.).

Foam, v. i. *berbueh*, *berbusa*, *ruap*, *mruap* (B.).

Focalize (fō'kal-īz), v. t. (bring to a focus) *kumpolkan*, *satukan*.

Focus (fō'kus), s. *mata*, *pusat*.

Focus, v. t. (a telescope or camera) *fokas* (E.).

Fodder (fod'der), s. *makanan yang di-bri k-pada kuda*, *lmbu*, and *s-bagai-nya*.

Foe (fō), s. (personal) *stru*,* (common, national) *musoh*.

Fœtus (fē'tus), s. *kandorgan*.

Fog (fog), s. *kabot*.

Fogey (fō'gi), s. *pa' si-bndul*.*

Foggy (fog'gi), adj. *berkabot*, *ka-bus*.*

Foible (foi'bl), s. *kchla'an*, *chachat*.

Foil (foil), v. t. (baffle) *tahankan*, *tgahkan*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, söre, sort, sörry; üse, us, minus, cüre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Foil, s. (of metal) *prada*,* *kerjang*,* *krajang*,* *kronchang*,* (for fencing) *pdang sruni*,*

Foist (foist), v. t. *masokkan mn-churi-churi, churi masokkan* (B.).

Fold (föld), v. t. (lay over) *lipat*; (the arms) *plok tuboh*,* *plok tarigan* (B.). To fold up (as a flower), *kunchup*. To fold in two, as blankets or mats, *lirgkup*.*

Fold, s. (part laid over) *lipatan*; (slightly) *klepet*,* (doubling, tripling, etc.) *lapis*; (crease, wrinkle) *krut, kdut*,* (of drapery) *pulun*.* Two fold, *dua kali ganda*,* *dua kali banyak*.

Fold, s. (pen) *kandang*.

Folding (-ing), adj. Folding doors, *pintu berkpak dua*.

Foliage (fö'lí-ej), s. *daun-daunan*.

Folio (fö'lí-ō), s. *kertas yang dilipat s-kali*; (page) *muka buku*.

Folk (fök), s. *orang*; (relatives) *puak-puak* (B.), *kaum* (Ar.), *kaum-puak*.*

Folklore (fök'lör), s. *chrita orang dhulu kala*.

Follow (fol'lō), v. t. (go after) *ikut, turut*; (go with, as a leader) *iring*,* (chase, pursue) *usir*,* *kjar*; (imitate) *tiru*,* (obey, yield to) *turut*. To follow suit, *chargkok*.* To follow up, *ikut, tuntut*.*

Follower (-er), s. (attendant) *pigiring*,* *tman, pawai*,* *sakai*,* (disciple) *murid*; (of a prophet) *umat** (Ar. *ummah*).

Following (-ing), adj. *kmdian*. Following wind (Naut.), *argin turut, argin sorong buritan*. The following day, *esok-nya*. The following month, *bulan di hadapan, bulan datai*.

Folly (fol'li), s. *kbodohan*.

Foment (fö-men'), v. t. (dry) *tuam*; (wet) *dmah*,* (instigate) *asut*,* *usot* (B.).

Fomentation (fö-men-tä'shun), s. *tuam, dmah*,* (instigation) *asutan*,* *usotan* (B.).

Fond (fond), adj. *yang suka, pya-yang*,* (indulgent) *yang mmanjakan, yang mmbrui muka*.

Fondle (fon'dl), v. t. *blai*,* *main-main sama* (B.).

Fondness (fond'nes), s. *sayang*.

Font (font), s. *tmpat baptis* (X.).

Fontanel (fon'ta-nel'), s. *ubun-ubun*.*

Food (fööd), s. *makanan, rjkë* (Ar. *rizki*), *jerki* (B.); (of prince) *santapan*,* (word used of one's own food in addressing prince) *ayapan*,* (exclusive of rice) *laok*; (all kinds of *laok*) *laok-paok*.* Plain food, *makanan 'ala kadar* (Ar.).

Fool (fööl), s. *orang bodoh, orang kurang 'akal, orang kpala argin*. To play the fool, *main gila*.

Fool, v. t. (deceive, cheat) *tipu, perdayakan*,* *perkonunkan*,* (bilk) *ponteng*.

Foolery (-er-i), s. *khodohan, laku** *orang gila, klakuan orang gila*.

Foolhardy (-har'di), adj. *brani gila-gila, mmbabi-buta*,* *mmbabî* (B.), *brani mati* (B.).

Foolish (-ish), adj. *bodoh, bbal*.

Foolishness (-nes), s. *kbodohan*.

Foolscap (föölz'käp), s. *kertas bsar-nya 16 x 13 inchi, terlipat jadi 13 x 8 inchi*.

Foot (foot), s. *kaki*, also as measure of length; (base, pedestal) *kaki, lapek*.* The foot of a hill, *kaki bukit*.

Football (foot'bawl), s. (the Malay ball) *buah sepak-raga*; (the game) *sepak-raga*. To play Malay football, *bersepak-raga*. The European ball, *bola sepak, futbol* (E.).

Footbridge (-brij), s. *titian*,* *titii*.

Footed (-ed), adj. Four-footed, *berkaki ampat*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; old, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fööd, foot, awfool (awful); law, how, oil; thin then.

Foothold (-höld), s. *tumpuan*.*

Footing (-ing), s. (ground for the foot) *tumpuan*,* *tmpat tumpuan*,* *tmpat berdiri* (B.); (position, condition, rank) *parykata*; (total of a column of figures) *jmlah* (Ar.).

Footman (-man), s. *orang gaji*.

Footmark (-mark), s. *bkas tapak*, *bkas kaki*, *ksan*.*

Foot-pad (-päd), s. *pyamon*.

Foot-path (-path), s. *jalan kchil*, *jalan kaki lima*.

Footprint (-print), s. *bkas tapak*, *bkas kaki*, *ksan*.*

Footsore (-sör), adj. *sakit kaki*.

Footstep (-step), s. *bkas kaki*; (the sound) *bunyi tapak*; (mark, token) *tanda*, *bkas*.

Footstool (-stööl), s. *alas kaki*, *pnumpu kaki*,* *pnojarg*.*

Fop (fop), s. *psolek*,* *prgadon*.*

Foppish (-pish), adj. *psolek*,* *bersolek* (B.), *segak*.*

For (for), prep. (because of) *kerna*, *sbab*; (indicating aim or purpose) *bagi*,* *akan*,* *buat* (N.I.); (instead of) *ganti*; (during) *s-pangjang*. For all that, *swiggoh pun dmkian*,* *surggoh pun bgitu*. For all the world, *s-mata-mata*. For ever, *s-lama-lama-nya*. For good, *kkal*.

For, conj. *kerna*, *sbab*, *sdarg*.

Forage (fö'r'ej), s. *makanan bagi binatang*, *makanan binatang* (B.).

Forage, v. i. *chari bkal*,* *chari makanan*, *rampas makanan*.

Forasmuch (for-az-much'), conj. *sdarg*, *sdargikan*.*

Foray (fö'r'a), s. *pyrangan*.*

Forbear (for-bär'), v. i. (pause, delay) *taiggo*; (refuse, decline) *'rgan*;* (control one's self) *tahan*, *sabar*.

Forbear, v. t. (avoid, abstain from) *pantarkan*, *berhnti deri-pada*.

Forbearance (-ans), s. *panjang hati, sabar*.

Forbid (for-bid'), v. t. (prohibit) *laraig*, *laraiikan*; (hinder, prevent) *tgahkan*; (in religious things) *haramkan*. God forbid, *di-jauhkan Allah*.

Forbidden (-dn), adj. *pantarg*, *pmali*,* *haram* (Ar. *Harâm*).

Forbidding (-ding), adj. (repulsive) *odoh*.*

Force (förs), s. (strength) *kuasa*, *kkuatan*, *gagah*; (compulsion, coercion) *paksa*, *kras*.

Force, v. t. (compel) *paksa*, *krasi*,* (do violence to) *gagahi*.* To force back, *undorkan*. To force open from the inside, *ttas*. To force in from outside, *landa*.* To force down by the hair, *sugun*.* To force food on a child, *tamukan makanan k-pada budak*.*

Forceps (for'seps), s. *argkup*,* *pnypit*.

Forcible (fōr'si-bl), adj. (powerful) *kuat*, *gagah*; (using force) *digan kras*, *digan paksa*.

Ford (förd), s. *arorg-arorgan*,* *arorg*.*

Ford, v. t. *arorg*.*

Fordable (-a-bl), adj. *boleh diarorg*.*

Fore (fōr), adj. (in time) *dhulu*; (in place) *di hadapan*, *dpan*; (Naut.) *di haluan*.

Forearm (fōr'arm), s. *hujong lrgan*.

Forearm (fōr-arm'), v. t. *lrkap kan terdhulu*.*

Forebode (fōr-böd'), v. t. (foretell) *nyatakan terdhulu*. It forebodes evil, 'alamat chlaka datarg, pdah-nya ta'baik';* see FORETELL.

Foreboding (-ing), s. (anxious expectation) *khuatir*, *kbimbargan*.

Forecast (fōr'cast), v. t. (plan beforehand) *fikirkan dhulu*, *bicharkan dhulu*, *upayakan dhulu*, *un-*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- ting-unting;*** (calculate beforehand) *arggarkan*.
- Forecast**, s. *bichara*, *timbangan*, *arggaran*.
- Forecastle** (fōk'sl), s. (Naut.) *tingkat di haluan*; (where sailors live) *lokor* (E. locker).
- Foreclose** (fōr-klōz'), v. t. *putuskan*, *berhntikan*.
- Foreclosure** (-klō'zhur), s. *kputusan*.
- Foredoom** (fōr-dōōm'), v. t. *tntukan terdhulu*, *takdirkan* (Ar.).
- Forefather** (fōr'fa-ther), s. *nenekmoyang*.
- Forefend** (fōr-fend'), v. t. (hinder) *tgahkan*; (prevent approach) *jauhkan*; (prevent) *tahankan*.
- Forefinger** (fōr'fing'ger), s. *jari tlunjok*.
- Forefront** (fōr'frunt'), s. *tmpat yang di hadapan*.
- Forego** (fōr-gō'), v. t. (leave) *tinggalkan*; (renounce) *sangkalkan*; (precede) *dhului*.
- Foregone** (fōr'gon'), adj. A foregone conclusion, *perkara yang tntu terdhulu*, *yang sudah tntu*.
- Foreground** (fōr'grownd), s. *tmpat yang dkat*.
- Forehatch** (fōr'hāch'), s. (Naut.) *ptrana lawangan* (W.), *palkuh di haluan*.
- Forehead** (fōr'ed), s. *dahi*.
- Foreign** (fōr'en), adj. (outside, alien) *luar*, *asing*;* (not native) *dagang*, *blati** (Hind. *wilāyatī*); (strange) *gharib* (Ar.); (not connected with) *ta' s-tuju*. A foreign country, *negri orang*. Foreign secretary, *datok luar*.
- Foreigner** (-er), s. *orang luar*, *orang asing*,* *orang dagang*, *dagang-sntri*.*
- Foreknow** (fōr-nō'), v. t. *tahu dhulu*.
- Foreknowledge** (fōr-nol'ej), s. *pigtahan dhulu*.
- Forelock** (fōr'lok), s. *jambul*.
- Foreman** (fōr'man), s. *mandor*, *tandil*,* *kpala*.
- Foremast** (fōr'mast), (Naut.) *tiang topang*, *trigket dol* (L.).
- Foremost** (fōr'mōst), adj. (in time) *terdhulu*; (in place) *yarg di hadapan*; (in rank) *terutama*,* *kpala*.
- Forenoon** (fōr'nōōn'), s. *pagi*, *pagi hari*.
- Forensic** (for-en'sik), adj. *deri-hal bichara*, *deri-hal mahkamah* (Ar.).
- Foreordain** (fōr-or-dān'), v. t. *takdirkan* (Ar.).
- Forepart** (fōr'part), s. (in time) *permula'an*; (in place) *haluan*, *muka*.
- Forerunner** (fōr'run-ner), s. *pig-anjur*.*
- Foresail** (fōr'sl), s. (Naut.) *layer topang*.
- Foresee** (fōr-sē'), v. t. *tahu dhulu*.
- Foreshadow** (fōr-shād'ō), v. t. *tan-dakan dhulu*, *nyatakan dhulu*.
- Foreshorten** (-short'n), v. t. *pendekkan bila tulis gambar*.
- Foresight** (fōr'sit), s. (foreknowledge) *pigtahan dhulu*; (forethought) *irigatan akan hari km-dian*, *hal mmbicharakan dhulu*; (of a gun) *mata bdil*, *pdoman*,* *pjra*.*
- Foreskin** (fōr'skin), s. *kulop*.*
- Forest** (fōr'est), s. *rimba*, *hutan*.
- Forestall** (fōr-stawl'), v. t. (anticipate) *dhului*; (hinder) *tahan-kan*.
- Forestay** (fōr'stā), s. (Naut.) *tali pigarggok*, *suai*, *trigket suai*.
- Foretaste** (fōr'tāst), s. *pndhulan*,* *hal mrasa dhulu*.
- Foretell** (fōr-tel'), v. t. *nyatakan dhulu*, *bri tahu dhulu*, *tlah*.*
- Forethought** (fōr-thawt), s. *pri-mmikirkan dhulu*, *hal mrgupaya-kan** *dhulu*, *irigat lbeh dhulu* (B.); (prudent care) *jimat*.

âte, ask, âm, final, câre, car, cârry; êve, hen, recent, mère, her, fêrry; îce, it, fire, mirror; öld, not, connect, sore, sort, sorry; ûse, us, minus, cûre, injure, hürry; fôod, foot, awfool (awful); law, how, oil; thin then.

Foretoken (fōr-tō'kn), v. t. 'alamatkan dhulu (Ar.), tandakan dhulu.

Foretopmast (fōr-top'mast), s. (Naut.) *trigket gawe dol* (L.).

Forewarn (fōr-wōrn'), v. t. *larangkan dhulu, irgatkan dhulu, nasihatkan dhulu.**

Forfeit (for'fit), v. t. (lose or lose the right to) *hilang, lunchor;** (be deprived of) *kna rampas.*

Forfeit, s. *dnda.*

Forfeiture (for'fi-chur), s. *dnda.*

Forge (fōrj), v. t. (beat) *tmpa,* titek;* (counterfeit) *lanchongkan,* palsukan.* To forge ahead (Naut.) *lajak.*

Forge, s. *dapur tukang bsi.*

Forged (fōrjd), adj. *lanchong,* slungkang,* palsu* (Port).

Forger (fōrj'er), s. *planchong,* pniru tanda tungan.**

Forgery (-er-i), s. *pniruan,* planchongan.**

Forget (for-get'), v. t. (lose remembrance) *lupa;* (neglect) *lalaikan,* buat indah ta'indah* (B.).

Forgetful (-fool), adj. *plupa, alpa* (Sk.), *suka lupa* (B.).

Forgetfulness (-nes), s. *lupa-lupa-an;* (temporary) *lupa-lupa irgat, irgat-irgat lupa.*

Forging (fōrj'ing), s. *tmpa'an.**

Forgive (for-giv'), v. t. *ampuni,* ampunkan, mahapkan* (Ar. *ma'-âf*).

Forgiveness (-nes), s. *ampun, k'-ampunan, mahap* (Ar. *ma'âf*).

Fork (fork), s. (for eating) *garfu* (Port.), *srampang;* (of branches) *chabang;* (forked stick for catching wild animals, etc.) *chaygah;** (between the limbs) *kaigkang, chlah kangkang, klargkang, krangkang,* krampang,* pukang;** (of a road) *sempang.*

Fork, v. i. *berchabang;* (of roads) *bersempang.*

Forked (forkt), adj. *berchabang.* Forked lightning, *kilat saborg-miyabong.**

Forlorn (for-lorn'), adj. (deserted) *ktirggalan, tertinggal;* (wretched) *dalam ksusahan, dalam ksukaran.** A forlorn hope, *perkara yang berbahaya dan hampir putus harap, perkara yang ta'guna harap lagi* (B.).

Form (form), s. (shape) *rupa, tokoh, sipat** (Ar. *sifat*), *bagun,** (bodily substance) *lm-baga,** (ceremony) *peraturan;* (mould) *achuan;* (pattern) *tu-ladan, chontoh;* (bench) *bargku.*

Form, v.t. (give shape) *rupakan, tokoh;* (construct) *jadikan, buat, reka;** (arrange, adjust) *aturkan;* (constitute) *jadi.*

Formal (-al), adj. (orderly) *bperaturan;* (ceremonies) *ber'adat,* kuat ikut 'adat* (B.); (outward, lacking reality) *pada lahir** (Ar. *tlâhir*).

Formalism (-izm), s. *kuat mrigikut peraturan, kuat ikut 'adat* (B.).

Formality (for-mâl'i-ti), s. *peraturan.*

Formation (-mâ'shun), s. (act of shaping) *pri mrupakan;* (construction) *k'ada'an, rupa, reka'-an;** (of troops) *ikat prang.*

Formative (form'a-tiv), adj. *yang mnyadakan,* yang mnjadikan.*

Former (-er), adj. *dhulu, terdhulu, lama, yang mula-mula, yang sudah-sudah.*

Formerly (-li), adv. *dhulu, dhulu kala, pada zaman dhulu, itu hari, jman dhulu* (B.).

Formication (for-mi-kâ'shun), s. *smut-smutan.*

Formidable (for'mi-da-bl), adj. *yang mmibri takot, yang kasi takot* (B.), *yang mnakoti,* yang mmibri dahshat* (Ar.), *hebat* (Ar. *hai-bat*).

âte, ask, âm, final, cäre, car, cärry; êve, hen, recent, mère, her, ferry; îce, it, fire, mirror; öld, not, connect, söre, sort, sörry; üse, us, minus, cüre, injure, hürry; fôôd, foot, awfool (awful); law, how, oil; thin then.

Formula (for'mu-la), s. (set form) *peraturan*; (rule, prescription) *ptua** (Ar. *fatwa*), *sharat* (Ar.) ; (in magic) *mantra** *jampi*.

Formulate (-lāt), v. t. *aturkan*, *sharatkan* (Ar.).

Fornication (for-ni-kā'shun), s. *persundalan*, *perchabolan,* zina* (Ar.).

Forsake (for-sāk'), v. t. (abandon) *tirgalkan*; (renounce) *sargalkan*.

Forsooth (for-sōōth'), adv. *s-surgoh-nya*.

Forswear (for-swār'), v. t. *sargal* *dryan sumpah*. To forswear one's self, *makan sumpah*.

Fort (fort), s. *kota*, *kubu*, *benteng* (N.I.).

Forth (forth), adv. (out) *k-luar*; (onward) *k-hadapan*. And so forth, *dan s-bagai-nya*. Back and forth, *pergi balek*, *ulang-alirg**. From this time forth, *mula'i deri-pada masa ini*, *deri ini jam* (B.).

Forthcoming (-kum'ing), adj. (ready) *sdia*; (appearing) *klihat-an*, *tampak** *nampak*.

Forthwith (-with'), adv. *sgra*, *s-bntar itu juga*, *serta-merta*.

Fortieth (for'ti-eth), adv. *yang k'-ampat puloh*.

Fortification (for-ti-fi-kā'shun), s. (act of fortifying) *pri migota'i,* hal kotakan* (B.); (fort) *kota*, *kubu*, *benteng* (N.I.).

Fortify (for'ti-fī), v. t. *tgohkan*, *kuatkan*, *kota'i,* kotakan* (B.).

Fortitude (-tūd), s. *tgoh hati*, *k-tgohan*, *ktapan*, *chkal hati*.

Fortnight (fort'nīt), s. *dua jma'at*, *dua mirgo*, *ampat-blas hari*, *tgohan*, *ktapan*, *chkal hati.**

Fortnightly (fort-nīt'li), adj. *tiap-tiap dua jma'at*, *dua mirgo s-kali*.

Fortress (for'tres), s. *kota*.

Fortuitous (for-tū'i-tus), adj. *yang*

*tiba-tiba** *jadi*, *yang jadi digan* *tiada sargka*.

Fortunate (for'chu-net), adj. *ber-bhagia* (Sk.), *bertuah*, *beruntung*, *mujor**.

Fortune (for'chun), s. (chance, accident, fate) *nasib*, *untong*; (success, happy event) *mujor,* kmujoran** *untoig baik*, *bhagia* (Sk.); (wealth) *kkaya'an*. To tempt fortune, *bawa nasib*.

Fortune-teller (-tel-ler), s. *ptnong,* pnilek*, *tukang tilek*, *tukang teigok untoig* (B.).

Forty (for'ti), adj. *ampat-puloh*.

Forum (fōr'um), s. *pasar di negri Rome*; (court) *majlis bichara*, *kot* (E.).

Forward (fōr'werd), adj. (in advance) *di hadapan*; (ready, prompt) *pantas*; (bold) *brani*; (of women) *chandi*;* (before the time) *dhulu deri-pada masa-nya*.

Forward, v. t. (accelerate) *lkaskan*, *sgrakan*, *bargatkan*;* (help onward) *majukan*;* (transmit) *kirrim*, *hantarkan*.

Forwardness (-nes), s. (eagerness) *kpantasan*; (boldness) *k-branian*, *chandi*, as above.

Fossil (fos'sil), adj. *yang tlah mm-batu,* yang sudah mnjadi batu* (B.).

Fossil, s. *barang yang sudah berubah mnjadi batu*.

Fossilize (-iz), v. t. *mmbatu*; (become rigid) *jadi kaku*.

Foster (fos'ter), v. t. (nourish) *bla,* plihara*, *didek,** (at the breast) *teteki*;* (promote, encourage) *majukan*.*

Foster-brother (-bruth'er), s. *saudara susuan*.

Foster-child (-child), s. *anak susuan*.

Foster-mother (-muth'er), s. *mak susu*, *mak tetek*.

Foul (fowl), adj. (filthy) *chmar,**

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

kotor; (polluted) najis; (of language) charut; (of smell) busok, hanching, hanyir, bacin, bargar,* hamis, harig,* hapak, see FETID; (of wind) (Naut.) sakal; (entangled) kusut, tersangkot; (unfair, of games) churang, pigelat.*

Foul. v.t. *najiskan, chmarkan,* sargkotkan, as above; (collide with) langgar; (in games) elat,* pigelat (B.).*

Foul, s. (in games) *elat,* pigelat (B.).*

Foul-mouthed (-mowtht), adj. *pnccharut, mulut rampus.**

Found (fownd). v.t. (cast) *tuang;* (establish, fix firmly) *tgoikan, ttapkan;* (lay foundation) *buboh alas, alaskan;* (begin, originate) *dirikan, adakan.*

Foundation (fown-dā'shun), s. (act of founding) *hal mntapkan, hal mndirikan, hal mrgadakan;* (groundwork, basis) *alas, kaki tembok;* (endowment) *wakaf (Ar.). Without foundation, tiada bersbab, sia-sia.*

Founder (fownd'er), s. (of metals) *pnuang,* tukang tuang;* (one who lays foundations) *pnigalas, yang mmubuh alas, yang mrgadakan.*

Founder, v.i. *karam, trgglam.*

Foundling (-ling), s. *anak purgut, anak buangan.**

Foundry (-ri), s. *tmpat tuarg, tmpat tuarg bsi, pnuargan,* plburan.**

Fount (fownt), s. (fountain) *mata ayer.*

Fountain (fownt'en), s. (natural) *mata ayer;* (artificial) *panchuran ayer;* (source) *pohon,* asal.* Fountain pen, *kalam** berisi tinta.

Fountain-head (-hed), s. *asal, pohon,* mula.*

Four (fōr), adj. *ampat.* On all fours, *berjermang,* mrangkak.*

Four-cornered (-korn'erd), adj. *ampat persgi, ampat bersgi (B.).*

Fourfold (fōr'fōld), adj. *ampat kali ganda,* ampat lipat (B.).*

Fourfooted (fōr-foot'ed), adj. *ber-kaki ampat.*

Four-in-hand (fōr'-in-hānd'), s. and adj. *kuda dua pasang.*

Fourscore (fōr'skōr'), adj. *dlapan puloh, lapan puloh.*

Foursquare (fōr'skwār'), adj. *ampat persgi, ampat bersgi (B.).*

Fourteen (fōr'tēn), adj. *ampat-blas.*

Fourteenth (fōr'tēnθ), adj. *yang k'ampat-blas.*

Fourth (fōrth), adj. *yang k'ampat, nombor ampat (B.).*

Fourth, s. *suku, perampat.**

Four-wheeled (fōr-whēld), adj. *berroda ampat.*

Fowl (fowl), s. (birds in general) *buroiq, ongas,* (domestic) ayam.*

Fowler (-er), s. *pmikat.**

Fowling-piece (fowl'ing-pēs), s. *snapang tembak burong.*

Fox (foks), s. *rubah (Pers.), generally supposed to resemble the musang.*

Foxy (-i), adj. (wily) *cherdek, 'akal plandok, panjarg 'akal;* (red-dish-brown in colour) *perang;* (of smell) *bau musang.*

Fracas (fra-ka'), s. *gadoh, huruhara.**

Fraction (frāk'shun), s. (portion, fragment) *bhagian, s-krat;* (in arithmetic) *pchahan.*

Fractious (-shus), adj. *rajok,* suka mrajok (B.), prangai jahat;* (of horses) *chandi,* miragam.*

Fracture (-chur), s. *pchahan, patahan, tmpat yang patah;* (the act) *hal mmchah, hal mmatah.* Compound fracture, *patah-riok,* patah rmok.**

Fracture, v.t. (break asunder) *pchah;* (of long objects) *patah;* (crack) *rtak.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, mīnus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- Fragile** (frāj'īl or frāj'il), adj. (brittle) *rapoh, rpas,* rmang;** (delicate in health) *lmah.*
- Fragment** (frāg'ment), s. *pchahan, patahan, s-krat, s-potong, s-chbis,* s-chotek;** (of food) *sisa;* (of cloth or things cut) *reja.*
- Fragrance** (frā'grans), s. *harum,* wargi.*
- Fragrant** (-grant), adj. *wargi, harum.**
- Frail** (frāl), adj. *lmah, ta'kuat.*
- Frailty** (-ti), s. *klmahan; ksalahan.*
- Frame** (frām), v. t. (fit together) *rapatkan;* (plan, devise) *upayakan,* reka.**
- Frame**, s. (skeleton, framework) *rangka;* (of windows and doors) *pmidang;** (bodily structure) *lm-baga,* bangun, badan;* (disposition, mood) *tingkah;* (of a picture or spectacles) *birgkai;** (for embroidery) *pmidangan.*
- Framework** (frām'werk), s. *rangka.*
- France** (frans), s. *negri Fransis, negri Pranchis.*
- Franchise** (frān'chīz), s. (privilege) *izin, permisi (N.I.);* (right to vote) *kuasa mmbri suara.*
- Frangipanni** (frān-ji-pān'ni), s. *kmboja, burga kmoja.*
- Frank** (frānk), adj. (open) *trustrung;* (candid) *tulus, ekhlas** (Ar. *ikhlās*).
- Frank**, v. t. (a letter) *sguro** (Port.).
- Frankincense** (frānk'in-sens), s. *kmnyian, stanygi (Sk. astanya), dupa (Sk.).*
- Frantic** (frān'tik), adj. *gila, berarang.**
- Frap** (frāp), v. t. (Naut.) *pral (L.), blit.*
- Fraternal** (fra-ter'nal), adj. *bersaudara.*
- Fraternity** (-ni-ti), s. *persahabatan perskutuan.**
- Fraternize** (frāt'er-nīz), v. i. *ber-skutu,* bersahabat.*
- Fratricide** (frāt'ri-sīd), s. *hal mm-bunoh saudara.*
- Fraud** (frawd), s. *tipu-daya, tipu.*
- Fraudulent** (frawd'u-lent), adj. *pnipu.*
- Fraught** (frawt), adj. *pnoh dīgan, berisi.*
- Fray** (frā), s. *perklahian, pergaduhan.*
- Fray**, v. t. *srabut,* haus.*
- Frayed** (frād), adj. (of a rope, in the middle) *rntan;* (at the end) *srabot, kmbang;* (of cloth, at the edge) *berchtai-chtai.**
- Freak** (frēk), s. *ragam, tingkah.*
- Freckle** (frek'kl), s. *tahi-lalat, taik lalat (B.).*
- Free** (frē), adj. (not under restraint) *bebas;* (liberated) *lpas;* (from slavery) *merdheka;** (lavish) *murah;* (gratuitous) *per-chuma, chuma-chuma;* (unobstructed) *bolos,* lawas.* Free and easy, *mgak,* lpas laku.**
- Free**, v. t. *bebaskan, lpaskan, merdhekakan,* as above; also (redeem) tbus.*
- Freebooter** (frē'bōōt-er), s. *pyamon;* (at sea) *prompak, lanun.**
- Freedman** (frēd'man), s. *orang merdheka,* orang tbusan.*
- Freedom** (frē'dum), s. *kbebasan, klpasan, merdheka;** see FREE.
- Freehold** (-hōld), s. *gran mati (E. grant).*
- Freely** (-li), adv. see FREE.
- Freemason's hall** (frē-mā'sunz hawl), s. *rumah hantu.*
- Freewill** (frē'wil'), s. *kahandak yang bebas, akhtiar sndiri* (Ar. ikhtiār).*
- Freeze** (frēz), v. i. *berbku,* mn-jadi ayer batu (B.).*
- Freeze**. v. t. *bkukan,* mnjadikan ayer batu (B.).*
- Freight** (frāt), s. (load, cargo)

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

muatan; (sum paid) *tambang*,
sewa muatan.

French (french), adj. *fransis, pran-chis*.

Frenchman (-man), s. *orang Fransis, Pransman* (N.I.), *Prasman* (N.I.).

Frenzied (fren'zid), adj. *gila, berang*.*

Frenzy (-zi), s. *gila, berang*.*

Frequent (frē'kwent), adj. *krap, krap kali, sring* (N.I.).

Frequent (fre-kwent'), v.t. *ulang, ulangi*,* *saba* (Sk.), *slaroh*.*

Frequently (-li), adv. *krap-krap, sntiasa*,* *slalu*. To use frequently, *llarkan*.*

Fresh (fresh), adj. (new) *bharu*; (vigorous) *sgar, lampat** (W.); (not dried or preserved) *hidop*; (not salt) *tawar*; (of wind) *knchang*.

Freshen (fresh'n), v.t. (make less salt) *tawarkan*.

Freshen, v.i. (of wind) *knchang*.

Freshet (-et), s. *ayer bah*.

Freshman (-man), s. *murid yang bharu masok skolah bsar*.

Fret (fret), v.t. (wear away) *makan, haus*; (irritate) *marahkan*.

Fret, v.i. (chafe) *haus*; (fray) *srabut*.* (be irritated) *mmbakar hati, lampas*,* *memek*.

Fretful (fret'fool), adj. *lkas marah, lampas*.* *memek, prngus*.*

Fretwork (-werk), s. *krawang*.

Friable (frī'a-bl), adj. *rpas, rput-rbai*,* *ktai*.*

Friar (frī'er), s. *orang berkhalwat* (Ar.), *rahib* (Ar.).

Friction (frik'shun), s. *gosok, pyngosok'an, sarggit*,* (massage) *urutan, urut-urut*; (disagreement) *perslisahan*.

Friday (frī'dā), s. *hari jma'at, hari lima*.

Friend (frend), s. *kawan, sahabat*,

taulan,* *handai, rakan*,* *sobat* (N.I.) (B.).

Friendless (frend'les), adj. *tiada berkawan, ks'oraiyan*.*

Friendly (-li), adj. *bersahabat, bersobat* (B.); (kind) *berpgasehan*,* *taroh ksian* (B.).

Friendship (-ship), s. *persahabatan*.

Frigate (frig'et), s. *kapal prang bertiang tiga*.

Fright (frit), s. *ktakotan, kkjotan, chmas*.*

Frighten (frít'n), v.t. *kjotkan, takotkan, bri takot, kasi takot* (B.), *bri dahshat* (Ar.), *kaget* (N.I.), *gertak*.

Frightened (-nd), adj. *terkjot, terpranjat, chmas*,* *srek*.

Frightful (-fool), adj. *hebat* (Ar. *haibat*), *dahshat* (Ar.), *adamat* (Ar. *'atlmat*).

Frigid (frij'id), adj. *sjok, dirgin*.* (of manner) *kras, tgar*.*

Frill (fril), s. *ropol* (E. ruffle).

Fringe (frinj), s. *rambu-rambu, rumbai-rumbai*,* *ubor-ubor, gunjai*,* *iram-iram*.* (of hair on the forehead) *andam*; (edge, border) *tpi*.

Fringe, v.t. *buboh rambu-rambu*, etc., as above.

Frippery (frip'er-i), s. *pakaian yang chantek-chantek*.

Frisk (frisk), v.i. *lompat-lompat, lonchat-lonchat, linjak-linjak*,* *bertandak*.

Frisky (-i), adj. *terlnjak-lnjak*,* *terlonjak-lonjak*.*

Frith (frith), s. *tllok*.

Fritter (frit'ter), s. *dadar*.* Banana fritters, *pisarg goring, rndarg** *pisarg*.

Fritter, v.t. (cut in pieces) *chn-charg*. To fritter away (waste), *habiskan, boroskan*.

Frivolity (fri-vol'i-ti), s. *klakuan sia-sia*.*

āte, ask, ām, final, cāre, car, cārry; īeve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort. sōrry; üse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Frivolous (friv'o-lus), adj. (of no importance) *rergan*; (silly, given to trifling) *sia-sia*.*

Frizz (friz), v. t. *kriting, ppuah*.*

Frizzled (friz'zld), adj. *kriting, ppuah*.*

Fro (frō), adv. To and fro, *pergi-balek, ulang-alang*,* *ulang-alek*,* *olak-alek*.*

Frock (frok), s. *pakaian prempuan dan budak-budak Eropah*.

Frog (frog), s. *katak, kodok* (N.I.). (B.). Bull frog, *katak btorg, katak bntorg, kodok btoig* (B.).

Frolic (frol'ik), s. *suka-ria*.*

Frolic, v. i. *bermain-main, bersukaria*;* see **FRISK**.

Frolicsome (-sum), adj. *yang suka bermain, suka main-main* (B.).

From (from), prep. (places) *deri*; (persons, things) *deri-pada*; (because of) *oleh*,* *sbab*. From house to house, *masok rumah kluar rumah*.

Frond (frond), s. (of ferns) *daun paku-paku*; (of palms) *plpah*.

Front (frunt), s. (fore part) *muka, hadapan*; (of a ship) *haluan*. In front of, *di hadapan, bertntargan drgan, mnntarg, mrghadap*.

Front, adj. *di hadapan, dpan, di muka*. Front teeth, *gigi sri, gigi dpan* (B.).

Front, v. t. *hadap, ntarg*.

Frontage (frunt'ej), s. (front part) *muka*; (extent of front) *luas*.

Frontier (fron'tēr), s. *smpadan, perhingga'an*,* *prenggan*,* *batasan, kawasan*,* *watas* (N.I.).

Fronting (frunt'ing), prep. *di hadapan, ntarg*.

Frontispiece (frun'tis-pēs), s. *gambar yang pertama dalam buku*.

Frontlet (frunt'let), s. *jamarg, ptam*,* *tparam*,* (of elephants) *gumba*.*

Frost (frawst or frost), s. *hal mm-bku*.* Hoar frost, *'mbun bku*.* Frosted glass, *kacha kusam*.*

Frost-bitten (frawst'bit-tn), adj. *kaku sbab sjok*.

Froth (frawth or froth), s. *bueh, busu* (B.).

Froth, v. i. *berbueh, berbusa* (B.), *ruap*,* *mruap* (B.).

Frothy (-i), adj. *berbueh, berbusa*.

Foward (frō'werd), adj. (disobedient) *derhaka*; (perverse) *kras kpala, tgar*.*

Frown (frown), v. i. *krut, krnyit*,* *bersut*,* *bsu* (B.).

Frozen (frō'zn), adj. *bku*,* *mnjadī ayer batu* (B.).

Frugal (frōō'gal), adj. *chermat, jimat, hemat* (Ar. *himmat*).

Frugality (frōō-gäl'i-ti), s. *chermat*.

Fruit (frōōt), s. *buah*; (produce) *hasil*; (various fruits) *buah-buahan*. Fruit bat, *kllawar*. Fruit fly, *bari-bari*,* *krok*.* Fruit tree, *pokok buah*.

Fruitage (frōōt'ej), s. *buah-buahan, hasil*.

Fruitful (-fool), adj. (of animals) *biak*; (of soil) *gmok*; (of plants) *berbuah banyak*.

Fruition (frōō-ish'un), s. *laba*.*

Fruitless (frōōt'les), adj. (barren) *tiada berbuah, mandul*,* (vain, unprofitable) *sia-sia*,* *perchuma, seman, tiada berfa'idah, ta'guna*.

Frustate (frus'trāt), v. t. *bantukan, batalkan, sia-siakan*,* *tiadaikan*.

Fry (frī), s. *anak ikan*. Small fry, *barang yang sia-sia*,* *orang yang tiada di-indahkan*.

Fry, v. t. (in fat) *rndang*,* (with or without fat) *goring*.

Fryingpan (frī'ing-pān), s. *kuali*.

Fuddle (fud'dl), v. t. *mabokkan*.

Fuddled, adj. *mabok*.

Fudge (fuj), s. *tahi argin, karut*.

Fudge, v. t. *buat-buat, adakan, palsukan* (Port.).

Fuel (fū'el), s. *bkal api; (of wood) kayu api.*

Fugitive (fū'ji-tiv), adj. (escaping) *yang lari, plari,* (not durable) tiada ttap, yang hilang.*

Fugitive, s. *orang plari,* orang yang lari* (B.).

Fulcrum (ful'krum), s. *landasan,* alas pnuil.**

Fulfil (fool-fil'), v. t. (carry into effect) *sampaikan, smpurnakan; (complete) habiskan, gnapkan. To fulfil a vow, bayer niat.*

Fulfilment (-ment), s. *hal myampai-kan, etc., as above.*

Full (fool), adj. (filled up) *pnoh. tumpat,* (of numbers) gnap; (sufficient) chukop; (of time) suntok,* (sated) knnyarg, puas; (of load or burden) sarat; (to overflowing) tpu,* abong,* tpas; (bulging) kpoh,* (of the moon) pernama.* A full year, s-tahun tutop, s-tahun suntok,* btul s-tahun (B.). A full month, s-bulan suntok,* btul s-bulan. Full dress, pakaian kbsaran. Full to the brim, tpu.* Crammed full, pnoh trak.**

Full-blooded (fool-blud'ed), adj. *totok** (Jav.).

Full-blown (-blōn), adj. (of flowers) *kmbarg; (perfected) sm-purna.*

Full-dress (-dres), s. *pakaian kbsaran, pakaian ligkap.*

Full-grown (-grōn), adj. *chukop bsar, chukop 'umor.*

Fully (-li), adv. (entirely) *s-mata-mata,* drgan s-chukop-nya, drgan smpurna-nya.*

Fulminate (ful'mi-nāt), v. i. (make a loud noise) *berguroh; (explode) ltop,* mltop* (B.).

Fulsome (fool'sum), adj. *terlalu banyak, yang mnjmukan.*

Fumble (fum'bl), v. i. *raba, rapai,* grapai,* krabek.**

Fume (fūm), s. (vapour) *wap, hawa; (smoke) asap, rabun;* (rage) gmbera.**

Fume, v. i. (smoke) *berasap; (rage with anger) berang,* naik gmbera,* naik mradaang.*

Fumigate (fū'mi-gāt), v. t. *asap-kan; (medicinally) rabunkan.**

Fumigation (-gā'shun), s. *rabun.**

Fun (fun), s. *main-main, sndagurau.* To make fun of, permangkan,* usek. In fun, main-main.*

Function (fungk'shun), s. (performance of duty or office) *kerja, jawatan;* (appropriate action) pkkerja'an.*

Fund (fund), s. (stock, capital) *modal, pokok.*

Fundament (fun'da-ment), s. *punggong, pantat, porggong* (B.).

Fundamental (-men'tal), adj. *asal.*

Fundamentally (-li), adv. *pada pangkal-nya, pada asal-nya.*

Funeral (fū'ner-al), s. *perkuburan. Funeral prayers, talkin (Ar.). Funeral procession, perarakan mayat, berarak: orang mati (B.), argkatan jnazah (Ar.).*

Funereal (fū-nēr'i-al), adj. (mournful) *berduka-chita,* perchinta'an, susah hati* (B.).

Fungus (fung'gus), s. *kulat,* chndawan, lumut.*

Funk (fungk), s. *bachol.**

Funk, v. i. *srek.*

Funnel (fun'nl), s. (chimney) *chorong, sromboing,* somprong* (B.), *smprong* (N.I.), *ponel* (E.); (for filling bottles) *klonsorg.**

Funny (-ni), adj. *pnernawa,* pnggli hati,* yang glikan hati* (B.); (peculiar) *plek.**

Fur (fer), s. *kulit berbulu.*

Furbish (fer'bish), v. t. *upam,* gilap.**

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Furious (für'i-us), adj. (with anger) *mrudung, berang* ;* (stormy) *glora*.*

Furl (ferl), v. t. *gulong*.

Furlough (fer'lō), s. *chuti*.

Furnace (fer'nas), s. *dapur, tanur* (Ar.) ; (for smelting) *rlau*.*

Furnish (fer'nish), v. t. (provide) *lgkapkan*,* *sdiakan*; (adorn) *hiasi*,* *riaskan* (B.); (with provisions) *bkalkan*.

Furniture (fer'ni-chur), s. (equipment) *klykapan* ;* (of a house) *serba-rumah*,* *perkakas rumah, barang-barang*.

Furore (fū-rōr'), s. *gmbera*.*

Furrow (für'rō), s. (in earth) *alur, galur* ;* (wrinkle) *krut, kdut, ktak* ;* *glmbor, krutu*,* *krotot*.

Furry (fer'ri), adj. *berbulu*.

Further (fer'ther), adj. (more remote) *lbeh jauh*; (additional) *lbeh, lagi, lain*. Nothing further, *lain tidak*.

Further, v. t. (assist) *bantu*; (promote) *majukan*.*

Furtherance (-ans), s. *kmajuan*.*

Furthermore (-mōr), conj. *tambahan pula, dan lagi, lagi pun, sebagai lagi*.*

furthest (fer'thest), adj. *yang ter-lbeh jauh, yang jauh skali*.

Furtive (fer'tiv), adj. *mnchuri-churi*.

Fury (für'i), s. *gmbera*,* *berang*,* *marah bsar* (B.).

Fuse (fūz), v. i. *lbur, hanchor*.

Fuse, s. *tunam*,* *sumbu, murang* (Port.).

Fusible (fūz'i-bl), adj. *yang dapat lbur*,* *yang boleh lbur*.

Fusion (fū'zhun), s. (act of melting) *pri mlbur, klburan*; (union, blending) *champuran*.

Fusilade (fū-zil-lād'), s. *pri mnembak s-rmpak*.*

Fuss (fus), s. *chrewet* (N.I.) (B.).

Fussy (fus'si), adj. *chrewet*.

Fustian (fus'chan), s. *kain bludu berlurah*.*

Fusty (fust'i), adj. *berbau lapok, tgek, bau mlapok* (B.).

Futile (fū'tīl), adj. *sia-sia*,* *tiada berfa'idah, ta'guna*.

Futility (fū-tīl'i-ti), s. *sia-sia*.*

Future (fū'chur), adj. *yang akan datang, datang, yang mndatang, blakang*. In future, *blakang-kali* (N.I.). The future life, *hari kmidian, akhirat* (Ar.).

Future, s. *zaman datang, hari kmidian, hari yang mndatang*.

G

Gab (găb), s. To have the gift of the gab, *pitah lidah, bletir*,* *jadi tukang mletir* (B.).

Gabble (găb'bl), v. i. *grichau*,* *repek, petes*,* *mnyener* (B.).

Gable (gă'bl), s. *tiba-layer*.

Gabriel (gă'bri-el), s. *Jibra'il* (Ar.).

Gad (găd), v. i. *kmbara* ;* (run wild) *jalang, kinchang-kinchang*,* *kinchang-kirap*.

Gadfly (găd'flī), s. *pikat*.*

Gaff (găf), s. (fish spear) *sram-pang*; (Naut.) *bom atas, gafel* (D.), *gap* (E.), *andang-andang atas*.

Gag (găg), v. i. *jlauak*.

Gag, v. t. *smpalkan, sumbatkan mulut*.

Gage (găj), s. (pledge) *chagaran*,* *chaguk'an* (B.); (challenge) *aduan*.

Gaiety (gă'et-i), s. *suka-ria*,* *suka-hati*.

Gaily (gă'li), adv. *drgan suka-chita*,* *drgan suka-suka* (B.).

Gain (gān), v. t. (get, obtain) *ber-oleh*,* *beruntorg, hasil, berlaba*,*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

beroleh laba/* (be victorious) *mnang*; (reach, attain) *dapat*. To gain a person's affections, *mng-ambil hati orang*.

Gain, s. *untorg, fa'idah, laba*/* *kla-ba'an*.*

Gainings (*gān'ingz*), s. *untorg, laba*/* *pndapatan*.

Gainsay (*gān-sā'*), v. t. *bantahi*.*

Gait (*gāt*), s. *jalan, gaya*.

Gaiter (*gāt'er*), s. *lapek btis*.*

Gala (*gā'lā*), s. *tmasa* (Sk. *tama-sha*).

Galanga (*ga-lāng'ga*), s. *lrgkuas*.

Galaxy (*gāl'āks-i*), s. (the Milky Way) *bima-sakti* (Sk.); (assembly) *perhimponan yang mulia*.

Gale (*gāl*), s. *ribot, tofan* (Ar. *taufān*).

Galena (*ga-lē'na*), s. *batu bijeh*.

Galilee (*gāl'i-lē*), s. *negri Galil* (Ar. *Jalīl*).

Gall (*gawl*), s. *hmpdu*. Gall bladder, *pundi-pundi** *hmpdu*.

Gall, v. t. (chafe) *lechetkan*; (vex, annoy) *usek*; (harass) *kachau, gargu*.

Gallant (*gāl'lant*), adj. (splendid) *mulia, apas*/* (courageous) *brani, perkasa* (Sk.).

Gallant (*gāl-lānt'*), adj. *berbhasa*.

Gallantry (*gāl'lant-ri*), s. *perkasa* (Sk.), *brani, budi-bhasa*.

Galleon (*gāl'le-un*), s. *galióng* (D. *galjoen*).

Gallery (*gāl'lér-i*), s. (corridor) *slasar*/* (in mines) *gronggarg*/* (on brackets or columns) *branda* (Port.), *perarginan*/* *pranchah*/*

Galley (*gāl'li*), s. (ancient war vessel) *ghali* (D. *galei*); (ship's boat) *bot* (E.), *skochi* (D.); (native barge) *pelang*/* (Naut., kitchen) *dapur*.

Galleyworm (-*werm*), s. *chaching glang-glang*.*

Gallinule (-*nūl*), s. *ayam-ayam*.

Gallipot (-*pot*), s. *situn*/* *tlap*.*

Gallon (*gāl'lun*), s. *sukatan Ing-gris* = $\frac{1}{3}$ *gantang*.

Gallop (*gāl'lup*), v. i. *chorgklang*/* *berlari mandua*.*

Gallows (*gāl'lōz*), s. *tmpat gantong-an, pergantongan*. Gallows bird, *sisa pergantongan*.

Galoshes (*ga-losh'es*), s. pl. *kasut glah*.

Gallstone (*gawl'stōn*), s. *batu-batu-an hmpdu*.

Gambier (*gām'bēr*), s. *gambir*. Gambier estate, *ladang gambir, kangka gambir* (Ch.?).

Gamble (*gām'bl*), v. i. *bermain judi, berjudi*.

Gambler (-*bler*), s. *pnjudi*/* *tahi judi*. Gambling den, *logok judi*.

Gambling (-*bling*), s. *judi*.

Gamboge (*gām-bōōj'*), s. *gtah kamboja*.

Gambol (*gām'bol*), v. i. *bertandak, lompat-lompat, terkinja-kinja*.*

Game (*gām*), s. (sport, play) *permainan*; (scheme, plan) 'akal; (animals pursued) *perburuan*.*

Game, adj. (plucky) *brani*.

Gamecock (*gām'kok*), s. *ayam sabong*.

Gamekeeper (-*kēp-er*), s. *gombala perburuan*.*

Gammon (*gām'-mun*), s. *paha babi*.

Gander (*gān'der*), s. *argsa jantan*.

Gang (*gāng*), s. (group of labourers) *kawan*/* *pasokan*. Gang-robber, *pyamon*, *cheng-piarg* (B.) (Ch. *cheig-piàng* = house-breaking).

Ganges (*gān'jēs*), s. *surgai Gargga*.

Gangrene (*gāng'grēn*), s. *mati daging*.

Gangway (-*wā*), s. (passage) *jal-an*; (of planks) *titian*; (opening in bulwarks) *pintu kaya*.*

Gaol (*jāl*), s. *pnjara, jel* (E.). Gaol bird, *orang rantai*.

Gaoler (*jāl'er*), s. *pnurggu pnjara*/*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

- mata-mata jel, wadar** (E.), *sipir* (N.I.) (D. *cipier*); see WARDER.
- Gap** (găp), s. *chlah*,* *chlak* (B.), *rawang*,* *lom pang*,* *prohong*.*
- Gape** (găp), v. i. (of the mouth) *rigarga*, *margau*,* *urgkap*,* *chligap*,* (of wounds) *babang*,* *kebak*,* (wide open) *riggarg*, *plahaig*;* (yawn) *kuap*,* *miguap*.
- Garb** (garb), s. *pakaian*.
- Garbage** (gar'bej), s. *sampah*, *hampas*.
- Garble** (gar'bl), v. t. (mutilate) *rosakkan*, *kachau*.
- Garden** (gar'dn), s. (plantation) *kbun*; (ornamental) *taman*,* *kbun bunga* (B.).
- Garden**, v. i. *berkbun*.
- Gardener** (-er), s. *tukang kbun*.
- Gardenia** (gar-dē'ni-a), s. *burga susu*, *bunga China*.
- Garfish** (gar'fish), s. *ikan puput*.
- Gargle** (gar'gl), v. t. *berkumor-kumor*.
- Gargle**, s. *obat kumor*.
- Gargoyle** (gar'goil), s. *patong pan-chutan ayer*.
- Garish** (găr'ish), adj. *gilang-gmilang*,* *berkilat*; (of colours) *chindai*,* *garang* (B.).
- Garland** (gar'land), s. *karangan bunga*, *karangan daun*.
- Garlic** (-lik), s. *bawang puteh*, *bawang China*.
- Garment** (-ment), s. *pakaian*, *kain-baju*; (a single garment) *kain s-lai* (or *s-hlai*), *baju s-lai*, etc. Long outer garment, *jubah* (Ar.). Long garment worn under the *jubah*, *gamis** (Ar. *qamīs*), *baju top*.*
- Garnet** (-ner), v. t. *kumpolkan*, *taroh*, *simpan dalam gdorg*.
- Garnet** (-net), s. *yakut merah* (Ar. *yâqût*).
- Garnish** (-nish), v. t. (adorn) *hiasi*,* *riaskan* (B.); (furnish, supply) *ligkapkan*.*
- Garret** (găr'ret), s. *para** atau *bilek dkat atap*.
- Garrison** (găr'ri-sn), s. *orang kawalan** *kota*.
- Garrison**, v. t. *ligkapkan dirgan soldado*.*
- Garrotte** (găr'-rot'), v. t. *kujut*,* *chkek*.
- Garrulous** (găr'ru-lus), adj. *bletir*, *mletir* (B.), *chlupar*,* *chloteh*.*
- Garter** (gar'ter), s. *gtah sarong kaki*, *gtah stoken* (E.), *karet kaus* (N.I.).
- Gas** (gäs) s. *hawa*, *wap*, *gas*. Gas-meter, *miter gas* (E.), *jam gas*.
- Gaseous** (gäs'e-us), adj. *berwap*.
- Gash** (găsh), v. t. *klar*.
- Gash**, s. *klar*, *rebak*.*
- Gasket** (gäs'ket), s. (Naut.) *stop* (E.).
- Gasoline** (gäs'o-lēn), s. *minyak benzin*.
- Gasometer** (gäs-om'et-er), s. *tangki gas* (E.).
- Gasp** (gasp), v. i. *rgap-rgap*, *ungap*,* *chungap*, *ungkap*;* (choke) *chkok-chkek*,* *lmas*. At one's last *gasp*, *naik ombak*, *naz'a* (Ar.).
- Gastric** (gäs'trik), adj. *prot* (a).
- Gate** (gät), s. (of a city) *pintu bsar*, *pintu kota*, *pintu gerbang*,* (of a fence) *pintu pagar*, *lawang* (N.I.); (large gate) *pintu lawang* (Jav.); (to keep children in a house) *adang pintu*.*
- Gatekeeper** (gät'kēp-er), s. *pnunggu pintu*,* *orang jaga pintu*.
- Gatepost** (-pōst), s. *tiang pintu*.
- Gateway** (-wā), s. *muka pintu pagar*.
- Gather** (găth'er), v. t. (collect) *kumpolkan*, *himponkan*:* (in heaps) *longgokkan*, *timbonkan*; (pluck) *ptek*; (fruit with a pole) *jolok*; (in a basket on a pole) *sanggong*;* (pick up) *puigut*, *kutip*; (materials for work) *ramu*,* (rice harvest) *tuai*;* (derive an

āte, ask, ām, final, cāre, ear, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- inference) *ambil*,* (in folds, as a garment) *pulun*,* *kdut*.
- Gather**, v. i. (assemble) *berkumpol*, *berhimpon*,* *berkrumun*; (of boils) *mnanah*, *argkut nanah*.
- Gather**, s. (plait or fold) *pulun*,* *kdut*, *simak*.*
- Gathering** (-ing), s. (assembly) *perkumpolan*, *perhimponan*,* *majlis* (Ar.), *sidang*,* (abscess, tumour) *bisul*; (on the finger) *kluрут*,* *klurutan* (B.).
- Gaudy** (gawd'i), adj. *gilang-gmilang*,* *chindai*,* *garang* (B.), *rangi* (B.).
- Gauge** (gāj), v. t. *ukor*, *jargka*, *sukat*; (estimate) *taksir* (D. *tazeeren*); (judge of) *timbang*.
- Gauge**, s. (size) *ukoran*, *jargka*; (width) *lebar*, *buka*,* (instrument for measuring) *prukor*, *jaigka*.
- Gaul** (gawl), s. *negri Fransis dhulu kala*.
- Gaunt** (gawnt), adj. *kurus*, *chdirg*,* *kdigkek*.*
- Gauntlet** (gawnt'let), s. *sarong tarigan*. To throw down the gauntlet, *minta lawan*, *ajak beradu*.
- Gauze** (gawz), s. *kain kasa* (Ar. *khâsah*). Wire gauze, *ayakan dawai*.
- Gavel** (găv'el), s. *prytok*.
- Gavial** (gā'vi-al), s. *buaya jolong-jolong*, *jinjolong*.*
- Gawky** (gawk'i), adj. *charggorg*, *jarggal*.*
- Gay** (gā), adj. (merry) *bersukasuka*, *ria*.* (in colours) *chindai*.*
- Gaze** (gāz), v. i. *pandang*, *rnory*. To gaze at, *tatap*.*
- Gaze**, s. *pandangan*.
- Gazelle** (ga-zel'), s. *kijang*.
- Gazette** (ga-zet'), s. *surat khabar kraja'an*, *surat khabar kompi*, *werta** *kraja'an*.
- Gazette**, v. t. *khabarkan drgan prentah*.
- Gear**, s. (equipment) *klrgkapan*, *alat*,* *serba*,* *abah-abah*,* (cog-wheels) *roda bergigi*, *jntra** *bergigi*. Running gear (Naut.), *tali-tmali*.
- Gecko** (gek'o), s. *thek*, *tokek*.*
- Gelatine** (jel'a-tēn' or jel'a-tin), s. (from seaweed) *agar-agar*.
- Gelatinous** (je-lăt'in-us), adj. *ber-pulut*, *berpulot* (B.).
- Geld** (geld), v. t. *kmbirikan*, *kasi** (Ar. *khasi*).
- Gelding** (-ing), s. *kuda kmbiri*.
- Gem** (jem), s. *permata*, *manikam*,* (small valuables) *mata-bnda*.
- Gem**, v. t. *tatahkan*.
- Gender** (jen'der), s. *jnis jantan-btina*.
- Genealogy** (jen-e-ăl'o-ji), s. *kturunan*, *silasilah* (Ar.), *salasilah* (Ar. *silsilah*), *suku sakat*,* *susor-galor*.*
- General** (jen'er-al) adj. (belonging to all) *persikuan*,* *sama perolehan*,* 'am (Ar.); (usual, habitual) *kbiasaan*, *sperti slalu*, *sntiasa*,* (for the most part) *kbanyakian*. Registrar general, *pnidaftar 'am* (Ar.).
- General**, s. *prglima prarg*, *kpala prang*.
- Generality** (-ăl'i-ty), s. *perkara rambang*.
- Generalize** (jen'er-al-iz), v. t. (take comprehensive views) *rambang*.
- Generally** (-li), adv. *krap-krap*, *sntiasa* (Sk.), *biasa-nya*.
- Generalship** (-ship), s. *kpandaian prglima*.
- Generate** (jen'er-ăt), v. t. (beget) *beranakkian*; (produce, cause) *adakan*, *jadikan*, *sbabkan*, *kluarkan*.
- Generation** (-ă'shun), s. (act of begetting) *pri mmparanakkan*, *pri migadakan*, etc., as above; (progeny) *bneh*, *kturunan*; (step

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; foōd, foot, awfool (awful); law, how, oil; thin then.

- in descent) *kтурunan, pangkat*; (age) *zaman, jman* (B.).
- Generic** (je-něr'ik), adj. *deri-hal jnis, jnis* (a.).
- Generosity** (jen-er-os'i-ti), s. *k-murahan, murah hati*.
- Generous** (jen'er-us), adj. *murah hati, targan terbuka, abor,* dermawan* (Sk.).
- Genesis** (jen'e-sis), s. (first book of Moses) *kjadian; (origin) asal, pangkat, puncha.*
- Genial** (jé-ni-al), adj. *manis, sdap-manis.**
- Genitals** (jen'i-talz), s. *kmaluan.*
- Genius** (jé-ni-us), s. (supernatural being) *jin* (Ar.), *hantu*; (taste, inclination) *chondong hati*; (uncommon intellectual power) *k-pandaian 'aja'ib.*
- Genteel** (jen-tēl'), adj. *berbhasa, halus.*
- Gentile** (jen'til), s. (non-Jewish) *bargsa asing* (X.).
- Gentility** (jen-til'i-ti), s. *budi-bhasa.*
- Gentle** (jen'tl), adj. (not rough) *halus, manis; (not violent) per-lahan, plan* (B.); (tender, meek) *lmboh hati; (docile) jinak; (of sounds) sdap, merdu,* (of wind) spui,* spui-spui bhasa.**
- Gentlefolks** (-fōks), s. *orang baik-baik, orang bargsawan,* tuan-tuan.*
- Gentleman** (-man), s. (well born) *orang baik baik, orang berbangsa,* orang bargsawan,* tuan; (of refined manners) orang berbhasa, orang halus.* Gentlemen, tuan-tuan, 'nchek-'nchek.
- Gentlemanly** (-li), adj. *berbhasa.*
- Gentleness** (-nes), s. *kahalus, lmah-lmboh.*
- Gentlewoman** (-woom-an), s. *prempuan baik-baik, prempuan berbangsa,* 'nchek-'nchek prempuan.*
- Gently** (jen'tli), adv. *digan manis, perlahan-lahan,* plan-plan.*
- Gentry** (-tri), s. *tuan-tuan.*
- Genuflexion** (jen'u-flek'shun), s. *pri mlipat lutut.*
- Genuine** (jen'u-in), adj. (true) *surgoh, btul, tahakik* (Ar.); (of pure blood) *jati; (pure, as gold) tulen* (Jav.), *chia** (Ch.) (B.).
- Genus** (jé'nus), s. *jnis.*
- Geography** (je-og'ra-fi), s. *'ilmu* bumi.* Physical geography, *'ilmu* bulat dunia.*
- Geology** (je-ol'o-ji), s. *'ilmu* batu.*
- Geomancy** (jé'o-män-si), s. *ramal* (Ar.).
- Geometry** (je-om'et-ri), s. *'ilmu* mrugukor.*
- Germ** (jerm), s. (of seed) *kcham-bah,* (of an egg) pusat tlor; (of a coconut) tombong; (of disease) kuman, hama; (origin, first principle) *asal, tunas.**
- German** (jer'man), adj. *jerman.*
- Germane** (jer-män'), adj. *padan, patut, berstuju.*
- Germany** (jer'man-i), s. *negri Jer-man.*
- Germinate** (jer'mi-nāt), v. i. (of seeds) *berkchambah;** (of plants) *bertumbuh, bertunas, bertarok.**
- Gestation** (jes-tā'shun), s. *pri mgandorg.*
- Gesticulate** (jes-tik'u-lāt), v. i. *ber-leggok, terliok-liok,* bermain ta-igan, berisurat* (Ar. *ishārat*).
- Gesticulation** (-lä'shun), s. *lerg-gok, isurat* (Ar. *ishārat*).
- Gesture** (jes'chur), s. *lerggok, isarat* (Ar. *ishārat*).
- Get** (get), v. t. (obtain) *dapat, ber-oleh,* (procure) ambil, charikan; (receive) trima.*
- Get**, v. i. (become) *jadi;* (come to be) *kna.* To get ahead, get along, *beruntung, mara,* maju,* berjalan* (B.). To get astray, *ssat.* To get at (reach) *dapatkan.* To get

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, eūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

back, *pulang*. To get clear, *lpas, luchut*. To get drunk, *jadi mabok*. To get into, *masok*. To get near, *dkat, hampir*.* To get on, *maju,* berjalan* (B.). To get over (pass over) *lalui,** (recover from sickness) *smboh,* puleh*. To get to, *sampai, tiba, datang k-*. To get up, *bayrun*; (ascend) *naik, panjat*; (from sleep) *bayrun tidor*.

Gewgaw (gū'gaw), s. *barang sia-sia,* barang ta'berguna*.

Geyser (gī'zer or gā'zer), s. *panchutan ayer panas*.

Gharry (gār'ri), s. *kreta kuda, kreta sewa*.

Ghastly (gast'li), adj. (of pallor) *puchat lsu,* puchat manai,* puchat bagi mayat* (B.); (horrible) *dahshat* (Ar.).

Ghee (gē), s. *minyak sapi*.

Gherkin (ger'kin), s. *timon kchil*.

Ghost (gōst), s. (disembodied spirit) *hantu, hantu bangkit*; (spirit of life) *smargat*; (spirits of dead persons) *arwah* (Ar.). See SPIRIT. The Holy Ghost, *Roh Alkudus*. To come under the influence of a ghost, *kna tgur hantu, terkna, tersampok*.

Giant (jī'ant), s. *gergasi, neneh gergasi, raksasa* (Sk.), *dnawa* (Sk.).

Giant, adj. *bsar skali, amat bsar*.*

Gibberish (gib'ber-ish), s. *rappek, nyenger* (B.).

Gibbet (jib'bet), s. *kayu prggantongan*.

Gibbon (gib'bon), s. *siamang*.* The wou-wou, *orgka*.

Gibe (jīb), v. i. *sindir, olok-olok*.

Gibe, s. (sarcastic jest) *sindir*; (scoff) *olok-olok*.

Giblets (jib'lets), s. *hati jantong dan hmpdal ayam yang boleh dimakan*.

Giddiness (gid'di-nes), s. *pnig, riang,* gayat,* pusig mata*.*

Giddy (gid'di), adj. (lightheaded) *kpala pnig, pusig kpala, riang,** (inducing giddiness, as heights) *yang mriarykan,* yang mimibri gayat,** (of character) *kpala argin, ta'tlap*.

Gift (gift), s. *pmbrian, buah targan*.* *hadiah* (Ar.); (from an inferior) *persmbahan*; (from a superior) *anugrah* (Sk), *kurnia* (Sk.); (royal gift sent with a letter) *birgkisan,** (alms) *sdkah, derma* (Sk.); (bribe) *suap*; (tip) *baksis* (Turk. *bakhshish*).

Gift, v. t. (endow) *kurniakan* (Sk.), *anugrahi* (Sk.).

Gig (gig), s. (carriage) *bogi, kreta bogi*; see DOGCART; (boat) *bot* (E.), *skochi* (D.).

Gigantic (jī-gān'tik), adj. *bsar-skali, amat bsar*.*

Giggle (gig'gl), v. i. *kekek,* ter-terkekek-kekek*.*

Gild (gild), v. t. (overlay with gold) *salut, sadur,** (with gold leaf) *buboh 'mas kertas*; (with paint) *sapu ayer 'mas*; (by plating) *chlop 'mas*.

Gilding (gild'ing), s. see above.

Gill (gil), s. (of fish) *insany, isang,* paru-paru*; (of fowls) *glambir*.*

Gill (jil), s. *sukutan Iigris=* $\frac{1}{3}$ *pau*.

Gilt (gilt), adj. *di-sadur,* di-sapu mas, di-chlop mas*.

Gimbals (gim'bals), s. (Naut.) *glang-glang pdoman*.

Gimcrack (jim'krāk), s. *barang yang rupa-nya baik, ttapi lkas rosak, smbarang*.*

Gimlet (gim'let), s. *gurdi, grodi*.

Gimp (gimp), s. *bakram** (E.).

Gin (jin), s. (snare) *jrat, racheck*; (shears) *sagang,* sayang-sayang,** (Hollands) *sopi** (D. *zoopje=sip, dram*), *jin*. Cotton gin, *psawat** *myuchi kapas*.

Ginger (jin'jer), s. *halia, jaī*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; lee, it, fire, mirror; öld, not, connect, söre, sort, sörry; üse, us, minus, cüre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

- (N.I.) ; other species are *bunglai*,* *baugle* (B.), *tmu kunchi*.
Gingerly (-li), adv. *drgan chermat*.
Gingham (ging'am), s. *kain gergang* (D. *ginggang*).
Gipsy (jip'si), s. *s-bargsa orang kulit hitam yang bertaburan di bnuu Eropah*.
Giraffe (ji-raff'), s. *zirafah* (Ar.).
Gird (gerd), v. t. (encircle) *blit*, *blet* (B.); (make fast, as with a girdle) *ikat*, *bbat*, *barut*; (with a belt over the shoulder) *sandarg*.*
Girder (gerd'er), s. *rasok*,* *balak* (D.). Iron girder, *rasok bsi*.
Girdle (ger'dl), s. *tali piygarg*, *pigikat piygarg*, *kndit*, *tali kndek* (B.), *gndit*,* (over the shoulder) *sandarg*;* (of silk or cloth) *brykong*.
Girdle, v. t. (encircle) *blit*, *blet* (B.); (bind) *ikat*.
Girl (gerl), s. *budak prempuan*, *anak prempuan*, *anak dara*, *gadis*,* *prawan*,* *nona* (N.I.).
Girlhood (gerl'hood), s. *dara*, *perdara'an*,* *hal anak dara*.
Girlish (-ish), adj. *sperti budak prempuan*.
Girth (gerth), s. (for a saddle) *tali prot*; (of an elephant's how-dah) *tali rengka*;* (measure round the body) *bsar-nya*; (round a tree) *lilit*.
Gist (jist), s. (main point) *perkara yang terutama*,* (essence) *pati*.
Give (giv), v. t. *bri*, *kasi* (B.), *bagi* (P.); (of inferiors) *persambahkan*; (of superiors) *kurniakan* (Sk.), *anugrahkan* (Sk.); (as dishes at table) *sorong*; (more politely in requesting a person to give) *kirikan*; (pay) *bayer*; (produce, emit) *kluarkan*; (allow) *bri*, *biar*; (deliver over) *srahkan*; (apply one's self) *srahkan diri*; (bend, as a bridge) *lndut*,* *ldong*,* (cause) *bawa*, *datargkan*. To

- give away (transfer) *srahkan*; (in charity) *sdkahkan*. To give back, *pulangkan*, *kmbalikan*. To give birth to, *beranakkan*, *bersalin-kan*,* *tlahirkan* (Ar.) To give chase, *kjar*. To give forth, *kluar-kan*. To give in (admit defeat), *srahkan diri*; (announce, make known) *bri tahu*. To give off (emit), *kluarkan*, *smburkan*. To give out (announce), *khabarkan*; (distribute) *bhagikan*. To give over (abandon), *tinggalkan*; (resign) *srahkan diri*. To give place (withdraw) *undor*. To give and take, *kadarkan** *untorg rugi*. To give tongue, *salak*, *mjalak*. To give up (surrender) *srahkan*. To give way (withdraw) *undor*; (of earth) *runtuh*, *rntoh* (B.); (of buildings) *roboh*, *ruboh* (B.); (of a seam) *rtas*; (of a joint) *pokah*.*
Gizzard (giz'zerd), s. *hmpdal*, *mm-pdal*.
Glacier (gläs'i-er or glä'sher) s. *surgai ayer batu*, *surgai buku*.*
Glad (gläd), adj. (happy) *gmar*,* *suka-hati*, *bersuka-suka*, *bersuka-chita*,* (pleased) *berknan*.
Gladden (gläd'dn), v. t. *sukakan*, *gmarkan*,* *perknankan*.
Glade (gläd), s. *chrang*.*
Gladiator (gläd'i-ä-ter), s. *pn-dekar*.*
Gladly (-li), adv. *berknan*, *drgan suka hati*.
Gladness (-ness), s. *suka-chita*,* *suka-ria*,* *ksuka'an*, *suka-hati*.
Glair (glär), s. *puteh tlor*.
Glamour (gläm'er), s. (magic influence, spell) *badi*.
Glance (glans), s. (flash of light) *sinar*,* (quick look) *jling*, *kerling*,* *lingar*;* (with a motion of the head) *jling-jluat*.*
Glance, v. i. (flash) *bersinar*,* *berkilat*; (look quickly) *skali pandang*, *jling*, *kerling*,* *lingar*,* *main*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

mata. A glancing blow, *kna sipi*. To glance back or behind one, *toleh*.*

Gland (gländ), s. *biji klnjar*,* *biji klnjaran*.

Glanders (glän'derz), s. *sardi* (Hind.=a cold), *sakit ingus*, *pnyakit bngkak bernanah di rahang*.*

Glare (glär), s. (dazzling light) *silau*, *kilau*,* *chmerlang*.*

Glare, v. i. (shine brightly) *ber-silau*, *berkilau*;* (look fiercely) *bliakkan mata*.

Glaring (glär'ing), adj. (very bright) *gilarg-gmilarg*;* (of patterns or colours) *gararg*.

Glass (glas), s. (the substance) *kacha*; (lens, mirror) *chermin*; (drinking glass) *glas*; (telescope) *tropong*.

Glassy (glas'i), adj. *sperti kacha*.

Glaze (gläz), v. t. (make glossy) *kilatkan*; (as a *sarong*) *grus*.*

Glaze, s. (on earthenware) *spoh*; (gloss) *kilat*.

Glazier (glä'zher), s. *tukang kacha*.

Gleam (glém), s. *sinar*.*

Gleam, v. i. *bersinar*.*

Glean (glén), v. i. t. *purgut*, *ch-dig*,* *grayang** (W.).

Glebe (gléb), s. *tanah wakap* (Ar. *waqaf*).

Glee (gle), s. (joy) *suka-chita*,* *suka-ria*,* *suka-suka*; (part song) *nyanyian bersajak* (Ar. *saj'a*).

Gleeful (glé'fool), adj. *bersuka-suka*.

Gleet (glét), s. *knching nanah*.

Glen (glen), s. *gaong*.

Glib (glib), adj. *bletir*,* *mletir* (B.), *lanchar*.*

Glide (glid), v. i. *lanchar*,* *linjar*,* *linyang*,* *lunchor*,* *lorot*, *mlorot* (B.); (as a river) *alir*;* (as a snake or thief) *susor*, *jlinap*.*

Glimmer (glim'mer), v. i. *berklip-klip*.

Glimpse (glims), s. *tampak** *s-bntar*, *nampak skali 'mbas*.

Glisten (glis'n), v. i. *kerlap*,* *ber-linang*.

Glitter (glit'ter), v. i. *berkitat*, *ber-kilau*,* *chmerlang*,* *gmerlap*,* *gilary-gmilarg*,* *kerlap*.

Gloat (glöt), v. i. *pandang drgan-ingin*.

Globe (glōb), s. (sphere) *bulatan*; (the earth) *bulat dunia*.

Globular (glob'u-ler), adj. *bulat*, *buntar*,* *buntal*, *bundar* (N.I.).

Globule (glob'ül), s. *biji*, *butir*,* *until*,* *gentel*.

Gloom (glōōm), s. *klam*,* *kglapan*, *silam*,* *suram*,* *rmarg*;* (melancholy) *susah-hati*, *duka-chita*,* *perchinta'an*, *morony*.

Gloomy (-i), s. (clouded) *rdop*, *klam*,* *glap*, *riyarg*,* *taram*,* *trang-tmarang*;* (melancholy) *moroig-suram*.*

Glorify (glör'i-fī), s. *muliakan*.

Glorious (-i-us), adj. *mulia*, *indah-indah*.*

Glory (-i), s. *mulia*, *kmulia'an*, *sri*.

Glory, v. i. (boast) *bermgah*,* *mgahkan** *diri*, *puji diri*, *bsarkan diri*, see BOAST.

Gloss (glos), s. (lustre), *kilat*, *lichau*;* (on cloth) *grus*;* (commentary) *tafsir* (Ar.).

Glossary (glos'sa-ri), s. *daftar perkata'an yang plek*.*

Glossy (-si), adj. *kilat*, *lichau*.*

Glove (gluv), s. *sarong targan*.

Glow (glō), v. i. *berpijar*,* *ber-bahang*, see below.

Glow, s. (intense heat) *pijar*,* (heat of fire) *bahang*; (of the body) *aba*,* *hawa*; (phosphorescence) *pnadar*;* (of sunset) *mambang kuning*.

Glowworm (glö'werm), s. *kunang-kunang*,* *ulat klip-klip*.

Gloze (glöz), v. i. (wheedle) *pujok*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; old, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfoot (awful); law, how, oil; thin then.

Glue (glōō), s. *perkat, mmbalau, *jabony.**

Glum (glum), adj. *prigus.**

Glut (glut), v. t. (satiate) *jmu, jlak; (overfeed, stuff) tamu.**

Glutinous (glū'tin-us), adj. *pkat, lkat-lkat, lndir, lket.**

Glutton (glut'tn), s. *orang glojoh, plahap,* oraig dmap.**

Gluttonous (glut'tn-us), adj. *glojoh, plahap,* dmap,* charok,* busau,* rakus.**

Gnarled (narld), adj. *biggal-biggol,* jiggal-jiggol,* jndal-jndol* (B.) ; (full of knots) *berbuku.*

Gnash (nāsh), v. t. *kertak, gertak.*

Gnat (nāt), s. *nyamok kchil, agas.*

Gnaw (naw), v. t. *urggis, krumit, gruboig,* krip,* grip;** (gnaw through or into) *krok, kerbok.**

Gnome (nōm), s. *hantu tanah, jm-balaiq.**

Go (gō), v. i. (as complete action) *pergi;* (process or act of going) *jalani.* To go again, *ulang.* To go away, *pergi.* To go back, *balek, kmbali, pulang.* To go down, *turun.* To go forth, *kluar.* To go home, *pulang.* To go in, *mاسok, lulus.** To go off (depart) *pergi;* (explode) *ltop, lalak.** To go on (advance) *mara,* maju;** (proceed) *langsor, landa;** (persist) *ttap.* To go on talking, *berkata-kata juga, lagi berchakap* (B.). To go out, *kluar;* (from a house) *turun k-lunah.* To go over (traverse) *lalui,* lalu* (B.); (cross) *sbrang;* (examine) *preksa.* To go through (penetrate), *tmbus;* (slip through) *lulus,* tlus,* chlus;** (endure) *tahan, drita.** To go up, see ASCEND. To go upstream, do uphill work, *duga.** To go with, *ikut.* To go without (omit), *tinggalkan.* To let go, *lpaskan.* To go out to sea, *k-laut, mlaut.* To go straight on

(without stopping) *nonong, mn-nonong* (B.). To go in and out frequently, *chlum-chlam.** To go from house to house, *mnajah rumah.**

Goad (gōd), s. *kusa* (Sk.).

Goad, v. t. (urge on) *pachu, surgga* (Jav.).

Goal (gōl), s. (at football) *gol* (E.), *lawang* (N.I.) ; (aim, purpose) *maksud.*

Goat (gōt), s. *kambing.*

Goatsucker (gōt'suk-ker), s. *burong tutkarg.*

Gobble (gob'bl), v. t. *tlan, lantak, lulor,* baham.**

Go-between (gō'be-twēn), s. *orang tryah, tlaungkai,* pryantrara,* kong-chhin* (Ch.) (B.) ; (in marriages) *orang pminary,* oraig yarg minary* (B.).

Goblet (gob'let), s. *piala.**

Goblin (gob'lin), s. *bota* (Sk.), *jm-balaiq,* polong.*

God (god), s. *Allah, Tuhan;* (other than the one God) *ilah, pl. alihah* (Ar.) ; (of the Hindus) *sami, dewa, dewata;* (of the Chinese) *topekoig, datok* (B.). God forbid, *di-jauhkan Allah.*

Goddess (god'des), s. *dewi,* dewa-dewa* (B.).

Godhead (-hed), s. *ktuhanan.**

Godless (-les), adj. *tiada beragama, kpista* (Sk.).

Godliness (-li-nes), s. *bakti* (Sk.).

Godly (-li), adj. *berbakti* (Sk.), *beragama.*

Godown (gō'down), s. (warehouse) *gdong, gudang.*

Goggles (gog'glz), s. *chermin-mata bsar, chermin-mata pnahan dbu.**

Goggle-eyed (gog'gl-id), adj. *mata patong,* mata blalang,* mata ter-jojol, mata udung.**

Going (gō'ing), s. *jalan.*

Goitre (goi'ter), s. *bgok,* gondong.**

Gold (gōld), s. *'mas.* Gold dust,

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; ice, it, fire, mirror; ōld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfsool (awful); law, how, oil; thin then.

'mas urai. Gold foil, 'mas kran-chang,* 'mas krajang.* Gold lace, pita 'mas, tkat 'mas.* Gold leaf, 'mas kertas, 'mas prada (N.I.). Gold mine, galian 'mas,* lombong 'mas. Gold thread, bnaig 'mas, 'mas tuli.* Gold reef, tleraig 'mas. Pure gold, 'mas tulen,* 'mas China, 'mas s-puloh, 'mas tua. An alloy of gold and brass, suasa.

Golden (gold'n), adj. 'mas, k'mas-an*, sperti 'mas, s-rupa 'mas.

Goldsmith (-smith), s. tukang 'mas, pandai 'mas (N.I.).

Golosh (go-losh'), s. kasut gtah.

Gondola (gon'do-la), s. sampan tambang di negri Venice.

Gong (gong), s. (with a knob in the centre) goig; (smaller) tawak-tawak,* kromong;* (without knob) chanaig,* breig-breig.

Gonorrhœa (gon-or-re'a), s. sakit knching.

Good (good), adj. baik, elok; (nice) bagus; (kind, benevolent) murah hati; (useful) berguna; (suitable) patut, layak.* For good and all, sampai s-lama-lamaya. A good deal, banyak. Good deeds, kbajikan,* 'amal (Ar.). Good health, sehat. Good nature, kmurahan hati, baik hati. Good day, good morning, salam (Ar.), tabek. In good time (early) siang-siang. To hold good (remain valid), ttap. To make good (indemnify), gantikan rugi.

Good, s. (goodness) kbaikan; (welfare, advantage) fa'idah, kbajikan.* pl. (property) herla, barang-barang; (merchandise) dagangan,* barang jualan (B.).

Good, adv. As good as, s'akan-akan,* sama sperti.

Good-bye (-b'i), adv. slamat tinggal, slamat jalān, slamat blayer, tabek; (in leaving a house) ting-

gal-lah, dudok-lah; (parents to children) tinggal baik-baik.

Good-humoured (-hū'merd or ū'merd), adj. baik prargai, baik hati, hati baik.

Good-looking (-look'ing), adj. elok, chantek, molek.

Goodly (good'li), adj. (pleasant) sdap; (comely) elok, molek; (considerable) banyak.

Good-natured (-nā'churd), adj. murah hati, baik hati, hati baik.

Goodness (good'nes), s. (being good) kbaikan, k'elokan; (kindness) kmurahan.

Good-tempered (-tem'perd), adj. sabar, tnay hati,* ta'prargai (B.).

Goodwill (good-wil'), s. (kindly feeling) kmurahan; (of a business) untong deri sbab klaziman orang berligganan.*

Goose (gōōs), s. (the bird) argsa; (tailor's iron) strika (D. strijken); (simpleton) oraig bodoah, oraig digu,* orang biigorg.

Gore (gōr), s. (blood) darah; (clotted) darah bku;* (triangular piece in garments) pesak; see GUSSET.

Gore, v. t. (with the horn) tandok, mnandok.

Gorge (gōrj), s. (throat, gullet) krongkong; (narrow defile) gaorg.

Gorge, v. i. (eat greedily) pajoh,* parap, chkek, gasak, radak; (glut) jmu, jlak.

Gorged (gōrjd), adj. jmu-jlak, knyaig, bngkayang.*

Gorgeous (gōr'jus), adj. mulia.

Gotchet (gōr'jet), s. dokoh,* badong.

Gorilla (go-ril'la), s. s-jnis mawas* di negri Afrika.

Gormand (gōr'mand), s. orang yang makan lazat* (Ar. ladzat).

Gory (gōr'i), adj. berdarah, ber-lumor darah.

Goshawk (gos'hawk), s. s-jnis burong lang.

āte, ask, ām, final, cāre, ear, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Gosling (goz'ling), s. *anak aysa*.

Gospel (gos'pel), s. (the book) *Injil* (Ar.); (glad tidings) *khabar yang baik*.

Gossamer (gos'sa-mer), s. *sarang laba-laba yang amat halus, kain kasa halus* (Ar. *khâsah*).

Gossip (gos'sip), s. (the person) *pmbawa mulut, pmbual; (idle talk) bual, omong* (N.I.), *chakap mrapek* (B.).

Gossip, v. i. (chat) *berbual, ber-dadu, omong-omong* (N.I.); (tattle) *bawa mulut*.

Goth (goth), s. *bangsa Jerman dhulu kala; (barbarian) orang hutan, orang bigis*.

Gouge (gowj or gōōj), s. *pahat kuku*.

Gouge, v. t. *chungkil*.

Gourd (gōōrd), s. *labu, ktola, timun*.

Gourmand (gōōr'mand), s. *orang yang makan lazat** (Ar. *ladzat*).

Gout (gowt), s. *sgal kaki, kaki sgal, pnyakit pirai.**

Govern (guv'ern), v. i. *pgarg prentah, pegang prentah* (B.); (control) *klola.**

Govern, v. t. *prentahkan, klolakan.**

Governess (-es), s. *guru prempuan*.

Government (-ment), s. (administration) *prentah, tadbir* (Ar.); (ruling power) *prentah, kraja'an, kompni* (E. company).

Governor(-er), s. *pmrentah, gamnor* (E.), *gobernor* (N.I.), *wali* (Ar.).

Gown (gown), s. *baju panjang; (as worn by Arabs) jubah* (Ar.); (by ladies) *gaun* (E.).

Grab (grāb), v. t. (seize, clutch) *chapai, paut; see GRASP.*

Grace (grās), s. (favour bestowed) *anugrah* (Sk.), *kurnia* (Sk.); (mercy of God) *rahmat* (Ar.); (physical beauty) *k'elokan sikap,* sikap yang manis;* (blessing at

meals) *berkat. Days of grace, hari pertayggohan, tempoh* (Port.). In his good graces, *berknan kepada-nya*.

Grace, v. t. (adorn) *hiaskan, hiasi,* riaskan* (B.); (honor) *muliakan*.

Graceful (grās'fool), adj. *bersri-sri, manis laku,* molek*.

Graceless (-les), adj. *jahat*.

Gracious (grā'shus), adj. (beneficent) *murah hati, berkasehan; (of God, merciful) rahman** (Ar. *ruhîmân*), *rahim* (Ar. *rahîm*).

Gradation (gra-dā'shun), s. *hal berpangkat-pangkat, hal beransur-ansur.**

Grade (grād), s. (step or degree) *pangkat, tingkat, darjat* (Ar.); (gradient) *churam*.

Gradient (grā'di-ent), s. (slope) *churam; (of roads) jalan yang bersndulu.**

Gradual (grād'u-al), adj. (by steps) *berpangkat-pangkat, bertingkat-tingkat; (by successive advances) beransur-ansur,* sdikit-sdikit.*

Gradually (-li), adv. see above.

Graduate (grād'u-āt), v. t. (mark or determine by degrees) *jayangkan; (admit to a grade or degree) bri pangkat.*

Graduate (-et), s. (of a college) *orang berpangkat.*

Graduated (-āt-ed), adj. *berjangka.*

Graduation (-ā'shun), s. (the act) *hal di-bri berjangka, hal di-bri pangkat; (marks on a steelyard) mata daching.*

Graft (graft), s. *chargkok.**

Graft, v. t. (by causing a branch to root) *tut, changkokkan.**

Grain (grān), s. (single seed) *biji, butir;* (cereals) biji-bijian; (seed for propagation) bneh; (of sand or gems) butir;* (the weight) *timbangan = $\frac{8}{15}$ saga; (fibre in wood) urat, chorek.***

Against the grain, *ta'sudi.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōōd, foot, awfiowl (awful); law, how, oil; thin thēn.

Grain, v. t. (with paint) *barek-barekkan*.*

Grammar (grām'mer), s. (the science) *nahu* (Ar.), *saraf* (Ar.); (a book) *kitab nahu** (Ar. *naiñū*).

Grammatical (grām-māt'ik-al), adj. *yarg mrigikut 'ilmu nahu* (Ar.), *mrigikut jalan bhasa*.

Gramophone (grām'o-fōn), s. *pti nyanyi*.

Grampus (grām'pus), s. *s-jnis ikan paus*.

Granary (grān'a-ri), s. *lrgkiarg**, *blubor**, *gdong bras*; see BARN.

Grand (grānd), adj. (great) *bsar*; (extensive) *luas*; (illustrious) *mulia, mulia raya*/* (magnificent) *indah-indah*; (majestic) *maha bsar*.

Grandchild (grān'chīld), s. *chuchu*. Great grandchild, *chichit*. Great great grandchild, *piut**, *oneng-oneq*, see DESCENDANT.

Grandee (grān-dē'), s. *orang baigawan**, *orang bsar-bsar*.

Grandeur (grān'jur), s. *kbsaran, k-mulia'an*.

Grandfather (grānd'fa-ther). s. *datok**, *nenek, 'ngkong* (B.) (Ch.). Great grandfather, *moyang*.

Grandiloquent (grān-dil'o-kwent), adj. *mulut bsar*.

Grandmother (grānd'muth-er), s. *nenek prempuan, datok prempuan, ma* (B.) (Ch.).

Grange (grānj), s. (farmhouse) *ru-mah pladang*.*

Granite (grān'it), s. *batu bsi*.

Granivorous (grān-iv'or-us), adj. *yarg makan biji-bijian*.

Granny (grān'ni), s. *nenek prempuan*.

Grant (grant), v. t. (give over) *bri, srahkan*; (of superiors) *kurnikan* (Sk.), *anugrahkan* (Sk.); (allow, concede) *luluskan**, *biarkan, bri, bri izin*. Granting that —, *s-mntarg**, *surggoh pun*. To

take for granted, *perchayakan, harapkan, fikir sudah tertntu*.

Grant, s. (concession) *izin*; (gift) *pmbrian, kurnia* (Sk.); (document) *surat izin, gran* (E.).

Granular (grān'u-ler), adj. *berbiji-biji, bergliga*.

Granulate (-lät), v. t. (of sago) *gelek*.

Grape (grāp), s. *buah anggor* (Pers.).

Grapeshot (grāp'shot), s. *anggor miriam*.*

Grapevine (-vīn), s. *pokok anggor*.

Graphic (grāf'ik), adj. (written or painted) *bertulis, berlukis*; (clearly described) *trang*.

Graphite (-ít), s. *araig berbku*.*

Grapnel (grāp'nel), s. (Naut.) (small anchor) *sauh jargkar*; (thrown for boarding another vessel) *sauh terbang*; (thrown ahead for towing) *sauh chmat*; (for dragging) *pmarit, gara puling*.

Grapple (grāp'pl), v. t. (seize) *chapai, targkap, paut, chkau*.

Grasp (grasp), v. t. (with the hand) *pgarg, chapai, paut*; (between the two hands) *rangkum*; (between thumb and palm) *spit*; (in clenched fist) *giggam*; (with the palm downwards) *chkau, chrgkau**, (as birds of prey) *sambar, sembar**, (with the arms) *dakap**, *plok*; (seize, take possession of) *rbot, rampas, targkap*; (comprehend) *mijerti, dapat, paham, mafhum* (Ar.). See GRIP.

Grasp, s. *pgargan, giggaman, plok*, etc., see above.

Grasping (-ing), adj. (seizing) see GRASP; (avaricious) *loba**, *tam'a* (Ar. *Tam'a*), *tmahak* (B.).

Grass (gras), s. (in general) *rumput*; (coarse) *lalang*; (citronella) *srai*.

Grasshopper (gras'hop-per), s. *blalarg, chmgkadok*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; ice, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, eüre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Grassy (-si), adj. *berrumput*.

Grate (grāt), s. (of upright bars) *kisi-kisi*;* (for a fire) *tigkarang*.*

Grate, v. t. (rub roughly) *garut*,* *garok*, *kikir*; (reduce to small particles) *parut*, *kukor*.*

Grate, v. i. (make a harsh sound) *grat*,* *krnyau*;* (as a key in the lock) *kertap*.*

Grateful (grāt'fool), adj. *yang mnrima kaseh*, *yang mmbalas guna*, *yang mmbalas trima kaseh*, *tahu orang punya jincherg* (B.) ; (giving pleasure) *sdap*, *yang myukakan*.

Grater (-er), s. *kikir*, *parut*, *kukor*.*

Gratification (grāt-i-fi-kā'shun), s. (act of satisfying) *pri mmuaskan*;* (enjoyment) *ksuka'an*; (reward) *pmbalasan*, *upah*; (present) *sagu hati*.

Gratify (grāt'i-fī), v. t. (please) *sukakan*; (satisfy) *puaskan*.

Grating (grāt'ing), s. (of upright bars) *kisi-kisi*,* (lattice work) *jala-jala*, *mata-punai*; (over a hatch) *tudong jala-jala*.

Gratis (grā'tis), adv. *chuma-chuma*, *perchuma*, *ta'kna duit*, *pri* (E. free).

Gratitude (grāt'i-tūd), s. (state of being grateful) *pri mnaroh trima kaseh*; (towards God) *hal mmbri shukor* (Ar.) ; (thankfulness) *shukor** (Ar. *shukûr*).

Gratuitous (gra-tū'i-tus), adj. (without recompense) *chuma-chuma*, *perchuma*, *ta'kna duit*; (without pay) *digan tiada bayeran*; (without cause) *tiada s-mnana-mna*,* *tiada bersbab*.

Gratuity (-i-ti), s. (free gift) *hadiah* (Ar.) ; (tip) *baksis* (Turk. *bakhshîsh*), *kamsen* (E. commission); (recompense for a favour) *pmbalasan*.

Grave (grāv), adj. (important) *brat*, *pnting*,* *iau-kin* (Ch.) (B.);

(serious, solemn) *santun*,* *sopan-santun*.*

Grave, v. t. *ukir*, *lukis*.

Grave, s. *kubor*, *makam* (Ar.) ; (shrine) *kramat*: (cavity in the grave) *liaq lahad* (Ar.), *lobang tikus*;* (Chinese grave) *jirat* (Ar. ?).

Graveclothes (grāv'klōthz), s. *kain kapan** (Ar. *kafan*), *kain tutop orang mati* (B.).

Gravel (grāv'el), s. *klikir*, *kersek*,* *gersek*,* *ibu pasir*.*

Graver (grāv'er), s. *pigukir*,* *plukis*,* *pisau mlukis*, *wali tbok bunga*.*

Gravestone (-stōn), s. *nesan*, *neig-san*, (Pers. *nishân*), *bong-pai* (Ch. *bōng-pái*) (B.).

Graveyard (-yard), s. *tmpat pku-boran*.

Gravitate (grāv'i-tāt), v. i. (tend to move) *hdak bergrak*, *chondong-hdak rapat*.

Gravitation (-tā'shun), s. *kuasa mnarek*, *kuasa krapatan*.

Gravity (-ti), s. (heaviness) *kbratan*; (sobriety) *sopan-santun*;* (seriousness, enormity) *ksangalan*,* (force of attraction) *kuasa mnarek*. Centre of gravity, *pusat kbratan*.*

Gravy (grā'vei), s. *kuah*.

Gray (grā), adj. *klabu*; (gray-haired) *beruban*; (of the hair) *uban*. Gray eyes, *mala yu*,* *mala sabon*.*

Graze (grāz), v. i. (eat grass) *makan rumput*, *ragut rumput*,* *garggut*;* (wound slightly) *lechet*, *llas*,* *jjas*.*

Grease (grēz or grēs), v. t. (apply oil) *buboh minyak*, *minyaki*; (pots in cooking) *lenser*,* *lingsir*;* see ANOINT.

Grease (grēs), s. *lmak*, *minyak*, *charbi* (Hind.): (on the human body) *ligas*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, söre, sort, sörry; üse, us, minus, cüre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Greasy (grē'zi or grē'si), adj. *ber-lmak, berminyak, berligas.*

Great (grāt), adj. (in size) *bsar;* (in extent) *luas;* (in quantity) *banyak;* (in degree) *amat,* sargat;* (in some compound words) *maha,* raya;* (eminent) *mulia.*

Great Britain (grāt-brit'n), s. *negri Inggris.*

Great-grandchild, s. *chichit.*

Great-grandfather, s. *moyang.*

Great-grandmother, s. *moyang prempuan.*

Greatness (grāt'nes), s. *kbsaran, k-sargatan, kluasan, kmulia'an;* see **GREAT.**

Greaves (grēvz), s. *lapek btis.**

Grecian (grē'shun), adj. *Yunani, Grik.*

Greece (grēs), s. *negri Yunan* (Ar.), *negri Grik.*

Greed (grēd), s. *glojoh, loba,* busau.**

Greediness (grēd'i-nes), s. *glojoh, loba,* busau.**

Greedy (-i), adj. (for food) *glojoh, plahap,* busau,* rakus,** (avaricious) *loba,* tam'a** (Ar. *tam'a*), *tmahak* (B.).

Greek (grēk), adj. *Yunani, Grik.*

Green (grēn), adj. (the colour) *hijau;* (not ripe) *muda, mntah;* (half ripe) *mgkal;* (not dry, not seasoned) *basah.*

Green, s. (the colour) *hijau;* (grass plot) *padang;* (vegetables) *sayur, sayur-mayur,* sayur-sayuran;* (shoots) *puchok-puchok.*

Greengrocer (grēn'grō-ser), s. *pn-jual sayur.*

Greenhorn (-horn), s. *orang bharu, singkek* (Ch. *sin-kheh*).

Greet (grēt), v. i. t. (address) *tgur;* (more politely) *tgur-sapa;** (give salutation) *bri salam, bri tabek;* (to princes) *smbah, junjong duli.**

Greeting (-ing), s. *salam, tabek.*

Gregarious (gre-gār'i-us), adj.

berkawan-kawan, biasa berkawan.

Grenade (gre-nād'), s. *priok api.* Hand grenade, *priok api lemparan.*

Grenadier (gren-a-dēr'), s. *soldado yang mlempar priok api.*

Grey (grā), see **GRAY.**

Greyhound (grā-hownd), s. *s-jnis anjing perburuan.*

Gridiron (grid'i-ern), s. *bsi pmarggang.*

Grief (grēf), s. *duka-chita,* k-duka'an,* perchinta'an, sdeh, mashghul* (Ar.), *susah* (B.). To come to grief, *kna chlaka, kna k-malargan.*

Grievance (grēv'ans), s. (wrong suffered) *bnchana;* (grudge) *dn-dam.*

Grieve (grēv), v. i. *berduka-chita,* berchinta, mnaroh perchinta'an, tersdeh hati, bersusah hati* (B.).

Grieve, v. t. *dukakan,* duka-chitakun,* susahi, sbalkan hati.**

Grievous (grēv'us), adj. (causing sorrow or pain) *susah;* (atrocious, aggravated) *terlalu brat.*

Grimm (grif'fin), s. *groda,* naga bersayap;* (greenhorn) *orang bharu, singkek* (Ch. *sin-kheh*); (of horses) *kuda bharu.*

Grill (gril), v. t. *parygarg.*

Grim (grim), adj. (fierce) *garang;* (cruel) *brgis;* (frightful) *dahshat* (Ar.), *hebat* (Ar. *haibat*).

Grimace (gri-mās'), s. *onyorg,* grinyut,* srngai,* muka monyet* (B.). To make grimaces, *erutkan muka;* (with the lower lip) *chbek.*

Grime (grīm), s. *daki, kotor, chmuas.**

Grimy (grīm'i), adj. *berlumor, berchonteig, berdaki.*

Grin (grin), v. i. (show the teeth) *srgeh, kseh,* krnyeh,** (smile) *snnyum simpol, mesm* (Jav.).

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; Ȅld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Grin, s. *sijeh, krnyeh,* snnym simpol*, as above.

Grind (grīnd), v. i. t. (with mill stones) *kisar*; (with a roller) *giling*; (between two rollers) *kelang*.* (on the *chobek*) *pipis*.* (in a mortar) *tumbok*; (on a grindstone) *chanai*; (on a whetstone) *asah, kilar*; (under foot) *pirek*.* To grind the teeth, *kertak gigi*.* *krapkan gigi*,* *gigit gigi* (B.).

Grinder (grīnd'er), s. *gigi graham, gigi gerham*.

Grindstone (-stōn), s. *batu chanai, grinda*.*

Grip (grip), v. t. (with the hand) *paut, chapai, pgary*; (with the fingers) *chrykam*; (with the thumb and palm) *spit*; (in the closed fist) *giggam*; (as in wrestling) *plok, dakap*,* *jramah*.*

Grip, s. (grasp) see above; (of a sword) *ulu*.*

Gripe (grīp), s. *sakit mmulas*.

Grisly (griz'li), adj. (horrible) *dahshat* (Ar.), *hebat* (Ar. *haibat*).

Grist (grist), s. (meal) *tpong*.

Gristle (gris'l), s. *tulang muda, tulang halus, tulang rawan*.*

Grit (grit), s. *pasir, kersek*,* (courage) *kbranian*.

Gritty (grit'ti), adj. *berpasir*.

Grizzled (griz'zld), adj. *bertompok klabu, berrintek*,* (of the hair) *uban*.

Grizzly (griz'zli), adj. = GRIZZLED.

Groan (grōn), v. i. *ra'org,* mra'org, 'rang,* mrgrang*.

Groan, s. *ra'org, 'rang,* ratap-ra'org*.

Grocer (grō'ser), s. *pnjual rmpah-rmpah, gula dan s-bagai-nya*.

Grocery (grō'ser-i), s. *rmpah-rmpah, gula dan lain-lain-nya*.

Grog (grog), s. *arak*.

Groggy (-gi), adj. *teroyong-oyong, uyong* (B.).

Grogshop (-shop), s. *kdai arak*.

Groin (groin), s. *parykal paha*.

Groom (grōōm), s. *sais* (Hind.), *gombala kuda*.

Groom, v. t. (curry or clean) *si-kat, garok*.

Groove (grōōv), s. *alur, parit, lurrah*.* (beading) *kumai*.* (habitual course of life) *'adat*.

Groove, v. t. *buat alur, mmarit*.* Grooved and tongued (of planks), *jantan-btina*.

Grope (grōp), v. i. *raba-raba, gagau*.* *krapai*.* (in a hole or bag) *slok*.

Gross (grōs), adj. (coarse) *kasar*; (great, flagrant) *bsar, amat sa-rat*; (total) *jmlah* (Ar.), *smaanya* (B.). Gross receipts, *jmlah sgala pndapatkan*,* *pndapatkan kotor*.* Gross weight of a load, *brat-nya drgan kreta skali*.

Gross, s. (twelve dozen) *dua-blas dusin*. In the gross, *borony*.

Grotesque (gro-tesk'), adj. *plek*.* *'aja'ib* (Ar.), *ganjal rupa-nya, jang gal*.*

Grotto (grot'tō), s. *goa*.

Ground (grownd), s. (surface of the earth) *bumi, tanah*; (region, place) *tanah, tmpat*; (foundation) *alas*; (first principle) *asal*; (background) *tanah, dasar*.* (premise, reason) *sbab, fasal*. Ground floor, *tergkat di bawah*. Ground rent, *sewa tanah, hasil tanah*. Ground swell, *alun*.* To fall to the ground, *bantut*. To gain ground (advance), *mara** *k-hadapan*; (prosper) *maju*.* To lose ground, *undor*.

Ground, v. t. (lay on the ground) *ltak*; (found) *alaskan*; (fix firmly) *tgohkan*.

Ground, v. i. (Naut.) *terkandas, terdampar*.

Groundless (-les), adj. *tiada ber-sbab, tiada s-mna-mna*.*

Groundnut (-nut), s. *kachang tanah*.* *kachang goriny*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Grounds (growndz), s. *hampas, kladak.**

Groundwork (grownd'werk), a. *alas, pokok.*

Group (grōōp), s. *tompok, klompok, kobok* ;* (of trees) *gompong*,* (of hills, islands, fruits) *gugus*,* (of animals) *kawan*; (of persons) *kumpolan, pasokan*. In groups, *berpuak-puak*.*

Group, v. t. (arrange in separate groups) *asirg-asirgan*,* *aturkan, aturkan berpasok-pasokan, tom-pok-tompokkan, pasok-pasokkan.*

Grove (grōv), s. *gompong*.*

Grovel (grov'l), v. i. (without moving) *tiarap*; (crawl) *rangkak, mrangkak* (B.); (be low, abject) *jadi hina*.

Grow (grō), v. i. (of inanimate objects) *tambah*; (of animals and plants) *tumboh, tumbu* (B.); (thrive) *jadi*; (become) *jadi*. To grow out of (result), *dataq deripada*. To grow steadily, *mranjak bsar*.* To grow up, *bsar, jadi bsar*.

Grow, v. t. (cultivate) *tanam*.

Growl (growl), v. i. (as a tiger) *aum*,* *ra'ong*,* *mra'ong* (B.); (dogs, etc.) *ra'ong*,* *mra'ong* (B.), *grong*,* (lower sound) *dram, mn-dram* (B.); (grumble) *surgut, rotok*.*

Growl, s. *aum*,* *ra'ong*,* *mra'ong* (B.), etc., as above.

Growth (grōth), s. (process of growing) *pri bertambah-tambah, pri bertumboh*; (that which grows) *tumboh-tumbohan*.

Grub (grub), v. i. *korek, gali*; (as a duck or pig) *sodok*. To grub up (uproot small things) *chung-kil*; (trees) *borgkaskan*.*

Grub, s. *ulat*.

Grudge (gruj), v. t. (envy) *dnjki, hasadkan** (Ar. *Hasad*); (have reluctance) *ta'sudi, sgan*.

Grudge, s. (malice) *dndam, sakit hati*.

Grudgingly (gruj'ing-li), adv. *s-gan, bagi mau ta'mau* (B.).

Gruel (grōō'el), s. *kanji*.

Gruff (gruf), adj. *rigus*.* To speak gruffly, *jerkah*.*

Grumble (grum'bl), v. i. *surgut, surgut*,* *rigut*,* *rotok*,* *murgam** (W.).

Grumbling (-bling), s. *surgutan*.

Grunt (grunt), v. i. *kroh*,* *mn-yroh*,* *dram, mn-dram* (B.); (when struck, or in lifting a weight) *digek*.

Guano (gwa'nō), s. *baja tahi burong*.

Guarantee (gär-an-tē'), s. *prg-akuan, akuan, grenti* (E.).

Guarantee, v. t. *aku, mrgaku, sarg-gop*; (be sure of) *tunaikan*.*

Guarantor (gär'an-tor'), s. *prgaku, si prgaku*.

Guard (gard), v. t. (protect by watching) *kawal*,* (keep in safety) *pliharak*; (watch) *jaga, turggu*; (shield, shelter) *lindong*.

Guard, s. (body of men) *kawalan*;* (defence, protection) *plindongan*; (watchman) *orang jaga, pn-nurggu*; (of a sword hilt) *ganja*.* Guard of honour, *pasokan yang myambot orang bsar-bsar, kawalan kahormatan*.* Off one's guard, *lalai, kurang irigat, kurang jaga*. On guard, *berkawal*,* *ber-jaga*. On one's guard, *beringat-ingat*. Bodyguard, *juak-juak*.*

Guarded (gard'ed), adj. (cautious) *beringat-ingat, berjaga*.

Guardian (-i-an), s. *prgawal*,* *pn-nurggu*; (in law) *wali* (Ar.), *wakil* (Ar.).

Guava (gwa've), s. *jambu biji, jambu batu, jambu biawas*.*

Gudgeon (guj'un), s. (of a ruder) (Naut.) *kokot btina*.

Guerdon (ger'dun), s. *pmbalasan*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Guerrilla (ger-ril'la), s. *praig kchil*,* *praig berpasok-pasokan*.*

Guess (ges), v. t. (judge at random) *agak, gamak*,* (conjecture) *terka*,* (think, suppose) *kira*; (suspect, imagine) *sangka*.

Guess, s. *agak, kira, sangka, perka*,* as above.

Guesswork (ges'werk), s. *agak-agak*,* *gamak-gamak*,* *terka'an*.*

Guest (gest), s. *jamu*,* *jamuan*,* *orang jpotan*; (lodger) *orang munparg*.

Guffaw (guf-faw'), s. *ilai*,* *glakak*.

Guidance (gid'ans), s. *hal mmbawa jalan, panduan*,* etc., as below.

Guide (gid), v. t. (lead the way) *bawa jalan, tunjokkan jalan, pandu*,* (conduct) *hantar*; (lead by the hand) *pimpin*; (with a rope or stick) *tuntun*,* (manage) *jalankan*; (direct, order) *pentahkan, aturkan*.

Guide, s. *pghanter, pmimpin, pandu*,* *piganjur*,* *pmbawa jalan, pawarg*.

Guidepost (gid'pōst), s. *tiang punjok jalan*.

Guild (gild), s. *persikutuan** *orang mniaga [koigs] (B.)*.

Guilder (gild'er), s. *rupiah blanda, perak* (N.I.).

Guile (gil), s. *tipu-daya, 'akal, muslihat* (Ar.).

Guileless (gil'les), adj. *tulus-hati*.

Guillotine (gil-lo-tēn'), s. *psawat pndas*,* *psawat** *mmiggal lehir orang, psawat** *mmatoig kertas dan s-bagai-nya*.

Guilt (gilt), s. (criminality, sinfulness) *kjahatan, salah*; (crime) *dosa, ksalahan*.

Guiltless (gilt'les), adj. *tiada bersalah, tiada salah*.

Guilty (-i), adj. *bersalah, salah*.

Guinea (gin'i), s. *warg Inggris*= 21 shillings. Guinea fowl, *ayam*

mutiara. Guinea pig, *tikus Blanda*.

Guise (gīz), s. (custom) 'adat; (behaviour) *tergkah laku*; (appearance) *rupa*; (garb) *chara*.

Guitar (gi-tar'), s. *kchapi, gambus*,* *gitar* (E.).

Gulf (gulf), s. (abyss) *lobang chlah gunong*; (bay) *tlok*.

Gull (gul), s. *buroig chamar*,* *burong simbang*.*

Gull, v. t. *tipu, perdayakan*.*

Gullet (gul'let), s. *krorgkorg*.

Gullible (-li-bl), adj. *mudah** *kna tipu, snang kna tipu*.

Gully (-li), s. *gaong, jurang*.*

Gulp (gulp), v. t. (in drinking) *tgok, gogok*; (in eating) *polok*. To gulp down, *tlan, lulor*.*

Gulp, s. *tgok, chgok*.*

Gum (gum), s. (from trees) *gtah*; (mucilage) *ayer perkat*; (of the teeth) *gusi*.

Gum benjamin (ben'ja-min), s. *kmnyian, miyan* (N.I.).

Gumboil (gum'boil), s. *bisul gusi*.

Gumlac (-lāk), s. *hmbalau*,* *mmabalau*.*

Gummy (-mi), adj. *jrekat, lket*.*

Gumption (gump'shun), s. 'akal.

Gun (gun), s. (firearm) *snapang, bdil*; (cannon) *mriam*; (smaller) *lela*,* *rntaka*,* *pmuras*.* Double-barrelled gun, see DOUBLE-BARRELED. Shot gun (breechloader), *snapang putah, snapang kulai*.*

Gunbarrel (gun'bär-rel), s. *laras*.

Gunboat (-bōt), s. *kapal prang kchit*.

Gunmetal (-met-al), s. *gargsa*,* *loyang*.*

Gunner (-ner), s. *soldado mriam*.

Gunny (-ni), s. *kain karong, kain guni* (Hind.), *kain goni* (B.).

Gunpowder (-pow-der), s. *obat bdil*.

Gunshot (-shot), s. (act of firing) das.* Out of gunshot, *s-jauh ta'*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; ice, it, fire, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

sampai di-bdil. A gunshot wound, *luka pluru, luka bdil.*
Gunsmith (-smith), s. *tukang snaparg.*
Gunstock (-stok), s. *batang snaparg.*
Gunwale (gun'nel), s. (Naut.) *berdu* (L.); (temporary to increase freeboard) *rubing, kapa.*
Gurgle (ger'gl), v. i. *robok,* grobok,* glgak, berdbok-dbok.**
Gush (gush), v. i. (issue, rush forth) *panchar, panchur, churat;* (upwards) *panchut;** (from the mouth or a hole) *smbur;* (squirt out) *lanchur;** (of entrails) *burai.**
Gush, s. *pancharan, panchutan,** etc., see above.
Gusset (gus'set), s. Armhole gusset, *kekek.* Shirt gusset, *pesak.*
Gust (gust), s. *puputan argin,* badai.**
Gusto (gus'to), s. *kgmaran,* ksuka'an.*
Gusty (gust'i), adj. A gusty wind, *argin gunorg-gunorgan,* argin gila.**
Gut (gut), s. *tali prot;* (of a fish line) *tali prambot;** (for violin strings) *taŋsi* (Ch. *thârg-si*).
Gut, v. t. (take out bowels) *siang,* psiang* (B.); (plunder contents) *rampas;* (destroy contents, as fire) *habis makan isi-nya.*
Guttapercha (gut-ta-per'cha), s. *gtah.*
Gutter (gut'ter), s. *alur, saluran,* panchuran;* (in S. S.) *lorgkang,* which is properly a cesspool.
Gutter, v. i. (as a candle) *lilin mleleh.*
Guttural (gut'ter-al), adj. *deri-pada krongkong, krongkong (a).*
Guy (gī), s. (Naut.) *gai* (E.), *bliban, changking;** (from mast-head for live ballast in small boat sailing) *dugang.*

Guzzle (guz'zl), v. i. *lulor,* chkek, gasak, pajoh.**
Gybe (jīb), v. i. *berkisar.*
Gymnasium (jim-nā'zi-um), s. *rumah bersnam* bergumol dan s-bagai-nya.*
Gymnast (jim'nāst), s. *orang yang pandai bersnam bergumol dan s-bagai-nya.*
Gymnastics (jim-nās'tiks), s. *'il-mu snam.*
Gypsy (jip'si), s. see GIPSY.

H

Ha (ha), int. *wah.*
Haberdasher (hăb'er-dăsh-er), s. *orang berkai kain, orang yang buka kdai kain (B.).*
Habiliment (ha-bil'i-ment), s. *pa-kai-an.*
Habit (hăb'it), s. *'adat, lazim* (Ar.), *rsam* (Ar.). Riding habit, *pakaian prempuan mnung-gang kuda.*
Habitable (-a-bl), adj. *yang boleh di-duduki,* yang boleh buat tinggal* (B.).
Habitat (hăb'i-tăt), s. (of animals or plants) *tmpat asal.*
Habitation (hăb-it-ā'shun), s. *k-diāman,* tmpat dudok, tmpat tiry-gal.*
Habitual (hăb-i'chu-al), adj. *biasa, kbiasa'an, ter'udat, klaziman* (Ar.), *memang, slaroh.**
Habitually (-li), adv. *biasa-nya, sntiasa.**
Habituate (-āt), v. t. *biasakan.*
Hack (hăk), v. t. *pararg, ttak, takok, takek.* A hacking cough, *batok ta'lpas.*
Hack, s. (horse for all work) *kuda lasak;* (for hire) *kuda sewa;* (of carriages) *kreta sewa.*
Hackney (hăk'ni), adj. (for hire) *sewa;* (for common use) *lasak.*
Hackney, v. t. *pakai sargat-sargat, lasakkān.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Hades (hā'dēz), s. 'alam barzakh (Ar.), 'alam maut (Ar.).

Haft (haft), s. (handle) ulu;* (end of knife or chisel that fits into handle) *puting*.

Hag (hāg), s. prempuan tua odoh,* prempuan tua yang muka burok (B.).

Haggard (hāg'gerd), adj. (hollow-eyed) mata chrgkorg; (of the face) muka chigkrong, muka chrgkorg (B.), pipi kmpot,* pipi kmpong,* pipi kmpus (B.).

Haggle (hāg'gl), v. i. tawar-mnawar.

Hail (hāl), s. hujan batu.

Hail, int. (to kings) daulat (Ar.).

Hail, v. i. (call loudly) triak, sru;* (come from) datang deri-pada.

Hail, v. t. (shout to) laong,* ruah,* triak.

Hailfellow (-fel'lo), s. handai-taulan,* sobat-ande (B.).

Hailstone (-stōn), s. s-biji hujan batu.

Hair (hār), s. (of the head) rambot; (of the human body) bulu roma; (of animals) bulu; (of the mane) bulu trgkok. False hair (switch), chmara. Short hairs (on the forehead, etc.), anak rambot.

Hairbreadth, (-bredth). s. s-rambot. A hairbreadth escape, nyaris* mati, hampir mati, nyawa di hujung rambot (Prov.).

Hairbrush (-brush), s. brus kpala, brus rambot.

Hairdresser (-dres-er) s. (barber) tukang chukor, tukang guntir; (for ladies) tukang sarggul, tukang siput.

Hairless (-les), adj. (of the head) gondol, botak, sulah;* (of the body) tiada berbulu.

Hairpin (-pin), s. chuchok sarggul, chuchok kundai,* korek kuping (B.).

Hairsplitting (-split-ting), s. perbantahan yang halus-halus.

Hairy (-i), adj. berbulu, bersrigam,* srabut;* (of the face) ramus.*

Halberd (hal'berd), s. tombak prgawinan* (a spear of state).

Halcyon (hāl'si-on), s. raja udang.

Halcyon, adj. tnang.

Hale (hāl), adj. tgap, tgap-sasa,* sihat, sehat, bersehat.

Hale, v. t. tarek, hela.

Half (haf), s. s-tryah, s-blah, s-sparoh; (an indefinite portion) s-skrat. By halves, sparoh jalan. Two and a half, tryah tiga.* Half a day, s-skrat hari.

Half-asleep (haf'-a-slēp'), adj. terpikau-pikau,* blum bangun btul.

Half-brother (-bruth'er), s. (with the same father) saudara s-bapa; (with the same mother) saudara s-mak, saudara anjing.

Half-caste (-kast'), s. (of Malays) Jawi peranakan, Jawi pkan.

Halfcock (-kok'), v. t. chkahkan pmtek s-takok.

Half-cooked (-kookt), adj. mntah, mangkar,* jlantah,* biji limau,* berhati lemo (B.), lagi berhati, see HARD.

Half-deck (-dek'), s. (Naut.) linggi, leper-leper, glumat.

Half-grown (-grōn'), adj. tryah naik.

Half-hearted (-hart'ed), adj. tawar hati, hati kchil, bachol,* yap-yap,* indah ta'indah (B.), bagi mau bagi ta'mau (B.).

Half-mast (-mast'), s. s-skrat tiang, s-tryah tiang.

Half-moon (-mōōn'), s. bulan s-blah.

Half-open (ō'pn), adj. terlargah.*

Halfpenny (hā'pen-ni), s. s-tryah "penny" = 2 sen.

Halfripe (haf'rīp'), adj. mrgkal; (when the colour changes) kirau.*

Halfway (-wā'), adv. (half the distance) *sparoh jalan*; (in the middle) *di trgah*; (partially) *sparoh*.

Half-witted (-wit'ted), adj. *kurang 'akal, trgah tiang*.*

Half-yearly (-yēr'li), adj. 'nam bulan *s-kali*, *tiap-tiap 'nam bulan*, *s-trgah tahun s-kali*.

Hall (hawl), s. (public building) *balai*,* *balai-rong*,* *dewan* (Pers.); (entrance room of a house) *balai*,* *srambi*; (mansion) *rumah bsar*.

Hallelujah (häl-le-lü'ya), s. *sgala puji bagi Allah* = the Arabic exclamation *Al hamdu 'l-illah*.

Halliard (häl'yerd), s. (Naut.) *anjар* (L.), *bubutan*.

Hall-mark (hawl'mark), s. *chap pryakuan atas mas-perak*.

Halloo (hal-lō'), int. *o'i, aise* (B.) (E. I say),

Halloo (hal-lōō'), v. i. *triak, laong*.*

Hallow (häl'lō), v. t. (consecrate) *kuduskan** (Ar. *qudūs*); (reverence) *hormatkan, muliakan, tatlîmkan* (Ar.).

Hallucination (häl-lü-si-nā'shun), s. (wandering of the mind) *ssat fikiran*.

Halo (häl'lō), s. *pagar bulan, kandungan bulan*.

Halt (hawlt), v. i. (stop) *berhnti, brenti* (B.); (walk lamely) *jalan tempang, jalan incharg-inchut*.

Halt, adj. *tempang*.

Halt, s. *perhntian, perhentian* (B.).

Halter (hawl'ter), s. *tali pnambat kuda, tali kuda, tali kjai**, *sntaji*.*

Halve (hav), v. t. *blah dua, bhagi dua, potong dua*.

Halves (havz), s. By halves, *sparoh*. To go halves, *bhagi dua*.

Halyard (häl'yerd), s. (Naut.) *anjар, bubutan*.

Ham (häm), s. *paha binatang, kaki babi bersalai**, *babi hem* (B.).

Hamadryad (häm-a-drī'ad), s. *ular tdong abu*.

Hamlet (häm'let), s. *kampung kchil, dusun*.*

Hammer (-mer), s. *pukol bsi, ktok bsi, tukol** *bsi, pmukol bsi, martul* (N.I.) (Port.).

Hammer, v. t. (forge) *tmpa*; (beat) *pukol, titek*.

Hammock (-mok), s. *ayunan*,* *buaian*,* *bo-boe* (B.).

Hammock-litter (-lit'er), s. *redi usorgan*,* *tandu*.*

Hamper (häm'per), s. *kranjang, bakul, rantarg*,* *krobok*.*

Hamper, v. t. (obstruct, embarrass) *skatkan, tahankan, sangkak*.

Hamstring (-string), s. *urat kting*.*

Hamstring, v. t. *ktiring*,* *krat ktiring*.*

Hand (händ), s. (of man) *targan*, (of a clock) *jarom*; (hand's breadth) *plmpap*,* (side, direction) *sblah*; (workman) *tukang, kuli*; (handwriting) *tulisan, khat* (Ar.); (control) *prentah*. At hand, *dkat*. Hand in hand, *berstuju*. Hands off! *lpas!* Hand to hand fighting, *berklahi rapat-rapat*, *berprang mndada*.* In hand (of money) *baki* (Ar.); (in preparation) *trgah di-buat*. Note of hand, *surat tanda targan*. Off hand, *sgra*. On hand, *hadlir* (Ar.). To change hands, *bertukar tuan*. To clap the hands, *bertpok targan*. To come to hand, *sampai, tiba*. To get one's hand in, *biasakan diri, mahir* (Ar.). To have a hand in, *masok targan, masok-champur dalam*. To have one's hands full, *bersibok*. To get the upper hand, *mnarg*. To lay hands on, *targkap, rampas*. To lend a hand, *tolorg*. To live from hand to mouth, *kais*.

âte, ask, äm, final, căre, car, cărry; ève, hen, recent, mëre, her, fërry; ice, it, fire, mirror; öld, not, connect, söre, sort, sörry; üse, us, minus, cüre, injure, húrry; fööd, foot, awfool (awful); law, how, oil; thin then.

pagi makan pagi, kais ptang makan ptang (Prov.). To take in hand, *mula'i, jalankan*. To wash the hands of, *lpaskan diri deri-pada*.

Hand, v. t. (pass, transmit) *hulor-kan, sorong, unjokkan*; (politely in asking a person to give) *kiri-kan*.* To hand down (to one's children) *psakakan*. To hand over, *srahkan*. To hand round, *idarkan,* peridarkan*.*

Handbill (*händ'bil*), s. *saklar* (E. circular).

Handbreadth (-breth), s. *plm-pap, plompap* (B.), *tabah*.*

Handcart (-kart), s. *kreta sorong, kreta tolak* (B.).

Handcuff (-kuf), v. t. *pasongkan*.

Handcuff, s. *pasong, gari** (Hind. *kari*).

Handful (-fool), s. *s-grygam*; (when pressed) *s-kpal*. A handful of men, *sdikit orang*. Double handful (gripped), *s-rangkum*.* (scooped up) *s-raup,* s-jambak*.*

Handicap (*hän'di-käp*), s. *perbedaan yang di-bri dalam perlumba'an*; (hindrance) *gndala,* bban*.* (start in a race) *ganda*.*

Handicap, v. t. *bratkan atas, tahan-kan, gndalakan,* rembetkan*.*

Handicraft (-kraft), s. *pertukangan*.

Handiwork (-werk), s. *pkerja'an tangan, pkerja'an*.

Handkerchief (*häng'ker-chif*), s. *sapu-tangan, staigan,* bimpo* (B.) (Ch. *bīn-pò*); see KERCHIEF.

Handle (*hän'dl*), s. *pmgangan*; (of a knife) *ulu*.* (of an axe, *charg-kol*, etc.) *batarg*; (of a plough) *tangkai*; (across a bucket) *pa-kau*.* (of a pot) *tangkai*; (if two) *tlirga, kuping* (B.); (of a door) *chombol*.*

Handle, v. t. (touch) *jamah, jabat*.* (hold) *ngang*; (manage, use) *pakai*; (of buying and selling)

jalankan, perniagakan; (treat) lakukan.

Handmaid (*händ'mäd*), s. *dayang,* oraig gaji prempuan* (B.).

Handrail (-rä'l), s. (of stairs) *su-soran targga, pmgany targga, adan*.*

Handsaw (-saw), s. *gergaji targan*.

Handsome (*hän'sum*), adj. *tampan,* elok, molek, baik paras,* hebat, chrar** (W.); (liberal) *mu-rab hati*.

Handspike (-spīk), s. (lever) *pnuil,* prgumpil*; (capstan bar) (Naut.) *kayu putaran sauh*.

Handwriting (-rī-ting), s. *tulisan, tulis targan, khat** (Ar. *khat*), *bkas targan*.

Handy (-i), adj. (skilful) *pandai, pantas*; (near) *hampir,* dkat*.

Hang (*häng*), v. t. (with a rope) *gantong, gantorgkan*; (on a hook or peg) *sangkotkan*; (on a rod or string) *sidai,* sampaikan*; (put to death) *gantorgkan, kujut*.* To hang the head, *tundok*. To hang fire, *ltop bertirggalan*.

Hang, v. i. (be suspended) *ber-gantong*; (as fruit, monkeys by their arms) *gayut*.* (dangle) *kulai,* juntai, umbai,* ampai,* lmpai*.* To hang about (as a thief), *imbarg-imbarg*.* To hang back, *bertahan*. To hang by the eyelids, *bergantong pada rambot s-hlai* (Prov.). To hang down (as wings), *klepek*.* To hang on, *berpaut*. To hang over, *chondory*.

Hangdog (*häng'dog*), s. *orang hina, orang kji*.*

Hanging (-ing), s. (against a wall) *tabir*.* (in doors, etc.) *langsí*; (curtain) *tirai,* klambu*.

Hangman (-man), s. *tukang gan-tong orang*.

Hangnail (-näl), s. *soyak pnyirat kuku*.*

Hank (*hängk*), s. *unting*.*

Hanker (hāng'ker), v. i. *ingin*; (of pregnant women) *idam,* migidam* (B.). To hanker after, *ka-handaki,* napsukan* (B.).

Hansom cab (hān'sum kāb), s. *s-jnis kreta sewa di negri England.*

Hap (hāp), v. i. (happen) *jadi.*

Haphazard, s. At haphazard, *ta-tntu arah, rambang.*

Hapless (hāp'les), adj. *malang, ta-beruntung, sial.*

Haply (-li), adv. *barangkali.*

Happen (-pn), v. i. *jadi;* (turn out) *datang.* To happen again, *mndua-kali.** I dont know how it happened, *'ntah bgimana-kah hal-nya.*

Happily (-pi-li), adv. (fortunately) *untorg;* (in a happy manner) *snaig-sntosa.**

Happiness (-pi-nes), s. *bhagia* (Sk.), *ksuka-an, suka-chita,* ks-nargan;* see below.

Happy (-pi), adj. (fortunate) *ber-bhagia* (Sk.); (joyous) *bersuka-chita,* suka, ria,* suka-ria,** (contented) *snarg hati.* Happy-go-lucky, *bertuakal* (Ar. *tawakkal*).

Harangue (ha-rāng'), s. *uchapan dryan suara nyaring.*

Harass (hār'as), v. t. (weary) *pnatkan;* (distress) *susahi, susah-kan, usek;* (molest) *garggu.**

Harbinger (har'bin- jer), s. (fore-runner) *piganjur.**

Harbour (-ber), s. *plabohan, labohan.*

Harbour, v. t. (afford lodging) *tumpangkan;* (shelter) *lindarkan;* (indulge, cherish, as thoughts) *taroh.*

Harbourmaster (-mas-ter), s. (Naut.) *shahbandar, komdor* (N.I.).

Hard (hard), adj. (firm, solid) *kras;* (very hard) *kras mmbatu;* (stiff) *kaku, tgår;** (of cooked

meat) *knnyal;* (of cooked rice) *jlantah;** (of potatoes) *bgar,** (of fruit) *marykar;** (of the heart) *kras, tgår,* dgil;* (difficult) *susah, sukar,* payah;* (of work) *trok;* (rough, harsh) *kasar, kras.* Hard and fast, (Naut.) *tiada dapat bergrak.* Hard labour, *kerja kras, kerja brat.* Hard lines, *hal yang amat susah.* Hard of hearing, *brat tlirga,* pkak, bigal.** Hard on one's clothes, *ganás pakai kain.* Hard wood (heart), *tras;** (of palms) *ruyong.** See HALF-COOKED.

Hard, adv. (urgently) *sunggoh-sunggoh, dgan rajin, dgan tkun;* (vehement) *kuat-kuat;* (of wind) *knchraig;* (of rain) *lbat.* Hard by, *dkat.* Hard over (Naut.), *chkar.* Hard up, *ssak.*

Harden (hard'n), v. t. *kraskan, kakukan;* (strengthen) *kuatkan;* (as steel) *spoh;* (the heart) *tgarkan;** *kraskan;* (the skin) *blor.**

Hard-featured (-fē'chedr), adj. *rupa prrgus,* bersut,* muka kasar* (B.).

Hardheaded (-hed'ed), adj. *bijak,* cherdek.*

Hardiness (-i-nes), s. *brani, k-branian, ktgohan, kkuatan.*

Hardihood (-i-hood), s. (boldness) *brani, perkasa* (Sk.); (impudence) *kkurangan blasa, kurang ajar* (B.). *borgkak.**

Hardly (-li), adv. (with difficulty) *susah, sukar,* payah;* (scarcely) *bharu;* (not quite) *ta'sampai;* (severely) *susah, dgan kras.*

Hardness (-nes), s. *kkrasan, ktgar-an;** see HARD.

Hardpan (-pān'), s. *batu hampar.**

Hardship (-ship), s. (privation) *ksusahan, kssak'an, kpichek'an,** (injury) *bnchana, aniaya.*

Hardware (-wār), s. *perkakas deri-pada bsi tmbaga dan s-bagai-nya.*

āte, ask, ām, final, cāre, ear, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Hardy (-i), adj. (bold) *brani, gagah*; (firm, strong) *tgoh, kuat*.

Hare (här), *arnab* (Ar.), see RABBIT.

Harelip (här'lip), s. *bibir sumbing, bibir rabit*.

Harebrained (-bränd), adj. *kpala argin*.

Harem (här'em), s. (the dwelling) *tmpat kdiaman bagi prempuan*; (the women) *sgala istri dan gundek s'orang Islam*; (of a raja) *isi istana*.*

Hark (hark), int. *dgar-lah*.

Haricot (här'i-kō), s. *daging rbus*. Haricot beans, *biji kachang pendek*.

Harlequin (har'le-kwin), s. *orang klakar*; (in the *ma'yong*) *pran,* awarg*.*

Harlot (-lot), s. *sundal, prempuan jalang, prempuan jahat, loki* (Ch. *ló-kí*), *prempuan loki*.

Harlotry (-ri), s. *persundalan*.

Harm (harm), s. (injury) *bnchana, chlaka, chdra* (Sk.), *mudlarat* (Ar.); (loss) *rugi*; (misfortune) *kmalaian*. To do no harm to, *tiada prgapakan*.*

Harm, v. t. *buat bnchana, bnchanakan, chdrakan,* bri mudlarat* (Ar.), *rugikan, datangkan rugi, rosakkhan, sakiti*.*

Harmful (harm'fool), adj. *yang mmbuat bnchana*, etc., as above.

Harmless (-les), adj. *yang tiada mmbuat bnchana*, etc., as above.

Harmonics (har-mon'iks), s. *'ilmu bunji-bunjian*.

Harmonious (har-mō'ni-us), adj. *berstuju, srasi*; (living in peace) *bersntosa,* bersjahtra* (Sk.), *s-kata, satu hati*; (of sounds) *merdu,* sajak* (Ar. *saj'a*), *s-tala*.

Harmonium (-um), s. *armunian* (E.), *organ* (E.).

Harmonize (har'mon-īz), v. t. *perstujukan, padankan, talakan*.

Harmony (-i), s. (agreement) *perstujuan*; (concord) *sjahtra* (Sk.), *aman* (Ar.); (of music) *sajak* (Ar. *saj'a*), *tala*.*

Harness (har'nes), s. *pakaian kuda, abah-abah* (Jav.). To die in harness, *mati terdiri*.

Harness, v. t. (with armour) *lig-kapkan*/* (horses) *pakai*.

Harp (harp), s. (in the Bible translation) *kchapi*, properly a lute.

Harp, v. i. *ptek kchapi*; (repeat tediously) *ulang-ulang*.

Harpoon (har-pōōn'), s. (Naut.) (with one point) *sruit, pnerok*; (two points) *piarit*; (three points) *srampang*; (with an iron point) *tmpulung*; (with a line) *tohok, smiary*.

Harpoon, v. t. (Naut.) *terok, sram-pang, tmpulung, tohok*.

Harpy (har'pi), s. *puntianak, wil-mana* (Sk.).

Harrier (här'ri-er), s. *s-jnis anjing perburuan*.

Harrow (här'rō), s. *sikat, sisir, prygbaru*.*

Harrow, v. t. *sikat*.

Harry (-ri), v. t. (pillage) *rampas, samon, jarah*,* also = HARASS, q. v.

Harsh (harsh), adj. (to the touch) *ksat, krutu,* mrgrutu* (B.); (to the taste) *klat, prat*/* (to the ear) *garau,* parau,* srak*; (severe, rough) *brgis, kras*.

Harshness (-nes), s. *kkrasan*, etc., see above.

Hart (hart), s. *rusa jantan*.

Harum-scarum (här'um-skär'um), adj. *kpala-aryin*.

Harvest (har'vest), s. (the act of gathering) *pnuaiian*/* (the season) *musim mnuai,* musim potong padi* (B.); (crop) *perolehan,* hasil*.

Harvest, v. t. (grain) *potong, tuai,* ktam, sabit*; (fruit) *ptek, purgut*; (pepper, coffee, etc.) *kutip*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; ice, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Hash (hăsh), v. t. *chnchang, chin-chang* (B.), *hiris, cha'ing.**
Hasp (hasp), s. *kokot btina.**
Haste (hăst), s. *gopoh, sgra, chpat, lkas, dras.*
Hasten (hăs'n), v. i. *gopoh, sgra, golot-golot,* gsa-gsa.**
Hasten, v. t. *bangatkan,* sgrakan, lkaskan, gopohkan.*
Hastily (hăs'ti-li), adv. *bangat-bangat,* gopoh-gopoh, terkochoh-kochoh, golot-golot,* gsa-gsa,* gopoh-gapah.**
Hasty (-ti), adj. *gopoh, bangat,* chpat.*
Hat (hăt), s. *topi* (Hind.), *kopiah, chpiau** (Port.); (native sun hat of leaves) *trendak*; see CAP.
Hatblock (-blok), s. *kalbut.**
Hatch (hăch), v. t. (sit on eggs) *kram, 'ram,* mngram;* (plot, concoct) *adakan, jadikan.*
Hatch, v. i. *ttas,* mntas* (B.).
Hatch, s. (brood) *prindun.**
Hatch, s. (Naut.) *palkah* '(L.), *tutop gladak.*
Hatchet (-et), s. *patil,* kapak.*
Hatchway (-wā), s. (Naut.) *palkah.*
Hate (hăt), v. t. *bnchi, gtek.**
Hate, s. *kbnchian.*
Hateful (hăt'fool), adj. *kbnchian, makroh* (Ar.).
Hatred (hă'tred), s. *kbnchian.*
Hatstand (hăt'stănd), s. *nyargkot topi.*
Hatter (-ter), s. *tukang topi.*
Haughtiness (haw'ti-nes), s. *sombong, chorgkak, takbur* (Ar.).
Haughty (-ti), adj. *somborg, chorgkak, takbur* (Ar.).
Haul (hawl), v. t. *tarek, hela, seret, heret,* runtun.* To haul over the coals, *chercha,* herdek.** To haul down (sails), *turunkan.*
Haul, s. (act of hauling) *hal mnarek*, etc.; (that which is caught, as fish) *targkapan.*

Haulm (hawm), s. *batang sayur yang kring.*
Haunch (hawnch), s. *parykal paha.*
Haunt (hawnt), v. t. (frequent) *ulangi,* ulang-ulang* (B.), *slaroh.** To be haunted (by ghosts), *berhantu, berpuaka.*
Haunt, s. *tmpat berkumpol, tmpat mnjaroh.**
Have (hăv), v. t. (possess) *beroleh,* punya'i,* ada* (B.), *mileki,** (get possession of) *dapat;* (as an auxiliary verb) *sudah, tlah.** To have a care, *jaga, irigat.* To have done with, *habis pakai, ta'pakai lagi.* To have it out, *katakan trus trang.* To have on, *pakai.* To have to, *ta'dapat tiada, wajib* (Ar.). He had to sit down, *mau ta'mau dudok-lah ia.* To have (possess) is also expressed by the prefix *ber-*, as, *berbini*, to have a wife.
Haven (hă'vn), s. (harbour) *labohan, plabohan;* (shelter) *plindongan.*
Haversack (hăv'er-săk), s. *bokcha* (Turk.), *unchang.**
Havoc (hăv'ok), s. *krosak'an.* To make havoc of, *rosakkan.*
Haw (haw), v. i. *gagap.**
Hawk (hawk), s. *burong larg.*
Hawk, v. i. (clear phlegm from the throat) *berkahak.*
Hawk, v. t. *jaja.*
Hawker (-er), s. *pnjaja.*
Hawse hole (hawz hōl), s. (Naut.) *orlap* (E.), *lobang rantai sauh.*
Hawser (-er), s. (Naut.) *tali bsar, tali pnonda, tali pdaratan.*
Hawthorn (haw'thorn), s. *pokok berduri yang di-buat pagar di Eropa.*
Hay (hă), s. *rumput kring.*
Hazard (hăz'erd), s. (chance) *untory, nasib* (Ar.); (danger) *bahya, merbahya.**

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Hazard, v. t. *kna bahya, datargkan bahya, masok bahya.* To hazard one's life, *buang nyawa*.

Hazardous (-*us*), adj. *berbahaya*.

Haze (hāz), s. *kabot, 'mbun asap*.

Hazy (-*i*), adj. *berkabot, kabus** *mmbalam,** (confused, of thought) *klam-kabot*.

He (hē), pron. *ia,* dia*; (in court language, when speaking of inferiors) *pachal.** He-goat, *kambing jantan*.

Head (hed), s. (in general) *kpala*; (human) *kpala, batu kpala,* jmala;** (of a king) *ulu;** (of a boil) *punat, mata bisul;* (of a nail) *payong;** (chief, leader) *kpala, prhulu;* (of a family) *ktua;* (of a coin) *kpala, ibu;** (understanding) *'akal, irgatan;* (subdivision of a topic) *bhagian, bab* (Ar.); (cluster of flowers) *targkai.* From head to foot, *sluroh tuboh,* satu badan* (B.). Head sea, *ombak deri haluan.* Neither head nor tail, *tiada hujong pargkal, t'ada kpala buntut* (B.). Head wind, (Naut.) *argin sakal.* Over head and ears in debt, *hutang berkredak.* To lose one's head, *naik birgong.* To make head against, *lawan, songsong.* To strike one's head against, *antokkan kpala k-,* agolkauan kpala k-,** (another's head) *sugunkan kpala k-,** (push down) *tumuskan kpala k-.** Head downwards, *tuggary, sunjam.** To hold head downwards, *turgangkan.* Head over heels, *turgang-balek.* To play heads or tails, *main lerap,* main sampak,* main kpala burga.*

Head, adj. *kpala, ktua.*

Head, v. t. *kpalakan, dhului.** To head for, *tuju.* To head off, *pintas.**

Headache (hed'āk), s. *sakit kpala;* (of kings) *grin ulu.**

Headcloth (-klawth), s. *tr̄kolok,* bulaq ulu,* dstar* (Pers.), *sigar.**

Headdress (-dres), s. (of women) *perhiasan kpala.*

Header (-er), s. To take a header, *terjun kpala dhulu.*

Headfirst (-ferst'), adv. *kpala dhu-lu, tertorggeig.*

Headgear. (-gēr), s. *perhiasan kpala.*

Headhunting (-hunt-ing), s. *kayau.**

Heading (-ing), s. (of a letter) *kpala surat;* (division of a writing) *fasal.*

Headland (-land), s. *tanjong, hujong tanah.*

Headless (-les), adj. *terpanchong kpala,* tiada berkpala.*

Headlight (-lit), s. (of a train or car) *api yang mnyuloh.*

Headlong (-long), adv. (of a fall) *turgang-larygang, lintang-pukang, tertumus, tertorggeig, smbam;* (hastily) *tergopoh-gopoh.* To run headlong, *lari snykor-sangkar.*

Headman (-mān'), s. *kpala, ktua, prhulu, orang bsar, batin;** (N.-I.) *pryeran, dipati, pmbarap, kria-*

Headpiece (-pēs), s. (head) *kpala;* (understanding) *'akal;* (helmet) *ktopong.**

Headquarters (-kwar'terz), s. *tm-pat kdiaman pmrentah soldado,* tm-pat kluar prentah.*

Headsman (hedz'man), s. *orang pnndas,* pertanda.**

Headstrong (hed'strong), adj. *kras kpala, bingal,* tgår,* dgil.*

Headway (-wā), s. (progress) *kmajuan;** (sufficient height under an arch) *chukop tirggi.* To make headway, *maju,* lajak.*

Headwork (-werk), s. *pkerja'an dryan otak.*

Heady (-i), adj. (wilful) *kras kpala, dgil;* (intoxicating) *mabok, khamir* (Ar.).

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Heal (hēl), v. i. *smboh,* btah,* jadi baik* (B.) ; (persons or limbs, but not used of wounds or diseases) *puleh.*

Heal, v. t. (diseases) *obatkan, smboh,** (persons) *smbohkan,* puluhan, bri sehat* (Ar. *sihhat*) ; (dissensions) *damaikan,* baikkan* (B.).

Health (helth), s. *sehat* (Ar. *sihhat*), *'afiat* (Ar.). Health officer, *pgawai ksehatan.**

Healthful (-fool), adj. (healthy) *nyaman,* sgar*; (promoting health) *yarg membri sehat, yang sgarkan.*

Healthy (-i), adj. (of persons) *nyaman,* sgar, sehat, bersehat* (B.) ; (of plants) *subor*; (of places) *hawa baik.*

Heap (hēp), s. *timbonan, tompok, torggok,* lambak, lorggok.*

Heap, v. t. *timbonkan, tompokkan*, etc., as above. To heap up (as grain), *mombong.*

Hear (hēr), v. t. *digar*; (listen, pay attention) *digar, bri tlirga,** (accede to) *luluskan,* kabulkhan** (Ar. *qabūl*), *ikutkan* (B.).

Hear, v. i. *digar.*

Hearing (-ing), s. *pnjgaran.* To obtain a hearing, *di-bri mng-hadap.**

Hearken (hark'n), v. i. *digar.*

Hearsay (hēr'sā), s. *khabar orang, brita,* orang punya chakap* (B.). Hearsay evidence, *ksaksian khabaran orang.*

Hearse (hers), s. (carriage) *kreta orang mati*; (framework over the body) *kranda,* long,** (bier) *usongan.**

Heart (hart), s. (organ circulating blood) *jantong*; (seat of the affections) *hati, kalbu* (Ar.) ; (centre, of a tree) *tras,** (of a country, etc.) *trgah*; (spirit, courage) *surgoh hati*; (the symbol, as in playing cards) *daun lkok,** (vital part,

essence) *pati.* At heart, *batin** (Ar. *bâtin*). By heart, *halap** (Ar. *hafadl*), *luar kpala* (B.). Heart and soul, *s-surggoh hati.* To break the heart, *rosakkan hati, hanchorkan hati.* To have at heart, *kahandaki.* To not have the heart to, *tiada sampai hati mau.* To have the heart in the mouth, *hilang smargat.* To lose heart, *hilang brani, tawar hati.* To lose one's heart to, *jatoh hati k-pada, chinta, 'ashek* (Ar.), *brahi.** To set the heart at rest, *snargkan hati.* To set the heart upon, *irgin, rindu.* To take heart of grace, *branikan hati.* To take to heart, *berchintakan,* makan di hati.* To wear one's heart on one's sleeve, *buka rahsia sndiri.* With all one's heart, *drgan surggoh hati, drgan s-bulat hati.* Half-hearted work, *kerja sambilewa.**

Heartache (hart'āk), s. *sdeh di hati.*

Heartbroken (-brō'kn), adj. *hanchor hati, rosak-hati, pchan hati.*

Heartburn (-bern), s. *pdeh hati.**

Hearten (-n), v. t. *dranikan hati.*

Heartfelt (-felt), adj. *surggoh hati.*

Hearth (harth), s. *dapur.*

Hearthstone (-stōn), s. *batu dapur, tungku,* turgku dapur.*

Heartily (hart'i-li), adv. *drgan surggoh hati, drgan rajin.*

Heartless (-les), adj. (spiritless) *tawar hati, drgan ta'smargat* (B.) ; (without affection) *tiada mnaroh kaseh, bnyis.*

Heartrending (-rend-ing), adj. *yarg mighanchorkan hati.*

Heartshaped (-shapt), adj. *rupa daun lkok, rupa jantong.*

Heartsick (-sik), adj. *gondah-gaulana.**

Heartwood (-wood), s. *tras.**

Hearty (-i), adj. (cordial) *surggoh*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

hati, tulus hati; (zealous) rajin; (healthy) sehat, bersehat (B.). A hearty laugh, tertawa glak-glak, tertawa mrgglakak (B.). A hearty meal, makan knnyang. Hale and hearty, sehat dan afiat (Ar.), baik badan (B.).*

Heat (hēt), s. *panas, hargat*,* (radiant heat) *bahang*; (a feeling of bodily heat or passion) *radang*; (of rage) *gmbera*.* (sexual) *biang, miang* (B.); (of fever) *pijar** (slight fever) *ddar*. Prickly heat, *wan panas, ruam panas*. A dead heat, *sri*. See HOT.

Heat, v. t. *panaskan, hargatkan*; (before a fire) *gargarg*; (over a fire) *parygarg*; (in the smoke) *salai*.* (to cause perspiration) *targas*.

Heat, v. i. *mnjadi panas*.

Heath (hēth), s. (a plant) *lazan* (Ar.); (waste land) *padang tku-kor*.*

Heathen (hē'thn), s. (pagan) *orang kafir*; (irreligious person) *orang tiada beragama*.

Heathenish (-ish), adj. (barbarous) *kasar, brgis, kurang ajar*.

Heathenism (-izm), s. *agama orang kafir*.

Heave (hēv), v. t. (lift, raise) *argkat*; (throw) *lempar, lontar*. To heave up (Naut.), *abis*. To heave up an anchor, *bongkar sauh*. To heave taut (Naut.), *rgargkan*. To heave short (Naut.), *tudingkan sauh*. To heave the lead (Naut.), *buang prum* (L.), *buang duga*. To heave the log (Naut.), *buang ikanikan*. To heave a sigh, *kloh**, *tarek nafas* (B.). To heave to (Naut.), *slmbana*.

Heave, v. i. (rise and fall) *atorgatorg*.* (of the breast) *berdgap*.* To heave in sight, *nampak, tam-pak*.*

Heaven (hev'n), s. (the sky) *lanjut*,

arkasa (Sk.), *chakrawala* (Sk.); (place of Deity) *shorga* (Sk.); (of the Hindus) *k'indra'an**, *kyangan*.* (the lower regions, in which birds fly) *udara*.

Heavenly (-li), adj. *yarg deri shorga, shorga* (a). The heavenly bodies, *matahari-bulan-bintang*.

Heaviness (hev'i-nes), s. *brat, k-bratan*.

Heavy (-i), adj. *brat*; (heavy for its size, of high specific gravity) *antap*.* (of rain and crops) *lbat*; (hard to bear, grievous) *susah, payah*; (of sleep) *lena**, *llap, lnyak**, *nyadar*.* (of the eyes) *mata kuyu**, *mata layu, mata ralip*.* Heavy laden (of ships), *sarat*.

Hebrew (hē'brōō), s. *orang Ibrani**, *orang Yahudi, orang Jaudi; bhasa Yahudi, bhasa Jaudi*.

Heddle (hed'dl), s. (in weaving) *karap*.*

Hedge (hej), s. *pagar anak kayu*; (of bamboo) *pagar buloh**, *pagar bambu* (B.); (of a certain thorny tree) *pagar ddap**, *pagar chrykring*.

Hedge, v. t. *pagarkan*. To hedge in (protect), *lindorkan*; (surround) *kporg*.

Hedgehog (-hog), s. *landak*.

Heed (hēd), v. t. (mind) *irgat, pdulikan*; (take notice of) *per-hatikan, indahkan*.

Heed, s. To take heed, give heed to, *irgat*, etc., as above.

Heedless (-les), adj. *kurang irgat, kurang jaga, alpa**, *lalai, drgan tiada hirau*.*

Heel (hēl), s. *tumit*. Head over heels, *lintang-pukang, tunggarg-laygang, turgarg-balek*. To take to one's heels, *argkat kaki*. To walk on one's heels, *jalan ber-jergkot*.

Heel, v. i. (Naut.) *serget, sendeng, mering*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mērē, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Hegira (he-jí'ra or hej'i-ra), s. *hijrah* (Ar.).

Heifer (hef'er), s. *anak lmbu btina*.

Height (hít), s. *tirgi, ktirgian*; (utmost degree) *ksayatan*; (summit) *kmunchak, merchu*.*

Heighten (hit'n), v. t. (raise, elevate) *tirgikan, naikkan*; (increase, intensify) *lbehkan, tambahi*.*

Heinous (hā'nus), adj. *kbnchian, jahat skali*.

Heir (ár), s. *waris* (Ar. wārith).

Heir to the throne, *bakal raja*.*

Heiress (ár'es), s. *waris prepuan*.

Heirloom (ár'lōōm'), s. *pusaka, psaka*.

Hell (hel), s. *nraka, jahannam, laut api*. Gambling hell, *tmpat judi, logok judi*.

Helm (helm), s. (Naut.) *kmudi*; (tiller) *pakra kmudi*.

Helmet (hel'met), s. (defensive) *ktopong*,* (sun hat) *topi* (Hind.).

Helmsman (hel'mz'man), s. (Naut.) *juru-mudi*.

Help (help), v. t. (assist) *tolorg, bantu*; (by supporting) *sokorg*; (prevent) *tahankan, tgahkan*. I cannot help it, how can I help it? *apa boleh buat*. I cannot help doing it, *ta'boleh tidak sahya buat*. I cannot help laughing, *ta'dapat sahya mnahan tertawa, mau ta'-mau msti tertawa* (B.).

Help, s. *pertolongan, bantuan*.

Helpful (-fool), adj. *yarg mnolong, berguna, berfa'idah*.

Helpless (-les), adj. (weak, feeble) *lmah, dla'if* (Ar.); (unable to help one's self) *tiada berdaya, tiada daya-upaya*,* (irremediable) *tiada tertgah*,* *tiada terelak*.*

Helpmate (-māt), s. (helper) *pm-bantu*; (a wife) *kawan, ahli* (Ar.).

Helpmeet (-mēt), s. same as above.

Helter-skelter (hel'ter-skel'ter), adv. *turgang-langgang, lintarg-pukang, puntang-panting, berpchah-blah, sara-baras** *tersra-sra*.*

Helve (helv), s. (of an ax) *ulu*,* *batang*.

Hem (hem), s. (the sound) *daham*.

Hem, v. i. (make the sound) *ber-daham*.

Hem, s. (border of a garment) *klim, lipat* (B.); see **SEAM**.

Hem, v. t. (sew the edge) *klim, mngrlim*. To hem in, *kpong*. Hemming (the stitch), *sebat*,* *krarwng*.* Hemstitching, *klim trus*.

Hemisphere (hem'i-sfēr), s. *s-blah dunia, s-blah bulatan*.*

Hemlock (-lok), s. *shaukaran* (Pers.).

Hemorrhage (hem'or-rej), s. *tum-pahan darah, lelehan darah*.

Hemp (hemp), s. (the fibre) *rami*; (the drug) *ganja*.

Hen (hen), s. *ayam btina*; (before it lays) *ayam dara*; (after) *ibu ayam*.

Hence (hens), adv. (from this place) *deri sini*; (from this time) *deri-pada masa ini*,* *lpas, lagi*; (for this reason) *sbab ini, sbab itu*. Three days hence, *lpas tiga hari, tiga hari lagi*.

Henceforth (-forth'), adv. *deri-pada masa ini*,* *mula'i deri-pada masa ini*,* *deri tempo ini* (B.).

Henchman (hench'man), s. *sakai*,* *prgiring*,* *kundang*,* *tman*.

Hencoop (hen'kōōp), s. *serkap-ayam, sargkar ayam*.

Henhouse (-hows), s. *rban, rban ayam*.

Henna (-na), s. *inai*.

Henpeck (-pek), v. t. To be hen-pecked, *berkmudi di haluan*,* *jadi baisikal*,* *terlalu banyak makan trunjok bini* (B.).

Her (her), pron. *ia*,* *dia, dia punya*,

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

-nya (*prempuan*). Hers, dia *pu-nya*. See SILE.

Herald (hér'ald), s. *bntara* (Sk.); (forerunner) *piganjur*.*

Herald, v. t. *khabarkan*, *britakan*.*

Heraldry (-ri), s. *'ilmu silasilah* (Ar.).

Herb (herb), s. *sayur*, *rumput*, *daun*.

Herbage (herb'ej), s. *sayur-sayuran*, *rumput*, *tanam-tanaman*, *daun-daun*.

Herculean (her-kū-lē'an), s. *amat** *bsar*, *amat** *susah*, *terlalu bsar* (B.).

Herd (herd), s. (of cattle) *kawan*,* *kumpolan* (B.); (rabble) *orang hina-dina*,* *chkuak orang sam-seing* (B.) (Ch. *chit-koah*).

Herd, v. i. (as cattle) *berkawan*,* *berkumpol* (B.). To herd together, *berkrumun*.

Herdsman (herdz'man), s. *gom-bala*, *gmbala*.

Here (hér), adv. *sini*, *di sini*; (at this time) *skarang*. Here and there, *sana sini*, *k-sana k-mari*.

Here, int. *nah*.

Hereabouts (hér'a-bowts'), adv. *dkat sini*.

Hereafter (hér-aft'er), adv. *km-dian*, *deri-pada masa ini*,* *blakarg-kali* (N.I.) (B.).

Hereafter, s. *hari kmidian*, *akhirat*.

Hereat (-ăt'), adv. *sbab ini*.

Hereby (-bī'), adv. *oleh itu*, *oleh ini*, *drgan ini*.

Hereditary (he-red'i-ta-ri), adj. *psaka*, *pusaka*, *saka*,* *saka-baka* ;* (of disease) *baka*. Hereditary estate, *herta psaka*, *tanah psaka*. Hereditary enemies, *stru** *turun-tmurun*, *musoh turun-tmurun*.

Herein (hér-in'), adv. *dalam ini*, *sbab ini*, *oleh ini*.

Hereof (-of' or -ov'), adv. *deri-pada ini*, *deri-hal perkara ini*.

Heresy (hér'e-si), s. *bid'ah* (Ar.).

Heretic (-tik), s. *orang bid'ah* (Ar.).

Heretofore (hér'too-fōr), adv. *d-hulu, sampai skarang*.

Herewith (-with'), adv. *drgan ini, bserta drgan ini, bersama-sama ini*.

Heritage (hér'it-ej), s. *psaka*, *pu-saka*, *herta psaka*.

Hermaphrodite (her-măf'rō-dít), s. *orang papak*,* *orang banchi*,* *khuntha* (Ar.).

Hermeneutics (her-me-nū'tiks), s. *'ilmu tafsir* (Ar.).

Hermetically (her-met'i-kal-li), adv. (by fusion) *di-lbur*, *di-tuang*. Hermetically sealed, *di-tutop drgan di-lbur*, *di-ptrikan*.

Hermit (her'mit), s. *orang pertapa*. Hermit crab, *umang-umarg*.

Hermitage (-ej), s. *pertapa'an, tmpat bertapa*.

Hernia (her'ni-a), s. *burut*.*

Hero (hér'ō), s. *orang pahlawan* (Pers.), *orang perkasa* (Sk.), *orang perwira* (Sk.), *anak laki-laki*.

Herod (hér'od), s. *raja Herodis*.

Heroic (hér-ō'ik), adj. *perwira-perkasa* (Sk.), *pahlawan* (Pers.).

Heroine (hér'ō-in), s. *prempuan perkasa* (Sk.).

Heroism (hér'o-izm), s. *perkasa* (Sk.), *brani*.

Heron (hér'un), s. *burong bargau*, *burong kntala* ;* (the purple heron) *burong puchong*; (a large species) *burong ranggong*.*

Herring (hér'ring), s. *s-jnis ikan di Eropah*, *rupa-nya sperti ikan kmborg*.

Herringbone (-bōn), adj. Herringbone pattern, *puchok rbong*. Herringbone stitch, *siku kluang*, *biku-biku*.

Hers (herz), pron. see HER.

Herself (her-self') pron. *ia** *sndiri*,

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; ice, it, fire, mirror; öld, not, connect, sōre, sort, sórry; üse, us, minus, cûre, injure, húrry; fōod, foot, awfool (awful); law, how, oil; thin then.

dia *sndiri, diri-nya, sndiri-nya*
(*prempuan*).

Hesitate (*hez'i-tät*), v. i. *yap-yap*,* *giap-giap** (W.), *bata-bata*,* *sgan*, *bimbang*; (in speech) *gagap*,* *gagok* (B.).

Hesitation (-*ta'shun*), s. *kbimbang-an* *hati, gamam*,* *kbata-bala'an*.*

Heterodox (*het'er-o-doks*), adj. *yang tiada btul iman-nya*.*

Heterodoxy (-i), s. *pigajaran yang nyalahi shari'at* (Ar.).

Heterogeneous (-*ge'ni-us*), adj. *berjnis-jnis, berlain-lainan, lain-lain*.

Hew (*hū*), v.t. (with an ax) *tarah*,* (with a chisel) *pahat*; (hack, chop) *parang, ttak*. Hew down, *tbang*; (small growth) *tbas*. Hew off, *krat, piggal*,* *panchong*; (of branches) *tutoh*.*

Hexagonal (*heks-äg'o-nal*), adj. *'nam persgi, berbchu** *'nam*.

Hey (*hā*), int. *hai, o'i*.

Heyday (*hā'dā*), s. *masa ksuka'an, masa suka-ria*,* *tempo ksuka'an* (B.).

Hezekiah (*hez-e-kī'a*), s. *raja Hizkia*.

Hiatus (*hi-ä'tus*), s. (aperture, chasm) *chlah*; (space where something is missing) *tmpat kosong, rrgang*.

Hibernate (*hī'ber-nāt*), v. i. *m-nahun** *pada musim dingin*.

Hibernal (*hī-ber'ni-an*), adj. = IRISH, q. v.

Hibiscus (*hī-bis'kus*), s. *burga raya*.

Hiccough (*hik'kup*), s. *sdu*.

Hidden (*hid'dn*), adj. *tersmbunji, tersmbunyet* (B.), *sulit*,* *batin*,* (Ar. *bātin*).

Hide (*hid*), v. i. *smbunji, smbunyet* (B.), *bersmbunji, slindong, slubong, sorok*,* *srok* (B.), *sulit*,* see DISGUISE. Hide and seek, *main smbuni, main chkop puyoh*,* *main sorok-sorok*.*

Hide, v. t. *smbunyikan, slindongkan, slubongkan*; (under something) *susopkan*,* *sorokkan*,* *srokkan* (B.); (keep secret) *rahsianakan*; (shelter) *lindongkan*; (cover up) *tudorg*.

Hide, s. (undressed) *blularg*,* (dressed) *kulit samak*.*

Hideous (*hid'i-us*), adj. *burok rupa, odoh*,* *haiban* (Ar.).

Hiding place (*hīd'ing plās*), s. *tmpat bersmbunyi, tmpat sulit*.*

Hierarchy (*hī'er-ark-i*), s. *prentah agama*.

Hieroglyphic (*hī'er-o-glif'ik*), s. *tu-lisan bergambar*; (magic diagram) *rajah*.*

Higgle (*hig'gl*), v. i. see HAGGLE.

Higgledy-piggledy (*hig'gl-di-pig'-gl-di*), adv. *klam-kabot, lintang-pukaig, kachau-birau*,* *rarggas*.*

High (*hī*), adj. (lifted up, tall) *tinggi*; (distinguished) *mulia*; (of rank) *berpangkat*; (of waves) *bsar*; (of wind) *kncharg, bsar*; (of price) *mahal*; (of the voice) *srīng*,* *lansing*;* (of smell) *berbau*. High and dry (of a ship on a beach), *kkriyan, tersadai*.* High day, *hari bsar, hari raya*. High life, *orang berbangsa*. High living, *makan ladzat* (Ar.), *blanja kasar* (B.). High noon, *trgah hari rnbarg*,* *trgah hari trek* (B.). High priest, *imam bsar*. High school, *skolah tinggi, skolah bsar* (B.). On the high seas, *ditigah lautan*. High tide, *pasang pnoh*. High time, *sudah sampai waktu-nya*. High treason, *derhaka k-pada raja*. High water, *pasang pnoh*. High-water mark, *tikas*,* *bakat*.* With a high hand, *digan kras, dīgan gagah*.

High, adv. *tinggi*. High and low (everywhere), *s-rata-rata tmpat, mrata-rata*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

High-flown (hī'flōn), adj. *yang migatas-rgatas.**

High-handed (-hānd'ed), adj. *prg-anaiaya, tlalim* (Ar.).

Highland (hī'land), s. *tanah gunungan,* tanah bukit.*

Highlander (-er), s. *orang bukit, terutama* di negri Skotland.*

Highly (hī'li), adj. *amat,* sargat, terlalu.*

Higminded (-mīnd'ed), adj. *hati mulia.*

Highness (-nes), s. (loftiness) *ktirgian.* His Highness, *yang maha mulia, k-bawah duli.* Your Highness (to a ruling prince) *tuan-ku;* (to other princes) *trgku.*

Highroad (-rōd), s. *jalan raya,* jalan bsar.*

High-seasoned (-sē'znd), adj. *pdas, yang banyak rmpah-rmpah.*

High-sounding (-sownd'ing), adj. *somborg, bsar-bsar.*

High-spirited (-spir'it-ed), adj. *gagah-brani.*

High-strung (-strung), adj. *lam-pas,* lkas berrasa.**

Highway (-wā), s. *jalan raya, jalan bsar.*

Highwayman (-man), s. *pyamon, pmbegal.**

Hilarious (hi-lār'i-us), adj. *prgilai,* myglakak* (B.).

Hilarity (hi-lār'i-ti), s. *ilai,* tertawa glak-glak, tertawa glakak* (B.).

Hill (hil), s. (in order of height) *bukit, chargkat,* borgol,* permatarg,* marggul,* porsu.** Hill paddy, *padi ladarg, padi bukit.*

Hillock (hil'uk), s. *borgol,* marggul,* porsu,* bukit kchil* (B.); (raised by white ants) *busut, pusu**

Hillside (hil'sid'), s. *churaman bukit, tpi bukit.*

Hilltop (hil'top), s. *kmunchak bukit, puchok bukit* (N.I.).

Hilly (-i), adj. *berbukit; (uneven) tinggi-ridah.*

Hilt (hilt), s. *ulu* pdarg, ulu* kris.*

Him (him), pron. *ia,* dia (laki-laki);* see HE.

Himself (him-self'), pron. *ia* sndiri, dia sndiri, diri-nya, sndiri-nya, kndiri-nya* (N.I.) (*laki-laki*).

Hind (hind), s. *rusa btina.*

Hind, adj. *blakang.*

Hinder (hind'er), adj. *blakang.* Hinder part, *balek;* (of a ship) *buritan.*

Hinder (hin'der), v. t. (keep back) *tahan, tgah;* (obstruct) *skat, sargkot, gndalakan;** (prevent) *sangkak, lalau,* aralkan* (Ar. 'aradl); (stop) *berhntikan.* Hindered in work, *terhal.*

Hindmost (hīnd'mōst), adj. *yang di blakang skali, pnchorot.*

Hindoo, Hindu (hin'dōō), s. *orang hindu.*

Hindustani (hin-doo-sta'nē), s. *bhasa hindustan, breggali.*

Hindrance (hin'drans), s. *tgahan, skatan, sargkotan, gndala* (Sk.), 'udzur (Ar.), *aral** (Ar. 'aradl).

Hinge (hīnj), s. *engsel* (D.).

Hinge, v. i. (depend) *bergantorg;* (have hinges) *berengsel* (D.).

Hint (hint), v. t. *isaratkan* (Ar. ishārat).

Hint, s. *isarat.*

Hinterland (hin'ter-länd), s. *darat, ulu.*

Hip (hip), s. *pukang.* Hip bone, *tulang pukang.* Hip roof, *bumbong limas,* atap limas,* prabong** lima. A house with a hip roof, *rumah limas.** To carry on the hip, *kelek.* To have a person on the hip, *alahkan,* tewaskan,* kalahkan* (B.). To smite hip and thigh, *lutu.**

Hip, int. Hip, hip, hurrah, *hip, hip, hore, bungi sorak orang putch.*

- Hippopotamus** (hip-po-pot'a-mus), s. *farasu 'l-bahar* (Ar.).
- Hire** (hīr), v. t. (houses, etc.) *sewa*; (persons) *upah*. Hired man, *orang upahan*, *orang gaji*.
- Hire**, s. *sewa*, *upah*.
- Hireling** (hīr'ling), adj. *orang makan gaji yang irigat wang sahaja*.
- Hirsute** (her'sut), adj. *ramus*,* *rando*,* *srabot*,* *berbulu panjang*.
- His** (hīz), pron. *ia*,* *dia*, *dia punya*, -*nya* (*laki-laki*).
- Hiss** (his), v. i. (the sound) *dsir*,* *dsing*; (as a snake) *hmbus*; (whistle) *bersiul*.
- Historian** (his-tōr'i-an), s. *priyaran hikayat*,* *rawi* (Ar.).
- Historical** (his-tōr'i-kal), adj. *hikayat** (a), *deri-hal hikayat*,* *yang di-hikayatkan*,* etc., as below.
- History** (his-to-ri), s. *hikayat** (Ar. *hikāyat*), *chrita*, *kesah* (Ar. *qissah*), *tarikh** (Ar. *tārīkh*), *s-jarah* (Ar.), *riwayat* (Ar.).
- Hit** (hit), v. t. (touch, reach the object aimed at) *kna*, *mrgna'i*,* (attain to) *sampai*; (strike) *palu*, *pukol*, see STRIKE.
- Hitch** (hich), v. i. *sargkot*.
- Hitch**, s. (obstruction) *sangkutan*; (knot) *simpol*. Clove hitch, *chn-chang ayam*,* *simpol manok*,*.
- Hither** (hith'er), adv. *k-mari*, *k-sini*. Hither and thither, *k-sana k-mari*.
- Hitherto** (-tōō), adv. (of time) *sampai skarang*.
- Hive** (hīv), s. *sangkaran lbah*.
- Hive**, v. t. *sangkarkan lbah*.
- Hives** (hīvz), s. *glgata*,*.
- Hoar** (hōr), adj. *puteh*. Hoar frost, 'mbun *bku*,*.
- Hoard** (hōrd), s. *simpanan*.
- Hoard**, v. t. *simpan*, *taroh*.
- Hoarding** (-ing), s. *papan terden-derg*.
- Hoarfrost** (hōr'frawst), s. 'mbun *bku*,*.
- Hoarse** (hōrs), adj. *garau*,* *parau*,* *srak*.
- Hoarseness** (-nes), s. *garau*,* *srak*.
- Hoary** (hōr'i), adj. (white) *puteh*; (of hair) *uban*. Hoary antiquity, *zaman perbakala*,*.
- Hoax** (hōks), v. t. *permainkan*, *tipu drgan jnaka*,*.
- Hoax**, s. *jnaka*,*.
- Hob** (hob), s. *para buang dkat dapur*,*.
- Hobble** (hob'bl), s. (ropes on the feet) *snkla*,* To walk with a hobble (limp), *berjalan tempang*.
- Hobble**, v. i. *berjalan tempang*, *inchang-inchut*, *berjalan sengkang*,* (on the heel) *jergkot*,* (on tip-toe) *jergket*.
- Hobble**, v. t. *snkikan*,* *rantaikan*.
- Hobble-de-hoy** (-de-hoi'), s. *orang muda janggal*,*.
- Hobby** (hob'bi), s. (favorite employment) *pkerja'an yang disuka'i*,* *pkerja'an suka-suka hati* (B.).
- Hobbyhorse** (-hōrs), s. *kuda-kuda permainan*.
- Hobgoblin** (hob'gob-lin), s. *bota* (Sk.), *polong*, *jmbalang*,*.
- Hobnail** (hob'nāl), s. *ladam*,* *kasut*, *paku pada tapak kasut*.
- Hobnob** (hob'nob), v. i. *arggap-arggap*,* *ramah-ramahan*,*.
- Hock** (hok), s. *tumit binatang*.
- Hocuspocus** (hō'kus-pō'kus), s. *jampi*.
- Hod** (hod), s. *torg pmikul kapur batu bata dan s-bagai-nya*.
- Hodge-podge** (hoj'poj), s. *cham-puran*.
- Hoe** (hō), s. *chargkol*.
- Hoe**, v. i. t. *chargkol*.
- Hog** (hog), s. *babi*, *babi kmbiri*, *babi kasi** (Ar. *khasi*).
- Hoggish** (hog'gish), adj. (gluttonous) *glojoh*; (selfish) *yang irigat diri-nya sahaja*.

āte, ask, ām, final, cāre, car, cārry; ēve, ben, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Hogshead (hogz'hed), s. *pipa* (Port.), *leger* (D. *ligger*).

Hoiden (hoi'dn), s. *anak prempuan yang bermani s-laku jantan*.

Hoist (hoist), v. t. *argkat, naikkan*; (Naut.) *abis*.

Hoity-toity (hoi'ti-toi'ti), adj. (thoughtless, giddy) *kpala argin*; (haughty) *sombong*.

Hold (hōld), v. t. (cause to remain, keep) *pgang*; (in the fist) *gig-gam*; (in the mouth) *gorrogong*; (in the arms) *pargku*; (restrain) *tahan*; (retain) *simpan*; (possess) *milek* (Ar.); (conduct, carry on) *jalangkan*; (contain) *muat*; (consider, think) *bilangkan*. To hold forth (exhibit), *unjokkan*. To hold in, *tahan*. To hold off, *jauh-kan*. To hold one's tongue, *sigap*,* *berdiam diri, tutop mulut* (B.). To hold over, *targgohkan*. To hold out (offer), *unjokkan*. To hold up, *argatkhan, naikkan*; (check, halt) *berhntikan*. To hold water, *tiada bochor*. To hold an appointment, *junjorg pargkat*.*

Hold, v. i. (not give way) *ber-tahan*; (continue, persist) *ttap*; (cleave, remain attached) *lkat*. To hold forth (speak in public), *berkata-kata*,* *mrgajar* (B.). To hold in, *tahankan diri*. To hold on (keep hold), *berpaut*; (Naut.) (keep on one's course) *tahar*. To hold out, *tahan, drita* (Sk.). To hold together, *bersama-sama*. To hold up (remain unbent), *tahan*; (cease) *berhnti*.

Hold, s. (grasp) *pgangan*; (authority) *kuasa*; (Naut.) *petak*. To take hold, *chapai*.

Holdfast (hōld'fast), s. *kokot*,* see CLAMP.

Holding (-ing), s. *tanah milek* (Ar.), *tanah sewa* (B.).

Hole (hōl), s. *lobang, liang*,* (in a garment) *charek*,* (in paper,

pots, etc.) *psok*; (hollow) *lkok*; (cave) *goa*; (in a tree) *rongga*,* *gronggong*,* (crack) *rtak*; (cavity) *tmbok*; (right through) *tmbus*.

Holiday (hol'i-dā), s. (festival) *hari bsar, pesto* (Port.); (vacation) *hari klpasan, chuti* (Hind.).

Holiness (hō'li-nes), s. *kkudusan* (Ar.), *ksuchian*, see HOLY.

Holland (hol'land), s. *negri Blanda*.

Hollow (hol'lō), adj. *rongga*,* *gronggong*,* *glorygang*,* (empty) *ham-pa*,* (concave) *lkok*; (sunken, of eyes) *chrgkorg*; (from loss of sleep) *chygkra*,* (of the face) *chrgkrong*,* *chygkorg* (B.); (of the cheeks) *kmpoig*,* *kmpus* (B.), *kmpot*,* (of sound) *gnua*,* *gaong*; (of fruit) *mambong*.* A hollow tooth, *gigi tmbok*,* *gigi berlobaing*.

Hollow, s. *lkok*. The hollow of the back, *tamparan nyamok*.

Hollow, v. t. *tbok, korek, krok*.

Holly (-li), s. *pokok di Eropah daun-nya sperti jruju*.

Holocaust (hol'o-kawst), s. *korban bakaran** (Ar. *qurbán*).

Holster (hōl'ster), s. *sarong pistol*.

Holy (hō-li), adj. *kudus* (Ar. *qudūs*); (pure) *suchi*; (pious) *berbakti* (Sk.). The Holy City (Jerusalem), *baitu 'l-mukaddis* (Ar.). Holy Ghost, *Roh Alkudus* (Ar.). The Holy Land, *tanah Kana'an, negri Sham*. The Holy Spirit, *Roh Alkudus* (Ar.). Holy war, *prang sabil* (Ar.). Holy writ, *Kitab Allah*.

Holystone (-stōn), s. (Naut.) *batu skrub* (E. scrub).

Homage (hom'ej), s. *bakti* (Sk.). To pay homage, *berbuat bakti*.

Home (hōm), s. *rumah targga*; (native land) *tanah ayer*; (habitat) *tmpat asal*; (asylum) *tmpat lindong*. At home, *di rumah*. To feel at home, *berramah-ramahan*.* To be at home in a subject, *bijak*,

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; ōld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

ahli dalam (Ar.). To go home, *pulang, balek*. To have a home, *berrumah-targa*. Home Secretary, *datok dalam*.*

Home, adj. *yarg di negri sdiri*.

Home, adv. (to one's country) *pulang*; (to its place, as a nail) *mati*.

Homeless (hōm'les), adj. *tiada ber-rumah-targa*.

Homeliness (-li-nes), s. (comfort) *snang, strihat* (Ar. *istirāhat*).

Homely (-li), adj. (like home) *rumah targga* (a); (comfortable) *snang, strihat* (Ar.); (simple, unpretending) *sahaja-sahaja*,* *jangan tidak**,² *bagi sari-sari punya* (B.).

Homemade (-mād), adj. *buatan sdiri*.

Homesick (-sik), adj. *rindu akan tanah ayer*.

Homespun (-spun), adj. *tnunan sdiri*.

Homestead (-sted), s. *rumah targga, kampoiy-halaman*.

Homeward (-werd), adv. *k-rumah*. Homeward bound, *hindak pulang*.

Homicide (hom'i-sid), s. *bunoh, pmbunohan*.

Homiletics (-let'iks), s. *'ilmu khutbah** (Ar. *khutbah*).

Homily (-li), s. *khutbah* (Ar.).

Hominy (-ni), s. *jagong tumbok*.

Homeopathy (hō-mē-op'a-thi), s. *'ilmu obat yang mndataangkan per-rasa'an s-rupa pnyakit-nya*.

Homogeneous (hō-mō-jē'ni-us), adj. *sama s-jnis, sama tabi'at*.

Hone (hōn), s. *batu asah prghalus*.*

Honest (on'est) adj. (upright, just) *bnar*; (trustworthy) *kperchaya'an, amanat* (Ar.); (sincere, truthful) *tulus, tit* (B.) (Ch.).

Honesty (on'es-ti), s. *kbnaran, ktulusan*.

Honey (hun'i), s. *ayer madu, ayer lbah, manisan lbah*. Honey bear, *bruang*.

Honeybee (-bē), s. *lbah*.

Honeycomb (-kōm), s. *sarang lbah, indorg madu*,* (when empty) *sambarg*.*

Honeycombed (-kōmd), adj. *ker-bok*,* (with weevils) *berasai*.*

Honeymoon (-mōōn), s. *s-bulan lpas nikah** (Ar. *nikāh*).

Honor (on'er), s. see HONOUR.

Honorary (on'er-er-i), adj. (conferring honour) *kahormatan, yarg kahormat*; (without pay) *tiada bergaji*.

Honour (on'er), v. t. *hormatkan, muliakan, bsarkan, ra'ikan* (Ar.); see below.

Honour, s. (respect, reverence) *hor-mat, t'atlim* (Ar.); (dignity) *k-mulia'an, kbsaran*; (virtue, integrity) *kbaikan, ktulusan, ekhlas* (Ar.); (high rank) *kmulia'an*. Debt of honour, *hutang yarg tiada sah* (Ar.), *hutang judi*. Maid of honour, *perwara* (Sk.). On one's honour, *digan tulus-ekhlas* (Ar.). A point of honour, *perkara ktulus-an hati*. To do the honours, *mn-jamu**, *miyambot orang jmpotan, ra'ikan orang* (Ar.). Word of honour, *perjanjian ekhlas** (Ar. *ikhlās*).

Honourable (on'er-a-bl), adj. *ber-hormat, mulia, mukarram* (Ar.), *m'utabar* (Ar.); (not base) *tulus-ekhlas* (Ar.). The Honourable—, *yarg berhormat*—.

Hood (hood), s. (for the head) *tudong kpala, tigkolok**, *korgsan**, (of a carriage) *tutop, tudong, kap* (D.).

Hoodwink (hood'wingk), v. t. *tipu, butakan mala, klirukan*.

Hoof (hōōf), s. *kuku kuda, kuku lmbu*, etc. Cloven hoof, *kuku ber-blah*.

Hook (hook), s. (curve) *kalok**, (implement for hooking) *pigait*; (for fishing) *mata kail*; (for fastening) *ganchu*. By hook or by

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; ice, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

- crook, *digan s-habis daya-upaya.**
Hook, v. t. *kait, ganchukan, kail;* (catch) *targkap.*
- Hookah** (hook'a), s. *ogah** (Hind. *huqqah* = tobacco-pipe), *gudu-gudu,* lka** (W.).
- Hooked** (hookt), adj. (of the nose) *borgkok.**
- Hoop** (hōōp), s. *simpai, prylong.** Hoop iron, *bsi simpai.*
- Hoop**, v. t. *simpaikan.*
- Hoopoe** (hōōp'ō), s. *hudhud* (Ar.).
- Hoot** (hōōt), v. i. *bertriak sperti bunyi porygok,* hut.*
- Hoot**, v. t. (derisively) *utek, utik* (B.).
- Hop** (hop), v. i. (of frogs) *lompat;* (as fish and small birds and animals) *lonchat;* (on one leg) *tertgery.*
- Hop**, s. *s-jnis akar yang pahit burganya.*
- Hope** (hōōp), s. *harap.*
- Hope**, v. i. *harap;* (expect) *nantikan;* (place confidence in) *mnaroh harap akan, perchaya akan, yakin** (Ar. *yaqîn*). Let us hope, *s-muga-muga.**
- Hopeful** (hōōp'fool), adj. (expectant) *yarg mnantikan;* (promising) *yarg boleh di-harapi.*
- Hopeless** (-les), adj. *putus harap, putus asa,* putus 'sa,* tiada harap.*
- Hopper** (hop'per), s. *chororg prysi.**
- Horde** (hōrd), s. *pasokan orang mrg-mbara.**
- Horizon** (ho-rī'zun), s. *kaki langit, tpi langit.*
- Horizontal** (hōr-i-zon'tal), adj. *sama rata.*
- Horn** (hōrn), s. (of animals) *tandok;* (of a rhinoceros) *sumbu badak, chula** *badak;* (wind in-
- strument of horn or bamboo) *tuarg-tuang, tntuang;** (of brass) *trompet* (Eur.), *slompret* (N.I.).
- Hornbill** (hōrn'bil), s. *burong 'ny-garg,* burong kleigkerg,* burong lilin.**
- Horned** (hōrnd), adj. *bertandok.*
- Hornet** (hōr'net), s. *tabuan;* (smaller) *krawai.**
- Hornless** (hōrn'les), s. (of cattle) *dogol,* tiada bertandok.*
- Hornpipe** (-pīp), s. (tune) *lagu mnari;* (dance) *tarian klasi.**
- Horny** (-i), adj. *bertandok, sperti tandok, berblulang.**
- Horoscope** (hōr'o-skōp), s. *ramal* (Ar.), *surat nujum* (Ar.).
- Horrible** (hōr'i-bl), adj. *ngri,* dah-shat* (Ar.), *hebat* (Ar. *haibat*), *haiban* (Ar.), *ta'baik skali* (B.).
- Horrid** (-rid), adj. *ngri,* ta'baik skali, bogot,* busok.*
- Horrify** (-ri-fī), v. t. *bri takot, takotkan, bri dahshat* (Ar.).
- Horror** (-rer), s. *hebat* (Ar. *haibat*), *dahshat* (Ar.).
- Hors de combat** (hōr-de-kom'ba), adj. *lsi,* tiada harakat lagi* (Ar.).
- Horse** (hōrs), s. *kuda;* (cavalry) *soldado berkuda;* (frame with legs) *kuda-kuda.*
- Horseback** (hōrs'bāk), s. On horseback, *tuuygurg kuda, berkuda.*
- Horse-chestnut** (-ches'nut), s. *pokok bragan.*
- Horse-cloth** (-klawth), s. *kambli kuda, slimut kuda.*
- Horse-collar** (-kol-ler), s. *halkah* (Hind. *halqah*).
- Horse-fly** (-flī), s. *pikat;** (smaller) *langau.*
- Horsehair** (-hār), s. *bulu kuda.*
- Horseleech** (-lēch), s. *lintah.*
- Horseman** (-man), s. *orang berkuda, orang mnurggang kuda.*
- Horsemango** (-māng-gō), s. *bachang, machang,* mmbachang.**
- Horseplay** (-plā), s. *main kasar.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, söre, sort, sörry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Horsepower (-pow-er), s. *kkuatán kuda, kuasa psawat.** A 3 HP engine, *enjin tiga kuda.*

Horserace (-rás), s. *lumba kuda.*

Horseradish (-răd-ish), s. *rmung-gai,* kelor* (a tree).

Horseshoe (-shōō), s. *bsi kuda, spatu kuda, ladam** kuda.

Horsewhip (-whip), s. *chmti,* chabok.*

Hortatory (hor'ta-to-ri), adj. *yang mmibri nasihat,* pnasihat,* yang mmibri ajaran baik* (B.).

Horticulture (hor'ti-kul-chur), s. *'ilmu berkbun, 'ilmu bertanam sayur dan pokok buah-buahan.*

Hosanna (hō-zān'na), s. *uchapan puji.*

Hose (hōz), s. (stocking) *sarong-kaki;* (a pipe) *paip kain, paip gtah.*

Hosier (hō'zher), s. *orang berkday sarong-kaki dan s-bagai-nya.*

Hosiery (-i), s. *sarong-kaki dan s-bagai-nya.*

Hospitable (hos'pi-ta-bl), adj. *yang suka mnjamu,* yang myambot orang dagang.*

Hospital (-tal), s. *rumah sakit.*

Hospitality (-tăl'i-ti), s. *pri mnjamu orang,* pri* mmliharakan orang dagang.*

Host (hōst), s. (army) *tntra,* balatntra;** (throng) *perkumpolan, orang ramai:* (one who entertains) *pnjamu;** (landlord of an inn) *tuan rumah tumpangan.*

Host, s. (term used by Roman Catholics for consecrated bread) *roti smbahyang.*

Hostage (hos'tej), s. *orang yang disrahkan k-pada musoh akan mrugaku perjanjian, orang sandaran,* orang tanggongan.*

Hostess (hōst'es), s. *prempuan yang mnjamu,* istri pnjamu.**

Hostile (hos'til or hos'til), adj.

(personally) *berstru;** (of a common enemy) *bermusoh.*

Hostility (hos-til'i-ti), s. *perstruan,* permusahan;* see above.

Hot (hot), adj. *panas, hargat;* (of slight fever) *ddar;* (severe fever) *pijar;** (of passion) *berang,* gmbéra;** (of spices) *pdas;* (feeling hot with perspiration) *rimas,* lmas* (B.). In hot water, *terkna bnchi.* See HEAT.

Hotbed (hot'bed), s. *tanah beratap-kacha spaya mriapkan tanaman-tanaman.**

Hotch-potch (hoch'poch), s. *champur-baur,* champur gaul.*

Hotel (hō-tel'), s. *rumah tumpangan, rumah makan, panchaus.**

Hot-headed (hot'hed'ed), adj. *lkas marah, pmarah,* prampus.**

Hothouse (-hows), s. *rumah beratap dan berdinding kacha.*

Hotpress (-pres), v.t. *strika* (D. *strijken).*

Hot-tempered (tem'perd), adj. *pmanas,* pmarah, pradarg.**

Hough (hok), v.t. *kting.**

Hound (hownd), s. *anjing perburuan, anjing mmburu* (B.).

Hound, v.i. *buru.* To hound on, *hurkan,* asut,* usot* (B.); (animals) *oja.**

Hour (owr), s. *jam;* (time) *waktu.* At what hour? *pukol brapa?*

Hourglass (owr'glas), s. *jam pasir.**

Houri (hōō'ri or howri), s. *bidadari.*

Hourly (owr'li), adv. *tiap-tiap jam, s-jam s-kali;* (frequently) *krap-krap;* (continually) *sntiasa* (Sk.).

House (hows), s. (building) *rumah;* (large dwelling) *gdong;* (in speaking of one's own) *tratak,* pondok;* (household) *rumah targga;* (family) *isi rumah, kaum-kluarga,* chikeweh* (B.); (tribe, race) *suku-baigsa.** To keep house, *berrumah-targga.* To keep

open house, *sntiasa berjamu*.* To go from house to house, *mn-jajah rumah*.

House (howz), v. t. (as people or cattle) *tumpangkan*; (Naut., of spars) *turunkan, guntorgkan*.

Houseboat (hows'bōt), s. *prahu knaikan*.

Housebreaking (-brāk-ing), s. *hal nimchah rumah, samon*.

Housefly (-flī), s. *lalat*.

Household (-hōld), s. *isi rumah, kaum* (Ar.), *kaum kluarga*,* *chi-keweh* (B.) (Ch. *chit-ke-ê*?).

Householder (-er), s. *tuan rumah*.

Housekeeper (-kēp-er), s. (head servant) *prempuan ktua rumah*.

Housekeeping (-ing), s. *kerja rumah*.

Housemaid (-mād), s. *prempuan orang gaji, prempuan makan gaji* (B.).

Housewife (-wif), s. *istri** *tuan-rumah, ahli 'l-bait* (Ar.).

Housework (-werk), s. *kerja rumah*.

Hovel (hov'el), s. *pondok, tratak*.*

Hover (hov'er), v. i. (in flight) *ambang,* duyong,** (hang about as a thief) *imbang-imbang*.*

How (how), adv. *bgimana, btapa,* apa macham, macham mana, brapa*. How do you do? *apa khabar?* How far? *brapa jauh?* How long? *brapa lama?* How much? *brapa, brapa herga?* How often? *brapa kali?*

Howbeit (how-bē'it), conj. (although) *surggoh pun*; (nevertheless) *ttapi*.

Howdah (how'da), s. *rengka,* balohan*.*

However (how-ev'er), adv. (in whatever manner) *bgimana pun*; (in any case) *dalam pada itu*. However bad. *s-jahat-nya,* bgimana jahat pun*. However great, *bgimana bsar*.

However, conj. (notwithstanding) *dalam pada itu*; (yet) *ttapi*.

Howitzer (how'its-er), s. *tomong, mriam katak*.*

Howl (howl), v. i. (of dogs) *lolong*; (of children) *lalak*; (wail) *ratap*; (loud weeping) *raong*.

Howsoever (how-sō-ev'er), adv. *bgimana skali pun*.

Hub (hub), s. (of a wheel) *gantang-gantang*,* *buyorg roda* (P.).

Hubble-bubble (hub'bl-bub'bl), s. *ogah,* gudu-gudu*;* see **HOOKAH**.

Hub bub (-bub), s. *ingar-ingar,* riolah-rendah, riolah-rndah* (B.).

Huckster (huks'ter), s. *pnaja*.

Huddle (hud'dl), v. i. *berkrumun*.

Hue (hū), s. *werna, orna* (B.). Hue and cry, *tmpek-sorak*.

Huff (huf), s. (seab) *krupirg, kro-peng* (B.); (rage) *rajok, rayam*.

Hug (hug), v. t. *plok*; (more closely) *dakap*;* (hold fast) *pgang, pegang* (B.). To hug the land (Naut.), *minyusor pantai*.

Hug, s. *plok, dakap*.*

Huge (hūj), adj. *bsar skali, amat bsar,* umbang,* bagor*.*

Hulk (hulk), s. *kapal yang ter-chabot tiang*.

Hull (hul), s. (of rice, etc.) *kulit*; (after removal) *sham*; (of a ship or boat) *badan kapal, badan prahu*.

Hull, v. t. (by peeling off, as maize) *kupas*; (by pounding, as rice) *tumbok*.

Huller (hul'ler), s. (pounder worked by the foot) *lsong hindek,* lsong kaki*.

Hum (hum), s. *drigung*; (of a top) *sriring*; (of conversation) *drigung, drigam*,* (in the ears) *dsing, big-arg*.*

Hum, v. i. *berdrigung, bersriring,* ber-srieng,* berdsing*.

Human (hū'nian), adj. *manusia* (a), *orang* (a), *chara manusia*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Humane (hū-mān'), adj. *murah hati, berpigasehan.*

Humanitarian (hū-mān-i-tār'i-an), adj. = HUMANE, q. v.

Humanity (hū-mān'i-ti), s. (mankind) *manusia; (humane feelings) kmurahan hati, pigasehan.*

Humanize (hū'man-īz), v. t. (soften, make gentle) *lmbotkan, jinakan; (refine, civilize) haluskan, mnibaiki.**

Humanly (-li), adv. *chara manusia.*

Humble (hum'bl), adj. (not pretentious) *hina, rndah; (not proud) rndah hati.*

Humble, v. t. *hinakan, rndahkan.*

Humble-bee (-bē), s. *kumbang.*

Humbug (hum'bug), s. (a trick, deceit) *tipu-daya, dusta,* anta, bohong; (impostor) pnipu, pdustu,* pmbohong, pmbual, tmberang (S.).*

Humbug, v. t. *tipu, buat dusta,* perdayakan.**

Humdrum (-drum), adj. *tiada berobah-obah, s-ragam, itu-itu juga (B.).*

Humid (hū'mid), adj. *lmbap, lrgas, 'mbal;* (of the ground) rambah.**

Humidity (hū-mid'i-ti), s. (as on sugar) *lrgas.*

Humiliate (hū-mil'i-āt), v. t. *rndahkan, hinakan.*

Humility (-ti), s. *rndah hati, k-rndahan hati.*

Humming-bird (hum'ming-berd), s. *spah putri.**

Hummock (-mok), s. *munggal,* see HILLOCK.*

Humorist (hū'mer-ist or ū'mer-ist), s. *orang klakur, orang jnaka.**

Humorous (-us), adj. *pnernawa,* berjnaka,* sloroh, suka chakap kasi tertawa (B.).*

Humour (hū'mer or ū'mer), s. (state of mind) *prangai, rsni; (facetiousness) jnaka.* Good humour, hati tnarg. Bad humour, hati kusut.*

Humour, v. t. (indulge) *manjakan, bri muka: (soothe) pujok.*

Hump (hump), s. *borgkol,* borggol,* gmbol, ponok,* klasa.**

Humpback (-bāk), s. *orang borgkok.*

Humus (hū'mus), s. *tanah baja daun.*

Hunch (hunch), s. (lump) *ktul;* also = HUMP, q. v.*

Hunch, v. t. (with the elbow) *tmbi,* (crook the back) borgkok-kan.*

Hunchback (-bāk), s. *orang bongkok.*

Hundred (hun'dred), adj. *ratus.*

Hundred, s. *ratus.*

Hundredth (-dredth), s. *perratus.**

Hundred-weight (-wāt), s. *timbangan Irgris = 112 pound.*

Hunger (hung'ger), s. *lapar, k-laparan; (excessive) kmarok,* bulur, bolor (B.), kbuluran.*

Hunger, v. i. *lapar, berlapar; (eagerly desire) irgin, rindu.*

Hungry (-gri), adj. *lapar; (excessive) bulur, bolor (B.); (after illness) kmarok; (and left without food) kbulor-kblai.**

Hunk (hungk), s. *ktul.**

Hunt (hunt), v. t. (chase) *buru, usir,* kjar; (seek) chari; (vermin in hair) slisek.* To hunt up, preksa, slidek,* siasat (Ar.).*

Hunt, v. i. *berburu.*

Hunt, s. (chase) *perburuan, (search) hal mnchari.*

Hunter (-er), s. *pmburu.*

Hunting (-ing), s. *perburuan.*

Huntsman (hunts'man), s. *gmbala anjirg perburuan.*

Hurdle (her'dl), s. *pagar sasak.**

Hurl (herl), v. t. *lempar, lotar,* lontar, baling,* heban.**

Hurlyburly (her'l'i-ber'l'i), s. *huru-hara.*

Hurrah (hur-ra'), int. *hore (E.), bunyi sorak orang puteh.*

Hurricane (hür'ri-kan), s. *ribot*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, niēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

tofan, topan, (Ar. *taufân*). Hurricane lamp, *lanting* (E.), *lantera* (Port.).

Hurriedly (hür'rid-li), adv. *gopoh-gopoh, golot-golot*,* *digan sgra, kochoh-kochoh, gopoh-gapah*.*

Hurry (hür'ri), v. i. *bergopoh, bersgra, bangat*,* *lkas*.

Hurry, v. t. *bargatkan*,* *sgrakan, lkaskan, kjan** (W.).

Hurry, s. *gopoh, sgra*.

Hurry-scurry (-skür'ri), adv. *gopoh-gapah*,* *tersra-sra*,* *kinchang-kirap*.

Hurt (hert), v. t. (cause pain) *sakiti, sakitkan*; (injure, harm) *rosakkan, bnchanakan*; (wound the feelings) *kchilkan hati, kchikkan hati* (B.). See PAIN.

Hurt, s. (wound) *luka*; (injury) *bnchana*.

Hurtful (hert'fool), adj. *berbnchana, yang mrosakkan, yang mudlarat* (Ar.).

Husband (huz'band), s. *laki*; (polite form) *suami* (Sk.).

Husband, v. t. *simpan, chermatkan*.*

Husbandman (-man), s. *pladang, orang berhuma*.*

Husbandry (-ri), s. *kerja pladang, perhuma'an*.*

Hush (hush), int. *diam! 's!*

Hush, v. t. (make quiet) *diamkan*; (as a child) *ulit*.* To hush up, *rahsikan*,* *tutop*.

Hush, v. i. *berdiam diri*.

Hush, s. *snnyap*.

Husk (husk), s. (of maize) *kulit, klorgsory*; (of rice, etc.) *kulit*; (after removal) *skam*; (of the coco-nut) *sabot*.

Husk, v. t. (by peeling off) *kuliti*,* *kupas, kobak*,* *kobek* (B.); (remove the *sabot* of a coconut) *gubal*,* (by pounding, as rice) *tumbok*; (by pinching, as birds) *kutil*.*

Husky (-i), adj. *garau*,* *parau*,* *sراك*.

Hussar (huz-zar'), s. *soldado berkuda, orang kndara'an*.*

Hussy (hus'si or huz'zi), s. *prempuan kurang sopan*.

Hustings (hus'tingz), s. *panggong*.

Hustle (hus'l), v. t. (push) *tolak, tmloh*; (with the elbow) *sigong*.

Hustle, v. i. (force one's way) *tm-poh, rmpoh*;* (hurry) *gopoh-gopoh, kochoh-kochoh, kinchang-kirap*.

Hut (hut), s. *pondok, tratak*;* (temporary) *daigau*,* *sapau*,* (made by fowlers) *bumbun*.*

Hutch (huch), s. *rban, sargkar*.*

Hybrid (hī'brid), s. *baka champuran*.

Hydrant (hī'drant), s. *mulut tali ayer bomba, mulut paip*.

Hydraulic (hī-draw'lik), adj. *ayer (a), deri-pada ayer, drgan kuasa ayer*. Hydraulic jack, *bichu** *bomba*. Hydraulic press, *apitan** *bomba*. Hydraulic mining, *kerja parit*,* *lampan mlereh** (Ch. lám-pán); (by monitors) *tembak*.*

Hydraulics (-liks), s. *ilmu psawat** *ayer*.

Hydrocele (hī'dro-sēl), s. *burut*.* *sakit pasary-pasanjan, sakit bodek, argin pasary-pasary* (B.).

Hydrogen (hī'dro-jen), s. *s-jnis wap yang amat rergan*.

Hydrography (hī-drog'ra-fi), s. *'ilmu mnduga dan mnulis pta laut*.

Hydropathy (hī-drop'a-thi), s. *'ilmu mrgobati drgan ayer*.

Hydrophobia (hī-dro-fō'bi-a), s. *gila anjing*.

Hyena (hī-ē'na), s. *dlub'u* (Ar.).

Hygiene (hī'ji-ēn or hī'jēn) s. *'ilmu sehat* (Ar. *siñhat*).

Hymn (him), s. *sha'ir puji-pujian, maulud* (Ar.), *dzikir* (Ar.).

Hymnal (him'nal), s. *kitab puji-pujian, kitab maulud* (Ar.).

āte, ask, ām, final, cāre, car, cārry; īeve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Hyperbole (hī-per'bo-li), s. *per-kata'an yang mlampauि,* klampau-an,* chakap yang lbeh deri-pada patut* (B.).

Hypercritical (hī-per-krit'i-kal), adj. (captious) *sargat pnchla;** (excessively exact) *sargat pny-lidek,* terlalu pandai hiam* (Ch.) (B.).

Hyphen (hī'fen), s. *tanda sambungan surat [-]*.

Hypnotism (hip'no-tizm), s. *'ilmu pllap,* 'ilmu pnyundang,* 'ilmu kasi orang tidor* (B.).

Hypnotize (-tīz), v. t. *llapkan, kundarg,* tidorkan* (B.).

Hypochondriac (hip-o-kon-drī'āk), s. *yang nyargakakan diri sakit.*

Hypochondriasis (-a-sis), s. *hal nyargakakan diri sakit.*

Hypocrisy (hi-pok'ri-si), s. *pura-pura,* muka-muka, siat-siat* (B.) (Ch.).

Hypocrite (hip'-o-krit), s. *orang pura-pura,* orang dua muka, munafik* (Ar.).

Hypocritical (-krit'i-kal), adj. *pura-pura,* muka-muka, siat-siat* (B.) (Ch.) Hypocritical smile, *snnyum raja,* snnyum kambing.**

Hypodermic (hī-po-der'mik), adj. *di bawah kulit.* Hypodermic syringe, *bomba mnanam obat di bawah kulit.*

Hypothecate (hī-poth'e-kāt), v. t. *gadai.*

Hypothesis (-sis), s. *argaran, persangka'un.*

Hypothetical (hī-po-thet'i-kal), adj. *yang di-sangka.*

Hyssop (his'sop), s. *zufa* (Ar.).

Hysterics (his-tēr'iks), s. *s-jnis pnyakit s'akan-akan latuh** [*mlatah* (B.)].

I

I (i), pron. (addressing equals or inferiors) *aku,** (equals or in-

timate friends) *kami,** (to superiors) *sahya, snda,* hamba,* hamba-tuan,* patek;** (among princes) *beta;** (between husband and wife, between the nobility, and generally in letter writing) *kakanda,* adinda;** (of an elderly man speaking to younger men) *mamanda;** (speaking to his own family) *ayahnda;** (used gen. by Europeans) *sahya;* (by Chinese) *goa.*

Ice (īs), s. *ayer batu, ayer bku.** Ice chest, *pti ayer batu.* Ice cream, *aiskrim* (E.), *es putaran* (N.I.).

Ice, v. t. *sjokkan digan ayer batu, ayer-balunkan,** (with icing, as cakes) *sira.**

Iceberg (īs'berg), s. *apong ayer batu.*

Icebound (-bownd), adj. *terskat oleh ayer batu.*

Icicle (-i-kl), s. *juntaian ayer bku.**

Icing (-ing), s. *gula sira.**

Icon (i'kon), s. *gambar.*

Iconoclast (i-kon'o-klāst), s. *orang yang mrosakkan berhala* [*datok* (B.)].

Icy (ī'si), adj. (abounding in ice) *berayer batu;* (cold) *sjok, dingin,** (of manner) *kras, tgar.**

Idea (ī-dē'a), s. (mental image) *ingalan, fikiran;* (conception) *p-rigerlian;* (apprehension) *pndapat-an;* (notion, thought) *saryka;* (intention, design) *argan-argan,* niat, maksud, chita-chita,* akhtiar* (Ar. *ikhtiār*).

Ideal (-al), adj. (mental) *pada ingalan;* (faultless) *smpurna;* (imaginary) *yang di-sangka-sangka.*

Ideal, s. (standard of perfection) *tujuan.* The ideal of beauty, *k'-elokan yang smpurna.*

Idealize (-iz), v. t. *fikirkan smpurna.*

Identical (i-den'ti-kal), adj. *sama skali, sama s-rupa, sama s-jnis.*

āte, ask, ām, final, cāre, ear, cārry; īeve, hen, recent, mēre, her, fērry; ice, it, fire, mirror; ūld, not, connect, sōrc, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Identification (-fi-kā'shun), s. *pri migsahkan** (Ar. *sah*), *pignalan*.

Identify (-fi), v. t. (make to be the same) *samakan, stujukan*; (establish the identity) *nyatakan persama'an, sahkan* (Ar.), *knal*.

Identity (-ti), s. *persama'an*.

Idiocy (id'i-o-si), s. *kkurangan 'akal, ksasaran*.

Idiom (-om), s. *jalan bhasa*.

Idiomatic (id-i-o-māt'ik), adj. *yang mnurut jalan bhasa*.

Idiosyncrasy (-sing'kra-si), s. *tabiat sndiri, tabiat masirg-masirg, tabiat yaig plek,* kletah.**

Idiot (id'i-ot), s. *orang sasar, orang kurang 'akal, orang tryah tiang;** (as a term of reproach) *orang bodoh, bahlul** (Ar. *buhlūl*).

Idiotic (-ot'ik), adj. (crazy) *sasar; (foolish) bodoh.*

Idle (i'dl), adj. (lazy) *malas, klesa,* chulas,* chleh,* pnygan, pnyegan* (B.); (unemployed, inactive) *tiada bkerja*.

Idle, v. i. *leka, buat malas, lalai, makan tidor sahaja*.

Idleness (-nes), s. *kmalasan, kchulasan,* pnyegan* (B.).

Idol (i'dol), s. *berhala,* patong, topokong* (Ch.), *datok* (B.).

Idolater (i-dol'a-ter), s. *orang yang nyimbah berhala,* pnyimbah berhala,* orang yaig smbah datok* (B.).

Idolatrous (-trus), adj. *yang nyimbah berkala.* Idolatrous worship, smbahyang k-pada berhala,* smbahyang datok* (B.). Idolatrous sacrifices, *persmbahan k-pada berhala,* smbahyang datok punya barang* (B.).

Idolatry (-tri), s. *smbahyang k-pada berhala,* smbahyang datok* (B.).

Idolize (i'dol-iz), v. t. (make into an idol) *jadikan berhala;** (love to excess) *gilakan*.

Idyll (i'dil or id'il), s. *pantun, sloka.**

If (if), conj. *jika,* jikalau, kalau, jika s-kira-nya,* kira-nya,* lamun,* walau* (Ar.). As if, *spertikan, s'akan-akan.**

Igneous (ig'mi-us), adj. (of the nature of fire) *berapi. Igneous rocks, batu di-lbor api.*

Ignis fatuus (ig'nīs făt'u-us), s. *jrambang.**

Ignite (ig-nīt'), v. i. (begin to burn) *bernyala, myala.*

Ignite, v. t. *pasang api, chuchoh,* nyalakan.*

Ignition (ig-nish'un), s. *pri* myala, nyala'an.*

Ignoble (-nō'bl), adj. (not noble, humble) *rndah, hina; (base) kji.**

Ignominious (-no-min'i-us), adj. *malu, 'aib* (Ar.).

Ignominy (ig'no-min-i), s. *kchla-an, malu, 'aib* (Ar.). To suffer ignominy, *kna malu, dapat malu.*

Ignoramus (-rā'mus), s. *orang bodoh, bahlul* (Ar.).

Ignorance (-rans), s. *kbodohan, kbbalan, hal ta'sdar*; see below. The times of ignorance, *zaman jahiliah* (Ar.).

Ignorant (-rant), adj. (destitute of knowledge) *bodoh, bbal, kurang paham, jahil* (Ar.); (unaware) *dyan tiada tahu, ta'sdar.*

Ignore (ig-nōr'), v. t. *ta'mau knal, ta'pandaig muka, tiada ambil tahu, ta'hirau.**

Iguana (i-gwa'na), s. *s-jnis biawak di negri Amerika.*

Ill (il), adj. (sick) *sakit; (of prince) gring;** (bad) *ta'baik, jahat. Ill at ease, ta'snay hati, khuatir, changgong, kekok. Ill breeding, kurang bhasa, kurang ajar* (B.). Ill fame, *nama jahat. House of ill fame, rumah jalang,* rumah sundal, rumah prempuan*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

jahat. Ill honour, *ta'baik hati.*
Ill will, *sakit hati.*

III., s. (injury) *buchana*; (wickedness) *salah, kjahatan.*

III-bred (il'bred'), adj. *kurang ajar, kurang bhasa, kasar.*

III-conditioned (il'kon-dish'und), adj. *prangai jahat.*

III-considered (il'kon-sid'erd), adj. *kurang sikir.*

Illegal (il-lé'gal), adj. *yang mlaenggar hukum, salah, haram (Ar.), langgar lo (E. law) (B.); (not valid) tiada sah; (prohibited) pantarg.*

Illegible (il-lej'i-bl), adj. *tiada dapat di-bacha, ta'boleh bacha (B.).*

Illegitimate (il-le-jit'i-met), adj. (unlawful) *yang mlaenggar hukum, haram (Ar.); (bastard) anak gampang,* anak sundal, anak haram, anak ta'nikah (Ar.), anak ta'kahiwin (B.). anak berkndak (B.).*

III-fated (il'fät'ed), adj. *sial, nasib ta'baik.*

III-favoured (il'fa'verd), adj. *odoh,* burok (B.).*

III-gotten (il'got'ten), adj. *III-gotten gains, laba yang haram,* untong yang ta'berkat (B.).*

III-liberal (il-lib'er-al), adj. *kikir,* lokek, kiam-siap (Ch.) (B.).*

IIIlicit (il-lis'it), adj. *larangan, pantang, tertgah.* Illicit opium, chandu glap. Illicit intercourse, zina (Ar.). buat jahat.*

IIIimitable (il-lim'it-a-bl), adj. *tiada bperhingga'an,* tiada ber-hingga,* tiada berhad (Ar.).*

IIIiterate (il-lit'er-et), adj. *tiada berplajaran, tiada ber'ilmu,* ta-tahu surat (B.).*

III-judged (il'jujd'), adj. *kurang timbang.*

III-luck (il'luk'), s. *malang, untong jahat,* chlaka, nasib ta'baik.*

III-mannered (il'män'nerd), adj.

ta'sopan, kurang adab (Ar.), balek adab, biadab (Pers.).*

IIIllness (il'nes), s. *pyakit; (of princes) gring.**

III-natured (il'nä'churd), adj. *hati ta'baik, prangai jahat.*

IIIlogical (il-loj'i-kal), adj. *tiada sabit* di 'akal (Ar. thâbit), t'ada jalan (B.).*

III-omened (il'ō'mend), adj. *sial, 'alamat-nya ta'baik.*

IIIstarred (il'stard') adj. *ta'baik ktika-nya, sial, malang.*

III-tempered (il'ten'perd), adj. *prigus,* prangai ta'baik.*

III-timed (il'timd'), adj. *salah k-tika-nya.*

IIItreat (il-trët'), v. t. *aniayakan, beikerg.**

IIIlude (il-lüd'), v. t. *tipu, ssatkan, smu.**

IIIluminate (il-lü'min-ät), v. t. *trang-kan, nyatakan; (with a torch) suloh; (as buildings) pasang api. Illuminated manuscripts, surat berburga.*

IIIlumination (il-lü-min-ä'shun), s. (act of illuminating) *hal mnrang-kan; (that which illuminates) traig, kiyata'an, chahya.*

IIIllusion (il-lü'zhun), s. *kssatan, smu,* salah saigka.*

IIIllusive (-siv), adj. *yang mysatkan, yang mymu,* tiada surggoh, palsu.*

IIIlusory (-so-ri), adj. *yang mysat-kan, yang mymu,* bohorg.*

IIIllustrate (il'lus-trät), v. t. (make clear, bright, intelligible) *trang-kan, nyatakan; (explain) trangkan, artikan; (by examples) umpama-kan, 'ibaraikan, mesalkan, kias-kan* (Ar.); (by pictures) gam-barkan, hiasi digan gambar.**

IIIllustration (il'lus-trä'shun) s. (act of illustrating) *hal mnrang-kan, etc., as above; (that which illustrates) kiyata'an, pigertian, perumpama'an, 'ibarat, mesal (Ar.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

mithal), kias (Ar. *qiâs*) ; (picture) *gambar*.*

Illustrative (il-lus'tra-tiv), adj. *yang muraikan*, etc., as above.

Illustrious (il-lus'tri-us), adj. *masohor* (Ar. *mashhûr*), *bernama, ternama, mulia*.

Ill-will (il'wil'), s. *dndam, sakit hati*.

Image (im'ej), s. *patorg, gambar, rupa, tuladan*; (idol) *berhala**; *datok* (B.); (in a glass or lense) *bayang*.

Imagery (im'a-jer-i or im'ej-ri), s. (images in general) *gambar*; (mental) *ingatan*.

Imaginable (im-ăj'in-a-bl), adj. *yang boleh di-sayka*.

Imaginary (-a-ri), adj. (fancied) *yang di-sayka*; (not real) *bukan-bukan*.

Imagination (-ă'shun), s. *sayka-sangka hati, fikiran hati, argan-argan*.*

Imaginative (-a-tiv), adj. *yang mimikiran*.

Imagine (im-ăj'in), v. t. *fikirkan, snyakakan*.

Imagine, v. i. *fikir, ingat, sargka*.

Imbecile (im-be-sél), adj. *sasar, kurang 'akal*.

Imbecility (-sil'i-ti), s. *ksasaran*.

Imbed (im-bed'), v. t. *bnam*.

Imbibe (im-bib'), v. t. (drink) *minum*; (suck in) *hisap*; (absorb into the mind) *trima*.

Imbrue (im-brôo'), v. t. *rudam*.

Imbue (im-bû'), v. t. *isi, mnokhan*.

Imitate (im'i-tât) v. t. (follow a pattern) *tiru** (follow example) *ikut, turut, chungkok**; (counterfeit) *tiru** *lanchongkun**; (mimic) *ajok*.

Imitation (im-i-tâ'shun), s. (act of imitating) *pri mniru**, *pri myikut*, etc., as above; (copy) *tiruan*,* *lanchorgan*.*

Imitative (im'i-tâ-tiv), adj. *yang mniru**, *yang mnurut*.

Imitator (-ter), s. *pniru*.*

Immaculate (im-mák'u-let), adj. *tiada berchla, tiada berchachat, bersih*.

Immanent (im'ma-nent), adj. *hadir* (Ar.).

Immaterial (-tér-i-al), adj. (not corporeal) *tiada berlmbaga**, *bukan jasmani* (Ar.), *t'ada badan* (B.); (unimportant) *tiada myapa, tiada brat, tiada pnting*.*

Immature (im-ma-tûr'), adj. (of fruits) *muda*; (of children) *tryah naik, budak lagi, blum baligh* (Ar.) ; (of plans) *blum smpurna, blum siap*.

Immaturity (-i-ti), s. (of children) *kbudak-budak'ian*.*

Immeasurable (im-mezh'ur-a-bl), adj. *tiada bperhingga'an**, *tiada berhingga**, *tiada terhitoig, tiada terhisab** (Ar. *Hisâb*).

Immediate (im-mé'di-et), adj. (not separated) *rapat, dkat*; (not delaying) *yang serta-merta, yang sgra, dryan s-bntar*.

Immediately (-li), adv. (without delay) *serta-merta, s-bntur itu juga, s-bntar-bntar, dryan sgra, ini juga, lantas* (N.I.).

Immemorial (im-me-môr'i-al), adj. *yang tiada teriragat*. From time immemorial, *deri zaman perbalka*.*

Immense (im-mens'), adj. *amat bsar**, *bukan buatan, sangat bsar*.

Immerse (im-mers'), v. t. (in a fluid) *rndam, achap*; (as men or animals) *slamkan*; (dip) *chlop, chchah**, *chichah* (P.); (engross, as in work) *kambus*.*

Immersed (im-merst'), adj. (in work) *sibok, tuigkus-lumus**; (in water, earth, etc., but partly showing) *terbnam*.

Immersion (im-mer'shun), s. *hal*

āte, ask, ām, final, cāre, ear, cārry; ēve, hen, recent, mēre, her. fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, cil; thin then.

mrndam, hal mchlop; see IMMERMERSE.

Immigrant (im'mi-grant), s. *orang dayang, orang berpindah.*

Immigrate (-grāt), v. i. *masok berdayang,* dataqg berpindah.*

Imminent (-nent), adj. *yang hdak mnimpa, dkat. Imminent danger, bahya yang hdak mnimpa.*

Immobility (im-mo-bil'i-ti), s. *pri tiada bergrak, kttapan.*

Immoderate (im-mod'er-et), adj. *terlampau, terlampon (B.), terlampau deri-pada 'adat, yang mlbehi jaigka,* lbeh deri-pada patut, terlalu sangat.*

Immodest (im-mod'est), adj. *yang tiada mnaroh sopan, tiada bermula, tiada snonoh, bisi.**

Immodesty (-es-ti), adv. *pri* tiada snonoh.*

Immolate (im'mo-lāt), v. t. *korban-kan** (Ar. *qurbān*).

Immoral (im-mōr'al), adj. *tiada bnar, jahat, chabol,* luchah, fasik (Ar.).*

Immorality (im-mo-rāl'i-ti), s. *k-jahatan, perchabolan,* luchah.*

Immortal (im-mōr'tal), adj. *yang tiada akan mati, yang mnongkat laigit, kkal, baka (Ar. *baqā*).*

Immortality (im-mōr-tāl'i-ti), s. *pri* tiada mati, pri* tiada hinas.*

Immortalize (im-mōr'tal-īz), v. t. *kkalkan: (make illustrious) timbolkan nama.* masohorkan nama (Ar. *mashhūr*).*

Immovable (im-mōv'a-bl), adj. *yang tiada bergrak, ttap, tgoh, maulap.**

Immune (im-nūn'), adj. (exempt) *bebas, lpas.*

Immunity (-i-ti), s. (freedom, exemption) *khebasan, klpasan.*

Immure (im-mūr'), v. t. *kurong, pingit;* (in prison) pnjarakan,* jelkan (E.).*

Immutability (im-mu-ta-bil'i-ti), s. *pri* tiada berubah.*

Immutable (im-mū'ta-bl), adj. *yang tiada dapat di-obahkan, tiada terubah, tiada berubah, ttap.*

Imp (imp), s. *anak setan (Ar. shai-tān), see IMPISH.*

Impact (im'pākt), s. *langgaran, tumpahan.*

Impair (im-pār'), v. t. (make less) *kuraangkan; (make worse) rosakan; (make weak) lmahkan.*

Impale (im-pāl'), v. t. *sula (Sk.).*

Impalpable (im-pāl'pa-bl), adj. (cannot be felt) *tiada berrasa; (not corporeal) tiada berlmbaga.**

Impanel (im-pān'el), v. t. *daftarkan (Ar.).*

Impart (im-part'), v. t. (give a share) *bhagikan; (communicate) bri, bri tahu, kasi tahu (B.).*

Impartial (im-par'shal), adj. *tiada chndroy, tiada brat sblah, tiada sblah-mnyblah, 'adil.*

Impartiality (im-par-shi-āl'i-ti), s. *k'adilan.*

Impassable (im-pas'a-bl), adj. *tiada dapat di-lalui.* tiada dapat di-jalani,* tiada terlintas,* ta'boleh jalan (B.); (too small to get through) tiada lulus.**

Impassioned (im-pāsh'und), adj. *bersunggoh-suiggoh hati.*

Impassive (im-pās'siv), adj. *tiada bperrasa'an.*

Impatience (im-pā'shens), s. *kku-rajan sabar, panas darah, glisah,* prigus;* as below.*

Impatient (-shent), adj. (want of patience) *kurang sabar, panas darah; (restless) glisah,* blisah;* (fretful) prigus.**

Impeach (im-pēch'), v. t. (accuse) *tudoh;* (arraign) d'awa.*

Impeachment (-ment), s. *tudoh-an.* d'awa.*

Impeccable (im-peck'a-bl), adj. *tiada berdosa.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ǒld, not, connect, sōre, sort, sōrry; ūse, us, minus, ēure, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Impecunious (im-pe-kū'ni-us), adj. *tiada berwarg, miskin, papa.**

Impede (im-pēd'), v. t. (keep back) *tahan; (obstruct) skat, sargkot, gndalakan* (Sk. kandala).*

Impediment (im-ped'i-ment), s. *gndała,* skalan, 'mpangan, sangkotan, aral* (Ar. 'aradl). Impediment in speech, telur, gagap,* gagok (B.).*

Impel (im-pel'), v. t. *tmpohkan, hurkan.**

Impend (im-pend'), v. i. *bergantong; see IMMINENT.*

Impenetrability (im-pen'e-tra-bil'-i-ti), s. *pri tiada lut,* kbal; kalis,* as below.*

Impenetrable (-bl), adj. (to weapons) *yarg tiada lut,* kbal; (to water) kalis;* (as a net) kdap;* (to persons) tiada terlintas.**

Impenitence (-i-tens), s. *hal tiada bertobat (Ar. taubat), hal tiada mysal.*

Impenitent (-tent), adj. *tiada bertobat, tiada mysal, dgil.*

Imperative (im-pēr'a-tiv), adj. (authoritative) *dyan kras; (obligatory) ta'dapat-tiada, wajib (Ar.), ferdlu (Ar.), perlu (N.I.).*

Imperceptible (im-per-sep'ti-bl), adj. *tiada terlihat, tiada nampak, tiada di-rasa'i.*

Imperceptibly (-bli), adv. (slowly) *perlahan-lahan, plan-plan.*

Imperfect (im-per'fekt), adj. *tiada sempurna, kurang sempurna, blum sempurna, bantul, berchdra (Sk.), berchachat.*

Imperfection (im-per-fek'shun), s. *chdra (Sk.), chachat.*

Imperial (im-pēr'i-al), adj. *sultan (a), kraja'an.*

Imperial, s. *kumis.**

Imperil (im-pōr'il), v. t. *datangkan bahya, balyakan.*

Imperious (im-pēr'i-us), adj. *sombong, bsar hati.*

Imperishable (im-pēr'ish-a-bl), adj. *yang tiada rosak, yang tiada binasa, kkal, baka* (Ar. buqā').*

Impermeable (im-per'mi-a-bl), adj. *kalis.* kdap,* see IMPENETRABLE.*

Impersonal (-son-al), adj. *yang tiada k'ala'an sndiri.*

Impersonate (-āt), v. t. (endow with the form of a human being) *jlma (Sk.); (represent another person) srupa'i,* samari,* samarkan diri.**

Impertinent (-ti-nent), adj. (rude) *bongkak,* kurang ajar (B.), (as a child) mua.**

Imperturbable (im-per-ter'ba-bl), adj. *tiada terkachau, tiada tergrak hati-nya, sabar.*

Impervious (im-per've-us), adj. *kalis.**

Impetuous (im-pech'u-us), adj. (of the elements) *glora,* tmpoh; (of persons) panas darah.*

Impetus (im'pe-tus), s. *lajak, knasa lajak-nya.*

Impiety (im-pi'e-ti), s. *hal tiada beragama.*

Impinge (im-pinj'), v. i. *kna.*

Impious (im'pi-us), adj. *tiada beragama, tiada berbakti k-pada Allah.**

Impish (imp'ish), adj. *nakal, dajal, haprit (Ar. 'afrit).*

Implacable (im-plā'ka-bl), adj. *tiada terdamaikan.**

Implant (im-plant'), v. t. *tanam, bnam.*

Implement (im'ple-ment), s. *per-kakas, alat (Ar.).*

Implicate (im'pli-kāt), v. t. (involve) *masok, champur, kusut; (as a third party) babit.*

Implication (-kā'shun), s. (state of being implicated) *pri* masok-champur; (as a third party) hal terhabit; (an implying, inference) hal mudatangkan, perkara yang di-datangkan: see INFER.*

āte, ask, ām, final, cāre, ear, cārry; ēve, hen, recent, mēre, her, fērry; īe, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, eüre, injure, hürry; fōod, foot, awfool (awful); law, how, oil; thin then.

Implicit (im-plis'it), adj. (implied) *terkandong*; (without doubt) *tgoх*, *yakin* (Ar.), *tiada shak* (Ar.).

Implied (im-plid'), adj. (included) *terkandong*, *yang masok*.

Implore (im-plōr'), v. t. *minta*, *po-honkan*.*

Imply (im-pli'), v. t. (contain by implication) *kandong*.

Impolite (im-po-lit'), adj. *kurang bhasa*, *kurang hormat*, *kurang adab* (Ar.), *biadab* (Pers.); (of speech) *kasar*.

Impoliteness (-nes), s. *kurang bhasa*, etc., as above.

Impolitic (im-pol'i-tik), adj. (without a policy) *tiada berperaturan*; (unwise) *tiada berbudi*; (inexpedient) *tiada berfa'idah*.

Import (im-port'), v. t. (bring in) *bawa masok*; (include, imply) *kandong*.

Import (im'port), s. (merchandise) *dagangan masok** (intention, meaning) *maksud*, *arti*, *m'ana* (Ar.), *ma'na* (B.).

Importance (im-por'tans), s. *kbratan*, *indah*, *mustahak* (Ar.). To add to one's own importance, *mahalkan diri*.

Important (-tant), adj. *brat*, *pnting**, *indah*, *mustahak* (Ar.), *bukan kpalang*, *bukan barang-barang**, *bukan s-barang* (B.).

Importer (-ter), s. *yang mmbawa dagangan** *masok* [*barang* (B.)].

Importunate (-tu-net), adj. *yang mrengek-rengek*, *chrewet*.

Importune (im'por-tūn'), v. t. *re-yek-rengek*, *dongeng**, *kechek*.

Importunity (-i-ti), s. *dongeng**, *rengek-rengek*, *kechek*.

Impose (im-pōs'), v. t. (lay on, inflict) *ltak*, *knakan*, *jatohkan*.

Impose, v. i. To impose on, impose upon, *tipu*, *perdayakan*.*

Imposing (-ing), adj. (impressive)

yang mirgrukkan hati; (in appearance) *sajak*, *hebat**, *toa-pan* (B.) (Ch. *toā-pān*).*

Imposition (im-po-zish'un), s. (act of imposing) *hal mignakan*, *hal mltak*: (thing imposed) *targongan*; (punishment) *hukuman*; (exaction) *aniaya*; (imposture) *tipudaya*.

Impossibility (im-pos-si-bil'i-ti), s. *mustahil* (Ar.).

Impossible (im-pos'si-bl), adj. *yang tiada boleh jadi*, *ta'dan**, *mustahil* (Ar.); (as an exclamation) *mana boleh*, *masakan*.*

Impost (im'pōst), s. *chukai*, *bia* (N.I.).

Imposter (im-pos'ter), s. *pnipu*.

Imposture (im-pos'chur), s. *tipudaya*.

Impotence (im'po-tens), s. (sexual) *mati puchok*; (weakness) *kmahan*, *letak*.*

Impotent (-tent), adj. (sexually) *mati puchok*; (weak) *letak*, * *tiada berkuasa*.

Impound (im-pownd'), v. t. *kurong*, *masok paun* (E.).*

Impoverish (im-pov'er-ish), v. t. (make poor) *papakan**, *kasi miskin* (B.); (exhaust the strength) *lmahkan*; (make land sterile) *kruskan*.

Impracticable (im-präk'ti-ka-bl), adj. *yang tiada berlaku**, *yang tiada jadi*, *mustahil* (Ar.).

Imprecate (im'pre-kāt), v. t. *sumpahi*, *kutoki*.

Imprecation (-kā'shun), s. *sumpah*, *kutok*, *srapah**, *sranah*.

Impregnable (im-preg'na-bl), adj. *tiada akan tewas**, *tiada teralahkan*.*

Impregnate (-nāt), v. t. (make pregnant) *buntingkan*, *hamilkan* (Ar.)*; (of fruit) *bri berbuah*: (infuse, imbue, fill) *pnohi*, *masoki*.

Impress (im-pres'), v. t. (imprint)

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort. sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awfūl); law, how, oil; thin then.

chap, tkan chap, chitakkan.* (fix in the mind) *tanam, mtraikan*.* (take by force, as sailors) *krahkan*.*

Impress (im'pres), s. *chap, bkas.*

Impression (im-presh'un), s. (stamp, mark) *chap, bkas*; (effect, influence) *bkas, grak'an*; (remembrance) *peringatan*. It left a strong impression on my mind, *termakan k-dalam hati sahya*.

Impressive (im-pres'iv), adj. *yang mngrakkann hati.*

Imprimatur (im-prī-mā'ter), s. *izin mnchapkan.*

Imprint (im-print'), v. t. *chapkan, mtraikan*.*

Imprison (im-priz'n), v. t. (in gaol) *pnjarkan*,* *jelkan* (E.); (confine) *kurong, piring*,* *sangkar-kan*.*

Imprisonment (-ment), s. *hal kna pnjara*,* *hal kna jel* (E.).

Improbability (im-prob-a-bil'i-ti), s. *hal tiada di-nantikan, hal tiada di-harap.*

Improbable (im-prob'a-bl), adj. *yang tiada di-sangka, yang tiada di-harap, ta'boleh di-tunaikan*.*

Impromptu (im-promp'tu), adj. *yang tiada di-sdiakan, serta-merta.*

Improper (im-prop'er), adj. (unfit) *tiada patut, tiada layak*; (unbecoming) *ta'smiggah*,* *chroboh*,* *tiada snonoh*; (not suitable) *tiada s-rasi*.

Improperly (-li), adv. *tiada k-tahanan, tiada kruan*.*

Impropriety (im-pro-prī'e-ti), s. (unsuitableness) *ta'slujuan, pri** *yang tiada berstuju*; (that which is improper) *chroboh*,* *klakuan ta-snnonoh*.

Improve (im-prōōv'), v. t. (make better) *baikki, molekkan, btulkan*; (amend) *pinda*,* (utilize) *pakai, gunakan*.

Improve, v. i. (grow better) *jadi*

baik, bertambah baik; (increase) bertambah; (advance) maju, jadi: (in health) baik, btah,* smboh*.*

Improvement (-ment), s. *tambah-an, kmajuan*.*

Impudence (im-prov'i-dens), s. *kurang chermat, kborosan.*

Impudent (-dent), adj. *ta'chermat, boros.*

Improvise (im'pro-vīz), v. i. (in verse) *berpantun.*

Imprudence (im-prōō'dens), s. *kurang ingat, kurang jaga.*

Imprudent (-dent), adj. *kurang ingat, kurang jaga.*

Impudence (im'pu-dens), s. *bongkak*,* *slamba*,* *kurang malu*; as below.

Impudent (-dent), adj. (bold, impertinent) *bongkak*,* (shameless, immodest) *slamba*,* *ta'bermalu, muka tbal*; (as a child) *mua*.*

Impugn (im-pūn'), v. t. *bantahi*,* *lawan kata.*

Impulse (im'puls), s. *grak'an.*

Impulsive (im-pul'siv), adj. *panas darah.*

Impunity (im-pū'ni-ti), s. *kbebas-an, hal tiada kna hukum.*

Impure (im-pūr'), adj. *tiada suchi, kotor, chmar*,* (ceremonially) *najis, haram* (Ar. *harām*); (lewd) *chabol*,* *luchah.*

Impurity (-i-ti), s. *kehmaran*,* *kotor, najis, luchah*; as above.

Imputation (im-pū-tā'shun), s. (act of imputing) *hal mmbilaingkan, hal mnaiggongkan*; (charge) *tudohan*,* *tukasan*,* *chaj* (E.) (B.). To make a false imputation, *tukas*.*

Impute (im-pūt'), v. t. (attribute, ascribe) *bilangkan*; (lay the responsibility on) *taiggongkan*.

In (in), prep. *di, dalam, di dalam, k-dalam*: (among, between) *anta-ra*; (with reference to time)

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ōld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

pada, dalam, as. *pada musim hujan*, in the rainy season; *dalam tiga hari*, in three days; (after certain verbs) *akan,* sama* (B.). as *perchaya akan*, to believe in; (of languages) *digan*, as, *minalis dyan bhasa Mlayu*, to write in Malay; (when motion is implied) *k-*, as, *pergi mandi k-kolam*, to go and bathe in the pond. Inasmuch as, *pada hal, sdang, sdargkan.** In that, *sbab, sdang*. In the distance, *deri jauh*. In the name of, *digan nama*.

In, adv. *dalam, masok, ada*. In and out, *kluar masok, chlam-chlum.** To be in, *ada, hadlir** (Ar. *Hâdîlr*).

Inability (in-a-bil'i-ti), s. *hal tiada tahu, hal tiada berdaya, hal tiada kuasa*.

Inaccessible (in-äk-ses'i-bl), adj. *yang tiada boleh di-hampiri,* yang tiada boleh di-dapati*.

Inaccuracy (in-äk'ku-ra-si), s. *pri* tiada btul*: (error) *ksalahan, silap* (Ar. *khilâf*).

Inaccurate (-ret), adj. *tiada btul, tiada sahib** (Ar. *sâhih*), *salah, silap*.

Inaction (in-äk'shun), s. (absence of motion) *diam*: (idleness) *malas*.

Inactive (-tiv), adj. (inert) *tiada dapat bergrak, ta'boleh bergrak*; (not industrious) *kurang rajin, pnygan,* pnyegan* (B.).

Inadequacy (in-äd'e-kwa-si), s. *k-kuraigan*.

Inadequate (-kwet), adj. *ta'chukop, ta'sampai, kurang, alang-alang,* tiada mmuda'i,* tiada dyan sperti-nya*.

Inadmissible (in-äd-mis'si-bl), adj. *tiada lulus,* tiada di-trima*.

Inadvertence (-vert-ens), s. *alpa,* lalai, kurang siasat* (Ar.).

Inadvertently (-ent-li), adv. *dyan kurang irigat, dyan alpa* (Sk.).

Inalienable (in-äl'yen-a-bl), adj. *yang tiada boleh di-jual, yang tiada boleh di-pindahkan*.

Inane (in-än'), adj. (void of sense) *sia-sia;** (useless) *tiada berguna*.

Inanimate (in-än'i-met), adj. *tiada bernyawa, tiada bernafas*.

Inanition (in-a-nish'un), s. *kbular-an.**

Inanity (in-än'i-ti), s. *sia-sia.**

Inappeasable (in-äp-péz'a-bl), adj. *tiada dapat di-knyangkan*.

Inapplicable (in-äp'pli-ka-bl), adj. *tiada padan, tiada berpatutan, tiada kna, ta'stuju*.

Inappreciable (in-äp-pré'shi-a-bl), adj. *yang tiada patut di-nilaikan,* terlalu kecil, sdikit skali*.

Inapproachable (in-äp-prôch'a-bl), adj. *yang tiada boleh di-hampiri,* yang ta'boleh rapat* (B.).

Inappropriate (in-äp-prô'pri-et), adj. *tiada padan, tiada patut, tiada layak*.

Inaptitude (in-äp'ti-tüd), s. *pri* tiada paham, pri* kurang pandai*.

Inarticulate (in-ar-tik'u-let), adj. *klalut,* klelut.* telur*.

Inasmuch (in-az-much'), adv. followed by as, *pada hal, sdang, sdargkan.**

Inattention (in-ät-ten'shun), s. *alpa* (Sk.), *lpa.* lalai*.

Inattentive (-tiv), adj. *alpa,* lalai,* kurang irigat, kurang jaga*.

Inaudible (in-aw'di-bl), adj. *tiada boleh di-digar, tiada kdigaran*.

Inaugurate (-gū-rāt), v. t. (invest with authority) *lantek;** (of kings) *tabal* (Ar.), *nobat* (Ar.); (initiate, begin) *mula'i, ltakkan*.

Inauguration (-rä'shun). s. *lantek'-an.* permula'an*: as above.

Inauspicious (in-aws-pish'us), adj. *sial, nahas** (Ar. *nahas*).

Inborn (in'born), adj. *mmbakka*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Inbred (in'bred), adj. = inborn, q.v.
Incalculable (in-kăl'ku-la-bl), adj.
yarg tiada ternilaikan, tiada terhitung, tiada tpermanai,* tiada terhisabkan** (Ar. Hisâb).

Incandescence (in-kăn-des'sens),
chahya puteh.

Incandescent (-sent), adj. *berchahya puteh.*

Incantation (-tă'shun), s. *jampi, mantra* (Sk.).

Incapability (in-kă'pa-bil'i-ti), s.
hal tiada berkuasa, hal tiada boleh.

Incapable (in-kă'pa-bl), adj. *tiada berkuasa, tiada boleh, ta'boleh, ta'-dapat,* tiada paham.*

Incapacitate (in-ka-păs'i-tăt), v.t.
 (disable) *lmahkan, hilangkan kuasa;* (disqualify) *jadikan ta'layak, sblahkan, tolak.*

Incapacity (-i-ti), s. *hal tiada layak, hal tiada paham, hal kurang pandai.*

Incarcerate (in-kar'ser-ăt) v.t. *pnjarakan,* jelkan* (E.).

Incarnate (-net), adj. *yarg mnjlma* (Sk.), *yarg tlah* mnjadi manusia.*

Incarnate (-năt), v.t. *jlma* (Sk.).

Incarnation (in-kar-nă'shun), s. *pnjlma'an* (Sk.).

Incase (in-kăs') v.t. *salut,* sador.**

Incautious (in-kaw'shus), adj. *yarg kurang irbat, kurang jaga, lalai.*

Incendiaryism (in-sen'di-a-rizm), s.
hal mmbakar rumah dryan srjaja.

Incendiary (-ri), adj. *yarg srjaja mmbakar rumah.*

Incense (in'sens), s. (the odour)
bau-bauan; (the materials, mixed)
dupa (Sk.), *stanggi* (Sk. astangga);
 (benzoin) *kmnnyan.*

Incense, v.t. (perfume under a cover) *ukop;** (in the open) *asapi,* asapkan.*

Incense (in-sens'), v.t. (make angry) *marahkan, gusari,* panaskan;* see INFURIATE.

Incensed (-senst'), adj. *marah, gusar.**

Incentive (in-sen'tiv), s. *piggrak,* grak hati.*

Inception (in-sep'shun), s. *pernula'an, awal* (Ar.).

Incertitude (in-ser'ti-tüd), s. *shak* (Ar.), *wasangka* (Sk.).

Incessant (in-ses'sant), adj. *tiada berhenti, t'ada brenti* (B.), *tiada berputusan, sntiasa* (Sk.), *slalu.*

Incessantly (-li), adv. *sntiasa* (Sk.), *slalu, bertalu-talu,* beraturut-turut, tiada bersla.** Incessantly studying, *tiada berchrai deri-pada blajar,* tkun blajar.*

Incest (in'sest), s. *sumbang.**

Incestuous (in-ses'chu-us), adj. *sumbang.**

Inch (inch), s. *inchi* (E.); (the breadth of a finger) *jari.* By inches, *beransur-ansur.**

Incident (in'si-dent), adj. (happening accidentally) *yarg tiba-tiba jadi,* yang jadi dryan ta'srgaja:* (appertaining to) *bersabit dryan** (Ar. thâbit), *berkna'an dryan.*

Incident, s. *perkara, hal.*

Incidental (in-si-den'tal), adj. *yarg di-sambilkan,* yang tiba-tiba.**

Incidentally (-li), adv. *sambil-mnyambil.*

Incinerate (in-sin'er-ăt), v.t. *hanguskan, jadikan abu.*

Incipient (in-sip'i-ent), adj. *yarg bharu mula'i, muda.*

Incise (in-siz'), v.t. (carve) *ukir,** (cut a gash) *toreh, klar, rebak.**

Incision (in-sizl'un), s. *toreh, klar, rebak.**

Incisive (in-si'siv), adj. *tajam.*

Incisor (-zer), s. *gigi manis, gigi dpan.*

Incite (in-sit'), v.t. (to help or accompany) *ajak, ajat* (B.); (to do something one does not do one's self) *asut, usot* (B.), *chochok,*

āte, ask, ām. final, cāre, ear. cārry; īeve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, eūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

achum, goda,** (in cock-fighting) *oja.**

Incitement (-ment), s. *asutan, usolan* (B.), *achuman.**

Inciter (-er), s. *pigasut, prgusot* (B.), *prgachum.**

Incivility (in-si-vil'i-ty), s. *kurarg bhasa, biadab* (Pers.).

Inclemency (in-klem'en-si), s. (severity) *kkrasan*; (storminess) *glora.**

Inclement (-ent), adj. *kras, glora.**

Inclination (in-kli-nā'shun), s. *lenchorgan, serget, chondorg, churaman*, as below; (of the mind) *hati, grak hati, chndrong.*

Incline (in-klīn'), v. i. (deviate) *lenchorg*; (of long objects, upwards) *jorgkit*; (downwards) *tundok*; (sideways) *serget, chondong, mering*; (of flat surfaces, upwards) *churam*; (downwards) *landai,* chndrong*; (sideways, as a deck) *imbal,* senderg,* serget*; (of the mind) *chndrong.*

Incline, v. t. *lenchorgkan, jonykit-kan*, etc., as above.

Inclined (in-klīnd'), adj. (of the mind) *chndrong, brat hati*; (sloping) *churam.*

Inclose (in-klōz'), v. t. (within a ring) *lerkong*; (surround) *klli-irgi*; (with troops) *kpory*; (confine, shut up) *kurong, kandang*; (by a fence) *pagarkan*; (with a covering) *tudong*; (with a wrapper) *burgkuskan, sampulkan,** (put in) *masokkan*; (slip in) *slit, sisip,** (wrap roughly) *bolot.*

Inclosure (in-klō'zhur), s. (inclosed space) *kandang*; (in a letter) *surat yang di-kmbarkan,* surat yang di-masokkan* (B.).

Include (in-klūd'), v. t. (contain) *kandong, muat.* To be included, *masok.*

Including (-ing), prep. *serta drgan.*

Inclusive (in-klū'siv), adj. *masok.*

Incognito (in-kog'ni-tō), adv. *drgan myamarkan diri.**

Incoherent (in-ko-hēr'ent), adj. *tiada berhuborg*; (logically) *tiada berstuju, tiada bperaturan*; (in speech) *klalut,* klelut,* mrapek* (B.).

Incombustible (in-kom-bus'ti-bl), adj. *tiada dapat di-makan api,* ta'boleh makan api* (B.).

Income (in'kum), s. (gain) *laba,* untong* (B.); (revenue) *hasil*; (receipts) *prrolehan,* pnidapatan*; (salary) *gaji*. Income tax, *chukai pncharian, warg hairan* (N.I.).

Incommensurable (in-kom-men'-shur-a-bl), adj. *yang tiada boleh di-samakan.*

Incommensurate (-et), adj. *yang tiada sama drgan, yang bukan s-kdar** (Ar. qadar).

Incommode (-mōd'), v. t. *susahi, ganggu.**

Incommodious (-i-us), adj. *tiada snarg, susah.*

Incommunicative (-mū'ni-ka-tiv), adj. *pnidiam, ta'suka chakap* (B.).

Incomparable (in-kom'pa-ra-bl), adj. *tiada bertolok,* tiada berbanding,* tiada tara-nya, yang tiada dapat di-bandingkan.*

Incompatibility (in-kom-păt-i-bil'-i-ty), s. *pri** *tiada berstuju.*

Incompatible (-păt'i-bl), adj. *tiada berstuju, bersalahuan.*

Incompetence (in-kom'pe-tens), s. *kpandaian alang-kpalang,* hal kurang pandai, kbbalan.*

Incompetent (-tent), adj. *kurang pandai, tiada paham, tiada kuasa.*

Incomplete (in-kom-plēt'), adj. *tiada smpurna, blum habis, tiada gnap, blum lgkap, blum siap.*

Incomprehensible (in-kom'pre-hen'si-bl), adj. *tiada dapat diktauhui,* tiada dapat di-yatakan, ta'boleh mrgeriti* (B.).

Inconceivable (in-kon-sēv'a-bl),

adj. yang tiada masok 'akal, mustahil (Ar.), tiada dapat di-sargka.*

Inconclusive (-klū'siv), adj. yang tiada mmutuskan, yang blum sisai,* yang blum slise (B.).

Incongruity (in-kong-grōō'i-ti), s. pri* tiada berstuju.

Incongruous (in-kong'groo-us), adj. tiada berstuju, tiada berpatutan, tiada kna, bersliseh.*

Inconsequent (in-kon'se-kwent), adj. tiada turut-mnurut.

Inconsiderable (in-kon-sid'er-a-bl), adj. alang-kpalang, alang-alang,* chuai.*

Inconsiderate (-et), adj. tiada nimbang rasa.

Inconsistency (-sis'ten-si), s. pri* tiada berstuju; (absurdity) karut; (changeableness) linchah.*

Inconsistent (-tent), s. tiada berstuju, tiada bersama'an, yang mnyalahi;* (fickle) tiada ttap.

Inconsolable (-sōl'a-bl), adj. tiada terhiburkan, gondah-gaulana,* tboleh kasi hibur (B.).

Inconspicuous (-spik'u-us), adj. kurang nampak, kurang klihatan.

Inconstancy (in-kon'stan-si), s. pri* tiada tgoh, pri* tiada ttap, kbimbangan.

Inconstant (-stant), adj. tiada tgoh, ta'ttap, berobah-obah, linchah,* bimbang.

Inconsumable (in-kon-sūm'a-bl), adj. yang tiada di-blanjakan, yang ta'boleh di-makan api.

Incontestable (-test'a-bl), adj. yang tiada dapat di-bantahi,* yang tiada terlawan.

Incontinence (in-kon'ti-nens), s. (of the passions) luchah, gasarg;* (of discharges) beser.*

Incontinent (-nent), adj. (uncontrolled) yang tiada tertahan; (unchaste) luchah, chabol,* gasang.*

Incontrovertible (-tro-ver'ti-bl),

adj. yang tiada dapat di-bantahi,* yang ta'boleh di-lawankan (B.).

Inconvenience (in-kon-vē'ni-ens), s. susah, ganggu.*

Inconvenience, v. t. susahi, ganggu-kan.*

Inconvenient (-ent), adj. ta'snarg, susah.

Incorporate (in-kor'por-āt), v. t. (combine) satukan; (introduce into) masokkan; (blend) chmpur; (make a legal body) jadikan lmbaga.*

Incorporeal (in-kor-por'i-al), adj. tiada berlmbaga,* tiada bertuboh,* t'ada badan (B.).

Incorrect (in-kōr-rekt'), adj. tiada btul, salah, silap (Ar. khilāf), tiada sah* (Ar. saH).

Incorrigeable (in-kōr'ri-ji-bl), adj. tiada boleh di-baikki, ta'terajar.

Incorrupt (in-kōr-rupt'), adj. (not spoiled) tiada rosak; (not depraved) bnar, suchi.

Incorruptible (-i-bl), adj. (incapable of decay) tiada jadi busok, ta'boleh hanchor; (not to be bribed) tiada makan suap.

Increase (in-krēs'), v. i. (become more or greater) tambah, ber-tambah, berbanyak-banyak; (by growth) riap-riap;* (of disease) bntan; (by generation) pridi,* berbiak,* mmbiak (B.).

Increase, v. t. tambah, tambahi,* tambahkan, bsarkan, banyakkan, lbehkan; (by adding) tokok; (a disease) bntakan.

Increase (in'krēs), s. tambahan, klebehan, tokok. Increase of salary, naik gaji.

Increasingly (in-krēs'ing-li), adj. bertambah-tambah.

Incredible (in-kred'i-bl), adj. tiada masok 'akal, mustahil (Ar.). It is incredible, masakan,* mana boleh.

- Incredulity** (in-kre-dū'li-ti), s. *shak* (Ar.), *wasargka* (Sk.).
- Incredulous** (in-kred'u-lus), adj. *yarg tiada perchaya, shak hati* (Ar.).
- Increment** (in'kre-ment), s. *tambahan, tokok*.
- Incriminate** (in-krim'i-nāt), v. t. *tudoh,* d'awa*.
- Incrust** (in-krust'), v. t. (coat) *salut.** Incrusted with rust, *berkarat*. Incrusted with barnacles, *berkarang*. Incrusted with mud, *berlumor drgan lumpur*.
- Incrustation** (in-krus-tā'shun), s. (deposit) *kredak, kladak,** (of rice at the bottom of the cooking pot) *krak*.
- Incubate** (in'ku-bāt), v. i. *'ram,* kram, myramkan*.
- Incubator** (-bā-ter), s. *dapur program*.
- Incubus** (-bus), s. *pniindeh*.
- Inculcate** (in-kul'kāt), v. t. *ajar berulang-ulang.**
- Inculpate** (in-kul'pāt), v. t. *chlakan, salahkan*; (a third party) *babit*.
- Incumbency** (in-kum'ben-si), s. (that which is incumbent) *targgorgan, bban,** (possession of office) *pnjawatan.**
- Incumbent** (-bent), adj. (resting or imposed on) *mniindeh, tertanggong atas*; (as a duty) *terwajib bugi* (Ar.).
- Incumbent**, s. *yarg mmgarg jawatan,* pnjawat.**
- Incumbrance** (-brans), s. (obstruction) *skatan, rembet,** (burden) *bban.**
- Incur** (in-ker'), v. t. *kna.* To incur a debt, *buat hutang*.
- Incurable** (in-kūr'a-bl), adj. *tiada terobatkan, tiada akan smboh.**
- Incursion** (in-ker'shun), s. *pyrang-an,* larggaran*.
- Indebt** (in-det'), v. t. (bring into debt) *taiggorgkan hutang atas*.
- Indebted** (-ed), adj. *berhutarg; (be-holden)* *berhutarg kaseh.**
- Indecency** (in-dē'sen-si), s. *klakuan tiada bermalu*, etc., as below.
- Indecent** (-sent), adj. *tiada bermalu, tiada snonoh;* (obscene) *chabol,* luchah, kotor* (B.); (of language) *charut*.
- Indecision** (in-de-sizh'un), s. *kbimbangan hati, hati ta'ttap*.
- Indecisive** (-sī'siv), adj. (not deciding) *yarg tiada slsaikan [slisekan (B.)], yang tiada mmutuskan;* (hesitating) *bimbang hati*.
- Indecorous** (in-dek'or-us), adj. *kurang bhasa, tiada patut, tiada sno-noh, tiada smrggah,* chroboh.**
- Indeed** (in-dēd'), adv. *s-surggoh-nya, s-bnar-nya, surggoh, btul;* (not only so, but) *bahkan.**
- Indefatigable** (in-de-fāt'i-ga-bl), aāj. *ta'tahu pnat, raja*.
- Indefeasible** (-fē'zi-bl), adj. *tiada boleh di-batalkan, tiada boleh ditidakkan*.
- Indefensible** (-fen'si-bl), adj. (cannot be defended) *tiada terplihara;** (unjustifiable) *ta'boleh dibnarkan*.
- Indefinite** (in-def'i-nit), adj. (uncertain) *ta'tntu;* (unlimited) *tiada bperhiingga'an.**
- Indelible** (in-del'i-bl), adj. *tiada terhapus,* ta'boleh hilang*.
- Indelicacy** (-i-ka-si), s. *klakuan kurang bhasa, kkasaran, klakuan ta'snonoh*.
- Indelicate** (-i-ket), adj. *kurang bhasa, kasar, chroboh.**
- Indemnification** (in-dem-ni-fi-kā'-shun), s. *pri* myggantikan rugi*.
- Indemnify** (in-dem'ni-fī), v. t. *gantikan rugi, sileh rugi.**
- Indemnity** (-ti), s. *gantian rugi, bayaran krugian;* (for murder) *baungan,* tbusan nyawa, diat* (Ar.).

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōry; üse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Indent (in-dent'), v. t. (notch) *sumbingkan, somberikan* (B.); (dent) *lkokkan*; (bind by contract) *buat perjanjian argan*; (order) *psan*.

Indent (in'dent), s. (order) *surat psan*.

Indentation (in-den-tā'shun), s. (in the edge of knife) *sumbirg, sombeng* (B.); (notch) *takek, takok*;* (depression) *lkok*.

Indenture (in-den'chur), s. *surat perjanjian*.

Independence (in-de-pen'dens), s. *kbebasan, kmerdhēka'an* (Sk.).

Independent (-dent), adj. (free) *bebas, lpas deri milek* (Ar.); (not subject) *tiada t'alok* (Ar.); (not relying on) *tiada bergantong k-pada*.

Indescribable (-skrib'a-bl), adj. *tiada terpikan,* tiada tersifat-kan,* ta'boleh di-katakan, jangan di-kata lagi.*

Indestructible (-struk'ti-bl), adj. *tiada boleh binasa, tiada boleh rosak.*

Indeterminable (-ter'mi-na-bl), adj. *tiada dapat di-ktahui,* tiada dapat di-hirggakan.**

Indeterminate (-net), adj. *ta-tntu.*

Index (in'deks), s. (of a book) *fahrasat,** (Ar. *fihrist*), *isi kitab, daslar* (Ar.); (that which points out) *pnunjok*. Index finger, *jari tlunjok*.

Index, v. t. *daftarkan* (Ar.).

India (in'di-a), *negri Hindi,* negri Kling.*

Indiarubber (-rub'ber), s. *gtah, karet* (N.I.).

Indian (in'di-an), adj. *hindi,* hindustan*. Indian corn, *jagorg*. Indian file, *berddai-ddai,* berbuntut-buntut, berekor-ekor*. Indian hemp, *ganja*. Indian ink, *dawat china,* bak* (B.). (Ch.).

Indicate (in'di-kāt), v. t. (point out) *tunjok; (discover) nyatakan; (make known) bri tahu; (show) tandakan.*

Indication (in-di-kā'shun), s. (act of pointing) *pri* nyatakan, etc., as above; (mark, token) *tanda, kiyata'an, 'alamat* (Ar.).*

Indicator (in'di-kā-ter), s. *per-tunjok'an;* (pointer on a dial) *jarom, pnunjok.**

Indict (in-dīt'), v. t. *tudoh,* d'awa.*

Indictment (-ment), s. *tudohan,* surat d'awa, perd'awa'an.*

Indifference (in-dif'er-ens), s. *rengan, alpa,* lalai, as below.*

Indifferent (-ent), adj. (unimportant) *rengan, tiada brat;* (mediocre) *sdang, pertnyahan;** (impartial) *tiada sblah-myalah;* (unconcerned) *alpa* (Sk.), *lalai, tiada pduli.*

Indigence (in'di-jens), s. *kpapa'-an,* hal miskin.*

Indigenous (in-dij'e-nus), adj. *bneh;* (of people) *anak negri, ternak.* Durian bneh tanah Mlayu,* the durian is indigenous in Malaysia.

Indigent (in'di-jent), adj. *miskin, papa.**

Indigestible (in-di-jest'i-bl), adj. *yang lambat hadlam* (Ar.), *yang lambat hanchor dalam prot, yang lambat siau* (Ch.) (B.).

Indigestion (in-di-jes'chun), s. *sakit ta'hadlam* (Ar.), *kurang cher-na* (N.I.), *sakit ta'siau* (B.) (Ch); (causing a feeling of fullness) *snoh,* sykak,** (with pain) *snak.*

Indignant (in-dig'nant), adj. *gram, marah.*

Indignation (in-dig-nā'shun), s. *gram, marah.*

Indignity (in-dig'ni-ti), s. *arang di muka,* malu.*

Indigo (in'di-gō), s. *nila, tarom.**

Indirect (in-di-rekt'), adj. (not direct) *tiada lurus*; (as roads) *melegkong, miyempang*; (not straightforward) *tiada tulus, pusng blit, terlindong*.*

Indirectly (-li), adv. *digan terlindong*,* *bukan trus-trang*.

Indiscreet (in-dis-krēt'), adj. *kurang sopan, kurang bijak, kurang budi*.

Indiscretion (-kresh'un), s. *kurang bijak, kurang budi*.

Indiscriminate (-krim'i-net), adj. *tiada pileh-mimileh, tiada timbang-mnimbang, yang tiada mmbedakan*.

Indispensable (-pen'sa-bl), adj. *yang tiada boleh tidak, yang ta'boleh di-tirgalkan, wajib* (Ar.).

Indispose (-pōs'), v. t. (make unfit in health) *rntakan, lmahkan*; (render averse) *buat sgan*. Indisposed to work, *sgha ta'sdap badan, tulang sahya rntan*,* *sahya udzur* (Ar.).

Indisposition (-po-zish'un), s. *badan ta'sdap, sgan*, as above.

Indisputable (in-dis'pu-ta-bl), adj. *tiada dapat di-bantahi*.*

Indissoluble (-so-lu-bl), adj. (cannot be dissolved) *ta'boleh hanchor, ta'boleh lbur*; (of a union) *tgoh, tlap*.

Indistinct (in-dis-tingkt'), adj. (not clear) *kurang trang, kurarg nyata, kabus*,* *klabot* (B.), *sayup*,* (confused) *rncam*.*

Indistinguishable (-ting'gwhish-abl), adj. *tiada dapat di-bedakan*.

Indite (in-dīt'), v. t. *karang, rncanagan*.*

Individual (in-di-vid'u-al), adj. (single) *tiap-tiap satu, tiap-tiap s-*; (distinctive) *masiry-masiry, berlainan*.*

Individual, s. *orang*.

Individuality (-āl'i-ti), s. (distinc-

tive character) *tabiat masing-masing*; (personality) *ujud**. (Ar. *wujūd*).

Individually (-li), adv. (separately) *masiig-masiig*.

Indivisible (-viz'i-bl), adj. *yang tiada terbhagi, tiada dapat di-chraikan, ta'boleh bhagi* (B.); (of numbers) *ta'habis di-bhagi*.

Indoctrinate (in-dok'tri-nāt), v. t. *ajar, ajari*.

Indolence (in'do-lens), s. *malas, chulas*,* *kmalasan*.

Indolent (-lent), adj. *malas, chulas*,* *brat tulang*.

Indomitable (in-dom'i-ta-bl), adj. *yang tiada tertahan, yang tiada ter-tundukkan*.

Indoor (in'dōr), adj. *di rumah, dalam rumah*.

Indoors (in'dōrz), adv. *di rumah, dalam rumah*.

Indorse (in-dors'), v. t. (write on the back) *tulis di blakang*; (sanction, approve) *bnarkan, izinkan*,* *akui*,* *akukan* (B.).

Indorsement (-ment), s. (signature) *tanda tangan*; (approval) *kbnaran, prgakuan*.

Indubitable (in-dū'bī-ta-bl), adj. *tntu, nyata, surygoh, tiada shak lagi*.*

Induce (in-dūs'), v. t. (to do what one does one's self) *ajak, ajat* (B.); (to do what one does not do) *asut, usot* (B.), *achum*,* (by persuasion) *pujok*; (effect, cause) *datargkan, bawa*.

Inducement (-ment), s. *ajak'an, asutan, usutan* (B.), *pujok'an, bawa'an*.*

Induct (in-dukt'), v. t. *masokkan, bri masok, hadapkan*.

Induction (in-duk'shun), s. (introduction) *hal mnibri masok*; (in reasoning) *pri mrgambil 'ibarat* (Ar.). Electric induction, *kuasa*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

elektrik yang di-sbabkan oleh kuasa dalam lain kawat.*

Inductive (-tiv), adj. yang membawa, yang mudatarkan, yang menyabarkan.*

Indue (in-dū'), v. t. *ligrakpan*,* pakaikan.

Indulge (in-dulj'), v. t. *manjakan*, bri muka, kasi muka (B.), kasi hati (B.).

Indulgence (in-dul'gens), s. *pri** *mmanjakan*; (R. C.) *ampun*, *k-lpasan deri-pada seksa*.

Indulgent (-gent), adj. yang *mmanjakan*.

Indurate (in'du-rāt), v. t. *kraskan*, *tgarkan*,*

Induration (-rā'shun), s. *kkrasan*, *ktgaran*.*

Industrial (in-dus'tri-al), adj. pertukangan.

Industrious (-us), adj. *rajin*, ber-usaha (Sk.).

Industry (in'dus-tri), s. usaha (Sk.), *krajinan*; (branch of trade) pertukangan.

Inebriate (in-ē'bri-āt), v. t. *mabokkan*.

Inebriate (-et), s. *pmabok*.

Ineffable (in-ef'fa-bl), adj. yang tiada terkatakan, ta'boleh chakap (B.).

Ineffaceable (in-ef-fās'a-bl), adj. yang tiada terhapus,* ta'boleh hilang.

Ineffective (-fek'tiv), adj. (not effective) *tiada hasil*,* *tiada jaya*,* *ta'boleh jadi* (B.); (useless) *tiada berguna*, *sia-sia*.*

Ineffectual (-chu-al), adj. *sia-sia*,* *tiada myampaikan*; see EFFECT.

Inefficacious (-fi-kā'shus), adj. *tiada hasil*,* *tiada jaya*,* *tiada kuasa*, *tiada berkhasiat*.

Inefficiency (-fish'en-si), s. *pri* *tiada hasil*,* *pri kurang pandai*.

Inefficient (-ent), adj. = INEFFICIENT, q. v.; (not able to do his

work) *tiada layak*, *kurang pandai*.
Inelastic (in-e-las'tik), adj. *tiada knyal*,* *tiada miganjal*,* *mati*.

Inelegant (in-el'e-gant), adj. *kurang elok*, *kurang chantek*.

Ineligible (-i-ji-bl), adj. yang ta'boleh di-pileh.

Inept (in-upt'), adj. *ta'patut*, *ta'layak*, *sia-sia*.*

Inequality (in-ē-kwol'i-ti), s. *pri* *tiada sama*; (want of levelness) *lkak-lkok*; (changeableness) *perobahan*.

Ineradicable (-rād'i-ka-bl), adj. *tiada terchabot*.

Inert (in-ert'), adj. (with no power of motion) *tiada dapat bergrak*, *brat*; (sluggish, indolent) *pygan*, *pyegan* (B.), *lgai*.*

Inertia (in-er'shi-a), s. *tgun*.*

Inestimable (-es'ti-ma-bl), adj. *tiada terprikan*,* *tiada ternilai-kan*,* *tiada terhergakan*.

Inevitable (-ev'i-ta-bl), adj. yang *tiada dapat di-elakkan*, *ta'boleh di-elakkan*.

Inevitably (-bli), adv. *nschaya*,* *ta'dapat tiada*, *ta'boleh tidak*, *msti*.

Inexcusable (-eks-kūz'a-bl), adj. *ta'boleh di-ampunkan*, *tiada dapat di-mahapkan* (Ar. *ma'āf*).

Inexhaustible (-awst'i-bl), adj. *tiada terhabis*.

Inexorable (in-eks'or-a-bl), adj. yang *ta'makan pujok*, *kras hati*.

Inexpedient (in-eks-pē'di-ent), adj. *tiada patut*, *tiada berfa'idah*.

Inexperience (-pēr'i-ens) s. *kurang biusa*, *kurang mahir** (Ar. *mâhir*).

Inexperienced (-enst), adj. *kurang biusa*, *kurang mahir* (Ar.), *blum tahu*.

Inexpert (-pert'), adj. *blum pandai*, *blum ahli* (Ar.), *blum pakar*,* *blum paka* (B.).

Inexpiable (-eks'pi-a-bl), adj. yang *tiada boleh di-damaikan*.* (of

āte, ask, ām, final, cāre, ear, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

crimes) yang tiada terbayar hutangnya.

Inexplicable (-pli-ka-bl), adj. ta'boleh di-trangkan, ta'boleh di-artikan, heran (Ar. *hairán*), 'ajaib (Ar.).

Inexpressible (-eks-pres'i-bl), adj. yang tiada terkatakan, yang tiada terprijakan.*

Inextinguishable (-ting'gwish-a-bl), adj. (of fire) tiada terpadamkan; (of desire) tiada terpuaskan.

Inextricable (-eks'tri-ka-bl), adj. yang tiada terurai,* yang tiada terorak,* tiada dapat di-lpaskan.

Infallibility (in-fäl-li-bil'i-ti), s. pri tiada boleh salah, etc., as below; (certainty) *kntuan*.

Infallible (in-fäl'li-bl), adj. (not fallible) tiada boleh salah, tiada boleh ssat; (sure, indubitable) *tntu*, yang tiada shak lagi (Ar.).

Infallibly (-bli), adv. *tntu*.

Infamous (in'fa-mus), adj. (of bad report) bernama busok, bernama jahat; (scandalous) *kji*.*

Infamy (-mi), s. nama jahat, *kji**, *kkjian**, *kchl'a'an*.

Infancy (in'fan-si), s. masa kanak-kanak,* *masa kchil**, *tempo kchik* (B.).

Infant (-fant), s. kanak-kanak, anak *kchik* (B.).

Infanticide (in-fän'ti-sid), s. pm-bunohan kanak-kanak.

Infantile (in'fan-tîl), adj. budak-budak, *kbudak-budak'an*.*

Infantry (-tri), s. soldado berjalan kaki.

Infatuate (in-fäch'u-ät), v.t. *bodhkan*. To be infatuated, *mjadi gila-brahi*.* To be infatuated with a woman, *gilakan prempuan*.

Infatuation (-ä'shun), s. *kbodohan*, *gila-brahi**, *'ashik* (Ar.).

Infect (in-fekt'), v.t. (with disease) *jargkit*, *jargkitkan*, *jargket* (B.). To be infected (by disease), *kna*

jargkit; (by bad influences) *terkna*, *rosak*.

Infection (in-fek'shun), s. *pnjargkitan*; (magical evil influence) *badi*, *sampok*; (epidemic) *sampar*, *hawar*.

Infectious (-shns), adj. yang ber-jangkit, yang mlarat.

Infelicitous (in-fe-lis'i-tus), adj. tiada berbhagia,* (inappropriate) tiada patut.

Infelicity (-ti), s. *ksusahan*, *knialangan*.

Infer (in-fer'), v.t. *datangkan fikiran*, *ambil timbangan*, *sangka sbab perkara yang sudah jadi*, *timbang*.

Inference (in'fer-ens), s. *timbangan*, *kputusan*.

Inferior (in-fér'i-er), adj. (in place) *di bawah*; (in rank) *kurang parangkat*; (in excellence) *kurang baik*.

Inferior, s. *orang parangkat di bawah*.

Inferiority (-ör'i-i-ti), s. *kkurangan*.

Infern al (in-fer'nal), adj. *nraka* (a), *isi nraka*, *noraka punya* (B.).

Infest (in-fest'), v.t. *susahi*, *pnohi*, *krumuni**, (to repletion) *tumpat**, (of insects) *urong*.*

Infidel (in'fi-del), adj. *tiada beriman**, *kafir* (Ar.), *tiada perchaya Tuhan Allah* (B.).

Infidel, s. *orang kafir** (Ar. *kâfir*).

Infidelity (-del'i-i-ti), s. (want of religious faith) *hal tiada ber-agama*, *hal tiada beriman**, (un-faithfulness) *hal tiada kperchaya-an*, *hal tiada stia* (Sk.), *khianat* (Ar.).

Infinite (in'fi-nit), adj. *tiada bper-hingga'an**, *tiada berhad* (Ar.), *amat sangat**, *terlalu sangat*.

Infinitesimal (-i-tes'i-mal), adj. *teramat kchil**, *teramat halus**, *terlalu halus*.

Infinitude (in-fin'i-tüd), s. (boundless number) *ksangatan*.

Infinity (-ti), s. *pri tiada bperhing-ga'an*,* *azal* (Ar.).

Infirm (in-ferm'), adj. (of body) *lmah, lteh, rntan, lmah smargat, lmbot smargat* (B.), *'udzur* (Ar.), *dla'if* (Ar.) ; (irresolute) *bimbang*; (not stable) *ta'ttap*.

Infirmary (-a-ri), s. *rumah sakit*.

Infirmity (-i-ti), s. *klmahan, rntan*. See IN FIRM.

Inflame (in-flām'), v. t. *nyalakan, galakkān*; (enrage) *gusarkan*.* To be inflamed (of the eye), *bakop* ;* (as a boil) *merah*.

Inflammable (-flām'ma-bl), adj. *yang boleh nyala, yang lkas nyala*; (irascible) *prugus*.*

Inflammation (-flam-mā'shun), s. (of anger) *radaang*; (redness) *merah*.

Inflammatory (in-flām'ma-tor-i), adj. (irritating, exciting) *yang mruggusarkan*,* *yang mrghuru-harakan*;* (of disease) *yang mradang*.

Inflate (in-flāt'), v. t. *kmborgkan, glmborgkan*.

Inflated (-ed), adj. *kmbong*; (of the stomach) *bunchit*; (with pride) *sombong*.

Inflation (-flā'shun), s. *pri kmbong*, etc., as above.

Inflection (-flek'shun), s. (of the voice) *perobahan suara*; (Gram.) *perobahan perkata'an, saraf* (Ar.), *tasrif** (Ar. *tasrif*).

Inflexibility (-fleks-i-bil'i-ti), s. *ktgaran*,* *ktgohan*, etc., as below.

Inflexible (-fleks'i-bl), adj. (stiff) *kaku, tgar* ;* (firm) *tgoh, kukoh* ;* (unalterable) *tiada tergrak, tiada berubah, ttap*.

Inflict (in-flikt'), v. t. (cause) *datangkan*; (lay on) *ltakkan*; usually expressed by *kan*, as, *lukakan*, to inflict a wound, *seksakan*, to inflict punishment.

Infliction (-flik'shun), s. *hal mn-*

datangkan, hal mltakkan, as above; (calamity) *kmalangan*.

Influence (in'flū-ens), s. *kuasa, grak*; (good) *berkat*; (evil) *badi, imbasan*,* (royal, either good or bad) *daulat* (Ar.).

Influence, v. t. *grakkan, bawa, ajak, asut, usot* (B.), see INDUCE.

Influential (-en'shal), adj. *berkuasa*.

Influenza (-za), s. *dmam slsma*.

Influx (in'fluks), s. (of water or light) *panchutan*,* (of persons) *kdatangan, kmasok'an*.

Infold (in-föld'), v. t. *balut, bbat, bungkus, barut, bolot*.

Inform (in-form'), v. t. *bri tahu, m'alumkan* (Ar.), *khabarkan, wertakan*,* *ajar, kasi tahu* (B.).

Informal (-al), adj. (without ceremony) *tiada bperaturan, tada pakai 'adat* (B.).

Informant (-ant), s. *pmbri tahu, pmbrita*.*

Information (in-for-mā'shun), s. *khabar, brita*,* *werta** (Sk. *warta*), *perm'aluman* (Ar.).

Informer (in-form'er), s. *pnd'awa, pnudoh* ;* (employed by police) *pama*,* *ampama** (E.), *tahua* (B.) (Ch. *thàu-á*), *prgakap*,* *hantu*.

Infraction (-fräk'shun), s. *larggar-an*.

Infringe (in-frinj'), v. t. *larggar, lawan, lalui*.*

Infringement (-ment), s. *larggar-an*.

Infuriate (in-für'i-ät), v. t. *gusarkan*,* *berangkan*,* *gmberakan*.*

Infuse (in-füz'), v. t. (pour in) *tuangkan, churahkan*; (instil, introduce) *masokkan, pnokkan*; (steep in water) *rndam, sdoh*.*

Infusible (-i-bl), adj. *tiada terlbur*.

Infusion (-fū'zhun), s. (act of infusing) *pri mnuaangkan*, etc., see INFUSE; (that which is infused)

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; ice, it, fire, mirror; öld, not, cōnect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- sdohan,* rndaman; (liquid extract) ayer.*
- Ingathering** (in'găth-er-ing), s. (harvest) *pnuaiān,* prgtaman.**
- Ingenious** (in-jēn'yus), adj. (skillful) *pandai, pantas, ber'akal, tajam 'akal;* (shrewd) *cherdek.*
- Ingenuity** (in-je-nū'i-ti), s. *kpan-tasan, kpandaian, 'akal, cherdek.*
- Ingenuous** (-jen'u-us), adj. (noble) *bangsawan,* berbangsa, mulia;* (upright) *tulus hati;* (without dissimulation) *puteh hati, trus hati, hati btul* (B.).
- Inglorious** (-glōr'i-us), adj. (obscure) *tiada mulia, rndah;* (shameful) *hina.*
- Ingot** (in'got), s. (of tin) *jorgkong,* bata.**
- Ingraft** (in-graft'), v. t. *chargkok-kan.**
- Ingrain** (in-grān'), v. t. (with dirt) *lumor;* (of moral qualities) *tanam.*
- Ingratiate** (-grā'shi-āt), v. t. *per-knakan.*
- Ingratitude** (-grāt'i-tūd), s. *pri tiada mnrima kaseh, pri tiada mignargkan budi, pri mrghilargkan baik orang, bo-jincheng* (B.) (Ch.).
- Ingredient** (-grē-di-ent), s. (component part) *bhagian;* (materials collected) *ramu-ramuan,* awas** (W.), *prawis;** (of a medical prescription) *rmpah.* The principal ingredient, *dasar.**
- Ingress** (in'gres), s. (act of entering) *pri masok;* (liberty to enter) *izin masok.*
- Ingrowing** (in'grō-ing), adj. In-growing nail, *kuku mnchrykam.**
- Ingulf** (in-gulf'), v. t. *tlan.*
- Inhabit** (in-hăb'it), v. t. *diami,* dudoki,* tirggal* (B.).
- Inhabitable** (-a-bl), adj. *tiada ter-diami,* ta'boleh di-dudoki,* ta'-boleh tirggal* (B.).
- Inhabitant** (-ant), s. *isi, as, isi ru-mah, isi negri.*
- Inhale** (in-hăl'), v. t. *tarek nafas, hisap, sdut.**
- Inharmonious** (in-har-mō'ni-us), adj. *tiada berstuju, mergut,* jarygal,* sumbarg.**
- Inhere** (in-hēr'), v. i. (stick in) *lkat;* (be fixed) *sargkot.*
- Inherent** (-ent), adj. (permanently existing) *memang;* (innate) *ter-tanam, tersargkot.*
- Inherit** (-hēr'it), v. t. *psaka'i,* miliki* (Ar.), *warisi* (Ar. wārith), *dapat psaka* (B.).
- Inheritance** (-ans), s. *psaka, pu-saka, saka-baka,* baka.**
- Inheritor** (-er), s. *waris* (Ar. wārith).
- Inhibit** (-hib'it), v. t. (hold back) *tahankan, tgahkan;* (forbid) *la-rangkan.*
- Inhospitable** (-hos'pi-ta-bl), adj. *yang ta'suka mnjamu,* tiada ber-budi;* (of places) *tiada tmipat ber-tdoh.*
- Inhuman** (-hū'man), adj. *bngis, ganas,* tiada mnaroh kasehan.*
- Inhumanity** (-hū-mān'i-ti), s. *k-bngisan.*
- Inhume** (in-hūm'), v. t. *tanam, kuburkan.*
- Inimical** (in-im'i-kal), adj. *ber-stru,* bermusoh, mlawan, m-langgar.*
- Inimitable** (-ta-bl), adj. *tiada ter-tiru.* yang tiada dapat di-turut, tiada berbanding, tiada bertolok.**
- Iniquitous** (in-ik'wi-tus), adj. *ja-hat, amat jahat,* jahat skali.*
- Iniquity** (-ti), s. *kjahatan, dosa.*
- Initial** (in-ish'al), adj. *mula-mula, yang pertama, kpala, awal* (Ar.).
- Initial**, s. *huruf yang pertama,* huruf migganti nama.**
- Initiate** (-i-āt), v. t. (commence) *mula'i, mulai* (B.); (instruct)

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, ferry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

- ajar, ajari; (confer membership) masokkan.*
- Initiation** (-ā'shun), s. *permula'an, pugajaran, pri mmasokkan, as above.*
- Initiative** (-a-tiv), s. (first step) *laikah permula'an.*
- Inject** (in-jekt'), v.t. *bomba k-dalam, masokkan.*
- Injection** (-jek'shun), s. (act of injecting) *hal mmbomba k-dalam; (thing injected) barang yang dibombakan.*
- Injudicious** (-ju-dish'us), adj. *tiada timbang-mnimbang, kurang budi, kurang bijak.*
- Injunction** (-jungk'shun), s. (command) *hukum, prentah; (preventive) tgahan.*
- Injure** (in'jur), v.t. *rosakkan, chatkan, chdrakan (Sk.), bnchakan, bri mudlarat (Ar.); (wound) lukakan; (slander) busokkan, jahatkan.*
- Injurious** (in-jūr'i-us), adj. *yang mrosakkan, berbnchana, yang mm-bri mudlarat (Ar.).*
- Injury** (in'jur-i), s. *krosak'an, chdra (Sk.), bnchana, chachat, mudlarat (Ar.); (wound) luka.*
- Injustice** (in-jus'tis), s. *aniaya, flalim (Ar.).*
- Ink** (ingk), s. *dawat (Ar.), tinta (Port.).*
- Ink**, v.t. *lumorkan dgn dawat.*
- Inkling** (ingk'ling), s. *isarat (Ar. ishārat).*
- Inkstand** (-stānd), s. *tmpat dawat,* bkas dawat.* tmpat tinta.*
- Inky** (-i), adj. *hitam lgam.*
- Inlaid** (in-lād'), adj. *bertatahkan,* bersndikan,* di-tanam (B.).*
- Inland** (in'lānd), adj. (upcountry) *ulu: (as opposed to on the sea) di darat.*
- Inlay** (in-lā'), v.t. *sndikan,* tanam (B.).*
- Inlet** (in'let), s. (place of entrance)
- pintu; (in the shore) tlok; (small) suak.**
- Inmate** (in'māt), s. *orang isi,* orang yang muumpang.*
- Inmost** (in'mōst), adj. *yang dalam skali.*
- Inn** (in), s. *rumah tumpangan, rumah makan, hotel (E.).*
- Innate** (in-nāt'), adj. (inborn) *saka-baku;* (inherent) tertanam.*
- Inner** (in'ner), adj. (interior) *dalam, sblah dalam; (pertaining to the spirit) batin* (Ar. bātin).*
- Innermost** (-mōst), adj. *yang dalam skali.*
- Innings** (in'ningz), s. *giliran.**
- Innocence** (in'no-sens), s. (freedom from sin or guilt) *hal tiada berdosa, ksuchian, ktulusan; (simplicity, silliness) kbbalan.*
- Innocent** (-sent), adj. *tiada berdosa, tiada bersalah, tulus hati.*
- Innocuous** (in-nok'u-us), adj. *yang tiada mmbri bnchana, tiada mm-bri mudlarat (Ar.).*
- Innovation** (in-no-vā'shun), s. *per-kara bharu.*
- Innuendo** (in-nū-en'dō), s. *sindiran.*
- Innumerable** (-nū'mer-a-bl), adj. *tiada terhitong, tiada tpermna'i,* tiada terhisabkan* (Ar. Hisāb).*
- Inoculate** (-ok'u-lāt), v.t. *tanam chachar atau lain pnyakit, jargkit-kan.*
- Inodorous** (-ō'der-us), adj. *tiada berbau.*
- Inoffensive** (-of-fen'siv), adj. *yang tiada myusahi, yang tiada mm-bri bnchana, yang tiada mndatargkan mudlarat (Ar.).*
- Inoperative** (-op'er-a-tiv), adj. *yang tiada berlaku,* yang tiada jaya,* yang ta'boleh judi (B.).*
- Inopportune** (-op'por-tūn), adj. *yang bukan ktika-nya, salah waktu, ta'snang.*
- Inordinate** (-or'di-net), adj. *tiada*

āte, ask, ām, final, cāre, car, cārry; īeve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

bperhinga'an, terlalu sangat, terlampau, terlampon* (B.).

Inorganic (-ōr-gān'ik), adj. *tiada bernyawa, tiada hidop, tiada tumbuh.*

Inquest (in'kwest), s. *siasat** *derihal kmatian* [preksa (B.)].

Inquire (in-kwīr'), v. i. (ask a question) *tanya*; (make an examination) *preksa, siasat* (Ar.), *slidek,* tafahus** (Ar. *tafahus*); (secretly) *risek*.

Inquirer (-er), s. *yang minanya, pannya, pmereksa, pnylidek,* pnyiasat* (Ar.).

Inquiry (-i), s. *pertanya'an, pmreksa'an, siasat* (Ar.), *pnylidekan.**

Inquisition (in-kwi-zish'un), s. (inquiry) see above; (R. C.) *majlis yang myiasat* dan myeksakan orang yang bukan Katolik.*

Inquisitive (-kwiz'i-tiv), adj. *yang suka mylidek,* yang pdulikan hal orang.*

Inquisitor (-ter), s. *sidaig* majlis "inquisition," q.v.*

Inquisitorial (-tōr'i-al), adj. *yang myiasat* digan kras* [preksa (B.)].

Inroad (in'rōd), s. *pnyrangan,* langgaran musoh.*

Insalubrious (in-sa-lū'bri-us), adj. *tiada mmbri sehat.*

Insane (in-sān'), adj. (mad) *gila*; (deranged in mind) *sasar, tiada siuman.**

Insanity (-sān'i-ti), s. *gila, k-sasaran.*

Insatiable (-sā'shi-a-bl), adj. *ta'-puus, ta'boleh knyaig, slak.**

Inscribe (in-skrīb'), v. t. (engrave) *ukir,* lukis*; (mark with letters) *tulis.*

Inscription (-skrip'shun), s. *ukiran,* lukisan, tulisan.*

Inscrutable (-skrōō'ta-bl), s. *tiada terslidek,* ghaib* (Ar.).

Insect (in'sekt), s. *ulat dan binatang kchil-kchil, srargga* (Sk.).

Insecure (in-se-kūr'), adj. (not secure) *tiada kukoh,* tiada tgoh;* (unstable) *tiada ttap;* (not safe) *tiada slamat, berbahya;* (tied or fixed too loose) *chopol.**

Insecurity (-i-ti), s. *pri tiada kukoh,* etc., as above; (danger) bahya.*

Insensibility (-sen-si-bil'i-ti), s. *pri tiada khabarkan diri,* hal tiada sdar, pnygsan.*

Insensitive (-sen-si-bl), adj. (devoid of feeling) *tiada berrasa;* (unconscious) *pnygsan, tiada sdar, tiada khabarkan diri;** (as in epilepsy) *slap;** (for a short time) *kilang smargat.*

Insensibly (-bli), adv. (imperceptibly) *perlahan-lahan, plan-plan.*

Insensitive (in-sen'si-tiv), adj. *sbar, lali.** See NUMB.

Inseparable (-sep'er-a-bl), adj. *yang ta'boleh di-chaikan.*

Insert (in-sert'), v. t. (put in) *masokkan;* (slip in between two surfaces) *slit, sisip.**

Insertion (-ser'shun), s. (act of inserting) *pri mmasokkan;* (lace pita (Port.).

Inside (in'sid'), prep. *dalam, di dalam.*

Inside, adj. *dalam, yang sblah dalam.*

Inside, s. *sblah dalam.*

Insidious (in-sid'i-us) adj. (lying in wait) *yang migndap, yang migadaig;* (deceitful) *pnyipu;* (treacherous) *khianat* (Ar.); (concealed, hidden) *sulit.**

Insight (in'sit), s. (perception) *prgerlian, pnytahuan.*

Insignia (in-sig'nii-a), s. *tanda kbsaran, tanda jawatan;** (royal) *alat kraja'an* (Ar.).

Insignificant (-sig-nif'i-kant), adj. (meaningless) *tiada berarti;* (un-

âte, ask, âm, final, cäre, car, cärry; êve, hen, recent, mère, her, ferry; ice, it, fire, mirror; öld, not, connect, söre, sort, sörry; üse, us, minus, cüre, injure, húrry; fôod, foot, awfool (awful); law, how, oil; thin then.

- important) *alang-kpalang, rergan, sia-sia*,* (mean) *hina, terhina*.
- Insincere** (-sin-sēr'), adj. *tiada tulus, pura-pura, muka-muka, dusta, munafik* (Ar.).
- Insincerity** (-sēr'i-ti), s. *pura-pura, muka-muka*.
- Insinuate** (-sin'u-āt), v. i. (flow gently in) *srap,* (ingratiate one's self) chumbu, lecheh.**
- Insinuate**, v. t. *masokkan perlahan-lahan, masokkan plan-plan, tlakan;* (hint) sindiri*.
- Insinuation** (-sin-u-ā'shun), s. *chumbuan,* sindiran, as above.*
- Insipid** (-sip'id), adj. *tawar, tawar-hebir,* tawar-migambar* (B.), *payau, champah.**
- Insist** (in-sist'), v. i. (be persistent) *bersurggoh-surggoh hati, berkuat-kuat; (urge others) paksa, gagahi,* (by punishment) dra.**
- Insolence** (in'so-lens), s. *somborg, chorgkak, purgah,* borgkak,* as below.*
- Insolent** (-lent), adj. (haughty) *somborg, chorgkak, purgah,* (disrespectful to superiors) borgkak,* kurang ajar; (brazen faced) muka slamba, imul.**
- Insoluble** (in-sol'u-bl), adj. *tiada hanchur.*
- Insolvency** (-ven-si), s. *pri tiada terbayer hutarg.*
- Insolvent** (-vent), adj. *yarg tiada dapat mmbayer hutarg-nya.*
- Insomnia** (-som'ni-a), s. *nyakit ta'tidor.*
- Insomuch** (in'so-much'), adv. *s-hirnya,* sampai.*
- Inspect** (in-spekt'), v. t. (look on, scrutinize) *lihati, belek, tatap,* perhatikan; (examine) preksa, slidek,* siasat* (Ar.).
- Inspection** (-spek'shun), s. *pm-reksa'an, pri mligliati, etc., as above.*
- Inspector** (-ter), s. *pmreksa, pnylidek,* pnjiasat* (Ar.), *natlir* (Ar.), *inspektek* (E.). Inspector of police, *mrinju* (Port.), *bri-nya* (B.). Inspector of schools, *pmreksa skolah.*
- Inspiration** (-spi-rā'shun), s. (drawing breath) *tarek nafas;* (divine influence) *ilham* (Ar.); (a higher form) *wahi** (Ar. *wahyu*).
- Inspire** (in-spīr'), v. t. (infuse into the mind) *datangkan;* (supernaturally) *ilhamkan* (Ar.), *wahikan* (Ar.). To inspire courage, *perraigsangkan,* branikan.* To inspire confidence, *datangkan k-perchaya'an.*
- Inspirit** (-spir'it), v. t. (animate) *hidopkan, baigkitkan;* (encourage) *bri hati, branikan, perrangsangkan.**
- Instability** (in'sta-bil'i-ti), s. *pri tiada tgoh, tiada ttap; (of character) mnciam,* linchah,* hal tiada ttap.*
- Install** (in-stawl'), v. t. (set in a seat) *dudokkan;* (place of office) *glarkan, lantek,* (of kings) tabalkan** (Ar. *tabal*), *nobatkan** (Ar. *naubat*).
- Installation** (in'stol-lā'shun), s. *glaran, lantek'an.**
- Instalment** (in-stawl'ment), s. *pm-bayeran sdikit-sdikit;* (fixed portion) *ansuran;* (irregular) *un-chit.**
- Instance** (in'stans), s. (solicitation) *perminta'an;* (time, occasion) *kali;* (illustrative case) *perkara.* For instance, *umpama-nya, mesalya* (Ar. *mithal*).
- Instance**, v. t. *umpamakan, mesalkan* (Ar. *mithal*).
- Instant** (-stant), adj. (urgent) *tkun, yakin* (Ar.), *ta'at* (Ar.); (without delay) *sgra, bargat.**
- Instant**, s. *s-kjap, s-kjap mata, s-*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; ice, it, fīre, mirror; öld, not, connect, söre, sort, sörry; üse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

bntar, *s-sa'at** (Ar. *sâ'at*) ; (present month) *bulan ini*.

Instantaneous (in'stân-tâ'ni-us), adj. *serta-merta, s-bntar juga*.

Instantly (in'stant-li), adv. (immediately) *serta-merta; (earnestly) drgan tkun, drgan tâ'at* (Ar.).

Instead (in-sted'), adv. *akan ganti, usahkan.** Instead of gaining he lost the more, *usahkan* beruntung bertambah-tambah rugi-nya, ta'kuta untung balek rugi lagi warga-nya* (B.).

Instep (in'step), s. *kura-kura kali.**

Instigate (in'sti-gât) v. t. *asut, usot* (B.), *achum,** see INDUCE.

Instigator (-er), s. *pribasut,* tutukang-mrgusot* (B.), *pmbatu-api,* batu api* (B.).

Instil (in-stil'), v. t. (drop in) *titukkan;* (impart gradually) *masonkan perlahan-lahan, tanam, smai.*

Instinct (in-stingkt'), adj. (animated) *hidop.* Instinct with life, *berlykap dryan hayat.**

Instinct (in-stingkt'), s. (natural impulse) *tabiat.*

Instinctive (in-stingkt'iv), adj. (natural, with intention) *s-menmarg, as, an instinctive dread, s-menmarg takot.* Instinctive actions are expressed by the prefix *ter*, as, *terkjut, terpranjat*, etc.

Institute (in'sti-tût), v. t. (establish) *adakan, jadikan, dirikan, ltakkan, ntukan;* (begin) *mula'i, mulai* (B.).

Institute, s. (society) *persikutuan,* korgsi* (Ch.); (college) *skolah bsar.*

Institution (-tû'shun), s. (act of instituting) *pri mrgadakan*, etc., see INSTITUTE; (laws or customs) *'adat, 'adat lmbaga,* undarg-undang,** (society) *persikutuan,* korgsi* (Ch.).

Instruct (in-strukt'), v. t. (teach) *ajar; (advise) nasihatkan;** (command) *psan, suroh, prentah;* (as kings) *titah.**

Instruction (in-struk'shun), s. *pny-ajaran, nasihat,* psanan, hukum, prentah;* as above.

Instructive (-tiv), adj. *berisi pig-ajaran.*

Instructor (-ter), s. *guru, pnyajar.*

Instrument (in'stroo-ment), s. *per-kakas;* (of music) *bunji-bunjian.*

Instrumental (-men'tal), adj. (helpful) *berguna.* Instrumental music, *bunji-bunjian.*

Instrumentality (-men-tă'l'i-ti), s. *pri mmakai.* Through the instrumentality of, *drgan pertolongan, oleh.*

Insubordinate (in'sub-or'di-net), adj. *derhaka, tiada ta'at** (Ar. *Tâ'at).*

Insubordination (-nâ'shun), s. *derhaka.*

Insufferable (in-suff'er-a-bl), adj. *yang tiada terdrtita,* tiada tertahan, tiada tertanggong.*

Insufficiency (in'suf-fish'en-si), s. *kkurangan.*

Insufficient (-ent), adj. *kurang.*

Insular (in'su-ler), adj. *deri-pada pulau, pulau (a);* (narrow, illiberal) *smpit.*

Insulate (-lât), v. t. (isolate) *asing-kun, suku-sukukan.**

Insulation (-lâ'shun), s. (act of insulating) *pri mrgasingkan;* (that which insulates, on wires) *pmbalut kawat.**

Insulator (-lâ-ter), s. (telegraph) *mangkok taligrap.**

Insult (in'sult), s. *chercha* (Sk.), *nsta* (Sk.), *'aib* (Ar.), *honar* (Pers.).

Insult (in-sult'), v. t. *chercha,* nsta,* hinakan, 'aibkan* (Ar.), *kasi malu* (B.); (by extending the thumb and finger) *mnjirkal muka.*

âte, ask, âm, final, cäre, car, cărry; ēve, hen, recent, mère, her, ferry; īce, it, fīre, mirror; öld, not, connect, sôre, sort, sôrry; üse, us, minus, cûre, injure, hûrry; fôod, foot, awfool (awful); law, how, oil; thin then.

Insulting (-ing), adj. yang mnstakan,* yang mmibri 'aib (Ar.), yang kasi malu (B.), yang membuat honar.*

Insuperable (in-sū'per-a-bl), adj. yang tiada dapat di-lalui,* yang tiada teralihkan,* yang ta'boleh di-kalahkan (B.).

Insupportable (in'sup-port'a-bl), adj. tiada terdrifta,* tiada tertahan, tiada tertanggong.

Insurance (in-shūr'ans), s. (guarantee) piyakuan; (indemnification) inshuran (E.).

Insure (in-shūr'), v. t. (make sure) tntukan, sungohkan; (against loss) masok inshuran (E.).

Insurgent (in-ser'jent), adj. derhaka.

Insurgent, s. orang derhaka.

Insurmountable (in'ser-mownt'a-bl), adj. yang tiada dapat di-lalui,* yang tiada terdaki,* yang tiada teralihkan,* yang ta'boleh di-kalahkan (B.).

Insurrection (-rek'shun), s. belot, derhaka.

Insusceptible (in'sus-sep'ti-bl), adj. tiada berrasa, tiada tergrak.

Intact (in-täkt'), adj. tiada tersntoh, tiada chachat, tiada rosak, lagi smpurna.

Intaglio (in-täg'li-o or in-tal'yo), s. gambar terukir,* gambar terlukis.

Intangible (in-tän'ji-bl), adj. yang tiada terjamah.

Integer (in'te-jer), s. angka gnap.*

Integral (-gral), adj. pnoh, gnap, smpurna.

Integrity (in-teg'ri-ti), s. (completeness) ksmpurna'an; (honesty) ktulusan, ekhlas (Ar.), tulus-ekhlas* (Ar. ikhlás).

Intellect (in'tel-lekt), s. 'akal, bijaksana.

Intellectual (-lek'choo-al), adj. ber'akal, bijak, 'arif (Ar.).

Intelligence (in-tel'li-jens), s. (act

of knowing, capacity to know) prgtahuau, pigertian; (news, information) khabar, brita,* werta.*

Intelligent (-jent), adj. ber'akal, berpiytuhuan, 'arif (Ar.), pintar (N.I.).

Intelligible (-ji-bl), adj. yang dapat orang mrgerti, berarti, trarg, nyata.

Intemperance (in-tem'per-ans), s. klbehan, klampauan,* kmabokan; as below.

Intemperate (-et), adj. (immoder-ate) tiada bperhiygga'an,* tiada ter-tahan, lbeh deri-pada 'adat, lampau* deri-padu 'adat [terlampon (B.)]; (in the use of alcohol) yang minum mahok.

Intend (in-tend'), v. t. (fix the mind) mau, hndak, berkahandak, berniat, bermaksud, tntukan. To intend to do (do intentionally), buat dgan srjaja.

Intended (-ed), adj. (purposed, designed) tertntu, di-kahandaki,* di-maksudkan,* srjaja.

Intended, s. tunargan.

Intense (-tens'), adj. (earnest) tkun, yakin (Ar.); (extreme, excessive) snyat, amat,* terlalu, ter-lampau,* terlampon (B.); (of pain) trok; (of heat) trek, kras.

Intensely (-li), adv. teramat,* ter-sngat, etc., as above.

Intensify (-ten'si-fi), v. t. lbehi, tambahi, kuatkan.

Intensity (-ti), s. ksargatan.

Intent (in-tent'), adj. tkun, yakin (Ar.), rajin; (of the gaze) mrnorg.

Intent, s. kahandak, niat, maksud. To all intents and purposes, dalam sgala hal-ehwal,* see EVENT.

Intention (-ten'shun), s. kahandak, niat, kmauan, mau, maksud, kasad (Ar.), hajat* (Ar. Hâjat).

Intentional (-al), adj. srjaja.

Intently (in-tent'-li), adv. dgan tkun, dgan yakin (Ar.).

Inter (in-ter'), v. t. *kuburkan, tanam.*

Intercede (in'-ter-sēd'), v. i. (mediate) *jadi orang tigah, jadi pigantara,* jadi pdamai;** (make intercession) *minta damai,* minta ampu, sorong damai,* mohon,* berbuat shafa'at (Ar.).*

Intercept (-sept'), v. t. (catch on the way) *tangkap tigah jalan; (by a short cut) pintas,* (stop) tanhkan, berhntikan; (obstruct) impang.*

Intercession (-sesh'un), s. *pmohonan,* perdamaian,* shafa'at (Ar.).*

Intercessor (-ses'ser), s. *prgantara,* pdamai,* orang tigah.*

Interchange (-chānj'), v. t. (exchange) *tukar; (mutually) tukar-mukar; (intermingle) champur.*

Intercourse (in'-ter-kōrs), s. (connection) *perhubungan, perramahan,* ramah;** (association) *perskutuan.* Sexual intercourse, persatuan, perstubohan,* jim'a (Ar.).*

Interdict (-dikt'), v. t. *tgahkan, larangkan, pantangkan, haramkan.*

Interest (in'-ter-est), s. (feeling) *chita,* perrasa'an; (share, portion) bhagian; (advantage) fa'idah; (profit) untung, laba;** (for a loan) *buuga wang, laba,* riba (Ar.). To take an interest in, indahkan.* To take no interest in, tiada pduli, tinda hirau.**

Interest, v. t. (awaken interest) *datangkan fikiran, bangkitkan chita-chita,* sukakan hati.*

Interesting (-ing), adj. *yang mengakarakan hati, yang membangkitkan chita-chita.**

Interfere (in'-ter-fēr'), v. i. (come in collision) *mlawan-lawan; (in conversation) sampok, miyampok (B.); (intermeddle) champur, masok mulut, masok tangan. To interfere with, ganggu,* kachau.*

Interference (-ens), s. *pri masok champur, etc., as above.*

Interim (in'-ter-im), s. *antara. In the interim, dalam antara itu.*

Interior (in-tēr'i-er), adj. *dalam, sblah dalam.*

Interior, s. *dalam, sblah dalam; (of a country) ulu.*

Interjection (in'-ter-jek'shun), s. *perkataan yang migjot atau nyru,* sruan.**

Interlace (-lās'), v. t. *anyam, srgkarut.*

Interlard (-lard'), v. t. *champur.*

Interleave (-lēv'), v. t. *slang-slangkan kertas.*

Interlinear (-lin'i-er), adj. *berslang-slang baris.*

Interlocution (-lo-kū'shun) s. *per-tutoran.*

Interlope (-lōp'), v. i. (meddle) *masok champur; (intrude) tmpoh masok.*

Interloper (-er), s. *orang yang mmppoh masok.*

Interlude (in'-ter-lūd), s. *permainan smantara,* lagu smantara.**

Intermarriage (-mär'rij), s. *prikahwin-mahwin, kahwin satu sama lain (B.).*

Intermarry (-ri), v. i. *kahwin-mahwin, berkahwin-kahwinan.*

Intermeddle (-med'dl), v. i. *masok champur, masok tangan, masok mulut, see INTERFERE.*

Intermediary (-mē'di-a-ri), s. *orang tigah, pigantara.**

Intermediate (-et), adj. (in the middle place or degree) *pertrgahan, sdarg; (intervening) berslangsing.*

Interment (in-ter'ment), s. *per-kuburan.*

Interminable (-mi-na-bl), adj. *tiada bperhingga'an,* tiada berksudahan, tiada berputusan.*

Intermingle (in'-ter-ming'gl), v. i. *berchampur-gaul.*

Intermission (-mish'un), s. *per-hntian*. Without intermission, *tiada berkputusan*, *tiada berjda* (Ar.), *tiada bersla*.*

Intermit (-mit'). v. i. *berhnti*, *ter-hnti*, *berslang-slang*.

Intermittent (-tent), adj. *berslang*, *uncharng-unchit*.* Intermittent fever. *dmam berslang hari*, *dmam lat-lat hari*.

Intermix (-miks') v. i. *berchampur-gaul*.

Intermixture (-miks'chur), s. *cham-puran*.

Internal (in-ter'nal), adj. *dalam*, *sblah dalam*; (pertaining to the heart) *batin** (Ar. *bâtin*).

International (-nâsh'un-al), adj. *hbrapa bangsa* (a), *antara bangsa-bangsa*.

Internecine (-nē'sin), adj. *ber-bunoh-bunohan*.

Interpellate (-pel'lât), v. t. *preksa*, *siasat* (Ar.).

Interpolate (in-ter'po-lât), v. t. *tambah perkata'an*, *slit*.

Interpose (in'ter-pôs'), v. t. *adangkan*, *masokkan*, *slitkan*, *galargkan*.

Interpose, v. i. *lrai**, *masok sama tgah*, see INTERFERE.

Interpret (in-ter'pret), v. t. (explain) *traykan*, *artikan*, *m'anakan*; (dreams) *t'abir* (Ar.); (writings) *tafsirkan* (Ar.); (languages) *terjmahkan* (Ar.), *salin-kan*.

Interpret, v. i. *jadi juru-bhasa*.

Interpretation (-pre-tâ'shun), s. *arti*, *m'ana*, *t'abir* (Ar.), *tafsir* (Ar.), *terjmah* (Ar.); as above.

Interpreter (-pret'er), s. *juru-bhasa*.

Interregnum (in'ter-reg'num), s. *masa pmargkuhan*.*

Interrogate (in-tér'ro-gât), v. t. *sual*, *preksa*, *tanya-mnanya*, *usul-preksa**, *tanya'i*.*

Interrogation (-gâ'shun), s. *per-*

tanya'an. Mark of interrogation, *tanda sual*, *tanda tanya* [?].

Interrupt (in'ter-rupt'), v. t. (stop, hinder) *'mparg*, *skat*; (in conversation) *sampok*, *myampok* (B.), *jampok**; (cause to cease) *berhn-tikan*.

Interruption (-rup'shun), s. (act of interrupting) *pri mymparg*, etc., as above.

Intersect (-sekt'), v. t. (divide into parts) *bhagi-bhagikan*; (cross) *lintangi*.

Intersect, v. i. (meet) *bertmu*.

Intersection (-sek'shun), s. *tmpat pertmuhan*; (of roads) *semparg*.

Intersperse (-spers'), v. t. *tabur-kan*.

Interstice (in-ter'stis), s. (crevice) *chlah*; (interval) *jarak*.*

Intertwine (in'ter-twîn'), v. i. *ber-blit-blit*.

Interval (in'ter-val), s. (space) *jarak**, *sla**, *riggang*, *perantara'an*, *perslargin*; (between pillars) *ruang**; (between joints of fingers or bamboo) *ruas**; (of time) *slang*, *antara*, *jurus*; (pause, leisure) *klapargan*.*

Intervene (-vēn'), v. i. (come between) *masok*, *lintaig*; (happen to prevent) *gndala* (Sk.), *aral* (Ar. *'aradl*); (interpose) *lrai**, *masok sama tgah* (B.).

Intervention (-ven'shun), s. (act of intervening) *hal masok*, etc., as above; (mediation) *shafa'at* (Ar.).

Interview (-vū), s. (meeting) *permuan*, *perjumpa'an*.

Interview, v. t. (a prince) *mg-hadap*; (gen.) *berjumpa*, *bertmu*.

Interweave (-wêv'), v. t. *berpakan-kan*.*

Intestate (in-tes'tet), adj. *tiada berwasiat** (Ar. *wasiyat*).

Intestinal (-ti-nal), adj. *prot* (a).

âte, ask, âm, final, câre, car, cârry; êve, hen, recent, mère, her, fêrry; ice, it, fire, mirror; ôld, not, connect, sôre, sort, sôrry; üse, us, minus, cûre, injure, bûrry; fôod, foot, awfool (awful); law, how, oil; thin then.

Intestine (-tin), adj. (internal) dalam.

Intestine, s. tali prot, isi prot, usus (N.I.).

Inthral (in-thrawl') v.t. tawarkan.*

Intimacy (in'ti-ma-si), s. perramahan,* ramah,* karib* (Ar. qarîb).

Intimate (-met), adj. berramahan,* ramah-tamah,* rapat, karib (Ar.). rafik* (Ar. rafîq).

Intimate (-mât), v.t. khabarkan, bri tahu, m'alarmkan (Ar.); (give a hint) isaratkan (Ar. ishârat).

Intimation (-mâ'shun), s. khabar, isarat, as above.

Intimidate (in-tim'i-dât), v.t. (make timid) bri takot, takoti; (threaten) ugut,* gertak; (dishearten) tawarkan hati, bacholkan;* (so as to prevent some action) sarekkan.*

Into (in'too), prep. k-dalam, dalam, k-. masok. To change into, berubah mnjadi.

Intolerable (in-tol'er-a-bl), adj. tiada terdirita (Sk.), tiada tertagoing, tiada tertahan.

Intolerance (-ans), s. kurang sabar.

Intolerant (-ant), adj. (not enduring) yang tiada dapat mnanggong: (not tolerating) kurang sabar.

Intone (in-tôn'), v.i. berlagu, berzikir* (Ar. dzikir).

Intoxicate (in-toks'i-kât), v.t. mabokkan.

Intoxicated (-ed), adj. mabok.

Intoxicating (-ing), adj. yang mmabokkan, khamir (Ar.).

Intoxication (-kâ'shun), s. kmabok-an.

Intractable (-träkt'a-bl), adj. dgil, bantahan.*

Intrench (in-trench'). v.t. (fortify) kubukan.

Intrench, v.i. (invade, trespass)

tmpoh masok. To intrench on one's authority, mnindeh prentah orang.

Intrenchment (-ment), s. (fort) kubu; (encroachment) tmpohan.

Intrepid (in-trep'id), adj. brani, perkasa (Sk.).

Intrepidity (in-tre-pid'i-ti), s. k-branian, perkasa (Sk.).

Intricacy (in'tri-ka-si), s. sgkerut.*

Intricate (-ket), adj. sgkerut,* kusut.

Intrigue (in-trêg'), s. pakatan, subahat,* elah (Ar. Hilah).

Intrigue, v.i. pakat, bersubahat.*

Intrinsic (in-trin'sik), adj. (inward) batin* (Ar. bâtin); (inherent) memaig; (real) suryogoh.

Introduce (in'tro-dûs'), v.t. (bring in) bawa masok; (put in) masokkan; (make acquainted) knalkan; (to a superior) hadapkan; (begin) mula'i, mulai (B.).

Introduction (-duk'shun), s. (the act) pri mmbawa masok, pri mnig-nalkan, etc., as above; (of a book) pgnalan,* pndhulan.*

Introductory (-to-ri), adj. mula-mula.

Introspection (-spek'shun), s. preksa hati sndiri.

Intrude (in-trôôd'), v.i. tmpoh masok, masok tmpat yang tiada patut.

Intrusion (in-trôô'zhun), s. hal mnmpoh masok.

Intrust (in-trust'), v.t. srahkan, ptarohkan,* amanatkan (Ar.), perchayakan.

Intuition (in-tû-ish'un), s. pigtahuan batin* (Ar. bâtin), perrusaan.

Intuitively (in-tû'i-tiv-li), adj. dgian pigtahuan batin (Ar.).

Intwine (in-twîn'), v.t. anyam, blit.

Inundate (in'un-dât), v.t. (over-

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

flow) *sbakkan*,* *liputi*,* *'mpoh*,* (overwhelm) *lampaui*,* *liputi*,*

Inundation (-dā'shun), s. *ayer bah*, *ayer sbak*,* *'mpohan*,* *kojoh*,* *naik ayer* (B.).

Inure (in-ūr'), v. t. *biasakan*, *lateh-kan*,* *lalikan*,*

Inutility (in-ū-til'i-ti), s. *sia-sia*,* *pri tiada berguna*.

Invoke (in-vād'), v. t. *sraing*,* *lang-gur*; (eneroach on) *tmpoh masok*.

Invader (-er), s. *pyraung*,* *playgar*.

Invalid (in-vā'l'id), adj. (of no force) *lmah*, *tiada sah* (Ar.); (null and void) *batal*, *mansukh* (Ar.).

Invalid (in'va-lēd), adj. *lmah*, *sakit*, *'udzur* (Ar.), see INFIRM.

Invalid, s. *orang sakit*.

Invalid (in'va-lēd'), v. t. (make ill) *datangkan sakit*; (classify as sick) *bilarkan sakit*.

Validate (in-vāl'i-dāt), v. t. *tiadakan*, *batalkan*, *mansnkhan* (Ar.).

Invaluable (-ū-a-bl), adj. *tiada ternilaikan*,* *tiada terhitung herganya*, *indah skali*.

Invariable (in-vār'i-a-bl), adj. *tiada berubah*, *sntiasa* (Sk.), *ttap*, *memary*.

Invasion (in-vā'zhun), s. *pyraung-an*,* *larggaran*.

Invective (in-vek'tiv), s. *nsta* (Sk.), *chercha* (Sk.), *chla*.

Inveigh (in-vā'), v. i. *nsta*,* *chercha*,* *chla*.

Inveigle (in-vā'gl), v. t. *ssatkan*, *tipu*, *pujok*.

Invent (in-vent'), v. t. (discover) *dapat*; (devise) *adakan*; (fabricate) *reka-reku*,*

Invention (-ven'shun), s. *pndapat-an*, *reka'an*,* (falsehood) *bohong*, *dusta*,* (wonderful contrivance) *hikmat* (Ar.).

Inventive (-tiv), adj. *pandai mig-adakan*, *pandai mreka*.

Inventor (-ter), s. *pndapat*, *yarg migadakan*, *yaig mreka*,*

Inventory (-to-ri), s. *daftur* (Ar.), *lis* (E.).

Inverse (in-vers'), adj. *surgsang*,* *mngungsang* (B.), *terbalek*.

Inversion (-ver'shun), s. *ksungsangan*,*

Invert (in-vert'), v. t. *surgsangkan*,* *terbalekkan*, *sungkopkan*,* *tlukopkan*, *tlungkopkan*.

Invertebrate (in-ver-te-bret), adj. *yaig tiada bertulang-blakang*.

Inverted (in-vert'ed), adj. *terbalek*.

Invest (in-vest'), v. t. (dress) *pa-kaikan*, *persalinkan*,* (with office) *angkat*, *lantek*,* (adorn) *hiasi*,* *riaskan* (B.); (surround) *kpoig*, *lekgkong*,* (money) *jalankun*, *wang*, *blanjakan*.

Investigate (-i-gāt), v. t. *preksa*, *siasat* (Ar.), *slidek*,* (secretly) *risek*,*

Investigation (-gā'shun), s. *p-mreksa'an*, *siasat* (Ar.), *risek*,*

Investiture (-i-chur), s. (clothing) *persalinan*,* (ceremony of investing) *lanteke'an*,*

Investment (-ment), s. (act of investing) *pri mmakaikan*, etc., see INVEST; (that with which one is invested) *persalinan*,* (money invested) *modal*, *pokok*.

Inveterate (in-vet'er-et), adj. *kla-ziman* (Ar.), *memary*, *ttap*, *kkal*.

Invidious (-vid'i-us), adj. *yaig mn-datangkan dngki*, *yaig mrgirikan hati*.

Invigorate (-vig'er-āt), v. t. *knat-kan*, *sgarkan*.

Invincible (-vin'si-bl), adj. *tiada teralahkan*,* *ta'boleh di-kalahkan*.

Inviolable (-vī'o-la-bl), adj. *yaig tiada boleh rosak*, *tiada berchachat*, *tiada berchla*; (of promises) *tiada terobahkan*.

Invisibility (-viz-i-bil'i-ti), s. (magic) *halimun*,*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; īld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Invisible (-viz'i-bl), adj. *tiada k-lihatan, ta'nampak, lnnyap, ghaib* (Ar.).

Invitation (-vi-tā'shun), s. *jinput-an, surat jinputan, panggilan.*

Invite (in-vit'), v.t. (request) *minta, jinput; (ask to one's house, to eat, etc.) lawa,* ajak, ajat* (B.); (to an entertainment, etc.) *jinput, panggil;** (when addressing the guest) *persilakan;** (remind of invitation) *sonsoig.**

Inviting (-ing), adj. (of food, etc.) *yang mmbukakan nafsu.*

Invocation (-vo-kā'shun), s. *pnyru-an,** (prayer) *do'a.*

Invoice (in'vois), s. *daftar dagang-an.**

Invoke (in-vōk'). v.t. *sru.* minta, pohonkan.**

Involuntary (-vol'un-ta-ri), adj. *tiada sigaja, bukan dryan sigaja.*

Involve (in-volv'), v.t. (envelop, cover) *liputi,* sluborg; (compli-cate) kusutkan; (imply) kan-dong;** (entangle in a quarrel or crime) *babit.*

Involved (in-volv'd'), adj. (com-plicated) *kusut.*

Invulnerability (in-vul'ner-a-bil'i-ti), s. *kbal;* (magic to produce invulnerability) *apoig,* pnimbul,* pliasan.**

Invulnerable (-a-bl), adj. *kbal, tahan bsi, tahan tembak, tiada dimakan snjata.*

Inward (in'werd), adj. (inner) *dalam;* (of the mind) *batin** (Ar. *bārin*).

Inward, adv. (into) *k-dalam, masok;* (of the mind) *batin* (Ar.).

Inwardly (-li), adv. (mentally) *dalam batin* (Ar.).

Iota (i-ō'ta), s. (small quantity) *titek, notu* (Ar. *nuqrāh*).

Irascible (i-rās'si-bl), adj. *lkas marah, prrgus.**

Irate (i-rāt'), adj. *marah, berang;** (of princes) *murka* (Ar.).

Ire (ir), s. *marah, berang;** (of princes) *murka* (Ar.).

Ireland (īr'land), s. *negri Ayerlan.*

Iris (ī'ris), s. *mata hitam, hitam mata* (B.).

Irish (ī'rish), adj. *deri-pada bargsa Ayerlan.*

Irk (erk), v.t. *pnatkan, susahkan.*

Irksome (erk'sum), adj. *pnjmu,* yang mnjusahi,* susah, sukar.**

Iron (i'ern), s. (the metal) *bsi;* (flatiron) *strika* (D.), *ut-tau* (B.) (Ch.); (chains) *rantai, bliggū.**

Cast iron, *bsi tuangan.* Corru-gated iron, *zeng* (E. zinc), *timah sari* (B.). Magnetic iron, *bsi brani.* Pig iron, *jorjkorj bsi.** Wrought iron, *bsi tmpawan,* bsi tmpa'an.** Iron rust, *karat bsi.*

Iron, adj. (of iron) *bsi;* (firm) *ku-koh,* tgoh.* Iron foundry, *tmpat tuang bsi.* Iron ore, *bijeh bsi.* Iron wood, *kayu blian.* Iron works, *pertukangan bsi.*

Iron, v.t. *strika* (D. *strijken*), *ut-tau* (Ch. *ut-táu*), (B.); (with a shell) *grus.**

Ironical (i-ron'i-kal), adj. *pnyindir, sindiran.*

Ironing (i'ern-ing), s. *pkerja'an strika* (D.).

Ironmonger (-mung-ger), s. *pnjual perkakas bsi.*

Irony (i-run-i), s. *sindiran.*

Irradiate (ir-rā'di-āt), v.t. *sinar,* traangkan.*

Irrational (-rāsh'un-al), adj. (void of reason) *tiada ber'akal;* (foolish, absurd) *bodoh.*

Irrecoverable (-re-klām'a-bl), adj. *yang tiada boleh di-kmbalikan,* yang ta'boleh dapat balek* (B.), see RECLAIM.

Irreconcilable (-rek-on-si'la-bl), adj. *tiada terdamaikan,* tiada terbaikkan.*

ate, ask, ām, final, cāre, car, cārry; īeve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; old, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- Irrecoverable** (-re-kuv'er-a-bl), adj. *tiada boleh di-kmbalikan,* ta'boleh dapat balek.*
- Irrefragable** (-ref'ra-ga-bl), adj. *yang tiada tersangkal.*
- Irrefutable** (-ref'u-ta-bl), adj. *yang tiada dapat di-bantahi.**
- Irregular** (-reg'u-ler), adj. (not according to rule) *tiada bperaturan; (uncertain) ta'tntu; (uneven) tiada sama rata, tinggi rndah; (as writing) chongkah-margkeh;* (changeable) berobah-obah.*
- Irregularity** (-lär'i-ti) s. *pri tiada beratur, pri tiada tntu, etc., as above.*
- Irrelevant** (-rel'e-vant), adj. *tiada kna-mryna, tiada sabit** (Ar. thabit).
- Irreligious** (-re-lij'us), adj. *tiada beragama.*
- Irremediable** (-re-mé'di-a-bl), adj. *tiada terobatkan, tiada terbaikki,* tiada boleh di-btulkan.*
- Irreparable** (-rep'a-ra-bl), adj. *yang ta'boleh di-baikki, yang ta'boleh di-btulkan; (of a loss) yang tiada dapat di-gantikan.*
- Irrepressible** (-re-pres'i-bl), adj. *tiada tertahan.*
- Irreproachable** (-prōch'a-bl), adj. *tiada berchl.*
- Irrevocable** (-prōv'a-bl), adj. *tiada dapat di-chla, tiada berchl.*
- Irresistible** (-zist'i-bl), adj. *tiada terlawan.*
- Irresolute** (-rez'o-lüt). adj. *bimbang, ragu,* ta'ttap.*
- Irrespective** (-re-spek'tiv), adj. Irrespective of, *digan tiada hitong, dyan tiada pduli.*
- Irresponsible** (-spon'si-bl), adj. (not to be trusted) *ta'boleh di-harapi.*
- Irretrievable** (-trēv'a-bl), adj. *ta'boleh di-kmbalikan.*
- Irreverence** (-rev'er-ens), s. *kurang hormat.*
- Irreverent** (-ent), adj. *yang kurang hormatkan, tiada mmbri hormat.*
- Irrevocable** (-o-ka-bl), adj. *tiada terobahkan.*
- Irrigate** (ir'ri-gāt), v. t. (by pouring) *dirus,* jirus:** (by streams) *kojohkan,* achap.**
- Irrigation** (-gā'shun), s. *pri migo-johkan sawah.**
- Irritability** (ir'ri-ta-bil'i-ti), s. *rryus,* rampus,* bergkeig,* as below; see IRRITATION.*
- Irritable** (-ta-bl), adj. *lkas marah, prrigus,* prampus;* (of animals) bergkeig,* grendeig;* (itchy) gatal, miang; (smarting) pret.*
- Irritate** (-tāt), v. t. (excite anger) *sakitkan hati, gusari;* (annoy) usek, sakat; (the skin) miangkan.*
- Irritation** (-tā'shun), s. (act of irritating) *hal myakitkan hati, etc., as above; (the state) gusar,* marah, gram; (itchiness) gatal, miang; (smarting) pret.*
- Irruption** (ir-rup'shun), s. (of the sea) *'mpohan;* (invasion) pnyangan,* larggaran.*
- Isinglass** (i'zing-glas), s. *prot ikan.*
- Islam** (iz'lam), s. *agama Islam.*
- Island** (i'lānd), s. *pulau; (very small) tokony.**
- Islander** (-er), s. *anak pulau*
- Isle** (il), s. *pulau.*
- Islet** (i'let), s. *tokong.**
- Isolate** (i'so-lāt), v. t. *asingkan, sblahkan, sukuhan,* chraikan, jauhkan.*
- Isolated** (-ed), adj. *turggal, asing, s'orang diri.*
- Isolation** (-lā'shun), s. *perasingan, ktunggalan.* ks'oragan.*
- Israelite** (iz'rā-el-it), s. *orang Yahudi, orang Jaudi, orang 'Ibrānī (Ar.).*
- Issue** (ish'ū), s. *hal kluar, kluaran, panchuran, pancharan, as below; (progeny) bneh, kturunan; (out-*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

come, end) *ksudahan*. Point at issue, *perkara yang di-bantahi*.* To join issue, *bantahkan*.* Side issue, *perkara yang bersabit** (Ar. *thâbit*).

Issue, v. i. (pass out) *kluar*; (flow out) *panchur*; (as light) *panchar*; (rush out) *terkam kluar*; (proceed, as progeny) *terbit*,* (end, turn out) *jadi*.

Issue, v. t. (send out) *kluarkan*, *lahirkan** (Ar. *tlâhir*).

Isthmus (is'mus), s. *s-gnting*.*

It (it), pron. *ia*.* *dia*. The pronoun, when it is the object, is usually omitted, as, take it home, *bawa pulang*; (sometimes) *-lah* takes its place, as, it is wrong to do so, *salah-lah*, *kalau buat bgitu*; it is true, *bnar-lah*.

Italic (i-täl'ik), s. *huruf chondong**, *huruf mering*.*

Italicise (i-täl'i-siz), v.t. *chap drgan huruf chondong*.*

Itch (ich), v.t. *gatal*, *miang*; (slightly) *grnyam*.

Itch, s. *gatal*, *miang*; (the disease) *kudis*.

Itchy (ich'i), adj. *gatal*, *miang*.

Item (i'tem), s. *perkura*, *butir*.*

Itemize (-iz), v.t. *sbotkan satu-satu*, see DETAIL.

Iterate (it'er-ät), v.t. *ulangkan*.*

Itinerant (i-tin'er-ant), adj. *yang beridar**, *yang migmbara**, *yang berjalan-jalan*.

Itinerary (-er-i), adj. *daftar perjalanan* (Ar.).

Itinerate (-ät), v.i. *berjalan-jalan*, *migmbara*.*

Its (its), pron. *-nya*, *ia**, *dia*, *dia punya*.

Itself (it-self'), pron. *ia** *sndiri*, *dia sndiri*, *diri-nya*.

Ivory (i'ver-i), s. *gading*.

Ivy (i-vi), s. *daun pasang-pasang** is somewhat similar.

âte, ask, âm, final, câre, car, cârry; êve, hen, recent, mîre, her, fîerry; îce, it, fîre, mirror; öld, not, connect, sôre, sort, sôrry; ûse, us, minus, cûre, injure, hûrry; fôôd, foot, awfool (awful); law, how, oil; thin then.

J

Jabber (jäb'ber), v.t. *bechok**, *grichau**, *repek**, *repel* (P.), *m-repek* (B.).

Jabberer (-er), s. *pmbechok**, *prepek**, *mrapek* (B.).

Jacynth (jâ'sinth), s. (sapphire) *batu nilam*.

Jack (jäk), s. Jack boots, *spatu berbtis*.* Jack fruit, *nargka*, *chmpdak*. Jack plane, *ktam kasar*. Jack of all trades, *orang yang tahu s-barang pkerja'an*. Screw jack, *bichu*.* Union jack, *bndera Inggris*.

Jackass (jäk'as), s. *kaldai jantan*; (conceited fool) *bingorg-bagak*.*

Jackal (jäk'awl), s. *anjing hutan*, *srigala*.

Jacket (jäk'et), s. *baju pendek*; (worn by women) *kbaya* (Ar. *qabâ'*).

Jackknife (jäk'nif), s. *pisau lipat*.

Jade (jäd), s. (worthless horse) *kuda mandom**, (vicious woman) *prempuan jahat*.

Jade, v.t. (weary, exhaust) *llakan*, *pnatkan*.

Jaded (jäd'ed), adj. *llah*, *lteh-lsu*.

Jag (jäg), v.t. (notch) *sumbingkan*.

Jagged (jäg'ged), adj. *sumbing*, *sempak**, *sompek*; (badly) *bergiris*: (of hair) *tokak-takek*, *dikrip tikus*.*

Jaguar (ja'gwar), s. *hrimau Amerika*.

Jail (jäl), s. *pnjara**, *jel* (E.).

Jailer (jäl'er), s. *kpala pnjara**, *kpala jel* (E.), *spir* (D. *cipier*) (N.I.), see WARDER.

Jam (jäm), s. (preserved fruit) *manisan*, *jem* (E.).

Jam, s. (crush) *k'asak'an**, *krumunan*; (as logs in a stream) *ksang-kotan*.

- Jam**, v. t. (pinch, squeeze) *apit*,* *spit*; (crush together) *asak*.
Jamb (jām), s. (of a door) *jnarg*.*
James (jāmz), s. *Yakob* (Ar. *Yāqūb*).
Jangle (jāng'gl), v. i. (as bells) *gmrnchang*,* (quarrel, wrangle) *bertingkar, berbalah*.*
January (jānu'u-ar-i), s. *jinawari*, bulan orang puleh yang pertama, bulan satu orang puteh (B.).
Japan (ja-pān'), s. *negri Jpn*.
Japan, v. t. *sampaig*.*
Japanese (jāp'a-nēz'), s. *orang Jpn*.
Jar (jar), v. i. (clash) *berantok, terantok*; (shake) *berggar*.
Jar, s. (shaking) *ggar*; (harsh sound) *buysi jaiggal*,* (collision) *antok*.
Jar, s. (biggest) *kaig*;* (next) *lmpayan*; (smaller) *takar*,* *buyong, ternang*,* *tajau*,* *kpit*,* *km-pil*,* (an expensive kind) *guri*:* (for holding drinking water) *kndi*,* *dorak*,* *guchi* (N.I.).
Jargon (jar'gon), s. *pelat*.
Jarring (jar'ring), adj. (discordant) *jaiggal*,* (shaking) *berggar*.
Jasmine (jās'min), s. *mlor, mloti* (N.I.).
Jasper (jās'per), s. *batu yashib* (Ar.).
Jaundice (jawn'dis), s. *pyakit kuning*.
Jaunt (jawnt), s. (excursion) *makan argin*.
Jaunty (-i), adj. *kachak, hebat** (Ar. *haibat*).
Javelin (jāv'lin), s. *Imbing*; (without iron point) *sligi*,* (barbed) *sruit*.*
Jaw (jaw), s. *rahaig*,* (Naut., jaws of a gaff) *ternal*.*
Jay (jā), s. *nama burong*.
Jealous (jel'ns), adj. *chmburu*; (envious) *dngki*.
Jealousy (-i), s. *chmburuan*.
- Jeer** (jēr), v. t. *olok-olok, sindir*.
Jehovah (je-hō'va), s. *nama Allah di antara orang Yahudi*.
Jejune (je-jūn'), adj. *sia-sia*.*
Jelly (jel'lī), s. (of seaweed) *agar-agar, jparg*,* (of fruit) *manisan*.
Jellyfish (-fish), s. *ubor-ubor, lambok*,* (a stinging variety) *ampai-ampai*.
Jemmy (jem'mi), s. *alabangka* (Port.), *pnuil bsi*.
Jeopardize (jep'erd-īz), v. t. *datangkan bahya*.
Jeopardy (-i), s. *bahya*.
Jeremiah (jér-e-mī'a), s. *nabi Armia*.
Jerk (jerk), v. t. (sudden pull) *sentak, rygut, runggut* (B.), *stap*; (flick with finger and thumb) *jntek*; (snatch) *snjah*,* (up and down, as a fish on a line) *ranggan*.
Jersey (jer'zi), s. *baju panas*.
Jest (jest), s. *jnaka*,* *snda*,* *guran, chura*,* *lawak-lawak*,* *chakas main-main* (B.).
Jest, v. i. *berjnaka*,* *bersnda*,* *berguran, bersloroh, olok-olok, oguk-ogak*,* *lawak* (P.).
Jester (jest'er), s. *klukar, pran*,* *badut* (Jav.).
Jesting (-ing), s. *juaka*,* *chura*,* *lawak-lawak*,* *chakap main-main* (B.).
Jesuit (jez'u-it), s. (R. C.) *orang suatu madzhab Srani*.*
Jesuitical (-it'i-kal), adj. *cherdek*.
Jet (jet), s. (spurt) *panchutan*.
Jet, s. (the stone) *merjan*,* *hitam*.
Jettison (jet'ti-son), v. t. *buang muatan k-laut*.
Jetty (jet'ti), s. (wharf) *prkalan*,* *jmbalan, bugan* (P.), *prkalan tambang*,*
Jew (jū), s. *orang Yahudi, orang Jaudi*.
Jewel (jū'el), s. *permata, jauhar* (Pers.).

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Jewelled (jū'eld), adj. *bertatahkan permata*,* *bpermata*,* *bermala* (B.).

Jeweller (jū'el-ler), s. *tukang mas-perak, saudagar mas-intan, jauhari* (Pers.).

Jewellery (jū'el-ri), s. *mata-bnda, barang mas-perak*.

Jewess (jū'es), s. *prempuan Yahudi, prempuan Jaudi*.

Jewish (jū'ish), adj. *bargsa Yahudi* (a.), *bargsa Jaudi* (a.).

Jew's-harp (jūz'harp), s. *giring-gong*.*

Jib (jib), s. (Naut.) *jip* (E.). *Jib boom, pruan jip.*

Jibe (jib), v. i. (Naut.) *berkisar*.

Jig (jig), s. *tandak chpat*.

Jilt (jilt), v. t. *putus kaseh digan*.

Jingle (jing'gl), v. i. *bergnta, gmv-encheing*,* *berdring*.*

Jinrikisha (jin-rik'shaw), s. *kreta Hongkong, becha* (Ch. bē-chhiu = horse-carriage), *laaycha* (P.), *chia* (B.).

Job (job), s. (thrust) *tikam*; (occasional work) *kerja hari*. By the job, *borong*. A job lot, *jualan borong*. A bad job, *chlaka, kma-langan*. A good job, *untoig, mujur*,* *baik juga*.

Job, v. t. (stab) *tikam, chochok*.

Jobber (job'ber), s. *pnujial-bli, prahé*.*

Jobbery (-i), s. *tipu-daya*.

Jockey (jok'i), s. *pnuiggair kuda lumba, joki* (B.).

Jockey, v. t. *tipu*.

Jocese (jo-kōs'), adj. *jnaka*,* *sloroh*, *chura*,* *lawak-lawak*,* *suka main-main* (B.).

Jocular (jok'u-ler), adj. *yang suka berjnaka*.*

Jocularity (-lār'i-ti), s. *suka-ria*,* *suka-suka* (B.).

Jog (jog), v. t. (so as to call attention) *chuit*.* (cause to shake)

ggar. To jog the memory, *ingatkan*.

Jog, s. (push) *chuit, ggar*, as above; (turn in a road) *slekok*.*

John (jon), s. *Yahya* (Ar.).

Join (join), v. t. (unite) *satukan, chantumukan*.* (connect) *hubong, sambong*; (associate) *skutukan*.* (place in contact) *tmukan*,* *tunu-kan*.*

Join, v. i. *berhubong, bersambong, bertmu*, as above. To join in the laugh, *tumpang tertawa*. To join in with, *sertai*.*

Joiner (join'er), s. *tukang kayu*.

Joint (joint), s. (place of joining) *tmpat sambong, perhubongan*; (of the limbs) *sndi*.* (of fingers) *buku*; (knot of bamboos, etc.) *bukú*; (space between knots) *ruas*.* (of meat) *s-piggal*.* Out of joint, *terkochil*.*

Joint, adj. (united) *bersama-sama, bserta*.

Joint, v. t. *satukan, hubong, sambong, tmukan*,* as JOIN; (provide with joints) *sndikan*.* (separate the joints) *potorg, sndi*.*

Jointed (-ed), adj. *berbuku, ber-snди*.*

Jointly (-li), adv. (together) *bersama-sama, berrantam*.* (in concert) *muafakat* (Ar.).

Jointure (join'chur), s. *psaka untok si-janda*.*

Joist (joist), s. *glygar*,* *anchu** (W.).

Joke (jōk), s. *jnaka*,* *snda*,* *gurau, sloroh*, *chura*,* *lurak-lurak*,* *chakap main-main* (B.).

Joke, v. i. *berjnaka*,* *bersnda*,* *bergurau, bersloroh*.

Joker (jōk'er), s. *orang berjnaka*,* *klakur*.

Jollification (jol'li-fi-kā'shun), s. *suka-ria*,* *termasa*,* *suka-suka* (B.).

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ōld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Jolly (jol'li), adj. (merry) *bersuka-suka*, *bersuka-hati*.
Jolt (jōlt), v. i. *ber'njut-'njut*.
Jonah (jō'na), s. *nabi Yunus* (Ar.).
Jolt (jōlt), v. t. *'njutkan*, *banting*, *'ntak*.
Jolt, s. *'njut*.
Joseph (jō'zef), s. *Yusof* (Ar.).
Joss (jos), s. *topekorg*. Joss house, *rumah berhala*,* *rumah datok* (B.). Joss paper, *kertas prada*,* *kertas mas* (B.), *kertas perak* (B.). Joss stick, *gharu China*,* *cholok China*,* *hio-sua** (B.) (Ch. *hiu-soa**).
Jostle (jos'l), v. t. *tmpoh*; (stronger) *rmpoh*;* (elbow) *tmbi*,* *si-gong*.
Jot (jot), s. (point) *titek*, *nota** (Ar. *nuqtah*).
Jot, v. t. To jot down, *tulis peringatan*.
Journal (jer'nal), s. (diary) *surat pkerja'an s-hari-hari*; (book of accounts) *surat kira-kira*; (newspaper) *surat khabar*, *kertas khabar*.
Journalist (-ist), s. *prgarang surat khabar*.
Journey (jer'ni), s. *perjalanan*.
Journey, v. i. *berjalan*.
Journeyman (-man), s. *tukang*.
Jovial (jō'vi-al), adj. *bersuka-hati*.
Jowl (jowl), s. *pipi*. Cheek by jowl, *dkat*, *rapat-rapat*.
Joy (joi), s. *ksuka'an*, *suka-chita*,* *kgmaran**.
Joyful (joi'fool), adj. *bersuka-chita*,* *bersuka-hati*.
Joyless (-les), adj. *tiada bersuka-hati*.
Joyous (-us), adj. *bersuka-suka*.
Jubilant (jū'bi-lant), adj. *bersuka-suka alas kmnagan*.
Jubilee (-lē), s. *tahun yang klima-puloh*, *termasa** *pada tahun yang klima-puloh*, *jubli* (E.).
Judea (jū'dē-a), s. *tanah Yahuda*.
Judge (juj), v. i. (be judge) *jadi*

hakim; (give judgment) *putuskan hukum*; (discern, determine) *timbang*, *tnukan*, *ttapkan*.
Judge, v. t. (try, pass sentence on) *bicharakan*, *hukumkan*; (be censorious, condemn) *salahkan*; (esteem, think) *bilangkan*, *kiran-kan*.
Judge, s. *hakim*; (Mohammedan) *kadli* (Ar.); (critic) *orang pandai*, *orang bijak*. A good judge of horses, *pandai nmileh kuda*.
Judgment (juj'ment), s. *hukuman*, *kputusan*, *timbaigan*; (calamity sent by God) *balak* (Ar. *balā*). The judgment day, *hari kiamat*. Judgment hall, *balai*,* *mahkamah* (Ar.). Judgment seat, *kursi bichara*.
Judicature (jū'di-ka-chur), s. (judicial power) *kuasa hukum*, *prentah*.
Judicial (jū-dish'al), s. *deri-hal bichara*, *bichara* (a); (apt to judge) *pandai mmbicharakan*.
Judicious (-us), adj. (wise, prudent) *bijak*, *budiman*,* *pandai* (B.).
Jug (jug), s. *maigkok bertangkai*, *jak* (E.).
Joggle (jug'gl), v. i. *bermain silap-mata*.
Juggling (jug'gling), s. *silap-mata*.
Juggler (-gler), s. *oraig silap-mata*.
Jugglery (-i), s. *silap-mata*.
Jugular (jug'u-ler), adj. *krongkong* (a).
Juice (jūs), s. (of fruit) *ayer buah*; (sap) *nira**.
Juicy (jūs'i), adj. *berayer*.
July (jū-lī'), s. *bulan oraig puteh yang ktujoh*.
Jumble (jum'bl), v. t. *kachau*, *champur*, *champur-gaul*.
Jumble, s. *champuran*.
Jump (jump), v. i. (spring, bound forward) *lompat*, *hambur*,* *lam-bony*; (leap up in the air) *lonjak*,*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort. sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- lonchat**; (from a standing position) *rqok*.* To jump at, *terkam*. To jump down, *terjun*.
- Jump**, s. *lompatan, lonchatan*.
- Jumper** (jump'er), s. *baju lasak*.*
- Junction** (jungk'shun), s. (of roads) *sempang*; (act of joining) *perhubungan*; (of railways) *sempangan*; (of rivers) *kuala*.
- Juncture** (-chur), s. (point of time) *ktika, waktu*.
- June** (jün), s. *bulan orang puteh yang k'anam*.
- Jungle** (jung'gl), s. *hutan*; (of large trees) *rimba*; (secondary growth) *blukar*. Jungle fowl, *ayam hutan, ayam bruga*.*
- Junior** (jün'yer), adj. (in age) *muda*; (in rank) *kchil*.
- Junk** (jungk), s. *tali yang burok-burok*.
- Junk**, s. (Naut.) *jong*,* *wargkairg*.
- Junketing** (jung'ket-ing), s. *perjamuan**, *makan sdap-sdap*.
- Jupiter** (jü'pi-ter), s. (the star) *mushtari* (Ar.).
- Jurisdiction** (jü-ris-dik'shun), s. (authority) *kuasa, prentah*; (sphere of authority) *tmpat prentahan*.
- Jurisprudence** (-prōō'dens), s. *'ilmu fikel** (Ar. *fiqh*).
- Jurist** (jü'rist), s. *ahli fikeh* (Ar.).
- Juror** (jü'rer), s. *ahli** *kursi dua-blas, orang dua-blas krosi* (B.).
- Jury** (jü'ri), s. *kursi dua-blas, pnimbang bichara, orang dua-blas*.
- Juryman** (-man), s. *ahli** *kursi dua-blas, orang dua-blas krosi* (B.).
- Jurymast** (-mast), s. (Naut.) *tiang kapal smantara*.
- Just** (just), adj. *bnar, 'adil*; (due, proper) *patut*.
- Just**, adv. (precisely) *btul*; (exactly) *tpat*,* (of time) *bharu*, as, *dia bharu datang*, he has just come; *trgah hndak*, as *trgah hndak mati*, just dying. Just now (past time) *tadi*; (present time) *ini juga*.
- Justice** (jus'tis), s. *kbnaran, k'adilan, insaf* (Ar. *insâf*), *kpatutan*; (judge) *hakim*. Chief justice, *hakim bsar*; (in Mohammedan law) *mufti* (Ar.). Justice of the peace, *prgaman* (Ar. *aman*).
- Justifiable** (jus'ti-fi'a-bl), adj. *yang boleh di-bnarkan*.
- Justification** (-fi-kā'shun), s. (act of justifying) *pri mmbnarkan, kbnaran*. Without any justification, *tiada s-mna-mna**, *tiada ber-sbab, tiada sbab-nya*.
- Justify** (-fi), v. t. (show to be just) *bnarkan, nyatakan bnar*; (exonerate) *lpaskan deri-pada salah*.
- Justle** (jus'l), v. i. see JOSTLE.
- Justly** (just'li), adv. *drgan s-spatut-nya*.
- Justness** (-nes), s. *kpatutan*.
- Jut** (jut), v. i. *anjur*.*
- Jute** (jüt), (*Corchorus capsularis*) *sunarong htina*.*
- Juvenile** (jü've-nîl), adj. *kbudak-budak'an**, *budak-budak* (a).
- Juxtaposition** (juks'ta-po-zish'un), s. *perdampingan*.* In juxtaposition, *berhampiran**, *rapat*.

K

- Kaffir** (kăf'fer), s. *orang Jarggi**, *orang Kapri*.
- Kale** (käl), s. *kobis daun, pechai* (Ch. *peh-chhài*), *pek-chai* (B.).
- Kedge** (kej), s. (Naut.) *sauh kchil, sauh chmat*.
- Keel** (kēl), s. (Naut.) *lunas prahu*. On an even keel, *tgak*.
- Keelson** (kel'son), s. (Naut.) *naganaga*.
- Keen** (kēn), s. (sharp) *tajam*; (acute of mind) *tajam*; (eager, of desire) *rajin*.
- Keenness** (kēn'nes), s. *tajam, krajinan*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Keep (kēp), v. t. (hold, restrain) *tahan, tahankan, pgarg*; (retain) *simpan*; (in custody) *kurong*; (guard) *jaga, turggu*; (preserve, tend) *jaga, plihara*; (manage, as a shop or school) *buka*; (have, as servants or goods in stock) *taroh*; (hold to, as a promise) *pgarg, pegarg* (B.). To keep back, *tahankan*. To keep company with, *bersahabat drgan*. To keep house, *berrumah targga*. To keep in mind, *taroh dalam hati*. To keep the peace, *berdamai*.* To keep to one's self, *simpan di hati*. To keep up (continue), *malarkan*,* (maintain, as a garden) *bla*.*

Keep, v. i. (remain) *tirgal, ttap*. To keep from, *pantarkan*. To keep on (proceed), *largsorg*; (continue) *ttap, malar*,* *llarkan*.*

Keep, s. (provisions) *makanan*; (fortress) *kota*.

Keeper (kēp'er), s. *pnurggu*.

Keeping (-ing), s. *simpanan, pgargan*. In keeping with, *padan drgan, s-tuju drgan*.

Keepsake (-sāk), s. *knarg-knargan, tanda perigatan, tanda mata*.*

Keg (keg), s. *torg kchil*.

Ken (ken), s. *prgtahuan*.

Kennel (ken'nel), s. *kandang anjing, rumah anjing*.

Kerb (kerb), s. see CURB.

Kerchief (ker'chif), s. (for women) *trgkolok*,* (Javanese, for men) *sapu-targan kpala*; (worn on the turban) *serban* (Pers.), *dstar* (Pers.).

Kernel (ker'nel), s. (of nuts) *isi*; (of stone fruit) *biji*.

Kerosine (ker'o-sēn'), *minyak tanah, minyak gas*.*

Ketch (kech), s. (Naut.) *kapal satu tiang s-trgah*.

Ketchup (kech'up), s. *kichap* (E.), *tau-iu* (B.) (Ch. *tāu-iū*).

Kettle (ket'tl), s. *kndi*,* *cherek*,* *te-ko* (B.) (Ch. *tē-kō*).

Kettledrum (-drum), s. *gndrarg*,* *gndarg*.

Key (kē), s. *anak kunchi*.

Kick (kik), v. t. (backwards) *tn-darg*; (with the sole of the foot) *trajang*; (with the instep or side of the foot) *sepak*; (with the shin) *bentes*,* (downwards, with the heel) *'ncharg*,* see STAMP.

Kick, s. *tndarg, trajang, sepak, bentes*,* as above.

Kid (kid), *anak kambing*.

Kidnap (kid'nāp), v. t. *larikan orang, bawa lari*.

Kidney (-ni), s. *buah pirggarg*.

Kill (kil), v. t. *bunoh, matikan*; (for food) *smbleh*; (large animal for food) *bantai*,* *potong* (B.); (insects) *tindas*. To kill time, *sampaikan waktu*,* *chukopkan waktu*.

Kiln (kil), s. *dapur*.

Kilogram (kil'o-grām), s. *timbang-an Eropah*.

Kilometer (-mē-ter), s. *ukoran Eropah*.

Kilt (kilt), s. *kain sergkat yang dipakai di negri Skotland*.

Kin (kin), s. *kaum kluarga*,* *sanak-saudara*,* *puak*,* *puak-puak* (B.). Kith and kin, *daging-darah*.

Kind (kīnd), s. *jnis, bagai*,* *macham, nika*,* (race, species) *bargsa, baka*. Taxes paid in kind, *chabot*.*

Kind, adj. *berkasehan, berprgasehan, murah hati, pnayang*.*

Kindergarten (kin'der-gar-ten), s. *skolah bagi budak yang blum tahu alif-ba-ta*,* *Frobelkul* (N.I.), *skolah anak-anak kchil* (B.).

Kind-hearted (kīnd-hart'ed), adj. *murah hati*.

Kindle (kin'dl), v. t. *pasarg, chuchoh*,* *yalakan, galakkan, marakan*.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- Kindling** (-dling), s. *kayu pmarak**
api.
- Kindly** (kīnd'li), adj. *berprgasehan,*
murah hati.
- Kindly**, adv. (please) *sila,* silakan,* sudikan, minta, choba.*
- Kindness** (-nes), s. *prgasehan, k-*
murahan; (act of kindness) k-
*bajikan.**
- Kindred** (kin'dred), s. *kaum-kluar-*
ga, sanak-saudara,* kaum puak,**
daging-darah.
- Kindred**, adj. (congenial) *berstuju,*
sama prangai, satu hati.
- Kine** (kīn), s. *kerbau-lmbu.*
- King** (king), s. *raja, sultan,*
bginda, yang di-pertuan,* yam*
tuan; (in chess) raja.*
- Kingdom** (king'dom), s. *kraja'an.*
- Kingfisher** (-fish-er), s. *burong raja*
*udang, burong pkaka.**
- King-like** (-lik), adj. *s-laku raja,**
sperti raja, chara raja.
- Kingly** (-li), adj. = **KINGLIKE**, q. v.
- King-post** (-pōst), s. *tunjok-larigit.**
- Kingship** (-ship), s. *mertabat raja*
(Ar.), *pargkat raja.*
- Kink** (kingk), s. *punding.**
- Kinship** (kin'ship), s. *persaudara-*
'an, perhubungan.
- Kinsman** (kinz'man), s. *saudara,*
kluarga, puak,* kaum.**
- Kinswoman** (-woo-man), s. *saudara*
prempuan, kluarga, puak,**
*kaum.**
- Kiosk** (ki-osk'), s. *balai per-*
*arginan.**
- Kiss** (kis), s. *chium; (the sound)*
*kchup.**
- Kiss**, v. t. (with the nose) *chium;*
(with the lips) *kchupi;** (all over
the face, as a child) *krumus,**
gromos (B.).
- Kiss**, v. i. *berchium, berkchup.**
- Kissing** (kis'sing), s. *chium, k-*
*chup.**
- Kit** (kit), s. *alatan* (Ar.), *klrg-*
*kapan.**
- Kitchen** (kich'en), s. *rumah dapur;*
(in a big house) *pnarggah.**
- Kite** (kīt), s. (the bird) *lang sikap;**
(of paper, etc.) *layang-layang, wau*
(D. *wouw).*
- Kith** (kith), s. see **KIN.**
- Kitten** (kit'tn), s. *anak kuching.*
- Knack** (nāk), s. *kpandaian, k-*
pantasan.
- Knacker** (nāk'er), s. *pmbunoh kuda*
*mandom.**
- Knapsack** (nāp'sāk), s. *bokcha*
galas (Hind. *buqcha* from*
Turk.), also, botsa, borsa soldado.*
- Knave** (nāv), s. (villain) *orang*
pnipu, prgechoh, (in cards)*
*pekap.**
- Knavery** (nāv'er-i), s. *tipu-daya.*
- Knavish** (-ish), adj. *pnipu, prg-*
*echoh.**
- Knead** (nēd), v. t. *adun;** (in the
hand) *kpal;* (by pressing down)
*uli;** (in the hand, to press out
juice) *ramas;* (with the feet)
lanyak.
- Knee** (nē), s. *lutut.*
- Kneecap** (nē'kāp), s. *tmpurong*
lutut.
- Kneedep** (nē'dēp'), adj. *hingga*
lutut, sampai di lutut (B.).*
- Kneejoint** (nē'joint), s. *plipat*
lutut.
- Kneel** (nēl), v. i. *tlut,* bertlut,**
berlutut (B.); (of camels and
*elephants) trum.**
- Knell** (nel), s. *taboh* orang mati.*
locherg orang mati.
- Knickerbockers** (nik'er-bok-erz),
s. *pantlun pendek, sluar futbol*
(E.), *sluar sampak,* sluar katok.**
- Knickknack** (nik'nāk), s. *barang*
*krupas-krapis.**
- Knife** (nīf), s. *pisau.* Chopping
knife, *pararg, golok.** Clasp knife,
pisau lipat. Drawing knife, *pisau*
raut. Pocket knife, *pisau lipat,*
pisau kchil. Table knife, *pisau*
meja.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre,
mirror; öld, not, connect, söre, sort, sörry; üse, us, minus, cüre, injure,
hürry; fōod, foot, awfool (awful); law, how, oil; thin then.

Knight (nīt), s. *pahlawan* (Pers.); (in chess) *kuda*.

Knight, v. t. *glar drgan pangkat pahlawan.**

Kighthood (nīt'hood), s. *pangkat pahlawan.**

Knit (nit), v. i. *rajut,* kait* (B.).

Knit, v. t. *rajut,** (join) *huborg*.

Knitting (nit'ting), s. *rajut,* kaitan* (B.).

Knob (nob), s. (protuberance) *bonjol, chombol, puting*; (on a gong), *tombol.**

Knobby (nob'bi), adj. *berbonjol*, etc., as above.

Knock (nok), v. i. (strike) *ter-sntok, berantok, tersantok;** (rap) *klok, katok.**

Knock, v. t. *antokkan, hntam, ktok, pukol.* To knock against, *rmpoh,* langgar.* To knock down, *jatohkan, rbahkan, robohkan, runtohkan, tumbangkan*, see FALL. To knock a person's head against—, *sugunkan kpala k—.** Knocked out (in a fight), *pereh.* See HEAD.

Knock, s. *antok, ktok, hntam*; (the sound) *dntam.**

Knock-kneed (nok'nēd), adj. *perg-kar.*

Knoll (nol), s. (mound) *chargkat,* borggol;** (top of a hill) *kmun-chak, punchak.**

Knot (not), s. (of rope, etc.) *simpol, simpolan;* (bond of union) *ikalan;* (perplexity) *kusut;* (in trees) *buku, mata-kayu;* (of hair) *sarggul, konde** (Jav.); (roughly twisted up) *siput;* (sea mile) *s-batu jauh-nya di laut = 1000 dpa.* Slip knot, *simpol puleh,* simpol hidop.*

Knot, v. t. *simpolkan, ikat, sarggulan,** as above.

Knotty (not'ti), adj. (full of knots) *bersimpol, berbuku;* (intricate) *srgkerut,* kusut.* A knotty point, *simpolan.**

Know (nō), v. t. (facts) *tahu, ktahui;** (persons) *knal;* (understand) *mnyerti;* (be expert) *tahu, paham;* (be conscious) *sdar;* (recognise) *knal, chamkan;** (sexually) *berstuboh drgan,* bersatu digan.* To know how, *tahu.* I don't know, *'ntah.* It is well known, *m'alum-lah* (Ar.).

Knowable (nō'a-bl), adj. *yang dapat di-ktahui,* yang boleh dapat tahu* (B.).

Knowing (-ing), adj. (skilful) *pandai, pintar* (N.I.); (intelligent) *ber'akal;* (cunning) *cher-dek.*

Knowingly (-li), adv. *drgan s-rgaja, drgan s-tahu.**

Knowledge (nol'ej), s. (state of knowing) *prgtahuan, prgertian;* (scholarship, learning) *prgtahuan, kpandaian, 'ilmu.** Without my knowledge, *drgan tiada s-tahu-ku.** Within his knowledge, *dalam m'alum-nya* (Ar.).

Knuckle (nuk'kl), s. *buku jari.* The knuckles, *buku lima.* Knuckle duster, *buku tumbok, anak pnumbok.** To strike with the knuckles, *lulu,* klatu* (B.).

Koran (kōr'an or ko-ran') s. *kur'an.*

L

Label (lā'bel), s. *surat 'alamat* (Ar.).

Label, v. t. *buboh 'alamat* (Ar.).

Laboratory (lā'b-or-a-to-ri), s. *tm-pat kerja tukang obat.*

Laborious (la-bōr'i-us), adj. (toilsome) *yang mnnaikan;** (diligent) *rajin;* (working hard) *ber-llah.**

Labour (lā'ber), s. (physical work) *kerja tularg,* kerja kasar;* (exertion) *kllahan,* kpnatian;* (childbirth) *sakit beranak.*

Labour, v. i. *bkerja, bkerja tulang,**

kerja kuat (B.) ; (strive, work hard) *berliah*,* (be in childbirth) *sakit beranak*; (Naut., as a ship) *ondak*.

Labourer (-er), s. *orang bkerja tulang*,* *kuli*.

Labyrinth (lăb'i-rinth), s. *jalan berchabang-chabang*.

Lac (lăk), s. *malau*,* *'mbalau*,* *mm-balau*,*

Lace (lăs), s. (the fabric) *renda* (Port.) ; (shoe string) *tali kasut*, *tali spatu*. (Gold lace, *pita 'mas*, *kida-kida 'mas*,* *tkat 'mas*,* *per-hiasan** *bnaig mas* [*prasan* (B.)].

Lace, v. t. (fasten with a lace) *ikat*.

Lacerate (lăs'er-ăt), v. t. *chairg*,* *charek*,* *koyak*,* *rabak*.

Laceration (-ă'shun), s. *chuang-chairg*,* *rabak*.

Lack (lăk), v. t. (want, be without) *kurarg*, *ta'chukop*, as, he lacks diligence, *dia kurang raja*; he lacks food, *dia ta'chukop makanan*.

Lack, s. *kkurargan*, *kpichek'an*.* An entire lack, *ktiada'an*.

Lackey (lăk'i), s. *orang gaji*.

Laconic (la-kon'ik), adj. (of persons), *pn diam*, yang berkata *drgan rergkas*,* (of speech) *rergkas*.*

Lacquer (lăk'er), s. (Chinese varnish) *minyak kayu riyas*,* (Malay) *sampang*.*

Lad (lăd), s. *budak jantan*; (after puberty) *truna*.*

Ladder (lăd'der), s. *targa*; (a pole with pins through, or a bamboo with branches cut short) *sigai*.* Peg-ladder, *sigai*.*

Lade (lăd), v. t. *muatkan*, *bbankan*.*

Laden (lăd'n), adj. *bermuat*. Heavy laden, *sarat*.

Lading (-ing), s. *muatan*, *bban*.* Bill of lading, *surat muatan*, *le ding* (E.), *konosment* (D.) (N.I.).

Ladle (lă'dl), s. *gayorg*, *pnchedok*, *sdok*,* *sendok* (B.) (N.I.), *chen-*

torg (N.I.); (flat, of wood or iron) *sudip*.*

Ladle, v. t. *chedok*, *snodokkan*.*

Lady (lă'di), s. *prempuan baik-baik*; (European) *mem*; (Malay) *'nchek*, *siti* (Ar.), *tuan*,* (Chinese) *nyonya*, *bibi* (B.) ; (Indian) *bibi*.

Ladybird (-berd), s. *anak-china*,* *blalang pijar** (Kl.).

Lady's finger (lă'diz fing'ger), s. *kachang bende*, *kachang lnder*.

Ladylike (lă'di-lîk), adj. *chara prempuan baik-baik*.

Ladyship (-ship), s. Your ladyship (in addressing Malay ladies of rank) *tok puan*,* *'nchek*.

Lag (lăg), v. i. (move slowly) *ber-lergah*, *berlambat*, *leka*.

Laggard (lăg'gerd), s. *orang lergah*, *pnchorot*.*

Lagoon (la-gōōn'), s. *ayer yang diligerkong btirg*, *londang** (W.).

Lair (lăr), s. *jrumin*.*

Laity (lă'i-ti), s. *orang banyak yang tiada pangkat padri*, *doktor*, *loyar* dan *s-bagai-nya*, *orang preman* (D. vrijman).

Lake (lăk), s. *tasek*, *kolam*, *danau*,* *tlaga* (N.I.).

Lamb (lăm), s. *anak domba*, *anak biri-biri*, *anak kambing biri-biri*.

Lame (lăm), adj. *tempang*, *chapek*, *penchang*; (of the hip) *inchut*; (walking on the heel) *jergkot*,* (on the toes of one foot) *jergket*.

Lame, v. t. *tempangkan*.

Lameness (lăm'nés), s. *tempang*, etc., as above.

Lament (la-ment'), v. i. (mourn) *berdukachita* (Sk.), *bersusah-hati*, *bergondah*,* (weep) *mnargis*, (wail) *ratap*.

Lament, v. t. *dnkachitakan* (Sk.), *berchintakan*,* *mnargiskan*, *ratapan*, as above.

Lament, s. *dukachita*,* *perchinta-an*,* *targisan*,* *ratapan*, as above.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Lamentable (lām'ēn-ta-bl), adj. (sorrowful) *berdukachita,* susah-hati*; (deplorable) *yang patut disalkan.*

Lamentation (-tā'shun), s. (act of lamenting) see LAMENT; (words used in wailing) *biji ratap.**

Lamp (lämp), s. *lampu* (Eur.), *plita, kandil* (Ar.); (tin lamp without chimney) *changkok** Lamp chimney, *chorong lampu, smprong lampu* (N.I.). Lamp shade, *trendak lampu*. Lamp wick, *sumbu lampu*. Hurricane lamp, *lanting* (E.), *lantera** (Port.).

Lampblack (lämp'bläk), s. *jлага,* tлага,* sularg,* oyen* (B.) (Ch. *o-iен*).

Lamplight (-lit), s. *chahya lampu*.

Lampoon (läm-pōōn'), v. t. *tulis sindiran.*

Lance (lans), s. *tombak orang berkuda.*

Lance, v. t. *blah dyan pisau daun padi.**

Lancet (lan'set), s. *pisau daun padi,* piso doktor* (B.).

Land (länd), s. (as opposed to water) *darat*; (portion of earth's surface) *bnua,* negri, tanah*; (ground) *tanah*. Land breeze, *argin darat*. Land office, *pjabat tanah* (J.). Land rent, *hasil tanah*.

Land, v. i. *naik darat.*

Land, v. t. (cargo) *purggah*; (a fish) *sentakkan k-darat*; (cause to fall) *jatohkan.*

Landau (län'daw), s. *kreta bogi bsar.*

Landing (länd'ing), s. (going on shore) *hal naik darat*; (landing place) *pykalan,* bagan* (P.); (level part of staircase) *plantar.**

Landlady (-lā-di), s. same as below.

Landlord (-lord), s. (owner) *tuan*

tanah, tuan rumah; (of an inn) *tuan hotel, kpala rumah makan.*

Landmark (-mark), s. (boundary stone) *batu smpadan*; (prominent object) *tanda 'alamat di darat.**

Landscape (-skäp), s. *'gambar daratan.*

Landslip (-slip), s. *tanah runtoh, tanah roboh*; (small) *tanah terchbis.**

Lane (lān), s. *lorong, lurong* (B.).

Language (läng'gwej), s. *bhasa, chakap, loghat* (Ar.). Court language, *bhasa dalam.** Foul language, *charut.*

Languid (-gwid), adj. *lteh, lsu, lrghoh.*

Languish (-gwish), v. i. (of persons) *mnjadi lteh*; (of plants) *layu.*

Langour (-ger), s. *lteh, lsu, lrghoh.*

Lank (längk), adj. *kurus kriring.*

Lanky (längk'i), adj. *tinggi mranjau,* tiraggi mlonjorg, tiraggi mnjolok* (B.); (less) *panjang lam-pai.**

Lantern (län'tern), s. *lanting* (E.), *lantera** (Port.), *kandil* (Ar.); (paper) *targlong* (Ch.); (glass) *terg* (Ch.).

Lanyard (-yerd), s. (Naut.) *tali tamli, nayan.*

Lap (läp), s. (on the knees) *riban,** (circuit on race track) *klingling*; (overhang, as tiles) *lapisan.*

Lap, v. t. (fold) *lapiskan.*

Lap, v. i. (with the tongue) *jilat.*

Lapel (la-pel'), s. *lipatan baju.*

Lapidary (läp'i-da-ri), s. (artificer) *pnchanai,** (expert in stones) *jauhari* (Ar.).

Lappet (läp'pet), s. *lipatan.*

Lapse (läps), v. i. (slip, slide) *glin-chir*; (pass slowly) *lalu*; (become void) *batal, lunchor.**

Lapse, s. (error, fault) *silap*, (Ar. *khilâf*). Lapse of time, *antara.**

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recnt, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Larboard (lar'bōrd), s. *sblah kiri* (*di kapal*), usually PORT.

Larceny (-se-ni), s. *churi, kchurian*.

Lard (lard), s. *minyak babi*.

Lard, v. t. *minyaki*; (as pans in cooking) *lensir*.* also see INTERLARD.

Larder (lard'er), s. *bilek pnjimpan makanan, spen* (N.I.).

Large (larj), adj. *bsar*; (of area) *luas, laparg*; in some expressions *raya* or *agong*, as, *jalan raya*,* *msjid agong*.* At large (without restraint), *bebas*.

Largely (larj'li), adv. (usually) *k-biasa'an*; (mostly) *terlbh skali, terutama* (Sk.).

Largess (lar'jes), s. *hambur-hambur*,* *derma* (Sk.), *kurnia* (Sk.).

Lark (lark), s. *s-jnis burong pipit*.

Larva (lar'va), s. *ulat, brrga*,* (of mosquitoes) *jntek-jntek*.

Larynx (lär'ingks), s. *tkak*.

Lascar (läs'kar) s. *anak prahu, klasi*.

Lascivious (läs-siv'i-us), adj. *gasang**, *gatal, miang, perlente* (N.I.), *perlonteh* (N.I.); (of animals) *biang**, *giang* (P.).

Lash (läsh), s. (end of a whip) *hujorg chabok*; (stroke with a whip) *sbat*; (eyelash) *bulu mata*.

Lash, v. t. (strike with a whip) *sbat, chaboki*; (bind with rope) *bbat, kbat*,* (tie together) *ikat, kambam*.*

Lashing (läsh'ing), s. *tali prigkat*; (of rattan) *krawat*.* Gun lashings, *bndawat** *mriam*.

Lass (läs), s. *anak prempuan, anak dara, prawan**, *gadis**, *dayang*.*

Lassitude (läs'si-tüd), s. *klmahan, kltuhan*.

Lasso (-sō), s. *tali pnjrat lmbu, jrat*; (for fish or snakes) *tanjol*.*

Lasso, v. t. *sauk, tanjol*.*

Last (last), adj. *prghabisañ, yang kmdian skali, yang blakarg skali, chorot, yang akhir* (Ar.). Last

night, *malam tadi, s-malam*. Last week, *mirggo lalu, mirggo dhulu*. Last year, *tahun lalu, tahun dhulu, tahun sudah*. At last, *prghabisañya, akhir-nya* (Ar.), *habis-habis*.* To breathe one's last, *putus nyawa*.

Last, adv. (previously) *dhulu*.

Last, s. *klbot kasut**, *kalbot spatu*.*

Last, v. i. (endure) *tahan*; (continue, last long) *kkal*. This rain will not last long, *ini hujan s-bntar sahaja*.

Lasting (last'ing), adj. (continuing) *kkal*; (not fading, of colours) *ta'turun*.

Lastly (-li), adv. *prghabisañ-nya, akhir-nya* (Ar.).

Latch (läch), s. *slak pintu*.*

Latch, v. t. *slak*.*

Late (lät), adj. (tardy) *lambat, lewat*; (deceased) *yarg tlah mnnggal**, *yarg sudah mati* (B.); (of princes) *marhum* (Ar.). The late Mr.—, *arwah*— (Ar.).

Late, adv. (tardy) *lambat*. Late at night, *jauh malam*. Late in life, *sudah 'umor, sudah ada 'umor* (B.). Too late, *klewatan, lewat, sudah lat*.

Lateen (la-tēn'), adj. A lateen sail, *layer bulu ayam*.

Lately (lät'li), adv. *bharu ini, bharu sahaja, tadi, dalam sdikit hari*.

Latent (lä'tent), adj. *tersmbunyi, terlindong, terslindong*.*

Later (lät'er), adv. *kmdian*. Sooner or later, *lambat-bargat**, *lambat-laun**, *lambat-lawan* (B.).

Lateral (lät'er-al), adj. *di sblah, sblah erengan*.*

Laterite (-ít), s. *batu merah*.

Lath (lath), s. *broti*; (to which ataps are fastened) *jerjak**, (inside the atap) *brykawan**, (used in walls) *blbas**, (in floors) *lantai*; (split bamboo laths) *bilah*.*

Lathe (lāth), s. *plarek**, *bindu*.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hürry; fōod, foot, awfool (awful); law, how, oil; thin then.

- Lather** (läth'er), v. i. *berbueh, berbusa* (B.).
- Lather**, s. (of soap) *bueh sabon*; (of sweat) *bueh ploh*.
- Latin** (lät'in), s. *bhasa orang Rom dhulu kala*.
- Latitude** (-i-tüd), s. (breadth) *kluasan, lebar*; (freedom from constraint) *kbebasan*; (distance from equator) *jauh deri khatti 'l-istiwa* (Ar.).
- Latrine** (la-trēn'), s. *jamban, tmpat buang ayer, tmpat k-surgai,* kakus* (N.I.).
- Latter** (lät'ter), adj. *yang kmdian, yang di blakarg*.
- Latterly** (-li), adv. *kmdian*; also see *LATELY*.
- Lattice** (-tis), s. *jala-jala,* mata-punai, jarirg-jarirg*.
- Laud** (lawd), v. t. *puij*.
- Laudable** (lawd'a-bl), adj. *yang patut di-puji*.
- Laudanum** (law'da-num or lod'-num), s. *ayer madat*.
- Laudatory** (lawd'a-to-ri), adj. *yang mmuji*.
- Laugh** (laf), v. i. *tertawa, ktawa*; (loudly) *ilai,* tertawa glak-glak,* glakak*; (giggle) *kekek,* kekel.**
- Laugh**, s. *tertawa, glak.** A horse laugh, *ilai.**
- Laughable** (laf'a-bl), adj. *prigli hati, luchu,* jnaka,* yang mmbuat tertawa*.
- Laughingstock** (-ing-stok), s. *p-nernawa'an.**
- Laughter** (-ter), s. *tertawa, glak,* ilai,** see *LAUGH*.
- Launch** (lanch or lawnch), v. t. (hurl) *lontar*; (cause to slide down) *lunchurkan,* sororg*; (set going) *jalankan*.
- Launch**, s. (act of launching) *plunchuran,** (large boat) *bargas* (D. *barkas*). Steam launch, *kapal api kchil*.
- Laundress** (lan'dres or lawn'dres), s. *prempuan piyuchi kain*.
- Laundry** (-dri), s. *tmpat myuchi kain*.
- Laundryman** (-dri-man), s. *dobi, tukang mnatu* (N.I.).
- Laureate** (law'ri-et), adj. Poet laureate, *pgarang sha'ir kraja'an.**
- Lava** (la've), s. *batu hanchor yang kluar deri gunong berapi*.
- Lavatory** (läv'a-to-ri), s. *bilek tmpat mmbasoh targan, tmpat buang ayer*.
- Laver** (lä'ver), s. *kolah,* loyarg* (B.).
- Lavish** (läv'ish), adj. *abor,* habor,* lempah,* mewah, targan terbuka,* targan lebar* (B.).
- Lavish**, v. t. *abor,* habor.**
- Law** (law), s. (rule of conduct) *hukum, kanun* (Ar.); (law of Moses) *taurit* (Ar.); (Mohammedan law) *shari'at* (Ar.); (human government) *hukum, prentah*; (ordinance, rule) *undarg-undang, lo* (E.), *wet* (D.) (N.I.); (decree of a king) *titah.**
- Law-abiding** (-a-bid'ing), adj. *yang mnurut prentah*.
- Law court** (kōrt), s. *tmpat bichara, mahkamah* (Ar.), *dewan* (Pers.), *kot* (E.).
- Lawful** (law'fool), adj. *halal, mnurut undarg-undang, sah*.
- Lawgiver** (-giv-er), s. *orang yang mmbuat undarg-undang*.
- Lawless** (-les), adj. *derhaka*.
- Lawn** (lawn), s. *halaman berrumput, padang main bola*.
- Lawn**, s. *kain kasa* (Ar. *khásah*), *kain muslin* (Eur.), *kain maslin* (B.).
- Lawsuit** (law'süt), s. *perkara, bichara, perd'awa'an, kes* (E.).
- Lawyer** (-ver), s. *pnolong bichara, pguam,* loyar* (E.), *layar* (P.), *pakrol* (N.I.).
- Lax** (läks), adj. (loose) *lorggar, kn-*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

dur; (not strict) *lmbot, rergan, rirgan* (B.), *kurang kras*.

Laxative (läks'a-tiv), adj. *pnchahar,* julap, obat chuchi prot.*

Laxity (-i-ti), s. *hal longgar, hal kn-dur, prargai yang lnbot*. Laxity of discipline, *prentah yang kurang kras*.

Lay (lä), v. t. (put down) *ltak, taroh*; (cause to lie down) *baringkan*; (of sick persons) *hantar*.* (arrange, as bricks, etc.) *susun, tindan*,* (make ready, prepare) *pasarg*; (a table) *atur*; (a carpet) *bntarg*; (place in position) *buboh, bubu* (B.), as, *buboh alas*, to lay foundations; (impose as a burden or punishment) *targgorgkan, ltakkan, jatohkan*. To lay aside, *tpikan, sblahkan*. To lay bare, *buka*. To lay claim to, *akui*.* To lay down (surrender), *srahkan*; (assert) *tntukan*. To lay eggs, *ber-tlor*. To lay hands on, *targkap*. To lay hold of, *pgarg, pegarg* (B.), *paut*. To lay open, *buka*. To lay out (expend), *blanjakan*; (display) *nyatakan*; (exert) *kluarkan*. To lay to heart, *irgat baik-baik*. To lay up (store), *simpan*; (confine) *kurorg*. To lay wait for, *'ndap, mrgndap* (B.), *adarg*.* To lay waste, *rosakkan*.

Lay, adj. *yang tiada berpangkat*; see LAITY.

Layer (lä'er), s. (thickness or fold) *lapis*; (course, as of bricks) *susun, tindan*.*

Layman (-man), s. *orarg tiada ber-pangkat, orang preman*; see LAITY.

Laziness (-zi-nes), s. *kmalasan*.

Lazy (-zi), adj. *malas, pmalas, klesa**, *brat tulang*.

Lead (led), s. (the metal) *timah hitam*; (for sounding) *prum,* batu duga*; (on a fishing line) *batu ladorg*.* Black lead, *arang berbku*.* Red lead, *sdlirogam*.*

White lead, *abok chat puteh*. To heave or cast the lead, *buang prum,* buang duga*.

Lead (lēd), v. t. (guide with the hand) *pimpin*; (conduct) *hantar*; (direct the way) *bawa jalan*; (draw with a rope, as animals) *eret,** (with a stick, as a blind man) *tuntun*.* (precede) *dhului*; (be a leader to) *hulukan*.* To lead astray, *ssatkhan*. To lead to (cause), *bawa, datargkan, sbabkan*.*

Leaden (led'n), adj. (made of lead) *deri-pada timah hitam*; (the colour) *kbam*.*

Leader (lēd'er), s. *pmbawa jalan, prganjur,* pandu,* kpala*

Leadership (-ship), s. *rsmi prg-hulu*.

Leading (lēd'ing), adj. *yang mulamula, yang dhulu*.

Headline (led'lin), s. *tali prum,* tali duga*.

Leaf (lēf), s. *daun, daun kayu*; (of palm trees) *plpah*; (of nipah) *samir**; (of a book) *hlai,* lai*. Gold leaf, *'mas kertas, 'mas prada*.* Leaf insect, *blalang daun*.

Leafless (lēf'les), adj. *gondol, tiada berdaun, rergges,* lokos*.*

Leafy (-i), adj. (full of leaves) *rendang, rimbun*.*

League (lēg), s. *kjauhan tiga batu*.

League, s. *muafakat* (Ar.), *perskutuan*.* (in a bad sense) *subahat*.*

League, v. i. *berskutu,* bermua-fakat* (Ar.).

Leak (lēk), s. *bochor*.

Leak, v. i. (as a roof or vessel) *bo-chor*; (as fluids) *tiris*. To leak out (as a secret), *pchah*.

Leakage (lēk'ej), s. *bochor*

Leaky (-i), adj. *bochor*; (of atap roofs) *bintarg-bintargan*.*

Lean (lēn), v. i. (incline) *chondorg, serget, srendeng*.* (rest on the

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cüre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

hand) *bertlkan*/* (on the elbow) *bertlku*; (conform in conduct) *chondorg*. To lean against, *sandar*.

Lean, adj. *kurus*.

Leanness (*lēn'nes*), s. *kkurusan*.

Lean-to (-*tōō*), s. *atap pisang sikat*.*

Leap (*lēp*), v. i. t. *lompat*; (a standing jump) *rjok*; (with both feet) *lonchat*; (as animals) *hambor*; (as fish) *lamborg*. To leap down, *terjun*. To leap on, *terkam*.

Leap, s. *lompatan*, *lonchatan*, *terjun*.

Leapfrog (*lēp'frog*), s. *main lompat katak* [*kodok* (B.)].

Leap-year (-*yēr*), s. *tahun kabisat* (Ar.), *tahun panjang*, *tahun lun* (B.) (Ch. *lūn*).

Learn (*lern*), v. i. (gain knowledge) *blajar*, *kaji*/* *mrgaji*; (receive information) *dapat tahu*.

Learn, v. t. To learn the Koran, *mrgaji kor'an*. To learn by heart, *hapalkan** (Ar. *hafatl*). To learn the sciences, *mnuntut 'ilmu*.*

Learned (*lern'ed*), adj. *ber'ilmu*/* '*alim* (Ar.), *berplajaran*, *arif* (Ar. '*ârif*'), *pandai surat* (B.).

Learner (-er), s. *murid*.

Learning (-ing), s. (acquisition of knowledge) *plajaran*; (acquired knowledge) *'ilmu*/* *prgtahuhan*, *k-pandaian*. A man of learning, *orang 'alim* (Ar.), *pndita* (Sk.).

Lease (*lēs*), s. *sewa*, *pajak*; (of government land) *gran hidop* (E. grant).

Lease, v. t. *sewa*, *pajak*.

Leash (*lēsh*), s. *tali pnambat*.

Least (*lēst*), adj. *yang kchil skali*, *yang kurang skali*. At least (not less than), *s-kurarg-kurarg*; (at any rate) *bgimana pun*. In the least, *sdikit pun*. Not in the least, *satu pun tidak*, *tidak skali-kali*.

Leather (*leth'er*), s. (raw) *blularg*/* (tanned) *kulit*, *kulit samak*.*

Leather, adj. *deri-pada kulit*, *kulit* (a).

Leathery (-i), adj. *sperti kulit*, *liat*.*

Leave (*lēv*), s. (permission) *kbnaran*, *izin*; (vacation) *chuti*. To take one's leave, *bermohon*/* *minta diri*/* *mnampun*.*

Leave, v. t. (depart from, let remain, abandon) *tirggalkan*; (let be) *biarkan*. To leave alone, *biarkan*, *diamkan*. To leave off (desist from), *berhnti*, *brenti* (B.), *lpas*; (forsake) *buargkan*. To leave out, *tirggalkan*, *largaukan*.*

Leave, v. i. (depart) *pergi*, *bertolak*, *berargkat* (N.I.).

Leaven (*lev'n*), s. *ragi*, *khamir* (Ar.).

Leaven, v. t. (cause to ferment) *ragikan*; (imbue with) *champurdgan*.

Leavings (*lēv'ingz*), s. (of food) *sisa*; (on the floor) *remah*/* (of cloth and other materials) *reja*; (refuse) *hampas*.

Lecherous (*lech'er-us*), adj. *gasang*/* *miang*, *gatal*; (of animals) *biang*.*

Lectern (*lek'tern*), s. (stand for the Koran) *rihal** (Ar. *rahal*).

Lecture (-*chur*), s. *prguchapan*, *prgajaran*; (on religious subjects) *khutbah** (Ar. *khutbah*), see below.

Lecture, v. i. *bacha prguchapan*, *bershurah* (Ar. *shurah*).

Lecture, v.t. (reprove) *ajar*, *tgur*, *kalut* (B.).

Lecturer (-er), s. *pmbacha uchap*, *yang bershurah* (Ar.).

Ledge (*lej*), s. *kumai*/* *pak*/* *tergkat-tergkat pak*.*

Ledger (*lej'er*), s. *buku kira-kira*.

Lee (*lē*), s. *tmpat tdoh*.

Lee, adj. *sblah bawah arjin*.

Leech (*lēch*), s. (of the jungle) *pacat*/* (in water) *lintah*.

Leek (lēk), s. *bawang kuchai* (Ch. *kú-chhái*).
Leer (lēr), v. i. *jling drgan niat jahat, kerling.**
Lees (lēz), s. pl. *kladak.**
Leeward (lē'werd or lü'er'd), adj. *sblah bawah argin, mnyekor argin.**
Leeway (lē'wā), s. (Naut.). To make leeway, *hanyut, babas.*
Left (left), adj. *kiri, sblah kiri.*
Lefthanded (left'händ'ed), adj. *kidal.*
Leg (leg), s. (gen.) *kaki*; (from knee to ankle) *btis,** (thigh) *paha*; (of grasshopper) *ktek.**
Legacy (leg'a-si), s. *psaka, pusaka.*
Legal (lē'gal), adj. (conforming to law) *halal, mnurut hukum, mnurut prentah, mnurut undarg-undarg.* To take legal action, *d'awa, buat perkara.* Legal adviser, *loyar* (E.), etc., see **LAWYER**.
Legalize (īz), v. t. *halalkan.*
Legally (-li), adv. *mnurut hukum, drgan halal* (Ar. *Halâl*).
legate (leg'et), s. *utusan.**
Legatee (leg'a-tē'), s. *waris* (Ar. *wârith*).
Legation (le-gā'shun), s. (embassy) *utusan;** (envoy's residence) *rumah utusan.**
Legend (lej'end or lē'jend), s. *chrita dhulu kala yang 'aja'ib-'aja'ib** [*heran* (B.)].
Legendary (lej'en-da-ri), adj. *deri-pada chrita yang 'aja'ib** [*heran* (B.)].
Legerdemain (lej'er-de-mān'), s. *silap mata.*
Legging (leg'ging), s. *lapek btis.**
Legible (lej'i-bl), adj. *yang boleh di-bacha.*
Legion (lē'jun), s. *pasokan soldado orang Rom dhulu kala;* (multitude) *terlalu banyak.*
Legislate (lej'is-lāt), v. i. *buat undarg-undarg, kluarkan hukum.*

Legislation (-lā'shun), s. *hal mm-buat undarg-undarg.*
Legislative (-la-tiv), adj. *berknakan drgan mmbuat undarg-undarg.** Legislative council, *mashuarat* kraja'an.*
Legislator (-lā-ter), s. *yarg mm-buat undarg-undarg.*
Legislature (-lā-chur), s. *majlis yang mmbuat undarg-undarg.**
Legitimate (le-jit'i-met), adj. (accordant with law) *yarg mnurut prentah, yang mnurut hukum;* (lawful) *halal;* (lawfully born) *anak nikah** (Ar. *nikâh*), *anak kahwin* (B.); (proper) *patut, sah.*
Legitimize (-mīz), v. t. *halalkan.*
Leguminous (le-gū'mi-nus), adj. *deri-pada bargsa kacharg.*
Leisure (lezh'ur or lē'zhur), s. (vacant time) *laparg, klapargan, lga;* (convenient opportunity) *snarg, smpat.*
Leisure, adj. *laparg, lga, snary;* as above.
Leisurely (-li), adj. *perlahan-la-han, lambat, plan-plan.*
Lemon (lem'un), s. *limau susu.* Lemon grass, *srail.*
Lemonade (-ād'), s. *ayer lamnet* (E.), *ayer limon* (N.I.), *limonada* (N.I.).
Lemur (lē'mer), s. *kubong.**
Lend (lend), v. t. *pinjamkan, bri pinjam;* (grant, afford) *bri.* To lend a hand, *tolorg.*
Lender (lend'er), s. *yang mminjam-kan.*
Length (length), s. (distance from end to end) *panjang, kpanjangan;* (as opposed to width) *bujor,** (duration) *lanjut, lama;* (a single piece, of long objects) *s-batang;* (of flat things, as ataps) *s-bidang,** (as partitions) *s-pnampang,** (of rope, if cut) *s-potong;* (of bamboo, between joints) *s-ruas.** At

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin thēn.

length, *prghabisan-nya, akhir-nya* (Ar.).

Lengthen (length'n), v. t. *panjarkan, lanjutkan*; (as garments, by adding a piece) *torgkah*/* (as a plank of a boat) *tangkir*.*

Lengthwise (-wīz), adv. *mmbjor*.*

Lengthy (-i), adj. *panjang sargat, terlalu panjang, terlalu lanjut*.

Leniency (lē'ni-en-si), s. (mercy) *blas, kasehan*, see below.

Lenient (-ent), adj. (mild) *lmah-lmbot*; (merciful) *berkasehan*; (not severe, of a punishment) *re-rgan, enterg* (N.I.).

Lens (lenz), s. (of telescopes, etc.) *kacha tropory*; (of spectacles) *kacha mata*.

Lent (lent), s. *puasa orang Msihi** *ampat-puloh hari lama-nya* [Kris-tian (B.)].

Lentil (len'til), s. *kachang hijau*.

Leopard (lep'erd), s. (yellow) *ha-rimau bintang*/* *hrimau dahan*/* *rimau akar*; (black) *harimau kumbang, rimau kumbang*.

Leper (-er), s. *orang berkusta*/* *orang berpyakit jahat, orang taiko* (B.) (Ch. *thài-ko*).

Leprosy (-ro-si), s. *kusta*/* *pyakit jahat, pyakit bsar, taiko* (B.) (Ch. *thài-ko*).

Less (les), adj. (not so much) *ku-rang*; (smaller than) *kchil deri-pada*.

Lessee (les-sé'), s. *orang yang mye-wa*.

Lessen (les'n), v. t. *kurangkan, kchilkan, regangkan*.

Lesson (les'sn), s. (something learnt) *plajaran*; (something read) *bacha'an*; (rebuke) *ajaran, trkgirk, hardek*.*

Lessor (les'sor), s. *orang yang myewakan*.

Lest (lest), conj. *spaya jangan, asal jangan*; (for fear that) *takot*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Let (let), v. t. (permit, allow) *biar, biarkan, bri, kasi* (B.); (lease) *sewakan*. To let alone, *biarkan, tirygalkan*. To let down (lower), *turunkan, labohkan*; (the hair) *gerbangkan*. To let fall, *jatohkan*. To let a person go, *lpaskan*. To let in (allow to enter), *masok-kan, bri masok, lulus*.* To let loose, *lpaskan*. To let off (fire-arms), *pasarg*; (release) *lpaskan*; (pardon) *mahapkan* (Ar. *ma'āf*). To let out (release) *lpaskan*; (en-large) *bsarkan*; (lease) *sewakan*; (divulge) *pchahkan*.

Let, s. Without let or hindrance, *drgan tiada tersangkot, drgan tiada aral** (Ar. 'aradl).

Lethargic (le-thar'jik), adj. *yarg migantok, lalai*.

Lethargy (leth'er-ji), s. *rsmi mrgantok, lalai, klalaian*.

Letter (let'ter), s. (written character) *huruf* (Ar. *Hurûf*); (written communication) *surat kiriman, warkah* (Ar.). Letters of administration, *surat kuasa psaka*.

Lettuce (-tis), s. *daun salada* (D.).

Leucoderma, see DISCOLORATION.

Leucorrhœa (lū'kör-rē'a), s. *puteh-putehan*.

Levee (lev'ā), s. (of a king) *mn-junjong duli*.*

Level (lev'el), adj. (even, flat) *rata, datar*/* (on the same level) *s-lari*/* *sama rata*; (of two things) *sama aras*.*

Level, v. t. (make flat or horizontal) *ratakan*; (bring to the same level as something) *araskan*/* (bring down) *ratakan drgan bumi*; (aim, as a gun) *tujukan*; (bring to a common level) *samakan*.

Lever (lē'ver, u. s. lev'er), s. *tuil*/* *prgumpil*; (of a rice huller) *gandar*/* (of large fishing stakes) *tuas*.*

Leviticus (le-vit'i-kus), s. *kitab imamat* (Ar.).

Levity (lev'i-ti), s. (lightness, buoyancy) *klampongan*; (frivolity) *rsmi yang sia-sia*.*

Levy (-i), v. t. (collect, as troops) *krah**; (as taxes) *purgut, kutip*.*

Lewd (lünd), adj. *luchah, chabol*,* *gasang*,* *gatal, miang*; (of conversation) *charut*.

Lexicographer (leks'i-kog'ra-fer), s. *pygarang kamus* (Ar. qāmūs).

Lexicon (-kun), s. *kamus* (Ar.).

Liability (lī'a-bil'i-ti), s. (a debt) *hutary*; see LIABLE.

Liable (-bl), adj. (bound by law) *terpaksa*. Contingency is expressed as follows: a horse is liable to stumble, *kuda terkadang-kadang tersadong** [*tersungkoh* (B.)]. Liable to happen, *harus, mungkin* (Ar.).

Liar (lī'er), s. *pmbohorg, pndusta*.*

Liberation (lī-bā'shun), s. *persambahan minuman*.

Libel (lī'bl), v. t. *nsta*,* *chercha*,* *busokkan nama*.

Libel, s. *nsta* (Sk.), *chercha* (Sk.).

Libellous, (-us), adj. *pnsta*,* *pnchercha*.*

Liberal (lib'er-al), adj. (generous) *murah hati*; (abundant, bountiful) *lempah*,* *mlepah* (B.); (not narrow) *bebas*.

Liberality (-äl'i-ti), s. (generosity) *kmurahan*; (abundance) *klempahan*,* (independence) *kbebasan*.

Liberate (-āt), v. t. *lpaskan, bebasikan*; (of slaves) *merdhekakan* (Sk.).

Libertine (-tin), s. *orarg chabol*,* *orang luchah, perlonteh* (N.I.).

Liberty (-ti), s. (freedom) *kbebasan*; (from slavery) *kmerdheka'an* (Sk.); (leave, permission) *izin*. At liberty, *bebas*.

Librarian (lī-brā'r'i-an), s. *pnjaga perkumpolan buku*.

Library (lī'bra-ri), s. *perkumpolan buku-buku, tmpat mnjimpan buku*.

Licence (lī'sens), s. (authority, permission) *izin, kbnaran*; (a document) *surat izin, lesen* (E.), *bslit* (N.I.) (D. *besluit*); (excess of liberty) *kbebasan*.

License, v. t. *bri izin, bnarkan*.

Lentious (-sen'shus), adj. *luchah, gasang*,* *gatal, miang, chabol*,* *perlonteh* (N.I.).

Lentiousness (-nes), s. *luchah, gasang*,* *perchabolan*,* *perlontehan* (N.I.).

Lichen (lī'ken), s. *lumut*.

Lick (lik), v. t. *jilat*; (beat, conquer, sl.) *alahkan*.*

Licking (lik'ing), s. (sl.) *gasak, bantai*.

Lid(lid), s. *tutop, tudong*; (eyelid) *klopak mata*.

Lie (lī), s. *bohorg, dusta*,* *bid'ah* (Ar.). To give a person the lie, *dustakan*.*

Lie, v. i. *bohorg, mmbohorg, berdusta*.*

Lie, v. i. *baring*; (prone) *tiarap, mniarap*; (of sick persons) *terhantar*,* (on the back) *terlntang*; (be situated) *dudok*; (abide, continue) *tirggal*; (consist in) *jadi deri-pada*. To lie down, *baring*; (children's talk) *bam*.* To lie in wait, *'ndap, adarg*.* To lie on, *tindeh*. To lie over (be deferred) *targgoh*,* *pospon* (E.).

Lief (lēf), adv. (willingly) *berknan*. I would as lief go as not, *pergi atau tidak sama berknan*.

Liefer (lēf'er), adv. (rather) *rmak, argor*.* Liefer die than live thus, *deri-pada hidop bgini rmaklah mati*.

Liege (lēj), adj. (having full authority) *maha kuasa*; (loyal) *berbakti* (Sk.).

Lien (lēn), s. (right to control property) *hak** (Ar. Haqq).

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Lieu (lū), s. In lieu of, *akan ganti, mrggantikan.*

Lieutenant (lef-ten'ant), s. *kpala lima-puloh soldado, m'alim di kapal prarg, letnan* (N.I.).

Lieve (lēv), adj. = LIEF, q. v.

Life (lif), s. (state of being) *hidop*; (principle of life) *hayat* (Ar. *Hayât*); (duration of life) *'umor, usia* (Sk.); (vital force) *jiwa, nyawa*; (way of living) *kahidopan, klakuan*; (biography) *hikayat*.* The life to come, *akhirat*. A life sentence, *hukum jel sampai mati*. All one's life, *s-panjang 'umor, s-'umor hidop*. See SPIRIT.

Lifebelt (lif'belt), s. *baju plamporg*.*

Lifeboat (-bōt), s. *prahu pnolong orang karam*.

Lifebuoy (-boi), s. *boya*,* *bairup*.*

Lifeless (-les), adj. (without life) *tiada berryawa*; (spiritless) *klesa*,* *kurang chergas*.*

Life preserver (pre-zerv'er), s. *tali knot** (D. *knots* = cudgel).

Lifelong (-long), adj. *yang s-'umor hidop*.

Lifetime (-tim), s. *'umor*.

Lift (lift), v. t. (raise) *argkat, naikkan*; (to a higher place) *tirgikan*; (with one hand) *tating*,* (as a curtain or skirt) *selak*.

Lift, s. (act of lifting) *hal mrgangkat*; (elevator) *lip* (E.), *psawat mrgangkat barang atau orang dalam rumah*.* Topping lift (Naut.), *mantil*.

Ligament (lig'a-ment), s. (anything that ties) *ikatan, perhubongan*; (of the muscles) *urat pnyamborg tulang*.

Ligature (-chur), s. *bbatan, barutan*.

Light (lit), s. *trarg, chahya, sinar*; (daylight) *siarg*; (that which gives light, as a lamp or lighthouse) *api, suloh*. To bring to

light, *nyatakan, trargkan*. To give light, *berchahya, bersinar*.

Light, adj. (bright) *trarg, berchahya, chrah*; (of colour) *muda, ledang* (W.); (in weight) *rengan, entery* (N.I.); (in specific gravity, as soft woods) *lampony*; (easy) *snarg, mudah*,* (of wind) *spui-spui*,* (of ships, without cargo) *arggal*.* To make light of, *rengankan, permudahkan*.*

Light, v. t. (set fire to) *chuchoh*,* (kindle fire or lamps) *pasarg, nya-lakan*; (illuminate) *trargkan*; (with a torch or lamp) *suloh*.

Lighten (lit'n), v. i. *berkilat*.

Lighten, v. t. (illuminate) *trargkan*; (make lighter) *rengangkan, kurangkan, entergkan* (N.I.); (reduce cargo, of a ship) *argalkan*.*

Lighter (-er), s. *torgkarg, toako* (Ch. *toā-ko*).

Lighterage (-er-ej), s. *warg sewa torgkarg*.

Lightheaded (lit'hed'ed), adj. *m-rachau*.*

Lighthearted (-hart'ed), adj. *bersuka-hati*.

Lighthouse (-hows), s. *rumah api*.

Lightly (-li), adv. (with little weight) *rengan*; (in small degree) *sdikit*; (without heed) *drgan kurang irgat*; (without reason) *tiada s-mna-mna*,* *tiada bersbab*.

Lightness (-nes), s. (buoyancy) *plamporg*.

Lightning (-ning), s. *kilat*. Forked lightning, *kilat sabory-myaborg*, *kilat sambory-myamborg* (B.). Flash of lightning, *panah ptir*.

Lights (lits), s. *paru-paru*

Lightship (lit'ship), s. *kapal yang mnjadi rumah api*.

Ligneous (lig'ni-us), adj. *deri-pada kayu, kayu* (a).

Like (lik), adj. (similar) *s-rupa, sama*. Something like, *s'akan-akan*,* *mau sama* (B.).

Like, adv. or prep. *sperti, sama sperti, laksana, umpama, s-laku, s-rupa drgan.* Like father like son, *bgimana bapa dmkian* juga anak-ya [bgitu (B.)].*

Like, s. (counterpart) *tara, bandirg; (liking, preference) suka.*

Like, v. t. (enjoy) *suka, gmar** *akan; (approve, be pleased with) berknan, berknankan, sudikan.*

Like, v. i. *suka, sudi.*

Likelihood (līk'li-hood), s. (probability) *hal yang boleh di-sangka, hal yang boleh di-harap.*

Likely (līk'li), adj. (credible) *yang dapat di-perchaya; (probable) yang boleh di-sargka, yang di-sargka boleh jadi; (promising) yang boleh di-harap.*

Likely, adv. see above.

Likeminded (-mīnd'ed), adj. *satu hati.*

Liken (līk'n), v. t. (compare) *bandirgan, umpamakan (Sk.), samakan.*

Likeness (-nes), s. (similarity) *k-srupa'an; (appearance) rupa; (portrait) gambar, portret (N.I.).*

Likewise (-wīz), adv. *bgitu juga, dmkian juga.**

Liking (-ing), s. (desire, preference) *ksuka'an, kgmaran.**

Lilac (lī'lak), s. (the colour) *urgu muda.**

Lily (lil'i), s. (Crinum asiaticum) *bakoig. Water lily, tunjorj,* tra-tai kchil.*

Limb (lim), s. (of the body) *arggota (Sk.); (of a tree) chabarg, daham.*

Limber (lim'ber), s. (of a gun) *kreta mriam yang di hadapan berisi pluru.*

Limber, adj. *lntror.*

Limbo (-bō), s. 'alam barzakh (Ar.).

Lime (lim), s. (Citrus acida) *limau nipis; (the smallest kind) limau*

bsturi; (oxide of calcium) kapur tohor; (birdlime) gtah burong.

Lime, v. t. (with birdlime) *gtah, mygtah; (with calcium) sapu kapur, labur.**

Limekiln (līm'kil), s. *dapur mm-bakar kapur.*

Limestone (-stōn), s. *batu kapur.*

Limit (lim'it), s. *perhingga'an,* smpadan, aras,* had (Ar. Had); (of time) prerggan masa,* (of measurement) jaangka.**

Limit, v. t. (apply limits) *perhingga-kan,* etc., as above; (circumscribe, restrict) smpitkan, pichekkan.**

Limitation (lim i-tā'shun), s. (act of limiting) *pri mmpерhingga'kan,* pri nympitkan; (that which limits) perhingga'an,* had (Ar.), kpichek'an.**

Limited (lim'it-ed), adj. (restricted) *smpit, sergkat, pichek;* (con-fined within limits) bperhingga-'an,* berhad (Ar.).*

Limitless (-les), adj. *tiada bperhingga'an,* tiada terhingga,* tiada had (Ar.).*

Limn (lim), v. t. *tulis gambar.*

Limp (limp), adj. (lacking stiffness) *lmbek, lusoh; (hanging limp, as a broken arm) terkulai;* (as breasts) kopak, kopek.*

Limp, v. i. *berjalan tempanj, ber-jalan inchut.*

Limpid (lim'pid), adj. *jerneh, hnirg,* bnirg.**

Limulus (lim'u-lus), s. (king crab) *blangkas.*

Linchpin (linch'pin), s. *pasak roda.**

Line (līn), s. (thread or string) *bnang, tali; (long mark) baris; (if scratched) garis; (ruled on paper) mistar (Ar.); (course, route) jal-an; (direction) tujuan, hala;* (row) baris, jejer,* deret; (short letter) surat yang rengkas; (creases on the hand) rtak; (lineage) k-*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

turunan. Hard lines, *nasib ta'-baik, untong malang.* Line of battle, *ikat prang.** Railway line, *jalan kreta api.* Telegraph line, *kawat taligrap.*

Line, v. t. (as clothes) *lapis;* (as a box with paper) *alas.*

Lineage (*lin'i-ej*), s. *kturunan.*

Lineal (-al), adj. (in direct line of descent) *s-jati.**

Lineament (-a-ment), s. *rupa, paras.**

Linear (-er), adj. (consisting of lines) *berbaris.*

Linen (*lin'en*), s. *lenen* (E.), *kattan** (Ar. *kattân*).

Liner (*lin'er*), s. (slip of metal) *ganjal,* sndal,* sntal* (B.); (steamship) *kapal mel* (E. mail), *kapal chalu** (Hind. *chal*).

Linger (*ling'ger*), v. i. *leiyah, ber-lambatan, berundan,** (in disease) *idap* nyakit, mrana.*

Lingering (-ing), adj. *lergah, lam-bat;* (of disease) *mrana.*

Linguist (-gwist), s. *yarg tahu ba-njak bhasa.*

Liniment (*lin'i-ment*), s. *obat go-sok.*

Lining (*lin'ing*), s. (of a garment) *lapisan;* (of a box) *alas.*

Link (*lingk*), s. (single ring of a chain) *mata;* (sleeve link) *kan-ching targan;* (that which binds or unites) *huborgan.*

Link, v. t. (unite, join) *samborg, hubborg, jrepet,* jreket,* jrait.**

Linoleum (*li-nô'li-um*), s. *tikar gtah.*

Linseed (*lin'sed*), s. *biji kattan** (Ar. *kattân*).

Lint (lint), s. *kain obat luka, glm-pong** (W.).

Lintel (*lin'tel*), s. *ambarg.**

Lion (*lî'un*), s. *sirga.* Lion's share, *bhagian yang bsar.*

Lioness (-es), s. *sirga btina.*

Lip (lip), s. *bibir mulut;* (of a ves-

sel) *bibir.* Hare lip, *bibir sum-biry, bibir somberg* (B.). Projecting lower lip, *bibir jueh.**

Liquefaction (*lik've-fäk'shun*), s. *hal mncha'irkan*, etc., as below.

Liquefy (-fi), v. t. *cha'irkan, encher-kan* (N.I.); (as metals) *lburkan.*

Liquid (*lik'wid*), adj. *cha'ir, encher* (N.I.)

Liquid, s. *barang yang cha'ir.*

Liquidate (*lik'wi-dät*), v. t. *bhagi-kan hutang, slsaikan hutang, slise-kan hutang* (B.).

Liquidation (-dâ'shun), s. *hal mm-bhagikan dan mnylsaikan hutang.*

Liquidator (-da-ter), s. *pgawai** yang mnylsaikan hutang *orang [ofi-ser* (B.)].

Liquor (*lik'er*), s. *minuman yang kras, arak.*

Lisp (*lisp*), v. i. *chakap telor, ber-tutor telor;* (as a child) *bertutor pelat.*

List (*list*) s. (roll or catalogue) *daf-ter* (Ar.), *lis* (E.), *stat* (D.) (N.I.); (Naut.) *serget, mering, sendery,** (pl.) (field of combat) *medan* (Ar. *maidân*). To enter the lists, *masok glargarg,* masok medan.*

List, v. t. *daftarkan* (Ar.), *serget-kan;* as above.

Listen (*lis'n*), v. i. *drygar.*

Listless (*list'les*), adj. (spiritless) *lsi,* t'ada hati;* (heedless) *alpa-* (Sk.), *lalai.*

Litany (*lit'a-ni*), s. *do'a tobat* (Ar. *taubat*).

Literal (*lit'er-al*), adj. (following the exact words) *mnurut satu-satu perkata'an;* (real, not metaphorical) *surggoh.*

Literary (-a-ri), adj. Literary work, *kerja kararg-migarang.* Literary man, *orang 'alim* (Ar.), *orang pandai surat* (B.).

Literature (-a-chur), s. (acquaintance with books) *'ilmu* kitab,*

ito, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; ǒld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- 'ilmu* karang-mrgaray; (writings) karangan.
- Lithe** (līth), adj. *lntor*; (of the body) *lampai.**
- Lithograph** (lith'o-graf), v. t. *chap batu.*
- Lithographer** (li-thog'ra-fer), s. *tukang chap batu.*
- Lithography** (-fi), s. 'ilmu* *chap batu.*
- Litigant** (lit'i-gant), s. *orang yang ada perkara, pnd'awa.*
- Litigate** (-gāt), v. i. *buat perkara, d'awa.*
- Litigation** (-gā'shun), s. *bichara, perkara, perd'awa'an, d'awa-d'awi.*
- Litter** (lit'ter), s. (stretcher) *usoran,** (straw) *bincha, jrami,** (scattered things) *barang yang terserak;* (rubbish) *sampah, sarap,** (of dogs, etc.) *prindun.**
- Litter**, v. t. (spread straw) *serakkan jrami,* taroh bincha;* (strew) *serak, sepah, kaparkan,** (in disorder, as clothes) *prok.*
- Little** (lit'l), adj. (small) *kchil, kchik* (B.); (short in time, small in quantity) *sdikit.* The little finger, *jari klergkerg.* Little ones, *kanak-kanak, budak-budak* (B.).
- Little**, adv. *sdikit.*
- Little**, s. *sdikit.* Little by little, *beransur-ansur.*
- Liturgy** (lit'er-ji), s. *surat do'a, surat maulud* (Ar.).
- Live** (liv), v. i. (be alive) *hidop;* (have life) *bernyawa, berhayat* (Ar.); (dwell) *tirggal, diam,* du-dok,** (have a house) *berrumah;* (dwell temporarily) *tumpang;* (subsist on) *makan.* He lives at ease, *kahidopan-nya snang.* To live long, *ber'umor panjang, hidop lama.* To live on one's means, *makan modal.*
- Live** (līv), adj. (alive) *hidop;* (burning) *bernyala*
- Livelihood** (līv'li-hood), s. *pnccharian, pndapatkan, kahidopan, nafkah* (Ar. *nafqah*). Means of livelihood, *rjki* (Ar. *rizki*), *jerki* (B.).
- Lively** (līv'li), adj. (brisk in movement) *pantas;* (in work) *chergas,* ganchang.**
- Liver** (liv'er), s. (the organ) *hati, limpa.**
- Livery** (-i), s. *pakaian orang gaji.* Livery stables, *bangsal kretna sewa, stal kuda sewa* (D. *stal*).
- Livid** (liv'id), adj. *lbam.*
- Living** (-ing), adj. *hidop, beryawa.*
- Living**, s. (life) *kahidopan;* (means of subsistence) *nafkah* (Ar.); (manner of life) *klakuan;* (benefice of a clergyman) *pgaryan.**
- Lizard** (liz'erd), s. (the largest) *biawak;* (grass lizard) *mrgkarong,* brgkarong, chngkarong* (B.); (large house lizard) *tkek, tokek,** (small) *chchak, chichak* (B.); (chameleon) *sumpah-sumpah;* (flying lizard) *chchak terbang, tmbaki.**
- Lo** (lō), int. *hah*, tergok-lah.*
- Load** (lōd), s. *muatan, bban,* pikulan, targgongan.*
- Load**, v. t. *muat, isikan.* To load a gun, *mrgisi snaparg.*
- Loadstone** (lōd'stōn), s. *batu brani.*
- Loaf** (lōf), s. (lump) *ktul.** A loaf of bread, *s-biji roti.* Loaf sugar, *gula buku.*
- Loaf**, v. i. *berhanyut drgan malas, rayau,** (as a thief) *imbarg.**
- Loafer** (lōf'er), s. *orang hanyut.*
- Loam** (lōm), s. *tanah gmbur, tanah berchampur pasir, tanah prai.**
- Loan** (lōn), s. (thing lent) *pinjam-an;* (debt) *hutarg.*
- Loan**, v. t. (lend) *pinjamkan, bri pinjam.*
- Loath** (lōth), adj. (reluctant) *ta-suka, ta'sudi, sgan.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, cil; thin then.

Loathe (lō t |), v. t. *bnchi, gli, chichik** *bnchi mluat*.
Loathing (lō th'ing |), s. *gli, chichik**.
Loathsome (-sum), adj. (in appearance) *jijik*; (to the taste) *pdar**; (to the smell) *maung*.
Lob (lob), v. t. *umban*.*
Lobby (lob'*bi*), s. *bilek tmpat mnurggu*.
Lobe (lōb), s. *chuping*.* Lobe of the ear, *chuping tlirga*.*
Lobster (lob'ster), s. *udang galah laut*.
Local (lō'kal), adj. *pada s-negri, s-tmpat*. The pain is local, *sakit s-tmpat sahaja*.
Locality (lo-kā'l'i-ti), s. *tmpat*.
Localize (lō'kal-iz), v. t. *tmpatkan*,* *unjokkan tmpat*.
Locate (lō'kāt), v. t. *tmpatkan*,* *tntukan tmpat*.
Location (lo-kā'shun), s. *tmpat, kdudokan*.
Loch (lok or lokh), s. *tasek*.
Lock (lok), s. (forelock) *jambul*; (on the crown) *bochery**.
Lock, s. *kunchi*. Lock of a gun, *tmpat psawat snapary**.
Lock, v. t. *kunchikan*.
Locker (lok'er), s. *kotak, petak*; (drawer) *lachi, toak* (B.) (Ch. *thoah*). Sail locker (Naut.), *lokor* (E.).
Locket (-et), s. *agok*,* *loket* (E.).
Lockjaw (-jaw), s. *nyakit berkanching gigi, kaku*.
Locksmith (-smith), s. *tukang kunchi*.
Lockup (-up), s. *kurorgan, lokap* (E.).
Locomotion (lō'ko-mō'shun), s. (act of moving) *pergrak'an*; (power of moving) *kuasa bergrak, kuasa berjalan*.
Locomotive (-mo-tiv), adj. *yang bergrak, yang berjalan*.
Locomotive, s. *enjin kreta api*.

Locust (lō'kust), s. *bilalarg*.
Lode (lōd), s. *bijeh di dalam batu, karang, batu tlerang*.*
Lodge (loj), v. i. (spend the night) *bermalam*,* *tirgal satu malam* (B.); (longer time) *tumpang*.
Lodge, v. t. (give shelter) *tumpangkan*. To lodge a complaint, *bawa prgaduan*.
Lodge, s. *pondok, teratak*,* *rumah khil*.
Lodger (loj'er), s. *orang yang mnumpang, pnumpang*.
Lodging (-ing), s. *tmpat mnum-pang, tmpat bermalam*.*
Lodging-house (-hows), s. *rumah tumpangan*.
Lodgment (-ment), s. *kdudokan*.
Loft (loft), s. *para*.*
Lofty (loft'i), adj. (high) *tirgi*; (noble) *mulia*.
Log (log), s. *batang kayu*; (Naut.) (common log) *ikan-ikan*; (patent) *topdal* (L.); (record book) *buku peringatan, jernal* (E.). Log cabin, *pondok deri-pada batang kayu*. Log line (Naut.), *tali topdal*. To heave the log (Naut.), *buang ikan-ikan*.
Logarithm (log'a-rithm), s. *hitongan bagi mrergkaskan jalan mm-bhagi dan mrgali*.*
Loggerhead (log'ger-hed), s. To be at loggerheads, *bersliseh*.
Logic (loj'ik), s. 'ilmu mantik* (Ar. *mantiq*), 'ilmu mmikir drgan peraturan.
Logical (-al), adj. *yang mnurut peraturan mmikir, sabit di 'akal* (Ar. *thābit*).
Loin (loin), s. *pinggang, sulbi* (Ar.). Loin cloth, *kain chawat*.
Loiter (loi'ter), v. i. *lergah, leka, berlambat, lanchorg*.*
Loll (lol), v. i. (recline) *bersandar*.
Lone (lōn), adj. (solitary) *turggal*; (unmarried) *bujang*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōd, foot, awfool (awful); law, how, oil; thin then.

Loneliness (lōn'li-nēs), s. *ksunjian, ks'orangan*.

Lonely (lōn'li), adj. (solitary) *tunggal*; (by one's self) *s'orang diri*; (without neighbours, unfrequent-ed) *sunji*. To feel lonely, *berrasa dagarg*.

Lonesome (-sum), adj. *s'orang diri*.

Long (long), adj. (of length or du-ration) *panjang*; (duration only) *lama, lanjut*. At long intervals, *jarang*. The long vowel sound, *madd* (Ar.).

Long, adv. *lama*. All day long, *shari-harian*,* *s-panjang hari*. Before long, *tiada brapa lama, tiada berlanjut masa*.* Long ago, *lama sudah, lama dhulu*.

Long, v. i. *rindu, irgin, kpingin* (N.I.); (of pregnant women) *idam*,* *rigidam* (B.).

Longer (long'ger), adj. *lbeh pan-jang*; (of time) *lbeh lama*.

Longevity (lon-jev'i-ti), s. *'umor panjang*.

Longing (long'ing), s. *krinduan, k'inginan, prgidaman*,* *hasrat** (Ar. *Hasrat*); see LONG.

Longitude (lon'ji-tūd), s. *kjauhan sblah timor atau barat deri Greenwich di negri Inggris*.

Longitudinal (-tū'di-nal), adj. *bu-jor*.*

Long-lived (long-līvd'), adj. *ber-'umor panjang*.

Long-suffering (long'-suf'fer-ing), adj. *asar*.

Long-winded (-wind'ed), adj. *ber-kata-kata dyan lanjut*. To be longwinded, *leret*.*

Look (look), v. i. *tergok, lihat, kleh* (P.); (more intently) *pandang*; (still more) *tatap*,* *rnong, amat-amati*.* (very closely) *belek*.*

(secretly, peep) *intai*; (up to the sky) *tryadah*; (behind one) *to-leh*.* (sideways, without moving the head) *kerling*,* *jling*; (look

away) *palis*,* (out of a window or hole) *jrgok*. To look after, *jaga, plihara*. To look back, *toleh*.* To look black, *bermuka masam*. To look down on, *pandang ta'mata*. To look for (seek), *chari*; (vermin in hair) *slisek*,* (expect) *harap-kan, nantikan*. To look forth, *jrgok*. To look into, *preksa*. To look on (esteem, consider), *bilarg-kan*; (be a spectator) *pandang*. To look out (watch), *tinjau*.* To look up (search) *chari*; (after looking down) *toleh*.* It looks to me, *pada pmandangan-ku*.*

Look, s. (appearance, aspect) *rupa*.

Look-out (look'-owt), s. (person who watches) *pninjau*.*

Looker-on (look'er-on'), s. *orang yang mmandarg, pmandarg*.

Looking-glass (look'ing-glas), s. *chermin-muka, kacha muka*.*

Loom (lōōm), s. *tnun*. The frame of a loom, *rumah tnun*.

Loom, v. i. *bludoh** (W.).

Loop (lōōp), s. *lergkar, blit, glong* ;* (for hooks on garments) *rahang ayam*.*

Loop, v. t. (rope) *lengkarkan* ;* (a curtain) *sirgakpan*.

Loophole (lōōp'hōl), s. *lobang p-nembak'an*.*

Loose (lōōs), v. t. (untie) *buka, luchut, urai*,* *orak* ;* (set free) *lpaskan*.

Loose, adj. (untied) *lpas*; (of the hair) *terurai*,* *mrigerbarg*; (not tight fitting) *lorggar*; (not stretched) *kndur*; (not firmly fixed) *galir* ;* (rickety) *gual-gail*,* (insecure) *chopol* ;* (as sand or earth) *gmbur*; (as a ring) *chlus*,* *blus* ;* (of a cough, or the seed of a rambutan) *lorgkah*.

Loosen (lōōs'n), v. t. (make loose) *longgarkan, kndurkan*; (a knot) *buka, orak* ;* (the hair) *urai*,* *gerbargkan*.

Loot (lōōt), v. t. *rampas*.

Lop (lop), v. t. (branches of a tree) *tutoh*,* (cut the end off) *pan-chorg*.

Lop-eared (lop'ērd), adj. *ber-tlinga mnjuntai*,* *kuping terjbek* (B.).

Lop-sided (lop'-sīd'ed), adj. (not properly round) *imbal*.*

Loquacious (lo-kwā'shus), adj. *ble-tir, chramah*,* *chlupar*,* *chloteh*.*

Lord (lord), s. (master) *tuan*; (ruler) *yang di-pertuan*,* (nobleman) *orang bangsawan*,* (God) *Tuhan*, *Rabb* (Ar.), *Rabbi* (Ar.). My lord, *tuan-ku*. House of Lords, *majlis mashuarat** *orang bargawan*. The Lord's day, *hari mirango*. The Lord's prayer, *perminta-an Tuhan* (X.). The Lord's supper, *Perjamuan Tuhan* (X.).

Lord, v. i. To lord it over, *tunjukkan kkuasa'an atas, tunjok pataras*.*

Lordliness (lord'li-nes), s. *rsmi orang bangsawan*,* *rsmi orang bsar-bsar*.

Lordly (lord'li), adj. *sperti orang bangsawan*,* (haughty) *somborg*.

Lordship (-ship), s. (condition of being a lord) *hal orang bangsawan*.*

Lore (lōr), s. *prgtahuan, kpandaian*.

Loris (lor'is), s. *kongkarg*.*

Lorry (lōr'ri), s. *kreta muat barang*.

Lose (lōōz), v. t. *hilang*, which however is used intransitively, as, he lost his knife, *pisau-nya sudah hilang*, or, *ia kahilangan pisau-nya*.* To lose control, *tiada terklola** *lagi*. To lose ground (fall back), *undor*. To lose heart, *tawar hati*. To lose one's head, *naik bingong*. To lose sight of, *ta'nampak lagi*, *tiada klihatan lagi*; (overlook) *alpakan*.* To lose one's way, *ssat*. To lose one's life, *mati*. To lose one's sight, *jadi buta*. Neither

winning nor losing, *blum alah mnang*,* *ta'kalah ta'mnang* (B.).

Lose, v. i. (suffer loss) *rugi*; (suffer defeat) *alah**, *kalah, tewas*.*

Loss (los), s. (destruction) *krosak-an, kbinasa'an*; (deprivation) *k-rugian*. To bear the loss, *gantikan krugian*. To be at a loss, *bimbang, khuatir*. At a loss what to do, *fikiran buntu*.*

Lot (lot), s. (fortune, fate) *nasib, untong*; (die) *undi*,* (portion) *bhagian, untok**, *tanding**, (of land) *petak, lot* (E.); (large quantity) *banyak*. To cast in one's lot with, *s-pakat drgan, ber-skutu drgan*.* To draw lots, *buang undi*.

Loth (lōth), adj. *sgan, ta'suka*.

Lotion (lō'shun), s. *obat pnyuchi luka, ayer pnyuchi*.

Lottery (lot'er-i), s. *lotri* (D.).

Lotus (lō'tus), s. *tratai, sroja* (Sk.).

Loud (lowd), adj. (of voices and shrill sounds) *nyaring*; (of deep sounds) *gmuroh**, *gamat*.*

Lounge (lownj), v. i. (spend time lazily) *lergah*; (recline) *bersandar*. See LOAF.

Lounging-chair (lownj'ing-chār), s. *kursi malas, krosi sandar* (B.).

Louse (lows), s. *kutu*; (smaller) *turgau**, *tuma*,* (on cattle) *kutu babi*. To crack a louse, *tindas*. To hunt for lice, *slisek*.*

Lousy (lowz'i), adj. *berkutu, bertuma*.*

Lout (lowt), s. *orang jarggal**, *orang kekok*.

Louvre (lōō'ver), s. *ram jndela** (D. *raam*=window), *kipas tingkap*.

Love (luv), v. t. *kaseh, kasehi**, *sayang, chinta*; (sexually) *brahi**, *'ashik* (Ar.); (like) *suka, gmar*.*

Love, s. (affection) *kaseh, prgasehan*, *ksayargan, chinta*; (sexual) *brahi**, *'ashik* (Ar.). A labour of

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

love, kerja yang di-buat drgan gmar.* Love bird, burong srindit. Love charm, obat prgaseh,* obat guna. Love grass, smunchop.* To play for love, main tiada bertaroh.

Lovelock (luv'lok), s. jambul.

Lovely (-li), adj. elok, molek, chan-tek; (of natural objects) permai.*

Lover (-er), s. kkaseh.

Loving (-ing), adj. pnyayang,* ber-prgasehan.

Loving-kindness (-kind'nes), s. kmurahan.

Low (lō), adj. (not high) rndah; (of price) murah; (of wages) k-chil; (of the voice) lmbot, perlahan-lahan, plan-plan; (humble in rank) rndah, hina; (mean, base) kji,* lta,* busok (B.); (of the tide) surat, timpas.

Low, v. i. (of cattle) lrjoh,* m-ruvak.*

Lowbred (lō'bred), adj. bargsa kchil, bargsa rndah.

Lower (-er), adj. terkbawah.

Lower, v. t. turunkan, rndahkan; (of the voice) lmbotkan; (as the flame of a lamp) malap,* (as nets or anchors) labokan, hulorkan, buang To lower away (Naut.) aria (L.).

Lowering (low'er-ing), adj. rdop.

Lowest (lō'est), adj. yang ter-kbawah, yang rndah skali.

Lowland (-land), s. tanah lmbah.*

Lowliness (-li-nes), s. krndahan hati.

Lowly (-li), adj. (in rank) rndah; (humble) rndah hati.

Lowminded (-mīnd'ed), adj. kji,* fikiran luchah.

Loyal (loi'al), adj. stia (Sk.), stiawan (Sk.), berbakti (Sk.).

Loyalty (-ti), s. stia (Sk.), kbaktian (Sk.).

Lozenge (loz'enj), s. potorgan wa-jek

Lubber (lub'ber), s. orang janggal,* orang kekok.

Lubricate (lū'bri-kāt), v. t. (make slippery) lichinkan; (apply oil) buboh minyak.

Lucid (lū'sid), adj. (shining, bright) berchalya, bersinar; (clear, transparent) jerneh, hnirg;* (easily understood) trarg; (clear, of intellect) siuman.*

Lucifer (-si-fer), s. (the planet Venus) bintang timor; (the devil) iblis; (match) korek api, machis (E.), see MATCH.

Luck (luk), s. (fate, fortune) untong, nasib, su'ud (Ar. su'ûd); (good luck) untorg, untorg baik, mujor,* tuah, bertuah (B.). Bad luck, chlaka, untorg malang,* k-malangan. To lose one's luck, jatoh su'ud (Ar.). To see what one's luck would be, lihat tuah-malang-nya,* lihat nasib, tergok untorg.

Lucky (luk'i), adj. beruntorg, mu-jor,* bertuah.

Lucrative (lū'kra-tiv), adj. ber-untong, yang mndatangkan laba.*

Lucre (lū'ker), s. (profit) untorg, laba,* (riches) kkaya'an.

Ludicrous (lū'di-krus), adj. prggli hati, jnaka,* luchu.*

Luff (luf), v. i. (Naut.) belok.

Lug (lug), s. (of a pot) targkai; (if two) ilinga,* kuping (B.).

Lug, v. t. hela, seret.

Luggage (lug'gej), s. barang-barang.

Lugger (-ger), s. (Naut.) prahu berlayerkan layer batang, etc.

Lugsail (-sāl), s. (Naut.) layer batang, layer tarek, layer top, layer tuako (Ch.); (with battens) layer apit.

Lugubrious (lū-gū'bri-us), adj. mororg.

Lukewarm (lūk'wōrm), adj. suam,* sram-sram kuku,* hargat-hargat kuku,* hargat (B.); (not zealous) kurang rajin, lalai.

Lull (lul), v. t. (soothe) *ulit*,* 'n-dok,* 'ndong,* *dayu*.*
Lull, s. (cessation of wind) *tdoh*.
Lullaby (lul'a-bi), s. *dondang, nyanyian prugulit*.*
Lumbago (lum-bā'gō), s. *srgal di pinggang*.
Lumber (lum'ber), s. (refuse household stuff) *barang yang burok-burok*; (timber) *papan broti dan balak*.
Luminary (lū'mi-na-ri), s. *pnrarg*.*
Luminous (-nus), adj. (shining) *berchahya, bersinar*; (full of light) *trarg, trang bndrang*,* *chmerlang*,* (intelligent) *trarg*.
Lump (lump), s. (mass, as of stone, wood, flesh, etc.) *ktul*,* *torgkol*; (of wood or flesh) *borgkah*,* (of gold) *pukal*,* (pressed in the hand) *kpal*; (rolled into a ball) *gumpal*; (hard spot in softer matter) *buku*; (on the person, from a blow) *bonjol*. Lump sugar, *gula potorg, gula buku*. To pay in a lump sum, *bayer skali gus*,* *bayer pukal*.
Lump, v. t. (make into a mass) *gumpalkan*.
Lumpy (lump'i), adj. *berbukubuku, berglbmborg-glmbarg*,* *berklmborg* (B.).
Lunacy (lū'na-si), s. *gila*.
Lunar (-ner), adj. *bulan* (a).
Lunatic (-na-tik), adj. *gila*.
Lunatic, s. *anak bulan, orang gila*.
Lunch (lunch), s. (light repast) *alas prot*,* *makan alas prot*,* *makan tahankan prot* (B.); (mid-day meal) *makan trgah hari*.
Lunch, v. i. *makan alas prot*,* *makan trgah hari*.
Luncheon (lunch'un), s. *makan trgah hari*.
Lung (lung), s. *paru-paru, rabu*.*
Lunge (lunj), s. *tikam*.
Lurch (lerch), v. i. *oyong, uyong* (B.), *oleng*.*

Lurch, s. To be left in the lurch, *kdpatan budi*.*
Lure (lür), s. *pmikat, umpan*.
Lure, v. t. (by decoying) *pikat*; (by bait) *umpangkan*; (by persuasion) *pujok*.
Lurid (lür'id), adj. (of light) *kilau*,* *teja*,* (terrible, ghastly) *dahshat* (Ar.).
Lurk (lerk), v. i. 'ndap, *mrgndap* (B.).
Lurking-place (lerk'ing-plās), s. *tmpat mrgndap*.
Luscious (lush'uus), s. *sdap, sdap manis*.
Lust (lust), s. (longing desire) *k-inginan, nafsu*; (in a bad sense) *hawa nafsu*; (sexual) *sir*,* *shahwat* (Ar.).
Lust, v. i. *irgin*.
Lustful (lust'fool), adj. *luchah, gasarg*,* *gatal, miarg*.
Lustre (lus'ter), s. (of a diamond) *kerlap*,* (of silk) *tlau*,* (of polished surfaces) *gilap*.*
Lustrous (-trus), adj. *berkerlap*,* *bertlau-tlau*,* as above.
Lusty (lust'i), adj. *kuat, tgap*.
Lute (lüt), s. *gambus*,* *kchapi*.
Luxuriant (lug-zhōō'ri-ant), adj. (of plants) *subur*; (of foliage) *rimbun*.*
Luxuriate (-āt), v. i. *jadi gmok, jadi subur*.
Luxurious (-us), adj. *berlazat* (Ar. *ladzat*), *mewah*; (of food) *n'emmat* (Ar.).
Luxury (luk'shoo-ri), s. *lazat* (Ar.), *n'emmat* (Ar.), *kmewahan*.
Lye (lī), s. *ayer abu*.
Lying (li'ing), s. (falsehood) *bo-horg, dusta* (Sk.).
Lying-in (-in'), s. *sakit berunak*.
Lymph (limf), s. *bneh chachar*.
Lymphatic (lim-făt'ik), adj. Lymphatic glands (in the groin), *bijiklnjaran*.

Lynch (linch), v. t. *bunoh orang drgan maharaja-lela.**
Lynch (lingks), s. *s-jnis hrimau di Eropah.*

Lyre (lir), s. *kchapi orang dhulu kala.*

M

Ma'am (mām), s. *mem* (E.).

Macadamize (măk-ăd'äm-īz), v. t. *tambak jalan dryan batu bsi.*

Macaroni (măk'a-rō'ni), s. *laksa grorggarg.**

Macassar (ma-kas'sar), s. *Mrys-kasar.*

Mace (mās), s. (spice) *burga pala, burga lawang,* kmbang pala* (N.I.); (weapon) *gada* (Sk.), *chokmar;** (staff) *tongkat kbsaran.*

Macerate (măs'er-ät), v. t. (soften by steeping) *rndam.*

Machination (măk'i-nă'shun), s. *tipu-daya, makar* (Ar.).

Machine (ma-shēn'), s. *psawat,* jntra* (Sk.), *enjin, meshin* (E.), *mesen* (N.I.).

Machinery (-er-i), s. *psawat,* jntra* (Sk.), *enjin, perkakas enjin.*

Machinist (-ist), s. *tukang mmbuat psawat,* injinir* (E.), *masnis* (N.I.) (D. *machinist*).

Mackerel (măk'er-el), s. *s-jnis ikan s-rupa ikan trggiri.*

Mackintosh (-in-tosh), s. *baju hujan.*

Mad (măd), adj. *gila*; (with rage) *berang;** (as an elephant or bull) *mta* (Sk.), *mnta.**

Madam (măd'an), s. (of Europeans) *mem* (E.), *nyonya* (N.I.); (of Malays) *siti* (Ar. *sitti*), *'nchek.*

Madden (-dn), v. t. *hilangkan 'akal, buat gila.*

Madman (-man), s. *orang gila.*

Madness (-nes), s. *gila.*

Madonna (ma-don'na), s. *gambar siti Mariam.*

Magazine (măg'a-zēn), s. (store) *gdong snjata, gudang snjata; (periodical) mujallah* (Ar.).

Maggot (-gut), s. *ulat, brng;** (book-worm) *ggat; (in wood or rice) bubok.*

Magotty (-i), adj. *berulat.*

Magi (mă'jī), s. *orang Majusi* (Ar.).

Magic (măj'ik), s. *hikmat,* ksaktian, hobatan,* obat guna, 'ilmu sihir* (Ar.), *'ilmu.* To practise magic, *jampi.*

Magic, adj. (having supernatural powers) *sakti*; (made by magic) *hikmat*; (influenced by magic) *jampian.*

Magician (ma-jish'un), s. *pawarg, orang hobatan,* tukang mantra* (Sk.).

Magisterial (măj'is-tér'i-al), adj. *majistret* (a).

Magistrate (-tret), s. *majistret* (E.), *hakim mahkamah kchil* (Ar.).

Magnanimity (măg'na-nim'i-ti), s. *kbaik'an hati, prangai yang mulia.*

Magnanimous (măg-năñ'i-mus), adj. *baik hati.*

Magnate (măg'năt), s. *orang bsar.*

Magnet (-net), s. *bsi brani.*

Magnetic (măg-net'ik), adj. *yang berkuasa batu brani.*

Magnetism (măg'net-izm), s. *kuasa batu brani; (power of attraction) kuasa mnarek.*

Magnetize (-īz), v. t. *bri kuasa batu brani; (influence) tarek, grakkan.*

Magnificence (măg-nif'i-sens), s. *kbsaran, kmulia'an.*

Magnificent (-sent), s. *bsar, mulia, indah-indah.*

Magnify (măg'ni-fī), v. t. *bsarkan.*

Magnifying glass (-ing glas), s. *kacha tropoig, spai** (E. *spy*).

Magnitude (-tūd), s. *bsar, banyak, luas, kbsaran, ksargatan.**

Magog (mā'gog), s. *Majuj* (Ar.).
Maid (mād), s. *anak dara*, *anak prempuan*, *budak prempuan*, *dayang*,* *gadis*,* *prawan*,* *nona* (N.I.), *bikir* (Ar.); (servant girl) *dayarg-dayarg*. A little maid, *anak dara sunti*.*

Maiden (mād'n), s. *anak dara*, *dayang*,* *gadis*,* *prawan*,* *nona* (N.I.).

Maiden, adj. *dara*. A maiden speech, *pruchapan mula-mula*.

Maidenhair fern (-hār fern), s. *paku-paku*.

Maidenhood (-hood), s. *hal dara*, *perdara'an*,* *hal anak dara*.

Mail (māl), s. (armour) *baju zirah* (Pers.); (letters) *surat pos* (Eur.), *surat kiriman*; (steamer) *kapal mel*, *kapal chalu** (Hind. *chal*).

Mail, v. t. (post) *poskan*.

Maim (mām), v. t. *kodorg*, *kudorg* (B.); (of the nose) *rompong*.

Main (mān), adj. (chief) *yarg terutama* (Sk.), *yarg terbsar*. By main force, *drgan kras*. Main road, *jalan bsar*, *jalan raya*.*

Main, s. (high sea) *lautan*. With might and main, *drgan bersurggoh-surggoh*, *drgan s-brapa boleh*. In the main, *kbanyakan-nya*.

Mainland (mān'lānd), s. *tanah bsar*.

Mainly (-li), adv. *terutama skali*,* *kbanyakan-nya*.

Mainmast (-mast), s. (Naut.) *tiang agong*, *bara dol* (L.).

Main-spring (-spring), s. *spring bsar* (E.), *per bsar* (N.I.) (D. *veer*).

Maintain (mān-tān'), v. t. (keep, sustain) *pliharkan*, *bla*,* (support) *targorg*; (affirm) *surggoh-kan*.

Maintenance (mān'te-nans), s. (act of maintaining) *pmlihara'an*, *targorg*; (that which maintains)

rjki (Ar. *rizki*), *jerki* (B.), *blanja*, *nafkah** (Ar. *nafqah*).
Maize (māz), s. *jagorg*.

Majestic (ma-jes'tik), adj. *mulia*, *bsar*, *yarg ada kbsaran*, *adikara* (Sk.).

Majesty (māj'es-ti), s. (grandeur) *kbsaran*, *kmulia'an*; (supernatural power of kings) *daulat* (Ar.). Your majesty, *daulat tuan-ku*,* *k-bawah shah 'alam*,* *k-bawah duli*.*

Major (mā'jer), adj. (greater) *lbeh bsar*, *lbeh banyak*.

Major, s. *pargkat prglima yang mmrentahkan s-tryah pasokan s-ribu*.

Majority (ma-jör'i-ti), s. (full age) *chukop 'umor*, *ia'itu 21 tahun*; (the greater number) *kbanyakan*; (excess, as in voting) *klbehan*.

Make (māk), v. t. (cause to exist) *adakan*, *jadikan*; (form from materials) *buat*, *bikin* (B.) (N.I.); (bring about, cause) *datangkan*; (cause to be) *bri*, *kasi* (B.) (N.I.). To make believe, *buat-buat*, *pura-pura*.* To make bold, *brani*. To make for, *tuju*. To make good (repair), *baikki*, *kasi baik* (B.); (indemnify) *gantikan rugi*. To make haste, *sgra*, *lkas*, *bargat*.* To make light of, *tiada indahkan*. To make merry, *bersuka-suka*. To make much of, *bratkhan*. To make no difference, *tiada mrgapa*. To make oath, *bersumpah*. To make of, *mrgerti*, *fikir*. To make out (find out), *dapat-tahu*; (prove) *trangkan*. To make over, *srahkan*. To make room, *bri tm-pat*. To make sail (Naut.), *buka layer*. To make sure, *tntukan*. To make up (collect), *kumpulkan*; (a quarrel) *berbaik*, *berdamai*,* (complete) *gnapkan*; (from ingredients) *champur*, *bat*; (compensate) *gantikan*; (adjust, as accounts) *slsaikan*, *slise-kan* (B.). To make up one's

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

mind, *tntukan*, *putuskan*. To make use of another's name, *per-burokkan nama*, *jual nama*. To make water (Naut.) *bochor*; (urinate) *buang ayer kchil*. To make way (progress) *jalan*, *maju** (clear the way) *buka jalan*, *berkuak*.

Make, v. i. In the following phrases; To make as if, *buat-buat*. To make away with (carry off), *lari-kan*, *bawa lari*; (squander) *boros-kan*; (kill) *bunoh*. To make off, *lari*, *argkat kaki*, *chabot*. To make up, *berdamai*.* To make up for, *gantikan*, *balaskan*.

Make, s. *buatan*.

Make-believe (*māk'be-lēv*), adj. *pura-pura**, *buat-buat*.

Maker (-er), s. (manufacturer) *tukang*; (the Creator) *khalik* (Ar.).

Makeshift (-shift), s. *prgganti smantara*.* It will do as a makeshift, *jadi-lah*, *kalau tiada rotan akar pun berguna* (Prov.).

Make-up (-up), s. (of an actor) *perhiasan*.

Makeweight (-wāt), s. *imboh*.*

Malacca (*ma-lāk'a*), s. *Malaka*. Malacca cane, *smambu*.

Maladministration (*māl'ād-min-is-trā'shun*), s. *salah prentah*.

Malady (-a-di), s. *nyakit*.

Malaria (*ma-lär'i-a*), s. *dmam kura*; (intermittent) *dmam ber-sleng**; (with chills) *dmam gigil*.

Malay (*ma-lā'*), adj. *Mlayu*, *Jawi* (Ar.).

Malay, s. *orang Mlayu*.

Malcontent (*māl'kon-tent*), adj. *yarg tiada berknan*, *ta'snarg*.

Male (*māl*), adj. (of men or animals) *jantan*; (of men only) *laki-laki*, *dlaki* (B.), *lanarg* (N.I.).

Male, s. *jantan*, *laki-laki*, as above.

Malediction (*māl'e-dik'shun*), s. *kutok*, *sumpah*, *srandah*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Malefactor (-fāk-ter), s. *orang salah*, *orang jahat*.

Malevolence (ma-lev'o-lens), s. *iri hati**, *dndam*, *mrgiri hati* (B.).

Malevolent (-lent), adj. *iri hati*, *mrgiri hati* (B.), *yarg mnaroh dndam*.

Malformation (*māl'for-mā'shun*), s. *bangunan yang bersalahan*.

Malice (-is), s. *iri hati**, *mrgiri hati* (B.), *dndam*.

Malicious (ma-lish'us), adj. (harbouring ill-will) *yarg mnaroh dndam*; (with mischievous intent) *pyganiaya*.*

Malign (-līn'), v. t. (speak evil of) *chercha* (Sk.), *nsta* (Sk.), *fitnah* (Ar.), *jahatkan*; (behind one's back) *umpat*, *fitnah*.*

Malign, adj. (evil-disposed) *jahat*; (unpropitious) *sial*.

Malignant (-lig'nant), adj. (bent on evil) *khianat*; (of diseases) *berbahya**, *trok*.

Malignity (-ni-ti), s. *khianat*.

Malinger (-ling'ger), v. i. *pura-pura sakit**, *siat-siat sakit* (B.) (Ch.).

Mall (mawl), s. (mallet) *pmukol kayu**; (shady walk) *jalan tdoh*, *jalan rdop*.

Malleability (*māl'le-a-bil'i-ti*), s. *hal boleh di-tmpa*.*

Malleable (-a-bl), adj. *yang boleh di-tmpa**, *tmpawan*.*

Mallet (-let), s. *pmukol kayu**, *ptytok kayu*, *gandin* (N.I.), *martol* (Port.).

Malodorous (*māl-o'der-us*), adj. *busok*; (of animals) *hamis*; (of fish) *hanyir*; (of urine) *hanching*; also see PUTRID.

Malpractice (-prāk'tis), s. *pkerja'an yang tiada patut*.

Malt (mawlt), s. *biji-bijian dirndam sampai masam bau-nya mau buat bir*.

Maltreat (măl-trēt'), v. t. *aniaya-kan*.

Mamma (ma-ma', U. S. ma'ma), s. *mak, ibu, ummi* (Ar.); see MOTHER.

Mammal (măm'mal), s. *binatang yang mnjusui* anak-nyá [kasi tetek (B.)]*.

Mammon (-mun), s. *kkaya'an*.

Mammoth (-muth), s. *gajah dhulu kala*.

Man (män), s. (mankind, human being, opposed to beast) *manusia*; (male portion of the race) *laki-laki, lanang* (N.I.); (a person or individual) *orang*; (in compounds denoting trades) *tukang*. Man of war (Naut.), *kapal prang*.

Man, v. t. (supply with men) *lrg-kapi drgan orang*.* (guard) *jaga, turggu, turggui*.*

Manacle (män'a-kl), v. t. *pasorgan-kan*.

Manacles (-klz), s. *pasong*.

Manage (-ej), v. t. (control) *klolakan**, *pgarg, pegarg* (B.); (administer) *bla**, *jalangkan, tadbirkan* (Ar.); (bring into subjection) *prentahkan, jinakkan*; (administer on behalf of another) *pangku*.

Manageable (-a-bl), adj. *yarg boleh di-klolakan**, *jinak*.

Management (-ment), s. *klola**, *hal mmarg, hal mnjalankan*, etc., as above.

Manager (-er), s. *kuasa, kpala, tuan bsar, wakil* (Ar. *wakil*).

Mandarin (män-da-rin'), s. *pgawai di negri China**, *koan-hu* (B.) (Ch.); (small orange) *limau kopek*.

Mandate (män'det), s. (of a priuce) *titah**, *sabda* (Sk.); (of officials) *prentah, hukum*.

Mandatory (-da-to-ri), adj. *yarg mnjuroh, yang mmbri hukum*.

Mandible (-di-bl), s. *paroh*.*

Mandolin (-do-lin), s. *kchapi*.
Mandrake (-drāk), s. *s-jnis trorg*.
Mandrel (-drel), s. *achi plarek**.
Mane (män), s. *bulu trgkok*.
Man-eater (män'ēt-er), s. *binatang yang makan orang*.

Manes (mā'nēz), s. pl. *arwah* (Ar. *arwâh*, pl. of *rûh*), *mla'ikat* (B.).

Manful (män'fool), adj. *brani, laki-laki, sperti anak jantan* (B.).

Manfully (-li), adv. *drgan brani*.

Manganese (măng'ga-nës'), s. *batu kawi*.*

Mange (mänj), s. *kurap anjing*.

Manger (män'jer), s. *kotak tmpat makanan kuda atau lmbu*; (trough) *palorgan**, *palorg**.

Mangle (măng'gl), v. t. *charek**, *koyak, chaing**, *robek* (N.I.).

Mangle, s. *kelarg** *mrgapit kain*.

Mango (-gō), s. *margga*. The horse mango, *bacharg, macharg**, *mm-bacharg*.* Other varieties are, *kuini, mmplam-dodol, pauh, ruminia*.

Mangosteen (-go-stēn'), s. *marggis*.

Mangrove (-grōv), s. *bakau, apia-api*.

Mangy (män'ji), adj. *berkurap*.

Manhood (män'hood), s. *hal laki-laki*; (full age) *chukop 'umor*; (manly courage) *laki-laki, hal anak jantan* (B.).

Mania (mä'ni-a), s. (violent madness) *amok*; (unreasonable desire) *'ashik* (Ar.), *gila*.

Maniac (-äk), s. *orang yang mrgamok*.

Manifest (män'i-fest), adj. *nyata, trarg, lahir* (Ar. *tlahir*).

Manifest, v. t. *nyatakan, trargkan, lahirkan* (Ar.).

Manifest, s. *daftar muatan**, *menifes* (E.).

Manifestation (-fes-tā'shun), s. *knayata'an*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Manifesto (-fes'tō), s. *surat pmbri tahu, saklar* (E. circular).

Manifold (-föld), adj. (of various kinds) *plbagai,* berbagai-bagai,* berjnis-jnis, macham-macham;* (numerous) *banyak.*

Manikin (-kin), s. (dwarf) *orarg kerdil,* orarg katek;* (model) *orarg-orarg, gambar sgala arggota manusia,** (puppet) *patony, anak-anakan,* anak-anak* (B.).

Manipulate (ma-nip'u-lät), v. t. (as machinery) *jalankan;* (operate with the hands) *kerjakan drgan targan;* (falsify, as accounts) *lanchorgkan;** (control, as markets) *klolakan,* pgarg, pegary* (B.).

Mankind (män-kind'), s. *manusia, insan** (Ar. *insân*).

Manliness (män'li-nes), s. *rsmi laki-laki, laki-laki, anak jantan* (B.).

Manly (-li), adj. (like a man) *sperti anak jantan* (B.); (brave) *brani.*

Manna (-na), s. *manna* (Ar.).

Manner (-ner), s. (method) *pri, pri-hal;** (style, fashion) *chara;* (habit, custom) *'adat;* (deportment, behaviour) *tergkah-laku, tlatah,* laku;** (sort, kind) *jnis, bagai,* macham.* Bad manners, *'adat yang kasar.* Good manners, *budi bhasa, 'adat yang halus.*

Mannerism (-izm), s. *rsmi, tergkah-laku yang klaziman.**

Mannerly (-li), adj. *berbhasa.*

Mannish (män'nish), adj. *sperti klakuan laki-laki.*

Maneuvre (ma-nōō'ver), s. *pergrak'an argkatan,* 'akal;* as below. *Manœuvres* (sham fight), *latehan** *soldado, latehan 'askar* (Ar.).

Maneuvre v. i. (move, as troops or ships) *berjalan-jalan, berlayer k-sana k-mari;* (scheme) *chari 'akal.*

Man-of-war (män'o-wōr'), *kapal prang.*

Manor (män'er), s. *tanah yang dipakai oleh tuan-nya.*

Manse (mäns), s. *rumah padri.*

Mansion (män'shun), s. *rumah bsar.*

Manslaughter (-slaw-ter), s. *pm-bunohan bukan drgan srgaja.*

Mantis (-tis), s. *blalarj gambar.**

Mantle (-tl), s. *baju sluborg.*

Mantle, v. t. (envelop) *sluborgkan.*

Mantrap (-trăp), s. (dangerous place) *tmpat berbahaya, tmpat susah, tmpat ta'baik.*

Manual (-u-al), adj. (made by hand) *buatan targan.* Manual labour, *kerja targan.* Sign manual, *bkas targan.*

Manual, s. *buku kchil.*

Manufactory (män'u-fäk'to-ri), s. *gdong tukang-tukang bkerja, pabrik* (N.I.) (D. fabriek).

Manufacture (män'u-fäk'chur), s. (operation of making) *hal mm-buat, pri mm-buat, pertukangan;* (thing made) *buatan.*

Manufacture, v. t. *buat, bikin* (B.).

Manufacturer (-er), s. *tukang.*

Manumit (-mit'), v. t. *merdhекakan* (Sk.).

Manure (ma-nūr'), v. t. *baja, mm-baja.*

Manuscript (män'u-skript), s. *surat tulis targan, nuskhhah* (Ar.).

Many (men'i), adj. *banyak.* As many as, *s-banyak, s-brapa banyak.* How many? *brapa banyak?* So many, *s-kian banyak.* Too many, *terlalu banyak.* Many-coloured, *pancha-werna.** Many-sided, *yang mrgandorg bbrapa hal-ehwal.**

Map (mäp), s. *pta.** Map of the world, *pta dunia.**

Maple (mä'pl), s. *nama pokok** *kayu di Eropah [pokok (B.)].*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; ice, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Mar (mar), v. t. (injure) *rosakkan*, *binasakan*; (disfigure) *chachatkan*.

Maraud (ma-rawd'), v. i. *samon*, *rampas*.

Marauder (-er), s. *pyamon*, *pram-pas*.

Marble (mar'bl), s. *batu marmor* (D. *marmar*), *pualam** (Tam.); (veined) *batu pliringgam.** Various games of marbles, *main goli*, *main guli*, *main jakak*, *main siraggi*, *main picheh,** *main pak tiarg*.

March (march) v. i. *berjalan*; (of an army) *berangkat*.

March, s. (the month) *bulan orang puteh yang ktiga*, *bulan march*; (distance marched) *perjalanan*; (tune) *lagu berjalan*.

Marchioness (mar'shun-es), s. *istri MARQUIS*, q. v.

Mare (mār), s. *kuda btina*.

Margin (mar'jin), s. (edge) *tpi*, *pinggir* (N.I.); (profit) *untong*.

Marginal (-al), adj. *di tpi*, *di pinggir* (N.I.). Marginal notes, *tafsir tertulis di tpi surat.**

Marigold (mār'i-gōld), s. *burga tahi ayam*.

Marine (ma-rēn'), adj. *laut* (a), *di laut*, *deri laut*. Marine police, *mata-mata laut*.

Marine (ma-rēn'), s. *soldado kapal prang*. Mercantile marine, *sgala kapal dagangan.**

Mariner (mār'i-ner), s. *klasi*, *anak prahu*.

Marital (-tal), adj. *laki* (a).

Maritime (-tim), adj. (near the sea) *yang dkat laut*, *yang di tpi laut*; (marine) *laut* (a), *di laut*.

Mark (mark), s. (sign or impression left) *bkas*; (slight) *tikas**; (made by smearing) *chonterg*; (something to attract attention) *tanda*, *sogok,** *'alamat* (Ar.); (wound on flesh) *parut*, *bilor**; (very slight) *bakat**; (scratch)

garis; (point aimed at in games) *jih,** see **BULL'S EYE**. Trade mark, *tanda perniaga'an*, *chap merek* (D. *merk*) (N.I.).

Mark, v.t. (put a mark on) *buboh tanda*, *tandakan*; (indicate) *tunjokkan*, *nyatakan*; (scratch) *garis*; (pay attention to) *ingat*. To mark out (select), *pileh*; (obliterate) *pararg,* bunoh*. To mark time, *'ntakkan kaki*.

Market (mar'ket), s. *pasar*, *pkan,** (demand) *laku*. There is no market for it now, *skarang ta'laku*. Market gardener, *orang tanam sayur*.

Market, v. t. *jual*, *jual di pasar*.

Marketable (-a-bl), adj. *yang boleh di-jual*, *yang boleh laku*.

Marking-ink (mark'ing-ingk), s. *tinta mmbuat tanda kain baju*.

Marksman (marks'man), s. *orang pandai mnembak*, *ahli mnembak*, **orang pintar mnembak* (N.I.).

Marl (marl), s. *nopal,* nampal,* tanah liat berchampur pasir*.

Marline spike (mar'lin spīk), s. (Naut.) *pasdul*; (small) *prekel*.

Marmalade (mar'ma-lād), s. *halwa** *kulit limau* [*manisan* (B.)].

Maroon (ma-rōōn'), *tinggalkan di daratan yang suyi*.

Marque (mark), s. Letters of *marque*, *surat izin mrrompak*.

Marquee (mar-kē'), s. *khemah bsar*.

Marquis (mar'kwis), s. *pargkat orang bangsawan yang kdua*; see **DUKE**.

Marriage (mār'rej), s. *kahwin*; (the ceremony) *nikah** (Ar. *nikāh*). Marriage settlement, *'mas kahwin,* isi kahwin.**

Marriageable (-a-bl), adj. *yang sudah boleh kahwin*. Of marriageable age, *'akal baligh* (Ar.).

Married (mār'red), adj. (of men) *berbini*, *beristri**; (of women)

- berlaki, bersuami* (Sk.). Married couple, *klamin*.*
- Marrow** (-rō), s. *sumsum*,* *bnak*,* *otak tulang*. Vegetable marrow, *labu ayer*.
- Marry** (-ri), v. i. *berkahwin*; (of men) *beristri*,* *berbini*; (of women) *bersuami* (Sk.), *berlaki*.
- Marry**, v. t. *kahwinkan*, *nikah* (Ar.); (of a man marrying a wife) *beristikān*, *berbinikan*; (of a woman marrying a husband) *bersuamikan* (Sk.), *berlakikan*; (of a parent, giving a son in marriage) *mmperistikān*,* *mmperbinikan*; (giving a daughter) *mmpersuamikan** (Sk.), *mmperlakikan*.
- Mars** (marz), s. (the planet) *mariikh* (Ar.).
- Marsh** (marsh), s. *paya*.
- Marshal** (mar'shal), s. *bntara* (Sk.).
- Marshal**, v. t. (as troops) *atur*.
- Marshy** (marsh'i), adj. *paya*. Marshy land, *tanah paya*.
- Mart** (mart), s. *pasar*, *pkan*.*
- Marten** (mar'ten), s. *s-jnis binatarg s-rupa drgan* SABLE, q. v.
- Martial** (mar'shal), adj. (warlike) *pahlawan*. Martial law, *undarg undarg pprangan*.
- Martin** (-tin), s. *burorg layarg layarg*.
- Martingale** (-gāl), s. (Naut.) *pn-jantan*, *butoh-butoh*.
- Martyr** (mar'ter), s. *shahid* (Ar.).
- Marvel** (-vel), s. *'aja'ib* (Ar.).
- Marvel**, v. i. *heran* (Ar. *Hairān*), *'aja'ib* (Ar.), *terchngarg*, *t'ajub* (Ar.).
- Marvellous** (-lus), adj. *yang heran*, *yang hairan*, *'aja'ib* (Ar.), *t'ajub* (Ar.).
- Mary** (mār'i), s. *Mariam*. The Virgin Mary, *Siti Mariam*.
- Masculine** (mās'ku-lin), adj. *laki-laki*; (Gram.) *mudzakkar* (Ar.).
- Mash** (māsh), s. *champuran*.
- Mash**, v. t. *hanchorkan*, *pipis*.*
- Mask** (mask), s. *topeng*.
- Mask**, v. t. (the face) *tutop*, *sluborg*; (disguise) *samar*,* *samar-kān*.*
- Mason** (mā'sn), s. *tukang batu*. Mason wasp, *argkut-argkut*.
- Masonic** (ma-son'ik), adj. Masonic Hall, *rumah hantu*.
- Masonry** (mā'sn-ri), s. *pkerja'an tukang batu*, *tembok batu*.
- Masquerade** (mās'ker-ād'), s. *t-masa orang topeng* (Sk. *tamasha*).
- Masquerade**, v. i. *samarkan** *diri*.
- Mass** (mās), s. (lump) *ktul*,* *torgkol*,* *gumpal*, *kpal*, see LUMP; (large quantity) *banyak*; (principal part) *kbanyakān*; (R.C.) *missa*. Mass meeting, *perkumpulan orang ramai*. The masses, *orang ramai*.
- Mass**, v. t. (collect) *kumpolkan*, *kamporgkan*.
- Massacre** (mās'sa-ker), s. *prgamok-an*, *pmbunohan orang ramai*.
- Massacre**, v. t. *bunoh orang ramai drjan kbrigisan*.
- Massage** (mas-saj'), v. t. (by rubbing) *gosok*; (with the fingers and thumb) *urut*; (with the knuckles) *gonjoh*; (by pinching) *ramas*, *pi-chit*; (with cosmetics) *urap*, *lutut*.* To be massaged, *berurut*.
- Massive** (mās'siv), adj. (big) *bsar*; (heavy) *brat*.
- Mast** (mast), s. (Naut.) *tiang tiang kapal*, *dol* (L.). Fore mast, *tiang haluan*, *tringket dol* (I.). Main mast, *tiang agong*, *barca dol* (L.). Mizzen mast, *tiang pyo-rong*, *kulmi dol* (L.).
- Master** (mas'ter), s. (of a servant or house) *tuan*; (Chinese) *toke*, *tauke* (B.) (Ch. *thâu-ke*); (of a school) *guru*; (one who is skilled) *ahli* (Ar.); (of a ship) *kaptan*, *kpitan*, *juragan*,* *nakhoda*.* To be
- āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, söre, sort, sörry; ūse, us, minus, cüre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

master of one's self, *prentahkan diri*. To be one's own master, *rajakan diri,* bebaskan diri*. Master key, *kunchi s-tolok.** Master stroke, *'akal yang sempurna*.

Master, v. t. (subdue) *t'alokkan* (Ar.), *tundokkan*. To master a science, *masak dalam 'ilmu.**

Masterly (-li), adj. (showing skill or power) *pandai, bijak, berkuasa, pintar* (N.I.).

Masterpiece (-pēs), s. *pkerja'an yang indah-indah*.

Mastery (-i), s. (supremacy) *pren-tah; (victory) kmnargan, jaya* (Sk.).

Masthead (mast'hed), s. *kmunchak tiang*.

Masticate (măs'ti-kăt), v. t. *mamah; (with the front teeth) kuyyah; (as a person without teeth) gonyeh,* konyel* (B.).

Mastiff (mas'tif), s. *s-jnis anjing bsar*.

Masturbation (măs'ter-bă'shun), s. *ranchap,* mlanchak*.

Mat (măt), s. (of grass, rattan, *mrgkuang*, etc) *tikar*; (cloth) *hamparan,** (thick cloth for sleeping on) *ambal,** (carpet) *permai-dani*; (small, for sitting on) *lapek punggong,** (of *mrgkuang*, for partitions or covering against rain) *kajarg*; (to put under lamps, etc.) *lapek.** Mat sail, *layer kajarg*. Door mat, *prysat kaki,* alas kaki* (B.).

Mat, v. t. (interweave) *anyam*; (tangle) *kusut, srkerutkan.**

Match (mach), s. (lucifer) *korek api, tarek api, cholek api,* goris api,* machis* (E.); (slow match) *tunam,* sumbu, murang** (Port.).

Match, s. (equal) *taras, bandirg, tollok,* padan, lawan*; (mate) *jodoh*; (pair or set) *babat,** (contest) *perlawanan, peraduan,** (pairing) *perjodohan*; (engagement in mar-

riage) *tunangan*. Match boarding, *papan jantan btina*.

Match, v. t. (be able to compete with) *banding, tara, tolok,* sama;* (contend with) *lawan, adu;* (adapt) *patutkan, padankan*.

Match, v. i. (be similar) *berpadu, jadi s-rupa;* (be suitable) *padan;* (tally with) *s-babat,* s-bati.**

Matchless (mach'les), adj. *tiada berbanding, tiada bertolok,* tiada sama-nya, tiada tara-nya.*

Matchlock (-lok), s. *istirgar** (Port.).

Mate (măt), s. (companion) *kawan, sahabat, taulan,* handai,* tman;** (in marriage) *jodoh, kawan;* (of animals) *kawan;* (in chess) *mat* (D.); (ship's officer) *m'alim, striman* (N.I.) (D. *stuur-man*). First mate (who superintends anchoring), *juru-batu.** Check mate, *shah-mat* (D. *shaak-mat*).

Mate, v. t. *jodohkan*.

Mate, v. i. *berjodoh, berkawan*.

Material (ma-tér'i-al), adj. (corporeal, not spiritual) *berlmbaga;** (relating to bodily wants) *badan (a), tuboh** (a); (important) *brat, pnting.*

Material, s. (substance) *barang*; (for curry or incense) *rmpah;* (collected for building, etc.) *ra-muan,* prawis;** (that of which a thing will be made) *bakal,** as, the materials for a house, *kayu bakal rumah.** Raw material, *barang yang asal*. War material, *alat pprangan.** Printing materials, *perkakas chap.*

Materialist (-ist), s. *orang yang mnayrgkal perkara yang rohani** [*perkara jiwa* (B.)].

Materialize (-iz), v. i. (take substantial shape) *berlaku,* jadi*.

Materially (-li), adv. (in an important degree) *saryat*. Not materially

āte, ask, ām, final, cāre, ear, cārry; īeve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, cuneet, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

different, *tiada jauh beda-nya, t'ada banyak sliseh.*

Maternal (ma-ter'nal), adj. *mak (a), ibu (a).* Maternal aunt, *mak saudara.* Maternal love, *kaseh ibu.*

Maternity (-ni-ti), s. *hal mnjadi ibu.* Maternity hospital, *rumah-sakit t'mpat beranak.*

Mathematical (măth'e-măt'i-kal), adj. *mnurut 'ilmu* hitorgan.* Mathematical accuracy, *kbtulan sperti 'ilmu hitorgan.** Mathematical instruments, *perkakas dipakai dalam 'ilmu hitorgan.**

Mathematician (-ma-tish'an), s. *ahli 'ilmu hisab* (Ar. Hisâb), *orang pandai hitorg.*

Mathematics (-măt'iks), s. *'ilmu* hitorgan, 'ilmu hisab* (Ar.).

Matins (măt'inz), s. *smbahyang pada pagi hari.*

Matricide (măt'ri-sid), s. *hal mm bunoh mak, orang yang mmbunoh mak-nya.*

Matriculate (ma-trik'u-lät), v. i. *masok skolah bsar* (college).

Matriculation (-lă'shun), s. *hal masok skolah bsar.*

Matrimonial (măt'ri-mō'ni-al), adj. *kahwin (a), berkna'an drgan kahwin.*

Matrimony (-mon-i), s. *kahwin, nikah** (Ar. nikâh), *hal nikah,* hal kahwin.*

Matrix (mă'triks), s. (mould) *achuan.*

Matron (-trun), s. *prempuan pargkat ibu;* (housekeeper) *prempuan mnjaga rumah sakit rumah skolah dan s-bagai-nya** [*s-macham-nya* (B.)].

Matronly (-li), adj. (elderly) *ber-'umor;* (sedate) *sopan.*

Matted (măt'ted), adj. *kusut.*

Matter (-ter), s. (substance) *barang, bnda,* as, liquid matter, *barang cha'ir, bnda cha'ir;* (subject) *per-*

kara; (pus) nanah. As a matter of fact, *s-bnar-nya, pada hakikat-nya* (Ar.). A matter of fact person, *orang mantap.**

Matter, v. i. in the following phrases: It does not matter, *tiada mrgapa, tidak apa.* What does it matter? *apa salah?* It does not matter to me, *sahya tiada pduli.* It does not matter to you, *tiada kna-mrgna drgan argkau.*

Matting (-ting), s. (act of making mats) *anyaman;* (mats for floors) *tikar-tikaran;* (for partitions or for covering) *kajang.* Coconut matting, *tikar sabot.*

Mattock (-tuk), s. *chargkol burorg.**

Mattress (-tres), s. *tilam, kasur* (N.I.); (thin) *glcha;** (thinner still) *lembek,* lamat* (N.I.).

Mature (ma-tūr'), adj. (of fruit full grown but not yet ripe) *tua;* (half ripe) *mrgkal;* (ripe) *masak;* (fully ripe) *ranum;* (over ripe) *bonyor;* (fully prepared) *smpurna;* (fully developed) *smpurna;* (of full age) *chukop 'umor, baligh* (Ar.).

Mature, v. t. (ripen) *pram;* (complete) *smpurnakan.*

Mature, v. i. *jadi tua, jadi masak, jadi smpurna.*

Maturity (-i-ti), s. *hal mnjadi masak, ksmpurna'an.*

Maudlin (mawd'lin), adj. *mnangis-nangis, nyenreh, mynenreh* (B.).

Maul (mawl), v. t. (wound) *lukan;* (injure) *rosakkhan;* (as wild beasts) *charek.**

Mauder (mawn'der), v. i. *renyeh,* nyenreh, mynenreh* (B.).

Mausoleum (maw'so-lé'um), s. *makam* (Ar.).

Mauve (mōv), adj. *urgu muda.**

Maw (maw), s. (of animals) *prot;* (of birds) *tmbolok.* Fish maws, *lupa-lupa.**

Mawkish (mawk'ish), adj. (of taste) *pdar*.* (of smell) *maurg*; (of feeling) *mual*.

Maxim (mäks'im), s. *perkara yang tertntu*; (adage) *bidal*.* Maxim gun, *snaparg berpsawat*.*

Maximum (-i-mum), s. *s-banyak-banyak-nya*.

Maximum, adj. *yang terlbeh bsar, yang terlbeh banyak*.

May (mā), v. *boleh, dapat, bisa jadi* (N.I.); (expressing a desire) *mudah-mudahan**, *barang di-*.* May be, it may be, *barargkali, 'ntah, 'ntahkan*.*

May, s. (month) *bulan orang puteh yang klima*; (tree) *nama pokok di Eropah*.

Mayor (mā'er), s. *dato' bandar**, *prghulu negri, mayor* (N.I.).

Maze (māz), s. (mental confusion) *birgorg, kachau, kliru*; (confusing network) *kusutan, slirat*.*

Mazy (mā'zi), adj. *berkusut, kliru*.

Me (mē), pron. *aku, sahya, hamba**, *patek**, *beta**, see I.

Mead (mēd), s. *padang rumput*.

Meadow (med'ō), s. *padang rumput di lmbah*.*

Meagre (mē'ger), adj. (lean) *kurus*; (lacking fertility) *kurus, darykal**, (deficient) *kurarg, pichek*.*

Meal (mēl), s. (of grain) *tporg yang lagi berchampur ddak, tporg kasar*; (repast) *sajian, hidangan*.*

Mealy (mēl'i), adj. (of potatoes) *'mpok*.

Mean (mēn), adj. (common, low) *hina, rndah*; (lowminded, base) *kji**, *lta**, (stingy) *lokek, kdkut, kikir**, *chekel**, *bakhil* (Ar.).

Mean, adj. (middle, medium) *pertrgahan, sdarg, sderhana* (Sk.). In the mean time, *dalam antara itu, di dalam itu*.

Mean, s. (middle point) *pertrgahan*; (agency) *jalan, upaya*,* (re-

sources) *pndapatan*. By ali means, *tntu, ta'dapat tiada, hubaya-hubaya*.* By any means, *sbgimana pun*. By no means, *s-kali-kali tidak*. By means of, *oleh, drgan mmakai, lantaran* (N.I.). A man of means, *orang mampu*.* To live on one's means, *makan modal*.

Mean, v. t. (purpose) *hndak, mau, berniat, berkahandak*; (signify, indicate) *tandakan, nyatakan*. What does this mean? *apa arti perkara ini?* see INTEND.

Meander (mē-ān'der), v. i. *lergkang-lergkok, bengkang-bergkok, leikang-leirkong* (B.).

Meaning (mēn'ing), s. (signification) *arti, m'ana* (Ar.), *ma'na* (B.); (purpose) *kahandak, mak-sud*.

Meaningless (-les), adj. *tiada arti, tiada m'ana-nya*.

Meanness (mēn'nes), s. *kahina'an, kkjian**, *lokek, kdkut*; see MEAN.

Meanwhile (mēn'whil), adv. *pada antara itu, di dalam itu*.

Measles (mē'zlz), s. *champak*.

Measurable (mezh'ur-a-bl), adj. *yarg boleh di-argarkan, yang patut di-sukat*.

Measure (mezh'ur), s. (standard of dimension) *ukoran, sukatan*; (determined extent) *jangka*; (moderation, due proportion) *ka-dar* (Ar. *qadar*); (means to an end) *upaya* (Sk.); (in poetry) *sajak* (Ar. *saj'a*). To take measures, *mnchari daya-upaya* (Sk.), *chari jalan*.

Measure, v. t. (dimensions) *ukor*; (quantities) *sukat*; (value) *nilai-kan**, *taksirkan* (D. *taxeeren*); (estimate) *argarkan**.

Measureless (-les), adj. *tiada berhingga'an**, *tiada berhad* (Ar.).

Measurement (-ment), s. *ukoran, sukatan, jangka*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sörry; üse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Meat (mēt), s. (food) *makanan*; (edible part) *isi*; (flesh of animals) *dagiig*; (dried) *dendeng*. Meat and vegetables (whatever is to be eaten with rice) *laok*.

Mecca (mek'ka), s. *Makkah* (Ar.).

Mechanical (me-kān'i-kal), adj. *sperti psawat,* psawat** (a); (without reflection) *drgan tiada iragat*.

Mechanic (-ik), s. *tukang, utas,* pandai*.

Mechanics (-iks), s. *'ilmu kkuatan dan pergrak'an sgala bnda.**

Mechanism (mek'an-izm), s. (parts of a machine) *psawat.**

Mechanist (-ist), s. *tukang enjin* (E.), *masnis* (N.I.) (D. *machin-ist*).

Medal (med'al), s. *bintarg, pīrgat.**

Medallion (me-däl'yun), s. *gambar timbol*.

Medallist (med'al-ist), s. *orang yang dapat bintarg*.

Meddle (med'dl), v. i. (with work) *champur, masok taryan*; (in conversation) *sampok, myampok* (B.), *masok mulut*; (with persons) *garggu.** To meddle with, *kachau, grapai.**

Meddler (-dler), s. *prrgaiggu,* prgachau, orang slewerg.**

Meddlesome (-dl-sum), adj. *yang mrggarggu,* yang mrgachau*.

Mediaeval (med'i-ē'val, u. s. mē'di-ē'val), adj. *pada zaman pertigahan* (500-1500 A.D.).

Mediate (mē'di-āt), v. i. *jadi orang tingah, jadi pndamai,* buat perdamaian,* jadi kongchin* (B.) (Ch. *kong-chhin*).

Mediation (-ā'shun), s. (act of mediating) *hal mnndamaikan;** (intercession) *perdamaian.**

Mediator (-ā-ter), s. *orang trgah, pigantara,* pndamai,* kongchin* (B.) (Ch. *kong-chhin*).

Medical (med'i-kal), adj. *deri-hal*

'ilmu obat, doktor (a), obat (a).*

Medical officer, *pgawai obat.**

Medicate (-kāt), v. t. *obati, buboh obat.*

Medicinal (me-dis'i-nal), adj. *ber-khasiat.*

Medicine (med'i-sin or med'sn), s. (the science) *'ilmu obat,** (remedy) *obat, pnawar.* Medicine man, *pawarg, bomo, bomor.**

Mediocre (mē'di-o-ker), adj. (in-different) *kurang baik.*

Mediocrity (-ok'-ri-ti), s. *hal mn-jadi kurang baik.*

Meditate (med'i-tāt), v. i. *ter-ninorg, lrgorg,* berfikir-fikir, tfkur* (Ar.).

Meditate, v. t. *fikirkan, tmbarang-mnimbang, niatkan.*

Meditation (-tā'shun), s. *hal mn-mikirkan, tfkur* (Ar.).

Meditative (-ta-tiv), adj. *termnorg, tfkur* (Ar.), *terpgun.**

Medium (mē'di-um), s. (middle point) *pertigahan*; (that which transmits) *pyampai,** (in spiritualism) *jinjarg.** Through the medium of a broker, *drgan jalan brokar* (E.).

Medium, adj. *sdarg, sderhana* (Sk.), *pertigahan.*

Medley (med'li), s. *champuran, kachau-birau,* kachau-belok* (B.).

Meed (mēd), s. *pmbalasan.*

Meek (mēk), adj. *lmah-lmbot.*

Meekness (mēk'nes), s. *klmbotan hati, lmbot-hati.*

Meet (mēt), adj. *patut, layak, padan.*

Meet, v. t. *jumpa, bertmu drgan;* (unexpectedly) *jrmpak;** (intercept) *dapatkan;* (welcome) *sambot;* (experience, suffer) *kna;* (come up to, equal) *sampaikan.*

To meet expenses, *chukopi blanja.*

To meet half way, *jumpa trgah jalan, bhagi dua dalam hal krugian atau persilisehan.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōry; üse, us, minus, cüre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Meet, v. i. *berjumpa, bertmu, bersua*; (but not collide) *bertmborg*;* (unexpectedly round a corner) *jrm pak*;* (assemble) *berhimpon*,* *berkumpol*.

Meeting (mēt'ing), s. (act of meeting) *pertmuhan, perjumpa'an*; (assembly, congregation) *perhimponan*,* *perkumpolan, persidangan*;* (for conference) *mashuarat* (Ar.).

Melancholy (mel'an-kol-i), s. *susah-hati, duka-chita*,* *mashghul* (Ar.), *gondah*,* *gondah-gaulana*.*

Melancholy, adj. *bersusah-hati, berduka-chita*,* *mashghul* (Ar.), *walang* (Jav.), *ghalabah* (Ar.).

Mellifluous (mel-lif'lu-us), adj. (of sounds) *merdu* (Sk.), *sdap, manis*.

Mellow (mel'lō), adj. (soft by ripeness) *ranum*; (not rough or harsh) *halus, manis*.

Mellow, v. i. *ranum, jadi manis*, as above.

Melodious (me-lō'di-us), adj. *merdu*,* *sdap*.

Melodrama (mel'o-dra'ma), s. *warg yang mnilukan hati*.

Melody (mel'o-di), s. *lagu yang merdu*,* *ragam*,* *lagu*.

Melon (-un), s. *kramboja* (Sk.). The wax gourd, *kundor*. The water melon, *mndikai*,* *tmbikai* (Pk.), *mniike* (B.), *smargka* (Jav.).

Melt (melt), v. i. *cha'ir, hanchor, encher* (N.I.); (of metals and of the heart) *lbur, hanchor*.

Melt, v. t. *cha'irkan, hanchorkan, encherkan* (N.I.), *lburkan*, as above.

Member (mem'ber), s. (organ, limb) *anggota* (Sk.); (of a society) *anak, sidang*,* *ahli* (Ar.).

Membership (-ship), s. *hal mnjadi sidang atau anak perskutuan*.*

Membrane (mem'břān), s. *slupat*,* *slaput*,* *kulit ari*.*

Memento (me-men'tō), s. *peringatan, tanda mata*,* *sileh mata*,* (of clothes worn) *bkas tuboh*.*

Memoir (mem'wor), s. *chrita kahidopan orang*.

Memorable (mem'or-a-bl), adj. *yang patut di-ingat*.

Memorandum (-ān'dum), s. *surat peringatan*.

Memorial (me-mōr'i-al), s. *peringatan, tanda peringatan, knangan*.

Memorial, adj. *yang mnjadi peringatan*.

Memorialize (-iz), v. t. *persmbahkan surat perminta'an*.

Memorize (mem'o-riz), v. t. *hapalkan** (Ar. *hafatl*), *blajar luar kpala*.

Memory (-ri), s. (the faculty) *ingatan, knangan, kuasa mnjngat*.

Menace (men'es), s. *ugotan*,* *geretak*.

Menace, v. t. *ugot*,* *gertak, achi*,* *amarg*.

Menagerie (me-na'zher-i or -jer-i), s. *perkumpolan binatang liar*.

Mend (mend), v. t. *baikki, btulkai, dandan* (N.I.); (by sewing) *jahit*; (by darning) *jrumat, rajut*; (nets) *bubol*.

Mend, v. i. (in health) *simboh*,* *jadi baik, puleh, btah*.

Mendacious (men-dā'shus), adj. *bohong, dusta* (Sk.).

Mendacity (-dās'i-ti), s. *rsmi pmbohong*.

Mendicant (men'di-kant), s. *orang minta sdkah, orang kichak* (Ch. *khit-chiah*); (religious) *fakir* (Ar.), *darwish* (Ar.).

Mending (mend'ing), s. *bnang jrumat*.

Menial (mē'ni-al), adj. (low, mean) *rndah, hina*.

Menial s. *orang gaji yang mmbuat kerja yang hina, orang lasak*.*

Menses (men'sēz), s. pl. *datarg bulan, datarg chmar,* datarg kotor, hedl** (Ar. *haidl*).

Menstruate (men'stroo-āt), v. i. *datarg bulan; (for the first time) bawa 'adat.**

Mensuration (men'su-rā'shun), s. *'ilmu* migukor, 'ilmu miyukat.*

Mental (men'tal), adj. *'akal (a), as, mental activity, kpantasan 'akal. Mental arithmetic, kira-kira chorgak,* hitorg kpala.*

Menthol (-thol), s. *obat pmirg, obat mentol (E.).*

Mention (men'shun), v. t. *sbot, bunyikan. Mentioned, tersbot, termazkur** (Ar. *madzkûr*).

Mentor (-tor), s. *pmbichara.*

Menu (mā'nū, u.s. men'yu), s. *daftar nama-nama makanan.**

Mercantile (mer'kan-tīl), adj. *perniaga'an (a), dagangan* (a), saudagar (a).*

Mercenary (mer'se-na-ri), adj. (hire) *upahan; (covetous) tam'a** (Ar. *Tam'a*), *tmahak (B.).*

Mercer (-ser), s. *orang berkdat kain.*

Merchandise (-chan-dīz), s. *dagangan* barang jualan (B.).*

Merchant (-chant), s. *saudagar, orang berdagang,* orang berniaga.*

Merchant, adj. *perniaga'an.*

Merciful (-si-fool), adj. *berkasehan, yang migasehani,* blas-hati, yang mnaroh sayang; (only of God) rahman* (Ar. *rahmân*), rahim* (Ar. *rahîm*).*

Merciless (-les), adj. *yang tiada migasehani, tiada mnaroh sayang, tiada blas, bigis.*

Mercurial (mer-kūr'i-al), adj. *berayer raksa; (in temperament) terkochoh-kochoh, gopoh-gopoh.*

Mercury (mer'ku-ri), s. (the metal) *raksa; (the planet) 'utarid* (Ar.).

Mercy (-si), s. *kasehan, blas; (of God) rahmat** (Ar. *rahmat*).

Mere (mēr), s. *tasek, danau,* tlaga (N.I.).*

Mere, adj. *chuma....sahaja, hanya....sahaja.**

Merely (mēr'li), adv. see above.

Merge (merj), v. t. *lnnyapkan, hilangkan.*

Meridian (me-rid'i-an), s. *trgah-tigah largit, rmbang.**

Merino (me-rē'nō), s. *s-jnis kain bulu.*

Merit (mēr'it), v. t. *patut dapat, patut kna, harus dapat.*

Merit, s. *jasa (Sk.).*

Meritorious (mēr'i-tōr'i-us), adj. *berjasa (Sk.). Meritorious work, 'amal (Ar.).*

Mermaid (mer'mād), s. *bidadari laut.*

Merrily (mēr'ri-li), adv. *drgan suka-ria,* digan suka-hati.*

Merriment (-ment), s. *suka-ria,* suka-suka.*

Merry (mēr'ri), adj. *bersuka-ria,* bersuka-hati. To be merry, bersronok.**

Mesh (mesh), s. *mata jaring, mata jala, balang-balang** (W.).

Mesmerism (mez'mer-izm), s. *'ilmu plap.**

Mesmerist (-ist), s. *orang plap.**

Mesmerize (-iz), v. t. *llapkan.*

Mesopotamia (mes'o-po-tā'mi-a), s. *Irak (Ar. 'iraq).*

Mess (mes), s. (meal) *saji, hidang;** (persons eating together)

*orang yang makan s-hidangan;** (blunder) *silap.*

Mess, v. i. *makan s-hidangan.**

Message (mes'sej), s. *perkhabarhan, werta (Sk.) ; (from a prince) subda (Sk.) ; (from a king) titah.**

Messenger (-sen-jer), s. *psuroh, orang surohan, tambi (Tam.) ; (at a Malay court) biduan (Sk.) ; (in government offices) piun.*

Messiah (mes-sī'a), s. *Almaseh (Ar.).*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Messrs. (mes'serz), pl. of Mr. tuan-tuan.

Metal (met'al), s. lburan; (in some compound words) logam* (Tam.); (broken stone) batu klikir. Bell metal, gaingsa (Sk.), loyarg.

Metal, v. t. (a road) tambak drgan batu.

Metalliferous (-lif'er-us), adj. ber-logam* (Tam.).

Metallurgy (me-täl'ler-ji, u.s. met'al-ler-ji), s. 'ilmu* lburan.

Metamorphose (met'a-môr'fôs), v. t. jlma (Sk.).

Metamorphosis (-fo-sis), s. pn-jlma'an (Sk.), perobahan rupa.

Metaphor (met'a-fer), s. perumpama'an, mesal (Ar. mithal), 'ibarat.

Metaphorical (-förl'i-kal), adj. ber-'ibarat, drgan perumpama'an.

Metaphysics (-fiz'iks), s. 'ilmu* ingatan manusia.

Mete (mêt), v. t. ukor, sukat. To mete out (divide), bhagikan, untokkan.

Metempsychosis (me-temp'si-kö'-sis), s. pindahan roh k-pada lain badan.

Meteor (mëti'er), s. bintang ber-ekor, bintang berasap,* bintang tuju,* bintang beraleh.*

Meteorite (-it), s. batu tagar,* batu ptir.*

Meteorology (-er-ol'o-ji), s. 'ilmu* hawa, 'ilmu* musim ribot dan s-bagai-nya.

Meter (mët'er), s. (instrument for measuring) jam; (in poetry) sajak (Ar. saj'a); (standard of measurement) meter (D.). Gas meter, jam gas. Water meter, jam ayer.

Methinks (me-thingks'), v. impers. agak-nya, rasa-nya.

Method (meth'ud), s. (way, mode) jalan, ptua* (Ar. fatwa), pri,*

chara, ka'idah (Ar.); (orderly arrangement) aturan, peraturan.

Methodical (me-thod'i-kal), adj. bperaturan.

Methodism (meth'o-dizm), s. suatu madzhab orang Msihi,* satu perkumpulan orang Kristian.

Methought (me-thawt'), v. impers. agak-nya.

Metonymy (me-ton'i-mi), s. kias* (Ar. qîas).

Metre (më'ter), s. see METER.

Metrical (met'ri-kal), adj. (as poetry) bersajak (Ar. saj'a).

Metropolis (me-trop'o-lis), s. kpala negri, ibu negri.

Metropolitan (met'ro-pol'i-tan), adj. ibu negri (a).

Mettle (met'tl), s. (temperament, spirit) hati; (courage) brani, per-kasa (Sk.). To put one on one's mettle, bri hati, branikan hati.

Mettlesome (-sum), adj. langkas.*

Mew (mû), s. (of a cat) rgiau, iau;* (stable) bangsal kuda, stal kuda (D.). Sea mew, burong chamar,* burong simbang.*

Mew, v. t. migiau.

Mias (mî'âs), s. mawas.*

Miasma (mî-äz'ma), s. hawa busok.

Mica (mî'ka), s. smndal (Kl.).

Michael (mî'kel), s. Mika'il (Ar.).

Microscope (mî'kro-skôp), s. troporg yang mnambahi, troporg ba-rang halus (B.).

Microscopical (-skop'i-kal), adj. yang halus skali.

Mid (mid), adj. trigah. In mid air, di trigah udara, di trigah latar, di trigah awang-awang.*

Midday (mid'dâ), s. trigah hari.

Middle (-dl), adj. trigah. The Middle Ages, zaman pertrgahan (500 to 1500 A.D.). The middle classes, orang baik-baik. The middle finger, jari hantu.*

Middle, s. pertrgahan, trigah.

âte, ask, âm, final, câre, car, cârry; êve, hen, recent, mère, her, ferry; iee, it, fire, mirror; öld, not, connect, sôre, sort, sôrry; ûse, us, minus, cûre, injure, hûrry; fôod, foot, awfool (awful); law, how, oil; thin then.

Middle-aged (-ājd), adj. <i>s-trgah 'umor, pertigahan 'umor.</i> *	Milch (milch), adj. <i>yarg myusui,* susu, prahan.</i> *
Middle-man (-mān), s. (broker) <i>orang pukol lobang, brokar</i> (E.); (go-between) <i>orang trgah, tlengkai.</i> * (who buys things to sell them again) <i>praeh.</i> *	Mild (mīld), adj. (gentle) <i>manis;</i> (not harsh) <i>lmah-lmbot;</i> (of disease) <i>rergan;</i> (of climate) <i>sderhana</i> (Sk.); (of tobacco) <i>sdang.</i>
Middling (-dling), adj. <i>sdang, s-derhana</i> (Sk.), <i>pertigahan.</i>	Mildew (mil'dū), s. <i>lapok, mlapok</i> (B.); (on clothes) <i>tahi lalat.</i> *
Midge (mīj), s. <i>sra.</i> *	Mile (mīl), s. <i>batu, mail</i> (E.), <i>pal</i> (N.I.) (D.).
Midland (mid'land), adj. <i>ulu, yarg di ulu.</i>	Milestone (mīl'stōn), s. <i>batu, batu pal</i> (N.I.).
Midnight (-nīt), s. <i>tigah malam.</i>	Militant (mil'i-tant), adj. <i>yarg ber-prang.</i>
Midrib (-rib), s. (of leaves) <i>urat daun;</i> (in palm leaves) <i>lidi.</i>	Military (-ta-ri), adj. <i>pprangan, prang</i> (a).
Midriff (-rif), s. (diaphragm) <i>slupat prot.</i> *	Military , s. <i>tntra,* soldado</i> (Port.), <i>'askar</i> (Ar.).
Midshipman (-ship-man), s. <i>pargkat di bawah m'alim di kapal prang.</i>	Militate (-tāt), v. i. (make war) <i>berprang.</i> To militate against (hinder), <i>tgahkan.</i>
Midships (-ships), adv. (Naut.) <i>di pminggarian.</i>	Militia (mi-lish'a), s. <i>soldado preman</i> (D. <i>vrijman</i>).
Midst (midst), s. <i>pertrgahan, tnyah.</i>	Milk (milk), s. <i>susu;</i> (human) <i>ayer susu.</i> Milk teeth, <i>gigi sulong.</i> Condensed milk, <i>susu tin.</i> Curdled milk, <i>dadeh,* tairu</i> (Tam.). Sterilized milk, <i>susu tawar,* susu ayer</i> (B.).
Midsummer (mid'sum-mer), s. <i>pertrgahan musim panas.</i>	Milk , v. t. <i>prah susu.</i>
Midway (-wā), adv. <i>di trgah jalan.</i>	Milkman (milk'man), s. <i>pnjual su-su.</i>
Midwife (-wif'), s. <i>bidan, dukun.</i>	Milksop (-sop), s. <i>orang bachol.*</i>
Midwifery (-wif-ri or -wif'rī), s. <i>'ilmu* bidan, kerja bidan.</i>	Milky (-i), adj. <i>sperti susu.</i> The milky way, <i>bimasakti</i> (Sk.).
Midwinter (-win'ter), s. <i>pertrgahan musim sjok.</i>	Mill (mil), s. (with stones revolving horizontally) <i>kisaran;</i> (with rollers, as for sugar, etc) <i>kelang;*</i> (building with machinery) <i>enjin, as, enjin bras, ricemill; enjin papang, sawmill; pabrik</i> (N.I.) (D. <i>fabriek</i>).
Mien (mēn), s. <i>rupa, sikap.</i>	Mill , v. t. (grind) <i>kisar;</i> (make a rough edge, as a coin) <i>ringgit.*</i>
Might (mīt), see MAY.	Millennium (mil-len'ni-um), s. <i>s-ribu tahun, zaman k'amanan*</i> <i>yarg akan datang</i> [slamat (B.)].
Might , s. <i>kkuatan, gagah, kuasa;</i> (of God) <i>kudrat</i> (Ar. <i>qudrat</i>). With all one's might, with might and main, <i>drgan s-boleh-boleh, drgan s-brapa boleh.</i>	Milleped (mil'li-ped), s. (phos-
Mighty (mīt'i), adj. (powerful) <i>kuat, berkuasa;</i> (physically) <i>gagah;</i> (of great size or importance) <i>bsar.</i>	
Migrate (mī'grāt), v. i. <i>pindah, aleh.</i>	
Migration (mī-grā'shun), s. <i>pindahan, alehan.</i>	
Migratory (mī'gra-to-ri), adj. <i>yarg berpindah-pindah.</i>	

āte, ask, ām, final, cāre, car, cārry; īve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

- phorescent variety) *klmayar*; (a kind that curls up) *chaching glang-glang, ulat morggok*.* (that curls into a ball) *snggulong*.*
- Miller** (-ler), s. *tukang kisar*.*
- Millet** (-let), s. *skui*,* *mnjlai*.*
- Milliard** (mil'li-ard'), s. *s-ribu juta* (Sk.), *s-ribu milyon* (Eur.).
- Milliner** (-ner), s. *tukang mmbuat topi mem*.
- Milling** (mil'ling), s. *rirggit*.*
- Million** (-yun), s. *juta* (Sk.), *milyon* (Eur.).
- Millionaire** (-är), s. *orang yang berherta s-juta** *rirggit* atau *lbeh* [satu milyon (B.)].
- Millstone** (mil'stōn), s. *batu kisaran*.
- Mimic** (mim'ik), adj. (imitative) *tiruan*.* Mimic warfare (manœuvres), *latehan** *prang*.
- Mimic**, s. *prajok*.
- Mimic**, v. t. *ajok, tiru*.*
- Mimicry** (-ri), s. *prajok'an*.
- Mina** (mī'na), s. *burorg tiorg*.
- Minaret** (min'a-ret), s. *mnarah* (Ar.).
- Minatory** (-to-ri), adj. *yang mrgugot**, *prgertak*.
- Mince** (mins), v. t. (chop fine) *chnchang, chinchang* (B.); (suppress, weaken the force of) *lmahkan, kurangkan*; (utter half and conceal half) *samarkan*.*
- Mincing** (mins'ing), adj. *bergaya*.*
- Mind** (mind), s. (the intellect) *irgatan, 'akal*; (opinion) *fikiran*; (intention) *kahandak, maksud*; (memory) *perirgatan*. To have a mind, *mau, kahandak*. I have a great mind, *maksud sahya, niat sahya*. To lose one's mind, *hilang 'akal*. To make up one's mind, *putuskan, tntukan*. To put in mind, *irgatkan*. Out of one's mind, *gila*. To see with the mind's eye, *terbayarg-bayarg di mata*.*
- Mind**, v. t. (consider, heed) *pdulikan* (Ar. *fadlūlī*); (attend to) *irgat*; (obey) *turut prentah*. Never mind, *tidak apa*.
- Mindful** (mīnd'fool), adj. *irgat-irgat*; (of the past) *terknang*.
- Mine** (mīn), pron. *ku, sahya* (a), *aku* (a), *aku punya*.
- Mine**, s. (gen.) *galian, klian* (Pk.); (open cast) *lomborg*; (explosive) *priok api dalam tanah atau di laut*. Floating mine, *priok api timbol*.
- Mine**, v. t. (by digging) *gali*; (with a bar or spade) *chbak*,* (drive galleries) *groiggary*,* (ground sluicing) *lampan** (Ch. *lām-pán*); (panning in a stream) *landa**, *riau**, *chuchi dular*.*
- Miner** (mīn'er), s. *anak lomborg**, *anak klian* (P.), *anak parit**, *orang kerja bijeh*.
- Mineral** (min'er-al), s. *barang galian*; (rock) *batu*; see METAL.
- Mineral**, adj. (of metal) *logam** (Tam.); (of rock) *batu*. Mineral oil, *miyak tanah*. Mineral water (bottled, as apollinaris), *ayer blera*; (natural) *ayer blerang*.
- Mineralogy** (-äl'o-ji), s. *'ilmu** *barang galian*.
- Mingle** (ming'gl), v. i. *champur, berchampur, bergaul*,* (associate) *berkawan*.
- Mingle**, v. t. *champurkan, kachau, banchoh*,* see MIX.
- Miniature** (min'i-chur or min'i-a-chur), s. *gambar kchil*.
- Miniature**, adj. *kchil, kchik* (B.).
- Minify** (min'i-fī), v. t. *kurangkan, kchilkhan*.
- Minim** (-im), s. *sukatan obat = satu titek*.
- Minimize** (min'i-mīz), v. t. *kurangkan, kchilkhan*.
- Minimum** (-mum), s. *s-kurang-kurangnya*.
- Mining** (mīn'ing), s. *kerja galian*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; ice, it, fire, mirror; öld, not, connect, söre, sort, sörry; üse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Mining, adj. *galian* (a), *lombong* (a).

Minion (min'yun), s. *hamba yang hina*.

Minister (-is-ter), s. (servant) *playan*,* (of state) *mntri*, *wazir* (Ar.); (of religion) *padri*, *guru*, *pndita* (N.I.). Prime minister, *perdana mntri*,* *mntri bsar*, *margku-bumi*.*

Minister, v. i. *layan*.*

Ministerial (-tēr'i-al), adj. *playan** (a), *mntri* (a), *padri* (a), see MINISTER.

Ministry (-tri), s. (service) *playanan*,* (of state) *juma'ah mntri*.*

Minor (mī'ner), s. *orang yang blum chukop 'umor* (21 tahun).

Minor, adj. *kurang*, *kchil*.

Minority (mī-nōr'i-ti, u.s. mi-nōr'-i-ti), s. (in age) *hal blum chukop 'umor*; (smaller number) *sdikit*, *pihak yang kurang banyak*.*

Minster (min'ster), s. *greja orang berkhawat* (Ar.).

Minstrel (-strel), s. *piyani*,* *orang menyanyi*.

Mint (mint), s. (the plant) *slaseh*, *rukukuku*; (place for coining) *tmpat mnmpa warg*,* *tmpat bikin warg* (B.) A mint of money, *terlalu banyak warg*.

Mint, v. t. *tmpa** *warg*, *tuarg warg*, *bikin warg* (B.).

Minuet (min'u-et), s. *tarian** *dhulu kala*, *bertandak dhulu kala* (B.).

Minus (mī'nus), adj. (less) *kurang*, *tolak*; (without) *drgan tiada*. Minus quantity, *angka yang kurang dari-pada not* (E.). Minus sign, *tanda tolak*, *tanda kurang*.

Minute (min'it), s. (of time) *minit* (E.); (memorandum) *surat peringatan*; (record of a meeting) *surat kputusan mashuarat* (Ar.).

Minute (mī-nūt', u.s. mi-nūt'), adj. *kchil*, *kchik* (B.), *halus*, *sni*,* (precise) *drgan slidek*.*

Minutely (-li), adv. *drgan slidek*.*

Minx (mingks), s. *anak prempuan slamba*.*

Miracle (mir'a-kl), s. *m'ujizat* (Ar.).

Miraculous (mi-rāk'u-lus), adj. *'aja'ib* (Ar.).

Mirage (mi-razh'), s. *rupa yang dibayang-bayangkan panas*.*

Mire (mīr), s. *lumpur*; see MUD.

Mirror (mir'rer), s. *chermin*, *chermin muka*, *kacha muka*,* (large) *chermin muka dinding*.

Mirth (merth), s. *suka-ria*,* *sukasuka*.

Mirthful (merth'fool), adj. *bersuka-ria* (Sk.), *bersuka-suka*.

Miry (mīr'i), adj. *berlumpur*.

Misadventure (mis'ād-ven'chur), s. *kmalangan*, *nahas** (Ar. *nahas*).

Misalliance (-āl-lī'ans), s. *perjodohan yang tiada padan*.

Misanthropist (mis-ān'thro-pist), s. *orang yang mmbnchi sgala manusia*.

Misapplication (-āp'pli-kā'shun), s. *hal mmakai drgan tiada patut*.

Misapply (mis'āp-pli'), v. t. *salah pakai*.

Misapprehend (mis-āp'pre-hend'), v. t. *salah paham** (Ar. *faham*), *salah ambil*.

Misapprehension (-hen'shun), s. *salah paham*.*

Misappropriate (mis'ap-prō'pri-āt), v. t. *pakai warg orang*, *makan herta orang*.

Misappropriation (-ā'shun), s. *hal mmakai warg orang*.

Misbehave (mis'be-hāv'), v. i. *berterkah-laku ta'snonoh*, *chroboh**, *larggar bhasa*.

Misbehaviour (-yer), s. *klakuan ta'snonoh*, *chroboh*.*

Miscalculate (mis-käl'ku-lät), v. t. salah hitorg, salah timbang.

Miscalculation (-lā'shun), s. salah arggaran, salah hitorg.

Miscarriage (-kär'rej), s. hal ta'-sampai, hal ta'jaya (Sk.), hal gugor anak, as below.

Miscarry (-ri), v. i. (fail to reach destination) ta'sampai; (be unsuccessful) ta'jaya (Sk.), tiada hasil;* (of birth) gugor anak; (animals) sarglorg.*

Miscellaneous (mis'sel-lā'ni-us), adj. (mixed) champur-baur,* champur gaul; (of diverse sorts) berbagai-bagai,* berjnis-jnis, macham-macham, serba-neka (Sk.), rampai-rampai.

Miscellany (-la-ni), s. rampaian.

Mischance (mis-chans'), s. (ill fortune) nasib ta'baik, untorg malang; (mishap) kmalangan.

Mischief (mis'chif), s. (hurt, damage) bnchana, chlaka, mudlarat (Ar.); (mishap) kmalangan; (trouble) susah. To do mischief, berbuat nakal. To make mischief, achum.*

Mischievous (-chi-vus), adj. (doing harm) yang mmbuat bnchana, yang mndatargkan mudlarat (Ar.); (as children) nakal. Very mischievous, nakal mmbirgas,* haprit (Ar. 'afrit), dajal (Ar. dajjâl).

Misconceive (-kon-sēv'), v. t. salah mrgerti, salah ambil.

Misconduct (mis-kon'dukt), s. klakuan jahat, klakuan ta'snonoh, klakuan ta'smriggah.*

Misconduct (mis'kon-dukt'), v. t. (mismanage) jalankan salah, prentahkan salah. To misconduct one's self, buat klakuan ta'snonoh.

Misconstruction (-struk'shun), s. salah ambilan.

Misconstrue (-strōō'), v. t. salah ambil.

Miscount (mis-kownt'), v. t. hitorg salah, bilang salah, salah hitorg.

Miscreant (mis'kre-ant), s. orang jahat skali.

Misdeed (mis-dēd'), s. ksalahan, kjahatan.

Misdemean (mis'de-mēn'), v. i. To misdemean one's self, buat salah.

Misdemeanour (-er), s. ksalahan, dosa.

Misdirect (-di-rekt'), v. t. (a traveller) ssatkan jalan; (a letter) buboh 'alamat salah.* To misdirect one's energies, berusaha drgan sia-sia.*

Miser (mī'zer), s. orang lokek, orang kikir,* orang chekel,* orang kdkut, orang bakhil (Ar.).

Miserable (miz'ér-a-bl), adj. (unhappy) susah hati, berdukachita (Sk.); (wretched) susah; (mean, low) kji.*

Miserly (mī'zer-li), adj. lokek, kikir,* chekel,* kdkut, bakhil (Ar.).

Misery (miz'er-i), s. (unhappiness) duka-chita (Sk.); (extreme pain) seksa, sysara (Sk.), 'azab (Ar. 'adzâb); (wretchedness) ksusahan; (calamity) chlaka.

Misfit (mis-fit'), s. (of clothes) ta'-padan, ta'kna, ta'suai,* ta'sdang.*

Misfortune (-for'chun), s. (bad luck) untorg malang, sial; (calamity) chlaka, balak (Ar. balâ'); (mishap) kmalangan, nahas (Ar. naHas).

Misgiving (-giv'ing), s. shak (Ar.), wasargka (Sk.), waswas (Ar.).

Misgovern (-guv'ern), v. t. prentahkan drgan tlalim (Ar.), prentahkan drgan tiada 'adil.

Misguide (-gīd'), v. t. ssatkan.

Mishap (-hāp'), s. kmalangan, nahas (Ar.).

Misinform (-in-form'), v. t. bri khabar yang tiada btul.

Misinterpret (-ter'pret), v. t. salah mrgerti, salah mnrangkan, salah

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- m'anakan, salah ma'nakan* (B.).
- Misjudge** (-juj'), v. t. *salah timbang, jahatkan dgan tiada 'adil, salah pandang.*
- Mislay** (-lä'), v. t. (misplace) *salah ltak, lelerkan;** (lose) *hilang.*
- Mislead** (-lēd'), v. t. *ssatkan.*
- Mismanage** (-män'ej), v. t. *jalan-kan salah, prentahkan salah.*
- Misname** (-näm'), v. t. *bri nama yang ta'padan.*
- Misnomer** (-nō'mer), s. *nama yang ta'padan.*
- Misplace** (-pläs'), v. t. *salah ltak, lelerkan.**
- Misprint** (-print'), s. *salah chap, salah chitak,* ghalat* (Ar.).
- Mispronounce** (-pro-nowns'), v. t. *bunyikan salah; (intentionally) pelatkan, telorkan.*
- Misquote** (-kwōt'), v. t. *salah sbot.*
- Misrepresent** (-rep're-zent'), v. t. *khabarkan salah, nyatakan salah, obahkan khabar.*
- Misrepresentation** (-zen-tā'shun), s. *hal mhabarkan salah, khabar dusta.**
- Misrule** (-rōōl'), s. *prentah yang tiada 'adil, prentah yang tlalim* (Ar.).
- Miss** (mis), s. (title) *misi* (E.), *nona* (N.I.).
- Miss**, v. t. (fail to hit) *ta'kna, lun-chas;** (pass over) *largkah; (feel the want of)* *ingin, rindukan;* (omit) *tinggalkan, langkau.** To miss fire, *tiada mlalak.** To miss one's way, *ssat.* To miss a train or tram, *lunchas.**
- Miss**, v. i. To be missing, *kurang, hilang.*
- Missfire** (mis-fīr'), v. i. *tiada mlalak.**
- Misshapen** (-shā'pn), adj. *burok rupa-nya; (crooked) erut.*
- Missile** (mis'sil or mis'sil), s. *barang lontaran, snjata lontaran,*
- kayu plontar,* batu plontar,* pluru.*
- Mission** (mish'un), s. (errand) *psanan; (deputation)* *orang surohan; (Christian) mishon* (E.).
- Missionary** (-a-ri), s. *padri, guru injūl, pdita* (N.I.).
- Missive** (mis'siv), s. *surat kiriman, perkirimman.*
- Misspell** (mis-spel'), v. t. *salah heja** (Ar. *hijā').*
- Misspend** (-spend'), v. t. *boroskan.*
- Misstate** (-stāt'), v. t. *khabarkan salah.*
- Misstatement** (-ment), s. *hal mhabarkan salah, bohong, perkataan dusta.**
- Mist** (mist), s. *kabot, 'mbun asap.*
- Mistake** (mis-tāk'), v. t. (misunderstand) *salah ambil, salah paham** (Ar. *faham); (substitute in thought) *sargkakan.**
- Mistake**, s. (misunderstanding) *salah ambilan; (fault, error) salah, silap* (Ar. *khilāf).*
- Mistaken** (-n), adj. (in error) *salah, silap* (Ar. *khilāf).*
- Mister** (mis'ter), s. (usually Mr.) *tuan, 'nchek; (of Chinese) toke* (Ch. *thâu-ke), tauke* (B.).
- Mistimed** (mis-tīmd'), adj. *salah waktu.*
- Mistletoe** (miz'l-tō), s. *api-api, mndalu api,* dalu-dalu,* ddalu.*
- Mistranslate** (mis'trans-lāt'), v. t. *salah terjmah* (Ar.), *salinkan salah.*
- Mistress** (-tres) s. (woman in authority) *prempuan yang mmrentah, tuan;** (concubine, legal) *gundek; (illegal) kndak, prempuan simpan.*
- Mistrust** (mis-trust'), s. *kurang perchaya, shak* (Ar.), *waham* (Ar.).
- Mistrust**, v. t. *kurang perchaya, taroh shak* (Ar.), *taroh waham* (Ar.).
- Misty** (mist'i), adj. (covered with

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

mist) *berkabot*; (dim in appearance) *kabus*.*

Misunderstand (mis'un-der-ständ'), v. t. *salah paham** (Ar. *faham*), *salah mrerti*, *salah ambil*.

Misunderstanding (-ing), s. as above; also, (wrong suspicion) *salah tampa*.*

Misuse (mis-ūz'), v. t. *salah pakai*, *salah mmpergunakan*.*

Mite (mīt), s. (in cheese) *ulat keju*; (small thing) *chbis*,* *biji*; (small person or child) *kerdil*,* (atom) *hama, jarah** (Ar. *dzarrah*), as, not a mite, *s-biji hama pun tidak*.*

Mitigate (mit'i-gāt), v. t. (make less severe) *rengangkan, kurangkan*.

Mitigation (-gā'shun), s. *krengangan, kkurangan*.

Mitre (mī'ter), s. (headdress) *sorgkok kbsaran* *bishop* (X.); (of joints) *hujong serong*.

Mitten (mit'tn), s. *sarong targan tiada berjari*.

Mix (miks), v. t. (mingle) *champur*; (compound) *rampaikan*,* *banchoh*,* *banchu* (B.), *pudi*,* (stir together) *kachau*; (as dough) *adon*,* (as betel for chewing) *rojak*,* *kapur*.

Mixed (mikst), adj. (mingled) *champur-baur*,* *champur gaul*; (varied) *berbagai-bagai*,* *rampai-rampai*, see MISCELLANEOUS.

Mixture (miks'chur), s. *champuran*; (medicine) *obat minum*.

Mizzen (miz'zn), s. (Naut.) *mizzen mast, tiang blakang, kulmi dol* (L.).

Mizzle (-zl), s. *hujan rintek-rintek, hujan rnnyai-rnnyai*.*

Mnemonics (nē-mon'iks), s. *'ilmu** *mrjirgat*.

Moan (mōn), v. i. *'rang*,* *mrgrang dram*; (louder) *raong, mraorg* (B.); (of wind) *dru*,* *mnndru* (B.).

Moan, s. *bunji orang mrgrarg*.

Moat (mōt), s. *parit kubu*.

Mob (mob), s. (common people) *orang hina-dina*,* (disorderly crowd) *krumun, orang bertbat*.*

Mob. v. t. *krumuni*.

Mobile (mō'bil), adj. *yang bergrak, boleh bergrak*.

Mobilise (-īz), v. t. *krakkan dan lrgkapkan tntra*,* *kluarkan soldado*.

Mobility (mō-bil'i-ti), s. *hal bergrak, pergrak'an*.

Mock (mok), v. i. (by mimicry) *ajok*; (with scorn or contempt) *olok-olok, tertawakan*; (disappoint) *bri kchewa, kchewa*; (by putting out the tongue) *nyenjen*,* (with lower lip) *chbek*,* *jbil*,* *jbek*.

Mock, adj. *pura-pura**, *siet-siet* (B.) (Ch.), see FALSE.

Mockery (mok'er-i), s. *ajok'an, olok-olok, tertawa*.

Mode (mōd), s. (method) *jalan ptua** (Ar. *fatwa*), *pri*,* (fashion) *chara, pesen* (E.), *modal* (N.I.); (custom) *'adat*.

Model (mod'el), s. (miniature representation) *chontoh, tuladan, patong*.

Model, v. t. *buat patong, buat chontoh*.

Moderate (-er-āt), v. t. (restrain) *tahan, tahankan*; (lessen, allay) *rengangkan, kurangkan*.

Moderate, v. i. (as wind) *rda*.

Moderate (-er-et), adj. (not excessive) *sdarg, pertrgahan, sderhana* (Sk.); (sparing, frugal) *jimat, himmat-himmat* (Ar.); (of prices) *patut*.

Moderation (-ā'shun), s. *chermat, jimat, hal mnahani diri, sabar*, as above.

Modern (-ern), adj. *bharu, buatan bharu, zaman ini, zaman skarang [jman (B.)]*.

Modernize (-īz), v. t. *bharui*.

- Modest** (-est), adj. *sopan, malu*; (retiring) *pndiam*.
- Modesty** (-es-ti), s. *sopan, malu*.
- Modification** (mod'i-fi-kā'shun), s. *perobahan, kkurargan*, as below.
- Modify** (-fī), v. i. (change a little) *obahkan sdikit*; (reduce) *kurangkan, rergangkan, turunkan*.
- Modulate** (mod'u-lāt), v. t. (in singing) *patah lagu*.
- Mohair** (mō'hār), s. *bulu kambing*.
- Mohammed** (mo-ham'med), s. *nabi Muhammad* (Ar.).
- Mohammedan** (-an), s. *orang Islam, muslim*.
- Mohammedan**, adj. *Islam*.
- Moiety** (moi'e-ti), s. *sparoh, strgah*.
- Moist** (moist), adj. *lmbap, 'mbal*;* (as sugar) *lrgas, berlrgas*; (as a floor) *rambah*.*
- Moisten** (mois'n), v. t. *lmbapkan*.
- Moisture** (-chur), s. *lmbap*.
- Molar** (mō'ler), adj. (of the teeth) *gerham, graham*.
- Molasses** (mo-lăs'sez), s. *gula cha'ir, ayer gula*.
- Mole** (mōl), s. (spot on the skin) *tahi lalat, kumbang bertdoh*;* (sea wall) *pndinding ombak*,* *pnahan ombak*; (the animal) *binatang hitam s-rupa tikus mondok*.
- Molecule** (mol'e-kūl), s. *petak yang halus-halus dalam barang yang tiada bertumbuh*.
- Molehill** (mōl'hil), s. *s-kloompok tanah s-rupa tanah tahi ktam*; see MOLE.
- Molest** (mo-lest'), v. t. *garggu*,* *usek, kachau*.
- Mollify** (mol'li-fī), v. t. *lmbotkan*.
- Mollusc** (mol'lusk), s. *isi karang*.
- Molten** (mōl'tn), adj. *hanchor, lbur*.
- Moment** (mō'ment), s. (of time) *s-klip mata, s-kjap, s-kjap mata, s-bntar, s-ktika, s-sa'at* (Ar.), *s-chchah*;* (importance) *kpntingan*.* For a moment, *s-jurus*.
- Momentary** (-men-ta-ri), adj. s-
- bntar, s-kjap, s-jurus, s-sa'at** (Ar. *sā'at*).
- Momentous** (mo-men'tus), adj. *sargat brat, pnting*.
- Momentum** (-tum), s. *lajak*.
- Monarch** (mon'ark), s. *pmrentah, raja*.
- Monarchy** (-i), s. *prentah s'orang raja, kraja'an*.
- Monastery** (-as-ter-i), s. *rumah orang berkhalwat* (Ar.).
- Monday** (mun'di), s. *hari isnin* (Ar. *ithnain*), *hari snin* (N.I.), *hari satu*.
- Monetary** (-e-ta-ri), adj. *warg (a)*.
- Money** (mun'i), s. *warg, duit*; (wealth) *kkaya'an, herta, hertabnda*. Money matters, perkara warg. Paper money, *warg kertas, not* (E.). Ready money, *warg tunai*. To make money, *dapat untorg, bikin warg* (B.).
- Money box** (boks), s. *undil,* chelerg,* taborg*.
- Money changer** (chānj-er), s. *p-nukar warg, orarg berkdlai duit*.*
- Moneyed** (mun'id), adj. *berherta, kaya*.
- Money lender** (lend-er), s. *orang yang mminjamkan warg, chiti, cheti* (B.).
- Moneyless** (-i-les), adj. *tiada berwarg, papa*.*
- Monger** (mung'ger), s. (used in composition) *pnjual*.
- Mongoose** (mong'gōs), s. *cherplai* (Tam.).
- Mongrel** (mung'grel), adj. *baka champuran*.
- Monition** (mo-nish'un), s. *nasihat,* larangan*.
- Monitor** (mon'i-ter), s. (one who admonishes) *pnasihat*;* (in schools) *murid harapan*;* (war vessel) *kapal prang kchil*; (large lizard) *biawak*.
- Monk** (mungk), s. *orang berkhalwat* (Ar.), *rahib** (Ar. *rāhib*).

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, söre, sort, sörry; üse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Monkey (mung'ki), s. (in general) *kra-munjit, munjit* (B.); varieties *kra, munjit, brok, siamang, lotong, orgka, mawas, kkah.** Monkey tricks, *tergkah-laku munjit.*

Monkey-cup (-kup), s. *priok kra.*

Monogamy (mo-nog'a-mi), s. *hal berbini satu.*

Monogram (mon'o-grām), s. *tin-danan huruf* (Ar. *Hurūf*).

Monologue (-log), s. *perchakapan s'orang sahaja.*

Monomaniac (-mā'ni-äk), s. *orang gila s-perkara sahaja.*

Monopolize (mo-nop'o-liz), s. (in trade) *pajak.*

Monopoly (-li), s. (in trade) *pajak, pak* (N.I.) (D. *pacht*); (exclusive rights) *fa'idah mnurggal.**

Monosyllable (mon'o-sil'la-bl), s. *perkata'an satu bunyi.*

Monotheism (-the-izm), s. *kper-chaya'an yang Allah itu satu sahaja, ilmu tauhid* (Ar. *tauhid*).

Monotone (-tōn), s. *bunji s-lari.**

Monotonous (mo-not'o-nus), adj. (of sound) *s-lari;** (of appearance, work, etc.) *sama sahaja, s-rupa, tiada berubah.*

Monotony (-ni), s. *hal tiada berubah.*

Monsoon (mon-sōōn'), s. *musim.*

Monster (mon'ster), s. *barang yang sargent bsar, barang yang dahshat* (Ar.).

Monster, adj. *bsar skali, amat bsar;** see MONSTROUS.

Monstrosity (mon-stros'i-ti), s. *barang yang plek,* barang yang ganjil, yang berlainan sifat** (Ar. *sifat*).

Monstrous (mon'strus), adj. (abnormal) *plek,* ganjil;* (horrible) *dahshat* (Ar.); (enormous) *bsar skali, amat bsar,* bukan main bsar, bukan buatan bsar-nya;* see EGREGIOUS.

Month (munth), s. *bulan.* For months, *berbulan-bulan.* A full

month, *s-bulan suntok,* s-pernama* (Sk.). Next month, *bulan timbol, bulan di hadapan, bulan datarg, lain bulan.*

Monthly (-li), adj. *tiap-tiap bulan, saban bulan* (N.I.).

Monument (mon'u-ment), s. (memorial) *periagatan, tanda peringatan;* (on a tomb) *nesan** (Pers. *ni-shān*); (a pillar) *tiang chandi.**

Monumental (-men'tal), adj. *yang yang mnjadi perirgatan, yang mnjadi knangan.*

Mood (mōōd), s. (state of mind) *prargai, pkerti* (Sk.), *tergkah, ragam.*

Moody (-i), adj. (peevish) *prrgus;** (capricious) *chrewet, banyak ragam.*

Moon (mōōn), s. *bulan.* Full moon, *bulan pernama,* bulan lima-blas* (B.). Half moon, *bulan s-blah.* New moon, *bulan glap, bulan s-hari,* bulan bharu.*

Moonlight (mōōn'līt), s. *trang bulan.*

Moonstone (-stōn), s. *batu bulan.*

Moonstruck (-struk), adj. *anak bulan.**

Moor (mōōr), s. (waste land) *padang tkukur.**

Moor, v. i. *berlaboh.*

Moor, v. t. (Naut.) (with an anchor) *labohkan;* (with ropes to shore) *tambat, umbang** (W.).

Mooring (-ing), s. (the act) *hal mlabohkan;* (the place) *tmpat berlaboh, plabohan.*

Mooring post (pōst), s. (Naut.) *panchang, smbuang.*

Moose (mōōs), s. *rusa bsar di Amerika.*

Moot (mōōt), v. t. *bicharakan, ban-tahkan.**

Mop (mop), s. *prysat.**

Mop, v. t. *ksat.*

Mope (mōōp), v. i. *risau.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Moral (mōr'āl), adj. (virtuous) *lurus*; (capable of good or evil) *yang tahu baik dan jahat*. A moral certainty, *perkara yang ta'dapat-tiada akan berlaku*,* *perkara yang sudah tntu mstti jadi* (B.).

Moral, s. (conduct, behaviour) *kluuan, fe'el* (Ar.); (practical lesson) *nasihat*.*

Morality (mo-rāl'i-ti), s. *klurusan hati, kbaik'an*.

Moralize (mōr'al-īz), v. i. *bri nasihat*.*

Morass (mo-rās'), s. *paya*.

Morbid (mor'bīd), adj. *tiada sehat, tiada siuman*.*

More (mōr), adj. *lbeh, lagi*. More or less, *lbeh-kurang, sdikit-banyak*. A little more than a fathom, *lbeh-lbeh s-dpa*.

More, s. *lbeh*. Any more, *lagi*. No more, *tiada lagi, habis*. Still more, *lbeh lagi*.

More, adv. *lbeh, lagi*. More and more, *bertambah-tambah*. The more .. the more, *makin .. makin, mirkin .. mirkin* (N.I.) (B.). To be no more, *habis, putus, sudah*.

Moreover (-ō'ver), adv. *dan-lagi, tambahan pula, s-bagai lagi**, *shahadan lagi**, *s-perkara lagi*.

Moribund (mōr'i-bund), adj. *ham-pir mati, naz'a* (Ar.).

Morning (morn'ing), s. *pagi, suboh* (Ar.). Early morning, *pagi-pagi*. Morning prayer, *smbahayang suboh* (Ar. *subuh*). Morning sickness, *sakit bawa'an budak*. Morning star, *bintang timor*.

Morose (mo-rōs'), adj. *morong, muka masam, jaengkil** (W.).

Moroseness (-nes), s. *morong*.

Morphine (mor'fēn), s. *pati chandu, morfin, morfia* (Eur.).

Morrow (mō'rō), s. (the next day) *esok-nya**, *besok-nya*.

Morsel (mor'sel), s. *s-suap, s-kping, s-potony, s-chbis**, *s-jmput*.

Mortal (-tal), adj. (subject to death) *fana* (Ar. *fanū'*), *yang akan mati*; (causing death) *yang mm-bawa mati*; (human) *manusia* (a). A mortal enemy, *musoh yang ga-rang*.

Mortal, s. (human being) *manusia*.

Mortality (mor-tāl'i-ti), s. *pri yang fana* (Ar.).

Mortar (mor'ter), s. (for pounding) *lsoig*; (for betel nut) *gobek**, (short cannon) *mriam katuk*.*

Mortar, s. (for building) *kapur, perkat batu, lepa*.*

Mortgage (mor'gej), s. *gadai, surat gadai*.

Mortgage, v. t. *gadai*.

Mortgagee (mor'ga-jē'), s. *yang mmanggadai gadai*.

Mortgagor (-jor'), s. *prggadai*.

Mortification (mor'ti-fi-kā'shun), s. *dagir busok*; (of the passions) *hal mnutop nafsu, hal mmataikan nafsu*; (humiliation) *krndahan, (chagrin) sdeh di hati*.

Mortify (-fī), v. i. *jadi busok*.

Mortify, v. t. (the passions) *tutop, matikan*; (humilitate) *rndahkan hati, sdekan hati*.

Mortise (mor'tis), s. *lobang puting*.

Mortuary (-chu-a-ri), adj. *bilek mayat*.

Mosaic (mo-zā'ik), s. *lantai-batu berburga*.

Moses (mō'zez), s. *Musa, nabi Musa* (Ar.).

Moslem (moz'lem), adj. *islam*.

Moslem, s. *orang islam*.

Mosque (mosk), s. *msjid* (Ar.); (small) *surau**, *larggar*.* Mosque attendant, *bilal* (Ar.), *noja* (Ar.).

Mosquito (mos-ke'tō), s. *nyamok*.

Mosquito-net (net), s. *klambu*.

Moss (mos), s. *lumut*.

Mossy (mos'si), adj. *berlumut*.

Most (mōst), adj. (in number or quantity) *kbanyak-an*, *terlbeh banyak*; (nearly all) *hampir smoa*; (greatest in degree) *terlbeh skali*.

Most, adv. *terlbeh*, *terlalu*, *terlampa-pau*, *terlampon* (B.), *skali*.

Mostly (mōst'li), adv. *terutama skali* (Sk.), *istimewa*,* *terlbeh skali*.

Mote (mōt), s. *abu argin*.*

Moth (moth), s. *rama-rama*,* (very small) *ggat*, *klmbak*.*

Mother (muth'er), s. *mak*, *ibu*, *orang tua prempuan*,* *ummi* (Ar.); (polite form) *bonda*,* (of the mother of a raja's relative, or raja's mother of inferior rank) *kopek*.*

Mother, adj. Mother country, *tanah ayer*. Mother tongue, *bhasa sendiri*.

Motherhood (-hood), s. *hal mnjadi ibu*.

Mother-in-law (-in-law), s. *mntua prempuan*, *mak mntua*, *mertua* (B.) (N.I.).

Motherless (-les), adj. *tiada beribu piatu*.

Motherliness (-li-nes), s. *rsmi mak*.

Motherly (-li), adj. *sperti mak*.

Mother-of-pearl (-uv-perl'), s. *kulit mutiara*, *indorg mutiara*,* *gewarg*.

Motion (mō'shun), s. (movement) *pergrak'an*, *grak*, *jalan*; (direction of movement) *tujuan*; (of mind or will) *grak*. To make a motion (proposal), *buka rundirgan*,* *buka bichara*.*

Motion, v. i. (make a sign) *ber-isarat* (Ar. *ishârat*).

Motionless (-les), adj. *tiada bergrak*, *diam*, *terchogok*.*

Motive (mō'tiv), s. (cause, reason) *sbab*, *mula*; (object, purpose) *maksud*. Without any motive, *tiada s-mna-mna*,* *tiada bersbab*.

Motive, adj. *yarg mygrakkan*.

Motley (mot'li), adj. (variegated) *berbagai-bagai werna*,* *macham-macham orna* (B.), *pancha-werna* (Sk.); (of two colours) *blang*; (heterogeneous) *berlain-lainan*.

Motor (mō'ter), s. (source of power) *psawat*,* (motor car) *mataka* (E.), *mobil* (N.I.).

Mottled (mot'tld), adj. *blang*, *barek*,* *borek*.*

Motto (mot'tō), s. 'alamat (Ar.).

Mould (mōld), s. (friable earth) *tanah prai*,* *tanah gmbur*; (mildew) *lapok*, *mlapok* (B.); (matrix) *achuan*; (pattern) *tuladan*, *chontoh*.

Mould, v. t. (form) *rupakan*.

Moulder (mōld'er), v. i. *berprai-prai*,* *rpui*.*

Mouldiness (-i-nes), s. *klapok'an*.

Moulding (-ing), s. *kumai*,* *lös* (D. *list*).

Mouldy (-i), adj. *berlapok*; (of smell or taste) *basi*.

Moult (mōlt), v. i. *luroh bulu*,* *gugor bulu* (B.).

Mound (mownd), s. (artificial) *tompok*, *timbonan*; (hillock) *borg-gol*,* *marggul*,* *porsgu*,* (raised by white ants) *busut*.

Mount (mownt), s. (hill, mountain) *bukit*, *gunong*; (riding animal) *kndara'an*.*

Mount, v. t. (get upon) *naik*; (a hill) *daki*,* (precious stones) *tatah*,* *ikat*; (prepare for use) *knakan*.

Mount, v. i. *naik*, *panjat*; (increase) *bertambah*.

Mountain (mown'ten), s. *gunong*.

Mountaineer (-ēr), s. *orang ulu*, *orang bukit*, *orang gunong*.

Mountainous (-us), adj. *bergunong*.

Mountebank (mownt'e-băngk), s. (quack doctor) *pnjaja obat*; (fool) *klakar*, *orang makan argkat*.*

āte, ask, ām, final, cāre, ear, cārry; ēve, hen, recent, mēre, her, fērry; īe, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Mounted (mownt'ed), adj. (on horseback) *berkuda, chiang kuda* (B.) (Ch.), *berkndara'an*.

Mounting (-ing), s. (of precious stones) *tatahan,* ikatan*; (of a spear) *sampak.**

Mourn (mōrn), v. i. (feel sorrow) *berduka-chita* (Sk.), *bergondah,* berchinta*; (wear mourning) *ber-kabong,* bertoha** (Ch. *toà-hà*), *bertoa-ha* (B.).

Mourn, v. t. (grieve for) *berduka-chitakan* (Sk.), *berchintakan, sbalan-*kan; (bewail) *ratapkan*; (weep for) *tarjiskan,* mnargiskan* (B.).

Mourner (mōrn'er), s. *orang berduka-chita* (Sk.); (professional) *pratap,* tukang mratap* (B.).

Mournful (-fool), adj. *berduka-chita* (Sk.), *susah hati, sugul,* bersugul* (Ar. *mashghul*), *gondah.**

Mourning (-ing), s. *duka-chita* (Sk.), *perchinta'an, ratapan*, see MOURN; (the garb) *kabong,* per-kabongan,* toha* (Ch. *toà-hà*), *toa-ha* (B.).

Mouse (mows), s. *tikus kchil.* Field mouse, *tikus padi*.

Mouser (mowz'er), s. *kuching yang pandai mnargkap tikus.*

Moustache (moos-tash'), s. *misai, kumis* (N.I.).

Mouth (mowth), s. *mulut*; (of a river) *kuala, muara.** To hold in the mouth (as liquids or food), *kmam,* kulom* (B.). To make mouths at, *chbek,* jbil.** To rinse the mouth, *kumor*. To eat with the mouth full, *makan mmolok-molok, makan terpolok-polok*. To suck something inside the mouth, *kulom*.

Mouth (mowth), v. i. (in eating or speaking) *komat-kamit,* komak-kamek;* (chewing with the mouth closed) *kunyah,* konyeh* (B.).

Mouthful (mowth'fool), s. (of food) *s-suap*; (of water) *s-tgok*.

Movable (mōōv'a-bl), adj. *yang boleh di-pindahkan, yang boleh ber-aleh, yang boleh bergrak.*

Movables (-blz), s. *hertha-bnda*.

Move (mōōv), v. t. *grakkan*; (to another place) *pindahkan, aleh*; (excite to action) *bargkitkan*; (arouse the feelings) *pilukan, ra-wankan,** (a resolution) *buka bi-chara,* buka rundirgan.**

Move, v. i. *bergrak*; (in a sitting posture) *kesut, egsut,** (change place) *pindah, aleh, beridar,** (slightly from one's place) *anjak,** (temporarily) *bererak*; (by the force of momentum) *lajak*; (as the lips without speaking) *komak-kamek*; (a finger or toe) *kuit*.

Move, s. *pergrak'an*; (in chess or draughts) *jalan*.

Movement (mōōv'ment), s. *per-grak'an*; (advancement) *kmaju-an.**

Moving (-ing), adj. *yang bergrak, yang mmbarangkitkan, yang mmilukan*; see MOVE.

Mow (mō), v. i. t. *sabit drgan pdary, potorg.*

Mower (mō'er), s. *pnjabit*. Lawn mower, *meshin potong rumput* (E. machine).

Mr. (mis'ter), *tuan, 'nchek*; (of Chinese) *toke* (Ch. *thâu-ke*), *tau-ke* (B.).

Mrs. (-sis), *siti* (Ar.), *'nchek, mem* (E.), *nyonya* (N.I.) (B.).

Much (much), adv. *banyak*.

Much, s. *banyak*. As much again, *s-kali ganda.** As much as, *sama banyak drgan*. As much as possible, *s-brapa boleh*. How much? *brapa?* Inasmuch as, *pada hal, sdang, sdangkan*. So much, *s-kian*. To think much of, *indahkan*. To make much of, *bratkan*. Too

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- Much** (in excess), *berlepak-lepak*.* Much more, much less, *istimewa pula*.*
- Mucilage** (mū'si-lej), s. *perkat, gam* (E. gum).
- Muck** (muk), s. (manure) *baja*; (dirt) *kotor, sampah, sarap*.*
- Mucky** (muk'i), adj. *kotor*.
- Mucous** (mū'kus), adj. (slimy) *knatal, pkat, berlndir*.
- Mucus**, s. *lndir*; (from the nose) *ingus*.
- Mud** (mud), s. (deep) *lumpur, lanar*.* (on a road) *bechak, bichak* (B.), *lechak, mlechak* (B.). Mud planks (to walk on), *torgkah*.*
- Muddle** (mud'dl), v. t. (make stupid) *birgongkan*; (confuse) *ka-chaukan, klierukan*.
- Muddy** (-di), adj. (as a road) *lchah*,* *bechak*; (as boots) *ber-lumoran lumpur*; (as a river bank) *berlumpur*; (as water) *kroh*.
- Mudguard** (-gard), s. (of a carriage) *sayap*.
- Mudhole** (-hōl), s. *lopak, londang*.*
- Muff** (muf), s. *bantal pmbalut tarigan*.
- Muezzin** (mū-ez'zin), s. *bilal** (Ar. *bilāl*).
- Muffle** (muf'fl), v. t. (conceal, protect) *slubongkan*; (wrap) *balut*.
- Muffler** (-flēr), s. *sapu-tangan lehir*.
- Mufti** (-ti), s. *pakaian preman* (D. *vrijman*).
- Mug** (mug), s. *margkok bertangkai*; (of tin) *chalong*.*
- Muggy** (mug'gi), adj. *lmbap*.
- Mulatto** (mū-lät'tō), s. *bneh cham-puran Kapri dīgan orang puteh*.
- Mulberry** (mul'bér-ri), s. *kertau*.*
- Mulct** (mulkt), v. t. *dndakan*.
- Mule** (mū'l), s. *baghal* (Ar.).
- Mulish** (mū'l-ish), adj. *dgil*.
- Mullet** (mul'let), s. *ikan bulus-bulus*.*
- Multifarious** (mul'ti-fär'i-us), adj.
- berbagai-bagai**,* *plbagai*,* *ma-cham-macham* (B.).
- Multiple** (-pl), adj. *berbanyak-banyak*.
- Multiplication** (-pli-kā'shun), s. *ilmu migali*,* *kira-kira dlarab* (Ar.), *ilmu mmukol*.*
- Multiplicity** (-plis'i-ti), s. *kbanyak-an, klempahan*.*
- Multiply** (-plī), v. t. *banyakkan, tambahi, llbehi*; (by multiplication) *migali*.*
- Multiply**, v. i. *bertambah, bertambah banyak*.
- Multitude** (-tūd), s. *orang banyak, orang ramai*; (crowd) *perkumpolan*; (great number) *terlalu banyak*.
- Multitudinous** (-tū'di-nus), adj. *yarg terlalu banyak*.
- Mum** (mum), adj. *diam, snnyap*.
- Mum**, int. *diam*.
- Mumble** (mum'bl), v. i. *nyonkeh*,* *reneh*,* *muygam** (W.); (low grumbling) *rotok*,* *bersurgut plahan-lahan*, *bersurgut plan-plan*.
- Mumbler** (-bler), s. *pronjeh*.*
- Mummery** (-mer-i), s. *main topeng*.
- Mummy** (-mi), s. *mayat yang diprapkan drgan rmpah-rmpah, munyah* (Ar.).
- Mumps** (mumps), s. *brok hantar hasil*,* *brok hantasil*,* *brigok* (B.); see GOITRE.
- Munch** (munch), v. i. t. *mamah*; (as cattle) *ragut*.*
- Mundane** (mun'dān), adj. *duniā (a), bumi (a)*.
- Municipal** (mū-nis'i-pal), adj. *negri (a), munispal* (E.). Municipal affairs, *perkara negri, perkara bandar*.
- Munificence** (-nif'i-sens), s. *kmurahan, klempahan*.*
- Munificent** (-sent), adj. *murah hati, lempah kurnia-nya* (Sk.), *terbuka targan*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Munition (-nish'un), s. alat pprang-an,* snjata, alat snjata.*

Mural (mū'r'al), adj. pada dinding, pada tembok.

Murder (mer'der), v. t. bunoh.

Murder, s. bunohan, pmbunohan; (indiscriminate) amok.

Murderer (-er), s. pmbunoh.

Murderess (-es), s. prempuan pmbunoh.

Murderous (-us), adj. yang mmbunoh, yang hindak mmbunoh. With murderous intent, drgan niat hindak mmbunoh.

Muriatic (mū'i-āt'ik) adj. Muriatic acid, ayer api garam.

Murky (merk'i), adj. rdop.

Murmur (mer'mer), v. i. (of water or wind) dru, mnndru (B.); (of leaves) dsau;* (of bees) drgong; (of a crowd) gmuroh;* (grumble) surgut, bersurgut, rungut.*

Murmur, s. surgutan. The murmur of the wind, bunyi argin mnndru.

Murrain (mū'r'en), s. sampar pada binatang.

Muscle (mus'sl), s. daging berktul,* urat.

Muscular (-ku-ler), adj. urat (a); (strong) kuat, tgap.

Muse (mūz), v. i. berfikir-fikir, tf-kur (Ar.), termnong, lgong.*

Museum (mū-zē'um), s. rumah gambar, skolah gambar, rumah 'ajaib (Ar.), rumah pnuntun (N. I.).

Mushroom (mush'rōōm), s. chndawan, kulat.*

Music (mū'zik), s. bunyi-bunyian, musik (E.).

Musical (-al), adj. (melodious) baik suara, merdu (Sk.).

Musician (mū-zish'an), s. (at a Malay court) biduan (Sk.).

Musk (musk), s. ksturi (Sk.), anda (Sk.). Musk rat, tikus ksturi,* chnchurut.

Musket (mus'ket), s. snapang (D. snapahaan), istinggar* (Port.).

Muslin (muz'lin), s. kain kasa, (Ar. khásah), kain muslin (E.), maslin (B.).

Mussel (mus'sl), s. kupang, kijing, ibau.*

Mussulman (-man), s. orang islam.

Must (must), v. i. (to be necessitated) ta'dapat tiada, ta'boleh tidak, msti (E.), psti, wajib (Ar.); (to be morally required) patut, harus.

Mustang (mus'tāng), s. kuda hutan.

Mustard (-terd), s. ssawi, sawi.

Muster (-ter), v. t. krah,* krahkan.*

Muster, v. i. berkumpol, berhimpon.*

Muster, s. (assemblage) perkumpulan. To pass muster, di-perknan-kan.

Musty (-ti), adj. (mouldy) basi; (of smell) hapak; (taste of tobacco) kayal.*

Mutability (mū'ta-bil'i-ti), s. hal berubah-ubah.

Mutable (-bl), adj. berubah-ubah.

Mute (mūt), adj. (silent) klu,* (dumb) bisu.

Mutilate (mū'ti-lāt), v. t. (deprive of a limb) kodong, kudong (B.), kompot; (of the nose) rompong; (of the private parts) panchong,* (castrate) kmbirikan.

Mutineer (-nēr), s. orang derhaka..

Mutinous (-nus), adj. derhaka.

Mutiny (-ni), s. derhaka.

Mutiny, v. i. derhaka.

Mutter (mut'er), v. i. rotok,* (of thunder) gmuroh.*

Mutton (-tn), s. daging kambing.

Mutual (mū'chu-al), adj. (reciprocal) s'orang akan s'orang, satu sama lain, kdua pihak;* see below.

Mutually (-li), adv. usually expressed by reduplication, as, mutually affectionate, *berkaseh-kasehan*; to promise mutually, *berjanji-janjian*.

Muzzle (muz'zl), s. (snout) *munchong*; (of a gun) *mulut*; (protection for a dog's mouth) *simpai mulut*.

Muzzle, v. t. *simpai mulut*.

My (mī), pron. *ku*, *aku* (a), *sahya* (a), see I.

Mycology (mī-kol'o-ji), s. *'ilmu** lumut dan chndawan.

Myna (mī'na), s. *burong tiorg*.

Myopia (mī-ō'pi-a), s. *buta rabun*.

Myriad (mir'i-ad), s. (10,000) *laksa*; (an immense number) *ber-laksa-laksa*.

Myrmidon (mer'mi-dun), s. *pgawai yang mmbuat kerja kji*.*

Myrrh (mer), s. *mur* (Ar.).

Myself (mī-self'), pron. *sahya sendiri*, *aku sendiri*, *diri-ku*, etc., see I.

Mysterious (mis-tēr'i-us), adj. *tersmbuni*, *amat sulit*.*

Mystery (mis'ter-i), s. *rahsia yang amat sulit**, *rusia yang dalam* (B.).

Mystic (-tik), s. (in Islam) *orang Sufi** (Ar. *sūfi*).

Mystical (-ti-kal), adj. *sulit*.*

Mysticism (-sizm), s. (in Islam) *'ilmu tasawuf* (Ar.), *'ilmu orang sufi*.*

Mystify (-fī), v. t. (make obscure) *sulitkan**, *jadikan rahsia*; (plex, puzzle) *birgorgkan*, *klirukan*.

Myth (mith), s. *chrita reka-reka-an*.* *chrita dewa-dewa*.

Mythical (mith'i-kal), adj. *reka-reka'an**, *jadi-jadian*.

Mythology (mi-thol'o-ji), s. *'ilmu chrita dewa-dewa*.*

N

Nab (năb), v. t. *tangkap*, *chkak*.

Nabob (nā'bob), s. *nabab*.*

Nag (năg), *kuda kchil*, *kuda*.

Nag, v. i. *regek*.

Nail (näl), s. (of the fingers or toes) *kuku*; (if long) *charggai*.* (of iron) *paku*; (of wood) *pasak*.* On the nail, *drgan sgra*. To hit the nail on the head, *kata drgan s-patut-nya*.

Nail, v. t. *pakukan*; (catch, trap) *targkap*, *jratkān*. To nail a lie, *tmplak bohong*.

Naive (na-ēv' or nāv), adj. *tulus hati*, *puteh hati*.

Naked (nā'ked), adj. (of the lower part of the body) *tlanjang*; (of the feet and upper part of the body) *terbuka*; (of swords, etc.) *ter-hunus** (manifest, as the truth) *nyata*. With the naked eye, *drgan tiada pakai tropong atau chermin*. Stark naked, *tlanjang bulat*, *tlanjang bogil*, *tlanjang lonchos*.*

Name (nām), s. *nama*; (good reputation) *nama baik*. A bad name, *nama busok*. In name, *nama sahaja*. In the name of, *drgan nama*. To call names, *nsta* (Sk.). To make use of another's name, *perburokkan nama*, *jual nama*.

Name, v. t. *nama'i*, *namakan*, *bri nama*, *buboh nama*; (mention) *sbot*, *sbotkan*; (specify, appoint) *tntukan*.

Nameless (nām'les), adj. *tiada bernama*.

Nameily (-li), adv. *ia'itu*, *ya'ani* (Ar.).

Namesake (-sāk), s. *orang s-nama*. This child is your namesake, *ini budak mrgambil nama tuan*.

Nap (năp), v. i. *mrgantok*, *tlayang*. To be caught napping, *terkna tngah leka*.

Nap, s. (short sleep) *tidor s-bntar*, *tlayang*; (down of cloth) *bulu kain*.

Nape (năp), s. *tgkок*.

Naphtha (năf'tha or năp'tha), s. *s-jnis benzin* (E.).

Napkin (năp'kin), s. *tuala targan, serbit* (N.I.) (D. *servet*).

Narcotic (nar-kot'ik), s. *barang yang mmabokkan, obat bius* (Pers. *bihauh*). Narcotics used by thieves are: *skut,* pukau, kchuborg*, etc.

Narcotic, adj. *yang minabokkan*.

Narrate (na-rāt'), v. t. *chritakan, chertrakan,* khabarkan, kesahkan, rnchanakan* (Sk.), *riwayatkan* (Ar.).

Narration (-rā'shun), s. *hal mn-chritakan*, etc., as above; (story) *chrita*, etc., as below.

Narrative (năr'ra-tiv), s. *chrita, chertra,* kesah* (Ar. *qissah*), *rnchana* (Sk.), *riwayat* (Ar.).

Narrow (-rō), adj. (of little breadth), *smpit, kchil, kurang lebar*; (of little extent) *smpit*; (with little margin) *ssak*; (of limited means) *ssak, pichek,* (niggardly) lokek*. A narrow escape, *nyaris* ta'lpas, hampir kna*.

Narrow, v. t. *smpitkan, kchilkan, ssakkan*.

Narrowminded (-mīnd'ed), adj. *smpit fikiran*.

Nasal (nā'zal), adj. (of the nose) *hidong* (a); (of the utterance) *sigau*. Nasal sore, *rstorg, rostorg* (B.).

Nascent (năs'sent), adj. *yang bharu mula'i* [*mulai* (B.)].

Nasty (nas'ti), adj. (filthy) *kotor, chmar,* (nauseous) maung*; (offensive) *busok*; (disagreeable) *ta'baik*.

Natal (nā'tal), adj. *jadi* (a). Natal day, *hari jadi*. Natal place, *tmpat tlahir* (Ar.), *tmpat tumpah darah,* tmpat chut-si* (B.) (Ch. *chhut-si*).

Nation (-shun), s. *bangsa, kaum* (Ar.).

National (năsh'un-al), adj. (of a race) *bangsa* (a); (of a country) *negri*. Their national character,

tabi'at bargsa-nya. The French national flag, *bndera negri Fransis*. The English national anthem, *lagu negri Irrgris*.

Nationality (-ăl'i-ti), s. *bangsa*.

Native (nā'tiv), adj. (born in a place) *ternak,* (belonging to a region) asal*, as, Malay is the native language in Singapore, *bhsa asal di Singapura itu Mlayu*; (as opposed to foreign) *rndiri*, as, one's native land is best, *baik juga negri rndiri* (Prov.).

Native, s. *anak negri, peranakan*. A native of England, *anak negri Irrgris*. A native of Singapore, *peranakan Singapura*.

Nativity (na-tiv'i-ti), s. (birth) *kjadian, jadi*. The day of his nativity, *hari jadi-nya*. The land of my nativity, *tmpat sahya tumpah darah.**

Natural (năch'u-ral), adj. (fixed by nature) *asal, s-memang*; (regular, normal) *yang biasa*; (real, true) *btul, suyggoh*. Natural history, *'ilmu* tumbobh-tumbobahan dan sgala yang bernyawa, 'ilmu* kjadian*. A natural child, *anak gampang, anak zina.**

Natural, s. *orang ksasaran*.

Naturalist (-ist), s. *orang yang mn-nuntut 'ilmu* kjadian*.

Naturalize (-iz), v. t. *bri hak** *anak-negri* (Ar. *Haqq*).

Naturally (-li), adv. (of course) *tntu, tiada shak* lagi, ta'dapat tiada, memang, patut*.

Nature (nā'chur), s. (the creation) *kjadian*; (essential attributes) *zat* (Ar. *dzât*); (character) *tabi'at, pkerti* (Sk.), *prangai, adat rsam* (Ar.); (kind, sort) *jnis, macham*.

Naught (nawt), s. = NOTHING, q. v. (the figure) *angka not* (E.), *angka nul* (D.).

Naughty (naw'ti), adj. *nakal, ja-*

- hat, dajal, haprit* (Ar. 'afrit), *jahat mmbingas.**
- Nausea** (naw'shi-a), s. (sea-sickness) *mabok-laut*; (propensity to vomit) *loya*.* (of the stomach) *muāl, mmuāl* (B.), *mdū*.* (retching) *jluak, mnjluak* (B.).
- Nauseate** (-āt), v. i. *jmu, muak.**
Nauseate, v. t. *muakkan**, *mdukan**, *jmuakan*.
- Nauseous** (naw'shus), adj. *maung*.
- Nautical** (-ti-kal), adj. *prahu* (a), *anak prahu* (a), as, nautical skill, *k'pandaian anak-prahu*; nautical instruction, *plajaran di kapal*.
- Nautilus** (-lus), s. *siput hantu laut*.
- Naval** (nā'val), adj. *laut* (a), *kapal prarg* (a). Naval battle, *prarg laut*. Naval officer, *pgawai kapal prarg*.
- Nave** (nāv), s. (of a wheel) *gantang-gantang**, *pusat roda*; (of a church) *trgah greja*.
- Navel** (nā'vl), s. *pusat*.
- Navigable** (nāv'i-ga-bl), adj. *yang boleh di-lalui oleh prahu*.
- Navigate** (-gāt), v. i. *berlayer*.
- Navigate**, v. t. (an ocean) *lalui*; (a ship) *layerkan*.
- Navigation** (-gā'shun), s. 'ilmu* *playeran, playeran*.
- Navvy** (nāv've), s. *orang prggali parit jalan dan s-bagai-nya*.
- Navy** (nā'vi), s. (fleet) *argatan laut*; (personel) *tntra laut*.
- Nay** (nā), adv. (negative) *tidak*; (not only so, but) *bahkan*.*
- Neap** (nēp), adj. Neap tide, *pasang kchil, pasang anak*.*
- Near** (nēr), adj. *dkat, hampir**, *rapat dyan*; (intimate) *dkat, karib** (Ar. *qarīb*). Near side, *sblah kiri*.
- Near**, prep. *dkat, hampir**, *rapat dyan*; (to a mark) *sipi*.
- Near**, v. t. *hampiri**, *dkati*.
- Nearly** (nēr'li), adv. *dkat, hampir nyaris**, (nearly hitting) *sipi*;
- '(about) *kira-kira, lbah-kurarg*. Far and near, *mrata-rata, k-sana k-mari*. Near the wind, *mnyusur argin*. Nearly alike, *akan-akan sama**, *hampir sama*.
- Nearness** (-nes), s. *kdkatan, krapatan*.
- Nearsight** (-sīt'), s. *rabun mata**, *buta rabun*.
- Neat** (nēt), adj. (clean) *berseh*; (tidy) *beratur dyan jimat, nichis* (N.I.) (D. *netjes*); (in dress) *berantun**, (smart, spruce) *apek**, *rarggi*.
- Neat**, s. *lmbu*. Neat's foot oil, *minyak kaki lmbu*.
- Neatly** (nēt'li), adv. *drgan chermat, drgan jimat, drgan berseh*.
- Neatness** (-nes), s. *chermat, jimat*.
- Nebula** (neb'u-la), s. *wap bintarg*.
- Nebulous** (-lus), adj. *sperti wap, kiam-kabot*.
- Necessaries** (nes'es-sa-riz), s. *yang harus di-pakai, perkakas, prawis**, *serba-serbi*.
- Necessary** (-ri), adv. (needed) *berguna*; (such as must be) *harus, msti, wajib* (Ar.); (obligatory as a duty) *ferdlu* (Ar.), *perlu* (N.I.); (unavoidable) *ta'boleh tidak, ta'dapat tiada*. It is necessary for, *terwajib bagi* (Ar.).
- Necessitate** (ne-ses'si-tāt), v. t. (make necessary) *ferdlukan* (Ar.), *perlukan* (N.I.), *wajibkan* (Ar. *wājib*); (compel) *paksa*.
- Necessitous** (-tus), adj. (poor) *miskin, papa*.* Necessitous circumstances, *ksak'ān warg, k-pichek'ān*.*
- Necessity** (-ti), s. (need) *hajat* (Ar.); (obligation) *kaharusan, ferdlu* (Ar.), *perlu* (N.I.); (indigence) *kpichek'ān*.* Of necessity, *ta'dapat tiada*.
- Neck** (nek), s. *lehir, batang lehir*; (the back part) *trgkok*. Neck and crop, *skali gus*.* Neck and neck,

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, söre, sort, sörry; üse, us, minus, cüre, injure, hürry; fōod, foot, awfool (awful); law, how, oil; thin then.

*s-ttar.** Muscles of the neck, *urat mreh.**

Neckerchief (nek'er-chif), s. *saputangan lehir, s-tangan lehir.**

Necklace (-les), s. *kalong,* agok,** (of chain) *runtai lehir;* (tight, as worn by Tamils) *lchar.**

Necktie (-tī), s. *tali lehir, dasi* (N.I.) (D. *dasje*).

Necromancer (nek'ro-măñ'ser), s. *tukang sihir* (Ar.).

Necromancy (-si), s. *'ilmu sihir* (Ar.).

Necrosis (ne-krō'sis), s. *busok tulang.*

Nectar (nek'ter), s. *minuman dewa-dewa.*

Need (nēd), s. (necessity) *hajat** (Ar. *hâjat*); (poverty) *kpichek-an,* kpapa'an,* hal miskin.*

Need, v.t. (be in want of) *kurang, berkkurangan;* (require) *kahandakan,* berhajatkan* (Ar.). It need not, *ta'usah, usah-lah.**

Needful (nēd'fool), adj. *berguna.*

Needle (nē'dl), s. *jarom.* Netting needle, *choban.** Crochet needle, *jarom kait.*

Needless (nēd'les), adj. *tiada berguna, tiada hajat* (Ar.), *perchuma, chuma-chuma;* (without cause) *tiada s-mna-mna,* drjan tiada bersbab.* It is needless, *ta'usah.*

Needy (-i), adj. *miskin, papa,* ssak warg, pichek.**

Ne'er-do-well (nār'-doo-wēl), s. *orang bargsat.*

Nefarious (ne-fār'i-us), adj. *kji,* terlalu jahat.*

Negation (ne-gā'shun), s. *hal myangkal, persangkalan.*

Negative (neg'a-tiv), adj. (denying) *yang mnidakkan,* yang myangkal.*

Negative, s. (word) *perkata'an yang mnidakkan,** (veto) *tgahan.*

Negative, v.t. (prove untrue) *tidakkan;** (reject by vote) *tolak;*

(neutralize the force of) *batalkan.*

Neglect (neg-lekt'), v.t. (not attend to) *lalaikan, alpakan* (Sk.), *chapak,* biarkan;* (omit) *tinggal-kan.* To neglect to take steps, *mninggalkan akhtiar* (Ar. *ikh-tiār*).

Neglectful (-fool), adj. *lalai, alpa,* chuai.**

Negligence (neg'li-jens), s. *lalai, alpa.**

Negligent (-jent), adj. *lalai, alpa,* chuai,* leler.**

Negligible (-ji-bl), adj. *yarg tiada di-indahkan, rergan.*

Negotiable (ne-gō'shi-a-bl), adj. *yarg boleh laku,* yarg boleh di-jual-bli.*

Negotiate (-āt), v.i. (bargain) *tawar-mnawar;* (in state affairs) *bermashuarat* (Ar.).

Negotiation (-ā'shun), s. *hal tawar-mnawar, mashuarat* (Ar.).

Negress (nē'gres), s. *prempuan Kapri.*

Negro (-grō), s. *orang Jarggi,* oraig Kapri;* (of Ethiopia) *orang Hab-shi.*

Neigh (nā), v.i. *pkek, jrit, jret* (B.), *ringkek.**

Neighbour (nā'ber), s. *orang s-kampung, orang sblah-myblah, sama manusia, jiran* (Ar.).

Neighbourhood (-hood), s. *kampung, da'irah* (Ar.).

Neighbouring (-ing), adj. *ber-hampiran,* sblah-myblah.*

Neighbourly (-li), adv. *ramah.**

Neither (nī'ther or nē'-), conj. *itu pun tiada.* Neither .. nor .., .. pun tidak .. pun tidak.

Neophyte (nē'o-fit), s. *mu'alaf* (Ar.).

Nephew (nev'ū or nef'ū), s. *anak-saudara (laki-laki), anak kponak-an* (N.I.), *anak pnakan* (P.).

Nerve (nerv), s. (of the body) *urat*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; Ȅld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- puteh*; (firmness) *kttapan hati, chkal*.*
- Nerve**, v. t. To nerve one's self, *ttapkan diri*.
- Nerveless** (nerv'les), adj. *lmah*.
- Nervous** (-us), adj. (through fear) *grun, igri*,* *darah gmuroh*,* (at a height) *riarg*,* *gayat*,* (restless) *gamam*,* (upset) *hati bergobar*.*
- Nervousness** (-nes), s. *grun*, etc., as above.
- Nest** (nest), s. *sarang*.
- Nest**, v. i. *bersarang*.
- Nestle** (nes'l), v. i. (as a child in its mother's arms) *berkpit, berkpet* (B.); (on a bed) *lendeh*.*
- Nestling** (nest'ling), s. *anak burong dalam sarang*.
- Net** (net), v. i. (fish nets) *bersirat*,* (small bags) *rajut*.*
- Net**, s. (small bag) *rajut*,* (drift net) *jaring*; (seine) *pukat*; (casting net) *jala*; (bag net) *tangkul*; (landing net) *tanggok*; (shrimp net) *sondory*,* (crab net) *bentor, bintol* (B.).
- Net**, adj. *bersih*. Net proceeds, *pn-dapatian bersih*.*
- Nether** (neth'er), adj. *yang di bawah, sblah bawah*.
- Netting** (net'ting), s. *kerja myirat*,* (network) *jaring-jaring*. Netting needle, *choban*.*
- Nettle** (-tl), s. *jlatarg*.* Nettle-rash, *glgata*.*
- Nettle**, v. t. *panaskan hati*.
- Neuralgia** (nū-räl'ji-a), s. *sakit urat puteh*.
- Neuter** (nū'ter), adj. (Gram.) *bukan jantan dan bukan btina*; (in biology) *kdi*.
- Neutral** (-tral), adj. (taking neither side) *tiada mrgambil pihak*,* *tiada champur, tiada masok targan*; (of medium quality) *sdarg, sderhana* (Sk.).
- Neutrality** (-träl'i-ti), s. *hal tiada*
- mrgambil pihak*,* *hal tiada masok prang*.
- Neutralize** (-tral-iz), v. t. (of poisons, etc.) *tawarkan*; (efforts or opposition) *batalkan, hilangkan kuasa*.
- Never** (nev'er), adv. (of past time) *blum pernah, ta'pernah*; (of the future) *skali-kali tiada, jangan diharap*. Never mind, *tidak apa, tiada mirapa, tidak knapa* (B.).
- Nevermore** (-mōr'), adv. *tiada .. lagi*.
- Nevertheless** (-the-les'), adv. *mski pun dmkian*,* *surggoh pun dmkian*,* *dalam itu pun, ttapi*.
- New** (nū), adj. *bharu*. The new moon, *bulan s-hari*,* *bulan glap*.*
- Newborn** (nū'born), adj. *bharu jadi, bharu lahir* (Ar. *tlāhir*).
- Newcomer** (-kum'er), s. *orang bharu, singkek* (Ch. *sin-kheh*), *musafir* (Ar.).
- Newfangled** (-fāng'gld), adj. *perbuatan bharu*.
- New Guinea** (nū gin'e), s. *Papua*.
- Newly** (-li), adv. *bharu, tadi*.
- News** (nūz), s. *khabar, werta* (Sk.), *brita* (Sk.).
- Newsboy** (nūz'boi), s. *budak yang mnjaja surat khabar*.
- Newspaper** (-pā-per), s. *surat khabar, kertas khabar, akhbar* (Ar.).
- Next** (nekst), adj. (nearest) *sblah, dkat*; (nearest in rank or age) *yang di bawah*. Next day, *esok-nya*,* *besok-nya*. In the next hour, *dalam satu jam lagi*. Next month, *bulan timbol, bulan dpan, lain bulan*. Next time, *lain kali, bla-kang kali* (B.). Next year, *lain tahun, tahun hadapan*,* *tahun dpan* (B.).
- Next**, adv. *di blakang, kmdian*.
- Nib** (nib), s. *mata pena*,* *mata pen, mata kalam* (Ar.).
- Nibble** (nib'bl), v.i.t. *urggis, gutut*.*

āte, ask, ām, final, cāre, car, cārry; īeve, hen, recent, mēre, her, fērry; īee, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Nice (nīs), adj. (pleasant, as food) *sdap, enak* (N.I.); (delightful, agreeable) *bagus, manis*; (fastidious) *pmileh, banyak stori* (B.); (fine, skilfully made) *halus*.

Nicety (nī'se-ti), s. *kahalusan*.

Niche (nich), s. *tmpat chigkrong dalam tembok*,* *lkok*.

Nick (nik), s. (in wood) *takek, takok**; (in knife blade or plate) *sumbirg, somberg* (B.). In the nick of time, *pada sa'at yang btul*,* *btul kna tempo-nya* (B.). Old Nick, *iblis, shaitan*.

Nick, v.t. *takok*,* *takek, sumbirgkan, sombergan* (B.).

Nickel (nik'el), s. *nekel** (E.), *tm-baga puteh*.

Nickname (-nām), s. *nama timarg-timargan*,* *glaran, nama glar-glaran, nama glar* (B.), *nama sindiran*.*

Nicotine (-o-tēn), s. *chandu tmbakau, rachun tmbakau* (B.).

Niece (nēs), s. *anak saudara* (prempuan), *anak kponak'an* (N.I.), *anak pnakan* (P.).

Niggard (nig'gerd), s. *orang lokek, etc., as below.*

Niggardly (-li), adj. *lokek, kdkut, kikir*,* *chekel*,* *bakhil* (Ar.).

Nigger (-ger), s. *orang Janggi*,* *orang Kapri*.

Nigh (nī), adv. *dkat, hampir*,* *dampirg*.*

Night (nīt), s. *malam, malam hari*. Night after night, *deri s-malam k-s-malam, tiap-tiap malam, saban malam* (N.I.), *sari malam* (B.).

Night cart, *kreta tahi, kreta ta'ik* (B.). Night hawk, *burong ktok-ktok, burong tukang*. Night soil, *najis jamban*. Night stool, *pti jamban*. All night long, *s-malam-malam*,* *s-panjarg malam, s-malam suntok*.* Day and night, *siang-malam*. At night, *malam-malam*. Last night, *malam*

tadi,* *malam s-malam, s-malam*. Late at night, *jauh malam*. To spend the night, *bermalam*.*

Nightcap (nīt'kāp), s. *kopiah malam*.

Nightdress (-dres), s. *pakaian tidor*.

Nightfall (-fawl), s. *snjakala*.

Nightingale (-in-gāl), s. *bulbul* (Pers.).

Nightjar (-jar), s. *burong tukang, burong ktok-ktok*.

Nightlong (-long), adj. *s-panjarg malam*.

Nightly, adv. *tiap-tiap malam, saban malam* (N.I.).

Nightmare (-mār), s. *igauan*,* *mrig-igo* (B.).

Nighthirt (-shert), s. *kmeja tidor, baju tidor*.

Nighttime (-tīm), s. *malam hari*.

Nihilist (nī'hil-ist), s. *orang yang mau mimbinasakan sgala prentah*.

Nimble (nim'bl), adj. *pantas, laju, dras, gancharg* (N.I.).

Nimbleness (-nes), s. *kpantasan*.

Nimbus (-bus), s. *sinar kliling kpala pada gambar orang saleh*.*

Nincompoop (ning'kum-pōōp), s. *orang nanar*,* *orang ksasaran*.

Nine (nīn), adj. *smbilan*.

Ninepins (nīn'pinz), s. pl. *main pancharg*.*

Nineteen (-tēn), adj. *smbilan-blas*.

Nineteenth (-tēnθ), adj. *yarg k-smbilan-blas, nombor smbilan-blas* (B.).

Ninety (-ti), adj. *smbilan-puloh*.

Ninny (nin'ni), s. *orang sasar*.*

Ninth (nīnθ), adj. *yarg k-smbilan, nombor smbilan* (B.).

Nip (nip), v.t. (between two surfaces) *apit, chrgkam*,* (between finger and thumb) *chubit, pichit*; (between the nails) *ktil, gtu*; (as a crab or pincers) *spit*; (as insects) *ktip*. To nip off, *gntas*.*

Nippers (nip'perz), s. *kakak-tua kchil, argkup,* pnyipit.*

Nipple (-pl), s. (of the breast) *puting tetek, hujong susu,** (rubber of feeding bottle) *puting susu, pntil susu;** (of a gun) *tmpat kep snapay.*

Nit (nit), s. *tlor kulu.*

Nitre (nī'ter), s. *sndawa,* garam sndawa.*

No (nō), adv. *tidak, bukan, jargan.*

No, adj. *tidak, bukan.* No more, *tiada lagi, t'ada lagi, habis.* Of no account, *ya-bukan.*

Noah (nō'a), s. *nabi Noh* (Ar. *NūH*).

Nobility (nō-bil'i-ti), s. *kmulia'an, kbsaran, ktinggian;* (high rank) *bargsa, pangkat.*

Noble (nō'bl), adj. *mulia, tirgi;* (of high rank) *berbargsa,* bargsawan,* berpangkat, berasal baik.*

Nobleman (-man), s. *orang bargsawan,* orang berbargsa,* orang bsar-bsar, orang bargsa baik.*

Nobody (nō'bod-i), s. *s'orang pun tidak, t'ada siapa-siapa.*

Nocturnal (nok-ter'nal), adj. *malam, pada malam, tryah malam.*

Nod (nod), v. i. (of the head) *argok;* (as feathers or tufts) *lmpai;** (be drowsy) *mrgantok;* (drop the head in sleep) *srggok,* teranggok* (B.)

Nod, s. *arggok.* The land of Nod, *tidor.*

Noddle (nod'dl), s. *otak.*

Nodule (nod'ūl), s. *berggol.**

Noise (noiz), s. *bunji, bhana;** (confused) *rioh, bisirg, gadoh, rioh-rndah, irgar,* irgar-bargar,* be-chok.**

Noiseless (noiz'les), adj. *tiada berbunji, diam, snnyap.*

Noisome (noi'sum), adj. *yang mrosakkan, yang mmbinasakan, berbnchana,* yang bnchanakan* (B.).

Noisy (noiz'i), adj. *bising, rioh, be-chok.**

Nomad (nom'ad), s. *orang yang mrgmbara.**

Nomenclature (nō'men-klā-chur), s. *nama-nama.*

Nominal (nom'i-nal), adj. *nama sahaja.*

Nominate (-nāt), v. t. (designate) *sbot, sbotkan nama;* (appoint) *tntukan.*

Nomination (-nā'shun), s. *sbotan, hal mybot.*

Nonacceptance (non'āk-sep'tans), s. *hal tiada minrima.*

Nonappearance (-āp-pēr'ans), s. *tiada hadlir* (Ar.), *tiada unjok muka* (B.).

Nonattendance (-āt-tend'ans), s. *tiada hadlir** (Ar. *Hādlir*).

Nonchalant (non'sha-lan'), adj. *lalai, alpa* (Sk.).

Noncombatant (non'kom'ba-tant), s. *orang preman* (D. *vrijman*), *orang yang tiada berprang.*

Noncommissioned officer (-kom-mish'und of'fi-ser), s. *kopral, sargan* (E.), *sersan* (N.I.).

Nonconductor (-kon-duk'ter), s. *barang yang tiada mmbawa panas, kuasa elektrik, dan s-bagai-nya.*

Nonconformist (-kōn-form'ist), s. *orang yang berchrail deri-pada agama kraja'an.*

Nondescript (-de-skript), adj. *gan-jil, plek,* lain deri-pada 'adat.*

None (nun), adj. *satu pun tidak, t'ada satu pun, t'ada s'orang pun, sdikit pun tidak.*

Nonessential (non'es-sen'shal), adj. *tiada ferdlu* (Ar.), *tiada perlu* (N.I.), *tiada wajib* (Ar. *wâjib*).

Nonexistence (-egz-ist'ens), s. *ke-tiada'an.*

Nonexistent (-ent), adj. *tiada ada.*

Nonobservance (-ob-zerv'ans), s. *lalai.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ūld, not, connect, sōre, sort. sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Nonplus (non'plus'), v. t. *birgongkan, klirukan.*

Nonresident (-rez'i-dent), adj. *yang tiada tinggal ttap.*

Nonresistance (re-zist'ans), s. *hal tiada mlawan.*

Nonsense (non'sens), s. *karut, sia-sia,* chakap argin, tahi argin, auta, dorgerg* (N.I.). To talk nonsense, *rapek, mrapék* (B.).

Nonsensical (non-sen'si-kal), adj. *karut, sia-sia, bukan-bukan, kosorg.*

Nonsuit (non'süt'), v.t. *tolak bichara.*

Noodle (nōō'dl), s. *orang nanar,* orang ksasaran, orang bnak.*

Nook (nook), s. *chrok, sudut.**

Noon (nōōn), s. *trgah hari, buntar bayang-bayarg,* trgah hari rm-bang.**

Noonday (nōōn'dā), s. *trgah hari.*

Noose (nōōs), s. (set) *jrat, racheck,** (held in the hand) *tanjul.**

Nor (nor), conj. *pun tidak,* see NEITHER.

Normal (nor'mal), adj. *bperaturan, memarg, biasa, lazim* (Ar.). Normal school, *skolah guru.*

North (north) s. *utara, paksina.*

Northeast (north-ēst'), s. *timor-laut,* see EAST.

Northern (north'ern), adj. *sblah utara.*

Northward (north'werd), adj. *arah k'utara, hala k'utara,* arah sblah utara* (B.).

Northwest (north-west'), s. *barat-laut.*

Nose (nōz), s. *hilorg.* Nose ornament, *mukuti** (Tam.). Nose ring, (of cattle), *klikir, kili-kili.** Nose sore, *rstorg, rostorg* (B.). To blow one's nose, *buang ingus, 'sang ingus,* prah ingus* (B.). To keep one's nose to the grindstone, *tiada lpas deri-pada kerja.* To lead by the nose, *chochok hidong.*

To poke one's nose in, *masok targan.* To talk through the nose, *sryau.*

Nosegay (nōz'gā), s. *karangan bunya.*

Nosebag (-bäg), s. *karong berisi bkalan kuda.*

Nostril (nos'tril), s. *lobang hidong.*

Nostrum (-trum), s. *obat yang yabukan.*

Not (not), adv. *tidak, tiada, bukan, jargan, ta'a* (B.), *trada* (N.I.), *tra* (N.I.). Not at all, *skali-kali tidak.* Is it so or not? *ya bukan? ya tidak?*

Notable (nōt'a-bl), adj. (plain, evident) *trayg, nyata;* (remarkable) *plek,** (distinguished) *masohor* (Ar. *mashhûr*).

Notary (nō'ta-ri), s. *loyar* (E.), *notaris* (D.) (N.I.).

Notation (nō-tā'shun), s. (record) *tanda peringatan.*

Notch (noch), s. (in knife blade or plate) *sumbing, somberg* (B.); (in wood) *takok,* takek;* (in trees for felling) *serpeh,** (in fish or flesh for cooking) *klar;* (in the end of a post) *chargap.**

Notch, v. t. *sumbing, somberg* (B.), etc., as above; (as hair badly cut) *bertakek, tokak-takek, di-krip tikus.**

Note (nōt), s. (mark, token) *tanda;* (explanatory) *tafsir* (Ar.); (memorandum) *peringatan;* (informal letter) *surat rengkas,** (promissory) *surat hutang;* (sound of music) *bunji lagu.* Note of hand, *surat hutang.*

Note, v. t. (observe) *perhatikan, amat-amati,* chamkan;* (heed) *ingat;* (record in writing) *tulis, buat irigatan.*

Notebook (nōt'book), s. *buku perigatan.*

Noted (-ed), adj. *masohor* (Ar. *mashhûr*).

Notebook (-pā-per), s. *kertas tulis*.
Noteworthy (-wer-thi), adj. *yang patut di-ingat*.

Nothing (nuth'ing), s. *satu pun tidak*. Nothing but, *hanya..sahaja*,* *chuma..sahaja*. To make nothing of (make light of), *rengangan, ringankan* (B.), *permudahan*,* *tiada indahkan*; (not understand) *tiada mrgerti, tiada dapat*. It is nothing to me, *ta'kna-mrgna sama sahaya*. To come to nothing, *masing argin*. To do nothing, *anggor*.*

Notice (nō'tis), s. (observation) *perhatian*; (announcement) *perkhabarhan, pmbri tahu, pmbrita* (Sk.), *plkat* (D. *plakkaat*).

Notice, v. t. (observe) *perhatikan, chamkan*; (heed) *irgat*; (remark on) *nyatakan*; (mention) *sbot*.

Noticeable (-a-bl), adj. *nyata*.

Notification (nō'ti-fi-kā'shun), s. *perkhabarhan, pmbri tahu, knyata'an*.

Notify (-fī), v. t. (declare) *nyatakan, khabarkan*; (inform) *bri tahu*.

Notion (nō'shun), s. (idea) *ingatan, fikiran*; (opinion) *sargka*; (intention) *maksud*.

Notorious (nō-tōr'i-us), adj. *mashhor* (Ar. *mashhūr*), *m'alum* (Ar.), *tnar*.*

Notoriety (nō'to-rī'e-ti), s. *nama*. To seek notoriety, *chari nama, charek nama* (B.).

Notwithstanding (not'with-stānd-ing), prep. *drgan tiada pduli, drgan tiada hirau*.*—adv. or conj. *surggoh pun dmikian*.*

Nougat (nōō'ga'), s. (of ground nuts) *kacharg goring sira*.*

Nought (nawt), s. see NAUGHT.

Noun (noun), s. *nama, ism* (Ar.).

Nourish (nūr'ish), v. t. (maintain) *bla*,* *plihara, didek*; (cause to grow) *bri subor, suborkan*; (foster, encourage) *majukan*.*

Nourishing (-ing), adj. *yang mmbri*

sehat, yang myehatkan, yang nyuborkan.*

Nourishment (-ment), s. (food) *makanan, rjki* (Ar. *rizki*), *jerki* (B.).

Novel (nov'el), adj. (new) *bharu*; (strange) *plek*.*

Novel, s. *kesah, chrita*.

Novelist (-ist), s. *pigarang chrita*.

Novelty (-ti), s. (newness) *kbharuan*; (new thing) *perkara bharu, barang yang plek*.*

November (nō-vem'ber), s. *bulan nobember, bulan orang puteh yang k-sblas*.

Novice (nov'is), s. (in religion) *mu'alaf* (Ar.); (unskilled person) *orang yang blum biasa, yang bharu blajar, mayang* (N.I.).

Now (now), adv. *skarang, ini juga, ini-lah, skarang ini*; (introducing a new sentence) *ada-pun*,* *maka*,* *bhawa*.* Now and then, *kadang-kadang, terkadang*,* *ada masa*,* *ada kala*,* *tempo-tempo* (N.I.). Now at last, *bharu*. Now high, now low, *s-kjap tirgi, s-kjap rndah*.

Nowadays (now'a-dāz), adv. *zaman ini, jman ini* (B.), *pada masa ini*,* *zaman skarang, tempoh ini*.

Nowhere (nō'whār), adv. *tidak di mana-mana, di mana-mana pun tidak*.

Nowise (-wīz), adv. *sdikit pun tidak, satu pun tidak*.

Noxious (nok'shus), adj. *yang mrosakkan, yang mmbinasakan, berbnchana*,* *yang mmbri mudlarat* (Ar.), *jahat*.

Nozzle (noz'zl), s. *mulut*.

Nucleus (nū'kli-us), s. (central point) *pusat*; (starting point) *asal, permula'an*.

Nude (nūd), adj. *tlanjang, tlanjang bogil*.

Nudge (nuj), v. t. (with the elbow, backwards) *sigoig*; (sideways)

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; ōld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- tmbi,* sinjoh,** (with the shoulder) *seiggol.**
- Nudity** (nū'di-ti), s. *tlanjarg.*
- Nugatory** (-ga-to-ri), adj. (vain) *sia-sia,* perchuma;* (of no force) *tiada berguna, batal.*
- Nugget** (nug'get), s. *torgkol, pukal,* ktul.**
- Nuisance** (nū'sans), s. (annoyance) *ksusahan, pyakatan;* (more serious) *mudlarat* (Ar.). To be a nuisance to, *usek.*
- Null** (nul), adj. (of no force) *mati, batal;* (useless) *tiada berguna.*
- Nullify** (nul'li-fī), v. t. *tiadakan, batalkan, matikan.*
- Numb** (num), adj. *tiada berrasa, kbas,* sbar.*
- Number** (num'ber), s. (quantity) *bilangan;* (multitude, many) *ba-njak;* (numeral) *argka,* nombor* (B.), *nomer* (N.I.). Out of number, *yang tiada terhitung, yang tiada terhisabkan* (Ar.), *yang tiada tpermna'i.** Number one, *nombor satu.* Divination by numbers, *tilek abjad* (Ar.).
- Number**, v. t. *hitorng, bilang, hisabkan* (Ar.); (give a number to) *buboh nombor;* (amount to) *berjumlah* (Ar.).
- Numberless** (-les), adj. *yang tiada terhitung, yang tiada terhisabkan* (Ar.), *yang tiada tpermna'i.**
- Numeral** (nū'mer-al), s. *argka.**
- Numerically** (nū-mēr'i-kal-li), adv. *bilangan-nya.* Numerically greater, *lbeh bilangan-nya.*
- Numerous** (nū'mer-us), adj. *banyak, ramai.*
- Numskull** (num'skul), s. *orang - digu,* orang bnak, orang bbal, orang torgong.**
- Nun** (nun), s. *prempuan berkhawat* (Ar.).
- Nuptial** (nup'shal), adj. *nikah* (Ar.) (a), *kahwin* (a). Nuptial bed, *plamin.* ranjang kahwin* (B.).
- Nuptials** (-shalz), s. *kahwin, nikah** (Ar. *nikāh*).
- Nurse** (ners), s. *priasoh,** (for princes) *inarg,** (in European service, Malay) *aya;* (Chinese) *ama;* (N.I.) *babu.** Wet nurse, *mak tetek.* Hospital nurse, *pmbla orang sakit,* playan orang sakit.**
- Nurse**, v. t. (suckle) *susui,* tetek, kasi susu* (B.); (tend) *bla,* plihara, piara* (B.), *jaga.*
- Nursery** (ners'er-i), s. (for children) *bilek kanak-kanak;* (for plants) *smai.*
- Nurture** (ner'chur), v. t. *bla,* plihara, didek.*
- Nurture**, s. (training) *pmbla'an,** (food) *makanan.*
- Nut** (nut), s. (iron) *kpala pasak,** (fruit) no general term, varieties are: betelnut, *pinang;* candle nut, *buah kras;* chestnut, *brangan;* coconut, *nyiur,* klapa;* ground nut, peanut, *kachang tanah,* kachang gorng.*
- Nutmeg** (nut'meg), s. *buah pala.*
- Nutritment** (nū'tri-ment), s. *barang makanan yang mrguatkan** badan [kvatkan (B.)], *makanan.*
- Nutrition** (nū-trish'un), s. *pri mrguatkan* badan, pri myehatkhan.**
- Nutritious** (-us), adj. *yang mrguatkan* badan, yang myehatkhan,* yang myuborkan.**
- Nutshell** (nut'shel), s. *kulit buah kras;* (of a coconut) *tmpurorg.* In a nutshell, *dyan rengkas.**
- Nymph** (nimf), s. *bidadari, pri,* dewi,* dewa-dewa* (B.).
- Nymphomania** (nim'fo-mā'ni-a), s. *gila 'urat* (Ar.) (*pada prem-puan*), *gila laki.*

O

O (ō), see OH.

Oaf (ōf), s. (idiot) *orang nanar,* orang ksasaran.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, söre, sort, sörry; üse, us, minus, eüre, injure, hūrry; fōōl, foot, awfool (awful); law, how, oil; thin then.

Oak (ōk), s. *pokok baiyan babi*.*
Oakum (ōk'um), s. *sabot pmakal*,*
majun.* Boatmen use *kulit glam* for caulking.
Oar (ōr), s. *dayorg, chiau** (Ch.),
chawas.*
Oarsman (ōrz'man), s. *anak dayong*,* *orang yang berdayorg* (B.).
Oasis (o-ā'sis), s. *tanah subur di triyah padang pasir*.
Oat (ōt), s. *s-jnis biji-bijian*. To sow one's wild oats, *mnurut hawa-nafsu*.
Oath (ōth), s. *sumpah*; (profane swearing) *kutok, sumpah-sranah*. To take an oath, *bersumpah, argat sumpah*. To give the oath, *suroh bersumpah*. To break an oath, *makan sumpah*.
Obduracy (ob'du-ra-si), s. *hati-batu, kras hati*.
Obdurate (-ret), adj. *kras hati*.
Obedience (o-bē'di-ens), s. *turutan prentah, ta'at** (Ar. *Tā'at*).
Obedient (-ent), adj. *yang mnurut prentah, ta'at* (Ar.).
Obeisance (o-bā'sans), s. *smbah, sujud* (Ar.), *soja* (B.) (Ch. *chiūn-jīā*). To do obeisance, *mnjunjorg duli*.*
Obelisk (ob'e-lisk), s. *tiang batu*.
Obese (o-bēs'), adj. *subal*.*
Obesity (-i-ti), s. *subal*.*
Obey (o-bā'), v. t. *turut prentah, turut kata, ikut kata, ta'at* (Ar.).
Obituary (o-bich'u-a-ri), s. *per-khabaran deri-hal orang bharu mati*.
Object (ob'jekt), s. (thing) *barang, bnda, perkara*; (that to which something is done) *yang di-*, also expressed by substantival derivatives, as, the object of his hatred, *kbnchian-nya*; (end, aim) *maksud, kasad* (Ar. *qasad*), *tujuan**, (Gram.) *maf'ul** (Ar. *maf'ûl*).
Object (ob-jekt'), v. i. *'rggan**, *ta'-berstuju, ta'sudi, ta'sualak*. To object to, *'rggangan**, *tgahkan*.

Objection (-jek'shun), s. *hal ta'-sudi*. I have no objection, *sahya tiada 'rggan**, *sahya sudi*. To raise objections to, *bantahi*.*
Objectionable (-a-bl), adj. (offensive) *tiada berknan, ta'boleh tanhan*; see OFFENSIVE.
Objective (-tiv), adj. (external) *lahir* (Ar. *tlāhir*). Objective point, *maksud*.
Oblation (ob-lā'shun), s. *persmbahan*; (of animals) *korban** (Ar. *qurbān*).
Obligate (ob'li-gāt), v. t. *paksa, krasa*.
Obligation (-gā'shun), s. (binding power) *kuasa yang mmaksa, k-wajipan** (Ar. *wâjib*); (state of being bound by a favour) *hutang budi, hutang kaseh*.
Obligatory (-ga-to-ri), adj. *harus, wajib* (Ar.), *ferdu* (Ar.), *perlu* (N.I.).
Oblige (o-blīj'), v. t. (constrain) *paksa, krasa, gagahi*; (do a favour to) *buat budi**, *buat baik* (B.). To be obliged (under a debt of obligation), *berhutang budi*; (be compelled) *terpaksa, ta'dapat tiada*.
Obliging (-ing), adj. *baik budi, tiada hamak*.*
Oblique (ob-lēk'), adj. (not erect) *serget*; (not parallel) *serong*; (as a blow) *tuding*.*
Obliquity (-lik'wi-ti), s. *ksergetan, kserorgan*; (moral) *hati bergkok*.
Obliterate (-lit'er-āt), v. t. *hilangkan, hapuskan*.
Oblivion (-liv'i-un), s. (forgetfulness) *klupa'an*.
Oblivious (-us), adj. *plupa**, *ta'-sdar*.
Oblong (ob'long), adj. *panjang, ampat persgi mmanjarg*.
Obloquy (-lo-kwi), s. *kchlā'an, nsta* (Sk.), *fitnah* (Ar.), *bnchana*.
Obnoxious (ob-nok'shus), adj.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ōld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- (blameworthy) *berchla*; (odious) *kbnchian*.
- Obscene** (-sēn'), adj. (of language) *charut, charut-marut*; (of behaviour) *chabol,* luchah, leche.** Obscene abuse, *maki*.
- Obscenity** (-i-ti), s. *charut, chabol,* luchah, leche,** as above.
- Obscure** (ob-skūr'), adj. (shaded, dim) *rdop, klam,* glap, suram;** (hidden, retired) *tersmbunyi, sulit;** (humble) *hina, rndah;* (difficult to understand) *kurang trang, 'umum** (Ar. *ghumûm* ?).
- Obscure** v.t. *glapkan, klamkan,* smbunyikan*.
- Obscurity** (-i-ti), s. *klam,* kglapan, suram,* sulit,* kahina'an;* (half-light) *trang-tmarang.**
- Obsequies** (ob'se-kwiz), s. (after burial) *talkin* (Ar.).
- Obsequious** (ob-sē'kwi-us), adj. *tertundok-tundok*.
- Obsequiousness** (-nes), s. *hal mnundokkan diri*.
- Observance** (ob-zerv'ans), s. (act of observing) *hal mmgarg, hal mnurut;* (rite, custom) *peraturan, 'adat*.
- Observant** (-ant), adj. *yang mngchamkan*.
- Observation** (ob'zer-vā'shun), s. (act of observing) *hal mmperhatikan, hal mngchamkan;* (view) *pmandangan;* (remark) *kata;* (information obtained) *chaman.**
- Observatory** (ob-zerv'a-to-ri), s. *rumah tmpat mnroporg langit.**
- Observe** (ob-zerv'), v.t. (keep, as a feast) *pgarg, pegarg* (B.); (obey, as a rule) *ikut, turut;* (pay attention to) *ingat;* (notice with care) *perhatikan, chamkan;* (see) *lihat, tergok;* (say) *kata*.
- Obsolete** (ob'so-lēt), adj. *tiada terpakai lagi*.
- Obstacle** (ob'sta-kl), adj. *skatan,*
- sargkotan, alargan, aral** (Ar. 'aradl), *gndala* (Sk.).
- Obstetrics** (ob-stet'riks), s. 'ilmu* *bidan.*
- Obstinacy** (ob'sti-na-si), s. *tkak, ktkak'an,* dgil, kras kpala.*
- Obstinate** (-net), adj. *tkak, dgil, kras kpala, kpala batu, birgal.**
- Obstreperous** (ob-strep'er-us), s. *bising, rioh, rioh-rndah.*
- Obstruct** (ob-strukt'), v.t. (block) *skat, srkgarg, rbat;** (as a hole or drain) *sumbat, tumpat,* sndat;** (get in the way, impede) *tahan, saengkotkan, gndalakan* (Sk.), *sangkak, galarg, aralkan** (Ar. 'aradl).
- Obstruction** (-struk'shun), s. *skatan, sumbat, srkgarg, gndala* (Sk.); see above.
- Obtain** (-tān'), v.t. *dapat, dapati, beroleh.**
- Obtainable** (-a-bl), adj. *yang boleh di-dapati.*
- Obtrude** (-trōōd'), v.t. *tmpoh, tmpoh masok, rmpoh.**
- Obtrusive** (-trōō'siv), adj. (in conversation) *mulut gapii.**
- Obtuse** (-tūs'), adj. *dmpak;** (of mind) *digu,* tumpol, bnak.*
- Obtuseness** (-nes), s. *kdmpak'an,* digu,** as above.
- Obverse** (ob'vers), s. (of a coin) *kpala, ibu,** see REVERSE.
- Obviate** (-vi-āt), v.t. (remove from the path) *tpikan, sblahkan;* (avoid) *elak.*
- Obvious** (-us), adj. *trang, nyata.*
- Occasion** (ok-kā'zhun), s. *hal yang berlaku,* perkara;* (cause) *sbab, asal;* (need) *guna, hajat** (Ar. Hâjat); (time) *ktika.*
- Occasion**, v.t. *sbabkan,* datangkan, bawa.*
- Occasionally** (-al-li), adv. *skali-skali, kadang-kadang, terkadang-kadang,* ada kala,* tempo-tempo* (N.I.).
- Occidental** (ok'si-den'tal), adj. s-

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, ferry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

- blah atas argin,* sblah barat, maghrīb (Ar.).*
- Occult** (ok-kult'), adj. tersmbunji, sulit,* ghaib (Ar.). The occult sciences, 'ilmu hikmat (Ar.).
- Occupant** (ok'kū-pant), s. orang yang mmakai, orang yang mrgdiami.*
- Occupation** (-pā'shun), s. pncharian, pkerja'an. Occupation road, jalan pada tanah sndiri.
- Occupier** (-pī-er), s. orang yang mrgdiami,* tuan rumah.
- Occupy** (-pī), v. t. (use) pakai; (take possession) ambil; (hold) pgarg, pegang (B.); (employ, as time) gunakan; (as a home) diami,* duodoki, tuygui,* tirggal (B.); (as land) mileki (Ar.).
- Occur** (ok-ker'), v. i. (happen) jadi, berlaku,* jatoh; (be met with) ada, datang; (come to mind) terigat. It did not occur to me, sahya tiada terigat.
- Occurrence** (-kūr'rens), s. hal, per-kara. Occurrences, hal-ehwal,* pri-hal.*
- Ocean** (ō'shan), s. lautan.
- Oceanic** (ō'shi-ān'ik), adj. laut (a).
- Octagon** (ok'ta-gun), s. bangunan dlapan persgi,* barang yang lapan bersgi (B.).
- Octagonal** (ok-tāg'o-nal), adj. d-lapan persgi,* lapan bersgi (B.).
- Octave** (ok'tev), s. dlapan bunji dalam lagu.
- Octavo** (ok-tā'vō), s. bsar-nya kertas yang di-lipat jadi dlapan lapis.
- October** (-tō'ber), s. bulan orang puteh yang k-s-puloh.
- Octogenarian** (ok'to-je-nār'i-an), s. orang ber'umor dlapan-puloh atau lbeh.
- Octopus** (ok-tō'pus or ok'to-pus), s. (the smallest, spherical) pompong;* (oval) chomek;* (a span long) nus,* (longer, with shell) sotong; (small body and long
- arms) krita,* kreta,* gulita (B.); (the longest, devilfish) doyak.*
- Ocular** (ok'u-ler), adj. yang mlihat, yang di-lihat, yang di-lihat drgan mata sndiri.
- Oculist** (-list), s. doktor mata, tabib mata* (Ar. Tabīb).
- Odd** (od), adj. (not paired) sblah, tiada kawan; (of numbers) ganjil; (left over, extra) lbeh; (peculiar) plek:*
- Oddity** (od'i-ti), s. plek'an.*
- Odds** (odz), s. (in betting) kuyu.* At odds, bersliseh. Odds and ends, kropas-krapis,* kertak-kertik (B.).
- Ode** (ōd), s. sha'ir (Ar.), pantun.
- Odious** (ō'di-us), adj. kbnchian.
- Odium** (-um), s. bnchi.
- Odoriferous** (ō'der-if'er-us), adj. wangi, harum.*
- Odour** (ō'der), s. bau.
- Of** (ov), prep. (from, out of) deri-pada; (concerning) deri-hal, fasal; sometimes no equivalent is necessary, as, because of, sbab; the days of Moses, zaman* Musa, jman Musa (B.); the island of Sumatra, Pulau Percha. Of late, tiada bra-pa lama. Of no consequence, tidak apa, tiada mrgapa.* Of old, dhulu kala. Of one's self, sndiri-nya.
- Off** (awf), adv. (distance) jauh-nya, as, two miles off, dua batu jauh-nya; when used after a verb, the idea is expressed in Malay by using a different verb. From off, deri atas. Off and on, kadang-kadang, terkadang-kadang.* To be off, pergi. Be off, nyah-lah,* hinchit.* Come off, go off, etc., see COME, go, etc. Hands off, lpas. To be well off (comfortable), snang; (rich) mampu. To be badly off, miskin.
- Off**, prep. deri, jauh deri, jarak-nya deri.*
- Off**, adj. (right side) sblah kanan; (leisure) lpas.

āte, ask, ām, final, cāre, ear, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Offal (of'fal), s. (of meat) *tetel*;* (carrion) *danur*.

Offence (of-fens'), s. (crime, sin) *dosa, ksalahan*; (anger) *marah, k-marahan*. To take offence, *ambil salah, naik marah, gusar,* rsan,* amek marah* (B.).

Offend (-fend'), v. t. (displease, make angry) *marahkan, sakitkan hati*; (harm) *sakiti*.

Offend, v. i. (sin) *buat salah, berdosa*; (displease) *naikkan marah, kasi marah* (B.).

Offended (-ed), adj. *sakit hati*. Easily offended, *prychil hati,* k-chik hati* (B.).

Offender (-er), s. *orang salah, orang berdosa*.

Offensive (of-fen'siv), adj. (displeasing) *yarg mnaikkan marah, yarg mmbakar hati*; (of words) *pdas*; (of behaviour) *kasar, biadab* (Pers.); (disagreeable, of sight or sound) *janggal,* sumbang,** (of smells) *maung*; (attacking) *yarg mlenggar*. To act on the offensive, *mngang musoh.**

Offer (offer), v. t. (as an act of worship) *persmbahkan,* smbah-yargkan* (B.); (present, to a king) *persmbahkan,** (to equals) *unjok-kan,** (as a present or bribe) *tawarkan,* soroy*; (bring to) *bawa*; (declare one's willingness) *hndak, mau*; (bid) *tawar*. To offer in marriage, *pinaig,* mminang* (B.). To offer one's services, *sogokkan diri.**

Offer, s. (expression of willingness) *maksud*; (bid) *pnawaran*. Offer of marriage, *pminangan*. To make an offer, *tawarkan*.

Offering (-ing), s. *persmbahan*; (of animals) *korban** (Ar. *qurbân*).

Offertory (-to-ri), s. *waig persmbahan di greja*.

Offhand (awf'händ'), adj. *serta-merta*.

Office (of'fis), s. (duty to another) *jasa* (Sk.); (charge or trust imposed) *pgargan, pegargan* (B.), *jawatan,** (function) *pkerja'an*; (place of business) *opis* (E.), *gudaig, pjabat* (J.), *kantor* (N.I.).

Officer (-er), s. *pnjawat,* pgawai,** (military, of high rank) *prglima*; (lower) *hulubalay**. Chief officer (of a ship), *m'alim, striman* (N.I.) (D. *stuurman*). Second officer, *m'alim dua*. Medical officer, *doktor kompmi*. District officer, *pgawai jajahan,* kontlel* (N.I.) (D. *controlleur*).

Official (of-fish'al), adj. *jawatan,* pgawai** (a), *denis* (N.I.) (D. *dienst*).

Official, s. *pnjawat,* pgawai,* kontlel* (N.I.) (D. *controlleur*).

Officially (-li), adv. *drgan prentah*.

Officiate (-i-ät), v. i. *jalankan p-kerja'an*.

Officious (-us), adj. *yarg mrggangu,* yarg masok tangan*.

Officiousness (-nes), s. *prggarggu-an.**

Offing (of'fing), s. (distance from shore) *jauh-nya deri darat*.

Offscouring (awf'skowr-ing), s. (refuse) *hampas*.

Offset (-set), s. (something given in exchange) *balasan, pertukaran, gantian*.

Offshoot (-shōōt), s. *chabarg*.

Offspring (-spring), s. *kturunan, anak, anak-chuchu-chichit, anak buah*.

Oft (awft), adv. poetic form of OFTEN, q. v.

Often (awf'n or awf'ten), adv. *krap, krap kali, kuat,* srng kali* (N.I.), *srng-srng* (N.I.) How often, *brapa kali*.

Ogle (ō'gl), v. t. *jling, kerling,* main-mata*.

Ogre (ō'ger), s. *raksasa* (Sk.), ger-

āte, ask, ām, final, cāre, car, cārry; īeve, hen, recent, mēre, her, fērry; īee, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- gasi* (Sk.), *nenek gergasi* (B.), *jin, dnawa* (Sk.).
- Oh** (ō), int. (in addressing God, kings, prophets, etc.) *ya*; (in calling a person) *he, hai*; (to express pain, grief, etc.) *adohi*; (surprise) *ambohi, wah*.
- Oil** (oil), s. *minyak*. Mineral oil, *minyak tanah, minyak gas*.
- Oil**, v. t. (smear with oil) *minyakki, sapu minyak*; (as pans in cooking) *lenser, liisir, buboh minyak*.
- Oilcloth** (oil'klawth), s. *kain gtah*, (for flooring) *tikar gtah*.
- Oilstone** (-stōn), s. *batu asah prg-halus*.*
- Oily** (-i), adj. *berminyak*.
- Ointment** (oint'ment), s. *minyak gosok'an, minyak gosok, minyak bau-bauan, minyak raksi*.*
- Old** (ōld), adj. (in years or age) *tua, ber'umor*; (not new or recent, formerly existing) *lama*; (ancient) *dhulu, dhulu kala, zaman dhulu, jman dhulu* (B.); (worn out) *burok*. In one's old age, *pada masa tua-nya, bila tua-tua* (B.). Old maid, *anak dara tua*. Old Nick, *shaitan, iblis*.
- Olden** (ōld'n), adj. Olden times, *dhulu kala, perba-kala* (Sk.).
- Old-fashioned** (-fash'und), adj. *buatan dhulu, model lama* (N.I.), 'adat *dhulu-dhulu* (B.).
- Oldish** (-ish), adj. *ktua-tua'an*.*
- Oleaginous** (ō'li-āj'i-nus), adj. *berminyak*.
- Oleander** (-ān'der), s. *burga Jpun, burga anis*.*
- Olfactory** (ol-fák'to-ri), adj. *pn-chium*.*
- Oligarchy** (ol'i-gar-ki), s. *prentah orang sdikit*.
- Olive** (ol'iv), s. *zaitun* (Ar.). Olive oil, *minyak zaitun* (Ar.).
- Omelet** (om'let), s. *kueh dadar*.
- Omen** (ō'men), s. *pdah, padah, 'alamat, chogan* (Pers.).
- Ominous** (om'i-nus), adj. *ta'baik pdah-nya, 'alamat-nya ta'baik, sial*.
- Omission** (ō-mish'un), s. (the act) *hal mnirggalkan*, etc., as below, (that which is omitted) *ktirrgalan, langkauan, largkahan* (B.).
- Omit** (ō-mit'), v. t. (leave out) *tirggalkan*; (pass by) *largkau, lalui, lalaikan, larjakah* (B.).
- Omnibus** (om'ni-bus), s. *kreta tambangan, kreta pos* (E. post).
- Omnipotence** (om-nip'o-tens), s. *kudrat** (Ar. *qudrat*).
- Omnipotent** (-tent), adj. *maha kuasa*.*
- Omniscience** (om-nish'ens), s. *m-arifat* (Ar.).
- Omniscient** (-ent), adj. *yang amat mrytahui*.*
- Omnium gatherum** (om'ni-um gāth'er-um), s. *kropas-krapis, kertak-kertik* (B.).
- Omnivorous** (om-niv'er-us), adj. *plahap, blalah, mmbujor lalu mlintang patah** (Prov.).
- On** (on), prep. *di, atas, di atas, pada*; (where motion is implied) *k-, k'atas, di atas* (B.); (time) *pada*, as, on Sunday, *pada hari mirggo*. On fire, *terbakar, bernyala*. On guard, *berjaga*. On one another, *bertindeh-tindeh*. On the way, *trgah jalan*. On the whole, *dalam sgala hal-ehwal*.* Heaps on heaps, *bertimbon-timbon*.
- On**, adv. (forward) *k-hadapan, k-dpan, di dpan* (B.); (in continuance) *lagi*. On and on (continually) *malar*.* To push on, *landa*.*
- Onanism** (ō'nan-izm), s. *ranchap, lanchak* (B.).
- Once** (wuns), adv. *s-kali*. At once (immediately), *s-bntar juga, drgan sgra, lantas* (N.I.); (simultaneously) *s-kali gus, s-rmpak*.* Once and again, *s-kali s-kali*. Once for all,

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ōld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

s-kali sahaja. Once in a while, *terkadang-kadang*,* *kadang-kadang*. Once or twice, *s-kali dua*,* *satu dua kali*. Once upon a time, *s-kali perstua** (Sk. *prastawa*).

One (wun), adj. *satu*, *s-*, *suatu*,* *asa*.* (of things in pairs) *sblah*. For use of numeral coefficients, see *A*. All one, *sama sahaja*, *sama juga*. Also see **ONLY**.

One, s. *satu*, *s'orang*, *s'ekor*, etc. At one, *berstuju*. One by one, *satu-satu*, *satu-persatu*,* *s'orang lpas s'-orang*. One or the other, *salah satu*.

One, pron. *orang*.

Onerous (on'er-us), adj. *brat*.

Oneself (wun-self'), pron. *sndiri*, *diri-nya*; usually one's self. By one's self, *sndirian*,* *s-batang karah*, *s-batang galah*,* *terkoteng-koteng**.

Onesided (-sīd'ed), adj. *sblah*, *brat* *sblah*; (unjust) *tiada 'adil*.

Onion (un'yun), s. *bawang*; (the largest) *bawang jpun*,* *bawang bngala*; (smaller) *bawang bsar*; (smaller local ones) *bawang merah*.

Only (ōn'li), adj. *tunggal*, *s-batang karah*. He was the only man present, *chuma dia sahaja yang hadir*.*

Only, adv. *sahaja*, *hanya*,* *chuma*, *juga*, *hanya..sahaja*,* *chuma..sahaja*, *s-kadar** (Ar. *qadar*). Wearing trowsers only, *bersluar bulat-bulat*.*

Onset (on;set), s. *tmpoh*, *rmpoh*,* *srangan*,* *amok*, *terpa*.

Onslaught (-slawt), s. = **ONSET**, q.v.

Onus (ō'nus), s. *tarygongan*.

Onward (on'werd), adj. *k-hadapan*,* *k-dpan*, *k-muka*.*

Onyx (ō'niks or on'iks), s. *batu unam*.*

Ooze (ōōz), v. i. *leleh*, *mleleh* (B.). *tiris*.

Ooze, s. *lumpur*.

Opacity (ō-păs'i-ti), s. *kusam*.*

Opal (ō-pal) s. *baiduri* (Sk.).

Opaque (ō-păk'), adj. *kusam*.*

Open (ō'pn), v. t. *buka*; (expand, as an umbrella) *kmbangkan*; (expose) *ddah*; (draw, as curtains) *singkap*; (begin) *mula'i*. To open the mouth, *rgargakan mulut*. To open the eyes, *chlekkan mata*. To open out (as a hook), *lgkam*,* *lka*.*

Open, v. i. *buka*; (expand) *kmbang*.

Open, adj. *terbuka*; (of the mouth) *terryganga*; (of the eyes) *chlek*; (of doors or pots) *terblangah*.* (of texture) *jarang*; (without encumbrance) *lapang*; (of the mind, not secret) *trus trang*; (not settled) *blum slsai*, *blum slise* (B.); (exposed) *terddah*. Half-open, *terlargah*.*

Opener (-er), s. *pmbuka*.

Open-handed (-hănd'ed), adj. *ta-nyan terbuka*, *murah*, *murah hati*.

Open-hearted (-hart'ed), adj. *tulus hati*, *murah hati*.

Opening (-ing), s. (commencement) *permula'an*; (aperture) *lobang*, *mulut*, *chlak*, *liang*.*

Openly (-li), adv. *trus trang*, *nyata-nyata*.

Openmouthed (-mowthd'), adj. *terryganga*; (with astonishment) *termargu-margu*.*

Openwork (-werk), s. (in needle work or carving) *krawang*.

Opera (op'er-a), s. *wayang nyanyian*, *mndu*, *komedi bangsawan* (N.I.).

Operate (-āt), v. i. (exert power) *tunjokkan khasiat* (Ar.); (of surgeons) *blah*, *potong*.

Operation (-ā'shun), s. *perbuatan*, *pkerja'an*; (in surgery) *pmblahan*.

Operative (-ā-tiv), adj. *berkhasiat* (Ar. *khāsiyat*), *berksiat* (B.).

Operator (-ā-ter), s. (workman) *tukang*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ōld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Ophir (ō'fer), s. Mount Ophir (near Malacca), *Gunung Ledang*.

Ophthalmia (of-thă'l'mi-a), s. *sakit mata*.

Opiate (ō'pi-et), s. *obat bius* (Pers. *bîhaushî*), *obat tidur*.

Opine (ō-pîn'), v. i. *sangka, fikir*.

Opinion (ō-pin'yun), s. *fikiran, sangka, bichara,* kira, timbangan*.

Of the same opinion, *sama s-kata*.

Opinionated (-ăt-ed), adj. *dgil, tkak*.

Opium (ō'pi-um), s. *apiun,* (prepared) chandu, madat*.

Opponent (op-pō'nent), s. *lawan; (adversary) stru.**

Opportune (op'por-tūn), adj. (convenient) *snang; (timely) bersmpatan,* pada ktika-nya, btul kna tempo-nya* (B.).

Opportunity (-tū'n-i-ty), s. (fit time) *smuat, ktika yang baik, sa'at yang baik,* pluarg.* A favourable opportunity, paksasa,* (in business) lobang, chlah* (P.).

Oppose (op-pōz'), v.t. (put in opposition) *adukan; (contend against) lawan, larggar, sorgsorg;* (withstand) tahan, ntang; (in argument) bantahi;* (a person's wishes) lalui,* potong.*

Opposed (-pōzd'), adj. *tiada berknan, tiada berstuju*.

Opposite (op'po-zit), adj. (facing) *bertntangan,* bertntang* (B.), *m-nntang,* (across a road or water) sbraig; (other) lain; (different, contrary) bersalahan,* berlainan.*

Opposite, s. *bersa'ahan,* lawan*.

Opposition (-zish'un), s. (act of opposing) *perlawanan, hal mna-han; (things or people which oppose) lawan; (in discussions) per-bantahan,* pertrykaran* (B.).

Oppress (op-pres'), v. i. (burden) *bratkan; (treat cruelly) aniaya-kan. I felt oppressed, brat rasa-nya arggota-ku.**

Oppression (-presh'un), s. (tyranny) *aniaya, tlalim* (Ar.); (of the stomach) *snoh;** (with pain) *snak; (of the spirits) kbratan.*

Oppressive (-pres'iv), adj. (too severe) *terlalu kras;* (tyrannical) *pganiaya,* tlalim* (Ar.); (heavy) *brat;* (of heat) *trek.*

Oppressor (-er), s. *prganiaya.**

Opprobrious (-prō'bri-us), adj. (of words) *nsta* (Sk.), *kji;** (infamous) *chla.*

Opprobium (-um), s. *kji,* nsta* (Sk.), *kchla'an.*

Optics (op'tiks), s. *'ilmu* prglihat-an.*

Optician (op-tish'an), *orang yang mmbuat tropong dan chermin-mata.*

Optimist (op'ti-mist), s. *orang yang mnayangkan s-barang perkara itu baik.*

Option (op'shun), s. (power of choice) *kuasa mmileh, akhtiar* (Ar. *ikhtiâr*); (freedom of choice) *khebasan;* (alternative, other course) *jalan lain.* Local option, *kuasa mmantaykan arak dalam satu da'irah.**

Optional (-al), adj. (not compulsory) *tiada di-paksa, yang bukan wajib* (Ar.); (at one's own discretion) *atas timbangan sndiri.*

Opulence (op'ü-lens), s. *kkaya'an.*

Opulent (-lent), adj. *kaya, berherta.*

Or (or), conj. *atau.* Either..or.., *baik..baik.., atau..atau.., .. pun..pun.* Either old or young, *baik tua baik muda, tua pun muda pun.* Is it hot or cold, *panas-kah sjok-kah.* Or else, *kalau tidak.*

Oracle (ör'a-kl), (of God) *firman* (Ar.).

Oracular (o-rák'u-ler), adj. (with authority) *berkuasa.*

Oral (ō'r'al), adj. *drgan mulut, drgan lafat* (Ar.).

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īee, it, fire, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Orange (ōr'enj), s. *limau manis, lemo manis* (B.), *jrok* (N.I.).

Orange, adj. *werna pinang masak, jingga, kuning limau.*

Orang-outang (o-rāng'oo-tāng), s. *mauas,* orang hutan.*

Oration (o-rā'shun), s. *uchapan.*

Orator (ōr'a-ter), s. *orang yang petah lidah,* orang fasch* (Ar.).

Oratory (-to-ri), s. (prayer room) *surau,* langgar;** (art of public speaking) *ilmu* uchapan.*

Orb (orb), s. *bulatan.*

Orbit (orbit), s. *jalan peridaran bulan bintang.**

Orchard (or cherd), s. *kbun buah-buahan.*

Orchestra (or'kez-tra), s. (band) *ben* (E.), *ben biola, orkes** (E.); (Javanese) *gamlan.**

Orchid (or kid), s. *ayggrek, lau,* sakat.** Pigeon orchid, *ayggrek merpati.*

Ordain (or-dān'), v.t. (of God) *firmankan* (Ar.), *takdirkan* (Ar.); (of a king) *titahkan;** (of princess) *sabda* (Sk.); (by law) *tnutukan*; (clergy) *bri pangkat padri, lantek.**

Ordeal (-dē'al) s. (test of guilt or innocence) *pnjwijian*; various methods being, *sumpah yasin,* sumpah tpok bumi, sumpah tpok kor'an;** (painful experience) *seksa, sigsara* (Sk.), *'azab** (Ar. 'adzâb).

Order (or'der), s. (arrangement) *aturan, peraturan, tertib,* (Ar.); (custom) *'adat;* (public quiet) *sntosa,* aman* (Ar.); (command) *hukum, titah,* sabda* (Sk.), *pren-tah;* (commission) *psanan;* (rank) *pangkat, mertabat* (Ar.); (pl.) *pangkat padri.* In order to, *kerna, sbab hndak, mau.* In order that, *spaya.* Order of battle, *ikatan prang.** In alphabetical order, *m-nurut susunan huruf** (Ar. *mu-rūf*).

Order, v.t. (command) *suroh;* (of kings) *titah,* sabda* (Sk.); (give an order for) *psan, odar* (E.).

Orderly (-li), adj. (regular) *bperaturan, bperrumahan;** (not unruly) *dalam sntosa,* dalam aman* (Ar.).

Orderly, s. *soldado surohan,* mata-mata surohan, udli* (E.).

Ordinal (or'di-nal), adj. *airka yang mnunjukkan pangkat.**

Ordinance (-nans), s. (statute, law) *undang-undang.*

Ordinary (-na-ri), adj. (settled) *tertnu;* (customary) *kbiasaan;* (commonplace) *kbanyakkan.* He is no ordinary man, *dia bukan s-barang-barang orang.* Of no ordinary size, *bsar-nya bukan buatan, bsar-nya bukan kpalang.*

Ordination (-nā'shun), s. *lantek'an padri.**

Ordnance (ord'nans), s. *miriam.*

Ordure (or'dur), s. *tahi,* taik* (B.); (euph.) *najis* (Ar.).

Ore (ōr), s. *batu, as, batu mas, gold ore.* Tin ore, *bijeh.*

Organ (or'gan), s. (of the body) *ayggota* (Sk.); (musical instrument) *pti buyi-buyian, pti nyanji* (B.), *organ** (E.), *orgel* (N.I.) (D.). Mouth organ, *tiop-tiop.* Digestive organs, *perkakas mig-hadlamkan makanan.** Generative organs, *kmaluan.*

Organic (or-gān'ik), adj. (of the organs) *ayggota* (a) (Sk.); (connected with living matter) *hidop.*

Organism (or'gan-izm), s. *barang yang hidop, bnda hidop.*

Organization (-i-zā'shun), s. (the act) *hal migaturkan;* (the state, thing organised) *peraturan.*

Organize (-īz), v.t. *aturkan.*

Orgasm (or'gāzm), s. *shahwat* (Ar.).

Orgy (-ji), s. *kluchahan.*

Orient (-i-ent), s. *negri yang di*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, eüre, injure, hürry; fōod, foot, awfool (awful); law, how, oil; thin then.

- bawah argin,* negri di sblah timor.
- Oriental** (-en'tal), adj. *timor, sblah timor, sblah bawah argin.**
- Orifice** (ör'i-fis), s. *lobang, mulut.*
- Origin** (-jin), s. (beginning) *asal, mula, permula'an, awal* (Ar.) ; (cause) *sbab, mula;* (spring, fountain) *pohon,* pokok.*
- Original** (o-rij'i-nal), adj. (primitive) *yang asal, yang asal skali, asas* (Ar.) ; (new, not imitated) *bharu;* (former) *yang sdiakala* (Sk.), *yang dhulu.*
- Originality** (-năl'i-ti), s. *kuasa mula'i, kuasa mrgadakan.**
- Originally** (-nal-li), adv. *asal-nya, mula-mula.*
- Originate** (-năt), v. t. (begin) *mula'i;* (bring into existence) *adakan;* (cause to be) *sbabkan,* jadi-kan, terbitkan.**
- Originator** (-nă-ter), s. *yang mrgadakan,* yang mrgluarkan.*
- Ornament** (or'na-ment), s. *perhiasan,* prasan* (B.). Hair ornaments, *burga sisir, burga tumborg.**
- Ornament** (-ment), v. t. *hiasi,* riaskan* (B.), *gubah,** (beautify) *elokkan, srikan.*
- Ornamental** (-men'tal), adj. *yang mnjadi perhiasan, prasan* (B.), *yang myrikan,* elok.*
- Ornamentation** (-men-tă'shun), s. *perhiasan, prasan* (B.) ; (as carving or patterns) *burga, gubah,* awan,** (on a white cap, or on the ends of a pillow) *tampok.*
- Ornate** (or-năt'), adj. *bperhiasan.**
- Ornithology** (or'ni-thol'o-ji), s. *'ilmu* burong-burong.*
- Orphan** (or'fan), s. (without father) *yatim* (Ar.) ; (without mother) *piatu;* (both parents dead) *yatim-piatu** (Ar. *yatîm*).
- Orphanage** (-ej), s. *rumah wakaf*

- bagi anak piatu,* rumah anak yang t'ada mak-bapak* (B.).
- Orthodox** (or'�o-doks), adj. *yang btul iman-nya.**
- Orthodoxy** (-i), s. *iman yang btul,* perchaya yang btul.*
- Orthography** (or-thog'ra-fi), s. *'ilmu* heja* (Ar.).
- Oscillate** (os'sil-lăt), v. i. (sway) *berayun,* bergoyang;* (fluctuate) *berobah-obah.*
- Oscillation** (-lă'shun), s. *ayunan,* perobahan.*
- Osculate** (os'kū-lăt), v. t. *chium.*
- Osier** (ō'zher), s. *jndalu,* dahu.**
- Osprey** (os'prā), s. *s-jnis burong larg.*
- Ossify** (os'si-fi), v. t. *berobah mnjadi tularg.*
- Ostensible** (os-ten'si-bl), adj. *yang di-nyatakan, yang di-lahirkan** (Ar. *tlâhir*).
- Ostensibly** (-bli), adv. *nampak-nya, lahir-nya** (Ar. *tlâhir*), *rupa-nya.*
- Ostentation** (os'ten-tă'shun), s. *hal myegakkan diri.*
- Ostentatious** (-shus), adj. *yang myegakkan diri, bersegak.**
- Ostler** (os'ler), s. *gombala kuda.*
- Ostracism** (os'tra-sizm), s. *hal ditolak deri-pada perchampuran orang ramai.*
- Ostracize** (-siz), v. t. *tolak deri-pada persahabatan** [persobatan (B.)].
- Ostrich** (os'trich), s. *burong onta** *burong kasuari,* which is properly the cassowary.
- Other** (uth'er), adj. *lain.* The other side (of water or a road) *s-brang.* Every other day, *berslary slary hari, lat-lat hari.* The other day, *hari itu.*
- Otherwise** (-wīz), adv. (differently) *lain pula;* (in other respects) *dalam lain perkara;* (in different circumstances) *kalau tidak, lamun tidak.**

Otter (ot'ter), s. *brang-brang*,* *mm-brang*,* *anjing ayer*.*

Ottoman (ot'to-man), adj. *osman-niah* (Ar. 'uthmānīah), *turki* (a).

Ottoman, s. *orang Turki*; (couch) *kaus** (E.).

Ought (awt), v. *patut, harus, wajib* (Ar.). You ought to go, *hindak-lah argau pergi, patut argau pergi*.

Ounce (owns), s. *timbangan* $\frac{3}{4}$ *tahil*.

Our (owr), pron. *kita* (a), *kami** (a),

Ours (owrz), pron. *kita punya, hak kita*,* *kami punya, hak kami** (Ar. Haqq).

Ourselves (owr-selvz'), pron. *diri kita, diri kami*,* *kita sndiri, kami** *sndiri*.

Oust (owst), v.t. *tolak, kluarkan, halau*.

Out (owt), adv. (outside) *di luar*; (if motion is implied) *k-luar*; (away from home) *t'ada di rumah, tiada hadlir* (Ar.); (extinguished) *padam*. Out and out, *s-mata-mata*. Out of breath, *termrgah-mrgah*. Out of date, *sudah lalu zaman-nya*,* *tiada terpakai lagi*. Out of doors, *di luar, di tanah*.* Out of joint, *terkochil*.* Out of place, *ta'snonoh*. Out of the question, *ta'boleh jadi, mustahil* (Ar.). Out of reach, *ta'boleh sampai*. Out of season, *bukan musim-nya*. Out of shape, *genjut*,* *erang-erut*. Out of sorts, *ta'sdap badan*. Out of temper, *marah*. Out of ten, *dalam sepuloh*. Out of tune, *jarggal bunji*,* *ta'kna lagu* (B.). Out of use, *ta'pakai lagi*. Out of the way, *ktpi*; (secluded) *suyi*; (wrong) *ta'patut*. To put out of the way, *bunoh*. Nothing out of the way, *memarg*. To go out, *kluar*; (for a walk) *berjalan, bersiar*.

Outbalance (owt-bă'l'ans), v.t. (exceed) *lbehi*.

Outbid (-bid'), v.t. *tawar lbeh*.

Outbreak (owt'brăk), s. *gmpar*.

Outbuilding (-bild-ing), s. *rumah blakarg*.

Outburst (-berst), s. (of water) *panchutan*.* Outburst of anger, *naik marah, naik mradang*.

Outcast (-kast), s. *orang buargan*,* *orang bargsat, orang terbuang*.

Outcome (-kum), s. *ksudahan, akhir* (Ar.).

Outcry (-krī), s. *jrit*,* *mnjret* (B.), *lolong*,* *mlolong*.

Outdo (owt-dōō'), v.t. *lampaui*,* *tewaskan*.

Outdoor (owt'dōr), adj. *di luar rumah, di tanah*.

Outer (-er), adj. *sblah luar*.

Outermost (-mōst), adj. *yang di luar skali*.

Outfit (-fit), s. *kligkapan*,* *alat* (Ar.); (of clothes) *s-lrigkap pa-kaiian*.

Outfitter (-ter), s. *tukang jahit*.

Outflank (owt-flăngk'), v.t. *kporg sayap musoh*.

Outgrow (-grō'), v.t. *lbehi jargka*,* *bertumbuh lbeh deri-pada jargka*.

Outhouse (owt'hows), s. *rumah dapur, rumah blakarg*.

Outlandish (owt-lănd'ish), adj. (strange) *plek*,* (barbarous) *kasar*.

Outlast (-last'), v.t. *lagi tahan, tahan lbeh lama*.

Outlaw (owt'law), s. *orang yang kna tolak deri-pada jaga'an hukum negri*.

Outlaw, v.t. *tolak deri-pada jaga'an hukum negri*.

Outlay (-lā), s. *blanja, orgkos* (N.I.) (D. *onkosten*).

Outlet (-let), s. *jalan kluar, tmpat kluar, pintu*.

Outline (-lin), s. (framework)

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

rangka; (of a drawing) *gambar gawar-gawar*.*

Outlive (owt-liv'), v. t. *hidop lbeh lama deri-pada*.

Outlying (owt'lī-ing), adj. (distant) *jauh*; (outside) *sblah luar, di luar*.

Outnumber (owt-num'ber), v. t. *lbehi*.

Out-of-door (owt'uv-dōr'), adj. *sblah luar, yang di luar, di tanah*.*

Out-of-the-way (-the-wā'), adj. *di chrok, sunji*.

Out-patient (owt'pā-shent), s. *orang berobat di tmpat sndiri*.

Outpost (-pōst), s. *pasokan prgawal di hadapan tntra*.*

Outpouring (-pōr'ing), s. *churahan*.

Output (owt'poot), s. *kluaran, hasil*.

Outrage (-rāj), v. t. *aniayakan, buat mudlarat* (Ar.); (a woman) *gagahi**, *krasi, rugol**, *rosakkan* (B.).

Outrage (-rej), s. *aniaya, kbngisan, mudlarat* (Ar.).

Outrageous (owt-rā'jus), adj. *kji**, *buas**, *garang*.

Outrank (-rāngk'), v. t. *lbehi pangkat*.

Outreach (-rēch'), v. t. (by guile) *perdayakan*.*

Outrider (owt'rīd-er), s. *apitan raja yang berkuda*.*

Outrigger (-rig-ger), s. (racing boat) *slodang**, (projecting row-lock) *pnahan dayong tersampai**, (projecting spar of catamaran) *batang katir*.*

Outright (-rīt), adv. *s-kali gus**, *serta-merta, sama s-lpuk*.*

Outrun (owt-run'), v. t. *dhului berlari**, *mnang berlari*; (run beyond) *berlari langsung*.

Outset (owt'set), s. *permula'an, awal* (Ar.).

Outside (owt-sīd'), s. *luar, sblah luar, kulit, lahir** (Ar. *tlāhir*).
Outside, adj. *yang di luar, sblah luar, lahir** (Ar. *tlāhir*).
Outsider (-er), s. *orang luar*.
Outskirt (owt'skert), s. *luar*.
Outspoken (owt-spō'kn), adj. *trustraing*.
Outstanding (-stānd'ing), adj. (not paid) *blum slsai, blum slise* (B.), *blum jlas**, *tersangkot*.
Outstretch (-streich'), v. t. (of the arms) *hulor, dpang**, *kdang**, (the legs, straight out) *berlunjor*; (wide apart) *kargkang*.
Outstrip (-strip'), v. t. *dhului**, *lancharig** (W.).
Outward (owt'werd), adj. *luar, sblah luar, lahir** (Ar. *tlāhir*).
Outward, adv. *k-luar*.
Outweigh (owt-wā'), v. t. *lbehi brat, jadi lbeh brat deri-pada*.
Outwit (-wit'), v. t. (by cunning) *perdayakan**, *tipu*.
Outwork (owt'werk), s. *kubu yang di hadapan*.
Oval (ō'val), adj. *bujor tlor**, (of dishes) *jorong*.*
Ovary (-va-ri), s. (in birds) *prg-arang tlor**, (in plants) *kuntum*; (in animals and men) *peranak*, *tmpat beranak* (B.).
Ovation (ō-vā'shun), s. *ksuka'an orang ramai, kpujian orang ramai*.
Oven (uv'n), s. *dapur, prum*.*
Over (ō'ver), prep. (above) *atas, di atas*; (across) *sbraig*; (on) *pada*; (all over) *sluroh, mrata*; (beyond) *lbeh deri-pada*.
Over, adv. (on the opposite side) *sbraig*; (remaining) *tirggal, ter-tirggal*; (finished) *habis, sudah*, When used after verbs, the Malay verb usually includes the meaning, and then "over" has no equivalent. All over, *s-gnap tmpat, s-rata-rata tmpat*. Over again, *s-mula, lagi s-kali*. Over against,

tntarg. Over and above, *lbeh lagi, tambahan pula*. Over and over (again and again), *ulang-alek,* berulang-ulang*; (turning over) *guling-gantang, tergulung*.

Overalls (-awlz), s. *sluar lapis di luar*.

Overanxious (-ängk'shus), adj. *tersangat khuatir* (Ar. *khawâtîr*).

Overarch (-arch'), v. t. *rurukup,* jrukup.**

Overawe (-aw'), v. t. *takoti, bri takot, kasi takot* (B.).

Overbalance (-häl'ans), v. t. *ter balekhan.*

Overbearing (-bär'ing), adj. (arrogant) *somborg*; (tyrannical) *prg aniyaya*.

Overboard (-börd), adv. *k-laut.*

Overburden (-ber'dn), v. t. *brat kan terlalu sargat.*

Overburden, s. (in mining) *tanah buang,* tanuh padi,* tanah kosong, tanah di atas.*

Overcast (-kast'), v. t. (with clouds) *saput,* glapkan.* Over casting (top sewing), *lilit ubi.*

Overcast, adj. (of the sky) *rdop;* (of the face) *muram;** (of the moon) *trang-tmarang.**

Overcharge (-charj'), v. i. *lbehi blanja, taroh herga tinggi.*

Overcloud (-klowd'), v. t. *klam kan,* glapkan;* (of a hill) *saput awan.**

Overcoat (-köt), s. *baju luar, baju sjok.*

Overcome (-kum'), v. t. *alahkan,* kalahkan, tewaskan.**

Overcome, v. i. *mnarg.*

Overconfident (-kon'fi-dent), adj. *terlalu harap akan diri.*

Overcrowded (-krowd'ed), adj. *pnoh-ssak.*

Overdo (-döö'), v. t. *lampaui,* ter largsorgkan* (B.).

Overdone (-dun'), adj. (in cooking) *terlalu masak;* (of vegeta-

bles) *lchoh;** (of starch foods) *kntal;* (by frying) *hangus.*

Overdose (-döös), s. *obat terlbeh deri-pada jargka.**

Overdraw (-draw'), v. t. *lampaui;** (an account) *lbehi kira-kira.*

Overdress (-dres'), v. i. *pakai ter lalu rarggi.*

Overdue (-dü'), adj. *lewat, lambat.*

Overeat (-ët'), v. i. *makan glojoh,* see EAT.

Overestimate (-es'ti-mät), v. t. *nilaikan terlalu tinggi,* taksirkan terlalu tinggi* (D. *taxeeren*).

Overexcitement (-ek-sít'ment), s. *tersangat gmbera.**

Overfalls (-fawlz), s. (Naut.) *ba kat bersaborg.*

Overfeed (-fëd'), v. t. *tamu,* talak.*

Overflow (-flö'), v. i. *lembak;** (of a river) *bah, sbak,* kojoh;** (a bound) *lempah,* mlepah* (B.).

Overflow (-flö), s. (outlet for liquid) *lelehan ayer, mlelehan ayer* (B.).

Ovегrow (-grö'), v. t. (with vegetation) *smak, rpoh.**

Overhang (-häng'), v. i. (hang over) *gantong;* (jut out) *anjur;** (overlap) *terlbeh.*

Overhang (-häng), s. (projection) *anjuran,* terlbeh.*

Overhaul (-hawl'), v. t. (inspect) *preksa, siasat* (Ar.); (repair) *baikki;* (overtake) *dapatkan.**

Overhead (-hed'), adv. *di atas k-pala, di atas.*

Overhear (-hér'), v. t. (unintentionally) *terdryar;* (intentionally) *digar-digarkan;** see EAVESDROP.

Overjoy (-joï'), v. t. *sukakan ter lalu sargat.*

Overland (-länd), adj. *darat.* To go overland, *jalan darat, mn-darat.**

Overlap (-läp'), v. i. *berlapis, ber tindeh, bertindan.**

- Overlap** (-láp), s. *terlbeh-nya, tindan,* lapis.*
- Overlay** (-lá'), v. t. (completely) *salut,* (only on the top) lapis, liputi,* tutop.*
- Overlie** (-lí'), v. t. *tindeh.*
- Overload** (-lód'), v. t. *muatkan terlalu banyak, isi mumborg-mumborg; (of ships) saratkan lbeh deri-pada patut.*
- Overlook** (-look'), v. t. (watch over) *turggui;* (supervise) jaga; (pass over without censure) lului,* (neglect) alpakan (Sk.).*
- Overmuch** (-much'), adv. *terlampau banyak, terlalu sargat, terlampion banyak (B.).*
- Overnight** (-nít'), adv. (the evening before) *malam tadi, s-malam (B.); (during the night) s-pangjang malam.* To stay overnight, *bermalam, tinggal satu malam (B.).*
- Overplus** (-plus), s. *baki* (Ar. bâqî).*
- Overpower** (-pow'er), v. t. *alahkan,* kalahkan (B.), tewaskan,* t'alokkan (Ar.).*
- OVERRATE** (-rát'), v. t. *kira lbeh deri-pada patut, agak terlalu banyak.*
- Overreach** (-réch'), v. t. (by cunning) *perdayakan,* tipu*
- Override** (-ríd), v. t. (supersede, annul) *batalkan, tiadakan.**
- Overripe** (-rít'), adj. (but still eatable) *ranum, magang; (more) lodoh,* boyor, monyoh (B.); (un-eatable) busok.*
- Overrule** (-rōôl'), v. t. (rule over) *prentahkan; (alter) obahkan.*
- Overrun** (-run'), v. t. (invade) *srang,* naikki,* datangi,* (grow over, as creepers) jalari.**
- Oversea** (-sé'), adj. *dî sbrang laut.*
- Oversee**, v. t. (watch over) *jaga, turggui;* (supervise) jaga, mandori,* kpalakan.*

- Overseer** (-sér'), s. (foreman) *k-pala, mandor (Port.), tandil (Tam.); (superintendent) pmreksa,* kpala preksa (B.).*
- Overshadow** (-shăd'ō), v. t. *na-orgi.**
- Overshoe** (-shōō), s. *kasut gtah.*
- Overshoot** (-shōōt'), v. t. (exceed) *lampaui,* lbehi.*
- Oversight** (-sít), s. (watchful care) *pnjaya'an; (omission, error) silap; (inadvertence) alpa (Sk.), lalai.*
- Oversleep** (-slép'), v. i. *terlbeh tidor.*
- Overspread** (-spred'), v. t. (cover) *liputi,* tutop, tudorgi.**
- Overstate** (-stät'), v. t. *lampaui,* bsarkan.*
- Overstep** (-step'), v. t. *langkahi.*
- Overstock** (-stok'), v. t. *simpan barang terlalu banyak.* Overstocked, *pnoh ssak.*
- Overstrain** (-strän'), v. i. *tgangkan terlalu sargat, kraskan badan terlalu sargat, terlampau mnran.*
- Overt** (ö'vert), adj. *nyata.*
- Overtake** (ö'ver-täk'), v. t. (come up with) *dapatkan;* (capture) tangkap.*
- Overtax** (-täks'), v. t. *bri kerja terlalu trok.*
- Overthrow** (-thrō'), v. t. (upset) *balekkan; (defeat) alahkan,* kalahkan (B.); (destroy) binasakan, rosakkan.*
- Overthrow** (-thrō), s. *krosak'an, kbinasa'an.*
- Overtop** (-top'), v. t. (exceed) *lbehi; (make of less importance) rergangkan, kurargkan.*
- Overture** (-chur), s. (request) *perminta'an; (in music) lagu permula'an.*
- Overturn** (-tern'), v. t. *balekkan, terbalekkan; (vessels) tlurgukan.**
- Overvalue** (-väl'ü), v. t. *nilaikan terlalu tinggi.**

Overweening (-wēn'ing), adj. *borkak.**

Overweight (-wāt), s. *tokok.*

Overwhelm (-whelm'), v. t. (submerge) *tryglaikan*; (cover over) *liputi;** (destroy) *binasakan.*

Overwork (-werk), s. *kerja terlalu trok.*

Overwork (-werk'), v. t. *kerjakan terlalu sengat.*

Overzealous (-zel'us), adj. *terlalu rajin.*

Owe (ō), v. t. (be indebted) *berhutang budi, berhutang.*

Owing (ō'ing), adj. *yang mnjadi hutang.* Owing to, *deri sbab, oleh sbab, di-sbabkan oleh.**

Owl (owl), s. *burorg hantu;* varieties are: *purgok, jampok,* ttgok.**

Own (ōn), adj. *sndiri, sndiri punya.* His own, *sndiri-nya.* My own house, *rumah sahya sndiri.* To hold one's own, *bertahan, tiada bergrak.* Of its own material (not a separate piece), *s-nyawa.**

Own, v. t. (possess) *punya'i,* beroleh,* mileki* (Ar.); (admit, confess) *mrgaku.*

Owner (ōn'er), s. *yang mmpunya'i,* orang yang ampunya,* pmilek* (Ar.), *si-milek* (Ar.). The owner of a house, *tuan rumah.* The owner of land, *tuan tanah.*

Ox (oks), s. *lmbu, sapi* (N.I.). Wild ox (*Bos gaurus*), *sladarg;* (*Bos sondaicus*) *baniting.* tm-padau,** (*Bos depressicornis*) *anoa,* sapi hutan.**

Oxbird (oks'berd), s. *kdidi.*

Oxygen (-i-jen), s. *s-jnis wap.*

Oyster (ois'ter), s. *tiram.*

Ozone (o-zōn'), s. *s-jnis wap.*

P

Pa (pa), s. (father) *pa', wak,* tia-tia* (B.) (Ch.).

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Pabulum (pāb'u-lum), s. *makanan, kahidopan.*

Pace (pās), s. (step) *largkah;* (manner of walking) *jalan, gaya.* To keep pace with, *jalan bersama-sama, berjalan sama s-largkah.*

Pace, v. i. *largkah, berlargkah, berjalan.*

Pacific (pa-sif'ik), adj. (not quarrelsome) *pn diam;* (conciliatory) *berdamai.**

Pacification (pās'i-fi-kā'shun), s. (the act) *hal mndamaikan;** (conciliation) *perdamaian.**

Pacify (-fi), v. t. (make to be at peace) *damaikan;** (calm, still) *snarikan, diamkan;* (allay anger) *lmbotkan hati, sjokkan hati.*

Pack (pāk), s. (bundle to be carried on the back) *bban;** (in a basket) *amborg, garirg* (P.); (in a cloth) *galas;** (on an animal) *bban;** (bundle generally) *bungkus;* (bale) *bandla* (Port.); (a quantity, multitude) *banyak;* (of cards) *s-kpala, satu kpala* (B.); (of dogs or thieves) *s-kawan.* Hot pack (dry), *tuam;* (wet) *dmah.** Pack animal, *binatang mmbawa bban.** Pack needle, *jarom guni, jarom goni* (B.).

Pack, v. t. (arrange closely) *susun;* (stow) *kmas, simpan;* (fill closely) *asak, padatkan.** To pack off, *suroh pergi, nyahkan.**

Pack, v. i. *berkmas, bersimpan.*

Package (pāk'ej), s. *burgkus.*

Packet (-et), s. *burgkus kchil;* (steamer) *kapal api mel* (E. mail); (of palm sugar) *turus.*

Packing (-ing), s. (the act) *berkmas;* (material to fill up) *sdalan-an;** (to make joints) *alasan;* (to cover a package) *burgkusan.*

Pact (pākt), s. *pakatan, muafakat* (Ar.), *perjanjian.*

Pad (pād), s. (protection) *alas,*

- lapek* ;* (cushion) *bantal*; (of animals) *tapak kaki, tlapak*.*
- Pad**, v. t. *alas, lapek*,* *bantalkan*,* as above.
- Padding** (*päd'ding*), s. *bantal*.
- Paddle** (-dl), v. i. (with the feet in water) *arong*,* (in a boat) (Naut.) *berkayoh, berglibat*,* (using a rowlock—*pnahan*) *umpil*; (without a rowlock) *sampang*,* (drawing the paddle in-board) *kabir*,* (pushing out-board) *uit*. See below.
- Paddle**, s. (in boats) *piyayoh*; (at the stern) *liu-liu*,* (double-ended) *glibat*,* (for stirring or mixing) *sudip*,* (larger) *chentong, chentong* (B.). Paddle wheel, *roda lamborg*.
- Paddock** (-duk), s. *padang rumput kchil*.
- Paddy** (-di), s. *padi*. Hill paddy, *padi ladang*.
- Padlock** (-lok), s. *kunchi margga, gpol-gpolh*.*
- Padlock**, v. t. *kunchikan drjan margga, gpol-gpolkan*.*
- Pagan** (*pä'gan*), s. *orang kafir*.
- Paganism** (-izm), s. *smbahyang orang kafir*.
- Page** (*päj*), s. (serving boy) *budak playan*;* (of a book) *muka surat*.*
- Page**, v. t. *buboh nombor muka surat*.*
- Pageant** (*päj'ent*), s. *tmasa* (Pers. *tamasha*).
- Pagoda** (*pa-gö'da*), s. (Hindu temple) *kuil*;* (Chinese) *mnarah*.*
- Pail** (*päl*), s. (iron) *baldi* (Hind.); (of wood) *tong*; (small of tin or upeh) *timba*.
- Pain** (*pän*), s. (suffering) *seksa, sigsara* (Sk.) *azab** (Ar. *'adzâb*); (through sickness) *sakit*; (violent) *bisa*; (smarting) *pret, pdeh** *pdis*; (in the stomach) *snak*; (in the body) *rgat*.* To take pains with, *ambil pnat, berusaha*.* La-
- bour pains, *rsa, sakit beranak* (B.).
- Pain**, v. t. *seksakan, sakiti*; (distress) *susahi*; (grieve) *dukachitan* (Sk.), *susahkan hati*.
- Painful** (*pän'fool*), adj. *sakit, bisa, pdeh*,* *pdis*; see **PAIN**.
- Painless** (-les), adj. *yang tiada nyukiti*.
- Painstaking** (*pänz'täk-ing*), adj. *yang ambil pduli, yang ambil irigat, yang ambil brat*.
- Paint** (*pänt*), v. t. (with oil paint) *sapu chat*; (adorn) *hiasi*,* *riaskan* (B.); (the eyebrows) *pantis*;* (the eyes) *chlakkan*,* (the face) *bdaki*,* *pakai bdak* (B.); (a picture) *tulis*,* *lukis*.
- Paint**, s. (oil) *chat*; (rouge) *bdak merah, podar merah* (E. powder).
- Painter** (*pänt'er*), s. *tukang chat*; (artist) *pnulis gambar*.
- Painter**, s. (Naut.) *tali pnambat*.
- Painting** (-ing), s. (the act) *kerja tukang chat, kerja mlukis*; (picture) *gambar*.
- Pair** (*pär*), s. (of similar things) *pasang*; (if joined, as houses) *bandong*;* (as two widths of a *sarong*, or as fish roes) *kampoh*;* (of persons) *jodoh*. A pair of horses, *kuda jori* (Hind.), *kuda bandong*,* *kuda dua, kuda pasang*. A carriage and pair, *kreta jori*.
- Pair**, v. t. *jodohkan, kmbarkan*.
- Palace** (*päl'es*), s. *istana*; (for the women) *maligai* (Tam.).
- Palanquin** (*päl'an-kēn'*), s. *plargin, kreta kurong*.
- Palatable** (-a-ta-bl), adj. *sdap, n'emmat* (Ar.), *lazat* (Ar. *ladzat*), *enak* (N.I.).
- Palate** (-et), s. *langit-langit mulut*; (taste) *tkak*.
- Palatial** (*pa-lä'shal*), s. *chara raja, chara islana, sperti istana*.
- Palaver** (-lav'er), s. *perchakapan*; (flattery) *pujok*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- Palaver**, v. i. *pujok*.
- Pale** (pāl), adj. *puchat, puchat lsi,* puchat lseh;** (of colours) *muda.** Pale brown or red, *perang*.
- Pale**, s. (fence) *pagar*; (limit) *sm-padan, kawasan.**
- Pale**, v. i. *jadi puchat*.
- Paleness** (pāl'nes), s. *kpuchatan*.
- Palfrey** (pawl'fri), s. *kuda tung-garg*.
- Paling** (pāl'ing), *kayu pagar*.
- Pall** (pawl), s. (mantle) *baju sli-mut, baju kllawar;** (at funerals) *kain tudong long;** (when placed over the corpse in the house) *kain rahap,* kain smagi* (N.I.).
- Pall**, v. i. (lose taste) *tawar, mn-jadi champah*.
- Pallet** (pāl'let), s. *tmpat tidor*.
- Palliate** (-li-āt), v. t. (by excuses) *dalehkan,** (reduce) *kurangkan, rdakan, rergangkan*.
- Palliative** (-a-tiv), adj. *yang mrgurangkan*.
- Pallid** (pāl'lid), adj. *puchat*.
- Pallor** (-ler), s. *kpuchatan*.
- Palm** (pam), s. *tapak targan*. Sail-maker's palm (Naut.), *plat layer* (D. *plaat*).
- Palm**, s. no general name, varieties are: coconut, *nyiur,* klapa*; areca, *pinarg*; sugar palm, *kaborg*; date palm, *khurma* (Ar.), *kromak* (B.); fan palm, *palas,** also, *nipah, niborg, lontar,* serdarg.**
- Palmetto** (pāl-met'tō), s. *pokok palas.**
- Palmistry** (pa'mis-tri), s. *'ilmu rtak targan.**
- Palmyra** (pāl-mī'ra), s. *pokok lon-tar.**
- Palpable** (pāl'pa-bl), adj. (can be touched) *yang boleh di-jamah;* (plain, evident) *nyata.* A palpable lie, *bohorg tgak-tgak,* nam-pak-nampak bohorg* (B.).
- Palpitate** (-pi-tāt), v. i. *berdar, gmirap.**
- Palsy** (pawl'zi), s. *tepok, lasa;** (in initial stages) *sbar, kbas,* lmpoh.**
- Paltry** (-tri), adj. (worthless) *sia-sia,* ta'guna;* (trifling) *rergan, ri-ngan* (B.), *chuai,* kchil, enterg* (N.I.).
- Pamper** (pām'per), v. t. (glut) *kn-nyargkan;* (indulge) *manjakan, horkan* (B.).
- Pamphlet** (-flet), s. *surat rergkas,* risalah* (Ar.).
- Pan** (pān), s. (iron, with handles) *kuali;* (larger, no handles) *kawah, kanchah;** (of copper) *grenserg;* (of earthenware) *blarga;* (shallow) *pasu,* paso* (B.); (of a flint-lock) *tlinga bdil.**
- Panacea** (pān'a-sē'a), s. *pnawar sgala pyakit*.
- Pancake** (pān'kāk), s. *kueh dadar, srabai.**
- Pandemonium** (-de-mō'ni-um), s. *tmpat perkumpolan sgala shaitan, gadoh bsar*.
- Pander** (-der), s. *alku, barua, pi-narg muda* (P.).
- Pander**, v. i. *talak nafsu orang*.
- Pane** (pān), s. (patch) *tampal;* (of a window) *kotak;* (the glass) *kacha di-skat-skat.* A pane of glass, *s-kping kacha*.
- Panegyric** (pān'e-jir'ik), s. *puji-pujian*.
- Panel** (-el), s. (in doors or windows) *papan kmborg;** (division) *petak*.
- Pang** (pāng), s. *sakit tikam-tikam, sakit mnchochok-chochok.* The pangs of hunger, *ksakitan lapar.* The pangs of death, *srysara maut*.
- Panic** (pān'ik), s. *terpranjat;* (terror) *dahshat* (Ar.), *grun, rgri.**
- Pannier** (-yer), s. *kranjang bban** (*s-pasang*); (on elephants) *rerg-ka.**
- Pannikin** (-ni-kin), s. *kpok*.
- Panoply** (-o-pli), s. *s-lrgkap sn-jata.**

āte, ask, ām, final, cāre, car, cārry; īeve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; īld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Panorama (-o-ra'ma), s. *prglahatan s-kliring, gambar s-kliring.*

Pant (pānt), v. i. *termryah-mryah, churgap-changip, rgap-rgap;** (completely exhausted) *termgeh-mrgeh;** (long eagerly) *rindu.*

Panther (pān'ther), s. *harimau kumbarg, hrimau hitam, harimo kumbarg* (B.).

Pantomime (-to-mīm), s. *wayang klakar;** (dumb-show) *isarat* (Ar. *ishārat*).

Pantry (-tri), s. *bilek myimpan makanan, spen* (N.I.) (Eur.).

Pap (pāp), s. *bubor.*

Papa (pa-pa', u. s. pa'pa), s. *pa', pak, wak,* abah** (Ar. *abu*), *walid* (Ar.), *ntia* (B.) (Ch. *rg-tia*).

Papacy (pā'pa-si), s. *pargkat kpala padri srani, pargkat papa.**

Papal (-pal), adj. *papa** (a), *nasrani* (Ar.), *srani.*

Papaw (pa-paw'), s. = **PAPAYA**, q. v.

Papaya (pa-pa'ya), s. *buah ppaya, buah kpaya, buah btek,* katis* (N.I.).

Paper (pā'per), s. *kertas; (newspaper) surat khabar, akhbar* (Ar.). Paper money, *warg kertas, not* (E.). Paper weight, *p-nindeh kertas.* Blotting paper, *kertas lap, kertas pntap.** Chinese paper (thin), *kertas jluang,* kertas tlor* (B.). Wrapping paper, *kertas burgkus.*

Paper, v. t. *alas dyan kertas* (Ar. *qartās*).

Papist (-pist), s. *orang nasrani,* orang srani, orang tian-chu-kau* (B.) (Ch. *thien-tsú-kàu*).

Pappy (pāp'pi), adj. *sperti bubor, cha'ir, lmbek.*

Par (par), s. *sama.* At par, *sama herga.* Above par, *lbeh herga.* Below par, *kurang herga.* On a par with, *sama dyan, s-tara dyan.*

Parable (pār'a-bl), s. *perumpama-an, 'ibarat, kias** (Ar. *qiās*).

Parachute (-shōōt'), s. *payorg belun* (E. balloon).

Parade (pa-rād'), s. (the ground) *medan* (Pers. *maidān*); (review) *baris, latehan baris;** (show, display) *tmasa* (Pers. *tamasha*); (pomp) *kbsaran, hal myegakkan diri.**

Parade, v. t. (show off) *dendeng-kan,** (assemble troops) *krah-kan.**

Parade, v. i. (as troops) *lateh ba-ris.**

Paradise (pār'a-dīs), s. *firdaus* (Pers.); (heaven) *shorga.* Bird of paradise, *burong chndrawaseh* (Sk.), *burong dewata* (Sk.). Fool's paradise, *ksuka'an si-bahlul* (Ar. *buhlūl*).

Paradox (-doks), s. *perkara yang tiada di-sangka, perkara yang mustahil pada fikiran.**

Paradoxical (-doks'i-kal), adj. *yang tiada di-sangka, mustahil pada fi-kiran.**

Paraffin (-fin or -fēn), s. (wax-like) *lilin.* Paraffin candle, *lilin kreta.* Paraffin oil, *minyak tanah, minyak gas.**

Paragon (-gun), s. *tuladan.*

Paragraph (-graf), s. (division in writing) *fasal, bab* (Ar.); (the sign ¶) *tanda fasal.*

Parallel (pār'al-lel), adj. (equidistant) *berttar,* sama s-lari,* sama jauh, sama jarak;** (similar) *sama, s-rupa.*

Parallel, v. t. (make to conform) *samakan, srupakan.*

Parallelogram (-lel'o-grām), s. *bangunan ampat persagi bujor.**

Paralysis (pa-rāl'i-sis), s. *tepok, lasa;** (in the initial stages) *sbar, kbas,* lumpoh.**

Paralytic (pār'a-lit'ik), adj. *tepok (a).*

Paralyze (-līz), v. t. (destroy en-

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, söre, sort, sörry; üse, us, minus, cüre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

ergy) hilangkan kuasa; (render ineffective) batalkan.

Paramount (-mownt), adj. yang terutama (Sk.), yang nomor satu (B.).

Paramour (-mōōr), s. kndak, mukah;* (euph.) pukolan.*

Parapet (-pet), s. (of a fort) kubu; (of a bridge) pagar; (of a roof) pnahan atap; (of a well) tembok.

Paraphrase (-frāz), s. m'ana (Ar.), ma'na (B.).

Paraphrase, v. t. m'anakan (Ar.), ma'nakan (B.).

Parasite (-sit), s. (hanger on) prginding,* prgechek; (of plants) pokok pnumparg; (of insects) kutu.

Parasol (-sol'), s. payorg.

Parboil (par'boil'), v. t. rbus sparoh masak.

Parcel (-sel), s. (portion) bhagian; (package) burghus. A parcel of land, s-krat tanah,* s-kping tanah, s-potong tanah.

Parcel, v.t. (divide) bhagi.

Parch (parch), v. t. (scorch) layor; (in a pan) gorinq,* goreng (B.); (by sun's rays) jmor; (make dry) kringkan.

Parchment (parch'ment), s. kertas kulit kambirg.

Pardon (par'dn), s. ampun, mahap (Ar. ma'āf).

Pardon, v. t. (a person) ampuni, mahapkan; (a fault) ampunkan, mahapkan (Ar. ma'āf).

Pardonable (-a-bl), adj. yang boleh di-ampunkan, yang boleh di-mahapkan.

Pare (pār), v. t. (the peel of fruit) kupas; (the outer covering of rattan) raut. To pare a hoof, buang kuku.

Parent (pār'ent), s. orang tua; (both parents) ibu-bapa, mak-bapa; (of princes) ayah-bonda.*

Parentage (-ej), s. kturunan, asal,

baka, bangsa. Of royal parentage, darah raja.

Parental (pa-ren'tal), adj. orang tua (a), ibu-bapa (a), mak-bapa (a).

Parenthesis (-the-sis), s. tanda kurong,* bulan* [()].

Pariah (pār'i-a), s. orang bangsa hina, paria (Tam.).

Paring (-ing), s. kulit yang terkupas.

Parish (pār'ish), s. mukim (Ar.).

Parity (-i-ti), s. bersama'an.

Park (park), s. (round a house) kampung; (in a city) padang; (military) kendang alat snjata*

Parlance (par'lans), s. pertutoran,* perchakapan.

Parley (-li), v. i. berbichara, ber-mashuarat (Ar.), berchakap-chakap.

Parliament (-ment), s. majlis mshuarat kraja'an.*

Parliamentary (-men'ta-ri), adj. mashuarat (a) (Ar.).

Parlour (-ler), s. bilek mnambot orary, kamer mnrima ttamu (N.I.).

Parochial (pa-rō'ki-al), adj. (of a parish) mukim (a); (narrow) smpit.

Parody (pār'o-di), s. surat ajok'an.

Parody, v. t. ajok.

Parole (pa-rōl'), s. perjanjian.

Paroquet (pār'o-ket'), s. burong bayan.

Paroxysm (-oks-izm), s. bntan.

Parquetry (par'ket-ri), s. kayu bersndi.*

Parricide (pār'ri-sid), s. orang yang mmbunoh bapa-nya, hal mmbunoh bapa.

Parrot (-rut), s. burong nuri.

Parry (-ri), v. t. elakkan, targikan,* salahkan,* tpiskan.

Parse (parz), v. t. uraikan satu-satu perkata'an,* tasrifkan satu-satu

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

perkata'an,* 'irab* (Ar. 'irâb), see CONJUGATE, DECLINE.

Parsee (par-sé'), s. orang Parsi.

Parsimonious (par'si-mô'ni-us), adj. chermat, jimat.

Parsimony (-mo-ni), s. chermat, jimat.

Parsley (pars'li), s. daun ktumbar.

Parson (par'sn), s. padri.

Parsonage (-ej), s. rumah padri.

Part (pait), s. (a part) s-bhagian, sparoh, s-tngah, s-krat, s-blah, s-potorg, etc., according to the method of division; (of a book) jelet* (Ar. jilid); (of the body) arggota (Sk.); (share, lot) untok; (side in conflict) pihak,* sblah. For my part, pada pihak sahya.* For the most part, kbanyak, ter-lbeh banyak. To take in good part, berknan. To take part in, berchampur. In part, sparoh.

Part, v.t. (divide) chraikan, blah; (divide in shares) bhagikan, un-tokkan; (separate) chraikan, pa-rakkan* (Ar. farak), asirgkan, jauhkan, jarakkan.*

Part, v.i. (break) putus; (depart, take leave) berchrai, bermohon.*

To part with, lpaskan, tiggalkan.

Partake (par-tâk'), v.i. (take a part) masok, ada bhagian. To partake of, makan.

Partial (par'shal), adj. (not total) sparoh, s-bhagian, s-krat; (biassed) belot k-sblah, chndrong k-sblah.* Partial to, gmar akan.*

To be partial, lakukan brat-rengan,* tergok brat-ringan (B.).

Partiality (par'shi-ă'l'i-ty), s. chndroig hati,* brat sblah.

Participant (par-tis'i-pant), adj. yang nyerta'i,* yang berchampur.

Participate (-pât), v.i. (have a share) masok, champur, bserta,* beruntok,* champur targan (B.).

To participate in, serta'i;* (joy, laughter, etc.) tumpang.

Participation (-pā'shun), s. hal masok-champur.

Particle (par'ti-kl), s. (a little bit) s-chbis,* s-butir, sdikit, jarah* (Ar. dzarraah). Not a particle. sdikit pun tidak, s-biji hama pun tiada.*

Particoloured (-kul-erd), adj. pan-cha-werna.*

Particular (par-tik'u-ler), adj. (individual) tiap-tiap; (not general) sndiri; (fastidious) chrewet, p-mileh;* (special, specific) khas* (Ar. khass), khusus (Ar. khu-sûs).

Particular, s. hal, pri;* (pl.) hal ehwal (Ar. ahwâl, pl. of Hâl).

Particularize (-iz), v.t. sbotkan satu-satu, sbotkan satu-persatu.*

Particularly (-li), adv. (very) amat,* sargat, skali, terlalu; (especially) istimewa.*

Parting (part'ing), s. perchraian; (of the hair) blah rambot.

Partisan (par-ti-zän', u.s. par'ti-zan), s. orang s-fakat.

Partition (par-tish'un), s. (the act) hal mnchraikan, hal mmblah; (interior wall) dinding, skat.

Partition, v.t. (divide) bhagikan; (by walls) dindingkan, skatkan. A partitioned room, bilek berskat-skat.

Partly (part'li), adv. sparoh, s-tryah.

Partner (-ner), s. skutu,* kawan, rakan,* tman,* kongsi.

Partnership (-ship), s. persikutuan;* (company, firm) kongsi, srikat (Ar. sharikat). To be in partnership, berskutu,* bersrikat (Ar.), berkongsi.

Party (-i), s. (side) pihak;* (of troops) pasokan, ktumbokan,* (persons invited) orang jamuan,* ttamu* (N.I.); (entertainment) perjamuan;* (group of persons)

kobok;* (participator) orang s-

fakat. Party wall, *tembok ber-korgsi.*

Parvenu (par've-nū), s. *orang yang bharu termasohor* (Ar. *mashhūr*).

Paschal (pă's'kal), adj. *faskha* (Ar.), *paska* (X).

Pasha (pa'sha, pa-sha'), s. *pgawai Turki,* bashah* (Turk.).

Pass (pas), v. i. *lalu, berjalan lalu;* (disappear) *hilang, lnnyap;* (happen) *jadi;* (be current) *laku;* (be approved) *tahan uji.* To come to pass, *jadi.* To pass away, *hilang, lnnyap, mati.* To pass by, *lintas,* jalan lalu.* To pass on, *jalan langsung.* To pass off (cease), *hilang, berhnti, brenti.* To pass over, *s-brang.* To pass through (walk through) *lintas;** (penetrate) *tmbus;* (slip through) *lulus,* tlus,* chlus.**

Pass, v. t. (go by) *lalui, lintas;** (transmit, deliver) *srahkan;* (as dishes on a table) *sorong;* (allow) *bri, bnarkan;* (emit from bowels) *berakkan, kluarkan.* To pass by (neglect), *lalai;* (excuse) *mahapkan* (Ar. *ma'âf*). To pass a law, *adakan hukum, jadikan hukum.* To pass one's self off, *samarikan diri,* buatkan diri* (B.). To pass on (as food), *sorong.* To pass over, *tiada mrgindahkan,* tutopkan mata* (B.). To pass round, *idarkan.** To pass sentence, *jatohkan hukum.* To pass the night, *bermalam.** To pass the time, *habiskan hari.* To pass through, *lintas,* trusi,* lalui,* jalan trus* (B.). To pass to and fro, *lalu lalang,* pergi balek* (B.); (in front of a place) *imbang-imbang.** To ask a person to pass (dishes at table), *minta kirikan.**

Pass, s. (between mountains) *gning;** (in fencing) *tikam;* (in mesmerizing) *rangkup;** (state of

things) *hal;* (permit) *surat kbunar, pas* (D.), *surat izin, permisi* (N.I.) (D.).

Passable (pas'a-bl), adj. *boleh dilalui;* (admissible) *boleh di-bnarkan;* (moderate) *sdang, sderhana* (Sk.).

Passage (păs'sej), s. (the act of passing) *hal berjalan lalu, hal mybraig, hal mlintas,* (transit) tambargan;* (lane) *lorong;* (in a house) *jalan;* (between Malay house and kitchen) *plantaran;** (clause) *bab* (Ar.), *perkata'an.* Bird of passage, *burong berpindah.* Passage money, *tambang.*

Pass-book (pas'book), s. *buku kira-kira.*

Passenger (păs'sen-jer), s. *orang tumpangan, orang mnambang.* Passenger steamer (on a regular run), *kapal chalu* (Hind.).

Passer-by (pas'er-bī'), s. *orang yang lalu, orang yang lalu-lalaing,* orang perjalanan.**

Passing (-ing), adj. (going by, temporary) *s-bntar;* (exceedingly) *terlalu.* A passing shower, *hujan argin, hujan s-bntar.*

Passion (păsh'un), s. (suffering) *srigsara* (Sk.); (state of mind) *per-rasa'an hati;* (inordinate desire) *k'irginan, nafsu;* (anger) *marah, gmbera.** Passion flower, *timun dndang,* timun padang.** In a great passion, *marah-nya berapi-api.*

Passionate (-et), adj. *panas hati, lkas marah, berang,* gmbera.** A passionate love, *kaseh yang amat sengat,* chinta kras* (B.).

Passive (păs'siv), adj. (patient) *sabar;* (not resisting) *tiada mlawan;* (not active) *tiada bergrak, diam.*

Passover (pas'ō-ver), s. *hari raya orang Yahudi, faskha* (Ar.), *paska* (X.).

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cüre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- Passport** (-port), s. *surat kbnaran, surat izin, pas* (D.).
- Password** (-werd), s. *smboyan rahasia*.*
- Past** (past), adj. *yarg dhulu, yang sudah lalu.*
- Past**, s. *zaman dhulu, jman dhulu* (B.), *dhulu kala.*
- Past**, prep. (beyond) *sblah, sbrang;* (more than) *lbeh deri-pada;* (in time) *lpas.* Past 2 o'clock, *lpas pukol dua.*
- Past**, adv. (beyond) *terlargsorg.*
- Paste** (pāst), s. (cement of starch) *perkat;* (dough) *adonan**; (of earth) *banchohan**, (for imitation gems) *batu blanda*.* To make a paste, *banchoh*.*
- Paste**, v.t. *perkatkan, tampal.*
- Pasteboard** (pāst'bōrd), s. *kertas tbal* (Ar. *qartās*).
- Pastime** (pas tīm), s. *permainan.*
- Pastor** (-ter), s. *gombala;* (of a church) *padri, guru, pndita* (N.I.).
- Pastoral** (-al), adj. (rural) *di dusun**; (ministerial) *guru* (a).
- Pastry** (pās'tri), s. *manisan, juadah* (Pers.), *pndaram**, *epok-epok, tmposa*.*
- Pasturage** (pas'chur-ej), s. *padang rumput, rumput.*
- Pasture** (-chur), s. *padang, rumput.*
- Pat** (pāt), adj. (convenient) *patut.*
- Pat**, s. (tap) *tpok;* (of butter) *ktul*.*
- Pat**, v. t. *tpok.*
- Patch** (pāch), s. *tampal, tampong*; (on the face for beauty) *tahi lalat, taik lalat* (B.). A patch of ground, *s-kping tanah;* (smaller) *s-jorerg tanah*.*
- Patch**, v. t. *tampal;* (as a boat, with planks) *sumbi**, *targkir**, see LENGTHEN.
- Patchouli** (pa-chōō'li), s. *pokok nilam*.*
- Patch-work** (pāch'werk), s. *tam-*
- pal.* Patchwork quilt, *gbar tam-pal**, *gbar blah ktupat*.*
- Patchy** (-i), adj. *bertlau-tlau*.*
- Pate** (pāt), s. *kpala.*
- Paté** (pa'tā), s. *pndaram*.*
- Patella** (pa-tel'la), s. *tmpurong lutut*.*
- Patent** (pā'tent, u.s. pāt'ent), adj. (open, evident) *trarg, nyata;* (patented) *yarg mnurggal*.*
- Patent**, s. *surat mnurggal*.* Patent rights, *fa'idah mnurggal*.*
- Patentee** (pā'ten-tē'), s. *orang yang mnurggal*.*
- Paternal** (pa-ter'nal), adj. *bapa (a), ayah** (a).
- Paternity** (-ni-ti), s. *hal mnjadi bapa.*
- Path** (path), s. *jalan, jalan pintas*; (made by wild animals) *dnai**, (causeway in streets) *jalan kaki lima;* (cut in the jungle) *rntas*, * *rntis* (Pk.).
- Pathetic** (pa-thet'ik), adj. *yang mmbri pilu, yang nmilukan hati.*
- Pathless** (path'les), adj. (without a path) *yarg blum di-jalani;* (im-penetrable) *tiada terlintas*.*
- Pathology** (pa-thol'o-ji), s. *'ilmu* mrgnal pnjakit.*
- Pathos** (pā'thos), s. *pilu.*
- Pathway** (path'wā), s. (course) *perjalanan;* also = PATH, q. v.
- Patience** (pā'shens), s. *sabar.*
- Patient** (-shent), adj. *sabar, tahan.*
- Patient**, s. *orang yang berobat.*
- Patriarch** (pā'tri-ark), s. *nene moyang.*
- Patriarchal** (-ar'kal), adj. *nene moyang* (a).
- Patrician** (pa-trish'un), adj. *bang-sawan**, *berbargsa**, *bargsa baik.*
- Patricide** (pā'tri-sid), s. *orang yang mmbunoh bapa-nya.*
- Patrimony** (-mo-ni), s. *psaka, herta psaka.*
- Patriot** (pā'tri-ut), s. *orang yang sa-yang akan tanah-ayer-nya.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cüre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Patriotic (-ot'ik), adj. *yang sayang akan tanah-ayer-nya.*

Patriotism (-o-tizm), s. *sayang akan tanah-ayer, watan* (Ar. *Hubbu'l-watan*).

Patrol (pa-trôl'), s. *kawalan sambang.**

Patrol, v. i. *berkawal, bersambang.**

Patron (pâ'trun), s. *pmlihara,* pnolong, pnaong.*

Patronage (-ej), s. *pmlihara'an,* jaga'an, pertolongan.*

Patroness (-es), s. *prempuan yang mnolong.*

Patronize (pât'ron-iz), v. t. (aid) *tolong, bantu; (assume the air of a patron) somborg akan, mrgadrigada k-pada.* To be patronizing, myomborg, mrgada-nyada,* tunjok patras.*

Patronymic (-ro-nim'ik), adj. *nama kturunan.*

Patten (pât'ten), s. *trompah, chakiak* (Ch. *chhâ-kiâh*).

Patter (-ter), v. i. (of bare feet) *lgum-lgam;** (with shoes) *drap-drap,** (of rain on ataps) *ltop-ltap,* rek-rek,* klpek-klpek* (B.).

Patter, s. see above.

Pattern (-tern), s. *chontoh, tuladan, rupa.*

Patty (-ti), s. *tmposa.**

Paucity (paw'si-ti), s. *kkurangan.*

Paunch (pawnch), s. *prot.*

Pauper (paw'per), s. *orang papa,* orang miskin, miskin mrgarak daka.**

Pauperism (-izm), s. *kpapa'an.**

Pauperize (-iz), v. t. *papakan.**

Pause (pawz), s. *perhltian.*

Pause, v. i. *berhnti s-bntar, nanti, brenti* (B.).

Pave (pâv), v. t. *ikat batu lantai.* To pave the way, *sdiakan dhulu.*

Pavement (pâv'ment), s. *hamparan batu;** (side walk) *jalan kaki lima.*

Pavilion (pa-vil'yun), s. (tent)

*khemah; (detached building) ba-lai perarginan.**

Paving (pâv'ing), s. *batu hamparan,* batu lantai.* Paving stones, *batu mlaka, batu rubin.*

Paw (paw) s. *kaki binatang.*

Paw, v. t. *kais, chakar;* (of horses) *chargkol.*

Pawl (pawl), s. (Naut.) *pnahan bsi, pnyargga bsi, pal* (D.), *chok* (E.).

Pawn (pawn), s. *bidak.**

Pawn, v. t. *gadai.* In the Settlements the word *pajak*, farm, monopoly, is often wrongly used for to pawn.

Pawnbroker (pawn'brô-ker), s. *piggadai,* toke pajak gadai* (Ch. *thâu-ke*).

Pawnshop (-shop), s. *pajak gadai.*

Pay (pâ), v. t. *bayer.* To pay attention, *beringat, berjaga.* To pay back, *balaskan.* To pay in (to a bank), *simpan.* To pay off (discharge), *lpaskan;* (requite) *balaskan.* To pay out (Naut.), *hularkan, lanjarkan.** To pay a visit, *lawat, mlawat* (B.), *tandarg,* sanja* (N.I.), *ziarah* (Ar.).

Pay, v. i. (make payment) *bayer;* (be profitable) *beruntung, berfa'idah, berguna.*

Pay, s. *upah, gaji* (D. *gage* = a sailor's pay).

Payable (pâ'a-bl), adj. *boleh di-bayer, patut di-bayer.*

Payee (pâ'-é'), s. *yarg mnrima, yang patut mnrima wang.*

Payment (pâ'ment), s. *wang pm-bayer, pmbayer,* pmbayeran.*

Pea (pê), s. *kachang, kachang puteh, kachang hijau.*

Peace (pês), s. (state of tranquillity) *sjahtra* (Sk.), *aman* (Ar.), *snlosa* (Sk.); (exemption from war) *aman* (Ar.); (cessation of war or strife) *damai,* rukun* (N.I.); (tranquillity of mind)

*sntosa.** A breach of the peace, *pergaduhan.* Peace offering (of the Jews), *korban perdamaian;** (to an offended person) *pmurg-gul** (W.), *pmbrrian myorong damai.** To hold one's peace, *berdiam diri.* To make one's peace with, *berdamai dgan.**

Peaceable (pēs'a-bl), adj. (in peace) *dalam sjahtra* (Sk.), *dalam aman* (Ar.), *dalam sntosa;** (not quarrelsome) *yang suka berdamai.**

Peaceful (-fool), adj. *dalam sjahtra* (Sk.), *dalam aman* (Ar.), *snarg, sntosa* (Sk.).

Peacemaker (-māk-er), s. *pn-damai,* yang mndamaikan orang,* korgchin* (B.) (Ch. *korg-chhin*).

Peachick (pē'chik), s. *anak mrak.*

Peacock (-kok), s. *mrak jantan.*

Peahen (-hen), s. *mrak btina.*

Peak (pēk), s. (of a mountain) *punchak,* kmunchak, merchu.**

Peal (pēl), s. (of thunder) *tagar.** Peals of laughter, *tertawa glak-glak,* tertawa glakak* (B.). A peal of bells, *locherg s-pranggu,* s-pranggu locherg.**

Peal, v. i. (as thunder) *bertagar,* gmuroh,** (as bells) *berbunyi.*

Peanut (pē'nut), s. *kacharg tanah, kachang gorng.*

Pear (pār), s. *buah lai* (Ch. *lāi*).

Pearl (perl), s. *mutiara.* Mother-of pearl, *kulit mutiara, gewarg.* Pearl barley, *bras blanda.* Pearl diver, *pytlam mutiara.* Pearl oyster, *lokan mutiara, siput gewarg, rongkas.** Pearl sago, *sagu rndang.**

Peasant (pez'ant), s. *orang dusun,* orang pladang.**

Peasantry (-ri), s. *orang-orang dusun,* orang r'ayat,* orang bukit* (B.).

Peat (pēt), s. *gambut.**

Pebble (peb'bl), s. *batu lichin, batu klilik.*

Peccadillo (pek'ka-dil'lō), s. *k-salahan yang sdikit, silap.*

Peck (pek), s. (measure) *sukatan orang puteh = 1 $\frac{2}{3}$ gantaig;* (large quantity) *banyak;* (blow with beak) *patok, pagut,* pagok* (B.).

Peck, v. t. (as birds) *patok, chatok, petok,* pagut,* pagok* (B.).

Peckish (pek'ish), adj. *lapar.*

Pectoral (-to-ral) adj. *dada* (a).

Peculate (-u-lāt), v. i. *makan wang kompni.*

Peculation (-lā'shun), s. *hal makan wang kompni.*

Peculiar (pe-kūl'yer), adj. (one's own) *sdiri;* (special, particular) *bukan barang-barang,* bukan s-barang, khas* (Ar. *khass*), *khusus* (Ar. *khusūs*); (unusual, rare) *plek,* aja'ib* (Ar.), *heran* (Ar. *hairān*), see PARTICULAR.

Peculiarity (pe-kū'lī-är'i-ti), s. *perkara yang plek,* kplek'an.**

Pecuniary (-ni-a-ri), adj. *wang* (a). Pecuniary penalty, *dnda.*

Pedagogue (ped'a-gog), s. *guru skolah.*

Pedagogy (-gō-ji), s. *'ilmu* mig-ajar.*

Pedal (ped'al), s. (of a bicycle or piano) *pmijak,* tmpat pinjak* (B.).

Pedant (-ant), s. *orang yang mmandai diri-nya,* orang yang buatkan diri-nya pandai* (B.).

Pedantic (pe-dān'tik), adj. *yang mmandai diri-nya,** see above.

Pedantry (ped'ant-ri), s. *hal mmandai diri.**

Peddle (ped'dl), v. i. *jaja.*

Peddler (-dler), s. *pnjaja.*

Pedestal (ped'es-tal), s. *kaki, alas.*

Pedestrian (pe-des'tri-an), adj. *orang berjalan kaki.*

Pedigree (ped'i-i-grē), s. *salasilah* (Ar.), *kturunan, susor-galor,* tromba.**

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īe, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Peel (pēl), v. t. *kupas, kuliti,* kopek.*

Peel, v. i. (as the epidermis) *glupas.*

Peel, s. *kulit.*

Peep (pēp), v. i. (look slyly) *intai;* (as chickens) *chi"ap-chi"ap;* (as birds) *chit-chit.* To peep out, *jngok.*

Peephole (pēp'hōl), s. *chlah lantai,* chlah dinding, chlah papan, lobang migintai,*

Peepshow (-shō), s. *pnunjok pta,* gambar negri.*

Peer (pēr), v. i. *intai.*

Peer, s. (equal) *tara, banding, tollok,** (nobleman) *orang berbangsa,* orang berbangsa tinggi.*

Peerage (pēr'ej), s. *orang-orang berbangsa,* orang berbangsa tinggi, daftar orang berbangsa.**

Peeress (-es), s. *prempuan berbangsa,* prempuan berbangsa tinggi.*

Peerless (-les), adj. *tiada berbanding, tiada bertara, tiada bertolok.**

Peevish (pē'vish), adj. *prrgus.**

Peevishness (-nes), s. *rrgus.**

Peg (peg), s. (of wood) *pasak;* (to hang things on) *pyangkot;* (of a top) *parsi.*

Peg, v.t. *pasakkan.* To peg away, *banting tulang.*

Pegtop (peg'top), s. *gasirg parsi.*

Pelf (pelf), s. (money) *warg;* (riches) *kkaya'an;* (gain) *laba,* untorg.*

Pelican (pel'i-kan), s. *burong undan.**

Pellet (-let), s. *gentel.*

Pellicle (-li-kl), s. *slupat,* slaput.**

Pell-mell (-mel'), adv. *turgarg-largarg, lintarg-pukarg, porak-parek, champur gaul, kachau-bilau,* kacho-belo (B.).*

Pellucid (pel-lū'sid), adj. *hniry,* bning,* jernch,* jerni (B.).*

Pelt (pelt), s. *kulit; (when dry) blulang.**

Pelt, v. t. (with missiles) *lempari, lontari, rjam,* see THROW.

Pen (pen), s. *kalam (Ar.), pena,* (inclosure) kandang;* (smaller) *rban.* Fountain pen, *kalam datwat.** Quill pen, *kalam bulu.** Malay pen, *kalam kaborg,* kalam rsam** (Ar. *qalam*).

Pen, v. t. (write) *tulis;* (shut up, animals) *kandarkan;* (persons) *kurorg, pinjat.**

Penal (pē'nal), adj. *hukuman (a).* Penal code, *kitab undarg-undarg.* Penal law, *hukum yang mndatarykan seksa.* Penal servitude, *jel kerja brat, bui kerja paksa (N.I.)* (D. *boei*=chain).

Penalty (pen'al-ti), s. *seksa, hukuman;* (fine) *dnda.*

Penance (-ans), s. *pertapa'an.* To do penance, *bertapa.*

Pence (pens), see PENNY.

Pencil (pen'sil), s. *pensel (E.), patlot (D. potlood); (brush) kalam* China, pit (Ch.).*

Pencil, v. t. (with brush) *lukis;* (the eyebrows) *pantis.**

Pendant (pend'ant), s. (as from watch chain) *rumbai;* (eardrops) *anting-anting.*

Pendent (-ent), adj. *bergantong.*

Pending (-ing), adj. *bertarggoh,* tersargkot, blum putus.*

Pending, prep. *smantara,* antara, s-lama.*

Pendulous (pen'du-lus), adj. *k-lepek,* klepak;** (of breasts) *sudah rbah.*

Pendulum (-lum), s. *buaian jam,* batu jam.*

Penetrable (pen'e-e-tra-bl), adj. *yang boleh di-lut,* yang boleh di-masok, yang boleh di-lintas,* etc., as below.*

Penetrate (-trāt), v. i. *lut,* tlap,* masok.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; old, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Penetrate, v. t. *tmbus, tlus,* chlus,* masok*; (a forest, etc.) *lin-tas,* masok*.

Penetration (-trā'shun), s. *hal mnmbus, hal masok*; (discernment) *tajam 'akal*.

Penholder (pen'höld-er), s. *batang kalam* (Ar.), *batang pena,* batang pen*.

Peninsula (pen-in'su-la), s. *hujong tanah, smnanjorg,* spnanjorg.**

Peninsular (-ler), adj. *di hujong tanah*.

Penis (pē'nis), s. (euph.) *kalam* (Ar.), *psawat,* zakar* (Ar.).

Penitence (pen'i-tens), s. *kssalan, tobat* (Ar. *taubat*).

Penitent (-tent), adj. *yang mnySal, yang bertobat*.

Penitent, s. (person undergoing penance) *orang bertapa*.

Penitentiary (-ten'sha-ri), adj. (jail) *pnjara,* jel* (E.).

Penknife (pen'nif), s. *pisau kchil, pisau lipat*.

Penman (-man), s. *orang yang pandai mnulis, pandai miyurat.**

Penmanship (-ship), s. *khat* (Ar. *khat*).

Pennant (-nant), s. *bndera ular-ular,* panji-panji.**

Penniless (-ni-les), adj. *papa,* miskin mrgarak daka.**

Pennon (-nun), s. *bndera ular-ular.**

Penny (-ni), s. *duit Inggris.*

Pennyweight (-wāt), s. *timbangan 'mas, kurang sdikit deri-pada mayam.*

Pension (pen'shun), s. *penchen* (E.), *pansiun* (N.I.) (D.).

Pension, v. t. *bri penchen, penchen-kan.*

Pensioner (-er), s. *orang berpen-chen.*

Pensive (-siv), adj. *tfkur* (Ar.), *mlrgong,* termnorg.*

Pentacle (-ta-kl), s. *tapak sleman* (Ar. *Sulaimān*).

Pentagon (-gun), s. *bargunan lima persgi,* baraig lima bersgi* (B.).

Pentateuch (-tük), s. *taurit Musa* (Ar.).

Pentecost (-te-kost), s. *hari raya orang Yahudi, hari-raya tujoh jma'at.**

Penthouse (pent'hows), s. *sgy-kuap,* pisang-sikat.**

Penunibra (pe-num'bra), s. *tpi ba-yarg.*

Penurious (-nūr'i-us), adj. (sparing) *chermat, jimat;* (stingy) *kikir,* lokek, kdkut, bakhil* (Ar.).

Penury (pen'u-ri), s. *kpapa'an,* hal miskin.*

Penwiper (-wip-er), s. *prgsat ka-lam.**

Peon (pē'un), s. *tambi* (Tam.), *piun, upas* (N.I.) (D. *oppasser*).

People (pē'pl), s. (nation) *bargsa, kaum* (Ar.); (persons) *orarg, mrika,* (populace) r'ayat,* orarg ramai, orarg hina-dina;** (with possessive pronoun) *kaum kluar-ga** (Ar. *qaum*).

People, v. t. (populate) *ramaikan.*

Pepper (pep'per), s. *lada, mricha* (N.I.). Black pepper, *lada hitam.*

White pepper, *lada puteh, lada sulah.** Cayenne pepper, *chili, lada merah, lada hidop, lada China, chabai.** Pepper box, *tmpat lada.*

Pepper, v. t. (sprinkle with pepper) *rñjis lada, buboh lada;* (shower with missiles) *hujani.**

Peppermint (-mint), s. *minyak po'oh* (Ch. *pök-hō*).

Per (per), prep. *pada s-*. Per annum, *pada s-tahun.* Per cent, *dalam s-ratus.* Per diem, *pada s-hari.* Per mensem, *pada s-bulan.* The *pada* is often omitted.

Perambulate (per-äm'bu-lät), v. t. *jalani, lalui.*

Perambulate, v. i. (stroll) *bersiar*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; ice, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cüre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Perambulator (-lā-ter), s. *kreta kanak-kanak*,* *kreta anak kchik* (B.).

Perceive (-sēv'), v. t. (get to know) *ambil tahu, dapat tahu; (see) lihat, nampak; (feel) rasa; (be aware) sdar, sadar.**

Percentage (-sent'ej), s. (discount, commission) *komsen* (E.); (rate per cent) *dalam s-ratus, persen* (Eur.).

Perceptible (-sep'ti-bl), adj. *k-lihatan, nampak, tampak.**

Perception (-shun), s. *prylihatian, perrasa'an, prigertian.*

Perch (perch), s. (roost) *pnerg-gek*,* (measure) *ukoran kurang sdikit deri-pada tiga dpa;* (a fish) *ikan kakap.*

Perch, v. i. *hirggap, terggek.*

Perchance (per-chans'), adv. *barangkali, grajan.** If perchance, *jika s-kira-nya,* s'andai-nya,* 'ntah barangkali* (B.).

Percolate (per'ko-lāt), v. i. *srap, tiris, leleh,* mleleh* (B.).

Percussion (per-kush'un), s. *ltop-an.* Percussion cap, *kep* (E.).

Perdition (-dish'un), s. *kbinasa'an, krosak'an, jahannam.*

Peregrinate (pér'e-gri-nāt), v. i. *kmbara,* rayau.*

Peregrination (-nā'shun), s. *hal mrgmbara.**

Peremptory (pér'emp-to-ri), adj. *kras, tiada boleh di-bantahi.**

Perennial (pér-en'ni-al), adj. *s-panjang tahun, bertahun-tahun, tiada berputusan.*

Perfect (per'fekt), adj. *smpurna, gnap, chukop-lrgkap.*

Perfect, v. t. *smpurnakan, gnapan.*

Perfection (per-fek'shun), s. *k-smpurna'an.*

Perfectly (per'fekt-li), adv. *s-mata-mata, skali.*

Perfidious (per-fid'i-us), adj. *tiada stia* (Sk.), *tiada kperchaya'an,*

tiada boleh di-perchaya, khianat (Ar.).

Perfidy (per'fi-di), s. *khianat* (Ar.).

Perforate (-fo-rāt), v. t. (bore through) *tbok, tmbokkan.**

Perforated (-ed), adj. *tbok, tmbok,* tmbus;* (as perforated zinc) *chrachah.*

Perforation (-rā'shun), s. (the act) *hal mnrok; (hole) lobang.*

Perforce (per-fōrs'), adv. *drgan paksa.*

Perform (-form'), v. t. *lakukan,* kerjakan, buat;* (a vow) *sampai-kan.*

Performance (-ans), s. (execution) *hal mlakukan,* etc., as above;* (act) *klakuan, perbuatan;* (on the stage) *lakon* (Jav.).

Performer (-er), s. (in drama) *anak wayang.*

Perfume (per-fūm'), v. t. *raksi,* buboh bau-bauan;** (by smoke) *ukop.**

Perfume (per'fūm), s. *bau-bauan;** (European) *ayer wargi.*

Perhaps (per-hāps'), adv. *barangkali, 'ntah, 'ntahkan,* boleh jadi* (N.I.).

Peril (pér'il), s. *bahya, merbahya.**

Perilous (-us), adj. *berbahaya.*

Perineum (-i-nē'um), s. *chlak karg-karg, kligkang, klangkang* (B.), see FORK.

Period (pér'i-ud), s. *ktika, waktu, masa;* (epoch) *zaman, jman* (B.), *masa;* (limit) *perhingga'an,* skatan, had* (Ar.); (full stop) *titik, tanda perhntian;* (pl.=messages, q.v.) *datang bulan, hedl** (Ar. *haidl).* Period before a woman can remarry, *'iddah* (Ar.).

Periodical (-od'i-kal), adj. (at intervals) *terkadang-kadang;* (recurring) *berbalek-balek.*

Peripatetic (pér'i-pa-tet'ik), adj. *yarg mrgmbara,* yarg mrayau.**

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Perish (-ish), v. i. *binasa, rosak*; (die) *mati, hilang*.

Perishable (-a-bl), adj. *yang lkas rosak, yang akan binasa, fana* (Ar. *fand'*).

Periwinkle (pĕr'i-wing-kl), s. *unnam*,* *siput kitim*,* *siput bakau*.

Perjure (per'jur), v. t. To perjure one's self, *sumpah bohorg, makan sumpah*.*

Perjury (-i), s. *sumpah bohorg, sumpah dusta*.*

Permanence (-ma-nens), s. *kttapan*.

Permanent (-ent), adj. *kkal, ttap, karar* (Ar. *qarâr*). Permanent way, *landasan kreta api*.*

Permanently (-li), adv. *s-lama-nya, ntiasa* (Sk.), *kkal*.

Permeable (-me-a-bl), adj. *yang boleh di-srap*.

Permeate (-āt), v. t. (of liquids) *slap*; (of odours) *smerbak*,* *merbak* (B.).

Permissible (per-mis'si-bl), adj. *di-bri, halal*; see PERMIT.

Permission (-mish'un), s. *kbnaran, izin, permisi* (N.I.) (D.).

Permit (-mit'), v. t. *biar, bnarkan, bebaskan, bri, bri izin*; (of religious customs) *halalkan** (Ar. *halâl*).

Permit (per'mit), s. *kbnaran, surat kbnaran, surat izin, pas* (N.I.) (D.).

Permutation (-mū-tā'shun), s. *tukaran*.

Pernicious (per-nish'us), adj. *yang mmbinasakan, yang mrosakkan, yang mn datargkan bnchana, yang mmbri mudlarat* (Ar.).

Peroration (pĕr'o-rā'shun), s. *hujong perchakapan*.

Perpendicular (per'pen-dik'u-ler), adj. *tgak*,* *btul*.

Perpetrate (-pe-trāt), v. t. *lakukan*,* *buat*.

Perpetrator (-trā-ter), s. *orang yang mlakukan*.*

Perpetual (per-pech'u-al), adj. *yang tiada berhenti, yang tiada ber- kputusan, kkal, baka* (Ar. *baqâ'*).

Perpetually (-li), adv. *ntiasa* (Sk.), *sdiakala* (Sk.).

Perpetuate (-āt), v. t. *kkalkan*.

Perpetuation (-ā'shun), s. *hal mng-kalkan*.

Perpetuity (per'pe-tū'i-ti), s. *kkal*. In perpetuity, *sampai kkal, s-lama-lama-nya*.

Perplex (per-pleks'), v. t. *kachau-kan, kusutkan, birgongkan, klirukan*.

Perplexed (-plekst'), adj. *ter- kachau, birgong, bimbang, kliru*.

Perplexity (-pleks'i-ti), s. *birgong, hati kusut, bimbang*.

Perquisites (per'kwi-zitz), s. *oleh-olehan*,* *pnambah gaji*.*

Perry (pĕr'ri), s. *anggor buah lai* (Ch. *lái*).

Persecute (per'se-kūt), v. t. *aniaya-kan*.

Persecution (-kū'shun), s. *aniaya*.

Persecutor (-kū-ter), s. *prganiaya*.

Perseverance (-vēr'ans), s. *tkun, tunak*,* *usaha* (Sk.), *rajin*.

Persevere (-vēr'), v. i. *ttap, ber- tkun, bertunak*,* *berusaha*,* *ber- kanjang*.*

Persimmon (per-sim'mun), s. *buah ksmak*,* *buah samak* (B.), *pisarg kaki* (*Diospyros kaki*).

Persist (-sist'), v. i. *ttap, kkal, ber- tkun*. To persist in doing a thing, *llarkan*.*

Persistence (-ens), s. *kttapan*.

Persistent (-ent), adj. *tkun*.

Person (per'sn), s. *orang, diri, ba- tarang tuboh*.* In person, *sndiri, tuboh*,* as, the king in person, *tuboh bginda*.* Persons of the Trinity, *uknum** (Ar. *uqnûm*, pl. *aqânîm*).

Personage (-ej), s. *orang*.

Personal (-al), adj. (individual)

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

sndiri. Personal property, *herta*
sndiri.

Personality (-ăl'i-ti), s. *k'ada'an*
sndiri, tabiat* *sndiri;* (personal
remarks) *sindiran.*

Personally (-li), adv. *sndiri.*

Personalty (-ti), s. *herta* *sndiri.*

Personate (-ăt), v. t. He person-
ated the king, *dia myamarikan*
diri-nya mnjadi raja, dia buat*
diri-nya raja.

Personation (-ă'shun), s. *hal* *m-*
*nyamar.**

Personification (per-son'i-fi-kă'-
shun), *pnlma'an.**

Personify (-fi), v. t. *jlmakan**

Perspicacious (per'spi-kă'shus),
adj. *tajam mata; awas;** (of
mind) *tajam 'akal.*

Perspicuous (per-spik'u-us), adj.
nyata, trarg.

Perspiration (per'spi-ră'shun), s.
ploh, kringat (N.I.); (in fevers)
*kbah;** (feeling hot through ex-
cessive clothing) *rimas,* lmas*
(B.).

Perspire (per-spîr'), v. i. *berploh.*

Persuade (-swăd'), v. t. (to do
what one does one's self) *ajak,**
ajat (B.); (what one does not do)
nasihatkan, suroh;* (coax) *pu-*
*jok, lechok;** (prevail upon) *pu-*
jok sampai jaya (Sk.).

Persuasion (-swă'zhun), s. (the
act) *hal mrgajak,* hal mrgajat*
(B.); (opinion, conviction) *bi-*
chara, yakin* (Ar.); (creed) *per-*
chaya, iman (Ar.); (coaxing) *pu-*
jok.

Persuasive (-siv), adj. *pmbujök,*
mulut manis.

Pert (pert), adj. *mua,* muka tbal,*
*chandi.**

Pertain (per-tān'), v. i. (have re-
ference to) *kna-mrgna.*

Pertinacious (per'ti-nă'shus), adj.
(persistent) *tkun, tunak;** (ob-
stinate) *tgar.**

Pertinacity (-năs'i-ti), s. *tkun,*
*tgar.**

Pertinent (per'ti-nent), adj. *kna,*
*patut, berkna'an.**

Perturbation (per'ter-bă'shun), s.
(of mind) *kloh-ksah.**

Perusal (pe-rōōz'al), s. *hal mm-*
*bacha, bacha'an.**

Peruse (pe-rōōz'), v. t. *bacha.*

Pervade (per-văd'), v. t. (of
odours) *smerbak,* merbak* (B.);
(fill) *pnohi;* (run through) *larat,*
mlarat (B.).

Perverse (-vers'), adj. (wicked)
jahat, fasek (Ar.); (stubborn)
dgil.

Perversity (-vers'i-ti), s. *jahat,*
dgil.

Perversion (-ver'shun), s. *hal* *m-*
nyatkan, hal mmralekkan, as be-
low.

Pervert (-vert'), v. t. (lead astray)
ssatkan; (misapply) *balekkan.*

Pervert (per'vert), s. *murtad*
(Ar.).

Pessimist (pes'si-mist), s. *orang*
yang myangkakan sgala perkara itu
jahat.

Pest (pest), s. (pestilence) *hawar,*
sampar; (on vegetation) *bnah,**
(nuisance) *ksusahan, mudlarat*
(Ar.).

Pester (pes'ter), v. t. *usek, rengek-*
rengek, berrengek sama* (B.).

Pestiferous (pestif'er-us), adj.
yang nimba wa pyakit, yang m-
rosakkan.

Pestilence (pes'ti-lens), s. *sampar,*
hawar.

Pestilent (-lent), adj. *yang mm-*
bawa bnchana, yang mmibri mu-
dlarat (Ar.).

Pestilential (-len'shal), adj. *yang*
mmba wa pyakit, yang mmibri mu-
dlarat (Ar.).

Pestle (pes'tl), s. *antan,* pnumbok*
lsorg, anak lsorg, alu* (Jav.); (of

âte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire,
mirror; ōld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure,
hūrry; fōōl, foot, awfool (awful); law, how, oil; thin then.

the <i>gobek</i> for betel nut, etc.) <i>anak gobek</i> .*	Pharisaic (fär'i-sā'ik), adj. <i>pura-pura baik,* munafik</i> (Ar.).
Pet (pet), s. <i>binatang permainan</i> . My pet (in speaking to a child), <i>buntat, intan</i> .	Pharmaceutics (far'ma-kū'tiks or -sū'tiks), s. <i>'ilmu* mnchampur obat, 'ilmu mmbanchoh obat</i> .*
Pet , adj. (indulged) <i>manja</i> . A pet fowl, <i>ayam didek</i> . Pet name, <i>nama timarg-timargan</i> .*	Pharmacopœia (-ko-pē'a), s. <i>kitab obat, daftar sgala obat</i> .*
Pet , v. t. <i>didek</i> ; (fondle) <i>chumbu</i> /* (indulge) <i>manjakan</i> .	Pharmacy (-si), s. (the art) <i>'ilmu* mnchampur obat; (shop) kdai obat</i> .
Petal (pet al), s. <i>klopak burga</i> .	Pharynx (fär'ingks), s. <i>tkak</i> .
Petard (pe-tard'), s. <i>priok api</i> .	Phase (fáz), s. (appearance, aspect) <i>rupa, pmandangan; (of the moon) peridaran</i> .*
Petition (-tish'un), s. <i>perminta'an, surat perminta'an, rkes</i> (N.I.) (D. <i>request</i>), <i>pmohonan</i> .*	Pheasant (fez'ant), s. <i>kuau,* kuang</i> .* Argus pheasant, <i>kuang raya</i> .
Petition , v. t. <i>minta, mintak, pinta</i> /* <i>pothonkan, masok rkes</i> (N.I.), <i>masok surat</i> (B.).	Phenomenal (fe-nom'e-nal), adj. <i>plek,* 'aja'ib</i> (Ar.), <i>heran</i> (Ar. Hairân).
Petitioner (-er), s. <i>orang yang minta, yang mmpersmbahkan surat perminta'an</i> .*	Phenomenon (-non), s. (appearance) <i>rupa, prglihatan; (strange thing or person) kplek'an</i> .*
Petrify (pet'ri-fī), v. t. <i>mmbatu</i> .	Phial (fī'al), s. <i>buli-buli,* ples</i> (N.I.) (D. <i>flesch</i>).
Petroleum (pe-trō'li-um), s. (crude oil) <i>kpala minyak tanah</i> .	Philanthropic (fil'ān-throp'ik), adj. <i>kbajikan,* yang buat hati baik</i> (B.).
Petticoat (pet'ti-kōt), s. <i>gaun dalam</i> (E.).	Philanthropist (fi-lān'thro-pist), s. <i>orang yang mrgasehi* sgala manusia [sayarg (B.)], yang berbuat kbajikan* [kbaikan (B.)]</i> .
Pettifogger (-fog-ger), s. <i>loyar kledek</i> .	Philanthropy (-pi), s. <i>hal mmbuat kbajikan</i> .*
Pettish (pet'tish), adj. <i>prrgus,* banjak ragam</i> .	Philology (fi-lol'o-ji), s. <i>'ilmu* mmbandingkan sgala bahasa</i> .
Petty (-ti), adj. <i>kchil, sdikit, ta'-mrgapa</i> .* Petty cash, <i>blanja kropas-krapis,* blanja rnchek-rnchek</i> .	Philosopher (fi-los'o-fer), s. <i>orang bijaksana, orang berbudi,* orang yang mnchari 'ilmu sgala budi,* filsafa</i> (Ar.).
Petulance (-u-lans), s. <i>rrgus</i> .*	Philosophical (fil'o-sof'i-kal), adj. <i>berbudi</i> .
Petulant (-lant), adj. <i>prrgus,* brgis</i> .	Philosophize (fi-los'o-fiz), v. i. <i>chari asal-usul sgala perkara</i> .
Pew (pū), s. <i>bangku di greja</i> .	Philosophy (-fi), s. <i>'ilmu* sgala perkara manusia drgan asal-usulnya, 'ilmu* sgala budi</i> .
Pewter (pū'ter), s. <i>timah champuran</i> .	
Phaeton (fā'e-ton), s. <i>bogi</i> (E.).	
Phalanx (fāl'āngks), s. <i>pasokan beratur rapat-rapat</i> .	
Phantom (-tum), s. (apparition) <i>prglihatan, maya</i> (Sk.); (spectre) <i>hantu</i> .	
Phantom (fār'ō), s. <i>fira'on</i> (Ar.).	

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; ice, it, fire, 'mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Philter (fil'ter), s. *obat prgasch,* obat guna.*

Phlebotomy (fle-bot'o-mi), s. *b-kam,* buang darah, chandok* (N.I.).

Phlegm (flem), s. (mucus) *lndir, dahak, glma* (P.) (Ar. *balgham*).

Phlegmatic (fleg-măt'ik), adj. *t-narg hati.**

Phonetics (fo-net'iks), s. *'ilmu* suara.*

Phosphorescence (fos'för-es'sens), s. *pndar,* klmayar.*

Photograph (fō'to-graf), v.t. *pukol gambar, potograp, ambil portret* (N.I.) (D.), *pta.**

Photographer (fo-tog'ra-fer), s. *tukang gambar, tukang pukol gambar, tukang portret* (N.I.).

Photography (-fi), s. *'ilmu* pukol gambar.*

Phrase (frāz), s. *perkata'an, bidal.**

Phraseology (frā'ze-ol'o-ji), s. *per-tutoran.*

Phrenology (fre-nol'o-ji), s. *'ilmu* mnignal bhagian otak.*

Phthisis (thi'sis), s. *pnjakit batok kring, batok lo'sun* (Ch. *löh-sün*).

Phylactery (fi-lăk'ter-i), s. *tangkal.*

Physic (fiz'ik), s. *obat; (a purge) obat pnchahar,* julap.*

Physic, v.t. *obati.*

Physical (-i-kal), adj. (bodily) *tuboh** (a), *badan* (a); (pertaining to physics) *kjadian.** Physical exercise, *snam.**

Physician (fi-zish'an), s. *tukang obat, tabib* (Ar. *Tabib*), *doktor* (E.), *dukun.**

Physics (fiz'iks), s. *'ilmu* sgala kjadian.*

Physiognomy (fiz'i-on'o-mi), s. *'ilmu firasat* (Ar.).

Physiology (-ol'o-ji), s. *'ilmu tumboh-tumbohan dan sgala yang ber-yawa.* Animal physiology, *'ilmu tuboh binatang.** Human physio-

logy, *'ilmu arggota manusia.** Mental physiology, *'ilmu* otak.* Vegetable physiology, *'ilmu tumboh-tumbohan.**

Piano (pē-ān'ō), s. *piana, piano.*

Pick (pik), v.t. (peck at) *patok, chatok;* (as wool or oakum) *soyak-soyak, jonjot,** (gather, as fruit) *ptek;* (with pointed instrument, as the teeth) *churgkil;* (the outer surface) *kopek;* (choose) *pileh.* To pick off (pluck) *ptek;* (shoot) *tembak satu-satu.* To pick out, *pileh.* To pick to pieces, *soyak-soyak.* To pick a quarrel, *bargikan perklahian, charek pasal* (B.). To pick up (take up), *purgut;* (here and there) *kutip;* (with finger tips) *jmpot;* (get by repeated efforts) *dapat.*

Pick, v.i. (in eating) *makan mmileh;* (steal) *churi.*

Pick, s. (sharp instrument) *pnchur-gkil;* (pick-axe) *chargkol burorg;* (right of selection) *kuasa mmileh.*

Pick-a-back (pik'a-băk), adv. *mn-dukorg, myopoh.**

Pick-axe (-äks), s. *chargkol burorg.*

Picked (pikt), adj. *pilehan.*

Picket (pik'et), s. (stake) *pan-chang;* (guard) *pasokan ber-kawal.** Picket fence, *pagar broti.*

Pickle (pik'kl), s. (with vinegar, cooked) *achar;* (without vinegar and uncooked) *jrok;* (of shell fish, etc.) *knas,* pkasam,* prg-asam* (B.); (of durian) *ttemp-yak,** see PRESERVE.

Pickle, v.t. *acharkan, jrokkan,* pkasamkan,* buat ttempoyak.**

Pick-pocket (-pok-et), s. *pnjlok saku.*

Picnic (-nik), s. *makan berramai-an,* makan minum di luar rumah.*

Pictorial (pik-tōr'i-al), adj. *ber-gambar.*

Picture (pik'chur), s. *gambar, pta, lukisan.* Picture frame, *rangka gambar, bingkai gambar.**

Picture, v. t. *gambarkan, ptakan, lukis, tulis gambar;* (bring before the mind) *argka-argkakan.*

Picturesque (-esk), adj. (of scenery) *permai, chantek* (B.).

Picul (pik'ul), s. *pikul.*

Pie (pī), s. *s-jnis kueh, juadah* (Pers.), *pnaram;** (small) *tm-bosa.**

Piebald (pī'bawld), adj. *blarg, tom-pok.*

Piece (pēs), s. (fragment, cut off) *s-potong, s-krat, s-prgal,* krat-an;** (torn off) *s-charek;** (lump, block) *borgkah,* torgkol, ktul,* tebak,* kping;* (small) *chbis;** (full length of cloth) *kayu;* (of guns) *puchok;* (of coins) *kping;* (of facts or news) *perkara;* (in chess) *buah.* All of a piece, *s-nyawa** Of a piece with, *s-rupa dīgan.* To give a piece of one's mind, *trgkiring, har-dek.** Piece goods, *kain-kain.*

Piece, v. t. (repair) *mmbaikki;* (unite) *sambong;* see LENGTHEN.

Piecemeal (pēs'mēl), adv. (if cut up) *berprgal-prgal;** (piece by piece) *satu-satu, satu-persatu;** (little by little) *beransur-ansur.*

Pied (pīd), adj. *blarg, tompok.*

Pier (pēr), s. *jmbatan mrganjur;** (landing place) *prgkalan,* bagan* (P. Pk.); (masonry of bridges) *tiang jmbatan, tiang gertak.**

Pierce (pērs), v. t. (thrust into) *tkam, chocohok:* (penetrate, pass into or through) *trus, tmbus;* (as weapons) *lut,* tlap;** (the ears or nose for ornaments) *tindek,* chocohok* (B.).

Piercing (pērs'ing), adj. (of sounds) *nyaring, rsek.**

Piety (pī'e-ti), s. *bakti* (Sk.), *k-baktian* (Sk.).

Pig (pig), s. *babi, cheleng* (N.I.).

Pigeon (pij'un), s. (beginning with the smallest) *merbok, ktitir,* tkukur, balam,* punai, lembok,* berkok,* pergam, rawa,** (tame) *merpati, burong dara,* burong komba* (B.) (Port.). Green pigeon, *punai.* Green imperial pigeon, *pergam.* Pied fruit pigeon, *rawa.* Spotted dove, *tkukur.*

Pigeonholes (-hōlz), s. *kotak-kotak.*

Piggery (pig'ger-i), s. *kandang babi.*

Pig-headed (-hed'ed), s. *dgil, tgar.*

Pigment (-ment), s. *werna, orna* (B.).

Pigmy (-mi), s. *kerdin.**

Pigtail (-tāl), s. (queue) *taucharg* (Ch. *thāu-tsāg*), *konchet,** (short, of Tamils) *kudmi, kdu-mik* (B.).

Pike (pīk), s. (spear) *tombak.*

Pilaster (pi-lās'ter), s. *tiang mn-datang.**

Pile (pīl), s. (fibre of wool, etc.) *bulu.*

Pile, s. (stake for piers, etc.) *pan-chang, lantak-lantak.**

Pile, s. (heap) *timbonan, tompok, longgok, torgkok,* lambak;* (stacked in order) *susunan;* (pyre) *susunan kayu, panchaka* (Sk.).

Pile, v. t. (make into a heap) *tim-bon, timbonkan, tompokkan, long-gokkan;* (one on another) *tindan,* susun.* Piled up (heaped up), *mumbong.*

Pile-driver (pīl'-drīv-er), s. *plan-tak.**

Piles (pīlz), s. *wasir* (Ar. *bawâsîr*).:

Pilfer (pil'fer), v. t. *choket,* churi sdikit-sdikit, sauk.*

Pilgrim (-grim), s. (wayfarer) *orang perjalanan;* (to Mecca) *haji.*

Pilgrimage (-ej), s. *perjalanan, ziarah* (Ar.). To perform the pilgrimage (to Mecca), *naik haji.*

Pill (pil), s. *obat biji, gentel, pil* (E.).

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hǔrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Pillage (pil-lej), s. (the act) *hal mrampas*; (booty) *rampasan*.

Pillage, v. t. *rampas*.

Pillager (-er), s. *prampas*.

Pillar (-ler), s. *tiang batu*; (support) *turus*.*

Pillion (-yun), s. *tilam plana*,* *tilam sela*.

Pillory (-lo-ri), s. *pasong*.

Pillow (-lō), s. *bantal*. Pillow case, *sarong bantal*, *sampul bantal*.*

Pilot (pi'lut), s. *m'alim*, *pandu*,* *pawary di laut*,* *los* (N.I.) (D. loads), *pailet* (E.).

Pilot, v. t. *pandu*.*

Pilotage (-ej), s. *upah m'alim*.

Pimp (pimp), s. *alku*, *barua*, *pinang muda* (P.).

Pimple (pim'pl), s. (on the face) *jrawat*; (on the body) *bisul lada*.

Pin (pin), s. (of wood or metal) *pasak*; (pointed and headed) *jarom pnyamat*, *pniti*, *jarom pniti*. Belaying pin (Naut.) *tol*, *tulituli*. Hair pin, *chochok sanggol*, *chochok siput*,* *chochok konde*,* (small) *korek kuping* (B.). Safety pin, *pin baju*, *paha blalang**. Pins and needles, *smut-smutan*. Pin money, *nafkah** (Ar. *nafqah*).

Pin, v. t. *smat*.

Pinafore (pin'a-fōr), s. *kain lapek dada**,* *kain alas dada* (B.).

Pincers (-serz), s. (small) *pypit*, *argkup*,* (large) *ragum*,* *kakak-tua*.

Pinch (pinch), v. t. (with fingers or nails) *chubit*, *ktil*, *gtil*,* (with a pull and without letting go) *jenjet*,* (in massaging) *pichit*; (nip between hard surfaces) *spit*, *apit*; (between the finger nails) *gtu*; (straiten) *ssakkan*. To pinch off (with the nails), *gntas*.*

Pinch, s. (small quantity) *s-kotis*,* *s-kotil*; (as of snuff) *s-jmput*. At a pinch, *dalam kssak'an*.

Pincushion (pin'koosh-un), s. *bantal pnyamat jarom*.

Pine (pīn), s. *sro'* (Ar.); (Dacrydium elatum) *'ru bukit*. Screw pine, *migkuang*, *bigkuang*.

Pine, v. i. (of sickness) *mrana*. To pine for, *rindukan*.

Pineapple (pīn'āp-pl), s. *nanas*.

Pinion (pin'yun), s. (wing) *sayap*; (of fowls) *kpak*.

Pinion, v. t. (with hands behind) *kilas*; (the feet, as animals) *rempus*,* *rempoirg*.*

Pink (pingk), adj. *merah muda*, *werna samar*.*

Pink, s. *burga turki*.

Pinnace (pin'nes), s. (Naut.) *pinis* (E.).

Pinnacle (-na-kl), s. *punchak*,* *kmunchak*, *merchu*.*

Pint (pīnt), s. *sukatan Inggris* = $\frac{2}{3}$ *chupak*.

Pintle (pin'tl), s. *kokot jantan*.*

Pinworm (-worm), s. *chaching krait*,* *chaching grumit* (B.).

Pioneer (pi'o-nēr'), s. *soldado yang membuka jalan*, *piganjur*.*

Pious (pi'u's), adj. *ber'ibadat* (Ar.), *beragama*, *berbakti* (Sk.), *saleh** (Ar. *sâlih*).

Pip (pip), s. (disease of fowls) *isak*,* *slsma*; (seed) *biji*.

Pipe (pīp), s. (wind instrument) *suling*, *sruling China*,* (tube) *chorong*, *saluran*, *paip* (E.); (for smoking) *paip* *tmbakau*, *unchui* (Ch. *hun-chhe*); (quantity smoked) *s-chulim*; (whistle) *siti*.

Pipe, v. i. *bersuling*,* *bunyikan siti*, *tiop suling*.

Pipeclay (pīp'klā), s. *kapur spatu*, *tanah mal/a*.*

Piper (-er), s. *pyiop srundai*,* *orang tiop sroni* (B.).

Piping (-ing), adj. (playing the pipe) *bersuling*; (peaceful) *sjahtra* (Sk.), *sntosa* (Sk.); (boiling)

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- mndideh,* mndidi (B.) ; (sizzling) dsar,* dsir,* dseh.**
- Pipkin** (pip'kin), s. *kipsiau* (Ch. *kip-sio*), *chiau.**
- Piquant** (pe'kant or pe'kan), s. *pdas.*
- Pique** (pēk), s. *sakit hati, dndam.*
- Pique**, v. t. *sakitkan hati, usek, ochok.**
- Piracy** (pi'ra-si), s. *rompak,* prom-pak* (B.).
- Pirate** (-ret), s. *prompak, lanun.**
- Pirate**, v. t. *rampas, rompak.**
- Pish** (pish), int. *cheh, chis.*
- Pistil** (pis'til), s. *sulor di trgah burga.**
- Pistol** (-tul), s. *pistol* (E.).
- Piston** (-tun), s. (of a pump) *ko-dok-kodok,* kambu** (W.), *om-boh,* pranchap.*
- Pit** (pit), s. (hole) *lobang tanah*; (mine, quarry) *galian, lombong*; (cockpit) *glarggargi,** (trap) *plobang,* serling,** (hollow) *lkok*; (pockmark) *boperg*; (slight pock-mark) *rchak-rchak.* Pit of the stomach, *hulu hati, bulu hati* (B.).
- Pit**, v. t. (in a contest) *adukan.*
- Pitapat** (pit'a-pāt), adv. *berdar.*
- Pitch** (pich), s. *gala-gala, lotek** (Ch?).
- Pitch**, s. (throw) *prgumban,** (slope) *churam.*
- Pitch**, v. t. (cover with pitch) *galagalakan*; (throw) *lempar, lontar.* To pitch a tent, *dirikan khemah, bntarg khemah.*
- Pitch**, v. i. (of ships) *arggok.*
- Pitch-black** (pich'bläk'), adj. *hitam lgam.*
- Pitch-dark** (-dark'), adj. *glap gu-lita, malam buta.*
- Pitcher** (-er), s. *jak bsar* (E. jug). Pitcher plant, *priok kra.**
- Pitch-fork** (-fork), s. *prgait j-rami.**
- Piteous** (pit'i-us), adj. *yarg mmilukan hati, yang myayukan hati,**
- yarg sayupkan hati* (B.), *yarg mm-bri pilu.*
- Pitfall** (-fawl), s. (hole) *plobang,* serling,** (trap) *plantek,* prangkap.*
- Pith** (pith), s. *mmpulur kayu.**
- Pithy** (pith'i), adj. (forceful) *kuat.*
- Pitiable** (pit'i-a-bl), adj. *yarg mm-bri pilu, susah.*
- Pitiful** (-fool), adj. (kind) *murah hati, berkasehan*; (piteous) *yang mmbri pilu*; (contemptible) *hina.*
- Pitiless** (-les), adj. *yarg tiada mnaroh sayarg, tiada berkasehan.*
- Pittance** (pit'tans), s. (meagre portion) *pmbrian sdikit.*
- Pitted** (-ted), adj. *boperg, berparut chachar,** (slightly) *rchak-rchak.*
- Pity** (-i), s. *sayarg, kasehan, blas;* (of God) *rahim* (Ar.), *rahmat* (Ar.).
- Pity**, v. t. *kasehankan, kasehani, sa-yangi, blaskan.*
- Pivot** (piv'ut), s. (in clockwork) *hujong gandar roda,** (in a lathe) *parsgi.*
- Placable** (pläk'a-bl or plä'ka-bl), adj. *yarg boleh di-damaikan.**
- Placard** (pläk'ard), s. *surat tampal, plkat* (D. *plakkaat*).
- Placate** (plä'kät), v. t. *damaikan,* lmbotkan hati.*
- Place** (pläs), s. *tmpat*; (house) *rumah*; (country) *negri*; (rank) *pargkat.* In place, *patut.* In place of, *ganti.* Out of place, *ta-snohon.* To give place, *undor.* To take place, *jadi.* To take the place of, *gantikan.* In the first place, *mula-mula, pertama-tama* (Sk.). In the second place, *k-dua.*
- Place**, v. t. *buboh, taroh, ltak*; (assign a place) *tmpatkan,* tntukan tmpat.*
- Placenta** (pla-sen'ta), s. *tm bunikchil,* uri* (B.).
- Placid** (pläs'id), adj. *tnarg.*

ñte, ask, ãm, final, cäre, ear, cărry; ēve, hen, recent, mère, her, ferry; īce, it, fire, mirror; öld, not, connect, söre, sort, sörry; üse, us, minus, cüre, injure, hürry; fööd, foot, awfool (awful); law, how, oil; thin then.

Plagiarism (plā'ji-a-rizm), s. *hal mnchargkok** *karangan orang lain.*

Plagiarize (-rīz), v. t. *chargkok.**

Plague (plāg), s. (calamity) *balak* (Ar. *balā'*); (vexation) *ksusahan*; (pestilence) *sampar*, *pyakit hawar*, *waba'* (Ar.), *ta'un** (Ar. *Tá'ún*). Cattle plague, *hawar binatang*.

Plague, v. t. (vex) *usek*, *ochok.**

Plaguy (plā'gi), adj. *susah.*

Plaid (plād or plād), s. (checkered cloth) *kain tapak chatur,* kain dam-dam*; (shawl) *sal* (Pers.).

Plain (plān), adj. (even, level) *rata*; (open, clear) *trang*, *nyata*; (not ornamented) *bersahaja,* tiada berhias*; (not handsome) *krung elok*. Plain food, *makanan ala-kadar* (Ar.). Plain rice, *nasi bulat-bulat*. Plain speaking, *chakap trus-trang*. To speak plain (of children), *berkata petes,* chakap trus* (B.).

Plain, s. *tanah rata*, *padang.*

Plaint (plānt), s. *prgaduan*, *tuduhan,* pnd'awa'an.*

Plaintiff (plān'tif), s. *pnd'awa*, *prgadu,* orang yang d'awa.*

Plaintive (-tiv). adj. *sayu,* sayup* (B.).

Plait (plät or plät), s. *slampit.**

Plait v. t. *anyamkan*, *slampitkan.**

Plan (plän), s. (drawing) *pta,* gambar*; (scheme) *daya,** (method, way) *jalan*, *'akal*, *upaya* (Sk.), *akhtiar* (Ar. *ikhtiár*). To make plans (with others), *buat bichara.**

Plan, v. t. (by drawings) *ptakan,* gambarkan*; (devise, contrive) *upayakan* (Sk.), *reka.**

Plan, v. i. (intend) *berniat*, *hindak*, *berkahandak.**

Plane (plän), s. (the tool) *ktam.*

Plane, adj. (level) *rata*, *datar.**

Plane, v. t. *ktam.*

Planet (plän'et), s. *bintang beridar.**

Plank (plăngk), s. *papan.*

Plank, v. t. (a floor) *pasang lantai*, *mlantai,* pasang papan.*

Plant (plant or plnt), s. *pokok*; (plants in general) *tumboh-tumbahan,** (if cultivated) *tanaman*; (creepers) *akar*; (weeds, etc.) *rumput*; (machinery, of a mill, etc.) *perkakas.*

Plant, v. t. *tanam*; (in a nursery) *smai*; (by dibbling) *tugal,** (seedlings from a nursery) *ubah,** (set up, fix) *dirikan*, *ttapkan*; (stick in the ground) *chachak*. To plant out, *ubah*, *rdeh** (W.).

Plant, v. i. *berkbun*, *berhuma,* berladang*, *bertanam*, *berchochok-tanam.*

Plantain (plän'ten), s. *pisang.*

Plantation (plän-tā'shun), s. *kbun, ladang.*

Planter (plant'er or plnt'er), s. *plladang,* orang berkbun.*

Plash (plsh), s. (of oars) *gm-rchak.**

Plaster (plas'ter), s. (medicine) *obat pupok,* koyok* (Ch. *ko-iōh*); (for walls, etc.) *lepa.**

Plaster, v. t. (a wound) *buboh obat pupok,* pakai koyok*; (walls) *lepa,** (with mud) *lumorkan*, *te-pek.*

Plasterer (-er), s. *tukang lepa.**

Plastic (plas'tik or pls'tik), adj. *liat.*

Plat (plät), s. (plait) *slampit,** (plot of ground) *petak.*

Plate (plät), s. (for food) *pinggan*; (smaller) *piring*; (of unglazed earthenware) *chobek,** (of metal) *chepir,** (vessels of gold and silver) *perkakas mas perak*. Iron plate, *bsi lantai.** Number plate (for license), *piring nombor*; (on the arm) *chpras* (Hind.).

Plate, v. t. (overlay) *salut,* sador.**

Plateau (pla'tō), s. *padang di tanah gunorgan.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Plated (plät'ed), adj. bersalut.*

Plateful (-fool), s. piggan.

Platform (plät'form), s. (of a theatre) *parygong*; (dais) *rambat*.* (at weddings) *pitrana* (Sk.); (for drying fish) *parygar*,* *plantar*,* (for sleeping on) *pnatas*,* *ambin*,* *balai-balai*.

Plating (plät'ing), s. salutan.*

Platinum (plät'i-num), s. 'mas puteh.*

Platitude (-tūd), s. perkata'an sia-sia.*

Platonic (pla-ton'ik), adj. Platonic affection, *kaseh yang tiada brahi*.*

Platter (plät'ter), s. piggan hidang,* piggan sahan* (Ar. *sahan*); (of wood) *dulang*; (of unglazed earthenware) *chobek*.*

Plaudit (plaw'dit), s. (shouts) *sorak*; (hand clapping) *tpok-tpok tangan*.

Plausible (-zi-bl), adj. *pura-pura berknan*,* *berknan di mata*, *rupanya baik*.

Play (plä), v. i. *bermain*, *main-main*; (gamble) *main judi*.

Play, v. t. *main*. To play the violin, *gesek biola*. To play the flute, *tiop suling*. To play the fool, *main gila*.

Play, s. *permainan*; (drama) *wayang*; (space, room for motion) *runggery*, *lga*.

Player (plä'er), s. *orang bermain*; (in theatres) *anak wayang*; (gambler) *pnjudi*.*

Playfellow (-fel-lō), s. *kawan bermain*.

Playful (-fool), adj. *yang suka bermain*, *bersloroh*,* *mlawak* (P.), *luchu*.*

Playground (-grownd), s. *padang skolah*, *padang tmpat bermain*.

Playmate (-māt), s. *kawan bermain*.

Plaything (-thing), s. *permainan*.

Plea (plē), s. (thing alleged) *pryakuhan*; (excuse) *daleh*.*

Plead (plēd), v. i. (argue) *berbantah*,* (urge reasons) *erbichara*.* To plead guilty, *migaku salah*. To plead not guilty, *migaku bnar*.

Pleader (plēd er), s. (advocate) *pguam*,* *pnolong bichara*, *loyar* (E.).

Pleasant (plez'ant), adj. (agreeable) *berknan*, *sronok* (P.); (to the senses) *sdap*, *enak* (N.I.) (Jav.), *n'emat* (Ar.), *ladzat* (Ar.).

Pleasantry (-ri), s. *juaka*,* *suda*,* *gurau*, *chura*.*

Please (plēz), v. t. (give pleasure to) *sukakan*, *muaskan halil*, *perknangkan*.* (wish, desire) *suka*, *mau*. Please sit down, *sila-lah dudok*.* Please come in, *sila masok*.* *Choba* is sometimes used, as, *choba ikat ini*, please tie this.

Please God (God), *insha' Allah* (Ar.).

Pleasing (plēz'ing), adj. = PLEASANT, q.v.

Pleasurable (plezh'ur-a-bl), adj. *yang mmibri ksuka'an*, *yang mnuyukakan*

Pleasure (-ur), s. *ksuka'an*, *suka*, *sukachita* (Sk.), *suka-ria*.*

Plebeian (ple-bē'an), s. *orang hina-dina*,* *orang bargsa rndah*.

Pledge (plej), s. *ptarohan*, *targongan*, *perjanjian*, *gadaian*, as below; (security for payment) *chagaran*,* *chagak'an* (B.).

Pledge, v. t. (deposit) *ptarohkan*,* (guarantee, engage) *targong*; (promise) *janji*; (transfer as security or in pawn or mortgage) *gadai*.

Pleiades (plē'a-dēz), s. *bintang tujoh*,* *bintang ktika*.*

Plenary (plē'na-ri), adj. (complete) *chukop-lykap*, *gnap*.

Plenipotentiary (plē'ni-po-ten'shi-a-ri), v. s. *plen'i-*, s. *utusan** yang

di-bri chukop kuasa, utusan mutlak (Ar. *mutlaq*).

Plenitude (plen'i-tūd), s. *klempahan*.*

Plenteous (-ti-us), adj. *lempah*,* *mlepah* (B.), *mewah*.

Plentiful (-fool), adj. *mewah, lempah*,* *mlepah* (B.), *banyak, jrah*,* *berjebah*,* *m'amur* (Ar.).

Plenty (-ti), s. *kmewahan, klempahan*.*

Plethora (pleth'o-ra), s. *klempahan*.*

Pleurisy (plōō'ri-si), s. *sakit paru-paru*.

Pliable (plī'a-bl), adj. *lntor, lmah liat*.*

Pliant (-ant), adj. *lntor*; (of the disposition) *lmbot hati*.

Pliers (-erz), s. pl. *kakak-tua*; (small) *airkup*,* *pupit*.

Plight (plít), s. *hal yang susah, k-susahan*.

Plight, v. t. (promise) *janji, mngaku*; (betroth) *tunang*.

Plinth (plinth), s. *kaki tiang*.

Plod (plod), v. i. *berjalan malar*,* *bkerja malar*.*

Plodder (plod'der), s. *orang bkerja malar*.*

Plot (plot), s. (plat) *petak*; (scheme) *daya*,* (conspiracy) *patakan, subahat*.*

Plot, v. i. *berpakat, bersubahat*.*

Plot, v. t. (mark on a plan) *tulis, lukis*; (plan) *upayakan* (Sk.); (scheme) *muafahatkhan* (Ar.).

Plough (plow), s. *bajak, trggala* (Pk.). Plough handle, *targkai bajak*.*

Plough, v. i. *bajak, trggala* (Sk.).

Ploughshare (plow'shär), s. *mata bajak, surykal bajak*,* *nayam*.*

Plover (pluv'er), s. The small plover, *kdidi, burong kaki dian*.

Pluck (pluk), s. *brani*.

Pluck, v. t. (fruits) *ptek*; (flowers) *gntas*,* (the hair) *ragut*,* (jerk)

sentak; (pull out) *chabot*. To pluck a fowl, *chabot bulu ayam*.

Plucky (pluk'i), adj. *brani*.

Plug (plug), s. *pyumbat*.

Plug, v. t. *sumbat, tumpat*,* (with part of the obstacle projecting) *smjal*.

Plughole (plug'lōl), s. *chrat*,* (in a boat) *mata kakap*.*

Plum (plum), s. *s-jnis buah di Eropah*.

Plumage (plōō'mej), s. *bulu burong*.

Plumb (plum), adj. *tgak*.*

Plumb, s. *batu tali sipat*.* Plumb bob, *batu tali sipat*.* Plumb line, *tali sipat*.*

Plumb, v. t. (make perpendicular) *tgakkan*,* (the depth) *duga*;
(test) *uji*.

Plumbago (plum-bā'gō), s. *arang berbku*.*

Plumber (plum'er), s. *tukang paip* (E.), *tukang ptri, tukang patri* (B.).

Plume (plōōm), s. *bulu burong*; (group of feathers) *jambol*.

Plume, v. t. (clean the feathers) *slisek*;
(boast) *ngahkan diri*,* *bsarkan diri*.

Plummet (plum'met), s. (on a fishing line) *batu ladong*,* (for sounding) *batu duga, prum* (L.).

Plump (plump), adj. *sintal*,* *gmok*;
(of a child) *bulat*.

Plump, adv. (direct) *bulat*;
(the sound) *kehbor*,* *dbap, klmporg*.

Plunder (plun'der), v. t. *rampas, samon*;
(at sea) *rompak*,* (completely strip) *papas*.

Plunder, s. *rampasan*.

Plunderer (-er), s. *prampas*,* *pyaman*;
(pirate) *prompak, lanun*.*

Plunge (plunj), v. i. *chbur*,* *terjun*,* *trujun* (B.), *slam*;
(as a horse) *ronta*.

Plunge, v. t. *chburkan*,* *terjun-*

āte, ask, ām, final, cāre, car, cārry; īeve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; īld, not, connect, sōre, sort, sōrry; īse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil, thin then.

- kan,* trujunkan* (B.) ; (weapons) *tikamkan*.
- Plunger** (plunj'er), s. (of a pump) *kambu** (W.), *omboh,* kodok-kodok,* pranchap.*
- Plural** (plōōr'al), adj. *banyak, lbeh deri-pada satu, jami'* (Ar.).
- Plus** (plus), adv. *lbeh.* The capital plus the interest, *modal serta dyan buiga-nya.* Plus sign, *tanda tambah.*
- Plush** (plush), s. *bldu* (Port.), *gatifah** (Ar. *qatīfah*), *kain jorg* (Ch. *mō-jīōng*).
- Ply** (plī), v. i. (work) *bkerja;* (as a ship) *jalan, chalu* (Hind.).
- Ply**, v. t. (with questions or requests) *liputit;** (a trade or task) *buat dyan tkun.*
- Ply**, s. (fold) *lapis.*
- P.M., ptarg.**
- Pneumatic** (nū-māt'ik), adv. *argin (a), hawa (a), berargin.* Pneumatic tyre, *lereing gtah gronggarg.**
- Pneumatics** (-iks), s. *'ilmu* hawa.*
- Pneumonia** (-mō'ni-a), s. *sakit paru-paru.*
- Poach** (pōch), v. i. *buru atau jrat mnchuri-churi.*
- Poach**, v. t. *rbus tlor tiada berkulit.*
- Pocket** (pok'et), s. *kochek, saku* (Port.), *kantong* (N.I.).
- Pocket**, v. t. *kochekkan.*
- Pocketbook** (-book), s. *buku perigatan yang kchil;* (U. S.) *pundi-pundi.*
- Pocketknife** (-nīf), s. *pisau lipat,* pisau kchil, pisau buaig kuku.*
- Pockmarked** (pok'markt), adj. *bo-perg;* (slightly) *rchak-rchak.*
- Pod** (pod), s. *kulit kachang, chmok.**
- Poem** (pō'em), s. *sha'ir* (Ar.).
- Poet** (pō'et), s. *pyarang sha'ir (laki-laki).*
- Poetess** (-es), s. *prgarang sha'ir (prempuan).*
- Poetical** (pō-et'i-kal), adj. see below.
- Poetry** (pō'et-ri), s. various styles of poetry are *sha'ir,* pantun, gurindam,* sloka.**
- Poignant** (poin'yant), adj. (of grief) *sdeh;* (of taste) *pdas.*
- Point** (point), s. (sharp end) *mata, tuntong,* hujong yang roncheng,** (of land) *tanjong;* (place) *tmpat;* (characteristic) *tanda, alamat;* (essential matter) *tujuan.* Points of the compass, *mata argin, mata pdoman.** To carry one's point, *mnang dalam perbantahan.** To make a point of, *berniat.* To strain a point, *lbehi deri-pada 'adat.* Cardinal points, *mata-argin bsar.** Vowel points, *baris.** Points (on railway), *sambongan.* Winning point (in boat races), *tali hasil.** Point of view, *timbangan, pnndapatan.**
- Point**, v. t. (sharpen) *ranchong,* roncheng;** (direct toward an object) *tuju, halakan;** (indicate) *tunjok.* To point out, *tunjok.*
- Point**, v. i. (with the finger) *tunjok, sigi.**
- Point-blank** (point'-blāngk'), adj. *trus, btul.*
- Pointed** (-ed), adj. (sharp) *roncheng,* tajam;* (tapering) *lonchos;** (of speech) *tajam.*
- Pointer** (-er), s. (of a clock or balance) *jarom;* (for blackboard or in learning the Kor'an) *pnunjuk,** (dog) *s-jnis anjirg perburuan** [mmburu (B.)].
- Pointless** (-les), adj. (blunt) *tum-pol;* (useless) *sia-sia,* tiada berfa'idah, tiada berguna.*
- Poise** (poiz), s. In poise, *bertimbalan.**
- Poise**, v. t. (balance, as a spear) *timang;* (counterbalance) *timbal.**
- Poison** (poi'zn), s. (gen.) *rachun;* (venom, of snakes, etc.) *bisa;* (for weapons) *ipoh,* upas.**

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Poison, v. t. (put poison on) *buboh rachun, buboh ipoh*;* (kill by poison) *mrachun,* rachunkan.*

Poisonous (-us), adj. *berrachun, bisa.*

Poke (pōk), s. (bag) *karong, guni.*

Poke v. t. (thrust) *chochok, tikam*; (thrust and stir up) *churgkil*, (upwards, as fruit on a tree) *jolok*; (upwards with a spear) *radak*; (with a stick or spear) *tujah*; (holding a weapon with both hands) *rodok*; (the hand into a pocket) *slok*; (the head out of a window) *jrgok*; (a fire) *upak*;* (in the face with a finger) *tunjal,* tujal* (B.). To poke something at a person, *sua,** (nearer, or into a person's face) *tonyoh*. To poke fun at, *tertawakan, olok-olokkan.*

Poker (pōk'er), s. *pyochok.*

Polar (pō'ler), adj. *kutub* (Ar.).

Pole (pōl), s. *batang*; (when standing erect) *tiang*; (support for pepper, sireh, etc.) *junjorng,* tiang para* (B.); (stake for mooring or marking a place) *panchang*; (larger, for mooring) *smbuang*;* (thin, for poling boats, hanging clothes, etc.) *galah*; (forked) *charggah*;* (of a carriage) *bom* (D.); (of the earth) *kutub** (Ar. *kutb*).

Pole, v. i. t. *bergalah, galahkan*; (with a forked pole against branches) *bercharggah.**

Poleaxe (pōl'äks), s. *kapak Jpun.**

Polecat (-kät), s. *musang.*

Polemic (po-lem'ik), adj. *berbantahan,* perbantahan.**

Polestar (pōl'star), s. *bintang kutub* (Ar. *kutb*).

Police (po-lēs'), s. *mata-mata.*

Police court, *pulis* (E.), *kantor rol* (N.I.). Police inspector, *mrinju* (Port.), *brinju* (B.). Police station, *rumah pasorg, balai* (P.).

Policeman (-man), s. *mata-mata, upas* (D. *oppasser*) (N.I.).

Policy (pol'i-si), s. (system of management) *peraturan, upaya* (Sk.); (cunning, strategy) *cher-dek, daya,* 'akal, muslihat* (Ar.).

Polish (-ish), v. t. (make glossy) *gilap,** (as pots and pans) *kalai,** (metals with a stone) *chanai,** (jewels) *upam,** (boots) *blang-kin** (E. blacking), *blekking* (B.); (with oil) *lichau.**

Polish, s. (for shoes) *blangkin** (E. blacking), *blekking* (B.); (refinement) *kahalusan.*

Polite (po-lít'), adj. *beradab* (Ar.), *berbhasa, tahu 'adat.*

Politeness (-nes), s. *budi-bhasa, adab* (Ar.).

Politic (pol'i-tik), adj. *berbudi, budiman* (Sk.); (in a bad sense) *cherdek.*

Political (po-lit'i-kal), adj. *deri-hal prentahan, berkna'an drgan k-raja'an.*

Politician (pol'i-tish'an), s. *ahli siasat* (Ar.).

Politics (-tiks), s. *'ilmu siasat negri,* 'ilmu* mmrentah negri, tadbir negri* (Ar.).

Polity (-ti), s. *peraturan, sharat* (Ar. *shart*).

Poll (pōl), s. (head) *kpala*; (register) *daftar* (Ar.); (election) *pmilehan.* Poll tax, *chukai kpala.*

Poll, v. t. (a tree) *tutoh.**

Pollard (pol'lerd), s. *pokok yang di-tutoh.**

Pollen (-len), s. *abok burga, hama burga.*

Pollute (pol-lüt'), v. i. *chmarkan,* najiskan, kotorkan.*

Pollution (-lū'shun), s. (the act) *hal mnajiskan;* (impurity) *k-chmaran,* kotor, najis.*

Poltroon (pol-trōōn'), s. *pnakot, orang bachol.**

Polygamist (po-lig'a-mist), s.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, söre, sort, sörry; üse, us, minus, cüre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

orang berbini banyak. The wife of a polygamist is *bermadu*, that is, has rivals.

Polygamy (-mi), s. *hal berbini banyak, bayoh.**

Polyglot (pol'i-glot), adj. (of persons) *yang bertutor banyak bahasa;* (of books) *yang berisi banyak bahasa.*

Polygon (-gon), s. *bargunan yang lbeh deri-pada ampat persgi.*

Polysyllable (-sil'la-bl), s. *per-kata'an yang lbeh deri-pada tiga bunyi.*

Polytheist (-thē-ist), s. *orang yang mnnduakan Allah.**

Pomade (po-mad' or -mād'), s. *minyak rambot, minyak krul** (D.).

Pomegranate (pom'grān-et), s. *d-lima.*

Pomelo (pum'e-lō), s. *jambua, limau bsar, limau bali, jrok bali* (N.I.).

Pomfret (pum'fret), s. *ikan bawal.*

Pommel (-mel), s. (of a sword) *ulu,** (of a saddle) *borgkol.**

Pommel, v. t. (with a stick) *pangkong;* (with the fists) *tumbok;* (as a woman, with the side of the fist) *gochoh.*

Pomp (pomp), s. *kmulia'an, kbsaran, kmgahan.**

Pomposity (pom-pos'i-ti), s. *k-mgahan,* chorgkak.**

Pompous (pomp'us), adj. *bermgah-mgah,* chorgkak.**

Pond (pond), s. *kolam.*

Ponder (pon'der), v. t. *fikirkan, timbang;* (past events) *knarg.*

Ponderous (-us), adj. *brat gdempory.*

Poniard (-yerd), s. *kris.*

Pontiff (-tif), s. *imam bsar;* (R.C.) *papa**

Pontifical (pon-tif'i-kal), adj. *imam bsar* (a); (R.C.) *papa** (a).

Pontoon (-tōōn'), s. *plamporg jm-batan timbol.** Pontoon bridge, *jm-batan timbol.*

Pony (pō'ni), s. *kuda kchil, kuda deli, kuda bima,* kuda padi* (N.I.) (B.).

Poodle (pōō'dl), s. *s-jnis anjirg permainan.*

Pooh (pōō), int. *cheh.*

Pooh-pooh (pōō-pōō'), v. t. *tiada indahkan, rengangkan.*

Pool (pōō'l), s. (in a stream) *lu-bok;** (small and shallow) *lopak;** (muddy) *lahar;** (wallow) *kubang.**

Pool, v. t. (stakes) *kumpolkan topah;** (put together) *kumpol-kan.*

Poop (pōōp), s. (Naut. after part of a ship) *buritan;* (deck in the stern) *tkap linggi, glmat, papan dupi.*

Poor (pōōr), adj. *miskin, papa,* dla'if* (Ar.); (lean) *kurus;* (inferior) *kurang baik;* (worthy of pity) *kasehan, ksian* (B.). Poor rate (Mohammedan), *zakat** (Ar. *zakât).*

Poorhouse (pōōr'hows), s. *rumah miskin.*

Poorly (-li), adj. (in indigence) *dalam ssak, dalam kmiskinan;* (indifferently) *kurang baik;* (in health) *ta'sdap badan.*

Pop (pop), s. (the sound) *top, tup, pop.* Pop corn, *jagong gorring.*

Pop, v. i. (make the sound) *ltop, mltop* (B.); (of *berteh*) *ltas-ltus;* (dart, rush in or out) *terpa.*

Pop, v. t. (the head out) *jrgok.*

Pope (pōōp), s. (R.C.) *papa.**

Popery (pōō'er-i), s. *agama orang Srani, agama Nasrani* (Ar.).

Popish (-ish), adj. *papa** (a).

Poplar (pop'ler), s. *s-jnis pohon** *kayu, hawwar* (Ar.).

Poppy (-pi), s. *pokok apiun,* pokok madat.*

Populace (-u-les), s. *orang ramai,*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; old, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

orang hina-dina, orang banyak, r'ayat (Ar.).*

Popular (-ler), adj. (of the common people) *orang ramai* (a); (ordinary, cheap) *kbanyakkan*; (beloved by the people) *berknan k-pada orang ramai, di-gmari orang ramai,* yang orang-banyak suka (B.).*

Popularity (-lär'i-ti), s. *hal digmari orang ramai.**

Popularize (-ler-iz), v. t. (make popular) *perknangkan k-pada orang ramai; (make generally known) masohorkan (Ar. mashhûr).*

Populate (-lät), v. t. *ramaikan, m'amurkan (Ar.).*

Population (-lä'shun), s. *isi negri.*

Populous (-lus), adj. *ramai, m'amur (Ar.).*

Porcelain (pors'len), s. *tmbekar yang halus.**

Porch (pôrch), s. *srambi.*

Porcupine (por'kû-pîn), s. *landak. Porcupine quills, duri landak.*

Pore (pôr), s. *lobang roma, liang roma.**

Pore, v. i. *tatap.**

Pork (pôrk), s. *daging babi.*

Porker (pôrk'er), s. *babi.*

Porous (pôr'us), adj. *berlobang halus-halus.*

Porpoise (por'pus), s. *lumba-lumba.*

Porridge (pôr'rij), s. (of rice or beans) *bubor; (of wheat) suji.*

Port (port), s. (wine) *arggor port,* port wain (B.); (harbour) labuhan; (port hole) jndela kapal; (seaport) bandar; (left side) s-blah kiri (di kapal).*

Portable (port'a-bl), adj. *yang boleh di-aleh-aleh, yang boleh dipindah-pindahkan.*

Portal (por'tal), s. *pintu gerbang,* pintu bsar.*

Porte (port), s. *kraja'an Stambul, see CONSTANTINOPLE.*

Portend (por-tend'), v. t. 'alamat-kan, tunjokkan. It portends evil, *padah-nya jahat,* 'alamat-nya ta'-baik.*

Portent (por'tent), s. *pdah,* padah,* 'alamat, chogan.**

Portentous (por-tent'us), adj. *ta'-baik padah-nya.**

Porter (por'ter), s. (gatekeeper) *pnurggu pintu; (carrier) kuli; (malt liquor) bir hitam (E.).*

Porterage (-ej), s. *upah kuli.*

Portfolio (port-fô'li-ô), s. *buku pail (E. file); (office of a minister) pangkat mntri.*

Porthole (port'hôl), s. *jndela kapal.*

Portico (por'ti-kô), s. *srambi bertiang batu.*

Portion (por'shun), s. (share) *bhagian, untok; (if cut or divided) tanding,* (dowry) 'mas kahwin.*

Portion, v. t. (separate into shares) *untokkan; (distribute) bhagi; (cut or divide) tanding.**

Portland cement (port'land se-ment'), s. *simen (E.), kapur hitam.*

Portliness (-li-nes), s. *kgmok'an.*

Portly (-li), adj. *gmok gdemporg.*

Portmanteau (port-män'tô), s. *beg bsar (E. bag).*

Portrait (por'tret), s. *gambar, portret (N.I.).*

Portray (por-trâ'), v. t. (paint, draw) *tulis, lukis; (describe) sifatkan (Ar.).*

Portuguese (por-tû-gêz'), adj. *Portugis, Priaggi,* Pranggi.**

Pose (pôz), s. *sikap.*

Pose, v. i. (assume a character) *samarkan diri.**

Pose, v. t. (put in an attitude) *si-kapkan; (puzzle by questions) birgoingkan.*

Poser (pôz'er), s. *masa'ilah (Ar.).*

Position (po-zish'un), s. (condition) *hal, pri,* pri-hal,* (at-*

āte, ēsk, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; ice, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cüre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

titude) *bargunan*,* (if standing) *perdirian*,* (if sitting) *kdudukan*; (spot, place) *tmpat*; (rank, office) *pangkat*, *pkerjaan*, *jawatan*,* *mertabat* (Ar.).

Positive (poz'i-tiv), adj. (real, actual) *surggoh*; (indisputable) *tnu*; (confident) *ttap*, *yakin** (Ar. *yaqin*).

Possess (poz-zes'), v.t. (own) *ber-oleh*,* *punya'i*,* *ampunya*,* *mileki* (Ar.), *ada* (B.); (have in one's keeping) *taroh*, *simpan*; (of evil spirits) *haru*,* *rasok*.* Sometimes expressed by *ber-*, as, he possesses many houses, *dia berrumah banyak*.* Possessed by a spirit, *terkna hantu*.

Possession (-zesh'un), s. (the act) *hal mmpunya'i*,* etc., as above; (thing possessed) *perolehan*,* *herta*, *milek* (Ar.). In his possession, *dalam pgargan-nya*, *dalam simpanan-nya*.

Possessor (-zes'ser), s. *yang mm-punya'i*,* etc., as above; (proprietor) *tuan*.

Possibility (pos'si-bil'i-ti), s. *hal yang boleh jadi*.

Possible (-bl), adj. *yang boleh, boleh jadi*; (liable to happen) *mungkin* (Ar.), *nanti jadi* (B.). It is possible, *barangkali*. If it is possible, *kalau boleh*, *kalau-kalau*.* As much as possible, *s-brapa boleh*, *s-boleh-boleh*.

Possibly (-bli), adv. *barangkali, boleh jadi* (B.) (N.I.).

Post (pōst), s. *tiang, turus*,* (for mooring boats) *smbuang*,* (on which something is supported) *chagak*,* (of a door) *jnarg*,* (stopping place) *tmpat perhntian*; (of troops) *tmpat berkawal*,* (for letters) *pos* (E.); (station, office) *jawatan*,* *pgargan*,* *pegargan* (B.). From pillar to post, *k-sana k-mari, sana-sini* (B.).

Post, v.t. (placard) *tampal*; (place) *tmpatkan*,* (accounts) *masokkan kira-kira*; (letters) *masok pos* (E.).

Postage (pōst'ej), s. *herga stem* (E. stamp). Postage stamp, *stem* (E.), *kpala*,* *frargko* (N.I.).

Postal (-al), adj. *pos* (a).

Postcard (-kard), s. *poskat* (E.), *kartu pos* (N.I.).

Postdate (-dāt'), v.t. *buboh haribulan yang kmdian*.

Poster (-er), s. *plkat* (D. *plakkaat*).

Posterior (pos-tēr'i-er), adj. *ter-kmdian, di blakarg, terakhir* (Ar.).

Posterior, s. *purggong, pantat, buntut*.

Posterity (-tēr'i-ti), s. *kturunan, bneh, anak-chuchu-chichit*.

Postern (pōs'tern), s. *pintu maling*,* *pintu kchil*.

Posthumous (pos'chu-mus), adj. *yang di-peranakkan lpas kmatian bapa-nya*; (of books) *yang di-siar-kan lpas kmatian prgararg*.

Postilion (pōs-til'yun), s. *pnung-garg kuda jori*.

Postman (pōst'man), s. *tukang hantar surat pos, posmen* (E.), *upas pos* (N.I.) (D. *oppasser*).

Post office (-of'fis), s. *pos ofis* (E.), *kantor pos* (N.I.), *pjabat surat* (J.), *pjabat kiriman* (J.).

Postpone (pōst-pōn'), v.t. *targgohan*,* *gantorg, tempohkan* (Port.), *pospon* (E.).

Postponement (-ment), s. *pertarggahan*,* *tempoh* (Port.).

Postprandial (pōst-prān'di-al), adj. *lpas makan*.

Postscript (pōst'skript), s. *huboran surat kiriman, pnambah surat kiriman*.

Postulate (pos'tu-lāt), s. *perkara yang di-bnarkan dalam perbantahan*.

Posture (-chur), s. *sikap*; (ostentatious) *segak*.

- Posture**, v. i. (as a dancer) *lenggok*.
Posy (*pō'zi*), s. *karangan burga*.
Pot (pot), s. (of iron) *kuali*; (of brass) *grengserg*; (of metal or earth) *priok*; (of earth) *blarga*; (for liquids, but not for cooking) *pasu*, *paso* (B.), *buyong*, *takar*,* *gombang*,* *kndi*,* *dorak*;* (of metal) *bokor*,* *batil*;* (of horn, for ointment) *tlap*.* Flower pot, *pasu*, *paso* (B.); (large) *jam-bargan*.* Also see CAULDRON, JAR, PAN.
- Potable** (*pō'ta-bl*), adj. *yang boleh di-minum*.
- Potash** (*pot'āsh*), s. *garam abu*.
- Potato** (*po-tā'to*), s. *ubi*, *ubi kn-tang*,* *ubi gantang* (B.), *ubi brg-gala*, *kntang* (N.I.).
- Pot-bellied** (*pot'bel'lid*), adj. *prot buncit*, *prot bontit* (N.I.).
- Potent** (*pō'tent*), adj. *kuat*, *berkuasa*.
- Potentate** (-ten-tet), s. *yang di-per-tuan*.*
- Potential** (*po-ten'shal*), adj. (possible) *yang boleh jadi*, see POSSIBLE.
- Potion** (*pō'shun*), s. (dose) *had* (Ar.), *tiap* (Ch.). Love potion, *obat guna*, *obat prgaseh*.*
- Potsherd** (*pot'sherd*), s. *tmbekar**.
- Potter** (-ter), s. *tukang priok blarga*. Potter wasp, *arkut-arkut*.
- Potter**, v. i. (saunter) *berjalan lengah-lengah*, *berjalan termut-mut*.*
- Pottery** (-i), s. (vessels) *priok-blarga*; (place) *tmpat mmbuat priok-blarga*.
- Pouch** (*powch*), s. (small bag) *pon-jen*, *pundi-pundi*; (for tobacco) *lopak-lopak*; (for sireh) *bujam*,* *epok*.*
- Poulterer** (*pōl'ter-er*), s. *pnjual ayam-itek*.
- Poultice** (-tis), s. *pupok'an*,* *lm-pok*.
- Poultry** (-tri), s. *ayam-itek*.
- Pounce** (powns), v. i. *sambar*, *ter-kam*, *serbu*.
- Pound** (pownd), v. i. (in a mortar) *tumbok*; (as *sireh* in the *gobek*) *gobek*.*
- Pound**, s. (inclosure) *paun* (E.), *kandang binatang lara*,* (weight) *paun* = 12 *tahil*; (English money) *paun*, *wary* 'mas *Irrgris* = \$8.57.
- Poundage** (pownd'ej), s. *kamsen* (E.).
- Pour** (*pōr* or *pōōr*), v. t. *tuang*; (in small quantities) *chuchor*,* *lelehan*, *mlelehan* (B.); (as water on plants) *siram*, *dirus*;* (pour out all at once) *churah*, *tumpah*, *tumpah-ruah*.*
- Pouring** (-ing), adj. (of rain) *lbat*, *berdrau*.*
- Pout** (powt), v. i. *munchorgkan mulut*; (turning the lower lip out) *chbek*,* *jbil*,* *jbek*.
- Pouting** (powt'ing), adj. (of the mouth) *munchorg*.
- Poverty** (pov'er-ti), s. *kmiskinan*, *hal miskin*, *kpapa'an*,* *kputusan warg*, *kpichek'an blanja*.*
- Powder** (pow'der), s. *serbok*; (explosive) *obat bdil*; (cosmetic) *bdak*, *pupor*,* *podar** (E.), *puyar* (D. *poeier*) (N.I.).
- Powder**, v. t. (reduce to powder) *lumatkan*,* *hanchur-lulohkan*,* (sprinkle with powder) *bdaki*.
- Powderflask** (-flask), s. *kerpai*.*
- Powdery** (-i), adj. *lumat*.*
- Power** (pow'er), s. *kuasa*, *kkuatan*, *prguasa'an*;* (of God) *kudrat* (Ar.). Power of attorney, *surat kuasa*. The great powers, *kuasa dunia*.
- Powerful** (-fool), adj. *kuat*, *gagah*, *berkuasa*.
- Powerless** (-les), adj. *ta'kuat*, *tiada berkuasa*, *lmah*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Pox (poks), s. (syphilitic chancre) *mata kau*,* (tertiary syphilis) *sule*. Small pox, *chachar*, *ktum-bohan*.*

Practicable (prák'ti-ka-bl), adj. *yarg boleh jadi*, *yarg berlaku*,* *yarg boleh di-perbuat*.

Practical (-kal), adj. *berguna*, *berfa'idah*.

Practically (-li), adv. (really) *s-surggho-nya*,* *yarg btul-nya*.

Practice (prák'tis), s. (usage, custom) *'adat*; (exercise for instruction) *latehan*,* (physical exercise) *snam*.*

Practise, v. i. (exercise for instruction) *blajar*, *lateh*,* *biasakan diri*.

Practise, v. t. (for instruction) *lateh*,* *mahirkan* (Ar.); (do, execute) *buat*, *lakukan*,* *'amalkan* (Ar.), *bikin* (B.).

Practitioner (prák-tish'un-er), s. Legal practitioner, *pguam*,* *loyar* (E.). Medical practitioner, *doktor* (E.).

Prairie (prär'i), s. *padang brggol-brggil*.*

Praise (práz), v. t. *puji*.

Praise, s. *puji*, *kpujian*,* *puji-puji-an*.

Praiseworthy (práz'wer-thy), adj. *yarg patut di-puji*.

Prance (prans), v. i. (of horses) *tari*,* *bertandak*; (of persons, with stiff limbs) *berjalan terkjarg-kjang*; (with loose motions of hands and feet) *berjalan terktek-ktek*.*

Prank (prängk), *permainan jnaka*,* *main gila*, *knakalan*.*

Prank, v. i. *bersegak*.*

Prate (prát), v. i. *repek*,* *gapil*,* *rapek* (B.).

Prattle (prát'tl), v. i. *chiak-miak*.*

Prattle, s. *chiak-miak*.*

Prawn (prawn), s. *udang*, *udang lubuk*.*

Pray (prā), v. i. (request) *minta*,

mintak; (ask prayer) *berdo'a*.
Pray (I beg), *minta*, *kira-nya*,* *apa-lah*,* *smbah-lah*.*

Pray, v. t. *minta*, *pinta*,* *pohon-kan*.*

Prayer (prár), s. *perminta'an*, *do'a* (Ar.); (to avert evil) *do'a tolak balak* (Ar. *balâ'*); (on behalf of the prophet Mohammed) *salawat* (Ar.); (worship) *smbahyang*.

Prayer house, *larggar*,* *surau*.*

Prayer mat, *tikar smbahyang*, *permaidani smbahyang*, *sajadah* (Ar.) The five hours of prayer, *smbahyang lima waktu*.*

Preach (préch), v. i. *berkhutbah* (Ar. *khutbah*); (discourse) *ajar*, *shurah* (Ar. *shuraH*). To preach the gospel, *mrajajar injil* (X.).

Preacher (préch'er), s. *khatib* (Ar.), *guru*, *prgajar*.*

Preamble (prē'äm'bl), s. (in a book) *prgnalan*,* *pnndhuluan*.*

Preearrange (prē'är-ränj'), v. t. *aturkan terdhulu*.

Precarious (pre-kär'i-us), adj. (doubtful) *ta'tntu*; (risky) *berbahaya*.

Precaution (-kaw'shun), s. *hal ber-ingat s-blum terkna*. To take every precaution, *habiskan akhtiar* (Ar. *ikhtiâr*).

Precede (-séd'), v. t. *dhului*,* *kpala-kan*, *jalan dhulu* (B.).

Precedence (-ens), s. *hal mn-dhului*,* *kdhului* ;* (in rank) *pargkat yang lbeh tinggi*.

Precedent (pres'e-dent), s. (example) *chontoh*, *tuladan*.

Preceding (pre-séd'ing), adj. *yarg dhulu*.

Precentor (-sen'ter), s. *kpala nya-njian*.

Precept (pré'sept), s. *hukum*, *psan-an*, *prentah*.

Preceptor (pre-sep'ter), s. *guru skolah*.

Precincts (pré'singkts), s. (limit)

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ðold, not, connect, sōre, sort, sōrry; ūse, us, minus, cāre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- perhingga'an,* smpadan, kawasan;** (district) *da'irah* (Ar.).
- Precious** (presh'us), adj. (costly) *berherga, yang ada herga* (B.), *mahal*; (highly esteemed) *indah*. Precious metals, *mas-perak*. Precious stones, *permata*.
- Precipice** (pres'i-pis), s. *tbing yang sangat churam*.
- Precipitate** (pre-sip'i-tet), adj. *gopoh-gopoh*.
- Precipitate** (-tāt), v.t. (cast down) *terjunkan, trujunkan* (B.), *champakkan*; (hasten) *bargatkan,* lkaskan, sgrakan, gopolkan*.
- Precipitate**, v.i. (form a sediment) *mnak.**
- Precipitately** (-tet-li), adv. *golot-golot,* tergsa-gsa.**
- Precipitation** (-tā'shun), s. *terjunan,* gopoh*.
- Precipitous** (-tus), adj. *churam, jroh.**
- Precise** (pre-sīs'), adj. (exact) *btul, tpat;** (punctilious) *jimat-jimat*.
- Precision** (-sizh'un), s. *kbtulan, jimat*.
- Preclude** (-klōōd'), v.t. (prevent) *tgahkan, tahan*; (obviate) *batalkan*.
- Precocious** (-kō'shus), adj. *pandai dhulu deri-pada 'adat*.
- Precocity** (-kos'i-ti), s. *kpandaian budak dhulu deri-pada 'adat*.
- Preconceive** (prē'kon-sēv'), v.t. *fikiran terlbeh dhulu*.
- Preconception** (-sep'shun), s. *fkiran terlbeh dhulu*.
- Preconcert** (-sert'), v.t. *aturkan terdhulu*.
- Precursor** (pre-kér'ser), s. *prg-anjur.**
- Precursory** (-so-ri), adj. *yang terlbeh dhulu*.
- Predatory** (pred'a-to-ri), adj. *yang mrampas, yang mnyamon*.
- Predecessor** (prē'de-ses'ser), s.
- orang yang di-gantikan, orang lama.*
- Predestinate** (pre-des'ti-nāt), v.t. *takdirkan** (Ar. *taqdîr*).
- Predestination** (-nā'shun), s. *takdir* (Ar.).
- Predestine** (-tin), v.t. *takdirkan* (Ar.).
- Predicament** (-dik'a-ment), s. *ksusahan, hal yang terlalu susah*.
- Predicate** (pred'i-kāt), v.i.t. *katakan, sbotkan*.
- Predicate** (-ket), s. *sbotan*.
- Predict** (pre-dikt'), v.t. *tlahkan;** (as a prophet) *nabuatkan* (Ar.).
- Prediction** (-dik'shun), *pnlahan,* nabuat* (Ar.).
- Predilection** (prē'di-lek'shun), s. (liking) *ksuka'an, kgmaran;** (disposition to choose) *chndrong hati, chondrong hati* (B.).
- Predispose** (-dis-pōz'), v.t. *chn-drorgkan hati*.
- Predisposition** (prē'dis-po-zish'-un), s. *chndrong,* chndrong hati, chondrong hati* (B.).
- Predominant** (pre-dom'i-nant), adj. *berkuasa, yang terutama* (Sk.).
- Predominate** (-nāt), v.i. *berbanyak-banyak; berlbeh-lbeh*.
- Preeminence** (-em'i-nens), s. *hal yang terutama* (Sk.), see below.
- Preeminent** (-nent), adj. *terutama* (Sk.), *mulia skali, bsar skali*.
- Preen** (prēn), v.i. (of birds) *slisek bulu.**
- Preexist** (prē'egz-ist), v.t. *ada terdhulu*.
- Preeexistence** (-ens), s. *k'ada'an terdhulu, kidam** (Ar. *qidam*).
- Preface** (pref'es), s. *prgnalan,* knyata'an, pndhuluan.**
- Prefect** (prē'fekt), s. *pmrentah*.
- Prefecture** (-fek-chur), s. *pangkat pmrentah*.
- Prefer** (pre-fer'), v.t. (bring forward, as a petition) *persmbahkan;** (raise in rank) *argkat, naik-*
- āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.*

kan pargkat; (choose rather) lbeh suka, see below.

Preferable (pref'er-a-bl), adj. *lbeh di-gmari,* rmak, arggur,* lagi baik. To die is preferable, rmak-lah mati, arggor-lah mati.**

Preference (-ens), s. see PREDILECTION; (opportunity to choose) *kuasa mmileh.*

Preferential (-en'shal), adj. *yarg lbeh baik.*

Preferment (pre-fer'ment), s. *pargkat.*

Prefigure (-fig'ur), v. t. *tandakan dhulu, nyatakan dhulu.*

Prefix (prē'fiks), s. *tambahan pada permula'an.*

Prefix (prē-fiks'), v. t. *tambah pada permula'an.*

Pregnancy (preg'nan-si), s. *hal m-rgandong, bunting, hamil (Ar. Hamil), berisi.*

Pregnant (-nant), adj. *yarg m-rgandong, bunting, hamil (Ar.), berisi.*

Prehensile (pre-hen'sil), adj. *yarg boleh mmangg, yang boleh pegang (B.).*

Prehistoric (pre-his-tör'ik), adj. *pada zaman perba-kala,* pada zaman s-blum ada tarikh* (Ar. târîkh).*

Prejudge (prē-juj'), v. t. *timbang s-blum di-preksa, putuskan hukum s-blum di-bicharakan.*

Prejudice (prej'u-dis), s. (pre-judgment) *timbangan mnyalahkan orang s-blum di-preksa; (adverse leaning) chondong hati mlawan orang;* (damage) bnchana, mudlarat (Ar.).*

Prejudice, v. t. (bias the mind) *chondongkan hati mlawan orang,* (hurt, damage) rosakkan, bri mudlarat (Ar.). To be prejudiced, dngar hukum tlirga,* kuppig rengan (B.).*

Prejudicial (-dish'al), adj. *yarg m-*

rosakkan, yang mmbri mudlarat (Ar.).

Prelate (prel'et), s. *padri pargkat bsar.*

Preliminary (pre-lim'i-na-ri), adj. *yarg mula-mula.*

Prelude (prel'üd), s. (in music) *lagu permula'an.*

Premature (prē'ma-tür'), adj. (ripe too soon) *masak layu; (happening too soon) yang jadi s-blum ktika-nya. Premature birth, bernanak ta'chukop bulan.*

Premeditate (pre-med'i-tät), v. t. *fikirkan dhulu, niatkan dhulu.*

Premier (prem'yer or prē'mi-er), s. *perdana mntri (Sk.), mntri bsar.*

Premise (pre-miz'), v. t. *katakan dhulu, sbotkan dhulu.*

Premise (prem'is), s. (previous statement) *perkara yang di-sbot dhulu.*

Premises (-is), s. pl. *sgala rumah dalam satu kawasan* [smpadan (B.)].*

Premium (prē'mi-um), s. (reward) *hadiah (Ar.); (on insurance) bayeran inshuran (E.); (advance in value) herga lbeh, termahal.**

Premonitory (pre-mon'i-to-ri), s. *yang mmbri irigat terlbeh dhulu.*

Premonition (pre'mo-nish'un), s. *igatan terlbeh dhulu, amaran s-blum berlaku.**

Preoccupation (pre-ok'ku-pā'-shun), s. *fikiran ssak.**

Preoccupy (-pī), v. t. (take beforehand) *ambil terlbeh dhulu; (engross the attention) ssakkan* fikiran terlbeh dhulu [pnohkan (B.)]*

Preordain (prē'or-dān'), v. t. (of men) *tntukan dhulu; (of God) takdirkan dhulu (Ar.).*

Prepaid (prē-pād'), adj. *di-bayer dhulu.*

Preparation (prep'a-rā'shun), s. *persdia'an; (equipment) klrykap*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; ice, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

an.* (materials prepared for a building) *ramuan*.*

Preparatory (pre-pär'a-to-ri), adj. *yang menyediakan*.

Prepare (pre-pär'), v. t. *sdiakan, siapkan*; (with equipment) *lrgkap-kalan*,* *alati* (Ar.).

Prepay (prē-pā'), v. t. *bayer dhulu*.

Prepayment (-ment), s. *bayeran dhulu*.

Preponderate (pre-pon'der-āt), v. i. (exceed in weight or influence) *lbchi, lampau*.*

Preposition (prep'o-zish'un), s. (Gram.) *huruf al-jar* (Ar.).

Prepossess (prē'poz-zes'), v. t. (take beforehand) *ambil terlbeh dhulu*; (bias in favour) *chondongkan hati k-pada*.

Prepossessing (-ing), adj. *yang mnyambil hati, yang mnrgmarkan*,* *yang mnjatohkan hati*.*

Preposterous (pre-pos'ter-us), adj. *mustahil* (Ar.).

Prepuce (prē'pūs), s. *kulop*.*

Prerogative (pre-rog'a-tiv), s. (right) *hak** (Ar. *Haqq*), *kuasa*.

Presage (pres'ej), s. (omen) *pdah*,* *padah*,* *'alamat*.

Presage (pre-sāj'), v. t. (indicate) *tandakan, tunjokkan, nyatakan*.

Presbyter (prez'bí-ter), s. *ktua greja, ktua perkumpolan* (X.).

Presbyterian (-tēr'i-an), s. Presbyterian church, *perkumpolan yang di-prentahkan oleh ktua-ktua* (X.).

Prescience (pre'shi-ens or presh'i-ens), s. *prytahuan mnlah*.*

Prescient (-ent), adj. *yang mnrtahui perkara yang akan** *jadi [nanti]* (B.).

Prescribe (pre-skrib'), v. t. (appoint) *tntukan*; (a law or rule) *ltakkan, perundang-undangkan*.* (medicine) *tntukan obat*,* *bri obat, kasi obat* (B.).

Prescription (-skrip'shun), s. (medical) *surat obat*.

Presence (prez'ens), s. *hadapan, hadlrat* (Ar.). In the presence of, *pada hadlrat* (Ar.), *di hadapan*. To lose one's presence of mind, *naik biring*.

Present (-ent), adj. (at hand) *ada, hadlir** (Ar. *Hâdlir*); (now existing) *skarang*.

Present, s. (present time) *masa skarang, masa ini, ini tempo* (B.). At present, *skarang*. For the present, *smantra*,* *antara ini*.

Present, s. *pmbrian, hadiah* (Ar.), *persen* (N.I.); (from a prince) *anugrah* (Sk.), *kurnia* (Sk.); (to a prince) *persmbahan*; (royal gift with a letter) *birgkis*,* (alms) *sdkah, derma* (Sk.); (tip) *baksis* (Turk.); (gift in expectation of a favour) *sagu hati*; (between friends) *tanda mata*,* *tanda irigat* (B.). Wedding present, *tek-pai* (B.).

Present (pre-zent'), v. t. (introduce) *hadapkan, hadlirkan* (Ar.); (exhibit) *nyatakan*; (give) *bri, kasi* (B.), *hadiahkan* (Ar.), *anugrahkan* (Sk.), *kurniakan* (Sk.), *persmbahkan*,* *sdkahkan*, as above.

Presentable (-a-bl), adj. *yang palut di-hadapkan, yang layak di-persmbahkan*.*

Presentation (prez'en-tā'shun), s. *hal mnghadap, hal mmpersmbahkan*,* (gift) *persmbahan*,* *pmbrian*.

Presentiment (pre-sen'ti-ment), s. (foreboding) *kbimbargan*,* *khuatir* (Ar. *khawâfir*); (feeling) *rasa*.

Presently (prez'ent-li), adv. *s-bntar lagi, lagi s-kjap*.

Preservation (-er-vā'shun), s. (the act) *hal mmliharkan*,* etc., see PRESERVE; (safety) *slamat*. In a good state of preservation, *tiada rosak, blum burok*.

Preservative (pre-zerv'a-tiv), adj.
yang mmliharakan.*

Preserve (-zerv'), s. (of fruit)
*manisan, halwa,** (of durian in
sugar) *lmpok, lmpok durian*
(B.); (for game) *tanah tertntu*
*bagi perburuan.**

Preserve, v. t. (keep safe) *plihara,*
jaga; (fish, fruit, etc. in jars)
*pygap,** (in sugar) *buat manisan;*
(in salt) *garami;* (in vinegar)
acharkan; (by smoking) *salai.**
Preserved fish (in salt), *pda,**
*budu.** Preserved shellfish, *knaa,**
pkasam. Preserved durian (in
salt) *tmpoyak;* (in sugar) *lmpok.*

Preside (-zi'd'), v. i. *jadi kpala mas-*
shuarat (Ar.), *jadi ktua majlis.*

Presidency (prez'i-den-si), s. *parg-*
kat pmrentah.

President (-dent), s. (presiding
officer) *ktua majlis, yang di-per-*
*tua,** (of a republic) *pmrentah,*
ktua; (of a club) *ktua.*

Presidential (-den'shal), adj. *p-*
mrentah.

Press (pres), v. t. (under a weight)
tindeh; (by applying pressure)
tkan; (against something) *impit,*
empet (B.); (between two sur-
faces) *apit;* (under the arm) *kpit;*
(with the finger tips) *pichit;* (by
kneading) *ramas;* (to press out
liquid) *prah;* (to tighten or con-
solidate) *'rat,* mampatkan;* (to
squeeze in) *asak, padat.** (by
ironing) *strika* (D. *strijken*);
(compel) *paksa.*

Press, v. i. (push, crowd) *tmpoh,*
serbu. To press on, *maju,**
*mara.**

Press, s. (machine) *apitan,** (for
treading wine) *irek'an,** (printing
office) *tmpat chap;* (newspapers
collectively) *sgala surat khabar.*

Pressing (pres'sing), adj. (urgent)
*sangat-sangat, pntirg.**

Pressure (presh'ur), s. (act of

pressing) *pri muindeh, pri mnkan,*
etc., see PRESS. Pressure of work,
sibok.

Prestige (pres-tēzh' or pres'tij), s.
kuasa; (of a king) *daulat* (Ar.).

Presumable (pre-zūm'a-bl), adj.
yang boleh di-sargka, yang boleh di-
agak.

Presume (-zūm'), v. i. t. (do with-
out leave) *branikan diri;* (infer,
suppose) *sargka.*

Presumption (-zump'shun), s. *k-*
branian, bsar hati, sargka, persarg-
ka'an, as above.

Presumptuous (-chu-us), adj. *bra-*
*ni, somborg, bongkak.**

Presuppose (prē-sup-pōz'), v. t.
sargkakan sudah ada.

Pretence (pre-tens'), s. (claim)
pygakuhan; (deception) *pura-pura,**
(excuse) *daleh.*

Pretend (-tend'), v. i. t. (claim)
*nyaku, d'awa diri;** (feign)
pura-pura, buat-buat, samarkan*
diri, siet-siet* (B.) (Ch.).

Pretended (-ed), adj. *pura-pura,**
nama sahaja.

Pretender (-er), s. *orang pura-*
pura, orang siet-siet* (B.) (Ch.).

Pretension (-ten'shun), s. *pygaku-*
an.

Preternatural (prē'ter-nāch'u-ral),
adj. *tiada kbiasaan, lain deri-pada*
s-hari-hari, lbeh deri-pada 'adat.

Pretext (prē'tekst), s. *pyamaran.**
See PRETENCE.

Pretty (prit'i), adj. *chantek, molek,*
manis, mjlis (Ar.); (of children
and small things) *chomil;* (of
natural objects) *permai.**

Pretty, adv. (moderately) *sdikit.*
Pretty good, *baik juga.*

Prevail (pre-vāl'), v. i. (overcome)
mnang, jaya (Sk.); (be in force)
*berlaku.** To prevail upon (per-
suade), *pujok sampai jaya.**

Prevalence (prev'a-lens), s. *klazim-*
an (Ar.).

Prevalent (-lent), adj. (current) <i>berlaku</i> ;* (widely practised) <i>lazim</i> (Ar.).	Pricker (prik'er), s. <i>pyochochok</i> .
Prevaricate (pre-vär'i-kät), v. i. <i>dolak-dalek</i> .*	Pricking (-ing), s. <i>grnyam</i> .
Prevarication (-kā'shun), s. <i>dolak-dalek</i> .*	Prickle (-kl), s. <i>duri</i> .
Prevaricator (-kā-ter), s. <i>orang dolak-dalek</i> .*	Prickly (-kli), adj. <i>berduri</i> .
Prevent (-vent'), v. t. <i>tgahkan, tahankan, galang, sargkak</i> .	Prickly-heat (-hēt'), <i>uam panas</i> ,* <i>ruam panas, kuman panas</i> .*
Prevention (-ven'shun), s. <i>tgahan, hal mnahankan</i> .	Pride (prīd), s. (self-conceit) <i>somborg, tkbur</i> (Ar.); (arrogance to others) <i>chongkak, sorgar</i> ;* (insolence to superiors) <i>bongkak</i> .*
Preventive (-vent'iv), adj. <i>yarg mn'gahkan</i> .	Pride , v. t. He prides himself, <i>bsar hati-nya</i> .
Preventive , s. (charm against disease, etc.) <i>tarykal, pnawar</i> .	Priest (prēst), s. (Moslem) <i>imam</i> ; (R.C.) <i>padri</i> ; (Chinese) <i>osion</i> *, <i>hoe-sio</i> (B.) (Ch. <i>hē-siūn</i>); (Hindu) <i>sami</i> ;* (pagan) <i>kahin</i> (Ar.).
Previous (prē've-i-us), adj. <i>dhulu, yarg sudah-sudah</i> .	Priestcraft (prēst'kraft), s. ' <i>akal padri</i> .
Prey (prā), s. (plunder) <i>rampasan</i> ; (seized by birds or animals) <i>margas</i> .*	Priesthood (-hood). s. <i>imamat</i> (Ar.), <i>pangkat padri</i> .
Prey , v. i. <i>rampas</i> . To prey on (of birds) <i>sambar</i> ; (of animals) <i>terkam</i> . To prey on the mind, <i>ka-chaukan hati</i> . Beast of prey, <i>binatang buas</i> .* Bird of prey, <i>larg</i> .	Prig (prig), v. t. (steal) <i>choket</i> .*
Price (prīs), s. <i>herga, harga</i> ; (sum paid) <i>bayeran</i> ; (estimation) <i>nalaikan</i> ;* (reward) <i>pmbalasan</i> . To raise the price of, <i>naikkan herga, mahalkan</i> . Cost price, <i>herga bli</i> . Fixed price, <i>herga mati</i> . Selling price, <i>payu</i> ;* <i>herga jual</i> .	Prig , s. <i>orang bongkak</i> .*
Price , v. t. <i>nalaikan</i> ,* <i>taksirkan</i> (D. <i>taxeeren</i>).	Priggish (prig'gish), adj. <i>bongkak</i> .*
Priceless (prīs'les), adj. <i>tiada ter-nilai</i> ,* <i>tiada terhergakan</i> .	Prim (prim), adj. <i>psolek</i> .
Prick (prik), v. t. (pierce slightly) <i>chochok, tikam, tusok</i> * To prick up (the ears), <i>tgakkan</i> ,* <i>lambirg</i> .*	Primarily (pri'ma-ri-li), adj. <i>per-tama-tama</i> (Sk.), <i>mula-mula</i> .
Prick , v. i. (feel sharp pain, in one spot) <i>mnchochok-chochok</i> ; (over a wider area) <i>grnyam</i> ; see SMART.	Primary (-ri), adj. <i>yarg pertama</i> (Sk.), <i>yarg asal</i> . Primary school, <i>skolah permula'an</i> .
Prick , s. (pointed instrument) <i>pyochochok</i> ; (elephant goad) <i>kusa</i> (Sk.). (act or sensation of pricking) <i>chochok, tikam</i> .	Primate (-met), s. <i>bishop bsar</i> (X.).
	Prime (prīm), adj. (first, original) <i>yarg pertama</i> (Sk.), <i>yarg awal</i> (Ar.), <i>asal</i> ; (in quality) <i>yarg terutama</i> (Sk.), <i>yarg baik skali</i> . Prime minister, <i>perdana mntri</i> (Sk.). Prime cost, <i>herga tukang</i> . Prime food, <i>makanan baik-baik, makanan yarg mulia</i> .*
	Prime , s. (youth) <i>masa muda, tempo muda</i> (B.).
	Prime , v. t. (instruct beforehand) <i>ajar</i> .
	Primer (prim'er or pri'mer), s. <i>buku permula'an, puncha prg-tahuhan</i> .

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cüre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Primeval (prī-mē'val), adj. *perba-kala* (Sk.), *asal*.

Priming (prim'ing), s. (of paint) *chat s-lapis*; (of gunpowder) *obat plalak*.*

Primitive (prim'i-tiv), adj. *yang mula-mula, asal, yang awal* (Ar.); also = PRIMEVAL, q.v.

Primogeniture (pri'mo-jen'i-chur), s. *kulsorgan*.

Prince (prins), s. (sovereign) *raja*; (son of a king) *anak raja, putra raja* (Sk.). A merchant prince, *saudagar yang bernama*. Crown prince, *tryku makota* (Sk.), *trgku bsar*,* *raja muda*.

Princely (prins'li), adj. (regal, royal) *raja* (a); (fit for a prince) *chara raja*.

Princess (prin-ses'), s. (reigning) *raja prempuan*; (wife of a king) *permaisuri* (Sk.), *tryku ampuan*,* *to'puan*,* *bini raja* (B.); (daughter of a king) *putri*,* *ptri*.*

Principal (prin'si-pal), adj. (chief) *kpala, yang terutama* (Sk.), *ibu*.

Principal, s. (leader) *kpala, ktua*; (sum of money) *modal, pokok*.

Principality (-päl'i-ti), s. (territory of a prince) *kraja'an*.

Principally (-pal-li), adv. *terutama* (Sk.), *istimewa pula*,* *yang terlebih skali* (B.).

Principle (-pl), s. (source, origin) *asal, awal* (Ar.); (fundamental truth) *pargkal*; (rule of conduct) *sharat* (Ar. *sharat*), *ptua** (Ar. *fatwa*).

Print (print), s. (mark) *bkas*; (from a stamp) *chap*; (printed letter) *huruf* (Ar.); (printed calico) *kain chita*.

Print, v.t. (make a mark on) *bkasan*; (stamp) *chap, tkan chap*; (books, etc.) *chap, chitak*,* (with colours, as calico) *tlpok*.*

Printer (print'er), s. *tukang chap*.

Printing (-ing), s. 'ilmu* *chap*.

Printing ink, *dawat chap*.* Printing office, *tmpat chap, rumah chitak*.* Printing press, *psawat chap*.*

Prior (pri'er), adj. *yang dhulu*.

Prior, s. *ktua rahib** (Ar. *râhib*).

Priority (pri-ör'i-ti), s. *kdhuluan*. To give a person priority, *dhulukan*.

Priory (-er-i), s. *rumah orang ber-khalwat* (Ar.).

Prise (priz), v.t. *umpil, ompel* (B.), *churgkil, chongkel* (B.).

Prism (prizm), s. *krun*,* *grun*.*

Prison (priz'n), s. (place of confinement) *kurongan*; (gaol) *pn-jara* (Sk.), *jel* (E.).

Prisoner (-er), s. *orang salah, orang rantai, orang terpnjara* (Sk.), *orang tutopan* (N.I.), *orang jel*; (captive) *orang tawanan*.*

Pristine (pris'tin or -tin), adj. *yang mula-mula, yang awal* (Ar.), *yang asal*.

Prithee (prith'ē), int. *grargan*.*

Privacy (priv'a-si or pri've-si), s. *perasingan*,* *ksulitan*,* *ksmbunjian*,* *rahsia, rusia* (B.), see below.

Private (pri'vet), adj. (personal, individual) *sndiri, patikulir* (N.I.) (D.); (secluded) *tersmbuni*,* *tersmbonyek* (B.), *slit*,* (not official) *preman* (D. *vrijman*); (secret) *rahsia, rusia* (B.); (between two persons only) *sama sndiri*; (special, not general) *khas** (Ar. *khass*). Private parts, *kmaluan*. Private soldier, *soldado tiada berpangkat*.

Private, s. (soldier) see above.

Privateer (-va-tēr'), s. *kapal saudagar yang di-bri izin berprang*.

Privately (-vet-li), adv. *diam-diam, drgan sulit*.*

Privation (-vā'shun), s. *kpichek-an*,* *kkurangan*.

Privilege (priv'i-lej), s. (favour)

kurnia (Sk.) ; (right) *hak** (Ar. *haqq*) ; (franchise) *kbebasan*.

Privily (-li), adv. *diam-diam, dyan tersmbuni,* dyan smbonyek* (B.).

Privy (-i), adj. (private) *sulit;** (knowing) *s-tahu*. Privy council, *mashuarat mntri.** Privy purse, *blanja raja sndiri*.

Privy, s. *jamban, tmpat k-surgai,* tmpat buang ayer*.

Prize (prīz), s. (something captured) *rampasan*; (at sea) *kapal yang di-rampas*; (reward offered) *pmbalasan, hadiah* (Ar.), *prais* (E.). Prize-fighting, *bertinju,* kuntau* (Ch.), *boksing* (E.).

Prize, v.t. (fix a price) *nilaikan;** (value highly) *indahkan*. To prize up, *umpil, ompel* (B.), *tuil.**

Pro (prō), s. pros and cons. *ya bukan.**

Probability (prob'a-bil'i-ti), s. *hal yang boleh di-harap, pri yang nam-pak-nya bnar.**

Probable (-bl), adj. *yang di-sargka boleh jadi, yang nampak-nya bnar, yang boleh di-harap.*

Probate (prō'bet), s. *ktrargan surat wasiat** (Ar. *wasiyat*).

Probation (prō-bā'shun), s. *ujian, pmreksa'an, pnchoba'an*.

Probationer (-er), s. *orang yang di-choba*.

Probe (prōb), s. *pnduga*.

Probe, v.t. (as a wound) *duga, rajah,** (scrutinize) *slidek.**

Probity (prōb'i-ti, u.s. prob'i-ti), s. *ktulusan, ekkhas* (Ar. *ikhlās*), *puteh hati*.

Problem (prob'lēm), s. *masa'ilah* (Ar.).

Problematical (-ăt'i-kal), adj. (doubtful) *ta'tntu*.

Proboscis (pro-bos'sis), s. (of elephants and insects). *blalai, mon-chong* (B.) ; (of fish) *jorgor,** (of animals) *munchong, monchong* (B.).

Procedure (-sē'jur), s. (step taken) *perbuatan, pkerja'an*.

Proceed (-sēd'), v.i. (go on) *jal-an*; (advance) *mara,* maju;** (go on to, pass on to something else) *largsong*; (come forth) *kluar, terbit.**

Proceeding (-ing), s. (action) *perbuatan, klakuan*. Legal proceedings, *d'awa'an, d'awa-d'awi, da'wa-da'wi* (B.).

Proceeds (prō'sēdz), s. *hasil, pn-dapat-an*. Net proceeds, *pndapat-an bersih.** Proceeds of a sale, *warg jualan*.

Process (prō'ses, u.s. pros'es), s. (continuous act or operation) *perbuatan, pkerja'an*. In process of time, *lambat laun,* lambat lawan* (B.). A slow process, *pkerja'an yang lambat*.

Procession (pro-sesh'un), s. *per-arakan,* berarak* (B.), *ambalan.** To march in procession, *berarak*.

Proclaim (-klām'), v.t. (declare) *khabarkan*; (make widely known) *masohorkan* (Ar. *mashhūr*), *lahir-kan** (Ar. *tlāhir*); (by crying out) *srukan,* warwarkan;** (by drumming) *nobatkan* (Ar.), *tabalkan* (Ar.); (with a gong) *chan-naykan,* morgmongkan.**

Proclamation (prok'la-mā'shun), s. *sruan,* permashorran, war-war;** (in writing) *pmbri tahu, knyata'an, notis* (E.).

Proclivity (pro-kliv'i-ti), s. *chon-dong hati,* chndrong hati,* chon-drong hati* (B.).

Procrastinate (-krās'ti-nāt), v.i. *lergah, bertaggoh.**

Procrastinator (-nā-ter), s. *p-lergah,* pa' lergah* (B.).

Procreate (prō'kre-āt'), v.t. *b-anakkan, adakan anak,* jad anak*.

Procurable (pro-kūr'a-bl), adj.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; ī mirror; ōld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, ī ee, it, fire, hūrry; fōod, foot, awfool (awful); law, how, oil; thin the: ajure,

<i>yang boleh di-dapat, yang dapat di-peroleh.*</i>	Professed (-fest'), adj. <i>trarg, nyata-nyata.</i>
Procurator (prok'u-rā-ter), s. <i>kua-sa, wakil*</i> (Ar. <i>wakīl</i>).	Profession (-fesh'un), s. (avowal) <i>pigakuan</i> ; (business, employment) <i>kpandaian, pkerja'an, jawatan,* pncharian.</i>
Procure (pro-kūr'), v. t. <i>beroleh,* dapat.</i>	Professional (-al), adj. <i>yang ber-harapkan* upah atau gaji [harap-kan (B.)].</i>
Procurer (-er), s. <i>alku, barua, pi-narg muda</i> (P.).	Professor (-fes'ser), s. (teacher) <i>guru skolah bsar, pndita.</i>
Prod (prod), v. t. <i>tikam, chochok.</i>	Proffer (prof'er), v. t. (a gift) <i>so-rorg, unjokkan, kluarkan, per-simbahkan,* tawarkan.*</i>
Prod, s. pnyochok.	Proficiency (pro-fish'en-si), s. <i>k-pandaian, kbijak'an, kpintaran</i> (N.I.).
Prodigal (prod'i-gal), adj. <i>boros, habor, abor.</i>	Proficient (-ent), adj. <i>vandai, bi-jak, pintar</i> (N.I.), <i>ahli</i> (Ar.).
Prodigality (-găl'i-ti), s. <i>kborosan.</i>	Profile (prō-fēl), s. <i>rupa</i> ; (side face) <i>gambar erergan muka,* gam-bar sblah muka</i> (B.).
Prodigious (pro-dij'us), adj. <i>ter-lalu snyat, terlalu bsar, sergam.*</i>	Profit (prof'it), s. <i>untong, laba,* klabā'an,* pndapatkan, hasil</i> ; (bene-fit) <i>guna, fa'idah.</i>
Prodigy (prod'i-ji), s. <i>'aja'ib</i> (Ar.).	Profit , v. i. <i>beruntorg, beroleh laba,* berfa'idah.</i>
Produce (pro-dūs'), v. t. (lead forth) <i>bawa, hadlirkan</i> (Ar.); (as a witness) <i>dirikan</i> ; (show) <i>tun-jokkan</i> ; (give birth to) <i>kluarkan, jadikan, lahirkan*</i> (Ar. <i>tlāhir</i>); (cause) <i>sbabkan,* adakan</i> ; (manu-facture) <i>buat, bikin</i> (B.); (as land or money) <i>bri hasil</i> ; (lengthen) <i>panjangkan.</i>	Profit , v. t. <i>bri untong, bri fa'idah, kasi untong</i> (B.).
Produce (prod'ūs), s. <i>hasil, kluuar-an.</i> Jungle produce, hasil hutan.	Profitable (-a-bl), adj. <i>beruntorg, berguna, berfa'idah.</i>
Product (-ukt), s. <i>hasil, kluuaran.</i>	Profitless (-les), adj. <i>tiada ber-untorg, tiada berfa'idah.</i>
Production (pro-duk'shun), s. (the act) <i>hal migluarkan</i> ; (that which is produced) <i>hasil, kluuaran.</i>	Profligacy (profli-ga-si), s. <i>lu-chah.</i>
Productive (-tiv), adj. (of the soil or plants) <i>subor</i> ; (of animals) <i>biak, mmbiak</i> (B.).	Profligate (-get), s. <i>orang luchah, plonkeh</i> (N.I.).
Productiveness (-nes), s. <i>ksuboran, kbiak'an.*</i>	Profound (pro-fownd'), adj. (of knowledge or wisdom) <i>dalam</i> ; (of sleep) <i>llap, nyadar,*</i> (lowly) <i>rn-dah.</i>
Profane (pro-fān'), adj. (unclean, unholy) <i>najis;*</i> (of language) <i>hujat,* nsta</i> (Sk.); (obscene) <i>charut.</i>	Profoundly (-li), adv. <i>amat-snyat,* terlalu snyat.</i>
Profane , v. t. <i>najiskan, hujatkan,* nstakan</i> (Sk.), <i>kjikan.*</i>	Profuse (-fūs'), adj. (beautiful, liberal) <i>lempah, mlepah</i> (B.); (abundant) <i>mewah</i> ; (of leaves, flowers, etc.) <i>lbat.</i> A profuse perspiration, <i>mandi ploh.</i>
Profanity (-fān'i-ti), s. <i>hujat,* nsta</i> (Sk.).	
Profess (-fes'), v. t. <i>mrgaku</i> ; (pretend) <i>pura-pura,*</i> as, to profess to be good, <i>pura-pura baik.*</i>	

Profusion (-fū'zhun), s. *klempahan*,* *kmewahan*, *klbatan*, see above.

Progenitor (-jen'i-ter), s. *nenekmoyang*.

Progeny (proj'e-ni), s. *kturunan*, *bneh*, *anak*, *anak-chuchu-chichit*.

Prognosticate (prog-nos'ti-kāt), v. t. *tlah*.*

Prognostication (-kā'shun), s. *tlahan*,* *pnlahan*.*

Programme (prō'grām), s. *pmbrita*, *daftar* (Ar.), *surat peraturan*; (scheme) *peraturan*, *tujuan*.

Progress (prō'gres or prog'res), s. *kmara'an*,* *kmajuan*,* *kbaik'an*, as below.

Progress (pro-gres'), v. i. (advance) *mara*,* *maju*,* (improve) *bertambah baik*.

Progressive (-iv), adj. *yarg mara*,* *yarg maju*,* *yarg bertambah baik*.

Prohibit (-hib'it), v. t. *tgah*, *larang*, *pantarkan*, *tgahkan*, *tahankan*; (by religion) *haramkan*.

Prohibition (prō'hi-bish'un), s. *tgahan*, *larangan*, *pantarg*.

Prohibitory (pro-hib'it-o-ri), adj. *yarg mn'gah*, etc., as above.

Project (-jekt'), v. t. (throw forward) *kluarkan*; (devise) *upayakan* (Sk.).

Project, v. i. (jut out) *anjur*,* *tajur*,* (beyond) *terlbeh*, *terkluar*; (partly) *smpal*; (as the tongue) *julur*; (as the lower lip) *jueh*;* (as the eyes) *jojol*;* (as the forehead) *jndol*; (as teeth) *jorgang*;* (as the legs) *blunjor*; (as a pole, horizontally) *chuar*;* (as a full pocket) *landut*;* (as a cork from a bottle) *smpal*. See PROMINENT.

Project (proj'ekt), s. *kahandak*, *niat*, *maksud*, *tujuan*.*

Projectile (pro-jek'til), s. *pluru*, *rjaman*.*

Projection (-shun), s. *anjuran*,* *sandirg*,* *buku*; (of a house) *anjong*.*

Prolific (-lif'ik), adj. (of plants) *subor*; (of animals) *biak*, *mmbiak* (B.).

Prolix (prō'liks or prō-liks'), adj. *lanjut* *perkata'an-nya*. To be prolix, *leret*.*

Prologue (prō'log), s. (in a book) *pignalan*,* *pndhuluan*.

Prolong (pro-long'), v. t. *panjangkan*, *lanjutkan*; (extend in length) *huborgkan*.

Prolongation (prō'long-gā'shun), s. *klanjutan*,* *huborgan*.

Promenade (prom'e-nad' or -nād'), v. i. *berjalan-jalan*, *bersiar-siar*.

Prominent (-i-nent), adj. (jutting out) *mrganjur*,* (of a swelling) *bonjol*; (of the forehead) *jndol*; (of the nose) *manchong*; (of the teeth) *jorgang*.* Prominent eyes, *mata blalang*,* *mata blodok*; (of the lower lip) *jueh*,* *terjueh*.*

Promiscuous (pro-mis'ku-us), adj. (mingled) *champur-gaul*, *champur-baur*;* (indiscriminate) *tiada pileh-mmileh*. To eat promiscuously, *ranyah*.

Promise (prom'is), s. *janji*, *perjanjian*, *w'ad* (Ar.).

Promise, v. t. (engage) *mrgaku*; (covenant) *janji*.

Promise, v. i. *berjanji*.

Promising (-ing), adj. *yarg boleh di-harap*.

Promissory (-so-ri), adj. Promissory note, *surat hutang*.

Promontory (prom'un-to-ri), s. *hujorg tanjung*.

Promote (pro-mōt'), v. t. (cause to advance) *majukan*,* *jalangkan*; (raise in rank) *naikkan* *pargkat*, *argkat*.

Promotion (-mō'shun), s. *naik pargkat*.

Prompt (promt), adj. *chpat*, *pan-tas*, *lkas*.

Prompt, v. t. (move to action) *sbab-*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; ice, it, fīre, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

kan, asut,* usotkan* (B.) ; (suggest) *iryatkan*.

Prompter (prompt'er), s. *orang yang mrigatkan*.

Promptitude (-i-tūd), s. *kpantas-an, kchpatan*.

Promptly (-li), adv. *chpat, lkas, dryan sgra*.

Promulgate (pro-mul'gāt), v. i. (publish) *kluarkan, warwarkan,** (make known) *khabarkan, wertakan* (Sk.).

Promulgation (prō'mul-gā'shun), s. *hal mrguarkan, perkhabaran*.

Prone (prōn), adj. (bending forward) *tersurgkor*; (prostrate) *ter-jrumus,* tertiarap*; (disposed, inclined) *chondorg*.

Prong (prong), s. (of a fork) *mata*.

Pronoun (prō'nown), s. (Gram.) *perkata'an ganti nama,* dlamir** (Ar. *dlamîr*).

Pronounce (pro-nowns'), v. t. (words or sounds) *bunyikan*; (utter rhetorically) *uchap*; (declare) *nyatakan*. To pronounce sentence, *jatohkan hukum, lafatlkan hukum* (Ar.).

Pronunciation (pro-nun'si-ā'shun), s. *buni perkata'an, lidah*.

Proof (prōf), s. (test) *ujian*; (evidence) *ksaksian, ktrangan*; (demonstration) *kyata'an, ktntuan*. In proof of, *pada myaksikan*.

Proof, adj. (able to resist) *tahan*.

Prop (prop), v. t. *sokorg, torgkat, sandarkan, jermang.** To prop one's self on the hand, *bertlkan,** on the elbow, *bertlku*.

Prop, s. *sokorg, jermarg,* pnojang,* tongkat*; (for a clothes line) *galah pyidai,** (for a boat when beached) *pyangga.**

Propaganda (prop'a-gān'da), s. *pri mrgbargkan.**

Propagate (-gāt), v. t. (plants) *perbanyakkan*; (by causing a branch to root) *tut*; (animals)

biakkan, mmbiakkan (B.) ; (cause to spread) *kmbargkan*; (a story) *masohorkan* (Ar. *mashhûr*).

Propel (pro-pel'), v. t. *sorong*.

Propeller (-ler), s. (of a steamer) *kipas*.

Propensity (-pen'si-ti), s. *chondorg hati,* chondrong hati* (B.).

Proper (prop'er), adj. (one's own) *sndiri*; (right) *bnar, btul*; (fit, appropriate) *patut, layak,* padan, harus*; (decent, befitting) *snonoh, layak.** Not in the proper place, *yang bukan-bukan tmpat-nya*.

Properly (-li), adv. *btul-btul, dryan s-patut-nya, s-harus-nya, sigia-nya* (Sk. *yogia*). Properly speaking, *s-btul-nya*.

Property (-ti), s. (peculiar quality) *khasiat* (Ar.), *ksiat* (B.), *sifat* (Ar.); (thing owned) *hertha, hertha-bnda, perolehan,* milek* (Ar.); (personal property) *barang-barang*.

Prophecy (prof'e-si), s. *nabuat* (Ar.).

Prophesy (-sī), v. i. *bernabuat* (Ar.).

Prophesy, v. t. *nabuatkhan* (Ar.), *tlah.**

Prophet (-et), s. *nabi*, (Ar. pl. *anbiâ*).

Prophetess (-es), s. *nabiah* (Ar.).

Prophetic (pro-fet'ik), adj. *yang mnlah.**

Propinquity (-ping'kwi-ti), s. *k-dkatan, krapatan*.

Propitiate (-pish'i-āt), v. t. *damakan.**

Propitiation (-ā'shun), s. *per-damaian.**

Propitious (-pish'u)s, adj. (auspicious) *paksa,** (kind, gracious) *murah*.

Proportion (-por'shun), s. (relation) *kadar* (Ar. *qadar*); (portion, share) *bhagian, untok*. Simple proportion (Math.), *kira-kira atur-*

āte, ask, ām, final, cāre, ear, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fir, mirror; ḥld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hǔrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

- an tiga.* Compound proportion, *kira-kira aturan lima.* In proportion, *s-brapa kadar.*
- Proportion**, v. i. *kadarkan* (Ar.).
- Proportional** (-al), adj. *drgan kadar-nya* (Ar.).
- Proportionate** (-et), adj. *drgan kadar-nya* (Ar.), *s-brapa kadar* (Ar.).
- Proposal** (-pōz'al), s. (intention) *niat* (Ar.), *kasad* (Ar.) ; (plan) *ekhtiar* (Ar. *ikhtiār*) ; (offer of marriage) *pminangan*.
- Propose** (-pōz'), v. i. *berniat, berkahandak.**
- Propose**, v. t. *sogokkan.** To propose peace, *sororg damai.**
- Proposition** (*prop'o-zish'un*), s. (proposal) *niat, sogok'an.**
- Propound** (*pro-pownd'*), v. i. *sogokkan.**
- Proprietary** (-pri'e-ta-ri), adj. *yang di-punya'i.**
- Proprietor** (-ter), s. *tuan, yang ampunya,** *yang mmileki* (Ar.), *yang mmpunya'i.**
- Propriety** (-li), s. *ksnonohan.*
- Propulsion** (-pul'shun), s. *hal myorong.*
- Pro rata** (*prō rā'ta*), *drgan kadar-nya* (Ar.).
- Prorogation** (*prō'rō-gā'shun*), s. *pertarggohan.**
- Prorogue** (*prō-rōg'*), v. t. *targgohkan.**
- Prosaic** (-zā'ik), adj. *yang bukan sha'ir;** *(dull) ta'sdap.*
- Proscribe** (-skrib'), v. i. (doom to destruction) *tntukan akan binasa;* (outlaw) *tolak;* (prohibit) *tgahkan.*
- Prose** (*prōz*), s. *karangan yang bukan sha'ir* (Ar.).
- Prosecute** (*pros'e-kūt*), v. t. (carry on) *kerjakan, jalankan;* (at law) *d'awa* (Ar.), *bawa k-triyah, saman* (E. summon).
- Prosecution** (-kū'shun), s. *prg-aduan, perd'awa'an, saman* (E.).
- Prosecutor** (-kū-ter), s. *prgadu,* pnd'awa.* Public prosecutor, *pnd'awa raya,* loyar kompni.*
- Proselyte** (-e-lit'), s. *mu'alaf* (Ar.).
- Prosody** (-o-di), s. *'ilmu* mngarang sha'ir* (Ar.).
- Prospect** (-pekt), s. (view) *p-mandangan;* (aspect) *hala;** (anticipation) *prgharapan.*
- Prospect**, v. i. (in mining) *preksa tanah, choba korek.*
- Prospective** (pro-spek'tive), adj. *yang di-harapi, yang di-nantikan.*
- Prospectus** (-tus), s. *knyata'an deri-hal korysi yang akan** jadi [nanti (B.)].
- Prosper** (-per), v. i. (succeed) *jaya* (Sk.), *hasil;* (make gain) *ber-untorg.*
- Prosperity** (-pēr'i-ti), s. *slamat, sjahtra* (Sk.), *kjaya'an* (Sk.), *untorg;* (advance) *kmajuan.**
- Prosperous** (-per-us), adj. *slamat, sjahtra* (Sk.), *jaya* (Sk.), *ber-untorg.*
- Prostitute** (-ti-tūt), v. t. (a woman) *jual,* jadikan sundal, kasi jadi jahat* (B.) ; (devote to base uses, degrade) *luchahkan.*
- Prostitute**, s. *sundal, prempuan jahat, lonteh* (N.I.) ; (Chinese) *prempuan loki* (Ch. *lō·-kí*).
- Prostitution** (-tū'shun), s. *per-sundalan.*
- Prostrate** (-tret), adj. *terbaring;* (face upwards) *terlntang;* (face down) *tiarap;* (in falling) *surg-kor-smbam.**
- Prostrate** (*pros-trāt'*), v. t. (lay flat) *baringkan, tiarapkan;* (overthrow) *rombak;* (by disease) *rbahkan.* To prostrate one's self, *tiarapkan diri, sujud** (Ar. *su-jūd*), *sungorkan diri,* smbamkan diri.**

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; ice, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōöd, foot, awfool (awful); law, how, oil, thin then.

Prostration (-trā'shun), s. (in worship) *sujud* (Ar.); (by disease) *lmah-lsu*.*

Prosy (prōz'i), adj. *ta'sdap, tiada mrggmarkan hati*.*

Protect (pro-tekt'), v. t. (shield) *lindong*; (guard) *plihara, bla*,* *jaga*; (keep in safety) *slamatkan, popi* (B.) (Ch. *pó-pí*).

Protection (-tek'shun), s. *lindongan, plihara'an, jaga'an*; (by charms) *'ilmu pndinding*.*

Protective (-tiv), adj. *yang mlindong*, etc., as above.

Protector (-ter), s. *plindong*,* *pmlihara*,* *pnjaga, prgawal*.*

Protectorate (-et), s. *pmlihara'an*.*

Protégé (pro-tā-zhā'), s. *orang yang di-pliharakan*.

Protest (pro-test'), v. i. (bear witness) *bersaksi*; (declare solemnly) *katakan drgan tntu, bersumpah*. To protest against, *lawan, mrgadu deri-hal*.

Protest (prō'test), s. *prgaduan*. To do a thing under protest, *buat dryan ta'suka-hati, buat drgan sgan*.

Protestant (prot'es-tant), s. *orang Msihi** yang bukan Roman Catholic [*Kristen* (B.)].

Protestantism (-izm), s. *agama orang Protestant*.

Protestation (-tā'shun), s. *prgaduan*.

Prototype (prō'to-tīp), s. *chontoh yang asal, tuladan*.

Protract (pro-trākt'), v. t. (prolong) *lanjutkan*; (defer) *targgokan*.* A protracted illness, *sakit mrana, sakit terigut-rgut*.*

Protrude (-trōōd'), v. i. (as bones in emaciation) *jrargkarg*.* (as the contents of a bundle) *terburai*,* also see PROJECT.

Protuberance (-tū'ber-ans), s. *benjol*,* *bonjol, bongkol*,* *bergol*.*

Protuberant (-ant), adj. (of the stomach) *bunchit, bontit* (N.I.); (of a swelling) *brgkak*; (of a monkey's cheek full of food) *gm-bol, tmbolok munjat*.

Proud (prowd), adj. (haughty) *somborg, chorgkak, sorgar*,* *tkbur* (Ar.); (elated) *bsar hati*. Proud flesh, *daging busok*.

Prove (prōōv), v. t. (test) *uji, choba*; (establish as true) *tandakan, nyatakan, trargkan*; (verify) *surggohkan*,* *sahkan** (Ar. *sah*); (find by experience) *dapat*.

Provender (prov'en-der), s. *makanan binatang jinak, bkal*.

Proverb (-erb), s. *perumpama'an, 'ibarat, bidal*.*

Proverbial (pro-ver'bi-al), adj. Proverbial saying, *bibal*,* *ppatah*.*

Provide (-vīd'), v. t. (procure) *datap, beroleh*,* (prepare) *sdiakan*; (supply) *bkalkan, lnkapkan*,* (stipulate) *tntukan, sharatkan* (Ar. *shart*).

Provided (-ed), conj. *lamun*,* *asal, asa, jikalau, sukat*.

Providence (prov'i-dens), s. *irgatan akan hari kmdian*; (care, foresight) *himmat* (Ar.); (as a name of God) *Ar-razzak* (Ar.).

Provident (-dent), adj. *yang mrigatkan hari kmdian*; (economical) *chermat, jimat*.

Providential (-den'shal), adj. *yang di-takdirkan** (Ar. *taqdir*).

Province (-ins), s. (dependent country) *negri yang t'alok* (Ar.); (district) *jajahan*,* *desa* (N.I.); (charge, duty) *pgargan, pegargan* (B.).

Provincial (pro-vin'shal), adj. (countryfied) *orang dusun** (a), *ulu* (a).

Provincialism (-izm), s. (of speech) *pelat*.

Provision (-vizh'un), s. (preparation) *klrgkapan*,* (of food) *bkal*,

- bras-ptas,* sargu* (N.I.) ; (stipulation) *sharat** (Ar. *shart*).
Provision, v. t. *bkalkan*.
Provisional (-al), adj. (temporary) *smantara,** see PROVISION.
Proviso (-vi'zō), s. *sharat* (Ar.).
Provisory (-vi'zo-ri), s. *drgan sharat* (Ar.), *atas sharat* (Ar.) ; (temporary) *smantara.**
Provocation (prov'o-kā'shun), s. *ajak'an*, etc., as below, also see IRRITATION.
Provoke (pro-vōk'), v. t. (call forth) *terbitkan,* bangkitkan,** (incite) *ajak, ajat* (B.) ; (irritate) *gusari,* sakitkan hati*; (annoy) *usek.*
Provost (prov'ust), s. *ktua*.
Prow (prow), s. (Naut.) *haluan, sauk haluan, jorgor*.
Prowess (prow'es), s. *kbranian, perkasa* (Sk.).
Prowl (prowl), v. i. *'ndap, migndap* (B.), *jlinap.**
Proximate (proks'i-met), adj. *dkat.*
Proximity (proks-im'i-ti), s. *kdkat-an, krapatan.*
Proximo (proks'i-mō), *lain bulan, bulan dpan.*
Proxy (-i), s. *orang ganti, kuasa, wakil** (Ar. *wakîl*).
Prude (prōōd), s. *prempuan pura-pura* malu [siet-siet (B.)].*
Prudence (prōō'dens), s. (carefulness) *jimat, himmat* (Ar.) ; (wise caution) *bijaksana* (Sk.).
Prudent (-dent), adj. (careful) *jimat*; (circumspect) *bijak* (Sk.), *pandai* (B.).
Prudential (proo-den'shal), adj. *jimat, chermat.*
Prudery (prōōd'er-i), s. *hal pura-pura* malu [siet-siet (B.)].*
Prudish (-ish), adj. *pura-pura malu.**
Prune (prōōn), v. t. (branches) *tutoh,** (twigs) *mrantirg,** (a hedge) *paras.*
- Prune**, s. *s-jnis buah, ijâs* (Ar.).
Prurient (prōō'ri-ent), adj. *gatal.*
Pry (pri), v. t. *umpil, ompel* (B.).
Pry, v. i. *intai.*
Prythee (prithē'), int. *grangan.**
Psalm (sam), s. *mazmur* (Ar.).
The Book of Psalms, *Kitab Zabur* (Ar.).
Psalmist (sam'ist), s. *prgarang mazmur* (Ar.).
Pseudo (sū'dō or psū'dō), *pura-pura,* palsu* (Port.), *nama sa-haja.*
Pseudonym (-nim), s. *nama palsu* (Port.).
Pshaw (shaw), int. *cheh, chis.*
Psychology (sī-kol'o-ji), s. *'ilmu* jiwa.*
Puberty (pū'ber-ti), s. *baligh* (Ar.).
Pubes (pū'bēz), s. *ari-ari.*
Public (pub'lɪk), s. *orang ramai, orang banyak, orang 'am* (Ar.).
Public, adj. (of the people) *orang ramai* (a), *'am* (Ar.); (of the nation) *negri* (a), *kraja'an* (a); (open, notorious) *nyata, masohor* (Ar. *mashhûr*), *m'alum* (Ar.), *tnar,** (for general use) *orang ramai* (a), *'am* (Ar.).
Publican (-an), s. (innkeeper) *tuan rumah tumpangan, tuan hotel;* (liquor seller) *pnjual arak;* (in the Bible = taxgatherer) *p-munjut chukai.*
Publication (-li-kā'shun), s. (the act of making known) *hal mm'a-lumkan* (Ar.), etc., see PUBLISH; (of issuing a book) *hal migluarkan;* (thing published) *surat, surat-khabar, kitab** (Ar. *kitâb*).
Publicist (-sist), s. *orang yang tahu undang-undang negri.*
Publicity (pub-lis'i-ti), s. *per-m'aluman pada orang banyak.**
Publicly (pub'lɪk-li), adv. *nyata, nyata, di mata orang, di khalayak yang ramai* (Ar.).

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure. hūrry; fōod, foot, awfool (awful); law, how, oil, thin then.

Publish (-lish), v. t. (make known) *m'alumkan* (Ar.), *bri tahu, khabarkan, siarkan, warwarkan,* nyatakan*; (send out, as books) *kluar-kun, lahirkan* (Ar. *tlahir*).

Publisher (-er), s. *orarg yang mrgluarkan.*

Pucker (puk'er), v. t. (gather into folds, as cloth) *klepet,** (in sewing together the edges of a hole) *krmut,** (wrinkle) *krutkan.* To pucker up the mouth, *memek.*

Pucker, s. *krut, kdut.*

Pudding (pood'ding), s. *kueh* (Ch.), *bludal.**

Puddle (pud'dl), s. *lopak.*

Puddle, v. t. (make foul, of water) *krohkan;* (work up, as clay) *cham-pur, adok.**

Puerile (pū'er-īl), adj. *kbudak-budak'an,* budak-budak* (a).

Puff (puf), s. (of wind or breath) *hmbusan, tiopan,** (pastry) *tm-bosa* (Pers.), *epok-epok;* (for powder) *pnpok pupor.** Curry puff, *kari pap* (E.).

Puff, v. i. (blow) *hmbus, tiop;* (breathe hard) *termrgah-mryah;* (the sound) *lkoh-lkeh,** (swell with air) *glmborg;* (of the stomach) *kmborg.*

Puff, v. t. *hmbuskan.* To puff up, *angkat-angkat, puji-puji.* To be puffed up, *makan angkat.*

Puffy (puf'i), adj. (of the flesh) *brgkak;* (of the stomach) *kmborg.*

Pugilist (pū'jil-ist), s. *ahli bertinju.**

Pugnacious (pug-nā'shus), adj. *yarg suka berklahi, mlawan, garang, lampas targan.**

Pug-nosed (pug'nōzd), adj. *hidong kpek,* hidong dmpak,* hidong mnorgkat largit.*

Puke (pūk), v. i. *muntah.*

Pull (pool), v. t. (gen.) *tarek;* (along the ground, of persons) *hela;* (by the hand or a rope)

runtun; (with a jerk) *sentak, rrggut;* (as one walks along) *seret, eret,** (the hair) *ragas.* To pull a long face, *tarek muka dua-blas,* buat muka asam* (B.). To pull an oar, *paut dayong,* tarek dayong, rrkgoh dayong.** To pull apart, *siat, soyat,* soyak* (B.), *koyak.* To pull down (a flag), *turunkan;* (a house) *rombak.** To pull the ears, *jenjet tlirga, jenjerg tlirga.* To pull in, *rapeh.** To pull out, *chabot;* (the hair) *ragut,* ragas.* To pull up (an anchor), *borgkar;* (a skirt or curtain) *selak;* (halt) *berhnti, brenti* (B.). To pull up a tree by the roots, *bantun.** To pull to one side, as a coat, etc., *rebeh.**

Pull, s. see above.

Pullet (pool'let), s. *ayam dara.*

Pulley (-li), s. *kapi,* takal* (D. *takel*), Iron pulley, *jin blok* (E.).

Pulmonary (pul'mo-na-ri), adj. *paru-paru* (a).

Pulp (pulp), s. (of fruit) *isi.* To reduce to a pulp, *lumatkan.**

Pulpit (pool'pit), s. *minbar* (Ar.).

Pulpy (pulp'i), adj. *lmbek;* (partly decayed) *lodoh.**

Pulsate (pul'sat), v. i. (as the heart) *berdbar;* (of the pulse) *berdnnyut,* mrgnnuyt* (B.); (the sound) *gup-gap,* dup-dap.*

Pulsation (pul-sā'shun), s. *dbar, dnnyut,* mrgnyut* (B.), *gup-gap,* dup-dap* (B.).

Pulse (puls), s. *nadi,* urat nadi,* mek* (Ch. *mēh*). To feel the pulse, *rasa mek, pegarg mek* (B.).

Pulse, s. *kacharg.*

Pumelo (pum'e-lō), s. see POMELO.

Pulverize (pul'ver-īz), v. t. *rmokkan, hanchor-lulohkan,* lumatkan.**

Pumice (pum'is), s. *batu timbol.*

Pump (pump), s. *bomba* (Port.), *pompa* (N.I.) (D.); (shoes) *pam-*

shus (E.). Chain pump, *kinchir*.
Pump, v. i. *bomba*, *pompa* (N.I.).
Pumpkin (*pump'kin*), s. *labu ayer*.
Pun (*pun*), s. *perkata'an di-pakai dryan dua arti*.
Punch (*punch*), s. (in puppet show) *pran*,* (tool for stamping) *pnmbok*.*
Punch, v. t. (with the fist) *tumbok*; (with a tool) *tmbok*,* (to make a hole in) *lobargkan*, *tbok*.
Punctilious (*pungk-til'i-us*), adj. (in etiquette) *beradab* (Ar.), *berterib* (Ar.); (careful in small things) *jimat-jimat*.
Punctual (*pungk'choo-al*), adj. (precise) *jimat-jimat*; (at the exact time) *btul*, *pada ktika-nya*.
Punctuality (-ä'l'i-ti), s. *jimat*, *kbtulan*.
Punctuate (-ät), v. t. *buboh tanda perhntian*.
Punctuation (-ä'shun), s. *'ilmu** *mm buboh tanda perhntian*.
Puncture (-chur), v. t. (prick) *chochok*, *tikam*; (perforate) *psokkan*, *tmbok*;* see DEFLATE.
Puncture, s. *tikam*, *psok*, *lobarg*.
Pungent (*pun'jent*), adj. (of taste) *pdas*; (of smell) *rnsang*,* (of feeling) *sdeh*.
Punish (-ish), v. t. *hukumkan*, *sek-sakan*, *ajar*.
Punishable (a-bl), adj. *yang patut kna hukum*.
Punishment (-ment), s. *hukuman*, *seksa*, *ajaran*.
Punk (*pungk*), s. (rotten wood) *rabok*.*
Punkah (*pungk'a*), s. *pargkah*.
Punt (*punt*), s. *jalor*.*
Punt, v. t. *galahkan*.*
Puny (*pü'ni*), adj. *terrnchat*.
Pup (*pup*), s. *anak anjirg*.
Pupa (*pü'pa*), s. *sarong ulat*.
Pupil (-pil), s. *murid*, *anak murid*; (of the eye) *lobarg mata hitam*,* *hitam mata* (B.).

âte, ask, äm, final, căre, car, cărry; ève, hen, recent, mère, her, ferry; îce, it, fire, mirror; öld, not, connect, sôre, sort, sôrry; ûse, us, minus, cûre, injure, hûrry; fôôd, foot, awfool (awful); law, how, oil; thin then.

Puppet (*pup'pet*), s. *patorg*, *anak-anak'an*.* Puppet show, *wayang patony*; (with shadows) *wayang kulit*.
Puppy (-pi), s. *anak anjing*.
Purblind (*per'blînd*), adj. *matakabur*, *mata rabun*.*
Purchase (-ches), v. t. *bli*.
Purchase, s. (thing bought) *blian*;* (in levering) *tumpuan*,* *tmpat bertuil*.* Purchase money, *pmbli*,* *harga bli* (B.).
Purchaser (-er), s. *pmbli*,* *orang yang bli* (B.).
Pure (*pür*), adj. (free from mixture) *jati*; (of gold) *tulen* (Jav.); (of liquids) *jerneh*, *jerni* (B.), *hniring*,* (morally) *suchi*; (clean) *berseh*, *bersi* (B.).
Purely (*pür'li*), adv. *chuma*, *hanya*.*
Purgative (*per'ga-tiv*), adj. *pn-chahar*,* *pyuchi prot*, *julap*, *obat chuchi prot*.
Purgatory (-to-ri), s. (R.C.) *'alam barzakh* (Ar.).
Purge (perj), v. t. *chuchi*, *bersehkan*, *bersikan* (B.).
Purification (*pür'i-fi-kä'shun*), s. *pyuchian*.
Purifier (-fi-er), s. *pyuchi*.*
Purify (-fi), v. t. *suchikan*, *per-suchikan*.*
Purity (-ti), s. *ksuchian*.
Purl (*perl*), v. i. (murmur, of running water) *dru*.*
Purlieu (*per'lü*), s. *kawasan*.*
Purline (-lin), s. *gulorg-gulorg*.*
Purloin (per-loin'), v. t. *churi*, *rampas*, *sauk*.
Purple (*per'pl*), s. *werna biji kundang*,* *ungu*,* (royal apparel) *k-kunirgan*.*
Purport (-port), s. (design, tendency) *maksud*; (meaning) *arti*.
Purport, v. t. (signify) *tandakan*, *tunjokkan*.
Purpose (-pus), s. *maksud*, *niat*,

- kira hati,* tujuan,* kasad** (Ar. *qasad*), *kahandak*. On purpose, *sigaja*.
- Purpose**, v. t. (intend) *nialkan*, *berniat*; (resolve) *ttapkan*, *tntukan*.
- Purposely** (-li), adv. *srgaja*.
- Purr** (per), v. i. *berrgau,* ber-dgkor*.
- Purse** (pers), s. *ponjen*, *pundi-pundi*; (stocking purse, used by women) *pau-pau,* opau* (Ch. *io-pau*).
- Purse**, v. t. (the mouth) *memek*.
- Purser** (-er), s. (Naut.) *tukang-wary*.
- Pursuance** (per-sū'ans), s. In pursuance of, *mnurut*, *mnjikut*.
- Pursue** (-sū'), v. t. *kjar*, *hambat,* ikut*, *usir.**
- Pursuit** (-sūt'), s. (of game) *pm-buruān*; (of an enemy) *hal mn-nyjar*; (of knowledge) *hal mn-chari*; (business, occupation) *pn-charian*, *pkerja'an*.
- Purulent** (pūr'u-lent), adj. *ber-nanah*.
- Purvey** (per-vā'), v. t. *lrgkapkan,* bkalkan*.
- Purveyor** (-er), s. *pmbkal,* pm-ajak.**
- Pus** (pus), s. *nanah*.
- Push** (poosh), v. t. *tolak*; (with the foot) *tojarg.** To push aside, *tpis*, *ssar,** (with the foot or fingers) *kuis*. To push forward, *sorong*. To push in, *sisip.** To push off, *tolak*. To push on, *mara,* maju,** (under difficulties) *landa.** To push under, *susop-kan,** (conceal) *sorokkan*, *srok-kan* (B.).
- Push**, s. (the act) *hal mnolak*, etc., as above.
- Pusillanimous** (pū'sil-län'i-mus), adj. *bachol.**
- Puss** (poos), s. *chirg*.
- Pustule** (pus'tūl), s. *bisul lada*.

- Put** (poot), v. t. (place, lay) *taroh*, *buboh*, *tmpatkan;** (on something) *ltak*. To put about (Naut.) *belokkan*. To put away (discard), *tolak*, *buang*; (for safe keeping) *taroh*, *simpan*. To put back (delay), *lambatkan*; (replace) *kmbalikan,* pulargkan*, *taroh balek*. To put by, *taroh*, *simpan*. To put down (lay down) *ltak*; (lower) *turunkan*; (suppress, abolish) *berhntikan*, *brentikan* (B.), *tiudakan.** To put down to, *bilargkan*. To put forth (extend as the hand), *unjokkan*, *hulorkan*; (cause to come out) *kluarkan*. To put forward, *majukan.** To put in, *masokkan*, *sisipkan.** To put off (as clothes), *buka*, *targalkan;** (turn aside) *tpikan*; (postpone) *targohkan,* tempohkan,* posponkan* (E.) (B.) To put on (as clothes), *knakan*, *pakai*; (charge upon) *targorgkan*; (pretend) *buat-buat*. To put out (eject), *kluarkan*, *halau*; (extinguish) *padam*; (displease) *gusari,** (stretch out), *hulorkan*, *unjokkan*; (the tongue) *jlier,** (the tongue, as snakes and lizards) *julor*; (the head) *rojol,** (confuse) *birgongkan*; (publish) *kluarkan*; (dislocate) *kochilkan.** To put the the hand to, *pgarg*, *pegarg* (B.). To put through, *habiskan*, *slsaikan*, *slisekan* (B.). To put to, *tambah*. To put to bed, *baringkan*. To put to death, *bunoh*. To put to shame, *bri malu*, *aibkan* (Ar.). To put to sleep, *tidorkan*. To put to rights, *aturkan*, *btulukan*. To put to the sword, *bunoh drgan pdarg*. To put to the test, *uji*. To put trust in, *perchaya*, *harap*. To put up (expose to view), *tunjokkan*, *dendergkan;** (hoard) *simpan*, *taroh*; (erect)

dirikan; (lodge) *tumparkan*; (store) *simpan*; (sheath, as a sword) *sarongkan*.

Put, v. i. (go, steer) *pergi, tuju*. To put about (Naut.), *belok*. To put back (Naut.), *pularg, balek*. To put in (Naut.), *sirgah*. To put in for (claim), *minta, tuntut*.* To put off (Naut.), *bertolak, berargat, blayer*. To put to sea, *blayer*. To put up, *tumpang*. To put up with (overlook), *biarkan*; (endure) *tahan, sabarkan*.

Putative (pū'ta-tiv), adj. *sarkakan, yang di-sarka*.

Put-on (poot-on'), adj. *pura-pura*,* *siet-siet* (B.) (Ch.).

Putrefaction (pū'tre-fäk'shun), s. *busok, danor*.

Putrefy (-fi), v. i. *jadi busok, ber-danor*.

Putrescence (pū-tres'sens), s. *danor*.

Putrescent (-sent), adj. *berdanor*.

Putrid (pū'trid), adj. (rotten) *busok*; (bad smelling) *busok*; (of vegetables) *clergis*,* (of water) *bargar*.* (of urine) *hanchirg, pring*.* (of fish) *hanjir, hamis, kahang*.* *kohong, bachin*.* see FETID.

Putties (put'tiz), s. pl. *kbatan kaki*,* *kbat kaki*,* *blit kaki*.

Putty (-ti), s. *dmpol*.*

Puzzle (puz'zil), v. t. (confuse) *birgongkan, kusutkan fikiran, rn-cham*.*

Puzzle, s. (riddle) *ika-tki, pnerka*,* (perplexity) *bingorg*.

Pygmy (pig'mi), s. *orang kerdil*.*

Pyjama (pi-ja'ma), s. *sluar baju tidor, pakaian tidor*.

Pyramid (pir'a-mid), s. *bargunan limas china, haram** (Ar. pl. *âhrâm*).

Pyramidal (pi-räm'i-dal), adj. (of a roof) *limas*.*

Pyre (pîr), s. *panchaka* (Sk.).

Pyrites (pi-rî'tëz), s. *batu 'mas urong*.*

Pyrotechnics (pîr'o-tek'niks), s. *burga api*.

Python (pi'thun), s. *ular sawa*.

Q

Quack (kwäk), v. i. (as a duck) *kuak**, *ka*.*

Quack, s. *orang yang mnd'awa dirinya pandai*.*

Quack, adj. A quack doctor, *doktor pokah*,* *doktor auta*. Quack medicine, *obat yang ya-bukan*.

Quadrangle (kwod'räng-gl), s. *ba-rungan ampat persgi, halaman yang di-klilirgi rumah*.

Quadrant (-rant), s. *perkakas mnimbang matahari*.

Quadrennial (kwod-ren'ni-al), adj. *yang ampat tahun skali*.

Quadrilateral (kwod'ri-lät'er-al), adj. *yang ampat persgi*.

Quadruped (-roo-ped), s. *binatang berkaki ampat*.

Quadruple (-pl), adj. *berganda ampat*,* *ampat kali lipat* (B.).

Quadruple, v. t. *lipatkan ampat kali, gandakan ampat kali*.*

Quaff (kwaf), v. t. *tgok, lulor*.*

Quaggy (kwäg'gi), s. *lmbek*.

Quagmire (-mîr), s. *tanah lmbek, tanah goyarg*,* *paya goyarg*.

Quail (kwäl), s. *puyoh*.

Quail, v. i. *bachol*,* *tawar hati*.

Quaint (kwänt), adj. (curious, odd) *plek*.*

Quake (kwäk), v. i. (shake) *g-mntar, bergenchang, berggar*; (of earthquakes) *gmpa*; (tremble) *gltar*,* *mrgglitar* (B.).

Qualification (kwol'i-fi-kâ'shun), s. (fitness) *kpatutan*; (capacity) *kuasa*; (modification) *kkurargan*.

Qualified (-fid), adj. (by knowledge) *paham* (Ar. *faham*); (lim-

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- ited, restricted) *bperhingga'an*,* *berhad** (Ar. *Had*).
- Qualify** (-fi), v. t. (make fit) *patutkan*; (make capable) *bri kuasa*; (limit) *hadkan* (Ar.), *kurangkan*.
- Quality** (-ti), s. (sort, rank) *macham, jnis, bargsa*; (characteristic, attribute) *sipat* (Ar. *sifat*), *pri.**
- Qualm** (kwam or kwawm), s. (nausea) *dogal,** (of conscience) *ksalan, sdeh di hati sbab mnyal*.
- Qualmish** (-ish), adj. *mual, dogal.**
- Quandary** (kwon'da-ri or -dār'i), s. *kbimbangan*.
- Quantity** (kwon'ti-ti), s. *banyak, banyak-nya*.
- Quantum** (-tum), s. *bhagian, untok*.
- Quarantine** (kwōr'an-tēn'), s. *krantina** (E.), *hal kna tahan, pertahanan asing;** (mark prohibiting traffic) *gawar-gawar.**
- Quarrel** (-rel), v. i. (have a difference) *bersliseh*; (with words) *berbantah,* bertigkar, berbalah* (N. I.); (fight) *berklahi*.
- Quarrel**, s. *perslisehan, pertrikaran, berbantahan,* perklahian*, as above; *stori* (E.).
- Quarrelsone** (-sum), adj. *bantahan,* yang suka bersliseh*, etc., see QUARREL.
- Quarry** (-ri), s. (prey) *marysa;** (stone pit) *galian batu*.
- Quart** (kwōrt), s. *sukatan Inggris= $\frac{1}{4}$ chupak.*
- Quarter** (kwōr'ter), s. (fourth) *suku, s-perampat;** (weight) *timbangan Inggris=21 kati*; (of the moon) *suku peridaran;** (of the year) *tiga bulan, musim*; (of a cass) *pokarg,** (of a ship) *lamborg,* sblah buritan*; (of a city) *kampong*; (of the horizon) *mata argin*; (place of residence) *tmpat, tmpat dudok;** (direction) *hala,* pihak.** To ask for quar-
- ter, *minta nyawa*. To give quarter, *bri nyawa, hidopkan*.
- Quarter**, v. t. (divide) *bhagi ampat*; (furnish shelter) *dudokkan;** (temporarily) *tumpangkan*.
- Quarterdeck** (-dek), s. (Naut.) *dek di buritan kapal*.
- Quarterly** (-li), adj. *tiga bulan s-kali, tiap-tiap tiga bulan.**
- Quartermaster** (-mas'ter), s. (Mil.) *pgawai yang mlrgkapkan soldado,** (Naut.), *juru-mudi*.
- Quarterstaff** (-staf), s. *tmborg.**
- Quartet** (kwōr-tet'), s. (a song) *nyanyian ampat orang*; (singers) *ampat orang bernyanyi s-rmpak.**
- Quarto** (kwōr'tō), s. *bsar-nya kertas yang di-lipat ampat hlai [lai (B.)]*.
- Quartz** (kwōrts), s. *batu tlerang.**
- Quash** (kwosh), v. i. (a rebellion) *padamkan, matikan*; (a case) *buang kes* (E.).
- Quatrains** (kwot'rān), s. *pantun*.
- Quaver** (kwā'ver), v. i. *gltar,* mrg-glitar* (B.).
- Quay** (kē), s. *prgkalan,* bagan* (P.), *pobian* (Ch. *pho-biēn*).
- Queen** (kwēn), s. (wife of king) *permaisuri,* bini raja* (B.); (female monarch) *raja prempuan*; (in chess) *mntri*; (in cards) *bibi*; (of ants) *raja smut*; (of bees) *raja lbah*.
- Queer** (kwēr), adj. *plek.** To feel queer, *ta'sdap badan*.
- Quell** (kwel), v. t. (overpower, persons) *tundokkan*; (subdue, a rebellion) *padamkan, matikan*; (allay, grief or tumult) *diamkan, hilangkan*.
- Quench** (kwench), v. t. (fire) *padamkan*; (thirst) *hilangkan*.
- Quenchless** (kwench'les), adj. *tiada terpadamkan, tiada terhilangkan*.
- Querulous** (kwēr'u-lus), adj. *bersurgut-surgut*.
- Query** (kwēr'i), s. (question) *per-*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

tanya'an, *sual*; (doubt) *shak* (Ar.).

Query, v. t. (put questions) *tanya, bersual*; (doubt) *mnaroh shak* (Ar.).

Quest (kwest), s. *hal mnchari*. To abandon the quest, *berhnti mnchari*.

Question (kwes'chun), s. (inquiry) *sual, pertanya'an*; (subject) *hal, perkara*. Beyond question, *tiada shak lagi*.* In question (under discussion), *yang di-sbot, yang di-bicharakan*. Out of the question, *mustahil* (Ar.), *ta'usah harap lagi* (B.).

Question, v. t. (interrogate) *preksa, tanya, usul* (Ar.), *sual*; (doubt) *mnaroh shak akan*.* (examine one by one) *pisit*.*

Questionable (-a-bl), adj. *ta'tntu, blum tntu*.

Queue (kū), s. *tochang* (Ch. thâutsang), *konchet*,* (short, as Tamils) *kudmi*.

Quibble (kwil'bl), s. *daleh*.*

Quibble, v. i. *berdaleh-daleh*.*

Quick (kwik), adj. *lkas, sgra, bargat*,* *chpat*; (agile) *pantas*; (alive) *hidop*.

Quick, s. (of the nail) *isi-kuku*.

Quicken (kwik'n), v. t. (make alive) *hidopkan*; (resuscitate) *bargitkan*.* (hasten) *bargatkan*,* *lkaskan*. Of the foetus, *bererak*.*

Quickfiring gun (-fir'ing gun), s. *mriam berpsawat*.*

Quicklime (-lim), s. *kapur tohor*.

Quickly (-li), adv. *drgan sgra, drgan chpat, drgan pantas, bargat-bargat*.*

Quickness (-nes), s. *sgra, kdrasan*,* *kpantasan*.

Quicksand (-sănd), s. *pasir hidop*,* *pasir tahî blanak*.*

Quicksighted (-sít'ed), s. *tajam mata*.

Quicksilver (-sil-ver), s. *ayer rasa*,* *rasa*,* *raksa*.

Quickwitted (-wit'ted), adj. *kpala regan, tajam 'akal*.

Quid (kwid), s. (of sireh) *spah*,* (of tobacco) *sntil*,* *spah tmbakau*,* (when it protrudes from the lips) *smpal*.

Quiescent (kwí-es'sent), adj. *tnarg*.

Quiet (kwí'et), adj. (without movement) *tnarg*; (without noise) *snnyap, diam, spi* (N.I.); (without noise of people) *sunyi*; (peaceful) *sntosa* (Sk.), *aman* (Ar.); (after storm) *tdoh*; (of disposition) *pndiam*; (slow of speech) *brat mulut*. To keep quiet, *batukan diri*,* *matikan diri, mampuskan diri* (B.).

Quiet, s. *sntosa* (Sk.), *aman* (Ar.).

Quietly (-li), adv. *diam-diam, perlahan-lahan, plan-plan* (N.I.) (B.).

Quietude (-e-tüd), s. (rest) *perhntian*; (absence of noise) *ksnnyapan, ksunyian*; (tranquillity) *sntosa* (Sk.).

Quietus (kwí-é'tus), s. To give a person his quietus, *bunoh*.

Quill (kwil), s. *bulu kpak*; (pen) *kalam** *bulu argsa* [pen (B.)]. (of a porcupine) *duri landak*.

Quilt (kwilt), s. (bedcover) *chadar* (Hind.).

Quilt, v. t. *jahit potorgan wajek*.

Quilting (kwilt'ing), s. *jahitan potorgan wajek*.

Quinine (kwí-nén', u.s. kwí'nín), s. *obat dmam, kwenen* (E.), *kinina* (D.) (N.I.).

Quinsy (kwin'zi), s. *sakit krongkong*.

Quintessence (kwin-tes'sens), s. *pati*.

Quip (kwip), s. *sindiran*.

Quire (kwír), s. *kuras** (Ar. kurâsat).

Quit (kwit), v. t. (cease, stop) *berhnti, brenti* (B.); (depart from, leave) *tirggalkan, lpas*. To quit

āte, ask, ām. final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, söre, sort, sörry; ūse, us, minus, cūre, injure, hūrry; föod, foot, awfool (awful); law, how, oil; thin then.

- one's self, *lakukan diri,* bawa diri.*
- Quit**, v. i. (go away) *pergi*; (cease) *berhenti, brenti* (B.).
- Quite** (kwīt), adv. *s-mata-mata, s-kali.*
- Quits** (kwits), adj. *slsai, slise* (B.), *jlas.*
- Quittance** (kwit'tans), adv. *surat lpas.*
- Quiver** (kwiv'er), s. (for arrows) *tarkash* (Pers.); (for blowpipe darts) *tabong damak.**
- Quiver**, v. i. *gltar,* mrgglitar* (B.), *terktar-ktar, berggar, gmntar.*
- Qui vive** (kē-vēv'), To be on the *qui vive, beringat-irgat.*
- Quixotic** (kwiks-ot'ik), adj. *ber-bhasa yang bukan tmat-nya.*
- Quiz** (kwiz), v. t. *ekek.*
- Quoin** (koin), s. (stone) *batu pn-juru, (wedge) baji.**
- Quoit** (koit), s. *porok.**
- Quondam** (kwon'dām), adj. *dhulu.*
- Quorum** (kwōr'um), s. *ahli majlis yang chukop boleh mnjalankan mashuarat,* chukop bilangan.*
- Quota** (kwō'ta), adj. *bhagian, un-tok, kadar** (Ar. *qadar*).
- Quotation** (kwō-tā'shun), s. (citation) *purgutan;** (a text from the Kor'an) *nas* (Ar. *nass*); (price) *herga.* Quotation marks, *koma terbalek.**
- Quote** (kwōt), v. t. (adduce from an author) *pinjam, purgut, ulangan;** (cite in a speech) *sbot;* (a text of the Kor'an) *kluarkan nass* (Ar.).
- Quoth** (kwōth), v. t. Quoth he, *kata-nya.*

R

- Rabbit** (rā'b̄et), s. *lurah btina.**
- Rabbit** (-bit), s. *kuching blanda, arnab* (Ar.), *tuilu or truilu* (N.I.) (Port. *coelho*).

- Rabble** (-bl), s. *huru-hara.* The rabble, *orang hina-dina.**
- Rabid** (-id), adj. (furious) *garang, hanyat hati;** (fanatical) *panas darah;* (of dogs) *gila.*
- Rabies** (rāb'i-ēz or rā'b̄i-ēz), s. *gila anjing.*
- Race** (rās), s. (lineage) *kaum-kluarga,* baka, kturunan;* (tribe, people) *bangsa.*
- Race**, s. (contest) *lumba, perlumba-an;* (Naut.) *bakat bersaborg;* (in a river) *arus berlaga.* Race course, *padary lumba kuda.* Race horse, *kuda lumba.*
- Race**, v. i. (contend in a race) *ber-lumba;* (run quickly) *berlari dras.*
- Rachel** (rā'chel), s. *Rahil* (Ar. *Râhîl*).
- Rack** (rāk), s. (instrument of torture) *tratu* (Port.); (frame for plates, etc.) *prgtus,** (for clothes or hats) *pnayargkot, sargkot baju* (B.), *sampaian,** (for guns) *pnayargga,** (for smoking fish, etc.) *pnyalai.**
- Rack**, v. t. (torture) *srjsarakan* (Sk.), *seksakan, 'adzabkan* (Ar.). To rack one's brains, *banting kpala.*
- Racket** (rāk'et), s. (noise) *gadoh, rioh, bisirg, ingar,* bhana;** (for playing tennis) *pnpak bola.**
- Racy** (rā'si), adj. (of speech or language) *pantas, pintar* (N.I.).
- Radiance** (rā'di-ans), s. *sinar,* chahya;* (of countenance) *sri.*
- Radiant** (-ant), adj. *bersinar,* ber-chahya, gilarg-gmilang,** (of the face) *bersri.* Radiant heat, *ba-harg.*
- Radiate** (-āt), v. t. (light) *panchar-kan,* sinarkan;** (heat) *bri, kluar-kan.*
- Radiation** (-ā'shun), s. *pri mman-charkan.**
- Radical** (rād'i-kal), adj. (from the root) *deri mula, -deri asal, deri*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, cōnnect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōl, foot, awfool (awful); law, how, oil; thin then.

- pargkal*; (thorough-going) *sama skali*.
- Radically** (-li), adv. (completely) *s-mata-mata*.
- Radish** (-ish), s. *lobak puteh*.
- Radius** (rā'di-us), s. *jarak deri pusat bulatan k-tpi-nya*.*
- Raffle** (rāf'fl), v. t. *lotrikan* (Eur.).
- Raffle**, s. *lotri* (Eur.).
- Raft** (raft), s. *rakit*.
- Rafter** (raft'er), s. (common) *kasau btina*.* Principal rafter, *kasau jantan*.*
- Rag** (räg), s. (piece of cloth) *percha, kain percha* (B.), *reja kain*; (tattered) *percha burok*.
- Ragamuffin** (räg'a-muf-fin), s. *orang bargsat*.
- Rage** (räj), s. *berang*,* *gmbera*,* *mradang* (B.).
- Rage**, v. i. (with anger) *naik mradang, naik berang*,* (of the sea or wind) *glora*,* (spread, of disease) *arok**
- Ragged** (räg'ged), adj. *chompang-champiring, rompong-ramping*,* *chobak-chabek*,* *robak-rabek*,* *koyak-rabek* (B.), *koyak-rabak*; (on the edge, as a sleeve) *berjrabai*,* *chnabai*,* *grigis* (B.).
- Raid** (räd), v. t. *srang*.
- Raid**, s. *pyrangan*.*
- Rail** (räl), s. (of a fence) *palang*,* *pak pagar*,* *kayu rembat*,* (of stairs) *pmgarg targga, susoran tangga*,* (of a railroad) *landasan*,* (Naut.) (wooden) *pagar triggalong*,* (the bird) *ayam-ayam*.
- Rail**, v. i. (utter reproaches) *nsta* (Sk.). To rail at, *nstakan* (Sk.), *chercha* (Sk.), *olok-olokkan*.
- Rail**, v. t. (fence) *paqari*.
- Railing** (räl'ing), s. (fence) *pagar mlintang*; (scoffing) *olok-olok*.
- Railery** (räl'ler-i), s. *gurau, slo-roh*,* *olok-olok*.
- Railroad** (-rōd), s. (U.S.) *jalan kreta api*.
- Railway** (-wā), s. *jalan kreta api*.
- Raiment** (rā'ment), s. *pakaian*.
- Rain** (rān), s. *hujan*. To expose to rain, *hujangkan*. To stand in the rain, *berhujan*. Rain cloud, *pokok hujan*,* *awan nirgandorg hujan*. Rain water, *ayer hujan*. Rain beating into a house, etc., *tm-pias*. A pelting rain, *hujan ber-drau*.*
- Rain**, v. i. *hujan*.
- Rain**, v. t. (pour down) *hujani*.*
- Rainbow** (rān'bō), s. *plangi*.
- Raindrop** (-drop), s. *hujan s-titek*.
- Rainy** (-i), adj. A rainy day. *hari hujan*. Rainy season, *musim hujan, musim piama*.*
- Raise** (räz), v. t. *argkat, naikkan, tiggikan*; (set up) *dirikan, tgakkan*,* (cause to rise) *bargunkan, bangkitkan*; (cause to grow) (U.S.) *tanam*; (bring up, as children) (U.S.) *bla*,* *plihara*; (cause to come forth) *terbitkan**. To raise money, *kumpolkan warg*. To raise the voice, *nyaringkan suara*. To raise a siege, *buka kporgan, tiryalkan kporgan*.* To raise steam, *naikkan stim* (E.). To raise the price of, *mahalkan*. To raise the eyebrows, *knjit*.*
- Raised** (räzd), adj. (embossed) *timbol*.
- Raisin** (rä'zn), s. *kismis* (Pers. *kishmish*).
- Rake** (räk), s. (tool) *sikat*,* *chargah*,* *mggarok*; (slope of mast) *chondong*; (vicious man) *orang luchah, perlonteh* (N.I.), *raja gila urat* (Ar. 'aurat').
- Rake**, v. t. (collect) *kumpolkan*; (incline) *chondong*.
- Rakish** (räk'ish), adj. (lewd) *luchah, perlonteh* (N.I.); (Naut.) *chondong*.
- Rally** (rä'l'i), v. i. (as troops after

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, söre, sort, sörry; üse, us, minus, cūre, injure, hürry; fōod, foot, awfool (awful); law, how, oil; thin then.

flight) <i>bertahan</i> ; (regain health) <i>puleh, btah</i> ;* (after fainting) <i>siu-man</i> .*	Range , v. i. (wander) <i>kmbara</i> .*
Ram (räm), s. <i>biri-biri jantan, domba jantan, kambirg biri-biri jantan</i> .	Range , s. (row) <i>baris, deret, jejer</i> ;* (rank or degree) <i>pangkat</i> ; (stove) <i>dapur bsi</i> ; (distance) <i>jauh</i> ; (for shooting) <i>tmpat mnembak sasaran</i> ;* (reach, distance a shot goes) <i>s-pnjulat</i> ,* <i>makan</i> .*
Ram , v. t. (with the head) <i>sondol</i> ; (a ship) <i>laga, larygar</i> ; (piles or a gun) <i>lantak</i> ; (compact by pounding) <i>mampatkan, asak</i> .	Rank (rängk), s. (row) <i>baris, jejer</i> ,* <i>banjar</i> ,* <i>saf</i> (Ar.); (grade) <i>pangkat, mertabat</i> (Ar.), <i>derjat</i> (Ar.), <i>taraf</i> * (Ar. <i>taraf</i>). Rank and file, <i>orang kbayakan</i> .
Ramble (räm'bl), v. i. <i>rayau</i> ,* <i>kmbara</i> ;* (in speech) <i>layau</i> ,* <i>rapek</i> ,* <i>mrapek</i> (B.) ; see STROLL.	Rank , v. t. <i>atur berpangkat-pangkat</i> .
Ramification (räm'i-fi-kä'shun), s. <i>chabang-chabang</i> .	Rank , v. i. <i>berpangkat</i> .
Ramify (-fī), v. i. <i>berchabang-chabang</i> .	Rank , adj. (in growth) <i>subor</i> ; (extreme, utter) <i>s-mata-mata</i> ; (of smell) <i>hanching, hapak, trgek, hanjir</i> , see PUTRID.
Rammer (-mer), s. <i>plantak</i> .*	Rankle (räng'kl), v. i. (in the mind) <i>makan hati</i> .
Ramp (rämp), s. <i>jalan bersndalu</i> .*	Ransack (ränsak), v. t. <i>rangai</i> ,* <i>slongkar</i> .
Rampant (rämp'ant), adj. (rearing on the hind legs) <i>juang</i> ;* (raging, as disease) <i>arok</i> .*	Ransom (-sum), s. <i>tbusan</i> .
Rampart (räm'pert), s. <i>kubu</i> .	Ransom , v. t. <i>tbus</i> .
Ramrod (-rod), s. <i>plantak</i> ;* (for emptying the <i>gobek</i>) <i>plantak gobek</i> .*	Rant (ränt), v. i. <i>berchakap mmrtir</i> .*
Ramshackle (-shäk-kl), adj. (loose) <i>chopol</i> ,* <i>longgar</i> ; (out of repair) <i>burok</i> .	Rap (räp), v. i. <i>ktok</i> ; (with knuckles, usually on a child's head) <i>lutu</i> ,* <i>sakal</i> ,* <i>sekel</i> ,* <i>klatu</i> (B.).
Ranch (räñch or ranch), s. <i>padang mmlihara lmbu kambirg, ladang</i> .	Rap , s. (blow) <i>ktok</i> , etc., as above; (sound) <i>kltak, kltok</i> .
Rancid (räñ'sid), adj. (of taste) <i>pdar</i> ;* (of smell) <i>trgek</i> ; (slightly) <i>prat</i> .*	Rapacious (ra-pä'shus), adj. (of animals) <i>gunas</i> ,* <i>buas</i> ;* (given to plunder) <i>yarg mrampas</i> ; (avaricious) <i>tam'a</i> (Ar.), <i>tmahak</i> (B.).
Rancorous (räng'ker-us), adj. <i>berdryki, berndnam, berkarat, iri hati</i> ,* <i>mrgiri hati</i> (B.).	Rapacity (-pas'i-ti), s. <i>ganas</i> ,* <i>tam'a</i> * (Ar. <i>tam'a</i>), <i>tmahak</i> (B.).
Rancour (-ker), s. <i>drgki, dndam, karatan hati</i> .*	Rape (räp), v. t. <i>gagahi</i> ,* <i>rugul</i> ,* <i>chaboli</i> ,* <i>rosakkan</i> (B.).
Random (räñ'dum), adj. <i>ta'tntu arah, ta'tntu hala</i> .*	Rape , s. <i>s-jnis biji ssawi</i> .
Random , s. At random, <i>mrambahang</i> .* To shoot at random, <i>tembak mrambahang</i> .* To strike at random, <i>pukol mrambahang</i> ,* <i>pukol s-barang</i> (B.).	Rapid (räp'id), adj. (swift in motion, as boats, etc.) <i>laju</i> ; (of persons, animals, streams) <i>dras</i> ; (of acts or movements) <i>lkas, chpat, bargat</i> ,* <i>sgra, pantas</i> .
Range (räñj), v. t. (set in a row) <i>aturkan</i> .	Rapid , s. <i>jram</i> ,* <i>riam</i> ,* <i>chgar</i> .*
	Rapidity (ra-pid'i-ti), s. <i>klajuan</i> , etc., see RAPID, adj.

āte, ask, ām, final, cāre, ear, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, söre, sort, sörry; üse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Rapier (rā'pi-er), s. *kris panjang halus, pdang ekor blargkas.**

Rapine (rāp'in or rāp'in), s. *hal mrampas.*

Rapscallion (rāp-skāl'yun), s. *budak jahat mmbirgas.**

Rapt (rāpt), adj. (wholly absorbed in thought) *termnong, tfkur* (Ar.). To pay rapt attention, *amat-amati.**

Rapture (rāp'chur), s. *ksuka'an yang amat* sargat [bsar skali (B.)].*

Rapturous (-us), adj. *yang mnjukakan hati, yang mriakan hati.**

Rare (rār), adj. (unusual) *jarang ada, mahal; (valuable) indah; (of the atmosphere) rergan.**

Rare, adj. (U.S.) (underdone) *strgah masak.*

Rarefy (rār'e-fī), v. t. *rengangkan, ringangkan* (B.).

Rarely (-li), adv. *jarang, berkadang,* buah tahun.**

Rarity (-ti), s. (uncommon thing) *barang yang jarang dapat, barang yang plek.**

Rascal (ras'kal or rās'kal), s. *orang bangsat, orang kji,* orang jahat; (playfully) jharu** (Hind.=pariah).

Rascality (-kāl'i-ti), s. *kjahatan, kkjian.**

Rascally (-kal-li), adj. *bangsat, kji.**

Rase (rāz), v. t. see RAZE.

Rash (rāsh), adj. (overhasty) *ter-kochoh-kochoh, kochoh-ganyah; (without caution) kurang jaga; (reckless) mmbabi-buta,* mmbabi (B.), nekat.**

Rash, s. *glgata,* ruam, bdan-bdan,* sarap.*

Rasher (rāsh'er), s. *s-kping daging babi salai.**

Rashness (-nes), s. *rsmi terkochoh-ganyah, kurang jaga, nekat.**

Rasp (rasp), s. *kikir kayu.*

Rasp, v. t. *kikir*, see GRATE; (of sound) *grat.**

Raspberry (raz'ber-ri), s. *s-jnis buah di Eropah. The wild raspberry, akar kupor,* akar bulan mudu.**

Rat (rāt), s. *tikus. Bamboo rat, dkan.* Musk rat, tikus turi,* chnchurut, chinchorot (B.). Large-house rat, tikus mondok. Rat trap, kuching pkak,* prangkap tikus.*

Ratable (rāt'a-bl), adj. *yang patut kna chukai.*

Rate (rāt), s. (proportion, ration) *kadar* (Ar.); (speed) *dras, laju;* (price) *herga;* (tax) *chukai;* (class, order) *pangkat.* At the rate of, *s-kadar* (Ar.). At any rate, *bgimana pun. Poor rate (incumbent on Moslems), zakat** (Ar. *zakât*).

Rate, v. t. (chide) *trgking, tigkeng* (B.).

Rate, v. t. *nilaikan,* taksirkan* (D.); (for taxes) *knakan chukai.*

Rather (rath'er, U.S. rāth'er), adv. (preferably) *rmak, arggor,* lbeh baik; see LIEFER; (on the contrary) mlainkan; (somewhat) sdikit, juga, as, rather clever, pandai juga.*

Ratification (rāt'i-fi-kā'shun), s. *kbnaran, ktgohan.*

Ratify (-fī), v. t. *bnarkan, ttapkan, tgohkan.*

Ratio (rā'shi-ō), s. *kadar** (Ar. *qadar*).

Ration (rāsh'un or rā'shun), s. *plabor,* ransum* (N.I.) (D.); (of rice) *bras plabor,* bras ransum* (N.I.) (D. *rantsoen*).

Rational (rāsh'un-al), adj. (having reason) *ber'akal; (wise) bijaksana* (Sk.) *berbudi,* budiman* (Sk.).

Ratlines (rāt'linz), s. pl. (Naut.) *tali skat.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, férry; ice, it, fire, mirror; öld, not, connect, sôre, sort, sôrry; üse, us, minus, cûre, injure, húrry; fôod, foot, awfool (awful); law, how, oil; thin then.

Rattan (ra-tăñ' or răt-tăñ') s. *rotan.*

Rattle (răt'tl), v. i. *krong-krang*; (as the axle in the hub of a wheel) *lgak-lgok*,* (as pots and pans) *grodak.*

Rattle, s. (to frighten birds) *klong-tang*,* *kronchory.*

Raucous (raw'kus), adj. *garau.**

Ravage (răv'ej), v. t. *rosakkan*, *binasakan.*

Rave (răv), v. i. (be delirious) *rachau.**

Ravel (răv'l), v. i. (as string) *kmabang*; (as cloth at the edge) *chmabai*,* *jrabai*,* *grigis* (B.).

Ravel, v. t. (disentangle) *orak.**

Raven (ră'vn), s. *gagak.*

Ravenous (răv'en-us), adj. (of wild animals) *ganas*,* (of hunger) *lapar*; (after illness) *kmarov.**

Ravine (ra-vĕn'), s. *gaung.*

Ravish (răv'ish), v. t. (snatch by force) *rbot*; (cause rapture) *riakan hati*,* (rape) *gagahi*,* *rugul*,* *rosakkan* (B.).

Raw (raw), adj. (not cooked) *mntah*, *mantah*,* see also HALF-COOKED; (unprepared) *blum siap*; (of a sore) *lechet*, *mlechet* (B.); (of weather) *sjok*. Raw cotton, *kapas blum di-pintal*. Raw hide, *blularang*,* *kulit mntah*. Raw material, *bararg yang asal*. Raw spirit, *arak tiada berchampur.*

Ray (rā), s. (of light) *sinar*; (the fish) *ikan pari*. Ox ray, *pari pauh*. Spotted ray, *pari rimau.*

Raze (răz), v. t. (destroy, demolish) *binasakan*, *rombak*; (lay level with the ground) *ratakan drgan bumi.*

Razor (ră'zer), s. *pisau chukor*, *pisau pnchukor.**

Re (rē), prep. *deri-hal*, *dalam hal*, *fasal.*

Reach (rēch), v. t. (stretch out) *hulorkan*, *unjokkan*; (attain to)

sampai; (strike) *kna*; (touch) *jjak*; (arrive at) *sampai*, *tiba.*

Reach, v. i. (retch) *jluak*,* *mnjluak* (B.).

Reach, s. (distance one can reach) *s-pnjulat*,* (of a river) *rantau.** As far as the eye can reach, *spnjulat mata*,* *sojana mata mandary** (Hind. *yojan*, a measure of distance). Out of reach, *ta'sampai.*

React (rē-äkt'), v. t. *balas*; (mutually) *balas-nimbala.*

Reaction (-äk'shun), s. *balasan.*

Reactionary (-a-ri), adj. *yang mau undor pula.*

Read (rēd), v. i. t. *bacha*; (make a study of) *kaji*,* *mrgaji*. To read to one's self, *bacha dalam hati*. To read between the lines, *tahu m'ana yang dalam* [*ma'na* (B.)].

Readable (rēd'a-bl), adj. *yang boleh di-bacha*; (interesting) *yang menyukakan hati.*

Reader (-er), s. *pmbacha.*

Readily (red'i-li), adv. (willingly) *sudi*, *drgan suka hati.*

Readiness (-nes), s. (preparation) *ksdia'an*; (willingness) *kredla'an* (Ar.).

Reading (rēd'ing), s. *bacha'an*. Reading desk (for the Koran), *rehal** (Ar. *rahal*).

Readjust (rē-a-just'), v. t. *pasarg s-mula*, etc., see ADJUST.

Readmit (rē'äd-mit'), v. t. *trima s-mula*, *trima balek*, see ADMIT.

Ready (red'i), adj. *sdia*, *siap*, *musta'id* (Ar.); (equipped) *lrgkap*,* (not reluctant) *suka*, *sudi*, *redla* (Ar.); (quick in action) *pantas*; (on the point, near) *hampir*. Ready money, *warg tunai*. To make ready, v. i. *bersdia*; v. t. *sdiankan.*

Real (rē'al), adj. *surggoh*, *yang s-bnar-nya*; (genuine) *jati*,* *btul*. Real estate, *herta rumah tanah.*

- Realgar** (rē-äl'ger), s. blerang barg,* brangan.
- Reality** (-i-ti), s. kbnaran, perkara yang bnar.
- Realization** (rē'äl-i-zā'shun), s. hal mlakukan,* etc., as below.
- Realize** (-iz), v. t. (accomplish) lakukan,* hasilkan; (feel vividly) sdar akan; (acquire) beroleh,* dapat.
- Really** (-li), adv. drgan surgoh-nya, s-surgoh-nya, s-btul-nya.
- Realm** (relm), s. kraja'an.
- Realty** (rē'al-ti), s. herta rumah tanah.
- Ream** (rēm), s. s-burgkus kertas = 480 hlai.
- Reanimate** (rē-än'i-mät), v. t. hidopkan s-mula.
- Reap** (rēp), v. i. t. (with a sickle) sabit; (with the Malay knife) tuai,* ktam,* (gather, obtain) beroleh,* dapat. Reaping hook, sabit.
- Reaper** (rēp'er), s. pnuai.*
- Reappear** (rē'äp-pēr'), v. i. nampak s-mula, terbit s-mula,* timbol s-mula.
- Reappearance** (-ans), s. hal klihat-an s-mula.
- Reappoint** (-point'), v. t. ntukan s-mula.
- Rear** (rēr), s. blakang.
- Rear**, adj. blakang, sblah blakang; (hindmost) pnchorot,* chorot s-kali (B.).
- Rear**, v. t. (set up) dirikan, tgakan,* (bring up) bla,* plihara.
- Rear**, v. i. (as a horse) berjuang,* berdiri.
- Rearguard** (rē'r'gard), s. pnutop tntra.*
- Rearrange** (rē'är-rānj'), v. t. aturkan s-mula.
- Reascend** (-äs-send'), v. i. t. naik s-mula.
- Reason** (rē'zn), s. (cause) sbab, mula; (the faculty) 'akal, 'akal budi,* (right and fair principles) k'adilan.* By reason of, deri sbab. Without reason, tiada bersbab, ta'tntu fasal, tiada s-mna-mna.*
- Reason**, v. i. (use reasoning faculties) timbang; (with another) ber-runding, berbichara,* pak-sui (B.) (Ch. phah-siq).
- Reasonable** (-a-bl), adj. (rational) ber'akal; (just) 'adil; (moderate, proper) patut.
- Reasoning** (-ing), s. timbangan, rundirgan.
- Reassemble** (rē'äs-sem'bl), v. t. berkumpol s-mula, berhimpon pulu.*
- Reassert** (-sert'), v. t. katakan pula,* katakan lagi skali (B.).
- Reassure** (-shōōr'), v. t. ttapkan hati.
- Rebecca** (re-bek'ka), s. Ribkah (Ar. Rifkah).
- Rebate** (rē-bāt'), v. t. kurangkan, potong, tolak.
- Rebel** (reb'el), adj. derhaka.
- Rebel**, s. orang derhaka.
- Rebel** (re-bel'), v. i. derhaka, lawan kraja'an.
- Rebellion** (-yun), s. derhaka.
- Rebellious** (-yus), adj. derhaka.
- Rebound** (re-bownd'), v. i. (as a ball) antul,* ambul,* (spring back after pressure, as rubber) anjal,* (spring up, as a rod pressed down) birykas.*
- Rebound**, s. anjal,* antul,* ambul,* as above.
- Rebuff** (-buf'), v. t. tolak, tahan.
- Rebuild** (rē-bild'), v. t. buat s-mula, bangunkan s-mula.
- Rebuke** (re-bük'), v. t. (gently) tgur, nasihatkan,* kalot (B.); (severely) tgking, herdek,* ker-dek.*
- Rebuke**, s. tguran, nasihat,* tgking, herdek.*
- Rebus** (rē'bus), s. tka-tki bergambar.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Rebut (re-but'), v. t. *lawan.*

Recalcitrant (re-käl'si-trant), adj. *engkar** (Ar. *inkâr*).

Recall (re-kawl'), v. t. (call back) *parggil balek*; (take back, withdraw) *kmbalikan*; (revoke) *obahkan, batalkan*; (recollect) *knarg, iyat.*

Recall, s. Past recall, *ta'boleh di-obahkan, sudah tlanjur.*

Recant (-känt'), v. t. *murgkirkan* (Ar. *munkir*).

Recantation (rē'kän-tā'shun), s. *mungkiran.*

Recapitulate (-ka-pich'u-lät), v. t. *katakan mufassal* (Ar.), *katakan drgan rergkas,* rergkaskan.**

Recapitulation (-lä'shun), s. *rergkasan.**

Recapture (rē-käp'chur), v. t. (persons) *taikap s-mula*; (a city or fort) *ambil balek.*

Recast (-kast'), v. t. *tuang s-mula.*

Recede (-sēd'), v. i. *undor*; (of tides) *surut.*

Receipt (re-sēt'), s. (act of receiving) *hal mnrima*; (recipe) *ptua** (Ar. *fatwa*); (acknowledgement) *rasit* (E.), *risit* (B.), *surat bayaran, kwetangsi* (N.I.) (D.); (money received) *pndapatkan.*

Receipt, v. t. *sain* (E.), *teken* (N.I.) (D.).

Receive (-sēv'), v. t. (take) *trima*; (get) *dupat*; (politely) *sambot, papak,* alu-alukan;** (as guests) *jamu,** (something unpleasant, as a blow) *kna.*

Receiver (-er), s. (in law) *wakil* (Ar.); (vessel to receive liquids) *pnadah.** (of a telephone) *tlirga,* kiping* (B.).

Recent (rē'sent), adj. *bharu.*

Recently (-li), adv. *bharu.*

Receptacle (re-sep'ta-kl), s. *pnadah,* bkas,* tmpat.*

Reception (-shun), s. (the act) *hal mnrima*; (of guests) *perjamuan.**

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Receptive (-tiv), adj. A receptive mind, *otak basah,* kpala rergan.*

Recess (re-ses'), s. (cessation of work) *perhntian*; (in a room) *anak bilek;** see NICHE.

Recipe (res'i-pe), s. *ptua** (Ar. *fatwa*), *surat obat.*

Recipient (re-sip'i-ent), s. *pnrima,* orang yang trima* (B.).

Reciprocal (-ro-kal), adj. *berbalas-balasan.*

Reciprocate (-kāt), v. t. *balas-mm-balas.*

Reciprocity (res'i-pros'i-ti), s. *hal balas-mm-balas.*

Recital (re-sit'al), s. *bacha'an, hapalan** (Ar. *hafatl*).

Recitation (res'i-tā'shun), s. *uchapan, hapalan.**

Recite (re-sit'), v. t. (repeat) *bacha, uchap*; (from memory) *hapalan** (Ar. *hafatl*).

Reckless (rek'les), adj. *mmbabuta,* mmababi* (B.), *buta-tuli, nekat.**

Recklessness (-nes), s. *hal mmbabuta,* nekat.**

Reckon (rek'n), v. t. *hitong, bilang, kira, hisab* (Ar.); (account, esteem) *bilaangkan*; (calculate, compute) *argarkan,* taksirkan* (D. *taxeeren*), *kasi arggaran* (B.).

Reckon, v. i. *hitong, berkira-kira.* To reckon on (persons), *bergantorg k-pada, harap*; (events) *yakinkan* (Ar.). To reckon with, *slsaikan kira-kira drgan* [*slisekan* (B.)]. To reckon without one's host, *tiada ambil tahu.*

Reckoning (-ing), s. (settlement) *hal berslai, hal berslise* (B.); (at an inn) *kira-kira, bil* (E.), *rekning* (N.I.) (D.); (Naut.) *arggaran.* To be out of one's reckoning, *ssat.* Dead reckoning, (Naut.) *arggaran topdal.*

Reclaim (re-klām'), v. t. (land from the sea by filling in) *tambak;*

(by cultivation) *kerjakan tanah mati*; (reform character) *ajak bertobat** (Ar. *taubat*).

Reclamation (rek'la-mā'shun), s. (the act) *hal mnambak*, etc., as above; (reclaimed land) *tanah tambak*.

Recline (re-klin'), v. i. *bersandar, berbaring*.

Recline, v. t. *sandarkan*.

Recluse (-klōōs'), s. *orang berkhalwat* (Ar.), *orang bertapa*.

Recognition (rek'og-nish'un), s. *pri mignal*, etc., as below.

Recognize (-nīz), v. t. (know again) *knal*; (avow, admit) *mngaku, trima*; (appreciate) *indahkan*; (be aware of) *sdar akan*.*

Recoil (re-koil'), v. i. (as a spring) *anjal** (upwards, as a trap) *birgkas*,* (as a gun) *tnang*; (return) *kmbali*; (draw back, shrink) *undor*.

Recollect (rek'o-lekt'), v. t. *iryat, knary*.

Recollection (-lek'shun), s. *irgatan, knangan*.

Recommend (rē'kom-mens'), v. i. *mula'i s-mula, bersmula*,* *mulai lagi skali* (B.).

Recommend, v. t. *mula'i pula*,* *mula'i s-mula, persmulakan*.*

Recommend (rek'om-mend'), v. t. (commit to another) *ptarohkan*,* *srahkan* (B.); (speak in favour of, vouch for) *mngaku*; (advise) *nasihatkan*,* *ingatkan, shurkan* (Ar.).

Recommendation (-men-dā'shun), s. *pigakuan, nasihat*, as above.

Recommit (rē'kom-mit'), v. t. *srahkan s-mula, pulargkan*.

Recompense (rek'om-pens'), v. t. (requite) *balas*; (for a kindness) *balas guna*,* *balas baik-nya* (B.); (for loss) *ganti*; (remunerate) *upah*.

Recompense, s. *balasan, gantian, upah, pahala, pa'la* (B.).

Reconcilable (rek'on-sil'a-bl), adj. *yang boleh di-damaikan*, etc., as below.

Reconcile (-sil), v. t. (restore to friendship) *damaikan*,* (make content) *perknangkan*,* (make consistent) *stujukan*; (adjust, settle) *slsaikan, slisekan* (B.). To be reconciled, *berdamai*,* *berbaik*; (after divorce) *rojok** (Ar. *ruj'u*).

Reconciliation (-sil-i-ā'shun), s. *perdamaian**, *perstujuan, soloh* (N.I.) (Ar.), *rojok** (Ar. *ruj'u*), as above.

Recondite (re-kon'dit or rek'on-dit), adj. *dalam, rahsia*,* *rusia* (B.), *'umum* (Ar. *ghumūm*?).

Reconnaisance (re-kon'nis-sans), s. *angkatan mylidik negri*.*

Reconnoitre (rek'on-noi'ter), v. t. *slidek negri*,* (from a distance) *tinjau*.*

Reconquer (rē-kong'ker), v. t. *t'alokkan s-mula* (Ar.).

Reconsider (rē'kon-sid'er), v. t. *fikiran s-mula, timbang s-mula, berbalek pula fikiran*.

Reconstruct (-strukt'), v. t. *buat s-mula*.

Record (re-kord'), v. t. *tulis, suratkan, daftarkan* (Ar.).

Record (rek'ord), s. (register) *dafatar* (Ar.); (official papers) *surat krajā'an*; (testimony) *ksaksian*; (memorandum) *surat peringatan*; (memorial) *peringatan*. To beat or break the record, *mlbehi kmnargan yang dhulu*.* Gramophone record, *piring lagu*.

Recorder (re-kord'er), s. *pyurat*.

Re-count (rē-kownt'), v. t. (count again) *hitorg s-mula*.

Recount (re-kownt'), v. t. (relate) *chritakan*.

Recoup (-kōōp'), v. t. (losses) *gantikan*; (persons) *balaskan*.

Recourse (-kōrs), s. (recurrence) *ulangan*; (resort for aid) *hal bernonaing*.*

Recover (-kuv'er), v. i. (from sickness) *smboh*,* *puleh*, *pulang sdia-kala*;* (mentally) *siuman*;* (from fainting) *sdar*; (regain former condition) *pulang s-mula*.

Recover, v. t. (get again) *dapat balek*; (repair a loss) *gantikan*; (restore from sickness) *smbohkan*,* *pulehkan*, *kasi baik* (B.).

Recoverable (-a-bl), adj. *yang boleh dapat balek*.

Recovery (-i), s. *ksmbohan*,* *k-pulehan*, *siuman*.* Past recovery, *tiada tersmbohkan*,* *ta'boleh baik lagi* (B.).

Recreant (rek're-ant), adj. *pnakot*, *bachol*.*

Recreate (-āt), v. t. (give fresh life to, cheer) *sgarkan*; (amuse) *sukakan hati*.

Recreation (-ā'shun), s. *permainan*.

Recriminate (re-krim'i-nāt), s. *tudoh-mnudoh*.*

Recrimination (-nā'shun), s. *hal tudoh-mnudoh*.*

Recrudescence (rē'kroo-des'sens) s. *ktimbolan s-mula*.

Recruit (re-krōōt'), v. t. (repair) *baikki*; (reinvigorate) *sgarkan*; (enlist) *krahkan*.*

Recruit, s. *soldado bharu masok*.

Rectangle (rek'tāng-gl), s. *bargunan ampat persgi mmanjarg*.

Rectify (-ti-fī), v. t. (correct) *btulkan*.

Rectitude (-ti-tūd), s. *tulus-ekhlas* (Ar.), *ktulusan*, *tulus hati*, *hati btul* (B.).

Rector (-ter), s. *pargkat padri*.

Rectum (-tum), s. *jubor* (Ar. *dubur*), *klpasan*.

Recumbent (re-kum'bent), adj. *bersandar*, *berbaring*.

Recuperate (-kū'per-āt), v. i. *smboh*,* *puleh*.

Recur (re-ker'), v. i. (come back) *balek*, *berulang*,* (more than once) *berulang-ulang*, *berbalek-balek*.

Recurrence (-kūr-rens), s. *ulangan*.*

Recurrent (-rent), adj. *berulang-ulang*.

Red (red), adj. *merah*; (of the face, through shame) *bra*,* (more, through shame or anger) *merah padam*. Dark red, *merah tua*, *jrau*.* Red ant (large), *krrgga*; (small, poisonous) *smut api*. Red eyes (inflamed), *mata biji saga*; (through crying) *mata balut*.* Red lead, *sdlirggam* (Tam.), *sindura* (Hind.). The Red Sea, *Laut Kalzum* (Ar. *Qulzum*).

Redden (red'dn), v. i. (blush) *bra-muka*,* *naik merah* (B.).

Reddish (-dish), adj. *kmerahan-merahan*.*

Redeem (re-dēm'), v. t. *tbus*. To redeem a promise, *sampaikan janji*.

Redeemer (-er), s. *pnbus*.*

Redemption (-demp'shun), s. *p-nbusan*.

Redirect (rē'di-rekt'), v. t. *obahkan 'alamat surat*.*

Red-letter (red'-let'ter), adj. Red-letter day, *hari baik*.

Redolent (red'o-lent), adj. *wangi, harom*.*

Redouble (re-dub'bl), v. t. *gandakan*.*

Redoubt (-dowt'), s. *kubu*, *benteng* (N.I.).

Redoubtable (-a-bl), adj. (terrible) *hebat* (Ar. *haibat*), *dahshat* (Ar.), *haiban* (Ar.); (valiant) *brani*, *perkasa* (Sk.).

Redound (-downd'), v. i. *bawa*, *datangkan*.

Redress, s. (act of setting right) *btulkan*; (make amends for) *gantikan*.

Redress (-drēs'), v. t. (set right)

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

hal mmbulkan; (reparation) per-gantian.

Red-tape (red'-tāp'), s. *pri di-kandong 'adat* (Prov.).

Reduce (re-dūs'), v. t. (in size) *kchilkan*; (in quantity) *kurang-kan*; (in value) *turunkan*; (in rank) *turunkan pargkat*; (in flesh) *kuruskan*; (to order) *aturkan*; (a city or fortress) *alahkan*,* *kalah-kan*. To reduce a fracture or dislocation, *btulkan*. To reduce expenses, *kurangkan blanja*, *enteng-kan blanja* (N.I.), *kchilkan orgkos* (N.I.) (D. *onkosten*). To reduce to powder, *hanchorkan*, *rmokkan*. To reduce to a pulp, *lumatkan*.*

Reducible (-i-bl), adj. *yang boleh di-kchilkan*, etc., as above.

Reduction (-duk'shun), s. *hal mi-ychilkan*, etc., see REDUCE.

Redundancy (-dun'dan-si), s. *k-lempahan*,* *klampauan*.*

Redundant (-dant), adj. *banyak sangat, lempah*,* *terlalu banyak*.

Reduplicate (-dū'pli-kāt), v. t. *ulangi*.*

Reduplication (-kā'shun), s. *ulangan*.*

Reecho (rē-ek'ō), v. i. *berbalas bu-nyi*, *bertalun*,* *bergma*.*

Reed (rēd), s. *gudaborg*.* (of a *srundai*) *lidah*;* see SEDGE.

Reef (rēf), v. t. (Naut.) *andakkan layer*.

Reef, s. (range of rocks) *trumbu*;* (of coral) *karang*; (Naut.) *andak*.

Reef points (Naut.), *tali pyg-andak*, *tali stop* (E.).

Reek (rēk), v. i. *berwap*, *berasap*.

Reel (rēl), s. (for winding yarn) *rahat*;* (spool for thread) *glen-dong*;* (dance) *s-jnis tandak orang Skotland*.

Reel, v. t. (stagger) *oyong*, *uyong*.

Reelect (rē'e-lekt'), v. t. *pileh s-mula*.

Reembark (-em-bark'), v. t. *naik*

kapal pula,* *turun pula*,* *balek k-kapal*, *balek naik kapal* (B.).

Reenact (-en-äkt'), v. t. (a law) *kluarkan s-mula*.

Reenforce (-fors'), v. t. see REINFORCE.

Reengage (-gāj'), v. t. *janji s-mula*.

Reengagement (-ment) s. *per-janjian bharu*.

Reenter (rē-en'ter), v. t. *masok ba-lek*.

Reestablish (rē'es-tāb'lish), v. t. *ttapkan s-mula*, etc., see ESTABLISH.

Reexamine (-egz-äm'in), v. t. *pre-ssa s-mula*.

Refer (re-fer'), v. t. (send, hand over, a person) *srahkan*; (pass over, a matter) *pulargkan*.

Refer, v. i. (to a book), *preksa*; (relate to) *berhubborg*,* *ber-kna'an dyan*,* *kna sama* (B.); (direct attention to) *sbotkan*.

Referee (ref'er-ē'), s. *oraig trgah*.

Reference (-ens), s. *hal miyrahkan*, etc., see REFER. With reference to, *tntaig*,* *akan hal*,* *deri-hal*, *atas*,* *deri* (N.I.).

Refine (re-fīn'), v. t. (purify as metal) *chuchi*; (as sugar) *berseh-kan*, *bersikan* (B.); (make elegant) *haluskan*.

Refinement (-ment), s. *pyuchian*, *kahalusian*, as above.

Refinery (-er-i), s. (for metals) *tmpat miyuchi*; (for sugar) *tmpat masak*.

Refit (rē-fit'), v. t. *baikki*, *lrgkap-kan*.*

Reflect (re-flekt'), v. t. (throw back) *balaskan*; (of light) *sinar-kan*;* (of a form) *rupakan*,* *ba-yangkan*,* *kasi bayang* (B.).

Reflect, v. i. (think) *terknary*, *ber-fikir*; (meditate) *tfkur* (Ar.). To reflect on (censure), *chlala*.

Reflection (-flek'shun), s. (the act)

hal mmbalaskan, etc., as above; (reflected image) *bayarg*; (thought) *fikiran*, *timbangan*; (censure) *k-chla'an*.

Reflector (-ter), s. (of a lamp) *pjinar*.*

Reflex (rē'fleks), adj. *yang di-balaskan*.

Reform (re-form'), v. t. *baikki*, *btulkan*, *majukan**, *kasi baik* (B.).

Reform, v. i. *jadi baik*, *bertobat* (Ar. *taubat*), *berobah*.

Reform, s. *kmajuan*.*

Reformation (ref'or-mā'shun), s. (the act) *hal mmbaikki*, etc., see **REFORM**; (the state) *kmajuan*.*

Reformatory (re-form'a-to-ri), s. *jel budak-budak*.

Reformer (-er), s. *orang yang m-majukan negri*.*

Refract (-fräkt'), v. t. *bergkokkan*.

Refractory (-fräk'to-ri), adj. *dgil*, *tkak*.

Refrain (-frän'), v. i. (keep one's self from) *tahani diri*, *tahan nafsu*.

Refrain, s. (chorus) *ulangan**, (in Malay songs) *dendang*.*

Refresh (-fresh'), v. t. (invigorate) *sgarkan*; (make new) *bharui*. To refresh the memory, *bri irat*.

Refreshment (-ment), s. (the act or state) *ksgaran*; (food or drink) *makanan*, *minuman*. Light refreshments at night, *tambul*.*

Refrigerator (re-frij'er-ā-ter), s. *perkakus yang menyokkan** [*sjokkan* (B.)].

Refuge (ref'ūj), s. *perlindongan*, *pernaigan*.* To take refuge, *berlindong*.

Refugee (-ū-jē'), s. *orang yang ber-lindong*, *orang yang bernaong*.*

Refund (re-fund'), v. t. *pularangkan*, *bayer*, *kmbalikan*.

Refusal (-fūz'al), s. *hal mnolak*, *ergkar** (Ar. *inkâr*).

Refuse (-fūz'), v. i. *'rggan*.*

Refuse, v. t. (an invitation) *tolak*;

(decline to do) *ergkar** (Ar. *inkâr*), *'rggangan*.*

Refuse (ref'ūs), s. (rubbish generally) *sampah*, *sarap**, (of tapioca, etc.) *hampas*; (of sago) *srampin**, (pieces cut off, cloth, wood, paper) *reja*; (of wood) *remah**, (of liquids) *kladak*.*

Refutation (ref'ū-tā'shun), s. *hal mmpertidakkan**, *pertidak'an*.*

Refute (re-füt'), v. t. (prove false) *pertidakkan**, *palsukan*; (argue against) *bantahi*.*

Regain (re-gān'), v. t. *dapat balek*, *dapat kmbali*, *ambil s-mula*. To regain consciousness, *siuman*.* To regain one's health, *sehat pula**, *puleh s-mula*, *'afiat* (Ar.).

Regal (rē'gäl), adj. *raja* (a), *kraja-an* (a).

Regale (re-gäl'), v. t. (entertain) *jamu**, *hadapkan n'emat* (Ar.); (refresh) *sgarkan*.

Regalia (re-gā'li-a), s. *alat kraja-an*.*

Regard (-gard'), v. t. (look at) *pandang*; (pay attention to) *irat*; (consider, in a certain relation) *pandang*, *fikirkan*, *bilangkan*, *sifatkan* (Ar.).

Regard, s. (look, view) *pmandangan*; (respect, reverence) *hormat*. As regards, in regard to, with regard to, *deri hal*, *fasal*, *pada pihak**, *intarg*.*

Regarding (-ing), prep. *deri-hal*, *fasal*, *intarg*.*

Regardless (-les), adj. *drgan tiada irat*, *drgan tiada hirau**, *drgan tiada pduli*.

Regatta (-gät'ta), s. *perlumba'an prahu*, *jinawari** (E. january).

Regency (rē'jen-si), s. *prentahan pmargku raja*.

Regenerate (re-gen'er-āt), v. t. *jadikan s-mula*, *hidopkan s-mula*, *bangkitkan s-mula*; (renew) *bharui*.

- Regeneration** (-ā'shun), s. (spiritual) *kharuan hati*.
- Regent** (rē'jent), s. *pmarginku raja, rkhen* (N.I.) (D.).
- Regicide** (rej'i-sīd), s. *pmbunoh raja*.
- Regild** (rē-gild'), v.t. *chlop mas smula*, etc., see GILD.
- Régime** (rā-zhēm'), s. *ptua mmrentah,* pri mmrentah*. The old régime, *peraturan lama*.
- Regimen** (rej'i-men), s. (Med.) *ptua mmakan.**
- Regiment** (-ment), s. *pasokan sribu*.
- Regimental** (-men'tal), adj. *pasokan (a)*.
- Regimentals** (-talz), s. *pakaian soldado*.
- Region** (rē'jun), s. *jajahan,* da'i-rah* (Ar.), *tmpat*.
- Register** (rej'is-ter), s. *daftar* (Ar.), *stat* (D.) (N.I.).
- Register**, v.t. *daftarkan* (Ar.); (a letter) *rajister* (E.), *anteken* (D.) (N.I.).
- Registrar** (-trar), s. *pgawai daftar-daftar,* pndaftar* (Ar.).
- Registration** (-trā'shun), s. *hal mndaftarkan,* pndaftaran* (Ar.).
- Registry** (-tri), s. *ofis daftar-daf-tar,* pjabat daftar* (J.).
- Regret** (re-gret'), v.t. *ssal, ssalkan, sayargkan, shalkan.**
- Regret**, s. *ssal, sayarg*.
- Regretful** (-fool), adj. *sbal hati.**
- Regrettable** (-ta-bl), adj. *sbal.**
- Regular** (reg'u-ler), adj. (by rule) *beratur, bperaturan;** (steady, uniform) *tntu, tiada berslang, tiada berobah-obah, ber'adat*.
- Regularity** (-lär'i-ti), s. *peraturan, kntuan*.
- Regularly** (-ler-li), adv. (in point of time) *sntiasa* (Sk.), *slalu, ter-tntu waktu-nya*.
- Regulate** (-lät), v.t. (adjust by
- rule) *aturkan; (put in good order) btulkan, patutkan, dandan.**
- Regulation** (-lā'shun), s. (rule) *peraturan, undang-undang; (com-mand) prentah, hukum*.
- Regulator** (-lä-ter), s. *perkakas mmbtulkan psawat.**
- Rehabilitate** (rē'ha-bil'i-tāt), v.t. *kmbalikan pangkat*.
- Rehearsal** (re-hers'al), s. *latehan.**
- Rehearse** (-hers'), v.t. (repeat) *ulangkan;** (for practice) *lateh.**
- Reign** (rān), v.i. *jadi raja, ber-kraja'an.**
- Reign**, s. (government) *prentah, kraja'an; (time) masa di atas takhta* (Ar.).
- Reimburse** (rē'im-bers'), v.t. (re-fund) *kmbalikan, pulangkan;* (a person) *bayer balek k-pada*.
- Rein** (rān), s. (strap) *ras, tali ras, tali karg,* tali lagam;* (restraint) *tgahan*. To give the rein to, *bebaskan*. To take the reins, *pgang prentah, pegang prentah* (B.).
- Reindeer** (rān'dēr), s. *rusa sblah utara*.
- Reinforce** (rē'in-fōrs'), v.t. (strengthen) *kuatkan;* (by new troops) *bantu*.
- Reinforcement** (-ment), s. (the act) *hal mnguatkan,* hal mm-bantu;* (of troops or ships) *bantu-an*.
- Reinsert** (-sert'), v.t. *masokkan pula,* masokkan kmbali* (B.). See INSERT.
- Reinstate** (-stāt'), v.t. *kmbalikan pangkat*.
- Reissue** (rē-ish'ū), v.t. *kluarkan pula* [kmbali (B.)]*.
- Reiterate** (-it'er-āt), v.t. *katakan berulang-ulang, buat berulang-ulang*.
- Reiteration** (-ā'shun), s. *berulang-ulangan*.
- Reject** (re-jekt'), v.t. (throw away) *buang;* (decline) *tolak, yg-gankan.**

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- Rejection** (-jek'shun), s. *hal mm-buarg, hal minolak.*
- Rejoice** (-jois'), v. i. *bersuka, ber-gmar,* bersuka-chita* (Sk.), *ber-suka-ria,* termasa* (Sk. *tamasha*).
- Rejoice**, v. t. *sukakan.*
- Rejoicing** (-ing), s. *ksuka'an, suka-chita* (Sk.), *suka-ria.**
- Rejoin** (-join'), v. t. (join again) *samborg s-mula*; (a ship, regiment, etc.) *pulang k-, pulang, pulang balek k-* (B.).
- Rejoin**, v. i. *jawab, bri jawab, sahut.*
- Rejoinder** (-der), s. *jawab, sahutan.*
- Rekindle** (rē-kin'dll), v. t. *chuchoh lagi s-kali, nyalakan, galakkan, marakkan.**
- Relapse** (re-läps'), v. i. (turn back) *balek, kmbali*; (in a bad sense) *jadi jahat*; (in religion) *jadi mur-tad* (Ar.).
- Relapse**, s. *hal balek*, etc., as above; (Med.) *bntan*. To suffer a relapse, *balek sakit.*
- Relate** (-lät'), v. t. *chritakan, kesah-kan* (Ar. *qissah*), *riwayatkan* (Ar.).
- Relate**, v. i. *berkna'an drgan,* ber-huborg.*
- Related** (-ed), adj. (by kindred) *bersaudara, berhuborg,* berdam-pirg,** (as brothers) *adek-beradek;* (as cousins) *s-pupu*; (gen.) *ber-kna, kna-mrgna, berkna'an, ber-huborg*; (mutually) *kna-mrgna*. Related by marriage (parents of the couple) *besan*; (husbands of sisters) *biras,* tang-mui* (B.) (Ch. *tāng-mīg*).
- Relation** (-lä'shun), s. (act of telling) *hal mnchertrakan,** (state of being related) *perhuborgan*; (in kindred) *pangkat, jatoh,** as, what is his relation to you, *apa pangkat-nya k-pada tuan, apa jatoh dia k-pada tuan;** (a relative) *saudara, sudara* (B.), *sanak,* kluarga,* da-ging-darah.* In relation to, *tntarg.**

- Relationship** (-ship), s. *perhuborg-an, pangkat, jatoh,** as above.
- Relative** (rel'a-tiv), adj. (relating) *berkna'an,** (referred to something) *yarg di-bandirkan.*
- Relative**, s. *saudara, sudara* (B.), *sanak,* kluarga,* daging-darah.*
- Relatively** (-li), adv. *kalau di-ban-dirkan.*
- Relax** (re-läks'), v. t. (slacken) *kndurkan*; (make less severe or strict) *kurangikan*; (ease) *snary-kan*. To relax the bowels, *lmbot-kan prot, lawaskan buarg ayer.*
- Relaxation** (rē'läks-ā'shun), s. (the act) *hal mnyndurkan*, etc., as above; (cessation from work) *k-lapargan,* snang.*
- Relay** (rē'lā), s. *giliran.** In relays, *bergilir-gilir,* berganti-ganti.*
- Release** (re-lēs'), v. t. *lpaskan*; (as slaves) *merdhекakan* (Sk.).
- Release**, s. *klpasan, kluputan.**
- Relegate** (rel'e-gät), v. t. *tolak, sblhkan.*
- Relent** (re-lent'), v. i. *jadi lmbot-hati, lmbot, blas.*
- Relentless** (-les), adj. *yarg tiada mnaroh kasehan, tiada berkasehan, kras-hati.*
- Relevant** (rel'e-vant), adj. *kna, patut.*
- Reliable** (re-lī'a-bl), adj. *kperchaya-an,* yarg boleh di-perchaya, amanat* (Ar.).
- Reliance** (-ans), s. (trust) *harap*; (thing to rely on) *chadangan.** In reliance on, *bergantong k-pada, ber-harap k-pada, berpgarg k-pada.**
- Relic** (rel'ik), s. (remaining portion) *sisa, baki** (Ar. *bâqî*), *ko-ret,** (memorial) *perirgatan.*
- Relict** (-ikt), s. *prempuan janda.*
- Relief** (re-lēf'), s. *kkurangan, per-tolongan, bantuan, pergantian*, as below. In relief (as carving), *timbol.* Bas relief, *gambar tim-bol.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Relieve (-lēv'), v. t. (alleviate) *rengankan, riengangan* (B.), *kurangkan*; (help) *tolong, bantu*; (take the place of) *gantikan*.

Religion (-lij'un), s. *agama, iman* (Ar.); also *igama* and *ugama*.

Religious (-us), adj. (of persons) *beragama,* beriman* (Ar.). A religious book, *kitab agama*. A religious teacher, *guru agama*.

Relinquish (-ling'kwish), v. t. (leave behind) *tirggalkan*; (desist from) *berhenti deri-pada, buargkan*; (give up, resign) *biarkan,* tirggalkan*.

Relish (rel'ish), v. t. *suka, perknankan*.

Relish, s. (pleasant flavour) *ladzat* (Ar.), *ksdapan*; (taste for) *nafsu makan*; (liking) *ksuka'an*; (condiment) *kichap*; (savoury things eaten with curry) *sambal*.

Reluctant (re-luk'tant), adj. *sgan, ta'suka, ta'sudi*.

Rely (-li'), v. i. *harap, perchaya, bergantong, berchadang.**

Remain (-mān'), v. i. *tinggal*.

Remainder (-der), s. *kttinggalan, sisa, baki** (Ar. *bâqî*), *koret.**

Remains (-mānz'), s. (relics) *bkas, sisa*; (dead body) *mayat, jnazah** (Ar. *jinâzah*).

Remand (-mand'), v. t. *kmbalikan*.

Remark (-mark'), v. t. (observe) *perhatikan, chamkan*; (notice) *tergok*; (say) *kata*.

Remark, s. *kata, perchakapan*.

Remarkable (-a-bl), adj. (noticeable) *nyata*; (extraordinary) *plek,* heran* (Ar. *Hairân*), *'aja'ib* (Ar.).

Remarry (rē-mär'ri), v. i. *kahwin pula,* kahwin lagi skali*.

Remedial (re-mē'di-al), adj. *yang myimbokan,* yang mnawarkan,* yang mmbaikki, yang kasi baik* (B.).

Remedy (rem'e-di), s. *pnawar*.

Remedy, v. t. (cure) *smbohkan,**

kasi baik (B.); (apply a remedy) *obati*; (repair, correct) *btulkan, baikki*.

Remember (re-mem'ber), v. t. *irgat, knang, terknangkan*.

Remembrance (-brans), s. *peringatan, knangan*.

Remind (-mīnd'), v. t. *bri irgat igatkan*; (of an invitation) *sonsorg.**

Reminder (-er), s. *peringatan, prgingat,* knang-knangan.**

Reminiscence (rem'i-nis'sens), s. *irgatan, knangan*.

Remiss (re-mis'), adj. *alpa* (Sk.), *lalai, lergah, leka*.

Remission (-mish'un), s. (the act) *hal mngmbalikan*, etc., see below; (diminution) *kkurangan*; (pardon) *ampun*.

Remit (-mit'), v. t. (send back) *kmbalikan*; (transmit, send) *kirim*; (relax) *kurargkan, rergangkan*; (pardon) *ampunkan, mahapkan* (Ar. *ma'âf*).

Remittance (-tans), s. *kiriman, wang kiriman*.

Remittent (-tent), adj. Remittent fever, *dmam bersleng-sleng hari, dmam kura*.

Remnant (rem'nant), s. *sisa, baki** (Ar. *bâqî*), *remah,* reja, percha,* kain percha*.

Remodel (rē-mod'el), v. t. *obahkan rupa*.

Remonstrance (re-mon'strans), s. *tguran*.

Remonstrate (-strāt), v. i. *tgur*.

Remorse (-mōrs'), s. *ssal, sdeh sbab mnysal, sbal*.

Remorseless (-les), adj. *yang tiada mnysal, tiada berkasehan*.

Remote (-mōt'), adj. *jauh, rrngarg*.

Remount (rē-mownt'), s. *kuda turygarg bharu*.

Removable (re-mōōv'a-bl), adj. *yang boleh di-pindahkan*.

Removal (-al), s. *pindah*.

Remove (-mōōv'), v. t. (change position of) *pindah, pindahkan, aleh*; (take away) *hilangkan, bawa pergi, buka, kluarkan*; (as mat coverings) *papas*.*

Remove, v. i. *pindah, aleh.*

Remunerate (-mū'ner-āt), v. t. *upah.*

Remuneration (-ā'shun), s. *upah.*

Remunerative (-a-tiv), adj. *ber-untorg.*

Renal (rē'nal), adj. *buah pirggarg (a).*

Rend (rend), v. t. (split) *blah*; (tear) *koyak, charek*.* (right through) *soyat*,* *soyak*; see TEAR.

Render (ren'der), v. t. (pay back) *balas*; (give up) *srahkan*; (contribute, give) *bri, kasi* (B.); (cause to be or become) *jadikan, sbabkan*,* (translate) *terjmahkan* (Ar.), *salin*; (cover with plaster) *lepa.*

Rendering (-ing), s. (translation) *terjmah* (Ar.), *salinan*; (coat of plaster) *lepa'an.*

Rendezvous (ron'dā-vōō), s. *tmpat pertmuhan, pertmuhan.*

Rendezvous, v. i. *bertmu di tmpat yang di-tntukan.*

Renegade (ren'e-gād), s. (apostate) *murtad* (Ar.); (deserter) *pm-belet*; (vagabond) *orang bangsat.*

Renew (re-nū'), v. t. (make new) *bharui, bharukan*; (repeat) *ulungi*.* (restore) *smulakan*; (substitute for a new one) *tukar.*

Renewable (-a-bl), adj. *yarg boleh di-bharui.*

Renewal (-al), s. *hal mmbharui*, etc., see RENEW.

Renounce (-nowns'), v. t. (disclaim) *saygalkan, ta'mrigaku, mungkir* (Ar. *munkir*).

Renovate (ren'o-vāt), v. t. *bharui.*

Renovation (-vā'shun), s. *hal mm-bharui.*

Renown (re-nown'), s. *nama, gah.**

Renowned (-nownd'), adj. *ter-nama**, *bernama, knama'an**, *ma-sohor* (Ar. *mashhûr*).

Rent (rent), s. (crack) *chlah*; (tear) *koyak, charek*.* (larger) *rabak, rabek*; (hedge tear) *tikam kodok**, *koyak sempang**, *koyak sempang-siur* (B.); (on the edge) *rabit*; see TEAR.

Rent, s. (payment) *sewa*. Land rent, *chukai tanah*. House rent, *sewa rumah.*

Rent, v. t. (the landlord) *sewakan*; (the tenant) *sewa.*

Rental (rent'al), s. (rent roll) *daf-tar sewa-sewa.**

Renunciation (re-nun'si-ā'shun), s. *hal myangkal*, etc., see RENOUNCE.

Reopen (rē-ō'pn), v. i. t. *buka s-mula.*

Reorganize (rē-or'gan-īz), v. t. *aturkan s-mula.*

Repair (re-pār'), v. i. *pergi.*

Repair, v. t. (restore) *btulkan, baikki*; (a loss) *gantikan*; (nets) *bubul.**

Repair, s. (act of repair) *hal mm-baikki*. In good repair, *tiada rosak*. Out of repair, *rosak, burok.*

Reparation (rep'a-rā'shun), s. *pm-balasan.*

Repartee (rep'ar-tē'), s. *jawab yang tajam.*

Repast (re-past'), s. *sajian**, *hidangan**, (of princes) *santapan.**

Repatriate (rē-pāt'ri-āt), v. t. *km-balikan k-negri sndiri.*

Repay (re-pā'), v. t. (refund) *bayer, pulangkan*; (recompense) *balas.*

Repayable (-a-bl), adj. *yarg boleh di-bayer.*

Repayment (-ment), s. (the act) *pmbayeran*; (the money paid) *bayeran, pmbayer.**

Repeal (-pēl'), v. t. (a law) *tiada-*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

kan, buarg, batalkan, mansukhkan* (Ar.).

Repeat (-pēt'), v. t. (do again) *dua-kalikan,* buat lagi s-kali, buat s-mula, ulargi;** (say again) *katakan pula, katakan lagi skali;* (recite, from memory) *hapalkan** (Ar. *hafatl*).

Repeatedly (-ed-li), adv. *krap, krap kali, berulang-ulang, berturut-turut, bertalu-talu,* bertubi-tubi.** To come or go repeatedly, *slaroh.** To do repeatedly, *llarkan.**

Repel (-pel'), v. t. (drive back) *tolak, undorkan;* (resist) *tahan;* (oppose) *lawan.*

Repent (-pent'), v. i. *ssal, bertobat* (Ar. *taubat*).

Repentance (-ans), s. *ssal, tobat* (Ar. *taubat*).

Repentant (-ant), adj. *yarg mysal, yarg bertobat.*

Repetition (rep'e-tish'un), s. *ulang-an.**

Repine (re-pīn'), v. i. *brgkak di hati, bersurgut.*

Replace (-plās'), v. t. *pularkan, kmbalikan k-tmpat-nya;* (substitute) *gantikan.*

Replant (rē-plant'), v. t. *tanam s-mula.*

Replenish (re-plen'ish), v. t. (fill again) *pnohi s-mula, isi s-mula, isi lagi skali;* (cause to abound) *mewahkan, lempahkan;** (stock) *lgkapkan.**

Replete (-plēt'), adj. *pnoh, berisi, lgkap,* ssak, chukop-lgkap.*

Repletion (-plé'shun), *kssak'an.* Full to repletion, *pnoh ssak;* (of food) *knnyang, muak.**

Reply (-plī'), v. i. *jawab, sahut;* (do in return) *balas.*

Reply, s. *jawab, sahutan, balasan.*

Report (-port'), v. t. *bri tahu, khabarkan, m'alumkan* (Ar.), *chritakan.* It is reported, *konun, kun* (B.).

Report, v. i. (present one's self) *tunjok muka, hadlir* (Ar.).

Report, s. (statement) *pmbri-tahu,* werta* (Sk.), *brita* (Sk.), *repot* (E.); (rumour) *khabar, argin-argin;* (sound of a gun) *das,* dgum,* dam.*

Reporter (-er), s. (of a newspaper) *orarg mnchari khabar.*

Repose (-pōz'), v. i. (rest) *berhnti, brenti* (B.), *berhntikan llah;** (lie) *berbaring.*

Repose, s. *perhntian.*

Repository (-poz'i-to-ri), s. *tmpat myimpan.*

Reprehend (rep're-hend'), v. t. (reprove) *tgur, herdek;** *trkgking, trkgkerg* (B.); (blame) *chlakan, chachatkan.**

Reprehensible (-hen'si-bl), adj. *berchla, yarg patut di-chla.*

Represent (-zent'), v. t. (typify) *tandakan;* (portray) *rupakan;* (personate) *samarkan diri sperti;** (stand in place of) *gantikan, jadi wakil* (Ar.); (set forth, describe) *nyatakan.*

Representation (-zen-tā'shun), s. (likeness) *rupa, gambar;* (model) *chontoh, tuladan;* (statement) *ktrangan.*

Representative (-zen'ta-tiv), s. *wakil** (Ar. *wakîl*), *ganti, kuasa.*

Representative, adj. *yarg mnandakan,* yarg myatakan, yarg mrg gantikan.*

Repress (re-pres'), v. t. (check, restrain) *tahankan.*

Repression (-presh'un), s. *hal mnahan.*

Reprieve (-prēv'), v. t. *targohkan hukuman.**

Reprieve, s. *pertarggohan.**

Reprimand (rep'ri-mand), v. t. *chlakan, herdek.**

Reprimand, s. *khla'an.*

Reprint (rē-print'), v. t. *chap s-mula, chitak lagi s-kali.**

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Reprint (rē'print), s. *chitak'an bharu*,* *chap bharu*.

Reprisal (re-prīz'al), s. *pmbalasan*.

Reproach (-prōch'), v. t. (charge with a fault) *tudoh*,* (censure, blame, *chlā*, *salahkan*; (by bringing home to a person his fault) *tmplak*.

Reproach, s. *tudohan*,* *kchlā'an*; (shame, disgrace) *malu*, *honar* (Pers.), *'aib* (Ar.).

Reproachful (-fool), adj. *pnudoh*,* *pnchlā*.*

Reprobate (rep'ro-bet), adj. *kji*,* *luchah*, *perlonteh* (N.I.), *fasik* (Ar.).

Reprobate (-bāt), v. t. (disapprove) *chlā*; (reject) *tolak*.

Reprobation (-bā'shun), s. *kchlā'an*.

Reproduce (rē'pro-dūs'), v. t. (bring forward again) *bawa s-mula*, *hadapkan s-mula*; (by generation) *jadikan*, *adakan*, *beranakkan*; (portray) *rupakan*; (make a copy) *salin*.

Reproduction (-duk'shun), s. (the act) *hal mnjadikan*, etc., as above; (thing reproduced) *salinan*.

Reproof (re-prōōf'), s. *tguran*, *kchlā'an*, *herdek*,* *trgking*, *trgkerg* (B.).

Reprove (-prōōv'), v. t. (accuse) *tudoh*,* (censure, mildly) *tgur*, *kalot* (B.); (more severely) *chlā*, *herdek*,* *trgking*, *trgkerg* (B.).

Reptile (rep'til, u.s. -til), s. *binatang yang mlata*, *binatang yang mnjalar*.*

Republic (re-pub'luk), s. *pmrentahan orang banyak*.

Republican (-li-kan), adj. *pmrentahan orang banyak* (a).

Republish (rē-pub'lish), v. t. *khabarkan s-mula*; (of books) *kluar-kan s-mula*.

Repudiate (re-pū'di-āt), v. t. (disavow) *sargalkan*, *ta'mrgaku*;

(divorcee) *chraikan*; (disclaim) *murgkir* (Ar. *munkir*).

Repudiation (-ā'shun), s. *hal nyargkal*, etc., as above.

Repugnance (-pug'nans), s. (aversion) *bnchi*, *gli-glman*,* *gli-gman*,* *gli gmam* (B.); (as food) *mual*,* *mmual* (B.). To have a feeling of repugnance, *ralat** (Ar. *ghalat*).

Repugnant (-nant), adj. (contrary) *mlawan*, *ta'stuju*; (offensive) *kbnchian*, *mluat*.

Repulse (-puls'), s. *pnolak'an*.

Repulse, v. t. (drive back) *undor-kan*; (reject) *tolak*.

Repulsion (-pul'shun), s. (the act) *hal mnolak*; also see REPUGNANCE.

Repulsive (-siv), adj. (offensive) *kbnchian*, *mluat*.

Reputable (rep'u-ta-bl), adj. *ber-nama*, *ternama*, *knama'an*,* *ter-bilang*, *terhormat*, *mulia*.

Reputation (-tā'shun), s. (character) *nama*; (public esteem) *nama yang baik*, *hormat*. A bad reputation, *nama yang lta*.*

Repute (re-pūt'), v. t. (account) *bilangkan*; (think, reckon) *fikiran*, *kirakan*.

Request (-kwest'), s. *perminta'an*, *permohonan*.*

Request, v. t. *minta*, *mintak*, *pinta*,* *pohonkan*.*

Requiem (rē'kwi-em), s. (R.C.) *smbaliyang arwah* (Ar. *arwāH*, pl. of *rūH*=soul).

Require (re-kwīr'), v. t. (demand) *kahandaki*,* *tuntut*,* (exact) *paksa*; (need) *mau*, *berhajatkan* (Ar. *hājat*).

Requirement (-ment), s. *kahan-dak**, *tuntutan**, *hajat* (Ar.), see above.

Requisite (rek'wi-zit), adj. *yang di-kahandaki*,* *yang di-tuntut**, *harus*, *wajib* (Ar.).

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Requisite, s. yang harus di-pakai, apa yang mstî pakai (B.), yang di-hajatkan (Ar.).

Requisition (-zish'un), s. tuntutan.*

Requital (re-kwît'al), s. pmbalasan.

Requite (-kwît'), v. t. balas, balaskan.

Rescind (-sind'), v. t. tiadakan,* batalkan.

Rescue (res'kû), v. t. lpaskan, slamatkan.

Rescue, s. klpasan, slamat.

Research (re-serch'), s. slidek,* pnylidek'an.*

Resemblance (-zem'blans), s. k-sama'an, ksrupa'an.

Resemble (-bl), v. t. sama'i, s-rupa drgan, sama drgan, s-pasarg drgan.

Resent (-zent'), v. t. (be indignant) gram, rsan.*

Resentful (-fool), adj. panas darah.

Resentment (-ment), s. gram, rsan.*

Reservation (rez'er-vâ'shun), s. simpanan. Mental reservation, fikiran yang tersimpan.

Reserve (re-zerv'), v. t. (keep back) tahan; (retain, keep) taroh, simpan; (set apart) asirikan, kchualikan;* (by paying beforehand) tmpah.

Reserve, s. simpanan; (of money) wang chadangan;* (of land) chadangan tanah;* (of temperament) malu, sopan-santun,* (of troops) soldado bantuan. Forest reserve, tanah rimba kraja'an.*

Reserved (-zervd'), adj. (kept back) tersimpan; (not frank) pniam. Reserved seat, losi (N.I.) (D. loge).

Reservoir (rez'er-vwor), s. kolam ayer.

Reset (rē-set'), v. t. (of jewels) tatahan s-mula,* (of type) aturkan s-mula.

Reside (re-zid'), v. i. tinggal, diam,* dudok,* (of princes) smayam.*

Residence (rez'i-dens), s. tmpat tinggal, tmpat kdiaman,* etc., as above.

Resident (-dent), adj. yang tinggal, etc.

Resident, s. (one who resides) pn-dudok,* (official) tuan bsar, tuan residen (Eur.).

Residue (-dū), s. sisa, baki* (Ar. bâqî), hampas.

Residuary (re-zid'u-a-ri), adj. yang lagi tinggal, yang lbeh.

Residuum, (-um), s. = RESIDUE, q.v.

Resign (-zin'), v. t. (surrender) srahkan; (relinquish) tirggalkan; (an appointment) lpas deri-pada.

Resignation (rez'ig-nâ'shun), s. (of an appointment) klpasan; (to God's will) persahan, sabar, tuakal* (Ar. tawakkal).

Resigned (re-zind'), adj. (to the will of God) bersrah, bertuakal (Ar. tawakkal).

Resilient (re-zil'i-ent), adj. anjal.*

Resin (rez'in), s. damar; (used for soldering) pijar.*

Resinous (-us), adj. berdamar,* bergtah (B.).

Resist (re-zist'), v. t. (withstand) tahan; (oppose) lawan, larggar, sargak.

Resistance (-ans), s. pnahanan, plawanan, sargak.

Resolute (rez'o-lüt), adj. ttap, tgoh, brani, chkal.*

Resoluteness (-nes), s. kttapan, brani.

Resolution (-lû'shun), s. (determination) kttapan, ktntuan; (purpose) niat, maksud.

Resolve (re-zolv'), v. t. (dissolve) pchahkan, hanchurkan; (explain doubts or riddles) uraikan,* nyatakan; (determine) tntukan, ttapkan, 'azamkan (Ar.).

Resolve, v. i. (dissolve) *pchah, han-chur*; (form a purpose) *berniat, ttap*.

Resonance (*rez'o-nans*), s. *gaong, tarong** (W.).

Resonant (-nant), adj. *berbunji, bergma,* bertalun,* beraoeng*.

Resort (-zort'), v. i. (go to) *dapatkan;** (have recourse to) *chari, pakai, gunakan, masok champur*.

Resort, s. (haunt) *tmpat orang krumun;* (refuge) *perlindongan, pernaorgan,** (resource) *daya,* 'akal.* A last resort, *akhtiar yang akhir* (Ar. *ikhtiâr*), *habis daya-upaya.** A gambling resort, *logok judi*.

Resound (-zownd'), v. i. *berbunji, berguna,* bertalun,* beraoeng*.

Resource (-sôrs'), s. (expedient) *daya,* 'akal, daya-upaya;** (means, money) *warg, blanja.* To be at the end of one's resources, *kahabis-an blanja, habis daya-upaya,* mati 'akal*.

Resourceful (-fool), adj. *banyak 'akal, pandai berakhtiar* (Ar. *ikh-tiâr*).

Respect (-spekt'), v. t. (regard with special attention) *indahkan, sopani, sgankan;* (honour) *hormatkan;* (have regard to) *berhubong drgan, berkna'an drgan.**

Respect, s. (the act) *hal mrgindahkan;* (honour) *hormat, sopan-santun,* t'atlim* (Ar. *t'âlîm*); (particular, point of view) *hal, perkara, pihak;* (compliments) *salam, tabek.* With respect to, *deri-hal, fasal, ntang,* atas.**

Respectability (-a-bil'i-ti), s. *nama baik.*

Respectable (-a-bl), adj. (of good repute) *bernama, yang ada nama baik, baik-baik;* (moderate) *sdarg.*

Respectful (-fool), adj. *drgan hormat, sopan, beradab* (Ar.).

Respecting (-ing), prep. *deri-hal, fasal, ntang,* atas.**

Respective (-iv), adj. *masing-masing.*

Respectively (-li), adv. *masing-masing.*

Respiration (*res'pi-râ'shun*), s. *nafas, hal bernafas.*

Respirator (-râ-ter), s. *tapisan nafas.*

Respite (-pit), s. (postponement) *tempoh, pertanggahan,** (pause) *perhntian.*

Resplendence (re-splen'dens), s. *chahya.*

Resplendent (-dent), adj. *gilang-gmilang,* berchahya, berchahaya-chahya, chmerlang.**

Respond (-spond'), v. i. *jawab, sahut;* (act in response) *balas;* (accord) *berstuju.*

Respondent (-ent), s. *orang ter-d'awa,* orang yang kna d'awa.*

Response (-spons'), s. *jawab, sahutan.*

Responsibility (-i-bil'i-ti), s. (the state) *hal mmgang amanat* (Ar.); (the thing) *ptarohan,* amanat* (Ar.), *tanggongan.*

Responsible (-i-bl), adj. (accountable) *yang mnargorg;* (trustworthy) *kperchaya'an,** *yang boleh di-perchaya.* He is responsible, *atas dia-lah, pulang k-pada dia, tertanggong atas-nya.*

Rest (rest), v. i. (from action) *ber-hnti, diam;* (from weariness) *ber-snarg,* snargkan diri, berhntikan pnat, berhntikan llah,* berstrihat** (Ar. *istirâhat*); (lie, recline) *ber-barung;* (be fixed) *ttap;* (sleep) *tidor;* (of princes) *beradu,** (rely) *harap, bergantony.* See also LEAN.

Rest, s. (repose) *perhntian, ksnarg-an, strihat** (Ar. *istirâhat*); (tranquility) *sntosa* (Sk.), *sjahtra* (Sk.); (support) *pyargga,* pyrg-*

- ampu.*** Rest house, *rumah perhntian.*
- Rest**, s. (remain) *sisa, baki* (Ar. *bâqî*); (others) *yang lain.*
- Restaurant** (res'to-ron, U.S. -rant), s. *rumah makan, kdai nasi, losment* (N.I.) (D. *logement*).
- Restful** (rest'fool), adj. *snang.*
- Restitution** (res'ti-tû'shun), s. (the act) *hal mmulangkan,* hal mrgantikan;* (compensation) *balasan, ganti krugian.*
- Restive** (rest'iv), adj. (stubborn) *birgal,* dgil;* (fidgety) *terkinak-jinja,* ta'tntu rasa* (B.).
- Restless** (-les), adj. *glisah,* linchah, kloh-ksah,** (in bed) *gulargaling,** see FIDGETY.
- Restlessness** (-nes), s. *glisah,* kloh-ksah.**
- Restoration** (res'to-râ'shun), s. *hal mmbaikki,* etc., see RESTORE.
- Restorative** (re-stôr'a-tiv), s. *obat pyngar** *badan* [*yang sgarkan* (B.)].
- Restore** (-stôr'), v.t. (repair) *baikki;* (replace, bring back) *pu-langkan, kmbalikan;* (in health) *pulchkan, smbohkan.**
- Restrain** (-strân'), v.t. *tahankan, tgahkan.*
- Restraint** (-strânt'), s. *pn'gahan.*
- Restrict** (-strikt'), v.t. *perhingga-kan,* hadkan* (Ar.), *'iggatkan,* skatkan, tahankan.*
- Restriction** (-strik'shun), s. *hal mmperhingga-kan,* skatan.* Without restriction, *tiada berhad* (Ar.).
- Restrictive** (-tiv), adj. *yang mm-perhingga-kan.**
- Result** (-zult'), v.i. (come, arise) *jadi, terbit,* datarg, kluar, di-shab-kan.**
- Result**, s. *ksudahan, akhir* (Ar.), *yang di-sbabkan.**
- Resume** (-zûm'), v.t. (take back) *ambil balek;* (recommence) *mula'i s-mula.*
- Résumé** (râ'zu-mâ'), s. *rengkasan.**
- Resumption** (re-zump'shun), s. *hal mrgambil balek.*
- Resurrection** (rez'er-rek'shun), s. *kbangkitan, hal hidop lagi skali* (B.). The resurrection day, *hari kiamat.*
- Resuscitate** (re-su'si-tât), v.t. *hidopkan s-mula.*
- Retail** (re-tâl'), v.t. *jual berunchit-unchit.**
- Retail** (rē'tâl), adj. *berunchit-unchit,* renchet-renchet* (B.).
- Retain** (re-tân'), v.t. (keep) *simpan;* (prevent from escape) *tahan;* (engage) *upah;* (by payment in advance) *tmpah.* Retaining wall, *tembok prjikat tbirg.**
- Retainer** (-er), s. (servant) *orang gaji;* (retaining fee) *pnmpah.**
- Retake** (rē-tâk'), v.t. *targkap lagi s-kali.*
- Retaliate** (re-tâl'i-ât), v.i. *balas jahat, belakan,* tuntut bela.*
- Retaliation** (-â'shun), s. *pmbalasan, bela* (Sk.).
- Retard** (re-tard'), v.t. (delay) *lam-batkan, lengahkan;* (impede, hinder) *tahan, gndalakan* (Sk.); (postpone) *gantongkan, targgoh-kan.**
- Retardation** (rē'tar-dâ'shun), s. *hal mlambatkan,* etc., as above.
- Retch** (rech), v.i. *jlauak,* mnjluak* (B.).
- Retention** (re-ten'shun), s. *hal mnjimpan, hal mnahan.*
- Retentive** (-tiv), adj. Having a retentive memory, *prgirat.**
- Reticence** (ret'i-sens), s. *rsmi mn-yimpan rahsia.*
- Reticent** (-sent), adj. *pn diam, yang mnjimpan rahsia.*
- Reticule** (-kûl), s. *bek kchil* (E. bag); (of rattan) *rajut.**
- Retina** (-na), s. *alas mata hitam.*
- Retinue** (-nû), s. *prgiring.**

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Retire (re-tîr'), v. t. (go back) *pulang*; (draw back, retreat) *undor*; (recede) *surut*; (go to bed) *pergi tidor*, *masok tidor*; (of princes) *masok peraduan*,* (from business) *berhenti kerja*.

Retired (-tîrd'), adj. (secluded) *sunji*, *sulit** (on pension) *ber-penchen* (E.), *berpansion* (N.I.) (D.); (from business) *yarg sudah berhenti kerja*.

Retirement (-tîr'ment), s. (seclusion) *ksunjian*.

Retiring (-ing), adj. (reserved) *pnidiam*; (shy) *kmalu-maluhan*.

Retort (-tort'), v. t. (bend back) *kalokkan*.*

Retort, v. i. *bri jawab pdas*.

Retort, s. (reply) *jawab yang pdas*; (vessel) *priok bermulutkan chorong berkalok*.*

Retouch (rē-tuch'), v. t. (revise, improve) *btulkan*, *baikki*.

Retrace (re-trâs'), v. t. (draw again) *tulis s-mula*. To retrace one's steps, *pulaig migikut jalan datarg*.

Retract (-träkt'), v. t. (a promise) *mungkirkan* (Ar. *munkir*), *obahkan*; (withdraw a statement) *balek*, *tarek balek*.

Retreat (-trêt'), s. (the act) *kundoran*; (place of refuge) *tmpat berlindong*.

Retreat, v. i. *undor*, *mundor* (N.I.).

Retrench (-trench'), v. t. (lessen) *kurangkan*, *kchilkan*.

Retrenchment (-ment), s. (of expense) *hal migurangkan blanja*.

Retribution (ret'ri-bû'shun), s. *pmbalasan*, *kisas** (Ar. *qisâs*).

Retrievable (re-trêv'a-bl), adj. *yang boleh di-kmbalikan*.

Retrieve (-trêv'), v. t. (get again) *kmbalikan*, *pularkan*, *dapat balek*.

Retriever (-er), s. *anjirg yang migorgong perburuan*.*

Retroactive (ret'ro-äkt'iv or rē'-tro-), adj. *yang berlaku deri-hal perkara yang tlak lalu*.*

Retrograde (ret'ro-grâd or rē'tro-), adj. (moving backwards) *yarg undor*; (getting worse) *makin ta-baik*.

Retrograde, v. i. *undor*, *makin ta-baik*, *makin kurang*, as above.

Retrogression (-gresh'un), s. *hal undor*, etc., as above.

Retrospect (-spekt), s. *chrita deri-hal perkara yang tlak* lalu [sudah (B.)]*.

Retrospective (-spek'tiv), adj. *ber-kna'an drgan perkara yang tlak lalu*.*

Retroussé (re-trōōs'ā), adj. (of the nose) *lntek*.

Return (-tern'), v. i. *balek*, *kmbali*, *pulang*, *patah-balek*.*

Return, v. t. (give back) *kmbalikan*, *pularkan*; (requite, give back in reply) *balas*, *balaskan*

Return, s. (coming back) *kdatangan*; (requital, restitution) *balasan*; (payment) *bayeran*; (profit) *untorg*, *laba** (report) *daftar* (Ar.).

Reunion (re-ūn'yun), s. *hal bertmu pula**, *perdamaian**, etc., as below.

Reunite (rē'ū-nît'), v. t. (after separation) *bertmu pula**, *ber-jumpa lagi skali* (B.); (after a quarrel) *berdamai**, (join again) *sambong s-mula*, *huborg s-mula*, *satukan*, *chantomkan*.*

Reveal (re-vâl'), v. t. *nyatakan*; (of divine revelation) *wahikan* (Ar.). To reveal a secret, *buka rahsia*, *pchah rahsia* [*rusia* (B.)]. Revealed (discovered), *ktara*.

Réveillé (re-vâl'yâ, in the army, E. re-vel'i, U.S. rev'a-lé'), s. *bunyi trompet pada pagi hari*.

Revel (rev'el), v. i. (feast riotously), *makan-minum riöh-rndah*. To revel in (delight in), *gmar akan*.*

*ate, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; ice, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cüre, injure, hūrry; fōöd, foot, awfool (awful); law, how, oil; thin then.

- Revel**, s. *makan-minum riuh-rndah*.
- Revelation** (*rev'e-lä'shun*), s. *knyata'an, wahi* (Ar. *wahyu*), *kpehahan rahsia*, see REVEAL.
- Revelry** (-el-ri), s. *makan-minum riuh-rndah*.
- Revenge** (*re-veng'*), v. t. *balas, balaskan, belakan*,* (spitefully) *balas dndam*.
- Revenge**, s. *pmbalasan, bela* (Sk.). To take revenge, *tuntut bela*.
- Revengeful** (-fool), adj. *yang mn-dndam, berdndam*.
- Revenue** (*rev'e-nü*), s. (income) *hasil, perolehan,* pndapatan; (tax) chukai*. Collector of revenue, *pmungut chukai, pmurgut hasil*. Revenue officer, *chenterg* (Ch. *chhery-teing*).
- Reverberate** (*re-ver'ber-ät*), v. t. *berbalas bunyi, bergma,* bergaung*.
- Reverberation** (-ā'shun), s. *balasan bunyi, gma,* gaung*.
- Revere** (-vēr'), v. t. *hormati, bri hormat, hormatkan, permuliakan,* t'atlimkan** (Ar. *t'atlim*).
- Reverence** (*rev'er-ens*), s. *hormat, t'atlim* (Ar.).
- Reverence**, v. t. = REVERE, q.v.
- Reverend** (-end), adj. *yang patut di-hormati*.
- Reverent** (-ent), adj. (respectful) *beradab* (Ar.), *sopan*.
- Reverential** (-en'shal), adj. *drgan hormat*.
- Reverie** (-ē), s. In a reverie, *ter-mnong, tfkur* (Ar.).
- Reversal** (*re-ver'sal*), s. *hal mm-balekkan*, etc., see below.
- Reverse** (-vers'), v. t. (turn back) *balekkan*; (change totally) *obah, tukar*; (invert) *surgsangkan*; (make void, annul) *batalkan*. Reversed arms, *snapang balek porg-karg*.*
- Reverse**, adj. *terbalek, berlainan, lain skali*.
- Reverse**, s. (opposite) *lawan, ber-*
- lainan; (misfortune) kmalangan, chlaka; (of a coin) burga, ergkeng.**
- Reversible** (-i-bl), adj. *yang boleh di-balekkan*.
- Reversion** (-ver'shun), s. (of an estate) *baki psaka,* (right of possession) kuasa migambil balek*.
- Revert** (-vert'), v. i. *pulang, balek*.
- Revictual** (*rē-vit'l*), v. t. *bkalkan lagi s-kali*.
- Review** (*re-vū'*), v. t. (revise) *btulkan, baikki*; (examine critically) *slidek,* (inspect, as troops) preksa baris; (study over again) mndras** (Ar. *daras*).
- Review**, s. (revision) *pmbtulan,* (examination) pnylidek'an,* pm-reksa'an; (of troops) baris pm-reksa'an; (lesson re-studied) pn-drasan,* (magazine) mujallah (Ar.)*.
- Reviewer** (-er), s. *pmreksa, pnylidek.**
- Revile** (-vil'), v. t. *nsta* (Sk.), *chercha* (Sk.), *kata'i*; (with obscenity) *maki, pisu* (N.I.).
- Revise** (-vīz'), v. t. *btulkan, baikki*.
- Reviser** (-er), s. *orang yang mmbtulkan*.
- Revision** (-vīzh'un), s. *hal mmbtulkan, pmbtulan*.
- Revisit** (*rē-viz'it*), v. t. *lawat pula,* lawat* lagi skali [mlawat (B.)], etc., see VISIT*.
- Revival** (*re-vīv'al*), s. *hal mrghidop-kan s-mula*, etc., as below.
- Revive** (-vīv'), v. i. (live again) *hidop pula,* hidop lagi skali (B.)*; (recover strength) *puleh, sgar*; (recover, as trade) *jadi s-mula, terbit s-mula,* bargkit s-mula*.
- Revive**, v. t. *hidopkan s-mula, sgarkan, terbitkan s-mula,* bargikitkan s-mula*.
- Revocable** (*rev'o-ka-bl*), adj. *yang boleh di-obahkan, yang boleh di-batalkan*.

Revoke (re-vōk'), v. t. (a promise) *obahkan, mungkirkan* (Ar. *mun-kir*); (a law) *orak,* batalkan*; (a will) *tiadakan*.

Revolt (-vōlt'), v. i. (turn away) *jauhkan diri*; (rebel) *derhaka*; (be disgusted) *chichik,* gli-gman,* gli-qmam* (B.), *jijik, gli*; (feel nausea) *mual,* mmual* (B.).

Revolt, s. (rebellion) *derhaka*.

Revolution (rev'o-lū'shun), s. (act of revolving) *pusingan,* putaran*; (in an orbit) *peridaran;** (radical change) *peridaran dunia.* perobahan*; (in government) *derhaka, huru-hara*.

Revolutionary (-a-ri), adj. *yang mmbuat derhaka, yang mrubah-kan, yang mrgharu-birukan.**

Revolutionize (-iz), v. t. *obahkan, haru-birukan.**

Revolve (re-volv'), v. i. (rotate) *pusing, pusar, putar*, see TURN; (move round a centre) *idar.**

Revolver (-er), s. *pistol mata anam*.

Revulsion (-vul'shun), s. A revulsion of feeling, *berbalek hati*.

Reward (-wōrd'), v. t. *balas, bri-pahala,* hadiahkan* (Ar.); (remunerate) *upahkan, bayer*.

Reward, s. *balasan, pmbalasan, pa-hala,* pa'la* (B.), *hadiah* (Ar.); (remuneration) *upah*.

Rewrite (rē-rit'), v. t. *tulis s-mula, tulis kmbali* (N.I.).

Reynard (ren'erd), s. *rubah* (Pers.), see FOX.

Rhapsodist (rāp'so-dist), s. *orang yang berpantun, prglipor lara.**

Rhetoric (ret'o-rik), s. (oratory) *'ilmu* uchapan*.

Rheum (rōōm), s. (of the nose) *ingus*.

Rheumatic (roo-măt'ik), adj. *srgal* (a). Rheumatic fever, *dmam k-pialu ktularyan* (W.).

Rheumatism (rōō'ma-tizm), s. *srgal, pnyakit srgal-srgal*.

Rhinoceros (rī-nos'er-us), s. *badak*.
Rhinoceros bird (berd), s. *'rg-gary,** see HORNBILL.

Rhubarb (rōō'barb), s. (radix rhei) *klmbak** (Kl.).

Rhyme (rīm), s. *sajak* (Ar. *saja'*).

Rhymer (rīm'er), s. *prgarang sha'ir,* prgarang pantun*.

Rhythm (rithm), s. *lagham* (Ar.).

Rib (rib), s. (bone) *tulang rusok*; (timbers of a boat) *gadirg-gading,** (of a leaf) *tulang daun;** (of a palm leaf or umbrella) *lidi*.

Ribal (rib'ald), adj. *mncharut*.

Ribaldry (-ri), s. *charutan*.

Riband (-and), s. *pita* (Port.).

Ribbed (ribd), adj. *berglugor,* ber-jalur timbol.**

Ribbon (rib'bun), s. *pita* (Port.).

Rice (rīs), s. (the plant) *padi*; (soft or glutinous rice) *padi pulut*; (grain in the husk) *padi*; (when husked) *bras*; (soft rice) *pulut*; (boiled hard) *nasi, nasik* (B.); (nasi fermented 2 or 3 days) *tapai*; (boiled soft) *bubor*; (roasted in the husk) *berteh*; (young rice crushed) *'mping*; (grains of padi remaining in bras) *antah;** (broken particles of bras) *mlukut*. Hill rice, *padi ladang*. Irrigated rice, *padi sawah*. Rice straw, *roman.** Rice bird, *pipit uban*.

Ricefield (rīs'fēld), s. (irrigated) *sawah, bndang;** (of hill rice) *ladang*.

Ricewater (-waw-ter), s. (after washing *bras*) *ayer bras*; (after boiling *nasi*) *ayer kanji, ayer dideh.**

Rich (rich), adj. *kaya*: (of soil) *gmok, subor*; (of food) *lmak*.

Riches (rich'ez), adj. *kkaya'an, herta, harta*.

Rick (rik), s. *timbonan jrami, rum-put, dan s-bagai-nya*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cüre, injure, hūrry; fōōl, foot, awfool (awful); law, hōw, oil; thin then.

Rickets (rik'ets), s. pl. *argin chaching*.

Rickety (-et-i), adj. *ta'kuat, lorgar, gual-gail,* galir,* chopol.**

Ricksha (-shaw), s. *kreta Hongkong, becha,* chia* (Ch. *chhia*), *largchia* (P.) (Ch. *lārg-chhia*).

Ricochet (-o-shā'), v. t. (bound) *ambul,* antul,** (on water) *titi.**

Rid (rid), v. t. (free) *lpaskan, luputkan,** (clear, disencumber) *traykan, chu-hi, laparkan.* To be rid of, *lpas deri-pada, luput deri-pada.** To get rid of, *buang.*

Riddance (rid'dans), s. *klpasan.*

Riddle (-dl), s. *tnka-tki.*

Riddle, s. (coarse sieve) *ayakan dawai, ayak; dawai.*

Riddle, v. t. (with a sieve) *ayak;* (perforate) *tbok-tbokan, tmbok-tmbokkan.**

Ride (rid), v. i. (on a horse) *berkuda, berturggarg, chiang kuda* (B.) (Ch. *chiāng*); (on a bicycle or carriage) *naik.* To ride at anchor, *berlaboh.*

Ride, v. t. (an animal) *turgarg, kndara'i,* chiang* (B.) (Ch.); (bicycle) *naik.* To ride out a gale (Naut.), *tahar dalam ribot.*

Ride, s. *perjalanan berturggarg.*

Rider (rid'er), s. *pnurggarg,** (addition to a manuscript) *sambongan, tambahan.*

Ridge (rij), s. (of a roof) *tulang bumbong,** (the covering of the ridge) *prabong,** (the mound between ricefields) *batas.** Ridge pole, *tulang bumbong.**

Ridging (rij'ing), s. *prabong.**

Ridicule (rid'i-kūl), s. *olok-olok.*

Ridicule, v. t. *tertawakan, olok-olok-kan.*

Ridiculous (ri-dik'-u-lus), adj. *yang mmbuat tertawa, prggli hati,* bukan-bukan*

Riding (rīd'ing), s. *mnurggarg.*

Riding school, *tmpat blajar mnurggarg.*

Rife (rif), adj. (prevalent, abounding) *terlalu banyak, berlempahan,* mlempah.**

Riff-raff (rif'rāf), s. *sampah;* (the lower orders) *orang hina-dina.**

Rifle (rī'fl), v. t. (seize and carry off) *rampas, samun;* (groove barrel of gun) *alurkan.**

Rifle, s. *snapang laras beralur.*

Rift (rift), s. *chlah.*

Rift, v. t. *blah.*

Rig (rig), v. t. (equip) *ligkapkan.**

Rig, s. *perkakas mlayerkan kapal.*

Rigging (rig'ging), s. (Naut.) *talit-mali.* Standing rigging, *tmberang;* (with ratlines) *labrang* (L.).

Right (rit), adj. (true, just) *bnar, btul, 'adil,** (proper, correct) *patut, btul, layak,* harus;* (morally) *baik, bnar;* (legally) *halal;* (opposed to left) *kanan;* (opposed to wrong) *bnar, btul;* (to be worn outside) *sblah luar.* Right and left, *kiri-kanan.* At right angles, *tgak.** Was I not right? *bolak-kah kata-ku?**

Right, adv. (directly) *btul, tpat,** (righteously) *bnar;* (correctly) *btul.* Right through, *trus-mnrus,* tmbus-mnumbus.* Right on, *langsung k-.*

Right, s. (moral) *bnar, baik, kbnaran, yang bnar;* (just claim) *hak* (Ar.); (legal power) *kuasa.* By rights, *s-bnar-nya, s-patut-nya.* Divine right of kings, *daulat* (Ar.). To set to right, *btulkan, baikki.* Right of way, *hak boleh mlintas** (Ar. *Haqq*).

Right, v. t. *btulkan, bnarkan, 'adilan,* patutkan, tgakkan,** see **RIGHT**, adj. To right a vessel (Naut.), *tgakkan prahu.* To right the helm (Naut.), *tgarkan kmudi.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; ice, it, fire, mirror; old, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Righteous (rī'chus), adj. *bnar, 'adil.*

Righteousness (-nes), s. *kbnaran, k'adilan.*

Rightful (rīt'fool), adj. *bnar, 'adil, patut, harus.*

Rightly (-li), adv. *drgan s-patut-nya, drgan s-bnar-nya.*

Rigid (rij'id), adj. (stiff) *kras, kaku, tgar,** (severe) *kras hati, tgar hati.**

Rigidity (ri-jid'i-ti), s. *kkrasan, ktgaran.**

Rigmarole (rig'ma-rōl), s. *karutan,* karot* (B.), *repek,* mrapék* (B.).

Rigor (rī'gor), s. (Med.) *gigil.*

Rigorous (rig'er-us), adj. *kras, tgar,* brat.*

Rigour (rig'er), s. (stiffness) *k-krasan, ktgaran;** (severity) *k-krasan, kbratan, ktgaran hati;** (of climate) *ksjok'an.*

Riie (rīl), v. t. (make angry) *panaskan hati.*

Rill (ril), s. *anak ayer.**

Rim (rim), s. *tpi, bibir, lergkorgan,* birgkai,* pinggir* (N.I.).

Rime (rim), s. *'mbun-bku.**

Rind (rind), s. *kulit.*

Ring (ring), s. (circle) *bulatan, bulat* (B.); (for the finger) *chin-chin;* (for the ears) *anting-anting;* (for curtains) *glang-glang,** (for nose) *klikir,** (swivel) *kili-kili,** (hoop or band of rattan, iron, etc.) *brgkai,* simpai;* (Naut. to run on a stay or mast) *kara;* (to hang things from) *klenkang,** (ferrule) *sampak,* tmin,** (arena) *glang-gang,** (combination of persons) *pakatan, korgsi* (Ch.).

Ring, v. t. (encircle) *blitkan, lilit-kan.*

Ring, v. i. (as bells) *berklening,* berbuni;* (of metals) *gmrnching,* berdring,** (of the ears) *dsing,* berdrong* (B.).

Ring, v. t. (a bell) *goyarg, bnyikan, pukol.*

Ringleader (ring'lēd-er), s. *kpalā pakatan glap.*

Ringlet (-let), s. (of hair) *kriting, kelok,* krul** (D.).

Ringworm (-worm), s. *kurap.*

Rinse (rins), v. t. *kinchah;* (the mouth) *kumor-kumor;* (with fresh water after a salt bath) *bilas.*

Riot (rī'ut), s. *huru-hara.* To run riot, *mraja-lela,* bermaharaja-lela.**

Riot, v. i. *buat huru-hara, amok, bergaduh, gmpar.**

Rioter (-er), s. *prgamok,* orang yang mmbuat huru-hara.*

Riotous (-us), adj. *huru-hara, bergaduh.*

Rip (rip), v. t. (by cutting) *blah;* (by tearing) *koyak, soyat,* soyak;* (along a seam) *ttas, rlah** (W.); (tear up, as floor boards) *rrogut.**

Ripe (rip), adj. *masak;* (ready to gather, as coconuts) *tua.* Fully ripe, *ranum, magarg.* Half ripe, *mrkgal.* See OVERRIPE.

Ripen (rīp'n), v. i. *masak.*

Ripen, v. t. (by storing after gathering) *pram.*

Ripple (rip'pl), v. i. *berriak.**

Ripple, s. (caused by wind) *riak;** (by a ship or boat) *krachak;** (by a fish) *dlan;* (eddy) *olak.**

Rise (rīz), v. i. (ascend) *naik;* (as water) *pasang;* (become erect) *bargun, bargkit, berdiri;* (leave one's bed) *bargun, bargun tidor;* (quickly) *birgkas,** (swell as bread) *naik, muai;** (as sun and moon) *timbol, terbit;** (appear) *terbit;** (increase, as wind or anger) *bertambah;* (of value) *naik;* (the voice) *nyaring;* (in rebellion) *gmpar;** (in social position) *naik pangkat;* (come to life) *bargkit, hidop s-mula;* (adjourn) *ber-*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

pchah, *bersurai*.* To rise to the surface, *timbol*.

Rise, s. (distance risen) *naik-nya*; (in gradients) *sndalu** (source, origin) *asal*.

Risible (*riz'i-bl*), adj. *yang patut diterawakan, pnygli hati*.*

Rising (*riz'ing*), s. (rebellion) *der-haka, huru-hara, gmpar*.*

Risk (risk), s. *bahya, merbahya*.* To run a risk, *bahyakan diri**, *sigaja mnchari bahya, adukan untong**, *bawa nasib, bertuakal* (Ar. *tawakkal*) ; see RESIGN.

Risk, v. t. (expose to danger) *hadapkan k-pada bahya*.

Risky (*risk'i*), adj. *berbahya*.

Rite (*rit*), s. *aturan, isti'adat* (Ar.), *shari'at* (Ar.).

Ritual (*rich'u-al*), s. *aturan, hukumi, prentah, aturan smbahyarg, tertib smbahyarg* (Ar.).

Ritualist (-ist), s. *orang yang pgarg aturan smbahyarg*.

Rival (*rī'val*), s. *lawan*; (in polygamy) *madu*; (by comparison) *banding*.

Rival, v. t. *lawan, sama'i*.*

Rivalry (-ri), s. *perlawanan, perbandiran*.

Rive (*rīv*), v. t. *blah*.

River (*riv'er*), s. *surgai, batang ayer**, *kali* (N.I.).

Rivet (-et), v. t. *matikan*; (make firm) *tgoikan*.

Rivet, s. *paku pasak, pasak bsi dipukol mati**, *pasak berpayorg*.*

Rivulet (-u-let), s. *anak surgai, anak ayer*.*

Road (*rōd*), s. *jalan*; (narrow) *lorong*; (roadstead) *plabohan*. High road, *jalan raya**, *jalan bsar*. Road metal, *batu tambak jalan*. Road roller, *pngelel jalan**, *krete gelek jalan* (B.). .

Roadstead (*rōd'sted*), s. *plabohan*.

Roadster (-ster), s. (of horses) *kuda kbanyak* (*bukan kuda lum-*

ba), *kuda lasak**, *kuda pakai* (B.). **Roam** (*rōm*), v. i. *kmbara**, *rayau**, *larat, lara*.*

Roan (*rōn*), adj. (of horses) *merah berrintek*.*

Roan, s. (horse) *kuda merah berrintek**; (leather) *kulit rchak-rchak*.

Roar (*rōr*), v. i. (of animals) *aum, mraony* (B.) ; (in pain) *raorg**, *mraorg* (B.) ; (as wind, fire, or waves) *dru**, (loud, as thunder, cannon or storm) *bergmuroh**, (louder, also of the voice) *ptir* ; (with laughter) *tertawa glak-glak**, *tertawa mrgglakak* (B.) ; (as a horse) *termiyah-miyah*.

Roar, s. *aum, raorg**, *dru**, *mraong* (B.), as above.

Roast (*rōst*), v. t. (toast before a fire) *gargarg*; (cook over a fire) *panggarg, salai* ;* (on a spit) *pacak* ;* (in hot embers) *bmbam* ; (in an oven) *bakar*; (in a pan without oil) *goring*; (a whole fowl in a pan) *masak golek**, *masak opor* (N.I.).

Rob (*rob*), v. t. (plunder a person) *samon, rompak**, *prompakkān* (B.).

Robber (*rob'ber*), s. *pyamon, prompak*. Highway robber, *pmbegal*.*

Robbery (-i), s. *pyamonan*.

Robe (*rōb*), s. (as worn by Arabs) *jubah* (Ar.) ; (by women during and after pilgrimage) *mergok** (Ar. *burq'a*) ; (tied round the head) *mlayah* ;* (dress of state) *pakaian kbsaran*.

Robe, v. t. *pakaikan*.

Robin (*rob'in*), s. Magpie robin, *murai*.*

Robust (ro-bust'), adj. *kuat, tgap*.

Roc (*rok*), s. *groda**, *gurda*.*

Rock, s. *batu bsar, batu gunorg*; (in the sea covered by tide) *trumbu**, (treeless rocky island) *tokorg**, (coral rock) *karairg*. Rock crystal,

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (**awful**); law, how, oil; thin then.

kinyaing, hablur.** Rock salt, *garan galian.**

Rock, v. t. *goyang*, etc., see below.

Rock, v. i. *bergoyarg, bergoncharg*; (of cradles) *berayun,** (of a ship) *beroleng,** (as a house) *berrmbat,** (as a chair) *uggarg-uggit,** *orgak-arggek* (B.).

Rocker (rok'er), s. *tapak kursi goyang.**

Rocket (-et), s. *merchun tuju.**

Rocking (-ing), adj. *bergoyarg.*

Rocking-chair (-chār), s. *kursi goyang,* krosi goyang* (B.), *kursi uggarg-uggit.**

Rocking-horse (-hors), s. *kuda uggarg-uggit.**

Rocky (rok'i), adj. *berbatu-batu, berbatu-karang.*

Rod (rod), s. (straight stick) *kayu sasak,** (for punishment) *rotan;* (for fishing) *joran;* (measure) *ukoran 16½ kaki.* An iron rod, *batang bsi.* Spare the rod spoil the child, *kasehkan anak targan-targangan** (Prov.), *sayarg rotan anak binasa* (B.).

Rodent (rō'dent), adj. *prgurggis.*

Roe (rō), s. (female of deer) *rusa btina, kijang btina*, etc.; (spawn of fish) *tlor ikan.*

Roebuck (rō'buk), s. *kijang.*

Rogue (rōg), s. (vagabond) *orang bargsat;* (knave, cheat), *pnipu, prgechoh.** A rogue elephant, *gajah mta,* gajah birgas,* gajah turggal.**

Roguery (rōg'er-i), s. *tipu-daya.*

Roguish (-ish), adj. (of children) *nakal.*

Roister (rois'ter), v. i. *migatas-ragatas,* rangah.**

Role (rōl), s. *lakon* (Jav.).

Roll (rōl), v. t. (a ball) *golekkan;* (a barrel) *gulingkan;* (round on itself) *gulung;* (press with a roller) *gelek;* (as a pill) *gelek, gen-*

tel. To roll up the sleeves, *sergeser lrgan** *baju* [targan (B.)].

Roll, v. i. (of cylindrical bodies) *guling;* (of balls) *golek, golang-golek,** (of ships) *berlerygang, olerg,** (of drunken men) *liang-liok,* oyong,* uyorg* (B.).

Roll, s. (roller) see below; (of paper, etc.) *gulung;* (of cloth) *kayu;* (a record) *daftar* (Ar.); (of bread) *roti bulat;* (sound of thunder) *gmuroh,* guntor* (B.) (N.I.).

Roller (rōl'er), s. (to break clods) *prgelek,* krete gelek tanah* (B.); (to crush in a mill) *kelarg,** (on which paper or cloth is rolled up) *prgulung;* (on which boats are hauled up) *galang,* galang-galang* (B.); (on which rope is wound) *glendong,** (wave) *ombak, glombang.* Steam roller, *enjin prgelek,* injin gelek jalan* (B.).

Rollick (rol'lik), v. i. *bergurau kasar.*

Rolling (rōl'ing), adj. (undulating) *brggol-biggil.** Rolling-pin, *pnchanai.**

Roman (rō'man), adj. *Rom;* (of letters) *roman,* romanais.** Roman Catholic, *sranī* (Ar. *nassrāni*). Roman nose, *hidong borgkok.* See ROME.

Romance (ro-māns'), s. *chrīta reka-reka'an,* konun.**

Romance, v. i. *reka.**

Romanism (rō'man-izm), s. *agama nasrani yang di bawah prentah papa di negri Rom,* agama Roman Katolik, agama orang Srani.*

Romantic (ro-mān'tik), adj. *reka-reka'an.**

Rome (rōm), s. *negri Rom.* The Arabic word *Rum* in literature refers to Byzantium, the modern Constantinople.

Romish (rōm'ish), adj. *Roman Katolik* (a), *sranī* (Ar. *nassrāni*).

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Romp (romp), s. *pergurauan kasar*.
Romp, v. i. *buas,* mmbuas, bergusau kasar*.

Rood (rōōd), s. (R.C.) (crucifix) *patorg salib** (Ar. *salib*) ; (the measure) *suku ekar*, see ACRE.

Roof (rōōf), s. *atap, bumborg,* bumborgan*; (flat) *sotoh* (Ar. *sutūh*). The roof of the mouth, *largit-largit*. Roof truss, *kudakuda bumborg**.

Rook (rook), s. (the bird) *burong gagak kchil, burong porg** (Kl.) ; (in chess) *tir.**

Rookery (rook'er-i), s. *tmpat burong gagak bersarang*.

Room (rōōm), s. (space) *tmpat, ttmpat lapang*; (apartment) *bilek, petak, kamar* (D.). (N.I.). To make room, *buka jalan, buka ttmpat*.

Roomy (rōōm'i), adj. *lapang, lga*.

Roost (rōōst), s. *pnerggек*.

Roost, v. i. *terggек*.

Rooster (rōōst'er), s. *ayam jantan*.

Root (rōōt), s. *akar*; (crown or head of root, as in palms, bananas, etc.) *umbi,* (tap root) tunjang,* (aerial roots) jargkar,* (tuber) ubi; (root buttresses) banir,* (of a tooth) umbi,* (of a word) (Gram.) *puncha, asal, masdar* (Ar. *masdar*); (origin) *asal*. Root and branch, *drgan umbi-akar-nya.* To take root, berakar*.*

Root, v. i. (as a pig) *sodok*; (take root) *berakar*.

Root, v. t. To root out, root up, *chabot, bantun.**

Rope (rōōp), s. *tali*; (foreign) *tali blati** (Hind. *wilāyatī*=foreign); (of Indian flax) *tali rami, tali rame* (B.); (of coir) *tali sabot*; (of palm fibre) *tali ijok.**

Rosary (rō'za-ri), s. *tasbeh* (Ar.).

Rose (rōs), s. *burga ayer mawar, bunga ros, kmbang ayer mawar* (N.I.). Rose myrtle, *kmuntirg*.

Rose oil, *miyak atar* (Ar.). Rose water, *ayer mawar* (Ar. *mâ'ward*).

Roseate (rō'ze-eet), adj. see ROSY.

Rosette (ro-zet'), s. *bo* (E.).

Rosin (roz'in), s. *damar mata kuching*.

Rostrum (ros'trum), s. (stage) *parggorg*; (pulpit in mosque) *mimbar** (Ar. *minbar*).

Rosy (rōz'i), adj. *merah dadu.**

Rot (rot), v. i. *jadi busok, hanchor*; (of flesh only) *berdanor*.

Rotary (rō'ta-ri), adj. *berpusing, berputar, berpusar*.

Rotate (rō'tāt), v. i. *pusing, putar, kisar*; (as a top) *ligat, mijam,* (act in turn) bergiliir,* berganti-ganti*.

Rotation (rō-tā'shun), s. *hal berputar, hal berpusirg*; (succession) *pergantian, giliran.**

Rote (rōt), s. By rote, *hapal** (Ar. *hafall*).

Rotten (rot'tn), adj. (offensive to the smell) *busok*; (unsound, defective) *busok, rput,* rpok* (B.).

Rotund (ro-tund'), adj. *bulat*.

Rouge (rōōzh), s. *pupor merah,* ginchu* (Ch. *gûn-tsü*).

Rouge, v. i. *merahkan pipi, berginchu muka,* ginchukan muka*.

Rough (ruf), adj. (to the touch) *kasap,* ksat, grutu*; (jagged) *grigis*; (by wear, of the edge of tables, etc.) *smbir,* (uneven) lkak-lkok*; (uncut, of stone) *mntah,* (of the sea) berombak, berglombang*; (of timber) *smbulu,* (rude, uncivil) kasar, chroboh,* (harsh, hard) kras*; (not gentle) *ganas,* (of sounds) garau,* (of wind) kn-charg*; (of waves) *glora.* A rough drawing, gambar gawar-gawar.**

Rough, s. *samseng* (Ch. ?), see RUFFIAN.

Roughen (ruf'n), v. t. *grutukan*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Roughness (-nes), s. *kasap*,* *ksat*, *grutu*, *kkasaran*, see ROUGH.

Roughshod (-shod), adj. To ride roughshod over, *seksakan*, *aniayan*-*kan*, 'azabkan'* (Ar. 'adzâb).

Round (rownd), adj. (spherical or cylindrical) *bulat*, *bundar* (N.I.); (curved) *buntar*,* *mlrgkorg*;* (of numbers) *gnap*. Round shoul-dered, *bongkok udang*.

Round, s. (of a ladder) *anak tangga*; (watchman's circuit) *raun* (E.), *sambang*,* (cycle) *peridaran**. Ten rounds of ammunition, *pluru s-puloh biji*.

Round, adv. *kliling*. All round, *di-sini-sana*, *di mana-mana*, *k-sana k-mari*.*

Round, prep. *kliling*.

Round, v. t. (make round) *lrgkorg-kan*,* *bulatkan*; (go round) *kli-lingi*.

Roundabout (rownd'a-bowt'), adj. (circuitous) *mlergkorg*;* (in-direct) *pusing-blit*.

Roundly (-li), adv. (openly) *nyata-nyata*.

Rouse (rowz), v. t. (from cover) *bangkitkan*,* *kjotkan*; (from sleep) *bargunkan*, *kjotkan*, *sdarkan*,* *jagakan*; (stir the emotions) *barg-kitkan*,* *grakkan hati*.

Rout (rowt), v. t. (scoop out) *sodok*; (break the ranks of troops) *chrai-braikan*, *tmpiarkan*.* To be routed, *pchah prang*.

Route (rōōt or rowt), s. *jalan*. Route march, *baris jalan*.

Routine (rōō-tēn'), s. (regular work) *kerja itu juga*; (habitual action) *lazim* (Ar.).

Rove (rōv), v. i. *kmbara*,* *rayau*,* *larat*,* *lara*.*

Rover (rōv'er), s. (pirate) *prom-pak*; (wanderer) *pnymbara*.*

Row (row), s. (noisy disturbance) *gadob*, *rusoh*,* *gmpar*,* *rioh*, *be-chok*,* *kechoh*;* (quarrel) *stori*

(E.). To get up a row, *buat stori*.

Row (rō), s. *jejer*,* *jajar*,* *deret*, *banjar*,* *nirai* (P.), *saf* (Ar.).

Row, v. i. *berdayong*, *berchiau** (Ch. *chiú*"), see PADDLE.

Row, v. t. *dayorgkan*, *chiaukan*.*

Rowdy (row'di), adj. *buas*.*

Rowel (-el), s. *lereng prggertak kuda*.*

Rower (rō'er), s. *anak dayorg*,* *pn-dayorg*,* *orang yang berdayorg*.

Rowlock (rul'luk), s. (Naut.) *p-nahan dayorg*, *tul* (E. *thole*), *kditi*, *tajok* (P.).

Royal (roi'al), adj. *raja* (a), *kraja-an* (a). Royal household, *orang dalam*.* Royal mast (Naut.), *tabor dol* (L.).

Royally (-li), adv. *sperti isti'adat raja-raja*.*

Royalty (-ti), s. (royal persons) *raja-raja*; (tax) *chukai*, *hasil*.

Rub (rub), v. t. *gosok*; (with something hard) *sntal*, *ganyah*; (one thing across another) *gesek*; (between the finger and thumb) *lurut*;* (between the hands) *kisar*,* (with the palm of the hand) *kisal*; (the eye with palm) *gusal*,* (the body against anything) *gesel*, *geseng*,* (medicinally) *urut*, *urap*; (with cosmetics) *lulut*;* (clothes in washing) *glosok*.* To rub off (as dirt), *sntal*.* To rub out, *hapus*, *padamkan*. To rub up (polish), *upam*.*

Rubber (rub'ber), s. (that which rubs) *prggosok*; (indiarubber) *gtah*, *karet* (N.I.).

Rubbish (-bish), s. *sampah*, *sarap*.*

Rubbishy (-i), adj. *pokah*.*

Rubble (-bl), s. *batu pchah-pchah*.

Rubicund (rōō'bi-kund), adj. *k-merah-merahan*.*

Ruby (-bi), s. *batu dlima*, *mani-kam*,* *batu merah*.

Ruck (ruk), v. i. *berkdut*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Rudder (rud'der), s. (Naut.) *kmudi*; (European) *kmudi chawat*; (paddle used as rudder) *kmudi sepak*.

Ruddy (-di), adj. *kmerah-merahan*.*

Rude (rōōd), adj. (coarse) *kasar*; (ill-mannered) *kurang-ajar*, *kasar*, *chroboh*,* *biadab* (Pers.). To be rude, *larggar bhasa*.

Rudeness (rōōd'nes), s. *kurang-ajar*, *kkasaran*, *biadab* (Pers.).

Rudiment (rōō'di-ment), s. (unfinished beginnings) *asal*, *permula'an*, *lmbaga*.*

Rudimentary (-men'tal), adj. *asal*, *mula-mula*.

Rue (rōōg), v. t. *ssal*, *dukachitakan* (Sk.).

Rue, s. *areda*, *sadab* (Ar.).

Rueful (rōō'fool), adj. *berdukachita* (Sk.).

Ruff (ruf), s. (on a bird's neck) *kalong*.*

Russian (ruf'fi-an), s. *orang bigis*, *buaya*,* *samsery* (Ch. ?), *pnjara* (B.).

Ruffle (-fl), v. t. (disturb, as water) *kochak*; (the mind) *kachau*; (the hair) *kusut*.

Rug (rug), s. *permaidani*, *hambal*.*

Rugged (rug'ged), adj. (uneven) *brigol-briggil*,* *lkak-lkok*; (rough on the surface) *grutu*, *kasap*,* (wrinkled) *berkrut*.

Ruin (rōō'in), v. t. *rosakkan*, *chdrakan* (Sk.), *binasakan*.

Ruin, s. (destruction) *kbinasa'an*; (remains of a house, etc.) *bkas*, *krmbasan*,* (injury) *krosak'an*. In ruins, *rmbas*.*

Ruination (-ā'shun), s. *kbinasa'an*.

Ruinous (-us), adj. (pernicious) *yang mrosakkan*; (dilapidated) *rmbas*.*

Rule (rōōl), v. t. (govern) *prentah-kan*; (control) *klolakan*,* (mark with lines) *garis*.

Rule, v. i. *prentah*, *pgarg prentah*, *pegang prentah* (B.); (as a king) *berkraja'an*; (establish a rule) *undang-undangkan*.*

Rule, s. (regulations) *undang-undang*; (established order) *peraturan*; (authority) *prentah*; (for ruling lines) *kayu mistar* (Ar.); (for measuring) *kayu ukor*. As a rule, *biasa-nya*, pada 'adat-nya.

Ruler (rōōl'er), s. (governor) *pm-rentah*; (for making lines) *kayu mistar** (Ar. *mistar*).

Ruling (-ing), adj. (predominant) *yang terutama* (Sk.); (controlling) *yang mmrentah*.

Ruling, s. (of a judge) *hukum*, *kputusan*.*

Rum (rum), s. *s-jnis arak di-buat deri-pada ayer tbu*.

Rumble (rum'bl), v. i. *gmuroh**, *berdram-dram*; (as the stomach) *grodak*.

Rumbling (-bling), s. see above.

Ruminant (rōō'mi-nant), adj. *yang mmamah biak*.*

Ruminate (-nāt), v. i. *mamah biak*,* (ponder) *berfikir-fikir*, *termnorg*.

Rummage (rum'mej), v. i. *rargai**, *slongkar*.

Rumour (rōō'mer), s. *khabar argin*, *konun*, *argin-argin*, *risek*.

Rumour, v. t. *khabarkan*. It is rumoured, *khabar-nya*, *konun*.

Rump (rump), s. *purggorg*, *pantat*, *torgkerg*.*

Rumple (rum'pl), v. t. *gumal*.*

Rumple, s. *kdut*.

Run (run), v. i. (move quickly) *berlari*; (flee) *lari*, *ambus**, *mrgambus* (B.); (race) *berlumba*; (as liquids), *leleh**, *mleleh* (B.), *alir**, *jalan*; (become fluid) *hanchur*; (travel, go) *jalan*; (discharge pus) *bernenes**, *mnanaah* (B.); (of the ears) *torek**, (as colours) *turun*. To run a muck, *amok*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; lēe, it, fīre, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

To run after (search for), *chari*; (pursue) *kjar*, *ikut*. To run away, *lari*. To run away with, *larikan*, *bawa lari*, To run down (as a clock), *berhnti*, *brenti* (B.), *mati*; (in health) *jadi lmah*, *udzur* (Ar.). To run down a coast, *susor pantai*, *rantau*.* To run in, *masonok*. To run into, *larggar*. To run mad, *naik gila*. To run on, *trus*, *langsorg*, *malar*.* To run out (finish), *habis*, *putus*; (as water) *panchur*. To run over (overflow) *lembak*.* (examine) *preksa*; (drive over) *gelek*. To run riot, *lbehi 'adat*.* To run through (spend wastefully), *boroskan*; (pervade) *larat*.* To run up (increase), *tambah*. To run the risk, *bawa nasib*.

Run, v. t. (cause to run) *jalangkan*; (thrust) *tikamkan*; (in sewing) *jlujor*. To run down (Naut.), *laga*, *larggar*; (traduce) *chla*. To run out, *hulorkan*. To run risks, *bahyakan diri*. To run through, *tikam*. To run up (a spear), *radaikan*, *rodokkan*; (increase) *tambahi*; (erect quickly) *lkas naikkan*.

Run, s. (the act) *plarian*; (of steamers, regular voyage) *chalu*.* In the long run, *akhir-nya* (Ar.). The common run, *kbayakan*. To let go by the run, *lpas skali gus*. A steady run, *berlari-lari anak*.*

Runaway (*run'a-wā*), s. *plari*.*

Rung (*rung*), s. (of a ladder) *anak tangga*.

Runnel (*run'nel*), s. *tali ayer*, * *tulang ayer*.*

Runner (-*ner*), s. (messenger) *suohan*; (of plants) *sulor-suloran*.*

Running (-*ning*), adj. (successive) *berturut-turut*; (cursive, of writing) *chondory*; (discharging pus) *bernenes**, *mnanah* (B.); (con-

tinuous) *bertalu-talu*, *tiada putus*, *slalu*. Running rigging (Naut.), *tali-tmali*.

Rupee (*roo-pē'*), s. *rupiah*, *perak* (N.I.).

Rupture (*rup'chur*), s. (interruption) *kputusan*; (breach of concord) *perslisehan*,* (hernia) *burut*.*

Rupture, v. t. (break) *pchahkan*; (interrupt) *putuskan*.

Rupture, v. i. *pchah*, *putus*.

Rural (*rōō'ral*), adj. *dusun** (a).

Ruse (*rōōz*), s. *'akal*, *elah* (Ar. *Hilah*), *daya**, *muslihat* (Ar.).

Rush (rush), s. (plant) *kerchut*, * *mndrong*,* *kumpai*.*

Rush, s. (movement) *tmpohan*, *serbu*, as below; (the sound) *dru*.*

Rush, v. i. *tmpoh*; (in attack) *terpa*, *serbu*, *luru*; (as animals) *terkam*, *luru*.*

Russet (*rus'set*), adj. *hitam manis*.

Russia (*rush'a*), s. *negri Rusia*.

Rust (rust), s. *karat*, *tahi bsi**, *taik bsi* (B.).

Rušt, v. i. *berkarat*.

Rust, v. t. *bri berkarat*, *karatkhan*.

Rustic (*rus'tik*), adj. *dusun** (a).

Rustic, s. *orang dusun*,* *orang tongong*,* *pladang*,* *orang ulu*.

Rusticate (*rus'ti-kāt*), v. i. *tirggal di ulu*, *diam di dusun*.*

Rusticate, v. t. *tolak deri skolah*.

Rustle (*rus'l*), v. i. (of foliage) *kersek*, *kersak*, *kersok*; (of skirts) *prus-pras**, *gerbus-gerbas**, *ksok-ksak*,* *kersak-kersuk* (B.).

Rustling (*rus'ling*), s. see above.

Rusty (*rust'i*), adj. *berkarat*.

Rut (*rut*), s. (in roads) *bkas roda*.

Ruthless (*rōōth'les*), adj. *tiada blas*, *tiada kasehan*.

Rutting season (*rut'ting sē'sun*), s. *musim binatang berjantan*.

Rye (*rī*), s. *skoi*.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, söre, sort, sörry; üse, us, minus, cüre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

S

Sabbath (săb'bath), s. (rest day) hari perhtian; (Sunday) hari ahad (Ar.), hari minggo.

Sable (să'bl), s. sammûr (Ar.).

Sable, adj. hitam.

Sabre (-ber), s. pdang.

Sabre, v. t. parang.

Sacerdotal (säs'er-dö'tal), adj. imam (a).

Sack (săk), s. guni, goni (B.), karong guni, see BAG. To get the sack (sl.), kna tolak, kna halau.

Sack, v. t. (pillage) rampas; (put in sacks) isi karong; (dismiss) tolak, halau.

Sackcloth (săk'klawth), s. kain guni, kain goni (B.), kain kadut,* kain rawa.*

Sacking (-ing), s. kain guni, kain goni (B.).

Sacrament (-ra-ment), s. aturan smbahyang, rukun smbahyang Msihi,* (the Lord's Supper) Perjamuan Tuhan (X.).

Sacred (să'kred), adj. (set apart for religious purposes) di-untokkan bagi agama; (holy, not profane) kudus (Ar. qudûs), suchi. Sacred history, hikayat agama.* A sacred place or man, kramat.

Sacrifice (săk'ri-fîs), v. t. (offer) persambahkan,* smbahyangkan (B.); (animals) korbankan (Ar.); (to drive away evil spirits) semahkan; (destroy so as to get some advantage) buarg. To sacrifice to the spirits, buarg anchak, buarg-buarg (B.); (Chinese) smbahyang hantu. To sacrifice one's life, buarg nyawa.

Sacrifice, s. (any offering) persmahan; (of animals) korban (Ar.); (animals, rice, etc., offered to drive away evil spirits) penyemah.* Burnt sacrifice, korban bakaran* (Ar. qurbân).

Sacrilege (-lej), s. dosa mnajiskan yang suchi.

Sacrilegious (-lē'jus), s. yang mnajiskan yang suchi.

Sad (săd), adj. susah hati, berduka-chita (Sk.), berchinta,* berhati walang,* berhati mutu,* sayu,* hiba hati,* gondah,* gondah-gaulana,* sugul,* mashghul (Ar.), bermashghul hati (Ar.).

Sadden (săd'dn), v. t. susahkan, dukachitakan (Sk.), gondahkan.*

Saddle (-dl), s. plana (Pers.), sela (Port.); (of a camel) skdop (W.); (of an elephant) rergka.*

Saddle, v. t. planakan,* pasarg plana,* pasarg sela, etc., as above.

Saddleback (-băk), s. gnting bukit.*

Saddlecloth (-klawth), s. alas plana,* alas sela.

Saddler (săd'dler) s. tukang plana,* tukang sela.

Sadness (-nes), s. ksusahan, dukachita (Sk.), perchinta'an,* sayu, gondah.*

Safe (săf), adj. (unharmed) slamat; (not dangerous) tiada berbahaya.

Safe, s. (iron) pti bsi; (for food) almari qantong,* almari makanan, tu lauk (B.) (Ch. tû), Meat safe, tudong saji.

Safeguard (săf'gard), v. t. pliharkan, lindorgkan.

Safely (-li); adv. dñan slamat.

Safety (-ti), s. slamat, kslamatan, ksjahtra'an (Sk.), aman (Ar.). Safety pin, pnuti baju, paha blalang, ktip blalang.* Safety valve, chrat mmbuang stim* (E. steam).

Saffron (săf'frun), s. kumakuma,* kumkuma (Sk.).

Sag (săg), v. i. (downwards) ln-dut,* (lean) chondorg,* serget. To sag to leeward (Naut.), babas.*

Sagacious (sa-gă'shus), adj. bijak-

âte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; ice, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, húrry; fōod, foot, awfool (awful); law, how, oil; thin then.

sana (Sk.), *ber'akal*, *budiman* (Sk.), *berbudi* (Sk.), *pintar* (N.I.).

Sagacity (-gă'si-ti), s. *bijak*, 'akal.

Sage (sāj), s. (wise man) *orang budiman* (Sk.), *orang berbudi* (Sk.), *orang 'alim* (Ar.); (the plant) *chapa** (Kl.).

Sage, adj. *bijaksana* (Sk.), *ber'akal*.

Sago (sā'gō), s. (prepared) *sagu*. The sago palm, *rumbia*, *pokok sagu*. Sago plantation, *dusun rumbia*.* Sago vat, *uba*.*

Sail (sāl), s. *layer*. To set sail, *buka layer*; (begin a voyage) *blayer*. To strike sail, *turunkan layer*, *gulorg layer*. Battened sail, *layer apit*. Foresail, *tringket suai*. Lateen sail, *layer bulu ayam*. Lug sail, *layer tarek*, *layer top*, *layer batang*, *layer tuako* (Ch.). Royal sail, *layer tabor*. Sprit sail, *layer sokong*. Studding sail, *layer dasitor*. Topgallant sail, *layer sagor*. Topsail, *layer gawe*; (of fore and aft schooner) *layer bahu*.

Sail, v. i. *berlayer*, *blayer*.

Sailcloth (sāl'klawth), s. *kain layer*, *kain mota*.*

Sailor (-er), s. *klasi*, *matros* (D.), *anak prahu**, *anak kapal*.*

Saint (sānt), s. *orang saleh* (Ar.), *wali Allah* (Ar., pl. *auliā*), *kramat hidop*. Saint Vitus's dance, *sakit tersentak-sentak*.

Sake (sāk), s. For God's sake, *kerna Allah*. For health's sake, *kerna ksehatan*.* For the sake of, *kerna*, *oleh sbab*, *deri sbab*, *kerna sbab*.

Salad (sāl'ad), s. *slada* (D.), *salat** (E.). Salad oil, *minyak slada*.

Salamander (-a-mand-er), s. *smandar* (Pers.).

Sal-ammoniac (-ăm-mō'ni-ăk), s. *sadir** (Pers. *nushâdir*), *garam chium**, *garam knching kuda*.

Salary (-a-ri), s. *gaji* (D. *gage*= sailors' pay), *pndapatan*, *hasil*.*

Sale (sāl), s. (act of selling) *perjualan*; (auction) *lelong* (Port.), *lelang* (N.I.). For sale, *hindak di-jual*.

Saleable (sāl'a-bl), s. *laku*, *laris*.*

Salesman (sālz'man), s. *pnjual*, *orang yang jual*.

Salient (sā'lī-ent), adj. (projecting) *miganjur*,* (conspicuous) *nyata*.

Saline (sa-līn'), adj. *masin**, *asin*.

Saliva (-lī'va), s. *ayer lior*, *udu* (N.I.), *ludah* (B.).

Salivate (sāl'i-vāt), v. t. *berayer lior**, *berudu* (N.I.), *berlior*, *berludah* (B.).

Sallow (-lō), adj. *puchat-kuning*.

Sally (-li), s. *serbu*. A sally of wit, *snda*.*

Sally, v. i. *serbu kluar*.

Salmon (sām'un), s. (tinned) *ikan salam*.*

Saloon (sa-lōōn'), s. *bilek orang datang*; (U.S.) *kdai arak*.

Salt (sawlt or solt), *garam*, *uyah* (N.I.).

Salt, adj. *masin**, *asin*.

Salt, v. t. *buboh* *garam*, *garami*, *uyahi* (N.I.).

Saltpeter (solt-pē'ter), s. *sndawa* (Sk.), *msiu*.*

Salty (sawlt'i or solt'i), adj. *masin**, *asin*.

Salubrious (sa-lū'bri-us), adj. *yang mmibri sehat*, *argin baik*.

Salutary (sāl'u-ta-ri), adj. (healthful) *yang mmibri sehat*; (beneficial) *berfa'idah*, *yang ada pa'idah* (B.).

Salutation (-tā'shun), s. *salam*:* (to Europeans) *tabek*; (to a king) *smbah*, *soja* (B.) (Ch. *chhiūn-jīā*).

Salute (sa-lūt'), v. t. *bri salam**, *kasi tabek*, *argkat tabek**, *smbah*, *soja* (B.) (Ch.).

âte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Salute, s. *salam*,* *tabek*, *smbah*, *soja* (B.) (Ch.).

Salvage (*säl'vej*), s. (the act) *hal mylamatkan*; (property saved) *barang yang di-slamatkan*.

Salvation (*säl-vä'shun*), s. *slamat*, *kslamatan*.

Salve (*sälv*), v. t. (save) *slamatkan*.

Salve (*sav*), s. *obat palit*.*

Salver (*säl'ver*), s. *dulaq*, *chepir*; (of wood) *baki** (D. *bakje*).

Salvo (-*vō*), s. *pnembak'an* *s-rmpak*.*

Same (*säm*), adj. (identical) *sama*; (similar) *s-rupa*; (in age or size) *s-baya*. All the same, *sama juga*, *sama sahaja*,* *juga*. He went all the same, *dia pergi juga*. Just the same as, *dua kali lima s-puloh drgan*. To sleep on the same pillow, *tidor s-bantal*. To eat off the same plate, *makan s-pinggan*.

Sameness (*säm'nes*), s. *ksama'an*, *ksrupa'an*; (monotony) *hal tiada berubah*.

Sample (*sam'pl* or *säm'pl*), s. *chontoh*, *tuladan*.

Sample, v. t. (taste) *rasa*, *kchap*.

Samshoo (*sam'shōō*), s. *samsu* (Ch. *thiäm-chiú*), *arak China*.

Sanctification (*sängk'ti-fi-kä'-shun*), s. *kkudusan** (Ar. *qudūs*), *ksuchian*.

Sanctify (-*fī*), v. t. (make holy) *kuduskan*.* (make pure) *suchikan*.

Sanctimonious (-*mō'ni-us*), adj. *pura-pura ibadat* (Ar.).

Sanction (*sängk'shun*), s. *kbnaran*, *izin*, *hukum* (B.).

Sanction, v. t. *bnarkan*, *izinkan**, *bri izin*, *kasi izin* (B.).

Sanctity (-*ti-ti*), s. (holiness) *kkudusan*.* (binding force) *ktgohan*.

Sanctuary (-*chu-a-ri*), s. (sacred place) *tmpat kudus** (Ar. *qudūs*); (refuge) *tmpat berlindong*.

Sand (*sänd*), s. *pasir*; (coarse) *kersek*,* *gersek*.* Loose sand (dry), *pasir gmbor*.

Sandal (*sän'dal*), s. (of wood) *trom-pah*, *chakiak* (Ch. *chhā-kiāh*); (leather) *kasut bombai*,* *cherpu* (Tam.), *chapal* (Jav.).

Sandalwood (-wood), s. *chndana*.

Sandbank (*sänd'bängk*), s. *bting*; (if dry at high water) *busorg*,* (on a river bar) *alangan*, *alang*.

Sandfly (-*fli*), s. *agas*.

Sandpaper (-*pā-per*), s. *kertas pasir*, *'mplas** (properly a plant with rough leaves), *'mplas sukun** and *kulit pari* are also used for the same purpose.

Sandpiper (-*pī-per*), s. *kdidi*.

Sandpit (-*pit*), s. *lobarg gali pasir*.

Sandstone (-*stōn*), s. *batu pasir*.

Sandwich (-*wich*), s. *roti berisi dagiry*.

Sandy (-*i*), adj. *pasir (a)*, *berpasir*.

Sane (*sän*), adj. *siuman*.*

Sanguinary (*säng'gwi-na-ri*), adj. (attended with bloodshed) *yang mnumpahkan banyak darah*; (bloodthirsty) *yang lndak mnumpahkan darah*.

Sanguine (-*gwin*), adj. (confident) *yang bsar harap*, *yang yakin* (Ar. *yaqīn*).

Sanitarium (*sän'i-tär'i-um*), s. *rumah makan angin*.

Sanitary (-*ta-ri*), adj. *berksehat-an*.

Sanity (-*ti*), s. *siuman*.*

Santonin (-*to-nin*), s. *obat chaching*.

Sap (*säp*), s. *ayer*; (if sticky) *gtah*; (extracted from palms) *nira*.*

Sap, v. t. (mine horizontally) *chbak*.* (weaken) *'lmahkan*.

Sapan wood (*säp'an* wood), s. *kayu spang*.

Sapient (*sä'pi-ent*), adj. *bijaksana* (Sk.), *budiman* (Sk.).

Sapling (*säp'ling*), s. *anak pokok*, *pokok kchil*, *pokok muda*.

âte, ask, **äm**, final, **cäre**, car, **cärry**; **ēve**, hen, recent, **mëre**, her, **ferry**; **ice**, it, **fire**, mirror; **öld**, not, connect, **söre**, sort, **sörry**; **üse**, us, minus, **cüre**, injure, **hürry**; **föod**, foot, **awfool** (awful); law, how, oil; thin **then**.

Sapper (-per), s. *soldado pertukangan.**
Sapphire (săf'îr), s. *batu nilam, permata selan.**
Sappy (săp'pi), adj. *basah.*
Sapwood (-wood), s. *gubal* (Kl.).
Saracen (săr'a-sen), s. *orang 'Arab, orang mashrik* (Ar.).
Sarcasm (sar'kasm), s. *sindiran.*
Sarcastic (sar-kăs'tik), adj. *yang menyindir.*
Sarcophagus (-kof'a-gus), s. *lorg batu.**
Sardine (sar-dēn'), s. *ikan tamban* is similar; (tinned) *ikan sardin, ikan sardinchis* (N.I.) (D.).
Sardius (sar'di-us), s. *batu 'akik* (Ar. 'aqiq').
Sardonic (sar-don'ik), adj. A sardonic grin, *tertawa buaya.**
Sash (săsh), s. (round the waist) *brgkong;* (over shoulder) *sleparg,* sandarg,* slendarg* (B.), *sargkot bahu* (B.).
Satan (să'tan), s. *setan* (Ar. shai-tân), *iblis.*
Satanic (sa-tăñ'ik), adj. *setan* (a), *iblis* (a).
Satchel (săch'el), s. *bek* (E. bag).
Sate (săt), v. t. see SATIATE.
Satellite (săt'el-lit), s. (attendant) *prigiring;** (secondary planet) *prgidar.**
Satiate (să'shi-ăt), v. t. (satisfy) *puaskan, kniyargkan;* (surfeit) *jmuakan, jlakkan, muakkan.**
Satiety (sa-tî'e-ti), s. *kpuasan, knnyargan, kjmuhan, jlak, muak.**
Satin (săt'in), s. *kain antlas* (Ar.), *kain seten* (E.).
Satire (-îr), s. *sindiran.*
Satirical (sa-tîr'i-kal), adj. *yang menyindir.*
Satirist (săt'er-ist), s. *pnjindir.*
Satirize (-iz), v. t. *sindir.*
Satisfaction (săt'is-făk'shun), s. (the act) *hal mnchukopkan, etc.,*

see SATISFY; (of the mind) *puas hati.*
Satisfactory (-to-ri), adj. (satisfying) *yang mmuaskan* hati [puaskan (B.)];* (sufficient) *chukop, yang mmada'i.**
Satisfy (-fî), v. t. (supply to the full) *chukopkan;* (satiate) *puaskan, kniyargkan;* (pay in full) *jlaskan, bersehkan, bersikan* (B.), (the mind) *puaskan hati, snargkan hati;* (convince) *yakinkan* (Ar.); (make content) *perknangkan.** To be satisfied with, *sudi trima.*
Saturate (săch'u-răt), v. t. (soak) *rndam;* (impregnate) *srap, lchap.**
Saturday (săt'er-dă), s. *hari anam, hari 'nam, hari sabtu* (Ar.).
Saturn (-ern), s. *bintang zuhal* (Ar. zuHal).
Saturnine (-er-nîn), adj. *morong.*
Sauce (saws), s. (dressing) *kuah;* (condiment) *kichap.*
Sauceman (saws'pan), s. *kuali orang puteh.*
Saucer (-er), s. *piring.*
Sauciness (-i-nes), s. *borgkak,* mgak.**
Saucy (-i), adj. *borgkak,* mgak.**
Saunter (sawn'ter), v. i. *lanchong,* berjalan termut-mut.**
Sausage (sos'ej), s. (cucumber or *pria* filled with meat) *sarak.**
Savage (săv'ej), adj. (fierce) *buas,* garang, ganas,* galak;** (not tamed) *liar.* Savage tribes, *bangsa orang hutan.*
Savage, s. *orang hutan.*
Save (săv), v. t. (rescue) *slamatkan;* (keep from being lost) *pliharakan;* (lay up) *taroh, simpan;* (in a money box) *taborg,* masok taborg* (B.), *ondel.** To save the trouble, *jangan bersusah.* To save one's reputation, *pliharakan nama, simpan nama* (B.).
Save, prep. *mlainkan, hanya..tidak,* di-kchualikan.**

- Saving** (sāv'ing), adj. (economical) *chermat*,* *jimat*.
- Saving**, s. *simpanan*.
- Saving**, prep. *mlainkan*, *hanya*,* *dikhualikan*.*
- Saviour** (-yer), s. *yarg mnylamat-kan*, *nylamat*.* The Saviour, *Juru-slamat* (X.).
- Savour** (-er), s. (taste) *rasa*; (smell) *bau*.
- Savour**, v. i. *berrasa*, *berbau*.
- Savoury** (-er-i), adj. *sdap*, *ladzat* (Ar.).
- Saw** (saw), s. *gergaji*.
- Saw**, v. t. *gergajikan*, *rloh** (W.).
- Sawdust** (saw'dust), s. *abok gergaji*.
- Sawfish** (-fish), s. *ikan gergaji*, *yu gergaji*.
- Sawyer** (-yer), s. *tukang gergaji papan*.
- Say** (sā), v. t. *kata*, *bilarg*, *sbot*, *ujar*,* (of God) *firman* (Ar.); (of kings) *sabda* (Sk.), *titah*,* (of inferiors to a king) *smbah*,* (repeat, recite) *bacha*; (suppose, as an estimate) *taroh-lah*,* *katakan* (B.). It is said, *konun*, *ada kun* (B.). That is to say, *ia'itu*, *ya'ani* (Ar.), *arti-nya*.
- Saying** (sā'ing), s. *kata*, *perkata'an*, *patah*; (proverbial) *bidal*,* *ppatah*,* *pmatah*.*
- Scab** (skāb), s. *kruping*,* *kluping*,* *kropeng* (B.).
- Scabbard** (skāb'berd), s. *sarong pdarg*, *sarong kris*.
- Scabby** (-bi), adj. *berkruping*,* *berkropeng* (B.).
- Scaffold** (skāf'föld), s. (for houses) *pranchah*,* *aram-aram*,* (in water to fish from) *parggar*.*
- Scaffolding** (-ing), s. *pranchah*,* *aram-aram*.*
- Scald** (skawld), v. t. (burn with liquid) *lchor*; (immerse in boiling water) *chlor*.
- Scale** (skäl), s. (balance) *timbang-*
- an*, *nracha*,* (of fish) *sisek*; (of rust) *karat*; (graduated measure) *ukoran*; (on steelyards) *mata daching*; (gradation) *pangkat*.
- Scale**, v. t. (weigh) *timbang*; (take scales off) *siang*,* *psiang* (B.); (climb) *panjat*.
- Scallop** (skol'lup), s. (shell) *kapis*.*
- Scalloped** (-lupt), adj. (with small indentations) *grigi*,* *grigis*; (rounded) *berombak-ombak*,* (pointed) *bersiku-kluang*.* Scalloped border, *biku*.*
- Scalp** (skālp), s. *kulit kpala*. Scalp lock (in front), *jambol*; (behind) *bocherg*.*
- Scalp**, v. t. *kupas kulit kpala*.
- Scaly** (skāl'i), adj. *bersisek*.
- Scamp** (skämp), s. *bargsat*.
- Scamp**, v. t. (leave unfinished) *brgkalaikan*,* (hurry through) *go poh-gapahkan*.*
- Scamper** (skäm'per), v. i. *chen-cherg*,*
- Scan** (skän), v. t. (examine closely) *slidek*,* *belek*,* *perhatikan*, *amat-amati*,* *ati-atikan* (N.I.).
- Scandal** (skän'dal), s. (disgrace) *malu*, *'aib* (Ar.), *honar* (Pers.); (censure) *kchl'a'an*; (slander) *fitnah* (Ar.). To talk scandal, *bawa mulut*.
- Scandalize** (-iz), v. t. *bri malu*, *permalukan*,* *'aibkan* (Ar.), *chl'a*.
- Scandalous** (-us), adj. *yang mmbrī malu*, *kji*.*
- Scant** (skänt), adj. *kurang*, *sdikit*, *pichek*.*
- Scantiness** (skänt'i-nes), s. *k-kurangan*.
- Scantling** (-ling), s. *broti*.
- Scanty** (-i), adj. *kurang*, *sdikit*; (of money) *pichek*;* (of hair) *jarang*.
- Scape-goat** (skāp'gōt), s. (one who bears the blame) *yang mnarggong kchl'a'an*, *galang-ganti*.*
- Scapula** (skāp'u-la), s. *tulang bli-kat*.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, söre, sort, sörry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Scar (skar), s. *parut*; (slight) *bakat*,* (if the skin is wrinkled) *kreput*; (on the lips) *birat*,* (of a fresh wound, weal) *bilor*.*
Scar, v. t. *parutkan*.
Scarce (skārs), adj. *jararg*, *kurang*, *mahal*.
Scarcely (skārs'li), adv. (with difficulty) *payah*, *susah*.
Scarcity (-i-ti), s. *kkurargan*. Scarcity of money, *kpichek'an warg*.*
Scare (skār), v. t. *bri takot*, *takoti*, *kjotkan*, *gertak*, *srekkan*, *jrakan*,* *kasi takot* (B.).
Scarecrow (skār'krō), s. *piggrun*,* (worked by strings) *klontarg*.*
Scarf (skarf), s. (round the neck) *sapu-tangan lehir*, *sbai*,* (round the waist) *bigkorg*; (over shoulder to carry children) *ambin*,* *slendang*.
Scarf (skarf), s. (joint) *targgam*.*
Scarify (skār'i-fi), v. t. (by cutting) *toreh*; (by scratching) *garis*.
Scarlet (-let), s. *werna sdlirggam* (Tam.).
Scarp (skarp), s. *tbirg yang churam*, *churaman*.*
Scathing (skāth'ing), adj. (bitter, severe) *kras*, *pdeh*,* *pdas*.
Scathless (skāth'les), s. *tiada kna apa-apa*, *slamat deri-pada merbahya** (Sk. *mara-bahaya*), *tiada berchachat*.
Scatter (skāt'er), v. t. (strew about) *tabor*, *hambor*; (put here and there) *kaparkan*,* (in disorder) *serakkan*, *porak-parekkan*; (by leakage) *tmpuras*,* (disperse) *chrail-braikan*. Scattered, *chrail-brai*, *porak-pranda*,* *bertmpiar*,* *bersepah*.
Scavenger (skāv'en-jer), s. *orang sapu jalan*, *kuli jalan*.
Scene (sēn), s. (view) *pmandangan*; (place) *tmpat*.

Scenery (sēn'er-i), s. (views) *p-mandaigan*.
Scent (sent), s. *bau*; (sense of smell) *pnchium*.* A bottle of scent, *ayer wargi*.
Scent, v. t. (smell) *chium*; (perfume) *raksi*,* (perceive by scent) *dapat bau*. Scented, *harom*,* *wargi*. Scented woods, pulverised and sprinkled on a corpse, *pachai*.
Scentless (sent'les), adj. *tiada berau*.
Sceptic (skep'tik), s. *orang yang mnaroh shak* (Ar.); (in religion) *orang tiada beriman* (Ar.).
Sceptical (-al), adj. *yang mnaroh shak* (Ar.), *yang tiada perchaya*.
Sceptre (sep'ter), s. *tongkat krajan*'an.
Schedule (shed'ūl, u. s. sked'ūl), s. *daftar* (Ar.), *stat* (N.I.) (D.), *jdwal* (Ar.).
Scheme (skēm), s. (system) *peraturan*; (plan, project) *jalan*, *upaya* (Sk.), *daya-upaya**, *maksud*, *akhtiar** (Ar. *ikhtiār*).
Scheme, v. i. *upayakan* (Sk.), *berpakan*, *chari jalan*, *chari daya-upaya**, *chari akhtiar* (Ar.).
Schemer (skēm'er), s. *orang yang berpakan*, etc., as above.
Schism (sizm), s. *perchraian*.
Schismatic (siz'mat'ik), adj. *yang mnchraikan*.
Scholar (skol'er), s. (learner) *murid*, *anak skolah*, *anak murid*; (learned person) *orang 'alim* (Ar., pl. *'ulamā*).
Scholarly (-li), adj. *'alim* (Ar.), *berilmu**.
Scholarship (-ship), s. (erudition) *kpandaian*, *prytahuan*, *'ilmu**, (maintenance) *blanja migaji*.
Scholastic (sko-lās'tik), adj. *skolah* (a).
School (skōōl), s. *skolah*, *tmpat blajar*, *tmpat migaji*, *madrasah* (Ar.). Boarding school, *skolah*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

tmpat tinggal. Normal school,
skolah guru. Sunday School,
skolah agama (X.), *skolah hari mirgo* (X.).

School, v. t. *ajar*.

Schoolboy (*skōōl'boi*), s. *budak skolah, anak skolah, anak murid*.

Schoolfee (-fē), s. *bayeran skolah, wang skolah, duit skolah*.

Schoolfellow (-fel-lō), s. *kawan skolah*.

Schoolmaster (-mas-ter), s. *guru skolah*.

Schoolteacher (-tēch-er), s. *guru skolah*.

Schooner (*skōōn'er*), s. (Naut.) *skonyar, skunar, skonir* (E.); (fore and aft rigged, with two masts) *penes* (D. *pinas*); (with three masts) *kechi* (E. *ketch*); (three pole masts) *beda*.

Sciatica (sī-ăt'i-ka), s. *sigal pangkal paha*.*

Science (sī'ens), s. *'ilmu*.*

Scientific (sī'en-tif'ik), adj. *ber-'ilmu*.*

Scientist (-tist), s. *orang ber'ilmu*.*

Scimitar (sim'i-ter), s. *pdang mligkong*,* *samshir* (Pers.).

Scintillate (sin'til-lāt), v. i. *berkilat, gmerlap*.*

Scintillation (-lä'shun), s. *kilat*.

Scion (sī'un), s. *kturunan, bneh*.

Scissors (siz'zerz), s. *gunting*; (for cutting betel nut) *kachip, kacheep* (B.).

Scoff (skof), v. i. *olok-olok*. To scoff at, *olok-olokkan, tertawakan*.

Scoffer (skof'er), s. *rgolok-rgolok*.

Scold (skōld), v. i. *maki, hamun*,* (using obscene words) *mncharut*.

Scold, v. t. (mildly) *tgur*; (severely) *herdek*,* *trgking*,* *trgkeng* (B.); (fig.) *smbur*.

Scold, s. *pmaki*.*

Scolding (skōld'ing), s. *maki, tguran, herdek*,* *smbur*, etc., as above.

Scollop (*skol'lup*), see SCALLOP.

Sconce (skons), s. (fort) *kubu*; (candlestick) *kaki dian*,* *kaki lilin* (B.).

Scoop (skōōp), s. (ladle) *gayong, pnchedok*,* (used in boiling sugar) *sudip*,* (shovel) *pyodok*.

Scoop, v. t. *chedok, sodok*, as above. To scoop up (with both hands), *kaup*,* *kaut* (B.); (with one hand) *kaut*.

Scope (skōp), s. (room, space for action) *tmpat, tmpat rggarg, klapangan*; (liberty) *kbebasan*.

Scorch (skorch), v. t. *layurkan*. To be scorched by the sun, *berjmor*.

Scorch, v. i. *kna api, hargus*.

Score (skōr), s. (notch) *takek, takok*,* (scratch) *garis*; (account) *kira-kira*; (twenty) *kodi*; (reason) *sbab*.

Score, v. t. (scratch) *garis, goris*,* (with a knife) *toreh*; (in games) *dapat*.

Scorn (skorn), v. t. *hinakan, pandang mudah*,* *permudahkan*,* *ternyok ta'mata* (B.).

Scorn, s. hal *mighinakan*, etc., as above.

Scornful (skorn'fool), adj. *yang mmandary mudah*,* *yang mighinakan*.

Scorpion (skor'pi-un), s. *kala*,* *kala-jrgking, kala-jrgkerg* (B.).

Scot (skot), s. *orang bangsa Skotland*.

Scotch (skoch), v. t. (block with wedge, etc.) *sndal*,* *sntal* (B.).

Scotch, s. (wedge) *baji*,* (chock) *sndal*,* *sntalan* (B.).

Scotchman (skoch'man), s. *orang bangsa Skotland*.

Scot-free (skot'frē'), adj. *ta'kna*. To escape scot-free, *lpas drgan slamat*.

Scotland (-land), s. *negri Skotland*.

Scoundrel (skown'drel), s. *orang kji*,* *orang bangsat, orang lta*.

Scour (skowr), v. i. t. *sntal, ganyah.*
Scourge (skerj). s. (whip) *chabok, chmti;** (cat o'nine tails) *jari am-pai;** (punishment) *seksa;* (affliction) *balak* (Ar. *balâ'*).
Scourge, v. t. *sbat, chabokkan,* kasi chabuk* (B.); (punish) *seksakan.*
Scout (skowt), s. *pigintai,* sulu trarg.**
Scout, v. t. (ridicule) *tertawakan.*
Scowl (skowl), v. i. *krut, bersut,* bermuka-masam, muka bsu* (B.).
Scowl, s. *bersut.**
Scrappy (skräg'gi), adj. (lean) *kurus.*
Scramble (skrä'mbl), v. i. (on hands and knees) *rangkak,* mrangkak* (B.); (struggle for something) *berrbot-rbot.*
Scrap (skräp), s. (small piece) *schbis;** (of cloth or paper) *s-krat, s-sharek;** (pieces left over) *reja-reja, koret-koret.** Not a scrap, *sdikit pun tidak.* Scrap iron, *bsi burok.*
Scrape (skräp), v. t. (with sharp instrument) *kikis;* (the scales off a fish, etc.) *siang,* psiang* (B.); (abrade) *lechet, mlechet* (B.), *llas;** (the inside of a coco-nut) *kukor.** To scrape up (draw towards one's self), *kaut.*
Scrape, s. (difficulty) *ksusahan.*
Scraper (skräp'er), s. *pigikis,* mata kukor,** see above.
Scratch (skräch), v. t. (mark the surface) *chalarkan,** (deeper) *garis;* (with sharp things) *toris;** (deeper) *toreh;* (with the nails) *garu,* garok;* (as fowls) *chakar, kerka,* cherkau;* (for food) *kais.* To scratch out (erase), *potong, bunoh, parang.**
Scratch, v. i. (as cats fighting) *berkarat.**
Scratch, s. *chalar,* garis, chakar.*
Sraunch (skrawnch), v. t. *kerpak-kerpok,* kertak-kertuk* (B.).

Scrawl (skrawl), v. i. *tulis chakar ayam.*
Scrawl, s. (bad writing) *chakar ayam.*
Scream (skrēm), v. i. *pkek, jrit,* mnjret* (B.). To scream at, *pkis,* mmkis.**
Scream, s. *jrit,* mnjret* (B.), *pkau,* pkek.*
Screech (skrēch), v. i. *jrit,* mnjret* (B.), *pkek.*
Screen (skrēn), s. (shelter) *plindong,** (piece of furniture) *adang-adang,* andang-andang,* kpung arigin* (B.), *skrim* (D. *scherm*), *smpiran kain* (N.I.); (of rattan to roll up, for doors or verandahs) *bidai, blat argkit-argkit, kre* (N.I.), *muili* (B.) (Ch. *mīg-lī*); (for windows, of cane) *ram jndela* (B.) (D. *raam* = window); (partition) *dinding;* (sieve) *ayakan dwai.* Screen doors, *pintu ambang,* pintu jerni** (W.). Awning screens (Naut.) *perdah* (L.). See LOUVRE.
Screen, v. t. (shelter) *lindong;* (sift) *ayak.*
Screw (skrōō), s. (screw nail) *paku skrup* (D. *schroef*); (propeller) *kipas.* Screw driver, *pmutar skrup.* Screw jack, *bichu.** Screw pine, *mngkuang, brgkuang, pandan, rasau.** Screw thread, *bnang.*
Screw, v. t. (turn as a screw) *putar.*
Scribble (skrib'bl), v. i. *tulis pantas-pantas, tulis chakar-ayam.*
Scribble, s. (scrawl) *chakar ayam.*
Scribe (skrib), s. *pnulis, katib* (Ar.).
Scrimmage (skrim'mej), s. *glut.**
Scrimp (skrimp), v. t. *pendekkan, kchilkan, kurangkan.*
Scrip (skrip), s. *surat akuan.*
Scriptural (skrip'chur-al), adj. *kitab Allah* (a) (Ar. *kitâb*).
Scripture (-chur), s. *kitab Allah.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, söre, sort, sörry; üse, us, minus, cūre, injure, hūry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Scrofula (skrof'u-la), s. *pyaykit lehir mnenes** [bernanah (B.)].

Scrofulous (-lus), adj. *berpyaykit lehir mnenes**.

Scroll (skrōl), s. *surat guloman*.

Scrotum (skrō'tum), s. *kulit plir, kulit buah plir*.

Scrub (skrub), v. t. (clothes) *glosok;** (floors) *gosok*; see SCOUR.

Scrub, s. *smak*; (secondary jungle) *blukar*.

Scrubby (skrub'bi), adj. (stunted) *terrnochat*.

Scruff (skruf), s. (of the neck) *tigkok*.

Scrapule (skrōō'pl), s. *timbangan obat* (=20 grains); (unwillingness) *k'igganan;** (hesitation) *kbimbangan hati*.

Scrapule v. i. (hesitate, be reluctant) *sgan*; (be unwilling) *'iggan.**

Scrupulosity (-pu-los'i-ti), s. *jimat, kahalusan*.

Scrupulous (-lus), adj. *jimat, cheramat, berhalus*.

Scrutineer (skrōō'ti-nér), s. *pylidek,* pmbelek.**

Scrutinize (-nīz), v. t. *belek, sli-dek.**

Scrutiny (-ni), s. *pylidek'an,* pmbelek'an*.

Scud (skud), v. i. *lanchar.**

Scud, s. *awan berarak,* prgarak argin.**

Scuffle (skuf'fl), s. *perglutan.**

Scuffle, v. i. *berglut,* bergumol.*

Scull (skul), v. i. (Naut.) (row with two oars) *bencharg*; (with one oar over the stern) *kuit*.

Scull, s. *dayong kchil, dayang burit,* dayong kibas** (Ar. *kibâsh*); (large, on a *toako*) *chiau** (Ch. *chiú"*).

Scullery (skul'ler-i), s. *tmpat ber-kumbah.**

Scullion (-yun), s. *prgumbah.**

Sculptor (skulp'ter), s. *pmahat patong,* prgukir.*

Sculpture (-chur), s. *'ilmu* mig-ukir.*

Sculpture, v. t. *ukir, pahat patorg.*

Scum (skum), s. *sampah, sarap;** (froth on water) *bueh,* busa* (B.); (rubbish on water) *kkat;** (in smelting) *sanga.**

Scum, v. t. *chedok bueh,* chedok busa* (B.).

Scuppers (skup'perz), s. (Naut.) *lobang ayer, orlop lamborg.*

Scurf (skerf), s. *klmomor.*

Scurfy (skerf'i), adj. *berklmumör.*

Scurry (skür'ri), v. i. *lewar,* tersra-sra,* lari gopoh-gapah,* bertmpiar,* tergopoh-gopoh.*

Scurrility (skür-rl'i-ti)), s. (obscenity) *charutan*; (vulgar abuse) *maki*.

Scurrilous (skür'ri-lus), adj. *charut;* (abusive) *pmaki.*

Scurvy, adj. (low, mean) *kji,* busok, rndah* (B.).

Scuttle, s. (shallow basket) *pongkis*; (for coal) *bkas** *araŋ batu* [*tmpat* (B.)].

Scuttle (skut'l), v. i. = SCURRY, q.v.

Scuttle, v. t. (a ship) *tbok.*

Scythe (sīlh), s. (European) *pdaiŋ*; (Malay instrument for cutting weeds) *tajak.**

Sea (sē), s. *laut*; (ocean) *lautan*; (wave) *ombak, glombang*; (swell) *alun.** At sea (on the sea), *di laut*; (confused) *kliru, kleru* (B.). A following sea, *ombak myororg*. A head sea, *ombak pigundak.** A heavy sea, *glombang bsar*. A short sea, *ombak bersaborg*. Half seas over, *pnirg-pning lalat*. To go out to sea, *mlaut.** To go to sea (be a sailor), *jadi klasi*.

Sea anemone (sē' a-nem'o-ne), s. *buran.**

Sea gull (sē'gul), s. *chamar,* 'm-brak.**

še, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Sea horse (-hors), s. *undok-undok* (Kl.).

Seal (sēl), s. (stamp) *chap, mtrai.**

Seal, v. t. (fix a seal to) *chapkan, mtraikan;** (ratify) *ttapkan;* (close up) *tutop.* Sealed, *berlak.**

Sealing-wax (sēl'ing wāks), s. *lak* (D.).

Seam (sēm), s. *jahit, jahitan, satik* (N.I.), *stik* (N.I.) (D. *stikken*).

Counter-hem seam, *jahit tindeh kaseh.* French seam, *jahit Btawi, satik balek.*

Seam, v. t. *jahit.*

Seaman (sē'man), s. *klasi, anak kapal.**

Seamanship (-ship) s. *'ilmu* laut, kpandaian klasi.*

Seamless (sēm'les), adj. *yang tiada berjahit;* (of a *sarong*) *tiada ber-kampoh,* sleraing.**

Seamstress (-stres), s. *prempuan pnjahit.*

Seaport (sē'port), s. *bandar.**

Sear (sēr), v. t. (with hot iron) *slar;* (wither) *layukan;* (over a fire) *layur.*

Sear, adj. *layu.*

Search (serch), v. t. (examine) *preksa, slidek;** (as a house for stolen property) *slongkar, rargai;** (probe) *duga.* To search for, *chari, charek* (B.).

Search, s. *pmreksa'an, pnylidek'an.**

Search-light (serch'lít), s. *api pnyuloh.*

Sea serpent (sē' ser'pent), s. *naga laut.*

Seashore (-shōr), s. *pantai, tpi laut.*

Seasick (-sik), adj. *mabok, mabok laut, mabok ombak.**

Season (sē'zn), s. *musim, masa.* The dry season, *musim kmarau,* musim kmaro* (B.). The wet season, *musim hujan.* The padi season (rains), *musim piama.**

Season, v. t. (habituate) *biasakan;*

âte, ask, ām, final, cāre, car, cārry; īeve, hen, recent, mēre, her, fērry; ice, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

(dry, as timber) *jmor;* (spice) *rm̄pahkan;* (moderate) *lm̄botkan.*

Seasonable (a-bl), adj. *pada ktika-nya, pada masa-nya, sperti musim-nya, kna tempoh-nya* (B.).

Seasoning (-ing), s. (the act) *hal mmbiasakan,* etc., see **SEASON;** (condiment) *kichap;* (of pepper, salt, dried prawns, etc. used in cooking) *prnchah.*

Seat (sēt), s. *tmpat dudok, kursi, krosi* (B.), *bargku* (D. *bank*); (at a wedding) *ptrana* (Sk.); (site, situation) *tmpat;* (abode) *tmpat linggal, tmpat kdiaman;** (of trowsers) *punggong, torgkeng;** (at the stern of Malay sampans) *ktam kmudi.**

Seat, v. t. (cause to sit) *dudokkan;* (of princes) *smayamkan.**

Sea urchin (sē' er'chin), s. *janek,* masu** (Kl.).

Seaward (-werd), adv. *k-laut.*

Seaweed (-wēd), s. *agar-agar, stu,* latoh,** (not eatable) *rnykam** (Kl.), *akar bahar* (Ar.). Seaweed jelly, *agar-agar, jpang.**

Secede (se-sēd'), v. i. *undor.*

Seclude (-klūd'), v. t. *pirgitkan,* kurong.*

Secluded (-ed), adj. *terkurong, pirgit;** see **SECRET.**

Seclusion (-klū'zhun), s. *pirgitan.**

Second (sek'und), adj. *yang kdua, nombor dua* (B.); (another) *lagi satu.*

Second, s. (assistant) *tman,* pny apit;** (one-sixtieth of a minute) *dtik,* sa'at** (Ar. *sâ'at*).

Second, v. t. (assist) *bantu;* (support a motion) *serta'i,* teken* (N.I.) (D.).

Second (se-kond'), v. t. (retire temporarily) *sblahkan.*

Secondary (sek'und-a-ri), adj. (subordinate) *kurang, tidak bgitu.* Secondary jungle, *blukar.*

Second-class (-klas'), adj. *kuraig*

baik, *pargkat* yang *kdua*, *nombor dua punya* (B.).

Secondhand (-händ'), adj. (not new) *sudah pakai*.

Secondly (-li), adv. *kdua*.

Second-rate (-rät'), adj. *pargkat yang kdua, kurang baik*.

Second-sight (-sít'), s. *'ilmu* trus mala, awas.**

Secrecy (sé'kre-si), s. *ksulitan.**

Secret (sé'kret), adj. *tersmbunyi, smbonyek* (B.), *sulit,* glap*.

Secret, s. *rahsia, rusia* (B.). A secret sin, *chpua**

Secretary (sek're-ta-ri), s. (writer) *juru-tulis*; (officer of a society or of government) *stia-usaha,* sikutaris* (N.I.) (D. *secretaris*).

Secretaryship (-ship), s. *jabatan stia-usaha.**

Secrete (se-krét'), v. t. (conceal) *smbunjikan, rahiakan*; see also **HIDE**; (separate from the blood) *kluarkan*.

Secretion (-krē'shun), s. *sgala yang cha'ir dalam tuboh* lain deri-ada darah [badan (B.)]*.

Secretly (sé'kret-li), adv. *mncurichuri, diam-diam, drgan sulit.**

Sect (sekt), s. *madzhab* (Ar.).

Sectarian (sek-tär'i-an), adj. *madzhab (a)* (Ar.).

Section (sek'shun), s. (part, portion) *bhagian*; (paragraph) *bab* (Ar.); (of territory) *jajahan,** (in drawing) *gambar yang di-blah, gambar sblah dalam*; (of an orange) *ulas*; (of durians) *pargsa*; (cut, as fruits without divisions) *joreng,** (of troops) *ktumbokan,* puak.**

Sector (-ter), s. *tmbereng tajam** (Kl.).

Secular (-u-ler), adj. (worldly) *dunia (a). chara dunia:* (not clerical) *preman* (D. *vrijman*).

Secure (se-kür'), adj. (safe) *slamat, sjahtra* (Sk.), *dalam aman*

(Ar.); (sure, certain) *tntu, tgoh, kukoh.**

Secure, v. t. (make safe, protect) *pliharakan*; (make certain) *tntukan*; (make fast) *tgohkan*; (by tying) *ikat*; (acquire) *beroleh,* dapat*.

Securely (-li), adv. *drgan slamat, drgan tgoh.*

Security (-i-ti), s. (safety) *slamat, sjahtra* (Sk.), *aman* (Ar.); (pledge) *ptarohan,* targgorgan, gadaian, chagaran,* chagak'an* (B.), *chadangan,* jamin.*

Sedan (se-dän'), s. Sedan-chair, *kursi usorgan,* morgkor,* kio* (B.) (Ch. *kiō*).

Sedate (-dät'), adj. *santun.**

Sedative (sed'a-tiv), adj. *pnawar bisa.*

Sedentary (-en-ta-ri), adj. *biasa dudok.*

Sedge (sej), s. *kerchut,* mndrong,* kumpai,* rumput taman,* rumput tiga sagi.**

Sediment (sed'i-ment), s. *kladak,* hampas.*

Sedition (se-dish'un), s. *prgachuman spaya derhaka.**

Seditious (-us), adj. *yang lndak derhaka, yang lndak belot, prgachum.**

Seduce (-düs'), v. t. (lead astray) *ssathan; (a woman) bujok.*

Seducer (-er), s. *pmbujok.*

Seduction (-duk'shun), s. *pmbujok'-an, waswas* (Ar.).

Seductive (-tiv), adj. *yang mysatikan, yang mmbujok.*

Sedulous (sed'u-lus), adj. *rajin, bertkun, cherkas.**

See (sē), v. t. (perceive) *lihat, nampak;* (look at) *tenjok, lihat;* (understand) *migerti;* (visit) *ber-tmu drgan, jumpa;* (meet with) *dapat, kna.* To see through, *dapat tahu.* To see one through, *tolong sampai habis.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, cōnnect, sōre, sort, sōrry; ūse, us, minus, eūre, injure, būrry; fōod, foot, awfool (awful); law, how, oil; thin then.

See, v. i. (perceive) *lihat, nampak;* (know, discern) *tahu, mnrgerti.* To see about, see to, *jaga, plihara, terigok* (B.).

See, s. (diocese) *jadahan yang diprentahkan oleh s'orang bishop* (X.).

Seed (sēd), s. (of plants) *biji, bijik* (B.); (when used for reproduction) *bneh; (semen) mani* (Ar.), *ayer sian* (B.) (Ch.); (offspring) *bneh, kturunan.*

Seed, v. i. (produce seed) *berbuah.*

Seedling (sēd'ling), s. *bneh, bibit* (N.I.).

Seedy (-i), adj. (worn out) *burok.*

Seeing (sē'ing), conj. *pada hal, sbab, sdarg.*

Seek (sēk), v. t. (look for) *chari, charek* (B.); (ask for) *pinta,* minta, mintak, pohonkan,** (strive after) *tuntut; (try) choba.*

Seem (sēm), v. i. is expressed impersonally by *rupa-nya, rasa-nya, nampak-nya*, etc., as, he seemed to be ill, *rupa-nya sakit.* It seems to me, *pada fikiran-ku,* pada sargaku,* pada kira hati-ku,* sahyu punya fikiran* (B.).

Seeming (sēm'ing), adj. *rupa-nya, etc.,* see above.

Seemingly (-li), adv. (apparently) *rupa-nya, nampak-nya; (ostensibly) pura-pura.**

Seemly (sēm'li), adv. (fit) *patut, layak;** (decorous) *snonoh.*

Seer (sēr), s. (one who foresees) *pmilek;* (prophet) *nabi.*

Seesaw (sē'saw), s. *permainan uggang-uggit,* orggak-orggek* (B.).

Seesaw, v. i. *uggang-uggit,* orggak-orggek* (B.).

Seethe (sēth), v. t. *rbus.*

Seethe, v. i. *mndideh,* mndidi* (B.); (violently) *glgak.*

Segment (seg'ment), s. (natural,

as oranges) *ulas;* (as durian) *parsa;* (if cut) *joreng.**

Segregate (-re-gāt), v. t. *asirikan, sblahkan.*

Seine (sān or sēn), s. *pukat.*

Seize (sēz), v. t. (arrest) *targkap:* (with the hand) *chapai, chkau;* (as hawks) *sambar;* (with the finger tips) *chkut,* chkop* (B.); (with the thumb and forefinger) *chkak;* (take by force) *rampas, rbot;* (Naut.) *pral* (L.), *blit;* (by legal process) *sel* (E. seal), *sita* (N.I.) (F. citer).

Seizure (sē'zhur), s. (fit) *pitam.*

Seldom (sel'dum), adv. *jaraig, ber-kadair,* buah tahun.**

Select (se-lekt'), v. t. *pileh.*

Select, adj. *pilehan, terpileh.*

Selection (-lek'shun), s. *pilehan.*

Self (self), s. *diri.* United with pronouns, *snidiri, kndiri* (N.I.) (B.).

Self-abasement (-a-bās'ment), s. *hal mnrdahkan diri.*

Self-abuse (-a-būs'), s. *ranchap,* lanchak* (B.).

Self-acting (-äkt'ing), adj. *yang bergrak snidiri-nya.*

Self-assertive (-äs-sert'iv), adj. *yang mnrgahkan diri-nya,* yang suka sorongkan diri* (B.).

Self-confident (-kon'fi-dent), adj. *yang harap akan diri-nya.*

Self-control (-kon-trōl'), s. *hal mnahan nafsu.*

Self-defence (-de-fens'), s. *hal mn-jaga diri.*

Self-devotion (-de-vō'shun), s. *hal mnryahkan diri kerna orang lain.*

Self-evident (-ev'i-dent), adj. *nyata skali, klara.*

Self-examination (-egz-äm'i-nā-shun), s. *hal mnimbarg rasa snidiri.*

Self-important (-im-por'tant), adj. *borgkak.**

Selfish (self'ish), adj. *yang sayang*

âte, ask, âm, final, căre, car, cărry; ēve, hen, recent, mère, her, ferry; îce, it, fire, mirror; öld, not, connect, sôre, sort, sôrry; üse, us, minus, cûre, injure, hûrry; fôod, foot, awfool (awful); law, how, oil; thin then.

akan diri, yang mmliharakan diri, yang ingat akan diri.

Selfishness (-nes), s. *hal sayang akan diri.*

Selfishness, s. *hal sayang akan diri.*

Self-possessed (-poz-zest'), adj. *ttap hati.*

Self-reproach (-re-prōch'), s. *hal mnchla akan diri.*

Self-sacrifice (-sāk'ri-fīs), s. see SELF-DEVOTION.

Self-satisfied (-sāt'is-fīd), adj. *yang berknan akan diri.**

Self-willed (-wild'), adj. *dgil.*

Sell (sel), v. t. *jual;* (as a peddler) *jaja;* (by auction) *lelong, lelang* (N.I.). Will you sell me (addressed to a person not in trade) *pinta-lah bhagi,* boleh-kah bhagi-kan sahya* (B.).

Seller (sel'er), s. *pnjual,* pnjaja, orang yang jual* (B.).

Selvage (-vej), s. *tpi kain.*

Semaphore (sem'a-fōr), s. *palang isarat** (Ar. *ishārat*).

Semblance (-blans), s. *rupa.*

Semen (sē'men), s. *mani* (Ar. *manī*), *ayer siau* (B.) (Ch. *siāu*).

Semi- (sem'i), s-*trgah, sparoh.*

Semicircle (-ser'kl), s. *s-trgah bulatan.*

Semicolon (-kō-lun), s. *koma bertitik [;].**

Seminary (-na-ri), s. *skolah bsar, madrasah* (Ar.).

Semitic (se-mit'ik), adj. *kturunan Sham, ia'itu Yahudi dan 'Arab.*

Semolina (sem'o-lē'na), s. *suji.*

Sempstress (semp'stres), s. *prempuan pnjahit.*

Senate (sen'et), s. *majlis mashuarat negri.**

Senator (-a-ter), s. *ahli mashuarat negri.**

Send (send), v. t. (a person) *suruh, suru* (B.), *surohkan*; (things) *kirim*; (person or things if accompanied by a person) *hantar;*

(on an embassy) *utus,** (a letter by post) *kirim, layangkan.** To send away, *suruh pergi*; (roughly) *halau*; (as guests) *hantar.* To send for (persons), *parggil*; (things) *psan.* To send out, *kluarkan.* To send round, *idarkan,* peridarkan.**

Sender (send'er), s. *prgirim,* orang yang kirim* (B.).

Senile (sē'nīl), adj. *orang tua* (a).

Senior (-ni-er), adj. (in age) *tua*; (in office) *lbeh bsar, lbeh pargkat.*

Seniority (-ör'i-ti), s. (in age) *'umor*; (length of service) *lama bkerja.*

Senna (sen'na), s. *daun sna Makki.** The senna tree, *pokok sna.*

Sensation (sen-sā'shun), s. (feeling) *rasa, perrasa'an, chita,** (excitement) *gmpar.*

Sensational (-al), adj. *yang mrgakkan hati.*

Sense (sens), s. (sensation) *rasa, perrasa'an*; (perception) *perrasa-an*; (understanding) *prgertian, 'akal*; (meaning) *arti.* Common sense, *'akal yang panjang,* otak* (B.). Contrary to common sense, *mustahil pada 'akal,* t'ada ber'akal* (B.). The five senses, *panchandra* (Sk.). The sense of hearing, *pnchium.** The sense of smell, *prglahatan.* The sense of taste or touch, *perrasa'an.*

Senseless (sens'les), adj. (foolish) *tiada ber'akal*; (unconscious) *prgsan, tiada sdar, tiada khabarkan diri.**

Sensible (-i-bl), adj. (sensitive) *yang boleh mrasa, yang lkas mrasa*; (cognizant) *tahu*; (intelligent) *ber'akal.*

Sensitive (-i-tiv), adj. *yang boleh mrasa, yang lkas mrasa, yang lkas kchil-hati.* Sensitive plant, *pokok malu-malu, ptri malu.**

âte, ask, âm, final, câre, car, cârry; êve, hen, recent, mère, her, ferry; îce, it, fire, mirror; öld, not, connect, söre, sort, sörry; üse, us, minus, cûre, injure, hûrry; föod, foot, awfool (awful); law, how, oil; thin then.

Sensitiveness (-nes), s. <i>prargai lkas kchil-hati.</i>	cloth (not the garment itself), <i>kain mndatang.</i>
Sensual (sen'shoo-al), adj. <i>ber-nafsu.</i>	Separately (-li), adv. <i>asirg-asirg,* lain-lain.</i>
Sensualist (-ist), s. <i>orang yang mnurut hawa-nafsu.</i>	Separation (-rā'shun), s. <i>perchraian.</i>
Sensuality (-äl i-ti), s. <i>hawa-nafsu.</i>	Sepia (sē'pi-a), s. <i>hitam sotorg.*</i>
Sentence (sen'tens), s. (decision) <i>kputusan;</i> (judgment) <i>hukuman;</i> (phrase) <i>perkata'an, ayat</i> (Ar.). Under sentence, <i>sudah di-jatohkan hukum.</i>	Sepoy (-poi), s. <i>supai, sipai</i> (Pers. <i>sipâhî</i>).
Sentence , v. t. <i>putuskan hukum, jatohkan hukum.</i>	September (sep-tem'ber), s. <i>bulan orang puteh yang ksmbilan.</i>
Sententious (sen-ten'shus), adj. (forceful) <i>kuat.</i>	Septennial (-ten'ni-al), adj. <i>yang tujoh tahun lama-nya, yang tujoh tahun skali.</i>
Sentient (sen'shi-ent), adj. <i>yang berrasa.</i>	Septuagenarian (sep'tu-a-je-när'i-an), s. <i>orang ber'umor 70 tahun atau lbeh.</i>
Sentiment (-ti-ment), s. (opinion) <i>fikiran;</i> (tender feeling) <i>kpiluan, pilu.</i>	Septuagint (-jint), s. <i>taurit zabur dan kitab nabi-nabi di-terjmahkan k-pada bahasa Grik.*</i>
Sentimental (-men'tal), adj. <i>pilu.</i>	Sepulchral (se-pul'kral), adj. <i>ku'bor (a);</i> (of sound) <i>bergaung, bergma.*</i>
Sentimentality (-men-tă'l'i-ti), s. <i>kpiluan.</i>	Sepulchre (sep'ul-ker), s. <i>kubor (Ar. qubûr), makam (Ar.); shrine) kramat.</i>
Sentinel (-nel), s. <i>pgawal,* orang berkawal,* orang gat,* mata-mata gat</i> (E. guard).	Sepulture (-chur), s. (act of burying) <i>pkuboran, pertanaman.</i>
Sentry (sen'tri), s. = SENTINEL , q. v. Sentry box, <i>rumah munjut.*</i>	Sequel (sē'kwel), s. (continuation) <i>sambongan, perhubongan;</i> (of a book) <i>sambongan;</i> (consequence) <i>ksudahan-nya, akhir-nya</i> (Ar.).
Sepal (sē'pal), s. <i>klopak burga.</i>	Sequence (-kwens), s. (succession) <i>ikut-ikutan;*</i> (arrangement) <i>peraturan;</i> (consequence) <i>ksudahan-nya, akhir-nya</i> (Ar.).
Separable (sep'a-ra-bl), adj. <i>yang boleh di-chraikan.</i>	Sequester (se-kwes'ter), v. t. (by law) <i>tahan;</i> (withdraw into obscurity) <i>sunyikan.</i>
Separate (-rāt), v. t. (disunite) <i>chraikan, pisahkan;*</i> (detach) <i>pnchil;*</i> (disintegrate) <i>prai-prai-kan;*</i> (set apart) <i>asirgkan;</i> (of the sexes) <i>parakkān*</i> (Ar. <i>farq</i>); (slightly) <i>rnygargkan;</i> (combatants) <i>lraikan,*</i> (coarse grains from fine by tapping the <i>nyiru</i>) <i>tinting.*</i>	Sequestered (-terd), adj. <i>sunyi sulit.*</i>
Separate , v. i. <i>berchrai, berpisah;*</i> (disperse) <i>berpchah, berkhai-kchai,* bertmpiar,* bersurai,*</i> (open slightly) <i>rnyggarg.</i>	Sequestration (sek'wes-trā'shun), s. <i>pnahanan.</i>
Separate (-ret), adj. <i>asirg, berchrai;</i> (distinct) <i>lain;</i> (as grains) <i>ber-prai-prai.*</i> A separate piece of	Seraglio (se-ral'yo), s. (of a palace) <i>maligai</i> (Tam.).
	Seraph (sér'af), s. <i>saraf</i> (Ar.), <i>mla'ikat.</i>

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Seraphic (se-rāf'ik), adj. *sperti mla'ikat.*

Serenade (sēr'e-nād'), s. *bunyi-bunyan pada malam hari, lagu nasib.**

Serenade, v. t. *bawa lagu nasib.**

Serene (se-rēn'), adj. (clear, of the sky) *chuacha,* chrah; (calm, placid) tnarg hati.*

Serenity (-ren'i-ti), s. *tnarg-hati.*

Serf (serf), s. *hamba.*

Serfdom (serf'dum), s. *perhambaan.*

Serge (serj), s. *kain serja** (Eur.).

Sergeant (sar'jent), s. *serjan* (E.), *sersan* (N.I.).

Serial (sēr'i-al), adj. *berturut-turut.*

Seriatim (-ā'tim), adv. *satu-per-satu,* satu-satu.*

Series (sēr'ēz), s. *perturutan.* A series of calamities, *kmalangan berturut-turut.*

Serious (-i-us), adj. (solemn) *santun,* (really intended) surgoh,* surgu* (B.); (important, grave) *brat;* (of wounds) *parah;* (of sickness) *trok, brat.*

Sermon (ser'mun), s. (in mosque) *khutbah** (Ar. *khutbah*); (in churches) *mgajaran* (X.).

Sermonize (-īz), v.t. *berkhutbah* (Ar.), *mgajar*, as above.

Serpent (-pent), s. *ular.*

Serpentine (-pen-tīn), adj. (in shape) *berblit-blit.*

Serrated (sēr-rā'ted), adj. *grisis, grigi.**

Serried (sēr'rid), adj. *ssak, rapat-rapat.*

Serum (sēr'um), s. *ayer kruping.**

Servant (ser'vent), s. *orang gaji, playan,* hamba, khadam* (Ar.), *jorgos* (N.I.) (D. *jorgens*); (female, of rajas) *dayarg-dayang.* To be a servant, *makan gaji.*

Serve (serv), v. t. (work for) *kerjakan,* kerja kerna* (B.), *bertuan-kan;* (obey and worship God) *ber-*

'ibadat k-pada (Ar.); (wait on) *layani;* (food) *sajikan, hidangkan;** (deliver, as a summons) *srahkan;* (Naut.) *bbat, pral* (L.). To serve one out, *balas.* To serve one right, *harus.*

Serve, v. i. *layan.**

Service (serv'is), s. *pkerja'an, perhamba'an, playanan,* khadmat* (Ar.); (religious) *smbahyang;* (benefit conferred) *jasa* (Sk.), *bakti* (Sk.); (advantage) *guna, fa'idah.* A dinner service, *s-prargguan piringan-marykok.* Burial service, *talkin* (Ar. *talqin*). The civil service, *jawatan kraja'an.**

Serviceable (-a-bl), adj. *berguna, berfa'idah* (Ar.).

Serviette (ser'vei-et'). s. *tuala tangan, serbet* (N.I.) (D. *servet*).

Servile (ser'veil), adj. *yarg mrghinakan diri.*

Servility (ser-vil'i-ti), s. *hal mginhinakan diri.*

Serving mallet (serv'ing mäl'let), s. *morgri* (L.).

Servitude (serv'i-tūd), s. *perhamba'an.* Penal servitude, *jel kerja brat, bui kerja paksa* (N.I.) (D. *boei*=chain).

Session (sesh'un), s. (the sitting of a court or council) *perhimponan.**

Set (set), v. t. (place, lay) *taroh, buboh, tmpatkan;** (on something) *ltak;* (cause to sit) *dudokkan;* (cause to stand) *dirikan;* (fix, as jewels) *ikat, tatahkan;** (spread, as sails) *buka;* (determine, as time or price) *tntukan;* (put together as a broken bone) *chantom.** To set apart, *asirgkan, sblahkan, untokkan.* To set aside (neglect), *tinggalkan;* (annul) *batalkan.* To set a trap, *pasang prargkap.* To set a snare, *tahan racheck.* To set before, *hadapkan, mrghadapkan* (B.). To set eyes on, *lihat, terlihat.* To set fire to, *chuchoh,**

āte, ask, ām, final, cāre, ear, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

bakar, tunu (N.I.). To set forth (manifest) *nyatakan*; (publish) *kluarkan*. To set free, *lpaskan, bebaskan*. To set in order, *aturkan, kmaskan*. To set off (separate), *asingkan, lainkan*; (adorn) *hiasi,* riaskan* (B.). To set on (incite), *asut, usot* (B.), *adu, hurkan;** (fighting cocks) *oja*. To set on foot, *mula'i, mulai* (B.), *jalankan*. To set right, *btulkan*. To set sail, *buka layer*; (begin a voyage) *blayer*. To set the teeth on edge, *ngilukan gigi,* ngilukan gigi*. To set up (erect), *dirikan, tgakkan;** (a machine) *pasang*.

Set, v. i. (below horizon) *masok, terbnam*; (of fruit) *berputek*; (of cement) *kring*; (have a certain direction) *tuju*; (of birds) *kram, mngram*. To set about, *mula'i, mulai* (B.). To set forth, *berargkat*. To set in, *mula'i, mulai* (B.). To set off, *berargkat*. To set out, *berargkat*. To set to, *mula'i, mulai* (B.). To set up in trade, *buka perniaga'an,* buat berniaga sndiri* (B.).

Set, adj. (fixed) *ttap*.

Set, s. (suit) *pranggu,* prangguan, pasang*; (division) *bhagian, kumpolan*; (direction) *tujuan*.

Settee (set-tē'), s. *bargku* (D. bank').

Setting (set'ting), s. (of jewels) *ikatan, tatahan.**

Settle (-tl), s. *bargku*.

Settle, v. t. (fix, establish) *ttapkan, ntukān*; (determine) *slisaikan slisekan* (B.), *putuskan, ntukān*; (colonise) *dudokki,** (adjust accounts) *jlaskan;** (a debt) *lansai,* chuchikan* (B.).

Settle, v. i. (become fixed) *ttap*; (dwell) *dudok,* diam,** (as dregs) *dudok, mndak;** (as birds and insects) *hinggap*; (subside) *mrndah,* turun*.

Settlement (-ment), s. (colony) *kdudokan orang asing;** (adjustment) *kslsaiyan*. Marriage settlement, *isi kahwin.** Settlement officer, *pgawai smpadan.**

Settler (-tler), s. *pndudok*.

Seven (sev'n), adj. *tujoj, tuju* (B.).

Seventeen (-tēn'), adj. *tujoj-blas, tuju-blas* (B.).

Seventeenth (-tēn'), adj. *yang ktujoj-blas, nombor tuju-blas* (B.).

Seventh (sev'nth), adj. *yang ktujoj, nombor tuju* (B.).

Seventieth (sev'n-ty-eth), adj. *yang ktujoj-puloh, nombor tuju-puloh* (B.).

Seventy (-ti), adj. *tujoj-puloh, tuju-puloh* (B.).

Sever (sev'er), v. t. (separate) *chraikan, asingkan*; (by cutting) *krat, prgal;** (by breaking) *putus, patah*; (with a jerk) *runtas.**

Sever, v. i. (be separate) *berchrai*; (be parted) *putus*.

Several (-al), adj. (distinct) *lain-lain*; (divers, sundry) *bbrapa, ada brapa* (B.); (of things only) *plbagai.**

Severally (-li), adv. *masing-masing*.

Severe (se-vēr') adj. (austere) *kras*; (in appearance) *brjis, masam*; (very strict) *kras*; (of wounds) *parah*; (of sickness) *payah, trok*; (of pain) *kuat*.

Severity (-vēr'i-ti) s. *kkrasan*.

Sew (sō), v. i. t. *jahit*.

Sewage (sū'ej), s. *najis longkang,* longkang punya kotor* (B.).

Sewer (-er), s. *longkang paip* (E.).

Sewing (sō'ing), s. *jahitan*. Sewing-machine, *enjen jahit*. Top sewing (overcasting), *lilit ubi*.

Sex (seks), s. *jnis jantan-btina, jantan-btina-nya*. The male sex, suku laki-laki,* *bilangan laki-laki,* jantan-nya*.

Sexagenarian (seks'a-je-nār'i-an),

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; ice, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure. hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

s. orang yang ber'umor 60 tahun atau lbeh.

Sextant (-tant), s. perkakas mnimbang malahari.

Sexton (-tun), s. (the man who attends to a mosque) *bilal* (Ar. *bilâl*), *noja*.

Sexual (sek'shoo-al), adj. *jantan-btina*. Sexual characteristics, *perbedaan jantan-btina*. Sexual desire, *brahi*,* *napsu* (B.). Sexual intercourse, *perstubohan*,* *jim'a* (Ar.). Sexual organs, *kmaluan*.

Shabby (shâb'bi), adj. (worn) *buruk*; (despicable) *hina*.

Shackle (shâk'kl), s. (chain) *rantaikan*, *blnggu*,* *pasong*,* *srkgla* (Sk.); (Naut.) *segel* (E.).

Shackle, v.t. *rantaikan*, *blngukan*.*

Shaddock (shâd'duk), s. (pumelo) *jambua*, *limau bali*, *limau bsar*, *jrok bali* (N.I.), *lemo jambua* (B.).

Shade (shâd), s. (partial darkness) *rdop*, *naong*,* *tdoh*; (shelter) *lindorgan*; (spirits of the dead) *hantu*, *arwah** (Ar. *arwâH*, pl. of *rûH*); (variation of colour) *perobahan werna*, *ayer*. Lamp shade, *trendak lampu*.

Shade, v.t. *tdohkan*, *naorgi*,* *lindorgan*, as above.

Shadow (shâd'ô), s. *bayang-bayang*.

Shadow, v.t. (throw shadow on) *naorgi*,* (protect) *lindorgan*; (as a detective) *ikut*.

Shadowy (-i), adj. (full of shade) *tdoh*; (dark, gloomy) *klam*,* *klam-kabot*,* *glap*.

Shady (shâd'i), adj. (full of shade) *tdoh*; (causing shade, of trees) *rendang*; (equivocal) *glap*.

Shaft (shaft), s. (stem, handle) *batang*; (of a steamship) *batang kipas kapal*; (of a carriage) *bom* (D.); (of a mine) *tbok*,* *lombong Siam*.*

Shafting (shaft'ing), s. *gandar roda*.*

Shaggy (shág'gi), adj. (rough with hair) *srabot*,* (of goats) *randok*.*

Shah (sha), s. *shah* (Pers.).

Shake (shâk), v.t. (move rapidly) *gonchang*; (cause to sway) *goyang*; (in winnowing) *indang*,* (a pole, by pushing and pulling) *ogah*,* (up and down, as a bough or floor) *ggar*; (a cloth) *kbas*, *kibas*; (feathers or hair) *kirai*,* (the head) *yeleng*.* To shake hands, *jabat tangan*.* To shake one's hand (as in jerking water off), *kitaikan tangan*.*

Shake, v.i. *bergonchang*, *berggar*, as above; (with fear) *gltar*,* *mryglitar* (B.), *gntar*,* *gmntar*,* (with fever) *gigil*,* *mrggigel* (B.); (with cold) *glatok*,* *glgut*,* *mrgglugut* (B.); (with laughter) *kikil*.*

Shake, s. (in timber) *rkah*,* *merkah*.

Shaky (shâk'i), adj. (trembling) *gmntar*,* *bergoyang*, *berggar*; (easily shaken) *gual-gail*.*

Shall (shâl), v.aux. (expressing the future) *akan*,* *nanti*, *boleh*, *hndak*, *klak*,* (expressing obligation) *hndak-lah*, *ta'dapat-tiada*,* *maulah*,* *msti*.

Shallow (shâl'lô), adj. *tohor*,* *cheteke*, *kurang dalam*; (intellectually) *fikiran tohor*,* *kurang 'akal*; (as a bowl) *lepir*, *chepir* (B.) (N.I.).

Shallow, s. (shoal) *bting*.

Sham (shäm), s. *pura-pura*,* *dusta* (Sk.), *bohong*.

Sham, adj. *pura-pura*,* *dusta* (Sk.), *lanchorg*, *palsu* (Port.). A sham fight, *prang latehan*,* *prang ollok-olok*, *prang buat-buat* (B.).

Sham, v.t. *buat-buat*, *pura-pura*,* *ichak-ichak* (N.I.).

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Shamble (shām'bl), v. i. *berjalan terkpai-kpai.**

Shambles (-blz), s. pl. *tmpat mmotong binatang, tmpat potong binatang* (B.), *tmpat mnymbleh binatang.*

Shame (shām), s. (the feeling) *malu, 'aib* (Ar.) ; (disgrace) *malu, honar* (Pers.) ; (reproach, ignominy) *kji,* arang di muka.* For shame! *ta'malu.* To put to shame, *bri malu, kasi malu* (B.), *permalukan,* 'aibkan* (Ar.), *jatohkan ayer muka orang.*

Shame, v. t. (put to shame) *bri malu, permalukan,* grakkan rasa orang;** see above; (disgrace) *kjian,* 'aibkan* (Ar.).

Shamefaced (shām'fāst), adj. *ter-sipu-sipu.*

Shameful (-fool), adj. *kji,* 'aib* (Ar.), *yarg mmbri malu, yarg mm-buat honar* (Pers.).

Shameless (-les), adj. *tiada bernalu, muka tbal, muka slamba,* muka slambak* (B.).

Shamelessness (-nes), s. *hal tiada bernalu, slamba.**

Shampoo (shām-pōō'), v. t. see MASSAGE; (clean the head) *chu-chi kpala, largirkan kpala;** (with sintok fibre) *sintokkan kpala.**

Shandrydan (shān'dri-dān'), s. *kreta s-krat, sado* (N.I.) (F. *dos-à-dos*).

Shank (shāngk), s. (of the leg) *tulang kring;* (of an anchor) *batang;* (of a knife, haft) *puting.**

Shanty (shān'ti), s. *pondok, tratak.**

Shape (shāp), v. t. (form) *rupakan, tokoh;* (adjust, regulate) *patutkan.*

Shape, s. (form) *rupa, tokoh, bargunan,** (figure, appearance) *roman;* (mould) *achuan;* (for cutting out cakes) *trap.** Out of shape, *erang-erut.*

Shapeless (shāp'les), adj. *ta'tntu rupa.*

Shapely (-li), adj. *elok rupa, baik bntok.*

Share (shār), s. (part) *bhagian, perolehan,** (allotment) *untok, habuan.**

Share, s. (of a plough) *mata-bajak, nayam.**

Share, v. t. (distribute) *bhagi, bhagikan, untokkan, dadar;** (partake of) *dapat bhagian, beroleh bhagian.** To share in the rejoicing, *tumpang suka.*

Shark (shark), s. *ikan yu, yu;* (a large variety) *jrong.* The hammer-headed shark, *yu bergkong,* yu palang.**

Sharp (sharp), adj. (of weapons) *tajam, landap* (N.I.) ; (pointed, of the nose) *manchong;* (of a stick or pencil) *ranchong,* ronchery;** (conical) *lonchos;** (pungent) *pdas;* (acid, sour) *sriry,** (shrill) *sriring,* nyaring;* (of pain) *pdeh,* pdis;* (harsh, severe) *kras;* (keen, of sight and intellect) *tajam;* (fierce) *garang;* (shrewd) *cherdek, pintar* (N.I.).

Sharpen (sharp'n), v. t. (make sharp) *tajamkan, ranchongkan,* roncherykan,** as above; (on a flat stone) *asah;* (roughly, without water) *kilir;* (on a revolving stone) *chanai,* chanis* (B.).

Sharper (-er), s. *prgelat.*

Sharp-sighted (-sīt'ed), adj. *mata tajam.*

Sharpness (-nes), s. *ktajaman.**

Shatter (shāt'er), v. t. (break in pieces) *spaikan,* ranapkan, han-chor-lulohkan;** (disorder) *kachau-kan, haru-birukan,** (health, nerves, etc.) *rosakkhan.*

Shave (shāv), v. t. (the hair) *chu-kor;* (of a woman's head) *tokorg;** (cut a thin slice) *potorg layang.**

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Shaving (shāv'ing), s. *tatal*,* *tahi ktam*.*

Shawl (shawl), s. *sal* (Pers.).

She (shē), pron. *ia*,* *dia* (prem-puan).

Sheaf (shēf), s. *ikalan*, *gmalan*.* In sheafs, *bergmal-gmal*.*

Shear (shēr), v. t. *guntirgkan*.

Shears (shērz), s. (for cutting) *guntirg*; (for lifting) *tiang sayarg*.*

Sheath (shēth), s. (of weapons) *sarory*; (of buds) *klopak*; (of palm blossoms) *klopak mayarg*, *sludary mayarg*;* (at the base of palm leaves) *upeh*.

Sheathe (shēth), v. t. (a weapon) *sarong*, *sarongkan*; (with copper, etc.) *lapis*.

Sheathing (shēth'ing), s. (of copper, etc.) *lapisan*; (of planks) *papan dinding*.

Sheave (shēv), s. (Naut.) *kerek*, *roda takal*, *anak kapi*. Sheave pin, *chawi*.

Shed (shed), v. t. (light) *sinarkan*, *pancharkan*; (rain, as clouds) *turunkan*, *churahkan*; (tears) *hamburkan*.* (blood) *tumpahkan*; (leaves, hair, feathers) *luroh*.* (the skin, as snakes) *slomo*.*

Shed, s. *bangsal*, *barorg*,* *pondok*, *tratak*.*

Sheen (shēn), s. *chahya*, *sinar*.

Sheep (shēp), s. *kambing biri-biri*, *domba* (Pers.). The fat-tailed sheep, *kambing kibas** (Ar. *ki-bâsh*).

Sheepfold (shēp'föld), s. *kandang kambing*.

Sheepish (-ish), adj. *tersipu-sipu*, *kmalu-maluhan*.

Sheep's-eye (shēps'i), s. To make sheep's eyes, *main mata*.

Sheepskin (shēp'skin), s. *kulit domba*, *blulang domba*.*

Sheep-walk (-wawk), s. *padang kambing*.

Sheer (shēr), adj. (mere) *chuma*..

sahaja; (downright, altogether) *s-mata-mata*; (perpendicular) *tgak*.*

Sheer, s. (Naut.) (upward curve) *lutek*.

Sheer, v. i. (deviate) *sempang*, *mnyempang* (B.).

Sheet (shēt), s. (piece of paper or cloth) *hlai*,* *lai*; (of metals) *kpirig*; (bed covering) *chadar* (Hind.); (if used over the body) *slimut*, *gbar*.* (Naut.) *tali klat*, *daman* (L.); (of square sails) *klat bahu*. Sheet anchor (Naut.), *sauh bsar*.

Sheeting (shēt'ing), s. *kain chadar* (Hind.).

Shelf (shelf), s. *para*,* *papan gantong*. Book shelves, *tergkatan buku*. To lay on the shelf, *sblahkan*.

Shell (shel), s. (hard covering) *kulit*; (of a coconut) *tmpurorg*; (of mollusks, etc.) *kulit krang*, *kulit siput*; (of pearl oysters) *gewang*; (for cannon) *pluru mriam*, *priok api*; (framework of a house) *rangka*.

Shell, v. t. (remove shells or pods) *kupas*; (as maize) *rlas*.* (as coconut) *glotak*; (bombard) *tembak*, *tembaki*.*

Shellac (shel'lák), s. *'mbalau*,* *mmbalau*.*

Shellfish (-fish), s. *isi karang*. Preserved shellfish, *knas*.*

Shelter (-ter), s. *lindorgan*. To take shelter, *bertdoh*, *bernaorg*.*

Shelter, v. t. *lindorkan*, *pliharakan*, *naorgi*.*

Shelter, v. i. *berlindorg*, *bertdoh*, *bernaorg*.*

Sheltered (-terd), adj. *tdoh*, *bernaorg*.*

Shelve (shely), v. i. *churam*,* *mnyuram* (B.), *jadi churam*.

Shelve, v. t. (lay on the shelf) *sblahkan*.

Shelving (-ing), adj. *churam*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Sheol (shē'ol), s. 'alam barzakh (Ar.).

Shepherd (shep'erd), s. gombala kambirg, gmbala kmbrig.

Shepherdess (-es), s. prempuan gombala kambirg.

Sherbet (sher'bēt), s. sarbat.

Sheriff (shēr'if), s. mrinyu kot bsar.

Sherry (-ri), s. s-jnis ayer anggor.

Shield (shēld), s. (weapon) prisai,* jbang,* (small) utar-utar,* (protection) lindorgan. Gun shield, apilan.*

Shield, v. t. lindong, lindorgkan.

Shift (shift), v. t. (change the place) aleh, pindahkan; (exchange) tukar; (clothes) tukar, salin.

Shift, v. i. (change position) pindah, aleh; (when sitting) kesut, ensut;* (to one side) mnpi, mmiriggi (N.I.); (manage) bawa diri.

Shift, s. (move) pindahan; (trick) elah (Ar. Hīlah); (undergarment) baju dalam; (turn in work) gilir.*

Shifting (-ing), adj. (of the wind) beraleh, pancharoba.*

Shiftless (-les), adj. ta'chermat,* ta'jimat (B.).

Shillelagh (shil-lā'la), s. blantan,* plntong, pmntong.*

Shilling (shil'ling), s. siling (E.).

Shilly-shally (shil'i-shāl'i), v. i. beradolak-dalek.*

Shimmer (shim'mer), v. i. kilau.*

Shin (shin), s. tularg-kring.

Shindy (shin'di), s. gadoh, bising, riöh, irgar-bargar.*

Shine (shīn), v. i. (give light) berchahya, bersinar; (be bright, of polished things) berkilat.

Shingle (shing'gl), s. (split wood, for roofing) sirap.*

Shingle, s. (round stones) batu lichin.

Shining (shīn'ing), s. gilang-gmilarg,* chmerlang,* berkilat.

Ship (ship), s. kapal. Sailing ship, kapal layer. Steamship, kapal api. Warship, kapal prang. To take ship, naik kapal, turun kapal.

Ship, v. t. (put on board ship) muatkan di kapal; (send) kirim.

Shipbuilder (ship'bild-er), s. tutkang mmbuat kapal.

Shipment (-ment), s. (the act) hal mmuatkan; (thing shipped) kirim-an.

Shipper (-per), s. pnjirim.*

Shipping (-ping), s. kapal-kapal.

Shipwreck (-rek), s. hal kapal pchah, kapal pchah, kapal terdampar,* (ruin, destruction) krosak'an, kbinasa'an.

Shipwreck v. t. pchahkan. To be shipwrecked (by capsizing), karam; (by running ashore) dampar,* (by sinking) trgglam.

Shire (shir), s. jajahan di negri England.*

Shirk (sherk), v. i. t. elakkan kerja'an.

Shirt (shert), s. kmeja (Port.), gamis (Ar. qamīs).

Shirting (shert'ing), s. kain kmeja.

Shiver (shiv'er), v. t. (with cold) gltar, glatok,* glgut,* mrgglugut (B.), gogoh;* (with fear) gntar; gmntar,* gltar, mrgglitar (B.); (with fever) gigil,* mrggigel (B.).

Shiver, v. t. (break in pieces) rmokkan, hanchor-lulokkan.*

Shiver, s. (splinter) slumbar.*

Shoal (shōl), s. (sandbank) btng; (if dry at high water) busorg.*

Shoal, s. (of fish) klumporg (Kl.), ikan berkawan.

Shoal, v. i. (become shallow) jadi tohor.*

Shoal, adj. tohor,* chetek.

Shock (shok), s. (blow, concussion)

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

antok, tmpohan, langgaran; (of earthquake) gmpa.

Shock, v. t. (strike against) *antokkan*; (strike with horror) *bri dahshat* (Ar.), *pranjatkan*; (with disgust) *luatkan*,* *rgikan*.*

Shocking (shok'ing), adj. (terrible) *dahshat* (Ar.); (hateful, repulsive) *kbnchian, mluat, rgri*.*

Shoddy (shod'di), s. *kain yang kurang baik.*

Shoddy, adj. (sham) *pura-pura*.*

Shoe (shōō), s. (slipper) *kasut, kasut seret*; (European) *spatu* (Port.); (of a horse) *spatu kuda, bsi kuda.*

Shoe, v. t. (a horse) *pukol spatu.*

Shoebblack (shōō'bläk), s. *pmblarg-kin spatu** (E. blacking).

Shoehorn (-horn), s. *sudip spatu*.*

Shoeless (-les), adj. *tiada berkasut, kaki ayam*.*

Shoemaker (-māk-er), s. *tukang kasut, tukang spatu.*

Shoot (shōōt), v. t. (with arrows) *panah*; (with the blow pipe) *sumpit*; (with darts) *damak*;* (with a gun) *tembak*.

Shoot, v. i. *panah, sumpit, damak*,* *tembak*, as above; (of light) *panchar*; (of pain) *mnikam-nikam, mnchochok-chochok, mradak-radak*; (of buds) *bertunas, bertarok*.*

Shoot, s. *tunas, puchok, tarok*.* Bamboo shoots, *rbong*. A shoot of pain, *sakit mnikam*.

Shooting (shōōt'ing), adj. Shooting pains, *sakit mnikam-nikam*, see SHOOT, v. i. Shooting star, *bintang beraleh, bintang tuju*.*

Shop (shop), s. (native) *kdai*; (European) *gudarg, toko* (N.I.). To keep a shop, *berkdai, buka kdai*.

Shop, v. i. *berbli-blian*.*

Shopkeeper (shop'kēp-er), s. *orang berkurai*.

Shore (shōr), s. (coast) *pantai, tpi pantai, tpi laut.*

Shore, s. (prop) *pnorgkat*,* *pnahan, pnyaryga*,* *pnjokorg*.

Shore, v. t. *sokorg, tojang*.*

Shoring (shōr'ing), s. (in mines) *sronggong*.*

Short (short), adj. (in length or time) *pendek, sergkat*;* (in speech or writing) *rengkas*;* (insufficient) *kurang*; (stumpy, short in proportion to length) *montok*;* (of a boat, beamy) *buntak*;* (too short) *sergkat*,* *senterg*.* In short, *pendek-nya*. A short distance, *tiada brapa jauh*. The time is short, *waktu sudah suntok*.* To run short of, *kkurangan*. Short trowsers, shorts, *sluar katok*,* *sluar sampak*,* *sluar pendek*.

Shortage (short'ej), s. *kkurangan*.

Short-coming (-kum-ing), s. *k salahan.*

Short cut (-kut), s. *jalan mintas*,* *jalan pendek*.

Shorten (-n), v. t. *pendekkan, seigkatkan*,* *rengkaskan*.*

Shortening (-ing), s. (for cakes) *ibu*.

Shorthand (-händ), s. *'ilmu** *m-nulis dras.*

Short-lived (-līvd), adj. *berumor pendek*.

Shortly (-li), adv. (soon) *sgra, tiada brapa lama, ta'lama*.

Shortness (-nes), s. *kkurangan*; (of money) *kpichek'an*.*

Shortsighted (-sīt'ed), adj. *buta rabun*.*

Shortwinded (-wind'ed), adj. *nafas pendek*.

Shortwitted (-wit'ted), adj. *kurang 'akal*.

Shot (shot), s. (missile) *pluru*; (discharge) *das*,* *tas* (B.); (lead pellets) *pnabur*; (large) *kachang-kachang*,* (distance shot, with arrows) *s-pmanah*,* '(with guns)

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

- . *s-pnembak* ;* (marksman) *orang pandai mnembak*.
- Shotgun** (shot'gun), s. *snapang* (D. *snaphaan*).
- Should** (shood), v. aux. *patut*, *harus*.
- Shoulder** (shōl'der), s. *bahu*.
- Shoulder**, v. t. (carry on the shoulder) *pikul*.
- Shoulderblade** (-blād), s. *tulang blikat*.*
- Shoulder strap** (-strāp), s. *sandarg*.*
- Shout** (showt), v. i. (cry out) *triak*, *kriau* (P.) ; (to a person) *sru*,* (with pain or fear) *jrit*,* *mnejret* (B.), *pkek*, *pkau*,* (with joy or in triumph) *tmpek*, *sorak*. To shout to, *laurg*.*
- Shout**, s. *triak*, etc., as above.
- Shove** (shuv), v. t. *tolak*, *sororg*. To shove away (with the hand), *tpis*; (with the foot) *kuis*.
- Shovel** (shuv'l), s. *pyodok*.
- Shovel**, v. t. *sodok*.
- Showful** (-fool), s. *sodok*.
- Show** (shō), v. t. (exhibit, present in the hand) *unjok*; (indicate, point out) *tunjok*; (display to view) *nampakkan*, *perlihatkan*,* (explain, reveal) *nyatakan*, *trangkan*. To show forth, *nyatakan*. To show off (as clothes), *siternahkan*.* To show the teeth, *srgehan gigi*.
- Show**, v. i. (appear) *nampak*, *klihatan*; *tampak*.*
- Show**, s. (exhibition) *pertunjok'an*; (spectacle) *tmasa* (Sk. *tamasha*).
- Shower** (show'er), s. (during sunshine) *hujan panas*; (brought by wind) *hujan hambat mntua*,* *hujan argin*. A heavy shower, *hujan lbat*. A pelting shower, *hujan berdräu*.*
- Shower**, v. t. *hujani*. To shower darts on, *hujani drgan damak*.*
- Showery** (-i), adj. Showery wea-
- ther, *hujan hambat mntua*,* *hujan argin*.
- Showy** (shō'i), adj. (of colours) *chindai**.
- Shrapnel** (shrap'nel), s. *pluru mriam berisi pnabur*.
- Shred** (shred), v. t. *chtai-chtai*,* *soyat*, *soyak* (B.).
- Shred**, s. *chtai*,* (of cloth) *soyatan kain*.
- Shrew** (shrōō), s. *prempuan pmaki*.* The musk shrew, *tikus turi*,* *chnchurut*, *chinchorot* (B.).
- Shrewd** (shroōd), adj. *cherdek*, *pintar* (N.I.).
- Shrewdness** (-nes), s. *cherdek*, *kpintaran* (N.I.).
- Shrewish** (shrōōish), adj. *pmaki**
- Shriek** (shrēk), v. i. *jrit*,* *mnejret* (B.), *pkek*, *pkau*.*
- Shrill** (shril), adj. *sring*,* *lansing*,* *nyaring*, *langsi*,* *rsek*,* *mersek*.*
- Shrimp** (shrimp), s. *hudam ppai*, *grago*. Shrimp net, *sondorg*.*
- Shrine** (shrin), s. *kramat*, *makam* (Ar.); (model house in spirit worship) *balai-balai*.*
- Shrink** (shringk), v. i. (wrinkle) *krut*, *kdut*; (shrivel) *kchut*, *lesut*,* (draw back) *undor*; (from fear) *srek*, *jra*,* (grow less) *ssut*, *luak*,* *kurarg*; (of the face) *chrgkrong*,* *chrgkory* (B.); (of the cheeks) *kmpot*,* *kimporg*,* *kmpus* (B.).
- Shrinkage** (shringk'ej), s. *kkuraigan*, *ksusulan*, *luak*.*
- Shrivel** (shriv'l), v. i. *krut*, *kdut*, *kchut*, *lesut*.*
- Shroff** (shrof), s. (moneychanger) *orang berkrai duit*, *orang tukar duit* (B.).
- Shroud** (shrowd), s. *kain kapan** (Ar. *kafan*); pl. (Naut.) *tmberang*; (with ratlines) *labrang* (L.). Bowsprit shrouds, *bosprip perdi* (L.). Topmast shrouds, *tali lenggarg*, *perdi* (L.).

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Shroud, v. t. (the dead) *kapankan** (Ar. *kafan*), *bungkus*; (cover, conceal) *tutop*, *smbunjikan*, *sluborgkan*; (in clouds or mist) *saput*.*

Shrub (shrub), s. *pokok kchil yang rendang*.

Shrug (shrug), v. t. *argkat bahu*.

Shudder (shud'der), v. i. (with fear) *tersentak*, *gltar*, *migglitar* (B.); (with cold) *glgut*, *mrglglut* (B.), *glatok*.*

Shuffle (shuff'l), v. i. (cards) *kochok*.* *banchoh**, *banchu* (B.); (confuse) *kachaukan*.

shuffle, v. i. (at cards) *kochok**, *banchoh**, *banchu* (B.); (prevaricate) *berdolak-dalek*.* (drag the feet) *berjalan terkpai-kpai*.* (in a sitting position) *kesut*.

shuffle, s. (evasion) *dolak-dalek*.*

Shun (shun), v. t. *jauhkan diri deri-pada*.

Shunt (shunt), v. t. *sempaikgan*; (on a railway) *migratur kreta*.

Shut (shut), v. t. *tutop*, *katop*; (of the eyes) *pjamkan**, *kjamkan*; (a door, without fastening) *rapatkan*; (by locking) *kunchikan*; (by bolting) *kanchirgkan*. To shut in (confine), *kurong*. To shut off (by a tap), *tutop*. To shut out, *tahan*. To shut up (close), *tutop*; (an umbrella) *kunchopkan*; (obstruct) *skat*; (confine) *kurong*, *pirgit**, *pryap*.* (make silent) *diamkan*.

Shutter (shut'ter), s. (of a shop) *papan pintu*; (hinged top and bottom) *tintang**, *tentang* (B.).

Shuttle (-tl), s. (of a loom) *torak**, *blera*.* (of a sewing machine) *jorjkorg bnang*.*

Shy (shī), adj. (timid, as animals) *liar*; (as children or horses) *pnakot*; (coy) *malu*, *kmalu-malu-an*, *ksilu-siluan**, *tersipu-sipu*; (cautious) *himmat* (Ar.).

Shy, v. t. (throw) *lempar*.

âte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ōld, not, connect, sōre, sort. sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Shy, v. i. (as a horse) *buang jalan*.*

Shyness (shī'nes), s. *silu**, *malu*.

Sick (sik), adj. (ill) *sakit*; (of princes) *gring** (inclined to vomit) *hindak muntah*, *loya*.* (seasick) *mabok* (*laut*); (disgusted) *jmu*, *muak**, *bosan* (N.I.). Sick headache, *pniring*. To be sick (vomit), *muntah*; (ill) *sakit*. To feel sick, *muak**, *mmual* (B.).

Sicken (sik'n), v. i. *jatoh sakit*; (be disgusted) *jmu*, *jlak*, *muak*.*

Sicken, v. t. (nauseate) *jmukan*, *mualkan**, *mmualkan* (B.), *loyakan*.*

Sickle (sik'kl), s. *sabit*.

Sickly (-li), adj. (disposed to illness) *lmah*, *'udzur* (Ar.), *rntan*; (in appearance) *kuyu*.* (nauseating) *yang mloyakan*.*

Sickness (-nes), s. *pyakit*, *ksakit-an*; (of princes) *kgiringan*.*

Side (sīd), s. (edge) *tpi*, *pinggir* (N.I.); (outer portion in relation to the rest) *sblah*; (of long-shaped things) *eregan*.* (of the body) *rusok*, *lamborg**, (of a ship) *lamborg**, *erengan*.* (of flat things) *muka*; (of a rectangular figure) *sgi*; (position at or near the edge) *sisi*.* (position opposed to another part) *pihak*.* (slope of a hill) *churaman*. By the side of, *di sisi*.* Side by side, (walking), *bersa'ing*.* (sitting as bride and groom), *bersanding*.* On one's father's side, *sblah bapa*. To take sides, *ambil pihak**, *berpihak*.* On both sides, *sblah-myblah*; (of a river or road) *sbrang-mybrang*. Three on each side, *sblah-sblah tiga orang**, *tiga orang sblah*.

Side, adj. (lateral) *di sblah*. A side glance, *kerling**, *jling*. Side posts of a door, *jnang pintu*.*

Side, v. i. He sided with the king, *dia myblah k-pada raja**, *dia ber-*

- pihak k-pada raja,* dia masok sblah raja (B.).*
- Sideboard** (síd'bórd), s. *bero** (Eur. bureau).
- Sidelong** (-long), adj. (of a glance) *mgerling.** To give a sidelong glance, *jling-jluat.**
- Sidereal** (sí-dér'i-al), adj. *bintang (a).*
- Sidesaddle** (síd'sád'dl), s. *selu untok prempuan.*
- Sideskid** (-skid), s. (Naut.) *pran-chah.*
- Sidewalk** (-wawk), s. *kaki lima.*
- Sideways** (-wāz), adv. (edgeways) *mgereng.**
- Siding** (-ing), s. (on a railway) *jalan mnempel.**
- Sidle** (sí'dl), v. i. (in a standing position) *jalan mgereng;** (sitting) *kesut.*
- Siege** (séj), s. *kporgan.* Siege gun, *mriam pnembak kota.* To lay siege to, *kporg.*
- Siesta** (si-es'ta), s. *tidor siang, tidor trigah-hari.*
- Sieve** (siv), s. *ayak, ayakan;* (for liquids) *tapis, tapisan;* (tray for winnowing, pointed) *nyiru;* (round) *badang.**
- Sift** (sift), v. t. *tapis, ayak;* (with *nyiru* or *badang*, by tossing) *tampi;* (by swinging) *indarg;** (by tapping) *tinting;** (examine critically) *slidek,* risek.**
- Sigh** (sí), v. i. *berkloh,* tarek nafas panjang.*
- Sigh**, s. *kloh,* nafas panjang;* (the sound) *hai-hui.**
- Sight** (sít), s. (act or power of seeing, also the thing seen) *prglihat-an;* (thing seen, view, opinion) *pmandangan;* (of a gun) *mata bdil, mjra,* pjra.** At sight, *apabila klihatan.** In sight, *klihatan.* To come in sight, *nampak, tam-pak,* klihatan.* Lost to sight,
- lnnyap, lsap, ghaib (Ar.). Second sight, 'ilmu* trus mata, awas.**
- Sight**, v. t. *lihat.*
- Sighted** (sít'ed), adj. in compounds, as, quicksighted, *mata tajam;* short sighted, *mata rabun.**
- Sightless** (-les), adj. *buta.*
- Sightly** (-li), adj. *baik rupa.*
- Sign** (sín), s. (mark) *tanda;* (indication) *tanda, 'alamat;* (omen) *'alamat, padah,* pdah;** (miracle) *m'ujizat (Ar.);* (gesture) *isarat (Ar. ishárat);* (astrological) *rjarg.** The signs of the zodiac, *bintang dua-blas, burj (Ar.).* Sign manual, *tanda targan.*
- Sign**, v. t. *tandakan, 'alamatkan, isaratkan;* (affix signature) *buboh tanda targan, turunkan tanda targan,* sain (E.), teken (D.) (N.I.).*
- Sign**, v. i. (make a sign) *sogok,* berisarat (Ar. ishárat).*
- Signal** (sig'nal), s. *tanda, 'alamat, isarat,* as above; (of alarm) *sm-boyan;** (fisherman's flashlight) *suar.** Signal halliards (Naut.), *anjor bndera.*
- Signal**, v. i. *bri tanda, etc., as above;* *bersmboyan,* bersuar,* bersogok,* as above;* (by waving) *lambai.*
- Signal**, adj. (noticeable) *masohor (Ar. mashhár), nyata.*
- Signalize** (-iz), v. t. (indicate) *tandakan;* (make eminent) *masohor-kun.*
- Signally** (-li), adv. *nyata-nyata.*
- Signature** (sig'na-chur), s. *tanda targan, tapak targan, sain (E.), teken (D.) (N.I.).*
- Signboard** (sín'bórd), s. *papan tanda.**
- Signet** (sig'net), s. *chap, mtrai;** (of kings) *kmpa.** Signet ring, *chinchin prchap.**
- Significance** (sig-nif'i-kans), s.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; old, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

arti, m'ana (Ar.), *ma'na* (B.), *k-bratan*, see below.

Significant (-kant), adj. (having a meaning) *berarti,* berm'ana;* (important) *brat, ferdlu* (Ar.), *perlu* (N.I.).

Signification (sig'ni-fi-kā'shun), s. *arti, m'ana* (Ar.), *ma'na* (B.).

Signify (-fī), v. t. (by a sign) *tandakan, 'alamatkan;* (declare, announce) *nyatakan, bri tahu, m'alumkan* (Ar.); (mean) *tandakan.* It does not signify, *tiada nyayap, tidak apa, t'apa.*

Silence (sī'lens), s. *snayap.*

Silence, v. t. *diamkan, kasi diam* (B.).

Silent (-lent), adj. *diam, diam-diam, snayap;* (not talkative) *pn-diam.* To be silent, *batukan diri, berdiam diri.*

Silk (silk), s. *stra, sutra.* Raw silk, *stra mntah.** Silk dross, *hampas stra.*

Silken (silk'n), adj. *stra, sperti stra.*

Silkworm (-werm), s. *ulat stra.*

Sill (sil), s. *bndol.**

Silliness (sil'li-nes), s. *kbodohan.*

Silly (-li), adj. *bodoh, bahlul* (Ar. *buhlūl*).

Silt (silt), s. *lumpur, tanah 'nap.**

Silt, v. t. *kambus,* tumpat.**

Silvan (sil'ven), adj. *rimba* (a).

Silver (-ver), s. *perak;* (coin) *wang perak;* (small coins) *siliing* (E.); (silverware) *perkakas perak.*

Silversmith (-smith), s. *tukang perak.*

Silverware (-wār), s. *perkakus perak.*

Silvery (-i), adj. *perak.*

Similar (sim'i-ler), adj. *sama, s-rupa, s-bargunan,* s-tokoh,* dua kali lima s-puloh.*

Similarity (-lär'i-ti), s. *ksama'an, ksrupa'an.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connεet, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (**awful**); law, how, oil; thin then.

Similarly (-ler-li), adv. *dmkian juga,* bgitu juga.*

Simile (-le), s. *upama* (Sk.), *perm-pama'an,* 'ibarat, mesal* (Ar. *mithal*), *kias** (Ar. *qiās*).

Simmer (sim'mer), v. i. *mndideh,* bharu lndak mndideh,* mndidi* (B.).

Simoom (si-mōōm), s. *argin panas di negri Sham* (Ar. *samūm*).

Simper (sim'per), v. i. *snyum k-malu-maluan.*

Simple (-pl), adj. (plain, not abstruse) *trang;* (not difficult) *snarg, mudah;** (mere, not other than) *chuma...sahaja, hanya...sahaja;** (sincere) *tulus hati, hati btul* (B.); (weak in intellect) *ksasaran;* (not luxurious) *sderhana* (Sk.), see PLAIN.

Simpleton (-tun), s. *orarg ksasaran, si-tolu, si bahlul** (Ar. *buh-lūl*).

Simplicity (sim-plis'i-ti), s. *trang, ktulusan,* kmudahan,** see SIMPLE.

Simplify (sim'pli-fī), v. t. (make clear) *trangkan;* (make easy) *mudahkan,* snargkan.*

Simply (-pli), adv. *hanya,* sahaja, chuma.*

Simulate (sim'u-lāt), v. t. (feign) *buat-buat, pura-pura.** To simulate anger, *pura-pura marah,* buat-buat marah.*

Simulation (-lā'shun), s. *pura-pura.**

Simultaneous (sim'ul-tā'ni-us, U.S. sī'mul-), adj. *sama s-masa,* s-rmpak.**

Simultaneously (-li), adv. *pada ktika itu juga, waktu itu juga, s-rmpak.**

Sin (sin), s. (offence against God) *dosa;* (iniquity) *kjahatan.*

Sin, v. i. *berdosa.*

Sinai (sī'nā-ī), s. *Tur-Sina* (Ar.).

Since (sins), prep. *smnjak,* deri-*

pada masa,* deri smnjak.* Ever since I came, *deri smnjak sahya datang.** Ever since I lived here, *s-lama dudok di sini,* deri sahya tinggal di sini* (B.).

Since, conj. (seeing that) *sdaig, pada hal, s-nyampang,* sdarykan,* alarykan.**

Sincere (sin-sēr'), adj. (genuine, real) *surggoh, surguu* (B.), *yarg s-bnar-nya*; (honest) *tulus,* lurus, suchi hati, puteh hati, ekhlas** (Ar. *ikhlás*).

Sincerity (-sēr'i-ti), s. *ktulusan,* ekhlas* (Ar.), *tulus ekhlas* (Ar.).

Sinecure (sī-ne-kūr), s. *jawatan yang sdikit sahaja pkerja'an-nya.**

Sinew (sin'ū), s. *urat.*

Sinewy (-i), adj. (strong, firm) *tgap.*

Sinful (sin'fool), adj. *berdosa, jahat.*

Sinfulness (-nes), s. *kjahatan.*

Sing (sing), v. i. *nyanyi, berdendang, berdikir** (Ar. *dzikir*); (crooning) *kidong,* mngidong,** (lullaby) *ulit,** (in pantuns) *berpantun, berdondang;* (of birds) *berbunyi, bersiul.** Also see CHANT. Sing the praises of, *sumbarkan.**

Singe (sinj), v. t. *hargus, kna api.* The smell of singeing, *bau hargin.* The sound of singeing, *siut.**

Singer (sing'er), s. *orang myanyi, orang berdendang, pndikir,** see SING; (professional, at court) *bi-duan.**

Singhalese (sing'ga-lēz'), s. *orang Selong, orang Selan.**

Single (sing'gl), adj. (one only) *turggal*, also expressed by the numeral coefficients, as a single grain of rice, *bras s-butir*, see A; similarly in the negative, as, not a single grain, *s-butir pun tidak;* (unmarried, of men) *bujarg,* blum kahwin* (B.); (of women)

dara, blum berlaki, anak dara* (B.); (sincere) *tulus.** Single combat, *perlawanan s'orang sama s'orang.*

Single, v. t. (choose) *pileh*: (separate) *lainkan, asingkan.*

Single-handed (-hānd'ed), adj. (alone) *s'orang diri.*

Single-hearted (-hart'ed), adj. *tulus hati, hati btul* (B.).

Singleness (-nes), s. (of heart) *tulus-ekhlas** (Ar. *ikhlás*).

Singlestick (-stik), s. *blbat.**

Singlet (sing'glet), s. *baju panas, kanji prap, baju dalam.*

Singly (-gli), adv. (individually) *masing-masing;* (one by one) *s'-orang-s'orang,* satu satu* (B.).

Singsong (-song), adj. (drawling) *mleret.**

Singular (-gu-ler), adj. (Gram.) *satu, mufrad* (Ar.); (uncommon) *plek,* gharib* (Ar.); (extraordinary) *heran* (Ar. *Hairān*).

Sinister (sin'is-ter), adj. (unlucky) *sial;* (wrong) *jahat.*

Sink (singk), v. i. (descend) *turun*: (subside) *mrndah;** (go down in water) *trgglam;* (as dregs) *mn-dak;** (sink into solids) *bnam,* terbnam* (B.); (sink down, as a roof) *psok, bobos;** (into a hole or mud) *prosok, prsok;* (as water) *surut;* (as the heart) *tawar;* (as the sun) *turun, masok.*

Sink, v. t. (put under water) *trgglamkan;* (into the earth) *bnam-kan;* (bring low) *rndahkan.* To sink a shaft (mining), *tbok.* To sink a well, *gali prigi, tbok prigi.* To sink money in, *lkatkhan waig, masok warg* (B.).

Sink, s. *limbah,* plimbah.**

Sinker (singk'er), s. (on a fish line) *batu ladong,* ladong.**

Sinner (sin'ner), s. *orang berdosa.*

Sinuosity (sin'u-os'i-ti), s. *blit-blet* (B.); (of a coast line) *tlok.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Sinuous (-us), adj. *berblit-blit, berblet-blet* (B.).

Sip (sip), v. t. *irop*.

Sip, s. *s'irop*.

Sir (ser), s. (as a form of address) *tuan*; (as a title) *datok*.

Sire (sir), s. (in addressing a sovereign) *tuan-ku*; (a father, polite form) *ayahanda*.*

Siren (s'i'ren), s. *bidadari laut*.

Sirloin (ser'loin), s. *daging rusok*.

Sirocco (si-rok'kō), s. *aryin pānas di slatan Eropah* (Ar. *shulūq*).

Sister (sis'ter), s. *saudara prempuan*; (elder) *kakak, achi* (Tam.), *tachi* (B.) (Ch. *toā-chí*) ; (younger) *adek*. Half sister (of the same mother) *saudara anjing*; (of the same father) *saudara s-bapa, sudara lain mak* (B.).

Sisterhood (-hood), s. (society of women) *persikutuan prempuan*.*

Sister-in-law (-in-law), s. *ipar prempuan*

Sisterly (-li), adj. *adek-beradek, beradek-kakak*.*

Sit (sit), v. i. *dudok*; (of princes) *smayam*,* *bertakhta* (Ar.); (cross-legged) *bersila*; (with one foot on the other thigh) *bersila panykong**; (with the knees in the air) *changkong**; (as a woman) *timpoh*,* *jleput*,* (squat) *tirgorg*,* *jorkok*; (as a hen on eggs) *'ram*,* *kram, mrgram*; (perch) *terggek*; (fit, as clothes) *kna, suai*.* To sit down, *dudok*. To sit side by side (as bride and groom), *ber-sanding*.* To sit up (after reclining) *bargun dudok*; (watch at night) *jaga*. The council is sitting, *majlis trgah bermashuarat* (Ar.). To sit with the legs dangling, *berjuntai*,* *dudok berjuntai*.*

Site (sít), s. *k'dudokan, tmpat*.

Sitting (sit'ting), s. (seat) *tmpat dudok, kursi, krosi* (B.); (meet-

ing, session) *perkumpolan*. Sitting room, *bilek orang berkumpol*.

Situated (sich'u-ät-ed), adj. *dudok-nya*, as, situated on a hill, *dudok-nya di atas bukit*.

Situation (-ā'shun), s. *kdudokan, tmpat*; (employment) *pkerja'an, jawatan*.*

Six (siks), adj. *anam, 'nam*.

Sixteen (siks'tēn'), adj. *anam-blas*.

Sixteenth (-tēnth), adj. *yarg k-anam-blas, nombor anam-blas* (B.).

Sixth (siksth), adj. *yarg k'anam, yang nombor anam* (B.).

Sixtieth (siks'ti-eth), adj. *yarg k-anam-puloh*.

Sixty (-ti), adj. *anam-puloh*.

Size (siz), s. *bsar, bsar-nya*; (area) *luas*.* Of equal size, *sama bsar*; (of persons) *s-baya*. A goat of the largest size, *habis bsar kam-birg, kambirg yang s-habis bsar*.

Size, v. t. *atur mnurut bsar-nya*.

Size, s. (glue) *perkat*.

Skate (skāt), s. (the fish) *pari*.

Skate, s. (for skating) *spatu ber-lunas bsi*.* Roller skates, *spatu lereeng*.*

Skate, v. i. *glinchir di ayer batu*; (with roller skates) *main spatu lereng*.*

Skein (skān), s. *unting, utas*.

Skeleton (skel'e-tun), s. *rangka*.

Sketch (skech), s. (outline drawing) *gawar-gawar*/* (picture) *gambar, pta*.*

Sketch, v. t. (outline) *gawar-gawar-kan*/* (in words) *katakan drgan rengkas*.*

Skew (skū), adj. *serong*.

Skewer (skū'er), s. *pyochok*.

Skid (skid), s. (under a wheel) *alas pnahan roda*; (supporting beams) *kayu alas*. Side skid (Naut.), *pranchah*.

Skid, v. i. (by slipping) *terglinchir*.

Skiff (skif), s. *kolek*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Skilful (skil'fool), adj. *pandai, bijaksana* (Sk.), *ahli* (Ar.), *chikap,* pintar* (N.I.).

Skilfulness (-nes), s. *kpandaian, bijak.**

Skill (skil), s. *kpandaian, hikmat* (Ar.).

Skilled (skild), adj. = SKILFUL, q.v.

Skim (skim), v. t. (froth or cream) *kaup,** (glide on the surface) *lanchar,** (above the surface, as birds) *layap,** (glance over) *ba-cha skali 'mbas.*

Skimp (skimp), v. t. (slight) *chuakan,** (make scant) *smpit-kan, sengkatkan.**

Skin (skin), s. *kulit;* (when dry and hard) *blularg,** (thin membrane, as in an egg or fruit) *slupat,** (epidermis) *kulit ari,** (of a snake, etc., when shed) *slomo.** For skin diseases see DISCOLOURATION, ITCH, RINGWORM, etc.

Skin, v. t. *kulit, kuliti,** (peel) *ku-pas.*

Skinflint (skin'flint), s. *orang loket, targkai jring.**

Skink (skingk), s. (ground lizard) *bngkarong, nrgkarong,* chirgkarong* (B.).

Skinny (skin'ni), adj. *kurus.*

Skip (skip), v. i. (leap lightly) *lonchat, lonjak.**

Skip, v. t. (omit) *largkau,* lalui,* largkah* (B.).

Skip, s. *lonchat, lonjak.**

Skipper (skip'per), s. (Naut.) *nakhoda, juragan, kaptan* (Eur.).

Skirmish (sker'mish), v. t. *ber-prang berprai-prai.**

Skirt (skert), s. (lower part of a coat) *kaki baju;* (edge) *tpi, pinggir* (N.I.); (garment worn by Malays) *sarong, kain.*

Skirt, v. t. (go along the edge of) *susor.*

Skirting (skert'ing), s. *papan kling bilek di kaki tembok.*

Skit (skit), s. *sindiran.*

Skittish (skit'tish), adj. (shy) *pnakot;* (fickle) *linchah.**

Skittles (-tlz), s. pl. *main pan-chang.**

Skulk (skulk), v. i. *'ndap, mrgndap* (B.).

Skull (skul), s. (the bone) *trg-korak;* (head) *batu kpala;** (the crown of the head) *tmpuroig, jmala* (Sk.).

Skullcap (skul'káp), s. (white) *sonykok haji, kopiah haji.*

Skunk (skungk), s. *musang di Amerika.*

Sky (ski), s. (vault of the heavens) *largin, argkasa* (Sk.); (lower regions of the air, in which birds fly) *udara.**

Sky-blue (skí'blóó'), adj. *biru langit.*

Skylight (-lit), s. (in a roof) *atap kacha,* atap chermin;** (on the deck of a ship) (Naut.) *jndela gladak, ram-ram dek* (D. raam).

Slab (sláb), s. (of stone) *kpirg;* (of timber) *papan kulit.**

Slack (slák), adj. (of a rope) *kndur;* (remiss) *alpa* (Sk.), *lalai;* (inert) *brat;* (slow) *lambat;* (of machinery) *longgar.* Slack water, *ayer tnarg.*

Slack, v. t. see SLACKEN.

Slacken (slák'n), v. t. *kndurkan, lambatkan, longarkan.*

Slacken, v. i. (become slack) *lalai, lengah;* (abate) *kurang, rda;* (of a current or fire) *kndur.*

Slag (slág), s. *sarga.**

Slake (slák), v. t. To slake thirst, *hilangkan dhaga,* hilangkan haus, matikan haus* (B.). Slaked lime, *kapur mati.** Unslaked lime, *kapur tohor.*

Slam (slám), v. i. (as a door) *ger-dam,* dgam,* dgap.**

Slander (slan'der, u.s. slán'der), s. *umpat, fitnah* (Ar.).

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Slander, v. t. *umpat, fitnahkan* (Ar.).

Slanderer (-er), s. *prgumpat*.

Slanderous (-us), adj. *prgumpat, fitnah* (Ar.).

Slang (*slång*), s. *perkala'an yang di-reka.**

Slang, adj. *reka-reka'an, yang di-reka.**

Slant (*slant*), v. i. *chondorg, sendeng,* mering, serget.*

Slanting (*slant'ing*), adj. *chondorg,* sendeng,* mering, serget.*

Slap (*släp*), v. t. *tampar; (the face) spak, tmpeling, tmpeleng* (B.) ; see PAT and SMACK.

Slapdash (*släp'dash*), adv. *kochoh-gonyoh,* kochoh-ganyuh, gopoh-gapah.**

Slash (*släsh*), v. i. t. (strike) *ttak, parang;* (cut in strips) *chtai.**

Slash, s. *toreh.*

Slat (*slät*), s. *broti.*

Slate (*slät*), s. *papan batu, batu tulis, loh** (Ar. *lauh*). Slate pencil, *kalam batu,* anak batu tulis,* pensel batu* (B.). Slate roof, *atap batu loh* (Ar.), *atap papan batu* (B.).

Slattern (*slät'tern*), s. *prempuan prigotor, prempuan ta'rarggi.**

Slatternly (-li), adj. *ta'rarggi,* prigotor.*

Slaughter (*slaw'ter*), s. *pmbunohan-an;* (mutual) *berbunoh-bunohan.*

Slaughter, v. t. (kill in great numbers) *bunoh banyak orang;* (kill for food) *smbleh, potong* (B.), *bantai* (N.I.).

Slaughterer (-er), s. *pnymbleh, pmbantai* (N.I.).

Slaughterhouse (-hows), s. *tmpat pnymblehan, paun* (E. pound).

Slave (*släv*), s. *hamba, sahya,* 'abdi* (Ar.); (by birth) *anak 'mas.*

Slave, v. i. (work very hard) *ber-lasak tularg,* bantirg tulang.*

Slaver (*släv'er*), s. *kapal bermuat hamba.*

Slaver (*släv'er*), v. i. *berayer-lior.*

Slavery (*släv'er-i*), s. *perhamba'an.*

Slavish (-ish), adj. *chara hamba, chara 'abdi* (Ar.).

Slay (*slä*), v. t. *bunoh.*

Sled (*sled*), s. = SLEDGE, q.v.

Sledge (*slej*), s. (used in rice harvest) *andor;** (for hauling timber from jungle) *bntary.**

Sleek (*slék*), adj. *lichin-lichau.**

Sleek, v. t. *lichinkan.*

Sleep (*slép*), v. i. *tidor;* (of princes) *beradu;** (short nap) *tlayang;* (be drowsy) *mrgantok;* (pass the night) *bermalam;** (euph. for dying) *mnirggal;* (as a top) *ligat, mjäm.** Go to sleep (speaking to a child), *pergi bam.**

Sleep, s. *tidor.*

Sleeper (*slép'er*), s. *alas landasan kreta api.**

Sleepiness (-i-nes), s. *mrgantok, ralip,* mata bawat* (W.).

Sleeping (-ing), adj. Sleeping draught, *obat pnidor,* obat tidor.* Sleeping platform, *pntas,* balai-balai, ambin.**

Sleepless (-les), adj. *ta'dapat tidor.*

Sleepy (-i), adj. *mrgantok, ter-ralip.**

Sleet (*slét*), s. *salju berchampur hujan* (Ar. *thalj*).

Sleeve (*slév*), s. *ligan baju, targan baju* (B.).

Sleigh (*slä*), s. = SLEDGE, q.v.

Sleight (*slit*), s. *elah** (Ar. *Hîlah*), 'akal. Sleight of hand, *silap mata, sulap mata.**

Slender (*slen'der*), adj. (thin, slim) *halus, gnting;** (of the human body) *lampai;** (of the waist) *rampirg;** (of the neck) *jnjang;** (slight) *sdikit.*

Slice (*slís*), v. t. *hiris;* (thin) *ma-yang;** (betel nut with *kachip*) *racheck.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Slice, s. A slice, *s-kping*, *s-potorg*, *s-hiris*, *s-rachek*,* *s-kachip*, *s-joreng*.*

Slide (*slid*), v. i. *glinchir*, *glonsor*,* *glansar*.*

Slight (slit), adj. (not much) *s-dikit*, *kurang*, *alang-alang*,* *alary-kpalang*, *pichek*; (not severe) *rergan*, *ringan* (B.); also = SLENDER, q.v.

Slight, v. t. (disregard) *permudahkan*,* *tiada indahkan*, *pandang rergan*, *chuwaikan*,* *alpakan* (Sk.), *chapak*.*

Slightly (*slit'ing-li*), adv. *dyan chuai*.*

Slightly (-li), adv. *sdikit*, *alary-alang*.* Slightly mad, *gila bhasa*.*

Slim (slim), adj. = SLENDER, q.v.

Slime (slim), s. (mud) *lumpur*, *lechak*; (from the body) *lndir*.

Slimy (*slim'i*), adj. *lechak*, *m-lechak* (B.), *lndir*.

Sling (sling), v. t. *umban*,* *andoh*,* as below; (by a shoulder belt) *sandang*,* (by a stick over the back) *galas*,* (in a cloth in front) *kendong*.

Sling, s. (for throwing stones) *ali-ali*,* *umban tali*;* (for wounded arm) *kain 'ndul targan*,* *'mban targan*,* *andohan*,* (of rope) *tali andohan*.*

Slink (slingk), v. i. *'ndap*. To slink away, *sorok*,* *sronot*.*

Slip (slip), v. i. (glide) *lanchar*,* (slide) *glinchir*, *glonsor*,* (slide forwards) *glasar*,* (sideways) *jrembat*,* (err) *silap*. To slip away (escape), *luchut*. To slip down, *glolor*,* *lorot*; (as a boat down a bank) *glunchor*.* To slip out, *luchut*, *lchit*;* (from a socket) *kochil*.*

Slip, v. t. *glinchirkan*, etc., as above. To slip a cable, *luchutkan tali sauh*. To slip in, *sisip*.*

Slip, s. (error) *silap*, *khilaf** (Ar.

khilaf); (twig) *arggoran*,* (thin piece, as paper) *kping*; (of bamboo) *smbilu*,* (of wood) *slumber*,* (for ships) *galang*.* To give one the slip, *luput*,* *elak*, *lpaskan diri deri-pada*. Pillow slip, *sarong bantal*, *sampul bantal*.*

Slipknot (slip'not), s. *simpol hidop*.

Slipper (-per), s. *kasut*, *kasut seret*, *chnela* (N.I.), *slop* (N.I.) (D. *slof*).

Slippery (-i), adj. *lichin*, *lechak*; (unstable, fickle) *putar-blit*, *lin-chah*.*

Slipshod (-shod), adj. *berkasut klepet*,* (careless) *lelir*,* *lrgai*.*

Slit (slit), v. t. (cut lengthwise) *blah*; (in strips) *hiris*, *toreh*; (along the seam of a coat) *ttas*.

Slit, s. *chlah*.

Sliver (sliv'er), s. (of wood) *slumber*.*

Slobber (slob'ber), s. *ayer-lior*.

Slobber, v. i. *berayer-lior*.

Slogan (*slō'gan*), s. *perkata'an mgraah*.*

Sloop (slōōp), s. *skochi* (D. *schuitje*).

Slop (slop), v. t. *tumpah*.

Slops (slops), s. pl. (liquid food) *bubor*; (dirty water) *ayer kumbahan*.*

Slope (slōp), s. (of ground) *churaman*.

Slope, v. i. (slant) *chondorg*, *senderg*;* (of ground) *churam*; (as the arm of a semaphore) *junam*.*

Sloping (slōp'ing), adj. *chondorg*, *churam*, *terjunam*.*

Sloppy (slop'pi), adj. *lechak*, *m-lechak* (B.), *bechak*, *bichak* (B.).

Slot (slot), s. *lobarg*, *lobarg putirg*; (groove) *lurah*;* (at the end of a post) *chargap*.*

Sloth (slōth), s. (the slow loris) *korgkarg*.*

Sloth, s. (slowness) *klambatan*; (laziness) *malas*.

Slothful (slōth'fool), adj. *lambat, lengah, malas*.

Slouch (sloweh), v.i. *tundok, berjalan mmborgkok udang*.

Slough (slow), s. (mudhole) *lopak*; (swamp) *paya*.

Slough (sluf), s. (cast off skin of a snake) *slomo*.*

Slough, v.i. *glupas*.

Sloven (sluv'n), s. *orang ta'ranggi, orang yang pakai s-barang* (B.).

Slovenliness (-li-nes), s. *ta'rangi, klesa,* pakai s-barang* (B.).

Slovenly (-li), adj. (of persons) *ta'ranggi, klesa,** (of work) *hala-balai,* ta'snonoh, klalah,* ro-pak-rapek, klolok* (W.).

Slow (slō), adj. (not rapid) *lambat, plahan-lahan, plan-plan* (B.) (N.I.); (of a boat) *damal;** (dilatory) *lengah;* (behind time) *lambat.* Slow loris, *korgkarg.* Slow match, *sumbu,* tunam,* murang* (Port.).

Slowly (slō'li), adv. *lambat, perlahan-lahan, plan-plan* (B.). (N.I.).

Slowness (-nes), s. *klambatan, k-lergahan.*

Slug (slug), s. *siput darat tiada berkulit.*

Sluggard (slug'gerd), s. *pygan, pyegan* (B.).

Sluggish (-gish), adj. (slothful) *lengah, malas;* (slow) *lambat, tiada dras.*

Sluice (slūs), s. *pintu ayer.*

Sluice, v.t. *rambahkan,* lechak-kan.*

Slum (slum), s. *tmpat yang burok-burok di negri.*

Slumber (slum'ber), v.i. *tidor.*

Slumber, s. *tidor.*

Slur (sler), v.t. (bring reproach on) *chlā, chercha* (Sk.); (pro-

nounce indistinctly) *bunjikan ta'-trang, genjutkan buniy.**

Slur, s. *kchla'an.*

Slush (slush), s. *bechak, bichak lechak, slut.**

Slushy (slush'i), adj. *lchah**

Slut (slut), s. *prempuan ta'rarggi, prempuan yang pakai s-barang (B.).*

Sly (slī), adj. *cherdek.* On the sly, *mnchuri-churi.*

Smack (smäk), v.i. (with the lips) *kchap, kchup-kchap.**

Smack, v.t. *spak*, see SLAP.

Smack, s. (with the lips) *kchap:* (slap) *lpak, spak.*

Smack, s. (fishing boat), *prahu pmukat, prahu pnjaririg.*

Small (smawl), adj. *kchil, kchik* (B.); (too small for a particular purpose) *chachil;** (of certain fruits plants and sometimes animals) *padi;* (of rice grains, rain drops, etc.) *rnek;** (of fowls) *catek;* (of persons) *pendek;* (in numbers or importance) *sdikit.* Great and small, *kchil bsar.* Small arms, *snjata yang dipakai di pinggang, snapang.* Small talk, *bual.*

Small, s. the small of the back, *tamparan nyamok.**

Smaller (smawl'er), adj. *lagi kchil.* Smaller than, *kchil deri-pada.*

Small-pox (-poks), s. *chachar, pyakit ktumbuhan.**

Smart (smart), v.i. *pdeh,* pdis; pret;* (of the tongue from eating pineapple, blimbing, etc.) *lidas,* potong* (B.); (suffer, feel pain) *rasa.*

Smart, adj. (of pain) *pdeh,* pdis;* (vigorous) *pantas, kuat;* (shrewd) *cherdek;* (of clothing) *kachak, segak,* ranygi.*

Smash (smäsh), v.t. *hanchorkan, hanchor-lulohkan,* rmokkan, spai-*

*ate, ask, ām, final, cāre, car, cārrv; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fööd, foot, awfool (awful); law, how, oil; thin then.

kan, ranapkan.* Smashed to pieces, *habis ranap*.

Smattering (smăt'ter-ing), s. A smattering of knowledge, *'ilmu* yang chetek, prgiahuan yang chetek*.

Smear (smēr) v.t. (with dirt) *lumor, palit, slekeh,** (with colours) *chonteng.* Smeared with food or dirt (as a child's face) *chomot, chomot-korery,* berlmuas,* chorery-moreny.*

Smell (smel), v.t. *chium.*

Smell, v.i. *berbau.*

Smell, s. *bau;* (of burning) *hargit;* (of fish) *hanyir.* See PUTRID.

Smelling (smel'ing), s. (the sense) *pnciuman.** Smelling salts, *garan knching kuda, sadir** (Pers. *nushâdir*), *garam chium.**

Smelt (smelt), s. *ikan tamban stu** (a small sardine).

Smelt, v.t. *masak, lbur.*

Smelter (smelt'er), s. *tukang masak lburan.*

Smelting (-ing), s. *klburan.* Smelting furnace, *rlau.**

Smile (smîl), v.i. *snnyum, mesm* (N.I.).

Smile, s. *snnyum.* A slight smile, *snnyum simpul.*

Smiling (smîl'ing), adj. *tersnnyum.*

Smirch (smerch), v.t. *lumorkan, slekehkan.**

Smirk (smerk), v.i. *snnyum kambing.**

Smite (smít), v.t. *pukol, palu, sbat, ssah, tumbok*, etc., see BEAT; (with a sword) *parang, ttak;* (by a stone thrown) *lempar, rjam, lontar;* (with a spear) *tikam;* (with the open hand) *tampar.*

Smith (smith), s. *tukang bsi.*

Smithy (smith'i), s. *kdai tukang bsi.*

Smock-frock (smok'frok') s. *baju lasak, baju kerja* (B.).

Smoke (smōk), s. *asap.* To end in smoke, *masok argin.*

Smoke, v.i. *berasap;* (use tobacco) *hisap rokok, makan rokok, mrrokok.**

Smoke, v.t. (apply smoke to) *asapkan;* (to cause perspiration) *targas,** (to drive off mosquitoes or spirits) *rabun,** (with perfume) *ukop,** (to preserve, as meat) *salai.** To smoke bhang, *hisap ganja.* To smoke opium, *hisap chandu, makan chandu, hisap madat.*

Smokeless (smōk'les), adj. *ta'ber-asap.*

Smoker (-er), s. *orang yang mrg-hisap rokok, chandu, etc.* Opium smoker, *tahi chandu, tahi madat.*

Smokestack (-sták), s. *chorony asap, sromborg,* ponel* (E. funnel), *smprong* (N.I.).

Smoky (-i), adj. *berasap.*

Smooth (smōôth), adj. (not rough of surface) *rata;* (sleek) *lichin;* (of water) *tnang;* (of the skin) *halus;* (of speech) *manis.*

Smooth, v.t. *lichinkan, haluskan;* (timber with an axe) *tarah,** (with a plane) *ktam;* (with sand paper) *lampas,** (with the sheath of the bread fruit tree) *mmplas,** (cloth with a shell) *grus.**

Smother (smuth'er), v.t. (suffocate) *lmaskan;* (a fire) *pupok,* banutkan.*

Smother, v.i. (be stifled) *lmas.*

Smoulder (smôl'der), v.i. *berurgun.**

Smudge (smuj), v.t. *chomotkan.*

Smudge, s. (dirty mark) *chorerg, chomot.*

Smug (smug), adj. (spruce) *p-solek, bersolek* (B.), *kachak.*

Smuggle (smug'gl), v.i. *masokkan barang glap.* Smuggled opium, *chandu glap.*

- Smuggler** (-gler), s. *pmbawa barang glap.*
- Smut** (smut), s. (soot) *chlaga*;* (dirty talk) *charutan, chakap charot* (B.).
- Smut**, v. t. *chomotkan.*
- Smutty** (smut'ti), adj. (obscene) *charut.*
- Snack** (snăk), s. *alas prot,* kudap.**
- Snaffle** (snăf'fl), s. *lagam bersambuig.**
- Snag** (snăg), s. (upright) *tonggak*;* (slanting) *chongkak.**
- Snail** (snăl), s. *siput darat.*
- Snake** (snăk), s. *ular.*
- Snap** (snăp), v. i. (break) *patah*; (make a sound) *kertas-kertus*; (try to bite) *achu mrggigit,* choba gigit* (B.). To snap at, *sergah.**
- Snap**, s. see above.
- Snappish** (snăp'pish), adj. *prigus.**
- Snare** (snăr), s. *jrat, racheck.*
- Snare**, v. t. *jrat, racheck*; (birds) *pikat, jbak.**
- Snarl** (snarl), v. i. (of persons) *trgking*; (of animals) *krnyeng,* grnnyeng,* korgkerg.**
- Snatch** (snăch), v. t. (seize) *rbot, ragut,** (as a bird of prey) *sambarr*; (by pulling) *sentak, rentak,* snlap*; (as the hair) *ragut,* ragas.* Also see *SEIZE.*
- Snatch**, s. (fragment, small piece) *s-krat.*
- Sneak** (snék), v. i. *'ndap, mnndap* (B.), *jlinap.**
- Sneer** (snér), v. i. (by facial expression) *pandang serong,* argkat hidong.** To sneer at, *hinakan, giat, ejek.*
- Sneer**, s. *ejek, giat.*
- Sneeze** (snēz), v. i. *bersin, bersing* (B.).
- Sneeze**, s. *bersin, bersing* (B.).
- Snick** (snik), v. t. *takek.*
- Snicker** (snik'er), v. i. *tertawa ko-*
- kok-kekek,* tertawa kukuk-kikik* (B.).
- Sniff** (snif), v. i. *chium*; (the sound) *drgus.**
- Snigger** (snig'ger), v. i. = **SNICKER.**
- Snip** (snip), v. t. *guntingkan.*
- Snip**, s. *reja.*
- Snipe** (snip), s. *berkek, tirok.**
- Snivel** (suiv'l), s. *ingus.*
- Snivel**, v. i. (the sound) *esak,** (cry with snuffling) *mnarjis teresak-esak.**
- Snob** (snob), s. *orang sorgar.**
- Snobbish** (snob'bish), adj. *sorgar.**
- Snooze** (snōōz), v. i. *mrgantok, tlayang.*
- Snoore** (snōr), v. i. *berdrigkor,** (not so loud) *kroh,* migorok* (B.); (still less) *sndar.**
- Snort** (snort), v. i. *hmbs.*
- Snout** (snowt), s. *munchong, mon-chong* (B.).
- Snow** (snō), s. *salju, salji** (Ar. *thalj.)*
- Snow**, v. i. *turun salju.*
- Snowshoe** (snō'shōō), s. *torgkah salju.**
- Snub** (snub), v. t. (by sarcasm) *sindir*; (by turning away) *le-ryus,** (reprimand) *trgking, trgkerg* (B.).
- Snubnosed** (snub'nōzd), adj. *hidong dmpak,* hidong mnorkat largit.*
- Snuff** (snuf), s. *timbakau hidong.*
- Snuff**, s. (of a candle) *arang dian,* taik lilin* (B.).
- Snuff**, v. t. (a candle, with scissors) *gunting, buang arang,** (with a stick) *sugi.**
- Snuff**, v. i. (sniff) *chium.*
- Snuffers** (snuf'ferz), s. *gunting dian,** *gunting lilin* (B.).
- Snuffle** (-fl), v. i. *esak.**
- Snug** (snug), v. i. (cuddle) *len-deh.**
- Snug**, adj. (sheltered) *tdoh*; (comfortable) *snang, strihat** (Ar. *istirâhat).*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

So (sō), adv. (in like manner) *dmkian* ;* (in this way) *bgini*, *dmkian ini* ,* *ini macham* (B.) ; (in that way) *bgitu*, *dmkian itu* ,* *itu macham* (B.) ; (therefore) *sbab itu* ; (such being the case) *drgan dmkian* ,* *sbab ini* (B.) ; (more or less) *lbeh kurang*. So and so, *sianu*, *si polan* (Ar. *fulān*). So.. as, *sama..sperii*, *sama..drgan*. So as to, *spaya*. So far, *sampai skarang*, *hingga skararg*.* So much, *skian*. So-so (passably), *lbeh-kurang*. So that, *spaya*, *shingga* ,* *agar*.* So then, *arakian* ,* *dryan dmkian* ,* *jadi itu* (B.). And so on, and so forth, *dan s-bugai-nya* ,* *dan lain-lain-nya*.

Soak (sōk), v. i. (lie in water) *rndam* ; (draw in by pores) *srap*.

Soak, v. t. *rndamkan*, *chlop*.

Soaker (sōk'er), s. (hard drinker) *tahi arak*, *taik arak* (B.).

Soap (sōp), s. (European) *sabun* (Ar. *sâbûn*) ; (Malay substitutes) *sintok* ,* *langir*.*

Soar (sōr), v. i. (fly higher and higher) *mlarigit* ,* *naik k-larigit*, *mgawan* ;* (without moving the wings) *layarg*, *mlayang* (B.), *imbarg*.*

Sob (sob), v. i. (the breast heaving) *mnarijs tersdu-sdu* ,* *mnarijs ter-sdeh-sdeh* (B.), *mnarijs ter-sdan-sdan* ;* (drawing in the breath) *mnarijs teresak-esak*.*

Sob, s. *sdu* ,* *sdeh* (B.), *esak* ,* as above.

Sobbing (sob'bing), s. see SOB.

Sober (sō'ber), adj. (not drunk) *ta'mabok* ; (temperate) *ta'biasa minum* ; (self-possessed) *ttap hati* ; (grave, sedate) *sopan-santun*.*

Sober, v. i. (recover from drunkenness) *siuman*.*

Sobriety (so-bri'e-ti), s. *hal ta'*

mabok, *kttapan hati*, *sopan-santun*.*

Sociability (sō'sha-bil'i-ti), s. *permahan*, *ramah*.*

Sociable (-bl), adj. *ramah* ,* *pramah*, *berramah-ramahan*.*

Social (sō shal), adj. *oraig ramai* (a). Social science, *'ilmu** *mnympurnakan hal orang ramai*.

Socialism (-izm), s. *'ilmu** *mnympurnakan hal orang miskin*.

Socialist (-ist), s. *orang yang hdak mnympurnakan hal orang miskin*.

Society (so-si'e-ti), s. (companionship) *persahabatan* ;* (association) *persikutuan* ,* *korgsi* (Ch.) ; (cultured community) *orang baik-baik*.

Sociology (sō'shi-ol'o-ji), s. = SOCIAL SCIENCE, q.v.

Sock (sok), s. *sarong kaki*, *stoken* (E.), *kaus* (N.I.) (I. *kous*), *boek* (B.) (Ch. *béh*).

Socket (sok'et), s. *chupu*.

Sod (sod), s. *s-tebak tanah rumput*.*

Soda (sō'da), s. *soda* (Eur.).

Sodden (sod'dn), adj. (of *nasi*) *benyek* ;* (full of water through soaking) *berayer*, *berrndam*.

Sodomite (-um-ít), s. *pmburit* ,* *pnjubor* ,* *raja blakang* ,* *raja pantat* (B.).

Sodomy (-i), s. *smburit* ,* *main blakang*, *main pantat*.

Soever (sō-ev'er), conj. Whosoever, *barang-siapa*, *siapa-siapa*, *baik siapa pun* (B.). Whatsoever. *barang-apa*, *apa-apa*, *baik apa pun* (B.).

Sofa (sō'fa), s. *gta* ,* *kaus** (E. couch).

Soft (soft), adj. (not hard, gentle, tender) *lmbot* ; (of moist things) *lmbek* ; (by cooking) *'mpok* ; (of *nasi* through over cooking) *benyek* ;* (of overripe fruit) *ranum* ; (worse) *bonyor* ; (of cloth or paper

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōöd, foot, awfool (awful); law, how, oil; thin then.

through wear) *lusoh*; (to the touch) *halus*; (of sounds) *manis*; (of wind) *spui-spui*.* Also see GENTLE.

Soften (sof'n), v. t. *lmbotkan*, etc., as above.

Soft-hearted (soft-hart'ed), adj. *lmbot-hati, pgnnyian*.* Too soft-hearted to—, *ta'sampai hati hn-dak**—[*mau* (B.)].

Softly (soft'li), adv. (of speaking) *perlahan-lahan, plan-plan* (B.) (N.I.).

Softness (-nes), s. *klmbotan, kahalusan*.

Soggy (sog'gi), adj. (of timber, etc.) *berayer*; (half-cooked) *lagi berhati, 'nykah-'rgkah*.*

Soil (soil), v. t. (slightly) *chomotkan*; (make dirty) *kotorkan*; (defile) *cimarkan*,* *najiskan* (Ar.). Soiled but not dirty, *lusoh*.

Soil, s. *tanah*. Night soil, *tahi, taik* (B.), *najis* (Ar.).

Sojourn (soj'ern, u.s. so'jern), v. i. (dwell for a time) *tumpang*; (for one night) *bermalam*.*

Solace (sol'es), v. t. *hibor, lipor* (Jav.), *hilangkan gondah*.*

Solace, s. *prhiboran*.

Solar (sō'ler), adj. *matahari* (a).

Solder (sod'er or sol'der), v. t. *ptri-kan, patrikan* (B.).

Solder, s. *ptri, patri* (B.).

Soldier (sōl'jer), s. *soldado* (Port.), *'askar* (Ar.), *lashkar* (Pers.), *pnjurit* (N.I.).

Soldiery (-i), s. *bala-tntra*,* *tntra*.*

Sole (sōl), s. (of the foot or shoe) *tapak*. Sole leather, *kulit-tapak*.

Sole, s. *ikan lidah*.

Sole, v. t. *buboh tapak, tapakkan*.

Sole, adj. (single, only) *turggal*. see SINGLE.

Solecism (sol'e-sizm), s. *salah rangkaian perkata'an*.

Solely (sōl'li), adv. *s-mata-mata, chuma, sahaja*.

Solemn (sol'em), adj. (sombre) *muram*,* (grave, serious) *santun*,* (really intended, as a promise) *surgoh, surguu* (B.).

Solemnity (so-lem'ni-ti), s. (of manner) *sopan-santun*,* *muram*.*

Solemnize (sol'em-nīz), v. t. (the face) *muramkan*/* (a ceremony) *jalangkan, aturkan*.

Solemnly (-li), adv. *drgan sopan-santun*.*

Solicit (so-lis'it), v. t. *minta, pinta*,* *pohonkan*.*

Solicitation (-i-tā'shun), s. *perminta'an, pmohonan* *

Solicitor (-ter), s. (one who solicits) *pminta*,* *pmohon*/* (lawyer) *pguam*,* *loyar* (E.), *layar* (P.), *pakrol* (N.I.).

Solicitous (-tus), adj. (eager to obtain) *irgin*; (anxious) *khuatir* (Ar. *khawâtil*), *bimbang*.

Solicitude (-tūd), s. (uneasiness of mind) *khualir, bimbang hati*.

Solid (sol'id), adj. (compact) *mampat*; (not hollow) *tumpat*,* (firm) *ttap, tgoh, kukoh*/* (strong) *kuat*; (as flesh) *pjal*,* (as opposed to liquid) *bku*.*

Solid, s. *bnda** yang bukan *cha'ir* [barang (B.)], *bnda* yang *mampat*.

Solidify (so-lid'i-fī), v. t. *bkukan*,* *mampatkan, tgohkan*, etc. as above.

Solidity (-ti), s. *kmampatan, ktgohan, kbkuan*.*

Soliloquy (so-lil'o-kwi), s. *perchakapan s'orang sahaja*.

Solitary (sol'i-ta-ri), adj. (single) *turggal, kturggalan*/* (by one's self) *s'orang diri, s-batary karah, terkoteng-koteng*/* (unfrequented) *sunji, spi* (N.I.); (only) *yang satu sahaja*.

Solitude (-tūd), s. *ksunyan, ks'orang*.*

Solo (sō'lō), s. *lagu s'orang-s'orang, nyanyian s'orang-s'orang*.

Solstice (sol'stis), s. *musim matahari terlbeh jauh k-utara atau k-slatan.*

Soluble (-u-bl), adj. *yarg boleh hanchor.*

Solution (so-lū'shun), s. (act of dissolving) *hal mrghanchorkan*; (thing dissolved) *hanchoran*; (act of solving) *hal mnarginkan*, *hal mnyertikan*; (explanation) *pnrgtian*, *ktrangan*.

Solve (solv), v. t. *trangkan, artikan*; (a mystery) *buku, pchah, urai-kan.**

Solvency (sol'ven-si), s. *hal boleh mm Bayer hutarg.*

Solvent (-vent), adj. *yarg boleh mm Bayer hutarg.*

Sombre (som'ber), adj. (somewhat dark) *rdop, muram,* suram,** (of a person's appearance) *muram,* suram**

Some (sum), adj. (a little) *sdikit, sikit* (B.); (a certain) *satu, s-*, as, some person, *s-s orang,** some day, *satu hari*; (about, with numerals) *barany*, as, some twenty men, *barany dua-puloh orang*; (in quantity) *bbrapa, ada brapa* (B.), as, some miles away, *bbrapa batu jauh-nya,* ada brapa batu punya jauh* (B.); (a part) *sparoh, stigah*, as, some of them, *sparohnya*. Some..others.., *ada..ada* ... as, some believe and others do not, *ada orang perchaya, ada yarg tidak.*

Somehow (sum'how), adv. *s-bgi-mana pun. Somehow or other, tiba-tiba,* s-kuyorg-kuyorg,* aleh-aleh,* 'ntah bgimana-kah.*

Somersault (-er-sawlt), s. *main s-nunggarg balek,* turggarg balek, main pa'bu* (Ch. *pha-bú*).

Something (-thing), s. *s-suatu,* apa-apa.*

Sometime (-tīm), adv. (formerly)

dhulu; (in the future) pada s-suatu masa, hari kmidian* (B.).

Sometimes (-tīmz), adv. *kadang-kadang, terkadang-kadang,* tempo-tempo* (N.I.).

Somewhat (-whot), adv. *sdikit*; (also expressed by *bhasa*, or by reduplication, as, *gila-gila, gila-gila bhasa,** somewhat crazy; *kmabok-mabok'an,** somewhat intoxicated. Somewhat alike, *akan-akan sama,* mau dkat sama* (B.).

Somewhere (-whār), adv. *pada satu tmpat, di mana-mana.*

Somnambulism (som-nām'bū-lizm), s. *igau berjalan,* berjalan dalam mijigo* (B.).

Somnambulist (-list), s. *orang yang berjalan mrigigau, orang yang berjalan dalam mijigo* (B.).

Somnolence (som'nō-lens), s. *mnyantok, ralip.**

Somnolent (-lent), adj. *mrigantok, ralip.**

Son (sun), s. *anak laki-laki, anak jantan*; (of princes) *ptra.** Adopted son, *anak angkat*. Foster son, *anak susu,* anak tetek*. Step-son, *anak tiri*. Son of (in names), *bin* (Ar.).

Song (song), s. *nyanjian, dendarg*; (poetry) *sha'ir,** (the music) *lagu.*

Songster (song'ster), s. = SINGER, q.v.; (of birds) *buroq pandai ber-lagu.*

Son-in-law (sun'-in-law), s. *mnantu, mnantu laki-laki, mnantu jantan* (B.).

Sonless (-les), adj. *tiada beranak laki-laki, t'ada anak jantan* (B.).

Sonnet (son'net), s. *sha'ir ampat-blas baris.**

Sonorous (son'or-us or so-nōr'us), adj. (loud sounding, of voice) *nyaring, bergma,* mirgaum.**

Soon (sōōn), adv. (quickly) *lkas, sgra;* (early) *siang;* (in a short

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awf fool (awful); law, how, oil; thin then.

time) *ta'lama*, *s-bntar lagi*. As soon as he came, *serta datang*. As soon as you can, *s-brupa chpat-nya*. I would as soon go as stay, *pergi atau tinggal sini sama sahaja k-pada-ku** [*sahya* (B.)].

Sooner (sōōn'er), adv. *lbeh lkas, lbeh siang*, as above; (by preference) *lbeh baik, rmak, argor*;* see LIEFER. Sooner or later, *lambat-bargat*,* *lambat laun*,* *lambat lawan* (B.).

Soot (soot), s. (on the roof) *arang-parra*; (on a lamp) *arang lampu, chлага*.*

Soothe (sōōth), v. t. (by blandishments) *pujok, rayu*,* (comfort) *hibor*; (a child) *ulit*,* (calm) *snargkan*; (of anger) *padam*.

Soothsayer (sōōth'sā-er), s. *tukang tilek, pnilek, pnnorg*.*

Soothsaying (-ing), s. *'ilmu* tilek, 'ilmu tnorg*.*

Sooty (soot'i), adj. *berslpat arang, berslaput arang*.*

Sop (sop), v. t. *chchah*. Sopping wet (of shoes), *habis basah*.

Sop, s. *s-chchah*.

Sophism (sof'izm), s. *prgajaran yang mnyatkan orang*.

Sophist (-ist), s. *guru yang mnyatkan orang*.

Sophisticate (so-fis'ti-kāt), v. t. *ssatkan*.

Sophistry (sof'is-tri), s. *bichara yang pusing-blit*.

Soporific (sō-por-if'ik), s. *obat bius** (Pers. *bihauš*), *obat tidor*; (used by thieves) *pukau, kchubong*,* *skut*.*

Soporific, adj. *yang mnidorkan, yang mmibri tidor*.

Soprano (so-pra'nō), s. *suara yang sring*.*

Sorcerer (sor'ser-er), s. *pawang, bomor*,* *bomo, ahli sihir* (Ar.).

Sorceress (-es), s. *pawang btina, bomor btina*.*

Sorcery (-i), s. *hikmat pawang*,* *'ilmu sihir* (Ar.).

Sordid (sor'did), adj. (base) *kji*,* (covetous) *tam'a* (Ar. *Tam'a*), *tmahak* (B.); (niggardly) *lokek, kikir*,* *kdkut*.

Sordidness (-nes), s. *kkjian*,* *tam'a*,* *lokek*, etc., as above.

Sore (sōr), s. (in the mouth) *sriawan*,* (on lips or chin) *puru*; (on the finger) *klurut*,* (on the legs) *pkony, tokak*; (resulting from itch) *kudis*; (from abrasion) *lechet, llas*.*

Sore, adj. *sakit*; (smarting) *pdis, pdeh*,* *pret*; (of violent pain) *bisa*. Sore throat, *sakit kroikorg*. Sore eyes, *sakit mata*.

Sorenness (sōr'nes), s. *ksakitan*.

Sorghum (sor'gum), s. *batari*.*

Sorrow (sōr'rō), s. *susah hati, duka-čnita* (Sk.), *kduka'an* (Sk.), *gondah*,* *perchinta'an*,* *sayu*,* *mashghul* (Ar.), *nstapa* (Sk.).

Sorrow, v. i. *bersusah-hati, berduka-chita* (Sk.), *bergondah*,* *berchinta*.*

Sorrowful (-fool), adj. *susah hati, berduka-chita* (Sk.), *berhati-mutu*,* *berhati walang*,* *hiba-hati*,* *gondah-gaulana*,* *mashghul* (Ar.).

Sorry (-ri), adj. (feeling regret) *mysal*; (worthless) *kurang-baik*.

Sort (sort), s. *macham, jnis, barysa, bagai*,* *neka*.* Out of sorts (in health), *ta'sdap badan*.

Sort, v. t. (separate) *asingkan, pilah*; (put in order) *atur*.

Sortie (sor'tē), s. *serbu kluar kota*.

So-so (sō-sō), adj. (middling) *sdarg, s-derhana* (Sk.); (in health) *ta'sdap badan*.

Sot (sot), s. *tahi arak, pmabok, taik arak* (B.).

Sottish (sot'tish), adj. *mabok*.

Sough (suf), s. (sound of wind) *digong, dsing, dsau*.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (**awful**); law, how, oil; thin *then*.

Soul (sōl), s. (of man) *jiwa*; (after death) *roh* (Ar. *rûH*, pl. *arwâH*); (heart, courage, spirit) *hati*; (person, individual) *orang*. Not a soul was there, *s'orang pun tidak ada*.

Sound (sownd), adj. (without defect) *blum chachat, tiada chachat*; (healthy) *sehat, nyaman,* baik*; (firm) *tgoh, kukoh;** (true, correct) *btul, bnar*; (of beating) *trok*; (of sleep) *lena,* llap, nyadar.**

Sound, s. (noise) *bunyi, bhana;** (channel, straits) *slat.**

Sound, v. i. *berbunyi*; (measure depth) *buang duga, buang prum* (L.).

Sound, v. t. (make a noise) *bunyikan*; (wind instruments) *tiop*; (measure depth) *duga*; (examine by percussion) *ktok*.

Sounding (sownd'ing), adj. (loud) *nyaring.*

Sounding, s. *duga*. Sounding lead, *batu duga, prum* (L.). Sounding line, *tali duga, tali prum* (L.).

Soundly (-li), adv. see SOUND.

Soup (sōōp), s. *sop* (E.), *kaldu* Port.). Soup plate, *priangan morgkom,* priangan sup* (B.). See also BROTH.

Sour (sowr), adj. *masam, asam* (B.) (N.I.); (cross) *muka-masam*. Sour milk, *tairu* (Tam.).

Sour, v. t. *masamkan.*

Source (sōrs), s. (of a stream) *mata ayer*; (cause, origin) *mula, permula'an, asal, pohon,* pokok,* pangkal, awal* (Ar.).

Sourkraut (sowr'krowt), s. *jrok sawi, kiam-chai* (Ch. *kiâm-chhài*).

Sourness (-nes), s. *masam*.

Soursop (-sop), s. *durian blanda*.

Souse (sōws), v. t. *slamkan, chlop-kan.*

South (sowth), s. *slatan.*

South-east (sowth'est'), s. *trygara,** see EAST.

Southern (suth'ern), adj. *slatan*. The Southern Cross, *bintang pari.**

Southward (sowth'werd), adv. *k-slatan, k-sblah slatan.*

South-west (-west'), s. *barat daya.**

Souvenir (sōō've-nēr), s. *peringatan, tanda peringatan.*

Sovereign (sov'er-en), s. *raja, yang di-pertuan,* sultan*; (the coin) *paun* (E.), *waig mas Irgris* (N.I.).

Sovereign, adj. (chief, supreme) *yang terutama* (Sk.); (royal) *raja* (a), *kraya'an* (a); (predominant, paramount) *yang m-mrentahkan.*

Sovereignty (-ti), s. *prentah, pm-rentahan.*

Sow (sow), s. *babi btina.*

Sow (sō), v. t. (scatter, as seed) *tabur, tanam*; (in a nursery) *smai*; (spread abroad, propagate) *tabur*; (implant) *tanam.*

Sower (sō'er), s. *pnabur.*

Space (spās), s. (room) *tmpat, tmpat lapang*; (area) *luas,* kluasan,** (interval) *jarak,* antara, rrggarg, sla;** (between the pillars of a house) *ruang;** (of time) *antara.*

Space, v. t. *rrggargkan.*

Spacious (spā'shus), adj. *lapang, luas.**

Spaciousness (-nes), s. *kluasan.**

Spade (spād), s. *priygalî, sodok, tmbilang,* chap;** (in cards) *skopong* (D. *schoppen*), *dayorg kling.**

Spain (spān), s. *negri Spanyol.*

Span (spān), s. (of the hand) *jrgkal*; (brief time) *s-kjap, s-bntar*; (of a bridge) *ruang,** (distance between supports) *jarak;** (of a roof) *buka.*

Span, v. t. (with the hand) *jrgkal*; (as a bridge spans a river) *lin-tangi.*

Spangle (spāng'gl), s. *tlpok*.*
Spangle, v. t. *tlpokkan*.*
Spaniard (spān'yerd), s. *orang Spanyol*.
Spaniel (-yel), s. *s-jnis anjing perburuan*.
Spanish (-ish), adj. *spanyol*. Spanish fly, *dndang*.*
Spank (spāngk), v. t. *tampar (purgging)*.
Spanker (spāngk'er), s. (Naut.) *layer gusi* (L.), *layer gap* (E. *gaff*).
Spanner (spān'ner), s. *prgunchi*,* *spana* (E.).
Spar (spar), s. (round timber) *kayu bulat*; (mast) *tiang*; (yard) *pruan**.
Spar, v. i. (with the fist) *bertumbok*, *bersantak**, *bertinju*.*
Spare (spār), v. t. (use frugally) *sayarg*, *jimatkan*, *chermaikan**, (preserve) *pliharkan*; (allow to live) *bri nyawa**, *hidopkan**, *kasi hidop* (B.): (give up) *bri*.* To spare one's self, *snangkan diri*.
Spare, v. i. (be frugal) *chermat**, *jimat*.
Spare, adj. (scanty) *sdikit*, *kurang*; (superfluous) *lbeh*; (in reserve) *chadarg**, *chadaryan**, (lean) *kurus*. Spare time, *waktu laparg**, *tempo snarg*.
Sparing (spār'ing), adj. (frugal) *chermat**, *jimat*.
Spark (spark), s. *burga api*.
Sparkle (spar'kl), s. (brilliancy) *kilat*.
Sparkle, v. i. *berkilat*; (scintillate) *gmerlap**, (twinkle) *berklip-klip*; (emit bubbles, as wine) *glgak*.
Sparkling (-kling), adj. *berkilat*, *gmerapan**, *berklip-klip*, *glgak*, as above.
Sparrow (spār'rō), s. (generic name) *pipit*. The common sparrow, *burorg greja*.* The Java sparrow, *jlatek**, *jlantek**, *glatek*.

āte, ask, ām, final, cāre, ear, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

White-headed sparrow, *pipit uban*.* Sparrow hawk, *larg raja-wali*, *larg juali*.*
Sparse (spars), adj. (thinly scattered) *jurang*, *lgarg*.*
Spartan (spar'tan), adj. *brani*.
Spasm (spāzm), s. (convulsive movement) *sentak*.
Spasmodic (spāz-mod'ik), adj. *ter-sentak-sentak*.
Spathe (spāth), s. (of palms) *sludarg*,* (of some flowers) *klopak*.
Spatter (spāt'er), v. t. *rchekkan**, *perchekkan*.
Spatula (-u-la), s. *sudip*.*
Spavin (spāv'in), s. *sakit tumit kuda*.
Spawn (spawn), s. *tlor* (*ikan atau katak*).
Spawn, v. i. *bertlor* (*ikan atau katak*).
Speak (spēk), v. i. *berkata*, *ber-chakap*, *bertutor*, *bermadah* (Ar.), *bichara* (N.I.); (of princes or prophets) *sabda* (Sk.); (of kings) *titah**, (in literature) *ujar*.* To speak of, *katakan*, *sbot*. To speak out, *chakap kuat-kuat*. To speak to (address), *tgur*, *sapa*.* To speak the truth, *ber-kata bnar*, *chakap bnar*. To speak Malay, *chakap Mlayu*, *ber-bhasa Mlayu**, *bichara Mlayu* (N.I.). So to speak, *pnaka*.* Also see CHAT.
Speaking (spēk'ing), s. *yarg ber-kata-kata**, (lifelike) *sperti hidop*.
Spear (spēr), s. *tombak*; (for throwing) *lmbing*, *sligi**, *cham-pak-buany**, (for fish) *srampang*, *tmpuliring**, *kujur*.*
Spear, v. t. *tikam*, *tombaki**, (from below) *radak*, *rodok*; (fish) *ti-kam*, *myrampang*.*
Spearhead (spēr'hed), s. *mata-tombak*, *mata srampang*, etc.
Special (spesh'al), adj. (peculiar)

bukan barang-barang;* (uncommon) **plek;*** (designed for a particular purpose) **tertnu,* khas*** (Ar. *khass*).

Speciality (spesh'i-ă'l'i-ti), s. *per-kara yang khas* (Ar.).

Specially (spesh'al-i), adv. *isti-mewa,* terlbah skali* (B.).

Specie (spē'shi-ē), s. (coin) *wang tunai*.

Species (-shēz), s. *macham, jnis, bagai,* nika, neka.**

Specific (spe-sif'ik), s. *pawar.*

Specific, adj. (definite) *tertnu,* khas** (Ar. *khass*).

Specification (spes i-fi-kā'shun), s. *hal mmbutirkan,* hal mnjbot satu-satu;* (written statement) *daftar* (Ar.).

Specify (-fī), v. t. (mention one by one) *butirkan,* sbotkan satu-satu or satu-persatu,* daftarkan* (Ar.).

Specimen (-men), s. *chontoh, tuladan.*

Specious (spē'shus), adj. *rupa-nya baik, baik di luar, berknan di mata.*

Speck (spek), s. (spot) *titek, rintek;** (larger) *borek;** (stain, blemish) *chachat;* (particle) *butir.**

Speckle (spek'kl), s. *rintek,* borek.**

Speckle, v. t. *rintek;** (larger) *borek.**

Spectacle (-ta-kl), s. (show) *tmasa* (Sk. *tamasha*); (sight) *priglihat-an, pmandangan;* (pl.) *kacha mata,* chermin mata.*

Spectacular (spek-tă'k'u-ler), adj. *tmasa (a).*

Spectator (-tă'ter), s. *yang mmandarg, yang mlihat, orarg mnuntun* (N.I.), *pnuntun* (N.I.).

Spectre (spek'ter), s. *hantu bargkit.**

Spectrum (-trum), s. *pancha-werna krun.**

Speculate (-u-lăt), v. i. (meditate) *berfikir-fikir, timbang-mnimbang;* (theorize) *sangka;* (gamble) *judi,* berjudi* (B.), *bertuakal* (Ar. *tawakkal*). .

Speculation (-lă'shun), s. (in business) *judi, perniaga'an tuakal* (Ar.).

Speculative (-la-tiv), adj. (contemplative) *yarg mnimbang;* (theoretical) *yarg di-sangka;* (in business) *tuakal* (Ar. *tawakkal*). .

Speculator (-lă-ter), *pnjudi.**

Speculum (-lum), s. *pmbigkar k-maluan** (Kl.).

Speech (spēch), s. (power of speaking) *perchakapan, pertutoran;** (language) *bhasa;* (oration, harangue) *perchakapan, khutbah** (Ar. *khutbah*), *uchapan.*

Speechify (spēch'i-fī), v. i. (humorously) *berbual.*

Speechless (-les), adj. (not speaking for a time) *klu;** (unable to answer) *terkuchi mulut.*

Speed (spēd), s. *dras, laju.*

Speedy (spēd'i), adj. *dras, laju, chpat, lkus.*

Spell (spel), s. (turn) *giliran;** (brief time) *waktu, masa.**

Spell, s. (incantation) *mantra* (Sk.), *jampi, chucha, hikmat* (Ar.), *sihir* (Ar.).

Spell, v. i. t. *eja** (Ar. *hijâ'*).

Spellbound (spel'bownd), adj. *ter-kna hikmat* (Ar.), *terkna sihir* (Ar.), *terkna buat.**

Spelling (-ing), s. *eja'an** (Ar. *hijâ').*

Spencer (spen'ser), s. (Naut.) *layer gusi, layer gap* (E. gaff).

Spend (spend), v. i. (money) *blanjakan.* To spend an hour (in work), *bkerja s-jam.* To spend the time (waste time), *habiskan waktu, habisi waktu.** To spend the night, *bermalam.** To spend a year, *mnahun.** To be spent

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, conneet, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

(used), *luak*,* as, I have not spent a cent, *satu sen pun tiada luak*.*

Spendthrift (spend'thrift), s. *pm-boros, orang blanja kasar* (B.).

Spent (spent), adj. (exhausted) *lteh, lsu*.*

Sperm (sperm), s. *mani* (Ar.), *ayer siau* (B.) (Ch. siāu).

Spermatorrhoea (sper'ma-to-rē'a), s. *sakit mani mnenes*.*

Spew (spū), v. i. *muntah*.

Sphere (sfēr), s. (globe) *bulatan*; (the earth) *bulat dunia*; (of duty) *pgargan, pegargan* (B.); (of rank) *pargkat*.

Spherical (sfēr'i-kal), adj. *bulat, buntar*,* *bundar* (N.I.).

Spice (spīs), s. *rmpah-rmpah, bum-bu* (N.I.).

Spicy (spīs'i), adj. *pdas*.

Splder (spi'der), s. *labah-labah*.

Spider's web (spi'derz web), s. *sarang labah-labah*; (pl. in a house) *sawang*.*

Spigot (spig'ut), s. *sumbat torg*.

Spike (spik), s. *paku bsar*.

Spike, v.t. *pakukan*.

Spikenard (spik'nard), s. *nara-wastu*.*

Spile (spil), s. *sumbat torg*.

Spill (spil), v.i. (run over) *lembak*,* (fall or run out) *tumpah*; (in small quantities) *chichir, tmpras*,* (liquids only) *jejeh*,* (by drops) *titek*.

Spill, v.t. *lembakkan*,* etc., as above; (pour out) *churah*.

Spin (spin), v.i. (make yarn) *pintal, anteh* (Jav.); (revolve) *putar, pusing*; (as a top) *ligat*; (remaining motionless) *njam*.*

Spin, v.t. (thread) *pintal, anteh* (Jav.); (a top) *pusing*. To spin out, *lanjutkan*. To spin a yarn, *berkesah*,* *berchrita*.

Spinach (spin'ej), s. *bayam, daun gndola** (Kl.).

Spinal (spī'nal), adj. *tulang-blakang (a)*.

Spindle (spin'dl), s. (axis) *gandar roda*,* (in spinning wheels) *glen-dony*.*

Spine (spīn), s. (thorn) *duri*; (backbone) *tulang-blakang*.

Spinning (spin'ning), s. Spinning wheel, *rahat*.*

Spinster (-ster), s. *anak-dara, prawan*,* *gadis*.*

Spiny (spin'i), adj. *berduri*.

Spiral (spī'ral), adj. *sperti rupa skrup* (D. *schroef*).

Spire (spīr), s. *mnarah lonchos*.*

Spirit (spir'it), s. (soul) *jiwa, roh* (Ar.); (vital principal in animism) *smargat*; (disembodied soul) *roh* (Ar. *rūH*, pl. *arwāH*); (supernatural being) *hantu, jimbalarg*,* *puaka*,* *dewa, mambang, polong, plsit, plset* (B.), *pontianak, bajang*,* *pnarggal*,* *setan* (Ar. *shaitān*), *iblis* (Ar.), *jin* (Ar.), *'afrit* (Ar.). The Holy Spirit, *Roh Alkudus* (Ar.).

Spirit, s. (liquor) *arak, minuman yang kras, khamar* (Ar.), *sopi* (N.I.) (D. *zoopje* = sip, dram); (made from the sap of the coconut) *tuak*; (from rice, Chinese) *samsu* (Ch. *thiām-chiú*).

Spirit, v.t. To spirit away, *larikan orang, bawa lari, lnnyapkan*; (by magic) *layangkan*.

Spirited (-ed), adj. (in movement) *pantas*; (in work) *cherkas*.*

Spiritless (-les), adj. *lsi*,* *ta'ber-hati*,* *bachol*.*

Spiritual (spir'i-chu-al), adj. *jiwa (a), rohani* (Ar.).

Spiritualism (-izm), s. *'ilmu jin-jaiyan*.*

Spiritualist (-ist), s. *pawang ber-jinjang*.*

Spirituality (-ăl'i-ti), s. *pri yang rohani* (Ar.).

âte, ask, ām, final, cāre, car, cārry; īve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; ōld, not, connect, sōre, sort, sērry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Spirituous (-us), adj. Spirituous liquors, *arak*, *minuman yang kras.*

Spirit (spert), v. i. *panchut.**

Spit (spit), v. i. (for roasting) *pachak*; (point of land) *tanjong*; (saliva) *ayer ludah*, *ayer lior*.

Spit, v. t. (thrust through) *chochok*, *tikam*, *pachak.** To spit out, *luah,* luek;** (by blowing) *smbur*.

Spit, v. i. *berludah*; (as snakes) *smbur*; (of rain) *hujan rintek-rintek*.

Spite (spīt), s. *dndam*, *iri-hati,* mrgiri-hati* (B.), *kchil-hati*.

Spite, v. t. *bnchanakan*.

Spiteful (spīt'fool), adj. *yang mnaroh dndam*.

Spitfire (spit'fir), s. *orang yang panas darah*.

Spittle (spit'tl), s. *ayer lior*, *ayer ludah*.

Spittoon (spit-tōōn'), s. *ktor,* tmpat ludah*.

Splash (splāsh), v. t. *perchek*, *rcheukkan,* perchik* (B.).

Splash, s. (of mud, etc.) *perchek-an*, *tepek*; (the sound) *ktimporg,* chpok,* chbor,* drau,* chrau;** (of oars) *drap.**

Splay (splā), v. t. *serongkan*.

Spleen (splēn), s. (the organ) *limpa kchil,** (spite) *dndam*, *iri-hati,* mrgiri-hati* (B.). Disease of the spleen, *nyakit kura.**

Splendid (splen'did), adj. *berkilat*, *chmerlang,* mulia,** as below.

Splendour (-der), s. (brightness) *chahya*, *kilat*; (magnificence) *kbasarani*, *kmulia'an.**

Splice (splīs), v. t. (ropes) *taham;** (timber) *tarygam,** (by frapping) *sambat.**

Splice, s. (Naut.) Eye splice, *spit udang*. Long splice, *bles loper* (E. & D.), *bles panjang*. Short splice, *taham*, *bles sling* (E.).

Spline (splīn), s. *broti*.

Splint (splint), s. *blat,* bidai,* tuap** (W.).

Splinter (splin'ter), v. t. (split in long pieces) *blah*; (break in fragments) *pchah*; (break a piece off the edge) *chompis.**

Splinter, s. (of wood) *slumbar;** (of bamboo) *smbilu*; (of a shell) *pchahan*.

Split (split), v. t. *blah*, *rkahkan;** (break open) *chkah;** (as a seam) *ttas*; (as rattan with two knives) *jargat.**

Split, v. i. *rkah,* merkah*, *blah*.

Split, s. *blahan*, *rkah,* chlah*.

Splutter (splut'ter), v. i. (in stammering) *gagap,** see SPUTTER.

Spoil (spoil), v. t. (plunder) *rampas*, *samon*, *rompak;** (corrupt) *rosakkan*, *binasakan*, *chdrakan* (Sk.); (a child by petting) *manjakan*; (by making it become 'cheeky') *muakan.**

Spoil, s. *rampasan*.

Spoke (spōk), s. (of a wheel) *anak-roda,* gigi roda;** (of a ladder) *anak targga*.

Spokeshave (spōk'shāv), s. *pisau raeh.**

Spokesman (spōks'man), s. *orang yang di-kpalakan berkata-kata.**

Spoliation (spōli-ā'shun), s. *rampasan*.

Sponge (spunj), s. *burga karang*, *span* (E.); (parasite) *prgindir.** Sponge cake, *buah ulu,* ba'ulu* (Port.), *kueh bolu*.

Sponge, v. t. *gosok* *drgan burga-karang*, *span* (E.).

Sponge, v. i. (cadge for a meal) *inding,* mrgindir* (B.), *bawa prot.*

Spongy (spunj'i), adj. *sperti bunga-karang*.

Sponsor (spon'ser), s. *orang jamin*.

Spontaneous (spon-tā'ni-us), adj. (of itself) *sndiri-nya*, *drgan akhiatar sndiri* (Ar. *ikhtiâr*).

Spool (spōōl), s. *glendorg*,* (in a loom) *anak torak*.*

Spoon (spōōn), s. (of porcelain) *sudu*,* (of metal) *chamchu* (Hind.); (of coconut) *sdok*; (perforated for crushing nasi for children) *plechek*; (gen.) *sendok* (B.) (N.I.).

Spoonful (spōōn'fool), s. *s-sudu*,* etc., as above.

Spoor (spōōr), s. *bkas tapak*.

Sporadic (spo-rād'ik), adj. *satu-satu, tunggal*.

Sport (sport), s. *permainan*. In sport, *bersloroh*.

Sport, v. i. (play) *bermain*.

Sporting-dog (sport'ing dog), s. *anjing perburuan, anjing pmburu* (B.).

Sportive (-iv), adj. *yang suka bermain*.

Sportsman (sports'man), s. (hunter) *pmburu*.

Spot (spot), s. (mark) *titek, titik* (B.); (blemish) *chachat*; (on the skin) *bintat, tahi lalat, taik lalat* (B.); (white blotches) *panau*; (when numerous) *blak*,* (on birds and animals) *blang, borek*,* *rintek*,* (place) *tmpat*. On the spot (immediately), *s-bntar itu juga*; (just there) *di situ juga*. Also see SPOTTED.

Spot, v. t. (mark) *titekan*, etc., as above; (detect) *knal*.

Spotless (spot'les), adj. *tiada berchachat, tiada berchla*.

Spotted (-ted), adj. *berrintek*,* (larger spots), *borek*,* *blang, berblak-blak*,* (with brown or yellow spots) *berkarah*.*

Spouse (spowz), s. *laki, bini*; (polite forms) *suami*,* *istri*.*

Spout (spowt), s. (of a kettle) *munchong*; (on a roof) *panchuran*.

Spout, v. i. (eject) *panchut*,* *pan-*

chit,* (as a whale) *pangus*,* (out of the mouth) *smbur*.

Sprain (sprān), v. t. (by wrenching) *plechok, plitas* (N.I.). Sprained, *terplechok*.

Sprain, s. *salah urat*.

Sprawl (sprawl), v. i. (in lying) *terlepa*; (in falling) *terjrumus*,* *lintarg-pukang*; (of plants) *jalar*,* *lata, mlata* (B.), *rayap, mrayap* (B.).

Spray (sprā), s. (small branch) *ranting*.

Spray, s. (driving rain) *tmpias*; (of waves or waterfalls) *perchek-an ayer*.

Spray, v. t. *panchutkan*,* *panchit*,* (with the mouth) *smbur*.

Spread (spred), v. t. (horizontally, as mats) *hampar*,* (as sails, tents, mats) *bntarg*; (to view, vertically, as curtains, posters) *teberg*,* *dendeng*,* (as the wings, umbrellas) *kmbargkan*; (as rice on mats) *serakkan, kkarkan*,* *lamparkan*,* (a report) *pchahkan, gobarkan*; (a disease) *bawa, jarkitkan*; (a scent) *smerbakkan*,* *merbakkan* (B.); (strew) *hamburkan*.

Spread, v. i. (extend, expand) *km-bang*; (as contents of an egg) *ruak, mruak* (B.); (as trees) *rambak*,* (as news) *pchah, gobar*; (as diseases and fire) *larat, mlarat* (B.), *jarkit*; (more violently, of disease) *arok*,* (sores) *royak*,* *rebak*,* (odours) *smerbak*,* *merbak* (B.); (as creepers) *jalar*,* *lata, mlata* (B.), *rayap, mrayap* (B.).

Spread, s. (cloth to cover a bed) *chadar* (Hind.); (to cover a table) *kain meja*; (on the floor for a meal) *sprah* (Hind. *sufrah*).

Spree (sprē), s. (carousal) *k-luchahan*.*

Sprig (sprig), s. *ranting*.

Sprightliness (sprīt'li-nes), s. *k-pantasan*.

Sprightly (-li), adj. (in movement) *pantas, cherkas.**

Spring (spring), v. i. (leap) *lompat*; (with both feet) *lonchat*; (as animals) *hambur*; (in a standing position) *rjok*.* (downwards) *terjun*,* *trujun* (B.); (fly back, as a rod when bent) *anjal*.* (upwards, as a trap) *bingkas*.* (begin to appear) *terbit*.* The spring at, *terkam*. To spring forth (as water), *panchut*.* To spring up (as plants) *tumboh*,* *tumbu* (B.); (from bed) *bingkas*.*

Spring, s. (leap) *lompatan*, etc., as above; (of steel, etc.) *sprerg* (E.), *per* (N.I.) (D. *veer*); (in traps) *joran*.* (of water) *mata ayer*; (the season) *musim burga*. Spring bed, *tmpat tidor mig-anjal*.* Spring tide, *ayer pasang bsur, pasang raborg*.*

Springy (spring'i), adj. *ter'njut-njut*.

Sprinkle (-kl), v. t. (with the fingers or an instrument) *rnjis, rchek*,* *perchek, perchik* (B.); (by pouring) *siram, dirus*.* (by throwing water) *simbah*; (seed or dust) *tabur, hambur*.

Sprinkler (-kler), s. (water cart) *kreta pnjirus jalan*,* *kreta pnyiram jalan*,* *kreta siram jalan* (B.).

Sprinkling (-kling), s. (of rain) *rintek-rintek*.

Sprit (sprit), s. (Naut.) *sokong*.

Spritsail (sprit'sl), s. *layer sokong*.

Sprout (sprout) v. i. *bertunas, bertarok*,* *berpuchok*; (of hair or many seeds) *rchop*,* *gerchop*.*

Sprout, s. (the first shoot) *tunas*; (when larger) *puchok, tarok*.* Bamboo sprouts, *rborg*. Bean

sprouts, *kchambah*,* *tauge* (Ch. *tāu-gē*).

Spruce (sprōōs), adj. *kachak, raigi*.

Sprue (sprōō), s. *sriawan*.*

Spry (sprī), adj. *pantas, cherkas*.*

Spume (spūm), s. *bueh, busa* (B.).

Spunk (spungk), s. (tinder) *rabok*.*

Spur (sper), s. (of a cock, natural) *susoh*.* (artificial) *taji*; (for horses) *pygertak*,* *sunga* (Jav.), see GOAD; (of mountain) *chabangan*.*

Spur, v. t. (a horse) *pachu*,* *gertakan*; (incite) *asut, usot* (B.).

Spurious (spūr'i-us), adj. *lan-chong*,* *palsu* (Port.).

Spurn (sfern), v. t. (with the foot) *trajary*; (disdain) *hinakan*,* *pan-dang mudah*,* *tergok ta'mata*.

Spurt (spert), v. i. *panchut*,* *pan-chit*,* *panchar, smbur*.

Spurt, v. t. *panchut*,* *panchar*; (from the mouth or a hole) *smbur*.

Sputter (sput'er), v. i. *smbur ludah*; (as a flame) *ltus*.*

Sputum (spū'tum), s. (saliva) *ayer ludah, ayer lior*; (phlegm) *ldir, dahak, kahak*.

Spy (spī), v. t. (see) *lihat, nampak, tengok*; (examine) *slidek*,* *intai, sulu*,* *kakap*.

Spy, s. *sulu*,* *suloh*,* *prgakap*.

Squabble (skwob'bl), v. i. *berslis-sah*,* *berklahi, bertrykar*; (of children or dogs) *kongkeng*.*

Squad (skwod), s. (of troops) *pasokan*.

Squadron (skwod'rūn), s. (of cavalry) *pasokan berkuda*,* (Naut.) *argkatan laut*.

Squalid (skwol'id), adj. *kotor, chmar*,* *najis, rochah** (W.).

Squall (skawl), v. i. (of children) *chiar**,* (of women) *pkek, jrit, jret* (B.), *pkan*,* *kria* (P.).

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

- Squall**, s. *chiarⁿ*,* *pkek*, etc., as above.
- Squall**, s. *ribot*, *argin s-bntar*, *argin gunorg-gunorgan*,* *badai*.* Rain squall, *hujan ribot*.
- Squalor** (*skwol'er*), s. *kkotoran*, *kchmaran*.*
- Squander** (*skwon'der*), v. t. *boroskan*, *punahkan*.*
- Square** (*skwär*), adj. (four sided) *ampat persgi*; (not oblique) *ppat*,* (just, honest) *'adil*, *tulus-ekhlas** (Ar. *ikhlās*); (of accounts) *jlas*. One square foot, *satu kaki ampat persgi*, *satu kaki bujor sanykar*.* Square bows (Naut.), *haluan dmpak*.*
- Square**, s. (the figure) *bargunan ampat persgi*; (in patterns) *dam-dam*, *tapak chatur*,* (open place in towns) *tmpat lapang*; (carpenter's) *siku-siku*.*
- Square**, v. t. (adjust) *patutkan*; (of accounts) *jlaskan*, *slsaikan*, *slisekan* (B.).
- Squash** (*skwosh*), v. t. (crush soft things, with a spoon) *lechek*; (with finger nails) *tindas*; (under foot) *lapah*,* *lenyek*, *lanjak*; (under a wheel) *gelek*, *lereng*,* (between two surfaces) *penyek*.
- Squash**, s. *labu*.
- Squat** (*skwot*), v. i. *terggorg*,* *jorgkok* (B.) (Jav.); (on a bench) *bertinggek*; (as a frog) *bertingkir*,* (sit with the knees drawn up to the chest) *changkong*; (live on another's land) *tumpang di tanah orang*.
- Squat**, adj. *gmok-pendek*, *dmpak*.*
- Squatter** (*skwot'ter*), s. *orang munpang di tanah orang*.
- Squeak** (*skwēk*), v. i. (of animals) *dchit*,* (of hinges, etc.) *berkiutⁿ*,* *kiang-kiutⁿ*, *kernyat-kernut*.*
- Squeak**, s. *dchit*,* *chit*, *kiutⁿ*, as above.
- Squeal** (*skwēl*), v. i. *pkek*, *jrit*, *jret* (B.), *pkau*,* *kriau* (P.).
- Squeamish** (*skwēm'ish*), adj. *loya*,* *mdu*,* *dugal*.*
- Squeamishness** (-nes), s. *loya*,* *mdu*,* *dugal*.*
- Squeeze** (*skwēz*), v. t. see PRESS; (harass financially) *prah*, *pulas*.*
- Squib** (*skwib*), s. *sotorg*, *nus*,* (fire works) *merchun*. See OCTOPUS.
- Squint** (*skwind*), v. i. (be cross-eyed) *mata juling*; (look furtively) *kerling*.*
- Squinting** (*skwind'ing*), adj. *mata juling*, *pote** (Tam. = blind).
- Squint-eyed** (-id), adj. = SQUINTING.
- Squire** (*skwīr*), s. *tuan*, *orang-kaya*.*
- Squirm** (*skwerm*), v. i. *ktek-ktek*,* *gltek*, *gletek* (B.); (slightly) *gruit*.
- Squirrel** (*skwir'rel*), s. *tupai*; (larger) *krawak** (Kl.). Flying squirrel, *taguan** (Kl.).
- Squirt** (*skwert*), v. t. *panchut**, *panchar*; (in small quantities) *lchit*,* (from the mouth) *smbur*.
- Squirt**, s. *bomba kchil*.
- Stab** (*stāb*), v. t. *tikam*, *chochok*; (with both hands) *tujah*,* (from below) *radak*, *rodok*. Stabbing pains, *sakit myochok-nyochok**, *sakit mradak-radak*; (less severe, as prickly heat) *grnyam*.
- Stab**, s. *tikam*, etc., as above.
- Stability** (*sta-bil'i-ti*), s. *ktgohan*, *kttapan*.
- Stable** (*stā'bl*), adj. (firm) *tgoh*, *ttap*,* *kukoh*.*
- Stable**, s. *tmpat kuda*, *bargsal kuda*, *stal* (D.); (for cattle) *kandang*.
- Stabling** (-bling), s. = STABLE, s.
- Stack** (*stāk*), s. (pile) *longgok*, *tongkok*,* *susunan*. Smoke stack, *chororg asap*, *sromborg*,* *srompong* (B.), *smprong* (N.I.).
- Stack**, v. t. *susun*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Staff (staf), s. (long handle) *batang*; (stick carried in the hand) *torkat*; (by police) *blantan*,* (for a flag) *tiang*; (officers) *p-gawai*.*

Stag (stāg), s. *rusa jantan*.

Stage (stāj), s (of a theatre) *panggong wayang*; (open air platform) *plantar*,* (degree of advancement) *pangkal*. A landing stage, *prgkalan*,* *bagan* (P.).

Stager (stāj'er), s. An old stager, *orang lama*.

Stagger (stāg'ger), v. i. *oyong-oyong*, *oyong-ambang*,* *mrguyong* (B.).

Staging (stāj'ing), s. (scaffold) *pranchah*,* *aram-aram*,* (to fish from) *panggar*.*

Stagnant (stāg'nant), adj. *tnarg*, *terpndap*, *bertakong*,* (of business) *ta'jalan*.

Stagnate (stāg'nāt or stāg-nāt'), v. i. *bertakong*.*

Stagnation (stāg-nā'shun), s. *ta-korgan*.*

Staid (stād), adj. *sopan-santun*.*

Stain (stān), v. t. (make foul) *lumor*, *chmarkan*,* *kotorkan*, *najiskan*; (smear) *chonteng*, *chomot*, *slekeh*,* (colour) *wernakan*, *ornakan* (B.); (in spots) *blakkan*,* (as the nails) *inai*; (the teeth) *grang*,* *baja*.* Stained a yellowish brown colour, *berkarah*.*

Stain, s. *chmar*,* *chonteng*, *slekeh*,* *werna*, *orna* (B.), *blak*,* *inai*, *grang*,* *karahan*,* as above; (reproach) *chla*, *kchla'an*, *chachat*.

Stainless (stān'les), adj. *tiada chachat*, *tiada chla*.

Stair (stār), s. *targga*; (one step) *anak targga*.

Staircase (stār'kās), s. *targga*.

Stake (stāk), s. (stick driven into the ground) *panchang*; (for impaling) *sula* (Sk.); (to support creepers) *junjorg*, *jalaran*,* *tiang-*

para (B.); (wager) *tarohan*,* *tagan*,* *topah*.*

Stake, v. t. *panchangkan*,* *bertaroh*, as above.

Stalactite (stāl'ak-tīt), s. *juntaian kapur yang mnitis dalam goa*.*

Stalagmite (-ag-mīt), s. *timbonan kapur yang mnitis dalam goa*.*

Stale (stāl), adj. (of food) *masok argin*; (tasteless) *tawar*; (mouldy) *basi*; (not new) *lama*.

Stale, v. i. (of cattle) *knching*.

Stalemate (stāl'māt), v. t. *balui*.*

Stalk (stawk), s. (stem) *batang*; (of flowers and fruit) *tangkai*; (of leaves) *gagang*.*

Stalk, v. i. *berjalan mndada*.*

Stalk, v. t. (as game) *'ndap*,* *mngndap* (B.).

Stall (stawl), s. (stable) *kandang*, *stal* (D.); (for merchandise) *meja tmpat jualan*, *warorg* (N.I.).

Stallion (stāl'yun), s. *kuda jantan*.

Stalwart (stol'wert or stawl'-) adj. (brave) *brani*; (strong) *kuat*, *tgap*, *gayah*.

Stamen (stā'men), s. *sari*,* *sulor burga*.*

Stamina (stām'i-na), s. *kkuatan*, *kchkalan*.*

Stammer (-mer), v. i. *gagap*,* *gagok* (B.).

Stammering (-ing), s. *gagap*.*

Stamp (stāmp), v. t. (with the foot) *'ntak*, *'ntakkan*, *layak*, see TRAMPLE; (crush, pulverise) *rmok*; (by pounding) *tumbok*; (impress with a mark) *chap*, *bu-boh chap*, *tkan chap*; (with a seal) *mtrai*,* (as coin) *tnipa*.*

Stamp, v. i. *'ntakkan kaki*, *'ncharg*.* To stamp on, *pijak*,* *pinjak* (B.), *irek*,* *layak*.

Stamp, s. (for marking) *chap*; (postage stamp) *stem* (E.), *kpala raja*, *frangko* (N.I.); (form, character) *rupa*, *rsmi*, *prangai*, *prangi* (B.), *tabiat*.

Stampede (stām-pēd'), v. i. *lari lintang-pukang, lari puntarg-panting,* lari tunggarg-larggarg.*

Stanch (stanch or stawnch), v. t. *tasak,* sjat.**

Stanch, adj. (firm, sound) *kukoh;** (constant, loyal) *tgoh, stia* (Sk.); (resolute) *chkal.**

Stanchion (stān'shun), s. (Naut.) *stensen* (E.), *tiang chtri, tiang tenda* (Port.).

Stand (stānd), v. i. (be erect) *berdiri, tgak;** (stop) *berhnti, brenti* (B.); (endure) *tahan, drita* (Sk.); (hold one's ground) *bertahan;** (immovable) *srnjarg;** (sticking up, of pointed things) *chancharg.* Stand by (Naut.), *bersdia;* (be near) *berdiri di sisi,* berdiri dkat;* (help) *tolong, bantu.*

To stand for (support), *tolong;* (be a substitute) *gantikan.* To stand off (as friends), *jadi rnygang.* To stand over, *bertarggoh,* bertempoh.** To stand out, see PROJECT. To stand security, *jamin, borokh* (N.I.) (D. *borg*). To stand still, *diam.* To stand up, *berdiri;* (as a porcupine's quills) *berchrancharg,* berancharg* (B.). To stand up for (support), *bantu, sblahi,* masok sblah* (B.).

Stand, v. t. (set upright) *berdirikan, tgakkan;** (endure) *tahan, drita* (Sk.). Cannot stand, *tiada larat,* tiada rut,* ta'boleh tahan.*

Stand, s. (place) *tmpat;* (for spectators at a circus) *bargku bertergkat;* (for hats) *pyangkot,* sangkot kopiah* (B.); (for plates, etc.) *prytus;** (pedestal) *kaki.* To make a stand, *bertahan.*

Standard (stānd'erd), s. (flag) *bndera, turgul;** (banner) *panji-panji;** (measure) *jargka,* kadar* (Ar.); (grade) *pargkat, derjat* (Ar.). Royal Standard, *chogan 'alam.**

Standard, adj. (fixed) *terlntu.*

Standardize (-iz), v. t. *kadarakan** (Ar. *qadar*), *jargkakan.**

Stand-by (-bī), s. *orang kperchaya-an, orang chadangan,* orang yang bolch di-harap* (B.).

Standing (-ing), adj. (erect) *tgak;** (stagnant) *tnarg;* (permanent) *ttap, kkal.*

Standing, s. (rank) *pargkat;* (reputation) *nama.* Of long standing, *lama.*

Standpoint (-point), s. (place) *tmpat;* (purpose) *maksud.*

Standstill (-stil), s. At a standstill, *diam.* To come to a standstill, *berhnti, brenti* (B.).

Stanza (stān'za), s. *pantun, sloka.**

Staple (stā'pl), s. (emporium) *pkan,* bandar;** (principal commodity) *dagangan,** (loop of iron) *kokot btina.**

Star (star), s. *bintarg.* Shooting star, *bintarg beraleh, bintarg tuju,* bintarg berlari* (B.).

Starboard (star'berd), adj. (Naut.) *kanan.*

Starch (starch), s. *kanji, tajin* (N.I.) (B.).

Starch, v. t. *kanji, mrganji,* kanjikan* (B.), *tajin* (N.I.) (B.).

Stare (stār), v. i. *rñorg, mrnorg* (B.), *blalakkan mata,* bliakkan mata.* To stare at, *tatap.** To stare out of countenance, *tatap sampai mmalukan.**

Starfish (star'fish), s. *tapak sleman** (Ar. *Sulaimān*).

Staring (stār'ing), adj. (wide open, of the eyes) *bliak;* (with pupils rolled upwads) *terbuntarg.**

Stark (stark), adv. *s-mata-mata.* Stark naked, *tlanjang bogil,* tlanjang bulat, tlanjang bulat-bulat, tlanjang lonchos,* berpukas.**

Stark, adj. (stiff) *kaku;* (entire, downright) *s-mata-mata.*

- Starless** (star'les), adj. *tiada berbintang.*
- Starlight** (-lit), s. *chahya bintang.*
- Starling** (-ling), s. *perling,* chm-perling.**
- Starred** (stard), adj. *bertlpok.**
- Starry** (star'ri), adj. *berbintang.*
- Start** (start), v. i. (move suddenly) *terkjot, tersentak; (set out) berjalan, tolak, berargkat (N.I.) (B.); (of ships) blayer; (of princes) berargkat; (in a race) berlpas;* (begin) mula'i, mulai (B.); (loosen, as planks) rrggarg, longgar. Starting point, pargkal; (in races) tmpat berlpas.**
- Start**, v. t. (alarm, rouse) *kjotkan; (set in motion) jalankan.*
- Start**, s. (movement) *sentak; (beginning) permula'an, awal (Ar.); (handicap in a race) ganda. A favourable start (by divination), langkah yang baik.* The time to start, ktika lairkah.* By fits and starts, uncharg-unchit.**
- Startle** (star'tl), v. t. *kjotkan, pranjatkan, kagetkan (N.I.); (intentionally) sergah.**
- Starvation** (star-vā'shun), s. *k-laparan, kboloran.*
- Starve** (starv), v. i. *lapar, mati kbular, mati kboloran (B.).*
- Starve**, v. t. *kbulorkan, bolorkan (B.).*
- Starveling** (starv'ling), s. *budak yang kbular, budak yang kboloran (B.).*
- State** (stāt), s. (condition) *hal, pri,* pri-hal,* hal-ehual* (Ar. ahwāl, pl. of Hāl), k'ada'an; (grandeur) kbsaran; (nation) k-raja'an, negri.*
- State**, adj. *kraja'an (a).*
- State**, v. t. *katakan, sbotkan; (in detail) butirkan.**
- Stateliness** (stāt'li-nes), s. *kmulia-an, kbsaran.*
- Stately** (-li), adj. (in appearance)
- mulia,* sajak, hebat* (Ar. hai-bat); (in movement) segak.**
- Statement** (-ment), s. *perkata'an, sbotan,* chrifa; (in writing) surat ktrangan, rnchana (Sk.), pyata.* Statement of accounts, kira-kira, recking (N.I.) (D.).*
- Statesman** (stāts'man), s. *mntri.*
- Statesmanlike** (-lik), adj. *bijaksana sperti mntri.*
- Statesmanship** (-ship), s. *pkerja'an mntri, 'ilmu* mntri.*
- Statics** (stāt'iks), s. *ilmu* kuasa barang yang diam, see DYNAMICS.*
- Station** (stā'shun), s. (place) *tmpat; (on a railway) tmpat persinggahan, perhntian, stasyon (N.I.), statyon (N.I.); (of police) rumah pasorg, balai (P.); (oflice, employment) pkerja'an, jawatan,* (rank) pangkat, me-tabat (Ar.), derjat (Ar.).*
- Station**, v. t. *tmpatkan, ttapkan.*
- Stationary** (-a-ri), adj. *ttap, tiada bergrak, tiada berubah, bersrn-jarg.**
- Stationer** (-er), s. *pnjual* perkakas tulis.*
- Stationery** (-er-i), s. *perkakas tulis.*
- Statistician** (stāt'is-tish'an), s. *pndaftar (Ar.).*
- Statistics** (sta-tis'tiks), s. *'ilmu* bilangan, daftar (Ar.).*
- Statuary** (stāch'u-a-ri), s. (the art) *'ilmu* mmbuat patorg; (statues) patong-patong.*
- Statue** (-ū), s. *patorg, patorg lmbaga.**
- Statuette** (-u-et'), s. *patorg kchil.*
- Stature** (-ur), s. *tinggi.*
- Status** (stā'tus), s. *hal, pri-hal.**
- Statute** (stāch'üt), s. *undang-un-dary.*
- Staunch**, adj. see STANCH.
- Stave** (stāv), s. (of a cask) *papan tory; (of a ladder) anak tarya.*
- Stave**, v. t. To stave in (as a boat),

- tmbok.* To stave off (push off), buang, tpis, targkis;* (delay) targohkan.**
- Stay** (stā), v. i. (stop) berhnti, brenli (B.); (wait) nanti, turggu, tirgal; (lodge) tumparg. To stay away, tiada hadir (Ar.).
- Stay**, v. t. (sustain, hold up) targorg, sokong, sargga;* (restrain) tahan.
- Stay**, s. (Naut.) tmberang, perdi (L.); (forestay) suai. Topmast stays (Naut.), tali lenggang, perdi (L.), tahan turut.
- Stay**, s. (support) pnolorg, pm-bantu, pnarggorg;* (sojourn) p-numpargan.
- Stays** (stāz), s. kutarg (Jav.), choli (Hind.). In stays (Naut.), tryah belok.
- Stead** (sted), s. In stead of, ganti, akan ganti.*
- Steadfast** (sted'fast), adj. ttap, tgoh, chkal hati.*
- Steadfastness** (-nes), s. kttapan, ktgohan, kchkalan.*
- Steadily** (-i-li), adv. ttap, drgan tgoh; (continuously) sntiasa (Sk.).
- Steadiness** (-i-nes), s. kttapan, ktgohan.
- Steady** (-i), adj. ttap, tiada bergrak, tgoh, kukoh,* (Naut. of the helm) tgar.
- Steady**, v. t. ttapkan, tgohkan.
- Steak** (stāk), s. s-kpirg daging. Beef steak, bistek* (E.).
- Steal** (stēl), v. i. t. churi, maling (Jav.), sndal (Jav.), see PILFER.
- Stealing** (stēl'ing), s. pnchurian.
- Stealth** (stelth), s. kchurian.
- Stealthily** (stelth'i-li), adv. mn-churi-churi, diam-diam.
- Stealthy** (-i), adj. mnchuri-churi.
- Steam** (stēm), s. wap.
- Steam**, v. t. (in cookery) kukus; (to cause perspiration) targas.*
- Steam**, v. i. berwap.
- Steamboat** (stēm'bōt), s. kapal api, kapal asap (N.I.).
- Steam engine** (-en-jin), s. enjin (E.).
- Steamer** (-er), s. (steamboat) kapal api, kapal asap (N.I.); (in cookery) kukusan.
- Steamship** (-ship), s. = STEAMBOAT, q.v.
- Steed** (stēd), s. kuda turgarg.
- Steel** (stēl), s. baja, bsi baja, bsi mlela.*
- Steel**, v. t. (make hard) kraskan.
- Steelyard** (stēl'yard), s. daching.
- Steep** (stēp), adj. churam, jroh.*
- Steep**, v. t. rndam, lcoh;* (in hot water) chlor.
- Steeple** (stē'pl), s. mnarah lonchos.* Steeplechase, lumba kuda mlompat pagar.
- Steepness** (stēp'nes), s. kchuraman.
- Steer** (stēr), s. lmbu kmbiri, lmbu kasi (Ar. khasī).
- Steer**, v. i. (Naut.) (direct a vessel) berkmudi, pgarg kmudi; (take a course) tuju.
- Steer**, v. t. kmudikan, tujukan.
- Steerage** (stēr'ej), s. (Naut.) kurong buritan. No steerage way, ta'makan kmudi.
- Steering** (-ing), s. (Naut.) Steering gear, psawat kmudi, loper kmudi (D.). Steering oar, prg-ayoh kmudi.
- Steersman** (stērz'man), s. juru-mudi, tekorg (Ch. tāi-korg).
- Stem** (stem), s. (trunk of tree or plant) batarg, perdu,* (of a wine glass) kaki; (of fruit) targkai; (of leaves) gagarg;* (Naut.) saok; (fore part of a vessel) haluan.
- Stem**, v. t. songsorg,* daga.*
- Stench** (stench), s. bau busok, bau bangar,* etc., see PUTRID.
- Stenography** (sten-og'ra-fi), s. 'ilnu* mnulis dras.

âte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Stentorian (sten-tōr'i-an), adj. *nyaring, mmtir.**

Step (step), v. i. *langkah, bertapak, jangkah* (N.I.). To step aside, *tpi, mnpi.* To step in, *masok, singgah.* To step on, *pijak,* injak, pinjak* (B.).

Step, v. t. (Naut., of masts) *dirikan, tgakkan.**

Step, s. (pace) *langkah*; (of stairs) *anak targga*; (footstep) *bkas kaki*; (gait) *gaya*; (act) *perbuatan, jalan*; (Naut., for a mast) *chupu-chupu*. To take steps, *lakukan.** Step by step, *berpangkat-pangkat.* Step-, *tiri*, as, step-father, *bapa tiri*. A false step, *salah langkah.*

Steppe (step), s. *padang luas.**

Stepping-stone (step'ping stōn), s. *batu pijak'an,* batu tijak'an,* batu pinjak* (B.).

Stereoscope (stēr'i-o-skōp or stēr'-), s. *lrroporg gambar timbol.*

Stereotype (stēr'i-o-tip or stēr'-), s. *stirio* (E.).

Stereotype, v. t. (make permanent) *kkalkan.*

Sterile (stēr'il or -il), adj. (of land) *kurus, dargkal;** (of plants) *tiada berbuah.*

Sterilize (stēr'il-īz), v. t. (of land) *kuruskan*; (of animals) *mandulkan;** (free from germs) *buang kuman.*

Sterling (ster'ling), adj. (genuine, pure) *jati*; (of British money) *warg Irgris.*

Stern (stern), adj. (severe) *kras.*

Stern, s. (Naut.) *buritan, blakang.*

Sternmost (stern'mōst), adj. *yarg chorot, pnchorot.**

Sternness (-nes), s. *kkrasan.*

Sternpost (-pōst), s. (Naut.) *saok, chanda, buaya saok.*

Sternum (-um), s. *tulang papan dada,* tulang dada.*

Stethoscope (steth'o-skōp), s. *per-kakas mmreksa dada.*

Stevedore (stē've-dōr), s. *kpala mnrima dan mmurgah muatan.*

Stew (stū), v. t. *rbus perlahan-lahan, rbus plan-plan* (B.) (N.I.).

Stew, s. *stu* (E.), *stop* (N.I.) (D. *stoof*).

Steward (stū'erd), s. (of an estate) *kuasa, wakil* (Ar.); (head servant) *pmgarg kunchi, jurukunchi,* botlir* (N.I.) (D. *botelier*).

Stewardship (-ship), s. *jawatan juru-kunchi.**

Stick (stik), s. (cut branch) *ranting, dahan*; (long slender rod) *galah*; (numerical coefficient) *batang*; (of fire wood) *puntong.* Stick insect, *blalang ranting.** Single stick, *bbat.** See ROD.

Stick, v. t. (stab) *tikam*; (cause to penetrate) *chochok*; (upright, as a stake) *chachak*; (fasten, as with a pin) *smat*; (cause to stick) *lkatkhan, sargkotkan*, as below. To stick in, *sisip,* slitkan.* To stick on, *tampal, lkapkan.**

Stick, v. i. (adhere) *lkat, lrgkat* (B.), *lergket* (N.I.); (be fixed) *sargkot*; (unable to get through) *tersndat.** To stick in the throat, *mrkhan*, (as a bone) *tersngkang.* To stick out, see PROJECT. To stick together, *berjrait.** To stick up (of pointed things) *chanchang, chranchang,** (of a headdress) *tanjak;** (as the end of a plank) *jorgkit;* (in all directions) *chmorgkah-chmangkeh.**

Stickiness (stik'i-nes), s. *pkat, lket,** see STICKY.

Stickle (-kl), v. i. *bertrgkar, lawan.*

Stickler (-kler), s. *pmbantah,* pnrkgar,* orarg yang suka bertrgkar* (B.).

Sticky (-i), adj. (of liquids) *pkat*; (to the touch) *lket*,* (as moist sugar or salt) *lrgas*, *berlrgas* (B.).

Stiff (stif), adj. (not pliant) *kras*, *kaku*; (firm) *kukoh*,* *tgar*,* (not fluid) *pkat*; (of a breeze) *kn-chang*; (by stretching, as sails, ropes) *tgarg*; (of the joints) *kjarg*, *kjor*,* (through fatigue) *ligoh*; (of a dead body) *bargkar*,* (of cloth) *sring*.* (of hair) *kersang*.* Stiff neck, *salah bantal*.

Stiffen (stiff'n), v. i. *jadi kras*, etc., as above.

Stiffen, v. t. *kraskan*, etc., as above.

Stiff-necked (-nekt), adj. (stubborn) *dgil*, *tkak*.

Stiffness (-nes), s. *kkrasan*, *k-tgaran*,* *kaku*, *kpkatan*,* etc., see STIFF.

Stifle (sti'fl), v. t. (stop breathing) *lmaskan*; (extinguish, quench) *padam*; (suppress) *diamkan*.

Stigma (stig'ma), s. (brand) *bkas slar*; (stain, reproach) *kchl'a'an*, *chachat*.

Stigmatize (-tiz), v. t. *chla*, *permalukan*,* *'aibkan* (Ar.).

Stile (stil), s. *targga mmanjat pagar*.

Stiletto (sti-let'to), s. (small dagger) *tumbok lada*,* (in sewing) *pnyochok*.

Still (stil), v. t. *diamkan*, *snyapkan*, *tnargkan*, *tdohkan*.

Still, adj. (motionless) *diam*; (silent) *diam*, *snyap*, *spi* (N.I.); (calm, as water) *tnarg*; (as the air) *tdoh*.

Still, adv. *lagi*, *maseh* (N.I.); (nevertheless) *juga*, *dalam itu pun*, *mski-pun dmkian*,* as, still he would not come, *tiada juga ia mau datang*. Still more, *lbeh lagi*.

Stillborn (stil'born), adj. *mati dalam prot.*

Stillness (-nes), s. *snayap*, *ktdohan*, *ktnargan*.

Stilt (stilt), s. *kaki bajang*.*

Stilted (stilt'ed), adj. *bermgah-mgah*.*

Stimulant (stim'u-lant), s. *obat prangsang*.*

Stimulate (-lät), v. t. (excite) *galakkan*, *grakkan*, *bargkitkan**, *prangsangkan*.

Stimulus (-lus), s. *prangsang*, *prygalaik*.*

Sting (sting), v. t. *srgat*; (of small insects) *ktip*.

Sting, s. *srgat*, *klip*, as above.

Stinginess (stin'ji-nes), s. *kikir**, *lokek*, *kdkut*, *bakhil* (Ar. *bakhil*).

Stingy (-ji), adj. *kikir**, *lokek*, *kdkut*, *chekel**, *bakhil* (Ar.), *tangkai jriny*.*

Stink (stingk), v. i. *berbau-busok*.

Stink, s. *bau busok*, see PUTRID.

Stint (stint), v. t. *perhinggaikan**, *'rggatkan*.*

Stint, s. *perhingga'an**, *'rggat**, *had* (Ar.).

Stipend (stī'pend), s. *gaji* (D. *gage*), *pndapan*.

Stipendiary (sti-pen'di-a-ri), adj. *yarg makan gaji*, *bergaji*.

Stipulate (stip'u-lät), v. i. *berjanji*.

Stipulation (-lä'shun), s. *perjanji-an*, *sharat** (Ar. *shart*).

Stir (ster), v. t. (move) *grakkan*, *aleh*; (agitate) *kochak*, *kachau*; (water, to frighten fish, also stirring up mud) *kbur*,* (rice in cooking) *kareh*,* (instigate) *asut*, *usot* (B.), *achum*,* (the feelings, as music) *rawankan**, *rayukan*,* (to cause to fight) *adu**, *adukan*; (as fighting cocks) *oja*.*

Stir, v. i. *bergrak*, *beraleh*; (slightly) *anjak*,* see MOVE.

Stir, s. (tumult) *gmpar**, *huru-hara*; (in work) *sibok*, *kinchang-kirap*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; ice, it, fire, mirror; öld, not, connect, söre, sort, sörry; üse, us, minus, cüre, injure, hürry; fōod, foot, awfool (awful); law, how, cil; thin then.

Stirrup (stir'rup), s. *pmijak kaki, rakap** (Ar. *rīkāb*).

Stitch (stich), s. *jahitan*. Back stitch, *jahit bkia, kia,* stik* (D. *stikken*).

Stitch, v. t. (sew generally) *jahit*; (technically) *jahit tikam jjak;** (as ataps) *chochok*.

Stitching (stich'ing), s. *tikam jjak.** Different kinds of stitching round the neck of Malay coats are: *karap, tulang blut, kait tangan, kait pringga*.

Stock (stok), s. (of a tree) *batarg*; (stump after felling) *turggol*; (of a gun) *batang snapang*; (of a plane) *rumah (ktam)*; (lineage) *bneh, baka, asal, darah, kturunan*; (capital) *modal, modal-sher** (E.); (store of goods) *barang, simpanan*; (cattle) *lmbu-kambing*; pl. (for the feet) *pasorg*; (on which a ship is built) *pyangga.** On the stocks, *lagi di-buat*.

Stock, v. t. (lay up) *taroh, simpan*; (fill, supply) *isi, lrgkapkan.**

Stockade (stok-ād'), s. *kubu, benteng* (N.I.).

Stockfish (stok'fish), s. *ikan kring*.

Stocking (-ing), s. *sarong kaki, stoking* (E.), *kaus* (D. *kous*), *boek* (B.) (Ch. *bēh*).

Stock-still (-stil'), s. *diam skali*. To stand stock-still, *berdiri ta-berrngut.**

Stoical (stō'i-kal), adj. *yarg mnahankan sgala perrasa'an hatinya*.

Stoke (stōk), v. t. *marakkan,* galakkan (api)*.

Stokehole (stōk'hōl), s. *bilek balar* (E.).

Stoker (-er), s. *tukang api*.

Stolid (stol'id), adj. *buta hati, torgorg.**

Stomach (stum'ak), s. *prot, usus* (N.I.); (in fun) *tmbolek*.

Stomachache (-āk), s. *snak, mulas, sakit prot.*

Stone (stōn), s. *batu*; (gem) *permata*; (of fruit) *biji, bijik* (B.); (the disease) *pyakit karang;** (testicle) *buah plir*. Stone mason, *tukang batu*. Hearth stone, *turku,* tungku dapur*.

Stone, adj. *batu* (a).

Stone, v. t. (pelt) *lempar, rjam;* (free from stones, as fruit) *buang biji*.

Stony (stōn'i), adj. (abounding in stone) *berbatu*; (cruel) *brgis*; (very hard) *kras mmbatu*.

Stool (stōōl), s. *bargku* (Port.); (evacuation, euph.) *najis.**

Stoop (stōōp), v. i. *tundok*; (with the head lower than the back) *torggeng*; (as a hunchback) *borgkok*; (to pass under something) *susop,* sorok,** (to pick up something) *jrongkong,* jorgkok, jorgkong,** (under a burden) *rergkeh,** (to conceal one's self) *'ndap, mrgndap* (B.); (submit) *t'alok* (Ar.); (condescend) *rn-dahkan diri*.

Stop (stop), v. i. (cease to go) *berhnti, brenti* (B.); (stay) *nanti, tinggal*; (stay a while) *singgah*; (reside for a time) *tumpang*; (of rain) *sriat.** Without stopping, *tiada berkputusan, tiada berhnti*.

Stop, v. t. (a hole) *sumbat, kam-bus;** (a well) *tumpat,* timbus*; (obstruct) *skat, 'mpang, srkgarg*; (cause to stop) *berhntikan, bren-tikan* (B.); (arrest) *tangkap*; (hinder, restrain) *tahan, tgah*; (of bleeding) *tahan, tasak.** To stop dead, *berhntikan skali*.

Stop, s. *perhntian*; (punctuation mark) *tanda perhntian, titek.**

Stoppage (stop'pej), s. *ksumbatan, 'mpangan, skatan*.

Stopper (-per), s. *sumbat, pyum-*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; ḥld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

- bat; (Naut.) stopor (E.), tali busa, tali kap.*
- Storage** (stōr'ej), s. simpanan.
- Store** (stōr), s. (that which is accumulated) kumpolan; (storehouse) gudaiy, gdory; (shop) kdai, gudang, toko (N.I.); pl. (supplies) barang, klkgapan,* alat (Ar.).
- Store**, v. t. (lay away) simpan, taroh, tarok (B.); (supply) lrg-kapkan.*
- Storekeeper** (stōr'kēp-er), s. orang pnjimpan barang.
- Storeroom** (-rōōm), s. gdory, gudang.
- Storey** (-i), s. (floor) tergkat, loteng (Ch. lāu-térg).
- Stork** (stork), s. burong rarggorg.*
- Storm** (storm), s. (tempest) ribot, tofan (Ar. Taufán); (tumult) gadoh, huru-hara, gmpar.* Storm cloud, pokok argin.*
- Storm**, v. t. srang, tm̄poh, serbu.
- Storm**, v. i. (of the weather) ribot; (rage) marah, gmbera.*
- Stormy** (storm'i), adj. (of weather) ribot; (of the sea) glora.*
- Story** (stōr'i), s. chrita, kesah, hikayat,* riwayat (Ar.). Cock and bull story, chrita bukan-bukan. To tell a story (lie), chakap bohong.
- Storyteller** (-tel-er), s. dalang,* pglipor-lara.*
- Stout** (stowt), adj. (strong) kuat, gagah, tgap; (corpulent) gmok.
- Stout**, s. bir hitam (E. beer).
- Stove** (stōv), s. (iron) dapur bsi; (earthenware) kran,* arglo (Ch. hong-lō').
- Stovepipe** (stōv'pīp), s. chorong, sromborg,* smprong asap (N.I.), somprong asap (B.).
- Stow** (stō), v. t. (pack) km̄as; (pile up) tindan,* (in layers) susun.
- Stowaway** (stō'a-wā), s. orang bersmbuni di kapal.
- Straddle** (strād'dl), v. i. kergkarg;* (very wide) kargkarg.
- Straggle** (strāg'gl), v. i. berddai-ddai.*
- Straggler** (-gler), s. orang berddai.*
- Straight** (strāt), adj. lurus, btul, trus. To keep a straight face, tahan tertawa. To go straight through, trus-mnrus,* tmbus-mnmbus. To go straight on (without stopping), nonorg, mn̄onony (B.).
- Straighten** (strāt'n), v. t. luruskan, btulkhan.
- Straighten**, v. i. To straighten out (as a hook), lgkary,* lka.*
- Straightforward** (-for'werd), adj. trus-trang, tulus.*
- Straightforwardness** (-nes), s. tulus-ekhlas* (Ar. ikhlās), trus-trang.
- Straightway** (-wā), adv. drgan sgra, s-bntar itu juga, serta-merta, lantas (N.I.).
- Strain** (strān), v. t. (stretch) tgargkan; (injure) plechok; (filter) tapis, saring (N.I.).
- Strain**, v. i. (make violent effort) tran, mnran (B.).
- Strain**, s. ktgargan, plechok, tran, as above; (sprain) salah urat; (sound of music) bunyi; (tendency, disposition) chondong hati.*
- Strained** (strānd), adj. (wrenched) terplechok.
- Strainer** (strān'er), s. tapis, tapis-an, pnapis,* saringan (N.I.).
- Straining** (-ing), s. tran.
- Strait** (strāt), adj. (narrow) smpit, smpet (B.); (close fitting) ktat; (straitsened) pichek.*
- Straits**, s. (of the sea) slat;* (poverty, distress) kssak'an, kpichek'an,* ksmpitan.
- Straiten** (strāt'n), v. t. (make nar-
- āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sórry; üse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

row) *smpitkan*; (embarrass in one's circumstances) *ssakkan*, *pi-chekkan*.*

Straitness (-nes), s. *kssak'an*, *k-pichek'an*,* *ksmpitan*.

Strand (stränd), s. (shore) *pantai*; (of rope) *lmbar*, *pintal*. Three strand rope, *tali kmbar tiga*, *tali lmbar tiga*.

Strand, v. t. *kandaskan*,* *sarggatkan*.*

Strand, v. i. *terkandas*, *tersadai*,* *tersarggat*,* (in a helpless condition, wrecked) *terdampar*.*

Strange (strānj), adj. (foreign) *asirg*,* *dagang*, *gharib* (Ar.); (novel, odd, unusual) *heran* (Ar. Hairān), *plek*,* *'aja'ib* (Ar.).

Stranger (strān'jer), s. *orang asing*,* *orang dagang*, *orang gharib* (Ar.), *orang bharu*.

Strangle (strāng'gl), v. t. (with the fingers) *chkek*; (with rope) *kujut*.*

Strangulation (-gu-lā'shun), s. *chkel'an*, *kujutan*.*

Strap (sträp), s. (leather) *tali kulit*; (of metal or rattan) *sim-pai*.

Strap, v. t. *ikat dryan tali kulit*, *simpaikan*, as above.

Strapping (sträp'ping), adj. *kuat*, *tgap*.

Stratagem (strät'a-jem), s. *'akal, elah** (Ar. Hīlah), *tipu-daya*, *muslihat** (Ar. maslahat).

Strategic (stra-tē'jik), adj. A strategic point, *tmpat yang berguna dalam prang*. Of strategic importance, *berguna dalam pprang-an*.

Strategy (strät'e-ji), s. *'ilmu** *mrgatur pprangan*.

Stratum (strā'tum), s. (layer) *lapis*.

Straw (straw), s. *jrami*,* (of padi) *roman*,* (for a horse's bedding) *bincha*.*

Stray (strā), v. i. (go astray) *ssat*, *ksasar* (N.I.); (wander about) *kmbara*,* *rayau*,* *mrayau* (B.), *hanyut*.

Stray, adj. (astray) *ssat*; (of buffaloes and cats) *jalang*.

Streak (strēk), s. *chorery*.

Streak, v. t. *choreng*.

Stream (strēm), s. (current) *arus*; (flowing of liquid) *aliran*,* *leleh-an*,* *mlelehan* (B.); (brook) *anak surgai*. Down stream, to go down stream, *hilir** Up stream, *udek*,* *ulu*.* To go upstream, *mudek*.*

Stream, v. i. (as liquids) *alir*,* *le-leh*, *mleleh* (B.); (as light) *panchar*,* (of a crowd) *berduyun-duyun*,* (as flags) *berkibar*.*

Streamer (strēm'er), s. *panji-panji*,* *ular-ular*.*

Street (strēt), s. *jalan*; (narrow side street) *lorong*, *lurong* (B.); (where there is a market) *lboh*,* *pkan*.*

Strength (strength), s. (gen.) *kuatan*, *kuasa*; (of men) *gagah*; (of buildings, etc.) *kukoh*,* *ktogohan*; (of liquors or acids) *kkrasan*. On the strength of that, *oleh*, *sbab itu*. To have no strength to run, *tiada bergaya hndak lari*.

Strengthen (strength'n), v. t. *kuatkan*, *tgoikan*, *kukohkan*,* *kraskan*, as above.

Strenuous (stren'u-us), adj. *rajin*, *berusaha* (Sk.), *yarg mmbanting tulang*, *cherkas*,* *lasak tulang*.*

Stress (stres), s. (weight) *kbratan*; (pressure, urgency) *pri mnkan*; (of the voice) *ikan suara*. To lay stress on, *bratkan*, *ferdlukan* (Ar.), *perlukan* (N.I.).

Stretch (streich), v. t. (as a slack rope) *rgang*, *rntang*; (tightly) *tgargkan*; (lengthen) *panjangkan*; (expand) *luaskan*,* (the wings) *km-*

âte, ask, ām, final, cāre, car, 'cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure
hürry; fōod, foot, awfool (awful); law, how, oil; thin then.

bargkan; (a drum) *sendak*.* To stretch out (the hands), *tadahkan*; (the arm) *hulorkan*, *unjokkan*; (both arms) *dparykan*,* (the legs) *lunjorkan*, *kjorkan*.* To stretch one's self stiffly, *kjargkan diri*; (after sleep or in exercising) *bersnam*,* (lazily) *glat*.*

Stretch, v. i. (spread) *kmbang*; (be extended) *luas*.* (reach) *sampai*, *santak*.* (of elastic things) *hulor*, *mmanjarg*; (stretch one's self) see above. To stretch out (project), *anjur*.* Stretched out to view, *terpampang*.

Stretcher (streh'er), s. (in a boat) *pnndang*,* (for carrying the wounded) *usorgan*.*

Strew (strōō), v. t. (scatter) *tabur*, *hambur*; (with a sweeping movement) *tebar*; (in disorder) *kaparkan*,* *serakkan*, *porak-parekkan*; (as clothes in a room) *prok*.

Striated (strī-āt'ed), adj. (channelled) *berglugor*,* see also STRIPED.

Stricken (strik'n), adj. (wounded) *luka*; (smitten) *terkna*. Fever stricken, *terkna dmam*.

Strict (strikt), adj. (tight) *chrut*,* (exact, precise) *btul*; (severe, rigorous) *kras*; (of religious observances) *kuat*. Strictly prohibited, *di-larang skali-kali*.

Strictness (strikt'nes), s. *kbtulan*, *kkrasan*.

Stricture (strik'chur), s. (censure) *chla*, *kchlā'an*; (the disease) *ta-lawas knching*.

Stride (strīd), v. i. (with long steps) *largkah panjang*; (straddle) *kergkarg*,* *kargkarg*.

Stride, s. *largkah panjang*.

Strident (stri'dent), adj. *krnyau*.*

Strife (strīf), s. (contest) *perlawanan*; (altercation) *pertrykar-*

an, *perbantahan*,* (fight) *perklahian*; (battle) *pprangan*.

Strike (strik), v. t. *pukol*, *hntam*, *palu*, *sbat*, *ssah*, *tumbok*, etc., see BEAT; (come in collision with) *kna*, *larygar*, *laga*, *terantok*; (as waves) *pukol*, *tmpoh*, *banting*; (with the open hand) *spak*, *tampar*; (as a ball) *tpak*,* (with the fist) *tumbok*, *gochoh*; (with the knuckles) *sekel*,* *sakal*,* (with a long stick downwards as water) *tbah*,* (vertically as a tree) *ppah*,* (as a falling object) *timpa*; (to lower, as flags, tents, etc.) *turunkan*. To strike a match, *goriskan api*.* To strike off (deduct) *tolak*; (erase) *potorg*; (the head) *panchong*, *prgal*.* To strike work, *'rggan bkerja*.* To strike a measure of grain, *aras-kan*.* To strike two things together, *lagakan*.* It strikes me favourably, *termakan dalam hati sahya*.

Strike, v. i. (give a blow) *pukol*, *palu*; (hit) *kna*, *berlaga*,* (be stranded) *terdampar*,* (stop work) *'rggan bkerja*.* To strike at (threaten), *'achu*. To strike in (interrupt), *masok mulut*, *sampok**, *myampok* (B.).

Strike, s. *'rggan bkerja*.*

Striking (strik'ing), adj. (in appearance) *hebat** (Ar. *haibat*), *segak*.*

String (string), s. *tali rami*; (of musical instruments) *tali*; (of things strung together) *rangkai-an*. A string of beads, *manek-manek sutas*. Top string, *tali alit*.*

String, v. t. (beads) *chochok*; (musical instruments) *pasang tali*; (by uniting) *rangkai*. Stringed instruments, *bunji-bunjian targan* atau *bertali*.

Stringent (strin'gent), adj. *kras*.

âte, ask, âm, final, câre, car, cârry; êve, hen, recent, mère, her, ferry; ice, it, fire, mirror; öld, not, connect, sôre, sort, sôrry; üse, us, minus, cûre, injure, hûrry; fôôd, foot, awfool (awful); law, how, oil; thin then.

Stringy (string'i), adj. (fibrous) *bersabot*.

Strip (strip), v. t. (plunder) *rampas*; (deprive of hair, feathers or clothing) *bolos*,* (of bark or peel) *kupas*; (a tree of fruit) *ranggah*,* (divest of clothing) *tlanjargkan*,* (tear off, as bark, clothes, paper) *kopak*, *kopek*; (tear in strips) *soyat*, *soyak* (B.). To strip off (clothes), *targgal-kalan*.*

Strip, s. (piece torn off) *soyatana*,* (of land) *s-kpirig*.

Stripe (strip), s. (of colour) *jalar*,* *blang*; (blow) *palu*; (wale) *bilur*,* *bilai*,* (chevron on the coat) *marka*.

Striped (stript), adj. *berjalar-jalar*,* *blang*.

Stripling (strip'ling), s. *orang muda*, *truna*.*

Strive (striv), v. i. (try) *choba*; (make efforts) *usahakan diri*,* (contend) *lawan*.

Stroke (strök), s. (blow) *sbat*, *palu*; (injury) *balak* (Ar. *balâ'*), *palu*; (stroking) *gosok*; (striking of a clock) *pukol*; (in writing) *garis*; (of apoplexy) *pitam*; (in rowing) *tarek dayong*; (something accomplished) *kjaya'an*.*

Stroke, v. t. (with the hand) *gosok*.

Stroll (ströl), v. i. *bersiar*. To go for a stroll, *makan argin*, *plsir* (N.I.) (F. *plaisir*).

Strong (strong), adj. *kuat*; (physically) *gagah*; (firm, solid) *ku-koh*,* *tgoh*, *tgap*; (of liquors) *kras*; (of coffee) *pkat*; (of wind) *knchang*; (of currents) *dras*; (of smell) *rnsarg*,* (of taste) *pdar*,* (of an army) *bsar*. A thousand strong, *s-ribu banyak-nyâ*.

Strop (strop), s. *kulit* *pgilir*,* *pgilir pisau*.*

Strop, v. t. *kilir*; (on *gabus*) *ga-buskan*.*

Structure (struk'chur), s. (construction, edifice) *bangunan*; (arrangement) *peraturan*.

Struggle (strug'gl), v. i. (contend) *lawan*; (with contortions of the body) *ronta*; (wrestle) *gumol*, (as a fowl when killed) *glupor*; (in great pain or death struggle) *kjarg kokol*,* (in drowning) *ter-kapai-kapai*.

Struggle, s. *perlawan*.

Strum (strum), v. i. *bergndarg*.

Strumpet (strum'pet), s. *sundal*.

Strut (strut), v. i. *jalan mndada*,* *mrghebat*.*

Strut, s. *sokong*, *piyarga*,* *tun-jang*.*

Strychnine (strik'nén), s. *s-jnis rachun*.

Stub (stub), s. (of small trees) *turggol* (*kchil*); (of pencils, cigars, etc.) *puntong*; (of cheques) *kratan*.

Stub, v. t. (grub up) *chabot*; (strike against) *tadong*,* *terantok*.

Stubble (stub'bl), s. *jrami*.*

Stubborn (-bern), adj. *dgil*, *tkak*, *kras kpala*.

Stubbornness (-nes), s. *dgil*, *kras kpala*, *tkak*.

Stubby (-bi), adj. *montok*.*

Stucco (stuk'ko), s. *lepa*.*

Stud (stud), s. (nail) *paku kpala payorg*,* (collar button) *butarg dasi* (D. *dasje*).

Stud, s. *tmpat kuda beranak*.

Studding-sail (stun'sl), s. (Naut.) *layer dastor* (L.).

Student (stñ'dent), s. (in school) *anak murid*; (one who studies) *pnuntut ilmu*.*

Studied (stud'id), adj. (intentional) *srjaja*.

Studio (stü'di-o), s. *bilek* *pnulis gambar*.

Studioous (-us), adj. (given to

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; ice, it, fire, mirror; öld, not, connect, söre, sort, sörry; üse, us, minus, eüre, injure, hūrry; fōöd, foot, awfool (awful); law, how, oil; thin then.

study) *rajin mrgaji*; (diligent) *rajin berusaha* (Sk.).

Studiously (-li), adv. (deliberately) *srgaja*.

Study (stud'i), s. (mental occupation) *mutala'ah* (Ar.); (subject studied) *prgajian*,* (room for study) *bilek mutala'ah* (Ar. *mutâ-la'ah*). In a brown study, *termnorg*.

Study, v. i. *kaji*,* *mrgaji*.

Study, v. t. (books) *mrgaji*; (examine closely) *slidek*.*

Stuff (stuf), s. (material) *barang*; (woollen fabric) *kain panas*.

Stuff, v. t. (fill) *isi*; (press, pack) *padat*,* *asak*; (overfeed) *tamu*,* *talak*.

Stuffing (stuf'fing), s. (filling of pillows, etc.) *isi*.

Stuffy (-fi), adj. (ill-ventilated), *kurang argin*.

Stull (stul), s. (shoring in galleries) *sronggong*.*

Stultify (stul'ti-fi), v. t. *bodohkan*.

Stumble (stum'bl), v. i. (trip) *terantok kaki, tersrandorg*,* (stagger forward) *terdororg*.* To stumble against, *tadorg*.* To stumble along, *berjalan rbah-rempah*.* To stumble upon, *bertmu dryan*; (see inadvertently) *terpandang k-pada*. To stumble in reading, *bacha terrangkak-rangkak*,* *bacha tersangkak-sargkak*.

Stumbling-block (-bling blok), s. *gndala* (Sk.).

Stump (stump), s. (of a tree) *turgol*; (of pencils, cigars, etc.) *puntorg*; (of teeth) *gigi rompong*.

Stump, v. i. *'ntakkan kaki*.

Stumpy (stump'i), adj. *montok*,* *dmpak*.*

Stun (stun), v. t. *ligrar*,* *kligarkan* (B.), *bingorgkan*.

Stunt (stunt), v. t. *kerdilkan*,* *terrnchatkan*.

Stunted (stunt'ed), adj. (dwarfed)

kerdin,* (stopped in growth) *terrnchat, tergnchat*.*

Stupefaction (stû'pe-fâk'shun), s. *birgorg, mabok, bius*,* as below.

Stupefy (-fi), v. t. (make stupid) *birgorgkan*; (by poison) *mabokkan*; (by drugs) *biuskan** (Pers. *bîaush*).

Stupendous (stû-pen'dus), adj. (astonishing) *heran* (Ar. *hai-rân*); (in magnitude) *sargat bsar, bukan buatan*.

Stupid (stû'pid), adj. *bodoh, bbal, tolu, torgorg, drgu*,* *bnak, kurang 'akal*.

Stupidity (stû-pid'i-ti), s. *kbodohan*, etc., as above.

Stupor (stû'por), s. *lalai, birgorg*.

Sturdiness (ster'di-nes), s. *ktgohan, ktgapan, kkuatan*.

Sturdy (-di), adj. (resolute) *tgoh*; (physically) *tgap*.

Stutter (stut'ter), v. t. *gagap*,* *gagok* (B.).

Sty (stî), s. *kandang babi*.

Stye, s. (in the eye) *tembel*,* *ben-tel*.

Style (stîl), s. (mode, method) *pri*,* *jalan, chara, pesen* (E. fashion).

Style, v. t. (name) *nama'i, glar, glarkan*.

Stylish (stîl'ish), adj. *kachak, segak*,* *hebat** (Ar. *haibati*).

Sauve (swâv), adj. *manis, lmbot*.

Suasion (swâ'zhun), s. *hal mrgajak, pujoj*.

Suavity (swâv'i-ti), s. *laku manis*,* *klakuan manis, kmanisan laku*.*

Subaltern (sub'al-tern), s. *kpala soldado yang di bawah pangkat* "captain."

Subdivide (sub'di-vîd'), v. t. *bhagi lagi skali, bhagikan pula*,* *tanding*.*

Subdivision (-vizh'un), s. *bhagian, tanding*.*

Subdue (sub-dü'), v. t. (vanquish)

âte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

alahkan, kalahkan* (B.) ; (bring into subjection) *tundokkan, t'alo-
kkan* (Ar.) ; (tame) *jinakkan*.
Subeditor (sub-ed i-ter), s. *pnomony
prgarang.**
Subject (sub-jekt'), v. t. (subdue) *tundokkan, t'alo-
kkan* (Ar.). To be subjected to (exposed to), *kna*.
Subject (sub'jekt), adj. (under authority) *t'alok* (Ar.). Subject to (liable to), *krap terkna*.
Subject, s. (one under authority) *rayat* (Ar. *r'ayat*) ; (one who undergoes) *yang kna*; (that which is discussed) *hal, pri,* perkara*; (Gram.) *fa'il* (Ar.).
Subjection (sub-jek'shun), s. *t'alo-
kkan* (Ar.).
Subjoin (-join'), v. t. *tambah, to-
kok*.
Subjugate (sub'ju-gät), v. t. *tun-
dokkan, t'alo-
kkan* (Ar.).
Subjugation (-gä'shun), s. *hal m-
n'alo-
kkan* (Ar.).
Sublet (sub-let'), v. t. *sewa di atas
sewa*.
Sublimate (sub'lí-mát), v. t. *jadi-
kan wap, wapkan*.
Sublime (sub-lím'), adj. *maha-
tirrgi,* mulia, sargat mulia*; (in appearance) *hebat** (Ar. *haibat*).
Sublimity (-lim'i-ti), s. *kmulia'an*.
Sublunar (-lú'ner), adj. *yarg di
bawah largit, yarg di muka bumi*.
Submarine (sub'ma-rén'), adj. *di
dalam laut*.
Submarine, s. *kapal pnylam*.
Submerge (sub-merj'), v. t. (put under water) *trgglamkan, slam-
kan*; (inundate) *achap, liputi,*
ladorgi.**
Submission (-mish'un), s. *hal m-
nyrahkan diri, hal tundok*; (to God) *tuakal* (Ar. *tawakkal*).
Submissive (-mis'siv), adj. *rndah*.
Submit (-mit'), v. i. *tundok, t'alo-
kkan* (Ar.), *srahkan diri, rndahkan*

*diri; (to the will of God) tuakal** (Ar. *tawakkal*).
Submit, v. t. *tundokkan, t'alo-
kkan* (Ar.), *srahkan*; (to the opinion of another) *pulargkan k-pada, pularg akhiar k-pada* (Ar. *ikh-
tiár*).
Subordinate (sub-or'di-net), adj. *berpangkat rndah, berpangkat di
bawah*.
Subordinate (-nät), v. t. *tundok-
kan, t'alo-
kkan* (Ar.).
Suborn (-orn'), v. t. *adakan* saksi
bohong [pakai (B.)]*.
Subpoena (-pē'na), s. *surat spina* (E.).
Subpoena, v. t. *saman saksi* (E.), *spina* (E.).
Subscribe (-skrib'), v. i. *bertek-yan* (Ch. *théh-ién*), *berlangganan,* as
below; (cooperate in buying)* *rantam.**
Subscriber (-er), s. (of funds) *orarg bertek-yan, orarg yang tek-
yan* (B); (of a newspaper) *orang berlangganan.**
Subscription (-skrip'shun), s. *tek-
yan* (Ch. *théh-ién*), *warg langgan-
an,* as above; (to a club) *yuran* (Ar.).
Subsequent (sub'se-kwent), adj. *kmdian, yarg di blakang*.
Subsequently (-li), adv. *kmdian,
blakang, lpas itu, kmdian deri-
pada itu*.
Subserve (sub-serv'), v. t. *tolong,
bantu*.
Subservient (-i-ent), adj. *yarg m-
nolong, yarg tundok*.
Subside (-síd'), v. i. (sink to the bottom) *mndak,* (sink, as earth)* *turun; (as a wreck in sand) ter-
lnam; (become less violent) rda.*
Subsidiary (-sid'i-a-ri), adj. *yarg mnloring, yarg mmabantu*.
Subsidize (sub'si-diz), v. t. *sokorg
drjan warg, bantu drjan warg*.
Subsidy (-di), s. *warg bantuan*.*

Subsist (sub-sist'), v. i. (have existence) *ada, jadi*; (live, be supported) *hidop*.

Subsistence (-ens), s. *kahidopan, pncharian, rjki* (Ar. *rizki*), *jerki* (B.).

Subsoil (sub'soil), s. *tanah lapis yang kdua*.

Substance (-stans), s. (nature, essence) *k'ada'an, zat* (Ar. *dzât*); (body, matter) *lmbaga**; (purport) *maksud*; (material) *bararg*.

Substantial (-stän'shal), adj. (real) *surggoh, surgu* (B.), *btul*; (strong, solid) *kuat, kukoh*.*

Substantiate (-shi-āt), v. t. *surgohkan**, *sakkan*.

Substantive (sub'stan-tiv), s. (Gram.) *nama, ism* (Ar.).

Substitute (-sti-tüt), v. t. *gantikan*; (exchange) *tukar*.

Substitute, s. *ganti*; (one who acts for another) *pmargku*.

Substitution (-tū'shun), s. *prygantian*.

Substratum (sub-strā'tum), s. (of rock) *batu hampar*.*

Subterfuge (sub'ter-füj), s. *elah* (Ar. *Hîlah*), *elak* (B.), *daleh*.*

Subterranean (-rā'ni-an), adj. *dalam tanah, di bawah muka bumi*.

Subtle (sut'l), adj. (fine, delicate) *halus*; (cunning) *cherdek, ber'akal*.

Subtlety (-ti), s. *cherdek*.

Subtract (sub-träkt'), v. t. *tolak, kurangkan, ambil, chabot, potong, buang*.

Subtraction (-träk'shun), s. *hal minolak*, etc., as above; (Math.) *tolak*.

Suburb (sub'erb), s. *kampung ber-hampiran drgan negri**, *kampung dkat negri*.

Suburban (sub-er'ban), adj. *yang di kampung yang dkat negri*.

Subversion (-ver'shun), s. *kbinasan*, *krosak'an*.

Subversive (-siv), adj. *yang m-rosakkan*.

Subvert (-vert'), v. t. *balekkan, binasakan, rosakkan*.

Subway (sub'wā), s. *jalan dalam tanah, jalan di bawah bumi*.

Succeed (suk-sēd'), v. i. (follow, come next) *ikut, turut*; (be successful) *jaya* (Sk.), *hasil**, *beroleh maksud*.* To succeed to (property), *warisi** (Ar. *wârith*), *psaka'i*.*

Succeed, v. t. (follow) *ikut*; (take the place of) *gantikan*.

Succeeding (-ing), adj. *berturut-turut, yang di blakang, kmdian*.

Success (-ses'), s. *jaya* (Sk.), *k-jaya'an**, *hasil*.*

Successful (-fool), adj. *yang jaya* (Sk.), *yang beruntung*.

Succession (-sesh'un), s. (sequence) *turut-turutan*; (series) *gilir**, *prygantian*; (lineage) *kturunan*. In succession (sequence), *berturut-turut, bergilir-gilir*.* (by descent) *turun-tmu-run, turun-mnurun* (B.). The right of succession, *hak psaka** (Ar. *Haqq*).

Successive (-ses'siv), adj. *berturut-turut, bergilir-gilir*.* *turun-tmu-run, turun-mnurun* (B.), as above.

Successor (-ser), s. *ganti*.

Succinct (-singkt'), adj. (brief) *rengkas**, *pendek*.

Succour (sük'ker), v. t. *tolong, bantu*.

Succour, s. *pertolongan, bantuan*.

Succulent (-ku-lent), adj. (juicy) *berayer*.

Succumb (suk-kum'), v. i. (yield, submit) *tewas**, *tundok*. To succumb to disease, *mati sbab pya-kit*.

Such (such), adj. *yang dmikian**, *bgitu, s-macham itu**, *sperti itu*. Such and such, *anu*.

âte, ask, âm, final, câre, car, cârry; êve, hen, recent, mère, her, férry; ice, it, fire, mirror; öld, not, connect, söre, sort, sörry; üse, us, minus, cüre, injure, hûrry; fôöd, foot, awfool (awful); law, how, oil; thin then.

Suck (suk), v.t. *hisap*; (the breast) *mnyusu*,* *mnetek*,* *hisap tetek* (B.); (as sugar, outside the lips) *nyonyot*; (something inside the mouth) *kulom*; (the sound) *ksop*,* (at the corners of the mouth) *ksip*. To suck up (absorb), *srap*,* *hisap*.

Sucker (suk'er), s. (of a pump) *kodok-kodok*,* (of plants) *sulor-suloran*.*

Suckle (-kl), v.t. *susui*,* *teteki*,* *bri tetek*, *kasi tetek* (B.).

Suckling (-ling), s. *anak yang mnyusu*.*

Suction (-shun), s. *prghisapan*.*

Sudden (sud'den), adj. *s-kunyong-kunyong*,* *tiba-tiba*,* *mrgjot-rgjot*,* *dryan s-kjapan* (B.).

Suds (sudz), s. *ayer sabon* (Ar. *sâbûn*).

Sue (sū), v.t. *d'awa* (Ar.), *bawa k-tryah, saman* (E.). To sue for, *minta, pinta*,* *pohonkan*.*

Suet (sū'et), s. *lmak*; (when cooked) *minyak sapi*.

Suffer (suffer), v.t. (feel) *rasa, rasa'i*,* (endure) *tanggorg, tahan, drita* (Sk.); (undergo, experience) *kna*; (as diseases) *idap*,* (allow) *biar, bri, luluskan*,* in the sense of undergo it can be expressed by *ber*, as, to suffer thirst, *berdhaga*.*

Sufferer (-er), s. *yang mnadapat susah, yang mnargong 'azab** (Ar. 'adzâb).

Suffering (-ing), s. *seksa, srgsara* (Sk.), 'azab (Ar.).

Suffice (suf-fîs'), v.i. *chukop, pada'i*.*

Sufficiency (-fish'en-si), s. *chukop*.

Sufficient (-ent), adj. *chukop, pada*.*

Suffocate (suf'fo-kât), v.t. *lmas.*

Suffocated by smoke, *mati ter-salai*.* Suffocated in mud, *mati lpor*.*

Suffrage (-frej), s. *kuasa mmileh pgawai*.*

Suffragette (-fre-jet'), s. *prem-puan yang mnuntut hak mmileh pgawai*.*

Suffuse (suf-fûz'), v.t. (over-spread, cover) *liputi*.* Suffused with tears, *berlinang drgan ayermata*.

Sugar (shoog'er), s. *gula, sakar* (Ar.). Sugar candy, *gula batu*. Sugar cane, *tbu*. Sugar mill, *kelang tbu*.* Loaf sugar, lump sugar, *gula buku*,* *gula potong*. Soft sugar, *gula pasir*. Palm sugar (from the coconut tree), *gula mlaka*, *gula sadap*,* (from the sugar palm) *gula kaborg*.* Sugar with *santan* and *pulut*, *gula srawa*.*

Suggest (sud-jest'), v.t. *bri fikiran, kasi fikiran* (B.), *bri shur* (Ar.); (intimate) *sbotkan*.

Suggestion (-jes'chun), s. *shur* (Ar.).

Suicide (sū'i-sid), s. *hal mm bunoh diri*. To commit suicide, *bunoh diri*.

Suit (süt), s. (in law) *perkara, kes* (E.); (marriage proposal) *p-minangan*,* *mminarg* (B.); (of clothes) *prargguan*. To bring suit, *d'awa, da'wa* (B.). To follow suit, *chargkok*.*

Suit, v.t. (adapt) *patutkan, padangan*; (accord with) *padan drgan*; (please) *perknangkan*.*

Suitable (süt'a-bl), adj. *patut, padan, layak*,* *s-rasi, s-tuju, mnasabah* (Ar.).

Suite (swēt) s. (retinue) *prgiring* ;* (set) *prarggu*,* *prargguan*.

Suitor (süt'er), s. (in marriage) *pminang*,* (in law) *pnd'awa* ;* (petitioner) *prgadu*.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, ferrý; ice, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Sulk (sulk), v. i. *rajok,* mrajok* (B.).
Sulky (sulk'i), adj. *prajok,* yany mrajok;* (morose) *muka masam.*
Sullen (sul'len), adj. *muram,* muka masam.*
Sully (-li), v. t *chmarkan,* kotor-kan, najiskan;* (the reputation) *busokkan.*
Sulphate of copper (-fet uv kop'-per), s. *trusi.**
Sulphur (-fer), s. *blerang.*
Sulphuric acid (sul-für'ik) s. *ayer api, ayer kras.**
Sulphurous (sul'fer-us), adj. *ber-blerang.*
Sultan (sul'tan), s. *sultan* (Ar. *sultân*).
Sultana (sul-ta'na), s. (raisins) *kismis tiada berbiji;* (wife of a sultan) *turgku ampuan,* sultanah* (Ar.).
Sultry (sul'tri), adj. *panas trek;* (hot and moist) *panas berwap.*
Sum (sum), s. (total) *jmlah* (Ar.); (amount) *banyak;* (problem) *kira-kira.*
Sum, v. t. *jmlahkan* (Ar.) To sum up (recapitulate), *ulangi.** To sum up (in other words), *wa 'l-hasil* (Ar.).
Summarily (sum'ma-ri-li), adv. *serta-merta.*
Summarize (-iz), v. t. *rergkaskan.**
Summary (-ri), adj. (brief) *rergkas;** (quickly executed) *serta-merta.*
Summary, s. *rergkasan.**
Summer (sum'mer), s. *musim panas.*
Summerhouse (-hows), s. *balai peranganan.**
Summing up (sum'ming up), s. (abridgement) *rergkasan;** (re-capitulation) *ulangan.**
Summit (-mit), s. *kmunchak, pun-chak,* merchu.**
Summon (-mun), v. t. (call) *pang-*

gil; (as troops or forced labour) *krah,** (in law) *d'awa, da'wa* (B.), *saman* (E.).
Summons (-munz), s. *saman* (E.).
Sumpter (sump'ter), s. *kuda b-ban.**
Sumptuary (-chu-a-ri), adj. *deri-hal blanja.*
Sumptuous (-us), adj. (costly) *mahal;* (luxurious) *ladzat* (Ar.); (splendid) *mulia,* indah.*
Sun (sun), s. *matahari;* (sunshine) *panas.*
Sun, v. t. *jmor.* To sun one's self, *berjmor.*
Sunbeam (sun'bêm), s. *sinar mata-hari.*
Sunday (-di), s. *hari ahad* (Ar.), *hari mirggo* (Port. *domingo* = Lord).
Sunder (-der), v. t. *chraikan, asing-kan;** (by cutting) *krat;* (by breaking) *putus;* (divide) *blah.*
Sundries (-driz), s. *barang kropas-krapis,* kertak-kertik* (B.).
Sundry (-dri), adj. *macham-macham, berjnis-jnis, berbagai-bagai,* plbagai,* serba-serbi, rupa-rupa* (N.I.).
Sun-hat (-hät), s. (native) *trendak;* (European) *topi.*
Sunken (sung'ken), adj. (of the eyes) *chrgkong,* (slightly) *chrg-kra,** (of the cheeks) *kmpong.* kmpot,* kmpus* (B.).
Sunless (sun'les), adj. *tdoh, rdop.*
Sunny (-ni), adj. (bright) *ber-chahya;* (exposed to the sun) *panas;* (cheerful) *bersuka-chita* (Sk.), *bersuka-suka.*
Sunrise (-rîz), s. *terbit matahari;** (the time) *suboh* (Ar. *subuh*).
Sunset (-set), s. *masok matahari;* (the time) *maghrib* (Ar.).
Sunshade (-shâd), s. *payorg.*
Sunshine (-shîn), s. *panas.*
Sunstroke (-strôk), s. *panah mata-hari.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- Sup** (sup), v. t. *irop.*
Sup, v. i. *makan malam.*
Superabundance (sū'per-a-bun'-dans), s. *klempahan,* kmewahan.*
Superabundant (-dant), adj. *lempah,* mewah.*
Superannuate (-än'nu-ät), v. t. *lpaskan sbab tua.*
Superb (su-perb'), adj. *sangat elok, mulia;** (in appearance) *hebat** (Ar. *haibat*).
Supercargo (sū'per-kar'go), s. *chinchu* (Ch. *tsün-tsú*).
Supercilious (-sil'i-us), adj. *rang ah.**
Supererogation (-ěr'o-gā'shun), s. *perbuatan lbeh deri-pada patut.*
Superficial (-fish'al), adj. *chetek, tohor,* kurang dalam*, see below.
Superficiality (-i-ăl'i-ti), s. *'ilmu chetek,* fikiran chetek, etc., as above.*
Superfine (-fin), adj. *amat halus,* halus skali.*
Superfluity (-flū'i-ti), s. *klempahan.**
Superfluous (su-per'flu-us), adj. *(unnecessary) tiada berguna, tiada ferdlu* (Ar..), *tiada perlu* (N.I.); *(excessive) terlampau,* terlampon* (B.).
Superhuman (sū'per-hū'man), adj. *yang lbeh deri-pada kuasa manusia.*
Superincumbent (-in-kum'bent), adj. *yang mnindeh.*
Superintend (-in-tend'), v. t. *preksa, jaga;* (as coolies) *mandorkan.*
Superintendence (-ens), s. *p-mreksa'an, jaga'an.*
Superintendent (-ent), s. *pmreksa,* natlir* (Ar.).
Superior (su-pēr'i-er), adj. *(in rank) yang lbeh pangkat;* (in excellence) *terutama* (Sk.), *lbeh baik, yang terlbeh baik, paling baik* (N.I.); *(of merchandize) kpala kodi,* argun* (N.I.).
- Superior**, s. *ktua, orang yang lbeh pangkat.*
Superiority (-ör'i-ti), s. *klbehan.*
Superlative (su-per'lā-tiv), adj. *yang terutama skali* (Sk.).
Supernatural (sū'per-näch'u-ral), adj. *sakti* (Sk.). Supernatural power, *ksaktian.*
Supernumerary (-nū'mer-a-ri). adj, *yang lbeh deri-pada jangka.*
Superscribe (-skrib'), v. t. *tulis 'alamat.**
Superscription (-skrip'shun), s. *'alamat surat.**
Supersede (-sēd'), v. t. (replace) *ganti, gantikan;* (make void) *batalkan;* see ABROGATE.
Superstition (-stish'un), s. *kperchaya'an yang bukan-bukan.*
Superstitious (-us), adj. *yang perchaya akan yang bukan-bukan.*
Superstructure (-struk-chur),* s. *bargunan yang sblah atas lain deri-pada alas.*
Supervene (-vēn'), v. i. *datang pula, jadi pula.*
Supervise (-vīz), v. t. *preksa, jaga.*
Supervision (-vizh'un), s. *p-mreksa'an, jaga'an.*
Supervisor (-vīz-er), s. *pmreksa,* pnjaga.**
Supine (sū'pīn), adj. (on the back) *tlntarg;* (negligent) *lalai, alpa* (Sk.).
Supper (sup'per), s. *makan malam.* The Lord's Supper, *Perjamuan Tuhan* (X.).
Supplant (-plant'), v. t. (displace) *tolak, kluarkan drgan elah,** (supersede) *gantikan.*
Supple (sup'pl), adj. *lmah-lmbot, lntor, lmah-liat.**
Supplement (-ple-ment), s. (part added) *tambahan;* (of a book) *samborgan, huborgan.*
Supplement (-ment), v. t. *tambah, tokok.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; ice, it, fire, mirror: öld, not, connect, sōre, sort, sōrry; ūse, us, minus cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Supplementary (-men'ta-ri), adj. tambah, tokok.

Suppliant (-pli-ant), adj. yang mminta, yang mmohon.*

Suppliant, s. pmohon.*

Supplicate (-kāt), v. i. t. minta, mintak, pinta,* pohonkan.*

Supplication (-kā'shun), s. perminta'an, pmohonan.*

Supply (sup-pli'), v. t. (fill up) isi: (furnish) siapkan, sdiakan, lgkapkan,* (give) bri, kasi (B.); (act as substitute) gantikan; (provide) bkalkan.

Supply, s. klrgkapan,* bkal, ganti, see above; (of food) plabor*

Support (-port'), v. t. (uphold) targorg; (prop up) torgkat, sokong, sargga,* tojang,* (with the hands) ampu; (a sick man) papah;* (endure) tahan, drita (Sk.); (maintain, provide for) bla,* plihara; (wife and children) bri nafkah (Ar. nafqah); (substantiate) surggohkan,* sahkan; (help) tolorg, bantu.

Support, s. (the act) hal mnarggorg, etc., as above; (prop) torgkat, ampuan, etc.; (maintenance) pmbla'an,* pmlihara'an,* (of a family) nafkah (Ar.); (to recline against) pnyandar,* (for pepper or sireh plants) junjorg.*

Supporter (-er), s. yang mnarggorg, yang mnayokong, prgampu,* etc.

Suppose (-pōz'), v. i. t. sargka, kira, fikir; (conjecture) agak.

Supposing (-ing), conj. jika skira-nya,* mesal-nya, umpama-nya,* s-andai-nya,* asal.*

Supposition (sup'po-zish'un), s. sargka, fikiran, agak-agak.

Supposititious (sup-poz'i-tish'us), adj. lanchorg,* palsu (Port.).

Suppress (-pres'), v. t. (put down) berhntikan, brentikan (B.), padamkan, tialakan;* (restrain) tahan; (conceal) smbunyikan.

Suppression (-presh'un), s. hal mmperhntikan,* etc., as above.

Suppurate (sup'pu-rāt), v. i. mnanah; (if the matter runs out) nenes.*

Suppuration (-rā'shun), s. nanah.

Supremacy (su-prem'a-si), s. kuasa yang bsar skali, prentahan yang terutama (Sk.).

Supreme (-prēm'), adj. mahatirgi,* maha-bsar,* terutama (Sk.), terlalu sragat.

Sure (shōōr), adj. (certain) tntu; (certain to happen) tunai;* (implicitly trusting) ttap perchaya; (positive) surggoh, surguu (B.), yakin (Ar. yaqīn). To be sure of, tunaikan.*

Surely (shōōr'li), adv. tntu, nschaya (Sk.), drgan s-surggoh-nya,* psti, pasti (B.).

Surety (-ti), s. (security) targgongan, akuan, jamin; (a person) orang jamin.

Surf (serf), s. pchahan ombak,* bueh glombarg.

Surface (ser'fes), s. muka, luar; (outward appearance) lahir* (Ar. tlāhir). On the surface, pada lahir-nya* (Ar. tlāhir).

Surfeit (-fit), v. t. knnyargkan, jmukan, muakkan,* jlakkan.*

Surfeit, s. (oppression of the stomach) snoh,* (satiety) kjmu-an, kjlak'an.

Surge (serj), s. (wave) ombak, glombarg.

Surge, v. i. (as waves) julang;* (of a crowd) berpusu-pusu.*

Surgeon (ser'jun), s. doktor yang mnymbahkan luka dan s-bagai-nya,* doktor potorg.

Surgery (-jer-i), s. 'ilmu* mnymbahkan luka, bilek doktor bkerja.

Surgical (-ji-kal), adj. deri-hal luka dan s-bagai-nya.

Surliness (ser'li-nes), s. muka masam, rigus.*

Surly (ser'li), adj. *masam muka, bersut,* prrus,* muka bsu* (B.).
Surmise (ser-mīz'), v. t. *sargka, fikir;* (guess) *agak, gamak** (Pk.).
Surmount (-mownt'), v. t. (over-top) *lampaui,** (overcome) *alahkan,* kalahkan* (B.); (exceed) *lbehi, lbehkan* (B.).
Surname (ser'nām), s. *glaran;* (of Chinese) *seⁿ* (Ch. *siⁿ*).
Surname, v. t. *glar.*
Surpass (ser-pas'), v. t. *lbehi,* lampauai,* lului,* lbehkan* (B.).
Surplus (ser'plus), s. (remaining) *baki** (Ar. *bāqī*), *sisa, lbeh, ktinggalan;* (allowed over and above for contingencies) *basi.**
Surprise (ser-prīz'), v. t. (attack unawares) *sergap,** (strike with wonder) *hairankan, pranjatkan, kjotkan, t'ajubkan* (Ar.).
Surprise, s. *sergap,* terpranjat, terkjot, t'ajub* (Ar.).
Surprising (-ing), adj. *heran* (Ar. *Hairān*), *'aja'ib* (Ar.).
Surrender (sür-ren'der), v. t. (yield up) *srahkan.*
Surrender, s. *pnyrahan.*
Surreptitious (sür'rep-tish'us), adj. *mnchuri-churi, glap.*
Surrogate (sür'ro-get), s. *ganti.*
Surround (sür-rownd'), v. t. *klingi, lengkorgi;** (a town or fort) *kporg.*
Surrounding (-ing), adj. *klilirg.*
Survey (ser-vā'), v. t. (view) *li-hati,* tatap,** (examine) *preksa;* (as land) *ukor, sukat.*
Survey (ser-vā'), s. *pmreksa'an, sukatan tanah, ukoran tanah;* (of ship) *serbe* (E.).
Surveying (ser-vā'ing), -s. *'ilmu* mnukor tanah, 'ilmu* mnukat tanah.*
Surveyor (-er), s. *pmreksa,* tut-kang ukor tanah, mntri ukor* (N.I.).

Survival (ser-vī'val), s. *hal maseh hidop.**
Survive (-vīv'), v. i. *hidop, maseh hidop,* lagi tirggal.*
Survive, v. t. *hidop lbeh lama deri-pada.*
Survivor (-er), s. *yang maseh hidop.**
Susceptible (sus-sep'ti-bl), adj. *yang lkas mnrima, yang makan nasihat,* yang mudah di-nasihat-kan.**
Suspect (-pekt'), v. i. t. *taroh shak, tampa,* tomah** (Ar. *tuhmah*).
Suspect, s. *orang yang di-tomah* (Ar.).
Suspend (-pend'), v. t. (hang) *gantong;* (delay) *tahan, targgoh-kan;** (stop for a time) *batalkan smntara.**
Suspenders (-erz), s. *tali sluar.*
Suspense (-pens'), s. (anxiety) *bimbang, khuatir* (Ar. *khawātir*).
Suspension (-pen'shun), s. *hal ber-gantory, hal mnahan,* etc. see SUS-PEND. Suspension bridge, *jmbatan gantong.*
Suspensory (-so-ri), s. *andoh.**
Suspicion (-pish'un), s. *wasargka,* shak* (Ar.), *waham* (Ar.), *tampa,* tomah* (Ar. *tuhamah*), *pnampa'an.**
Suspicious (-us), adj. (inclined to suspect) *yang mnaroh shak, hati ralat** (Ar. *ghalat*); (liable to suspicion) *yang mndatargkan to-mah.**
Sustain (-tān'), v. t. (support) *targgong;* (nourish) *bla;** (endure) *tahan;* (prove by evidence) *trangkan.*
Sustenance (sus'ten-ans), s. (the act) *hal mnarggorg, hal mmbla,** (food) *makanan, rjki* (Ar. *rizki*), *jerki* (B.), *bkal.*
Suture (sū'chur), s. *jahitan.*
Suzerain (sū'ze-rān), s. *yang di-pertuan,* yam-tuan.**

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injura hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Suzerainty (-ti), s. *pmrentahan atas raja yang di-t' alok.**
atau *raja yang di-t' alok.**

Swab (swob), v. t. *ksat.*

Swab, s. *kain prysat.**

Swaddle (swod'dl), v. t. (the body only) *barut;* (including the arms) *bdong.*

Swaddling-clothes (-dling klothz), s. *kain lampin.*

Swagger (swäg'ger), v. i. (swinging the body) *egah,** (swinging the arms) *jalan terleggarg-leggarg, jalan lenggarg-lenggok;* (in act) *sombong, segakkan diri;** (boast) *bsarkan diri, mgahkan diri,* mrgatas-rgatas.**

Swaggerer (-er), s. *orang pnyombong,* orang pnyegak.**

Swain (swān), s. *truna di dusun.**

Swallow (swol'lō), s. *layarg-layarg.*

Swallow, v. t. (food) *tlan, lulor;** (liquids) *tgok.*

Swamp (swomp), s. *paya.*

Swamp, v. t. (Naut.) *trgglamkan;* (ruin) *binasakan.*

Swampy (swomp'i), adj. *Swampy land, tanah paya.*

Swan (swon), s. *joyinah* (Pers.).

Swap (swop), v. t. (exchange) *tukar.*

Sward (swōrd), s. *padang rumput.*

Swarm (swōrm), s. (of bees) *kawan lbah;** (of people) *kumpolan.*

Swarm, v. i. (of bees) *bertualang;** (of flying ants) *bubus;** (throng together) *berkrumun, germut.** To swarm around (something), *urong,* hurong.**

Swarm, v. i. (climb) *panjat, krapat.**

Swarthy (sworth'i), adj. *kulit hitam.*

Swathe (swāth), s. *barut, kain lampin.*

Swathe, v. t. *bbat, barut, bdong,* see SWADDLE.

Sway (swā), v. i. *goyang;* (through

weakness) *oyorg,* uyong* (B.), *loyorg;** (as a dancer) *lengkok;* (as a small tree) *layah;** (as hanging objects) *berayun.**

Sway, s. *prentah.* To bear sway, *pgarg prentah, pegarg prentah* (B.).

Swear (swär), v. i. (take an oath) *sumpah, bersumpah;* (curse) *berkutok,* sranah.* To swear at, *sumpah, sumpahi, kutokki.** To swear by (trust implicitly), *harapi, harapkan* (B.).

Swear, v. t. *suropah sumpah, sumpahkan.*

Sweat (swet), v. i. *berploh, kluar ploh, berkringat* (N.I.); (slightly) *lket,* bergtah;* (during fever) *kbah;* (become moist, as metals) *lrgas.*

Sweat, v. t. (by artificial heat) *targas.**

Sweat, s. *ploh, kringat* (Jav.).

Sweater (swet'er), s. *baju panas.*

Sweaty (-i), adj. *berploh;* (slightly) *berlgas;* (less) *bergtah, lket.**

Sweep (swēp), v. i. (with a broom) *sapu;* (over the ground, as a bird) *layah.**

Sweep, v. i. *sapu;* (remove by brushing) *hapus;** (as crumbs with hand or rubbish with the foot) *kuis.*

Sweep, s. (large oar) *dayorg batang; chiau** (Ch. *chiú"*).

Sweeping, adj. (covering many things) *rata-rata.*

Sweepings (-ingz), s. *sampah, sarap.**

Sweep-stakes (-stāks), s. *lotri* (Eur.).

Sweet (swēt), adj. (to the taste) *manis;* (to the smell) *wargi, harom;** (to the ear) *sdap, merdu;** (pleasant to the eye or mind) *manis.* Sweet potato, *kledek.*

Sweet, s. *manisan, halwa;** (in bottles) *gula-gula.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfōol (awful); law, how, oil; thin then.

Sweeten (swēt'n), v. t. *maniskan, sdapkan.*

Sweetheart (-hart), s. *kkaseh.*

Sweetmeats (-mēts), s. *halwa,* manisan.*

Sweetness (-nes), s. *kmanisan, kwargian.*

Sweet-scented (-sent'ed), adj. *wargi, harom.**

Swell (swel), v. i. (of the flesh) *brgkak*; (with dropsy) *smbap*; (of the stomach) *kmborg*; (of a bladder) *glmborg, klmborg* (B.), *buntal*; (as rice when boiled) *muai.**

Swell, s. (large wave) *alun.**

Swell, adj. (dandified) *kachak.*

Swelling (swel'ing), s. *bigkak*; (on the forehead or head) *binjul,* binchut, binchul*;* (of the stomach) *prot bunchit*; (in women from ovarian disease) *busorg*; (of the legs) *untut*; (of the neck) *bgok,* gondong,** (of the testicles) *burut,* bodek, bodek bsar* (B.) ; (of mumps) *brok mrg-hantar hasil,* brgok* (B.) ; (of the eye from a blow) *bokop,* bakop.**

Swelter (-ter), v. i. *berjmor, berpanus.*

Swerve (swerv), v. i. *lenchong.*

Swift (swift), adj. *dras, laju, chpat, pantas.*

Swift, s. *layang-layang.*

Swill (swil), v. t. *gogok.*

Swill, s. *makanan babi.*

Swim (swim), v. i. *bernarg*; (on the back) *lala** (W.) ; (float) *timbol*; (be dizzy) *pnirg*; (with tears) *berlinang.*

Swimming (swim'ming), s. (dizziness) *pnirg.*

Swimmingly (-li), adv. *snang, beruntong.*

Swindle (swin'dl), v. t. *tipu, dayakan,* perdayakan,* kechoh,* elat.**

Swindle, s. *tipu-daya.*

Swindler (-dler), s. *pnipu, prgelat, prgechoh,* pnchurang.*

Swine (swīn), s. *babi, cheleng* (N.I.).

Swing (swing), v. i. (as a tree) *goyang*; (as the legs or a cradle) *ayun,** (as the arms) *lenggang*; (the body) *liang-liok,** (of a broken branch or leg) *terkulai,** (of a child in a cradle) *buai.**

Swing, s. *buaiān,* bo-bue* (B.). In full swing, *drgan bebas.* Swing bridge, *jmbatan buka-katop,* jmbatan buka-tutop.*

Swinging (swing'ing), adj. (to and fro, of short things) *kontal-kantil*; (longer things) *berayun.**

Swinish (swīn'ish), adj. *chara babi.*

Swirl (swerl), s. (eddy) *olak.**

Swish (swish), s. *dsau.**

Switch (switch), s. (twig) *ranting*; (of cane) *rotan*; (of hair) *ch-mara*; (on railways) *sempang, kunchi-landasan.**

Switch, v. t. *ssah, blasah*;* (on railways) *sempangkan, belokkan.*

Swivel (swiv'l), s. *ergsel* (D.). Swivel gun, *lela,* rntaka.**

Swollen (swōl'n), adj. *brgkak, brgkak-brgkil*;* (of the face or eyes) *bakop,* bokop,** (with weeping) *balut;** also see SWELLING.

Swoon (swōōn), v. i. *pergsan.*

Swoop (swōōp) v. i. *junam, sun-jam.**

Swoop, v. t. *sambar.*

Swap (swop), see SWAP.

Sword (sōrd), s. *pdarg*; (short and straight) *sundarg,** (Achinese) *klewang,** (scimitar) *samshir* (Pers.).

Sword dance (sōrd'dans), s. *pn-chak,** (without weapons) *silat,* bersilat* (B.).

Swordfish (-fish), s. *ikan todak;*

- (a small variety) *ikan puput*,*
 (very small) *jolong-jolong*.
- Swordsman** (sōrdz'man), s. *pn-dekar*.*
- Swordstick** (sōrd'stik), s. *blbat*.*
- Sworn** (swōrn), adj. Sworn enemies, *musoh dunia akhirat*, *musoh bsar* (B.). Sworn friends, *sahabat yang ikrab* (Ar. *aqrab*), *kiat-pai* (B.) (Ch. *kiet-pai*).
- Sycamore** (sik'a-mōr), s. *jumiz* (Ar.), *ara hutan*.*
- Sycophant** (-o-fant), s. *pigargkat*,* *pmbujok*.*
- Syllable** (sil'la-bl), s. *bunyi*,* *suku*.* A word of three syllables, *perkata'an tiga bunyi*, *perkata'an tiga suku*.*
- Syllabus** (-bus), s. *rengkasan*.*
- Syllogism** (sil lo-jizm), s. *aturan bahas** (Ar. *baithath*).
- Sylvan** (-van), adj. *rimba* (a.).
- Symbol** (sim'būl), s. *tanda*, 'alamat (Ar.).
- Symbolic** (sim-bol'ik), adj. *yang mnandakan*, *yang nyatakan*.
- Symmetrical** (-met'rī-kal), adj. *srupa*, *sama bhagi*, *berstuju*.
- Symmetry** (sim'me-tri), s. *perstujuan*.
- Sympathetic** (-pa-thet'ik), adj. *pilu*, *blas*, *yang mnimbang rasa*.
- Sympathize** (-thīz), v. t. *blas*, *pilu*, *timbang rasa*.
- Sympathy** (-thi), s. *pilu*, *blas*, *hal mnimbang rasa*, *insaf* (Ar. *insâf*). To laugh in sympathy, *tumpang tertawa*.
- Symphony** (-fo-ni), s. (harmony) *sajak* (Ar. *saj'a*); (musical composition) *lagu ben biola*.
- Symptom** (simp'tum), s. *tanda* *nyakit*, 'alamat *nyakit*.*
- Synagogue** (sin'a-gog), s. *tmpat* *smbahyang orang Yahudi*, *kanisah* (Ar.).
- Synod** (-od), s. *mashuarat orang Msihi** (Ar. *masîHî*).

- Synonym** (-o-nim), s. *perkata'an* *yarg sama s'arti*, *perkata'an* *yarg sama arti-nya*.
- Synonymous** (sin-on'i-mus), adj. *satu arti*, *sama m'ana* (Ar.).
- Synopsis** (-op'sis), s. *rengkasan*.*
- Syntax** (sin'taks), s. *'ilmu** *mrgatur* *perkata'an*, *rangkaian* *perkata'an*,* *mantik* (Ar. *mantiq*).
- Syphilis** (sif'i-lis), s. *nyakit prem-puan*. Tertiary syphilis, *sule*. See CHANCRE.
- Syphon** (sī'fon), s. *paip mlngkong*.*
- Syren** (sir'en), s. (Naut.) *wisel orgka*, *wisel gajah* (E. whistle).
- Syringe** (sir'inj), s. *bomba*, *pompa* (N.I.); (of glass) *bomba kacha*; (of rubber) *bomba gtah*.
- Syringe**, v. t. *bomba*, *pompa* (N.I.).
- Syrup** (-up), s. *ayer gula*, *strop* (N.I.) (D. *stroop*).
- System** (sis'tem), s. *aturan*, *peraturan*; (method) *jalan*, *pri*.*
- Systematic** (-ät'ik), adj. *beratur*, *bperaturan*.
- Systematize** (-a-tīz), v. t. *aturkan*.

T

- Tabby** (tāb'bi), adj. *blarg*.
- Tabernacle** (-er-nāk'l), s. (tent) *khemah* (Ar. *khaimah*).
- Table** (ta'bl), s. (furniture) *meja* (Port.). Table cloth (Eur.), *kain meja*; (Malay, on the floor) *sprah** (Hind. *sufrâh*). Table of contents, *daftar* (Ar.), *fahrasat* (Ar. *fihrist*).
- Tablet** (tāb'let), s. (for writing) *loh** (Ar. *lauH*).
- Taboo** (ta-bōō'), s. *pantang*, *pmali*.*
- Taboo**, v. t. *pantangkan*.
- Tabular** (tāb'u-ler), adj. *yang di-daftarkan* (Ar.).
- Tabulate** (-lāt), v. t. *daftarkan* (Ar.).
- Tacit** (tās'it), adj. *diam-diam*.
- Taciturn** (-i-tern), adj. *pn diam*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, hēr, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Tack (tāk), v. i. (Naut.) *belok, ber-pal-pal, buang pal, buang prai.*

Tack, v. t. (with pins) *smat; (by stitching) jlujor, lari bnang.*

Tack, s. (nail) *paku smat; (Naut.) kaki layer.*

Tackle (tāk'kl), (Naut.) (rope and blocks) *lopar* (D. *looper*), *takal* (E.); (gear of a ship) *perkakas kapal, serba kapal, tali-tmali, abah-abah.*

Tackle, v. t. (undertake to do) *jabat;** (seize, lay hold of) *chapai, paut.*

Tact (tākt), s. *bijaksana, 'akal-budi.*

Tactful (tākt'fool), adj. *bijaksana, ber'akal-budi.*

Tactics (tāk'tiks), s. *'ilmu* mgatur prang.*

Tadpole (tād'pōl), s. *brudu.**

Taffrail (taf'rel), s. (Naut.) *berdu di buritan.*

Tag (tāg), s. *surat 'alamat.**

Tail (tāl), s. (of an animal) *ekor, buntut* (B.); (of a kite) *rambu;* (of a coin) *burga, engkerg.** To play heads or tails, *main lerap,* main sampak.** In playing with two coins, when one is heads and the other tails, *chentong.* Neither head nor tail, *tiada hujong pargkal, t'ada kpala buntut* (B.).

Tailless (tāl'les), adj. (of fowls) *togel;** (of birds) *porrogok.**

Tailor (tā'l'er), s. *tukang jahit; (Indian) derji** (Hind. *darzī*).

Taint (tānt), v. t. *chachatkan, rosakkan, busokkan.*

Taint, s. *chachat, krosak'an.*

Tainted (tānt'ed), adj. (too soft, of fish) *bonyor.*

Take (tāk), v. t. (take hold of) *ambil, pgang, pegarg* (B.); (seize) *targkap, chapai;* (by force) *rbot, rampas;* (convey) *bawa;* (pick up) *argkat, purgut;* (choose) *pileh;* (conduct) *hantar;* (accept, receive) *trima, sambot;* (endure)

tahan; (suppose) sargka; (consider) bilargkan. To take aback, *birgongkan.* To take advantage of (use), *gunakan;* (cheat) *perdayakan.** To take aim, *tuju.* To take along, *bawa, hantar.* To take away, *bawa pergi, larikan, hilangkan, papas.** To take breath, *bernafas.* To take bribes, *makan suap.* To take captive, *tawan.** To take care, *jaga.* To take care of, *jaga, bla,* plihara.* To take down (lower), *turunkan;* (swallow) *tlan;* (pull down) *rombak;* (write down) *tulis.* To take effect, *berlaku,* jalan* (B.). To take fire, *kna api.* To take heart, *dapat hati.* To take heed, *irigat baik-baik, pduli.* To take hold of, *ambil, pgang, chapai, paut.* To take in (comprise), *kandong;** (cheat) *tipu;* (admit) *bri masok, kasi masok* (B.); (receive) *trima;* (understand) *mgerti;* (periodicals) *berlangganian.** To take issue with, *bantahi.** To take leave, *minta diri,* bermohon.** To take notice, *irigat, pduli.* To take oath, *bersumpah.* To take off (remove), *hilangkan;* (the hat) *buka;* (clothes) *tanggal,* buka* (B.); (withdraw) *undarkan, bawa pergi;* (mimic) *ajok.* To take offence, *rsan,* ambil di hati.* To take on, *trima, targgong.* To take one's own course, *ikut hati.* To take out (remove), *kluarkan, hilangkan;* (draw out) *chabot.* To take over, *trima.* To take part, *masok targan.* To take place, *jadi, berlaku.** To take sides with, *masok sblah.* To take to heart, *berchintakan,* makan hati.* To take to task, *tgur.* To take up (lift) *argkat;* (arrest) *targkap.* To take up time, *hilangkan waktu.*

Take, v. i. (as vaccination) *jadi;*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

(please) <i>berknan</i> . To take after, <i>ikut</i> , <i>turut</i> . To take to, <i>mulai</i> , <i>mulai</i> (B.).	Tamable (tām'a-bl), adj. <i>yang boleh di-jinakkan</i> .
Take , s. (of fish) <i>targkapan</i> .*	Tamarind (tām'a-rind), s. <i>asam jawa</i> , <i>tamar hindi</i> (Ar.).
Taking (tāk'ing), adj. (pleasing) <i>berknan</i> .	Tambourine (tām-bōōr-ēn'), s. <i>rbuna</i> , <i>rdap</i> .*
Tale (tāl), s. <i>chrīta</i> , <i>kesah</i> , <i>hikayat</i> ,* <i>rñchana</i> (Sk.), <i>riwayat</i> (Ar.).	Tame (tām), adj. <i>jinak</i> .
Talebearer (tāl'bār'er), s. <i>pmbawāmulut</i> , <i>prgumpat</i> ,* <i>si bawa mulut</i> (B.).	Tame , v. t. <i>jinakkan</i> .
Talebearing (-ing), s. <i>umpat</i> , <i>fitnah</i> (Ar.).	Tameness (tām'nēs), s. <i>kjinak'an</i> .
Talent (tāl'ent), s. (a large weight of money) <i>bhara</i> (Sk.); (ability, mental endowment) <i>kpandaian</i> , <i>'akal</i> .	Tamil (tām'il), s. <i>Kling</i> , <i>Klerg</i> (B.).
Talented (-ed), adj. <i>ber'akal</i> , <i>ahli</i> (Ar.).	Mohammedan Tamil, <i>Kling Islam</i> .
Talisman (-iz-man), s. <i>targkal</i> , <i>'azimat</i> (Ar.).	Tamp (tāmp), v. t. <i>asak</i> , <i>lantak</i> .
Talk (tawk), v. i. <i>berkata-kata</i> ,* <i>bertutor</i> , <i>berchakap</i> , <i>omorg-omorg</i> (N.I.), <i>berbichara</i> (N.I.); (chat) <i>berbual</i> , <i>berbeka</i> .* To talk in one's sleep, <i>igau</i> ,* <i>mrgigo</i> (B.), <i>mamai</i> .* To talk deliriously, <i>rachau</i> .* To talk through one's nose, <i>sngau</i> . To talk inarticulately, <i>renyeh</i> .* To talk about things one does not know, <i>gapil</i> .*	Tamper (tām'per), v. i. (meddle) <i>ganggu</i> , <i>masok targan</i> . To tamper with, <i>kachau</i> ; (bribe) <i>bri suap</i> , <i>kasi suap</i> (B.).
Talk , v. t. (languages) <i>berbhasa</i> .* To talk nonsense, <i>karut</i> , <i>rapek</i> , <i>mrapek</i> (B.).	Tampion (-pi-un), s. <i>nal</i> * (D. <i>knal</i> = detonation), see WAD.
Talkative (tawk'a-tiv), adj. <i>bletir</i> , <i>mletir</i> (B.), <i>bachar</i> ,* <i>chlupar</i> ,* <i>mulut bochor</i> , <i>chlampus</i> .*	Tan (tān), v. t. (leather) <i>samak</i> ;* (the skin by exposure) <i>jmor</i> .
Tall (tawl), adj. <i>tirgi</i> , <i>panjang</i> .	Tan , s. <i>kulit samak</i> .*
Tallow (tāl'lō), s. <i>lmak kmbing</i> ,* <i>minyak kambeng</i> (B.). Vegetable tallow, <i>minyak Singkawang</i> .*	Tandem (tān'dem), adj. <i>berekor-ekor</i> .
Tally (-li), s. <i>hitorgan</i> , <i>bilorgan</i> .	Tang (tāng), s. (of a knife) <i>puting</i> .
Tally , v. i. (suit, fit) <i>kna</i> , <i>berstuju</i> , <i>sama</i> , <i>suai</i> .*	Tangible (tān'ji-bl), adj. <i>yang boleh di-jamah</i> ; (real, evident) <i>nyata</i> .
Talmud (-mud), s. <i>hadis</i> * <i>orang Yahudi</i> (Ar. <i>Hadith</i>).	Tangle (tāng'gl), v. i. <i>berkusut</i> , <i>berslirat</i> ,* <i>berpioh</i> ,* <i>cholarg-chalang</i> .*
Talon (-un), s. <i>kuku</i> .	Tangle , v. t. <i>kusutkan</i> .

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connet, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

- liquid) *chrat*,* (rubber trees) *potong, toreh*.
Tap, s. (a blow) *tpok, ktok*.
Tap, s. (a faucet) *chrat*,* *pili** (Tam.).
Tape (*tāp*), s. *pita* (Port.).
Taper (*tā'per*), s. (candle) *dian*,* *lilin*; (tapering form) *lonchos**.
Taper, v. i. *tirus*,* *roncherg**.
Tapestry (*tāp'es-tri*), s. *dewargga* (Sk.).
Tapeworm (*tāp'werm*), s. *chaching pita*,* *chaching pipeh**.
Tapioca (*tāp'i-ō'ka*), s. *ubi kayu*.
Tapir (*tā'per*), s. *badak tampang*,* *tnok*.
Taproom (*tāp'rōōm*), s. *tmpat jual arak*.
Taproot (-*rōōt*), s. *tunjarg**.
Tar (tar), s. *bolong*,* *minyak tar* (E.), *minyak ter* (D. *teer*), *minyak tir* (B.).
Tar, v. t. *sapu tar*,* *sapu ter*,* *sapu minyak tir* (B.), as above.
Tarboosh (*tar-bōōsh'*), s. *tarbus** (Ar. *tarbūsh*), *sorgkok turki, kopiah stambul*.
Tardily (*tar'di-li*), adv. *lambat, lengah*.
Tardy (-*di*), adj. *lambat, lengah*.
Tare (*tār*), s. *brat pti, brat guni, brat kreta*, etc.
Target (*tar'get*), s. *sasar*,* *sasar-an**.
Tariff (*tār'if*), s. *daftar chukai*,* *daftar tambang**.
Tarnish (*tar'nish*), v. t. *kusakan**.
Tarpaulin (*tar-paw'lin*), s. *tarpal* (E.).
Tarry (*tār'ri*), v. i. (wait) *nanti, turgu*; (loiter) *lengah*.
Tart (tart), adj. (acid) *asam, klat*; (sharp, severe) *pdas*.
Tart, s. (small) *epok-epok, kueh tat* (E.), *kueh tar* (E.).
Tartar (*tar'ter*), s. (on the teeth) *karat gigi*.
- Task** (task), s. *pgangan*,* *pkerja'an yang tntu*.
Task, v. t. *tntukan kerja*.
Taskmaster (task'mas-ter), s. *mandor*.
Tassel (*tās'sl*), s. *rumbai*; (on the corners of a kite) *anting-anting*,* (of a fez) *jambul*.
Taste (*tāst*), v. t. *rasa, rasa'i*; (with the lips) *kchap*; (by touching with the finger) *chchap**.
Taste, s. *rasa, perasa'an*; (relish) *irgin, slera*,* (the sense of taste) *rasa, rasa tkak**; (discernment) *budi-bhasa*.
Tasteless (*tāst'les*), adj. *champah*,* (of rice) *bnyai*,* (insipid) *tawar*; (as water) *payau*.
Tasting (-*ing*), s. *rasa tkak**.
Tasty (-i), adj. *sdap, ladzat* (Ar.), *enak* (N.I.).
Tatter (*tāt'er*), s. *chtai**.
Tatter, v. t. *koyak-rabak, koyak-rabek* (B.), *chrabai**.
Tattered (-*terd*), adj. *chompang-champing, rompong-rampiring, robak-rabek*,* *krobak-krabek**.
Tattle (-*tl*), v. i. (prate) *repek, mrapek* (B.), *bletir, mletir* (B.); (tell tales) *bawa mulut*.
Tattler (-*tlr*), s. *orang pletir*,* *pak mletir* (B.).
Tattoo (*tāt-tōō'*), s. *bunyi trompet myuroh tidor*.
Tattoo, v. t. *chachah**.
Tattooing (-*ing*), s. *chachah**.
Taunt (*tawnt*), v. t. (upbraid) *trgking, tgkerg* (B.), *herdek*,* (jeer at) *olok-olok, giat*.
Taunt, s. *trgking-herdek**.
Taut (*tawt*), adj. *knchang, tgang, trek*.
Tautological (*taw'to-loj'i-kal*), adj. *berulang-ulang*.
Tautology (*taw-tol'o-ji*), s. *perchakapan berulang-ulang*.
Tavern (*tāv'ern*), s. *kdai arak*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- Tawny** (-ni), adj. hitam manis, *chuchi-chuchi kulit.**
Tax (täks), s. *chukai, bia* (N.I.); (burden) *bban,* targorgan.*
Tax, v. t. (impose a tax) *chukai-kan;* (accuse) *tudoh.**
Taxable (täks'a-bl), adj. *yarg boleh di-chukaikan, yang kna chukai.*
Taxation (täks-ā'shun), s. *hal mn-chukai.*
Tea (tē), s. *teh, ayer teh, shai* (Ar.); (the dried leaves) *daun teh.*
Teach (tēch), v. t. *ajar.*
Teachable (tēch'a-bl), adj. *yang suka blajar.*
Teacher (-er), s. *guru, mu'allim* (Ar.), *pandita* (Sk.). Visiting teacher, *guru plawat.** Pupil teacher, *guru kchil.*
Teaching (-ing), s. *pryajaran.*
Teacup (tēkup), s. *chargkir teh, chawan teh.**
Teakettle (-ket-tl), s. *cherek.**
Teak-wood (tēk'wood), s. *kayu jati.*
Teal (tēl), s. *blibis.**
Team (tēm), s. (of horses or cattle) *pasang;* (of men) *pasokan.**
Tear (tēr), s. *ayer-mata.* To shed tears, *mnangis.*
Tear (tār), s. *koyak, lobang.* Hedge-tear, *koyak sempang.**
Tear, v. t. *koyak, charek,* robek* (N.I.); (with the teeth) *ragut,** (in strips) *soyat, siat;* (into holes) *tmboek,** (a large hole) *glohol,** (slightly on the edge) *rabit, sobek.** To tear down, *roboh, rrggut.* To tear off (as bark), *kupas;* (as a sleeve, etc.) *champori.** To tear out (pull out), *chabot;* (a piece, on the edge) *chabek;** (the hair) *ragut,* ruggut* (B.).
Tearful (tēr'fool), adj. *berayer-mata.*
Tease (tēz), v. t. (annoy) *usek,*
- ejek;* (make angry) *sakat;* (by importunity) *regek, berrergek* (B.).
Teat (tēt), s. *puting tetek, puting susu;* (of feeding bottle) *puting susu, pntil susu* (N.I.).
Technical (tek'ni-kal), adj. *'ilmu** (a). Technical school, *skolah 'ilmu pertukangan.**
Tedious (tē-di-us), adj. *yang mn-jmukan, yang mmnatkan.*
Tedium (-um), s. *jmu.*
Teem (tēm), v. i. (be prolific) *biak;* (be full of) *berlempahan.**
Teetotaller (tē-tō tal-er), s. *orang yang mmantargkan arak.*
Telegram (tel'e-grām), s. *khabar kawat, taligrap* (E.).
Telegraph (-graf), s. *taligrap* (E.), *kawat.*
Telegraph, v. t. *pukol kawat, pukol taligrap, ktok kawat* (N.I.).
Telescope (-skōp), s. *tropony.*
Tell (tel), v. t. (count) *bilang, hitong;* (narrate) *katakan, chritakan, bilang;* (make known) *bri tahu, khabarkan, m'alumkan* (Ar.); (order, command) *suroh;* (ascertain) *tahu.*
Tell, v. i. (take effect) *mustajab* (Ar.).
Teller (tel'er), s. *pmbilang undi.*
Telling (-ing), adj. *berkuasa.*
Tell-tale (-täl), s. *orang mulut bochor, chupak psok.**
Temerity (te-mēr'i-ti), s. *hal mm-babi-buta,* brani.*
Temper (tem'per), v. t. (soften) *lmbotkan, snangkan;* (assuage) *renangkan, rrngangan* (B.), *krangkan;* (of steel) *spoh.*
Temper, s. (disposition of mind) *prangai, prangi* (B.), *tabi'at, pkerti;** (passion) *gmbera.** To keep one's temper, *sabar.*
Temperament (-a-ment), s. *rsmi.*
Temperance (-ans), s. (moderation) *ksdargan;* (frugality) *ji-*

āte, ask, ām, final, cāre, car, cārry; īeve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; īld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hűrry; fōod, foot, awfool (awful); law, how, oil; thin then.

<i>mat, himmat</i> (Ar.); (self restraint) <i>hal mnahani diri</i> .	Tenant (ten'ant), s. <i>yarg myewa, pyewa</i> ,* <i>orang yarg sewa</i> (B.).
Temperate (-et), adj. (not excessive) <i>sdang, sderhana</i> (Sk.); (spar ing) <i>jimat</i> ; (in speech) <i>lmah-lmbot</i> .	Tenant , v. t. <i>sewa</i> .
Temperature (-a-chur), s. <i>hawa</i> .	Tend (tend), v. t. (care for) <i>gmbalakan, bla</i> ,* (watch) <i>jaga, plihara, tunggu</i> .
Tempering (-ing), s. <i>spoh</i> .	Tend , v. i. (incline) <i>chondorg, chndrong</i> ; (aim) <i>tuju</i> ; (contribute to) <i>sbabkan</i> .*
Tempest (-pest), s. <i>ribot, topan</i> (Ar. <i>taufân</i>).	Tendency (tend'en-si), s. <i>chondorg, tujuan</i> .
Tempestuous (tem-pes'chu-us), adj. <i>ribot</i> (a).	Tender (-er), s. (one who tends) <i>pmlihara, pmbla</i> ,* (Naut.) <i>kapal bantuan</i> ; (to a locomotive) <i>kreta ayer-kayu enjin</i> .*
Temple (tem'pl), s. (on the side of the head) <i>plipis,* plipisan</i> .*	Tender (ten'der), v. t. (offer) <i>sorong,unjok</i> ; (undertake, as a contract) <i>sanggop</i> ; (offer a price) <i>tawar</i> .
Temple , s. (heathen) <i>rumah ber-hala</i> ,* (Chinese) <i>rumah topokorg</i> (Ch. <i>toā-peh-korg</i>); (Hindu) <i>kuil</i> ,* (the temple at Mecca) <i>k-abah</i> (Ar.).	Tender , s. (for a contract) <i>pyarg-gopan</i> .*
Temporal (-po-ral), adj. (of this world) <i>dunia</i> (a); (not eternal) <i>fana</i> * (Ar. <i>fanâ</i>).	Tender , adj. (easily injured) <i>halus</i> ; (weak) <i>lmah</i> ; (immature) <i>muda</i> ; (not tough) <i>lmbot</i> ; (susceptible, of the heart) <i>lmbot, rawan hati</i> ,* <i>pilu</i> ; (compassionate) <i>berkasahan, blas</i> .
Temporarily (-ra-ri-li), adv. <i>s-mantara</i> ,* <i>s-bntar, ta'lama</i> .	Tender-hearted (-hart'ed), adj. <i>lmbot hati, berkasehan, pyayarg</i> .*
Temporary (-ra-ri), adj. <i>sman-tara</i> .*	Tenderness (-nes), s. <i>kahalus, klmahan</i> , etc. see TENDER.
Temporize (-rîz), v. i. (yield) <i>un-dorkan diri</i> .	Tendon (ten'dun), s. <i>urat</i> . Tendon Achilles, <i>urat ktirg</i> .*
Tempt (temt), v. t. (test) <i>uji</i> ; (put to trial) <i>choba'i</i> ; (seduce) <i>ssat-kan, goda</i> .*	Tenement (-e-ment), s. <i>tmpat ting-gal, kdiaman</i> ,* <i>rumah</i> .
Temptation (temp-tâ'shun), s. <i>ujian, pnchoba'an, prggoda'an</i> ,* (of the devil) <i>waswas</i> (Ar.).	Tenet (tē'net or ten'et), s. (dogma) <i>prgajaran agama</i> ; (of Islam) <i>ru-kun</i> (Ar.).
Tempter (temt'er), s. <i>prguji, pn-choba, prggoda</i> ,* (the devil) <i>iblis</i> (Ar.), <i>setan</i> (Ar. <i>shaitân</i>).	Tennis (ten'nis), s. <i>bola jaring, tenis</i> (E.) (B.).
Ten (ten), adj. <i>s-puloh</i> . Ten cent piece, <i>kupang</i> (P.), <i>s-ktip</i> (N.I.).	Tenon (-un), s. <i>puting</i> ; (in dovetailing) <i>kuku bajang</i> .*
Tenable (ten'a-bl), adj. <i>yarg boleh di-pgarg, yarg boleh di-pliharkan</i> .	Tenour (-er), s. (tendency) <i>tuju-an</i> ; (purport) <i>buni, arti, maksud</i> .
Tenacious (te-nâ'shus), adj. <i>yarg mmgang</i> ; (of the memory) <i>ttap</i> ; (tough, as steel) <i>liut</i> ,* <i>liat</i> ; (glutinous) <i>lket</i> ,* (stubborn) <i>dgil</i> .	Tense (tens), adj. <i>tgarg, knchang, trek</i> .
Tenacity (-nă'si-ti), s. <i>kttapan, klketan</i> ,* <i>dgil</i> , as above.	Tense , s. (time) <i>masa</i> .*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

- Tension** (ten'shun), s. *ktgargan, trek.*
- Tent** (tent), s. *khemah* (Ar. *khaimah*).
- Tentacle** (ten'ta-kl), s. (of cuttle fish, etc.) *jari*.
- Tentative** (-tiv), adj. *choba-choba*.
- Tenth** (tenth), adj. *yang k-s-puloh*.
- Tenthly** (tenth'li), adv. *k-s-puloh*.
- Tenuous** (ten'u-us), adj. (thin) *halus, nipes*; (not dense) *rengan**, *ringan* (B.).
- Tenure** (-ur), s. (of property) *hak* (Ar. *haqq*); (of office) *jabatan*.*
- Tepid** (tep'id), adj. *suam,* sram-sram kuku*.*
- Teredo** (te-rē'dō), s. *kapang*.*
- Term** (term), s. (limit, boundary) *empadan, perhingga'an,* prenggan,* had* (Ar.); (limited time) *waklu, masa, had* (Ar.); (word, expression) *perkata'an, nama*; (condition) *sharat* (Ar. *shart*). To bring to terms, *tundokan, talokkan* (Ar.). To come to terms, *tundok*. To make terms, *berjanji*. Term of life, *ajal* (Ar.). On bad terms, *bersinggit,* asam-klat*.
- Term**, v.t. *shot, nama'i*.
- Termagant** (ter'ma-gant), s. *prempuan yang suka bertigkar*.
- Terminate**, v.t. *putuskan, habiskan, sudahkan*.
- Termination** (-nā'shun), s. *pig-habisan, kputusan, ksudahan*.
- Terminus** (-nus), s. *hujoing kreta api*.
- Termite** (-mīt), s. *anai-anai, smut puteh* (B.), *rayap* (N.I.).
- Tern** (tern), s. *layang-layang laut*.
- Terrace** (tēr'res), s. (of earth) *tegkat*; (balcony of a house) *la'peñ* (B.) (Ch. *lau-pñ*); (flat roof) *sotoh** (Ar. *sutñH*).
- Terrace**, v.t. *tegkat-tegkatkan*.
- Terraced** (-rest), adj. *bertegkat*.
- Terrestrial** (tēr-res'tri-al), adj. *bumi* (a), *di bumi, dunia* (a).
- Terrible** (tēr'ri-bl), adj. *dahshat* (Ar.), *hebat** (Ar. *haibat*); (of sounds) *hadamat* (Ar. *'atlamat*).
- Terrier** (-er), s. *anjing kchil*.
- Terrific** (tēr-rif'ik), adj. = **TERRIBLE**, q.v.
- Terrify** (tēr'ri-fī), v.t. *bri takot, kasi takot* (B.), *pranjatkan, bri dahshat* (Ar.).
- Territorial** (-tōr'i-al), adj. *tanah* (a), *negri* (a).
- Territory** (-to-ri), s. (large tract) *tanah, negri, bnuas** (district) *jajahan, da'irah* (Ar.).
- Terror** (tēr'rer), s. *dahshat* (Ar.), *hebat* (Ar. *haibat*), *igri*.*
- Terse** (ters), adj. *reikas,* pendek*.
- Tertiary** (ter'shi-a-ri or ter'sha-ri), adj. *yang k-tiga, pangkat yang k-tiga*.
- Tessellated** (tes'sel-lā-ted), adj. *dam-dam, tapak chatur*.*
- Test** (test), s. *ujian, pnchoba'an*.
- Test**, v.t. *uji, choba, duga*.
- Testament** (tes'ta-ment), s. (will) *wil* (E.), *surat wasiat* (Ar.); (covenant) *perjanjian*. The New Testament, *Perjanjian Bharu* (X.).
- Testamentary** (-men'ta-ri), adj. *wasiat** (a) (Ar. *wasiyat*).
- Testator** (tes-tā'ter), s. *orang yang berwasiat* (Ar.).
- Testicle** (tes'ti-kl), s. *buah plir, buah, biji*. Swelling of the testicles, *bodek, bodek bsar* (B.).
- Testify** (-fī), v.i. *naik saksi, bersaksi*.
- Testify**, v.t. *saksikan*.
- Testily** (-li), adv. *digan rigus*.*
- Testimonial** (-mō'ni-al), s. *surat akuan, surat ktrangan*.
- Testimony** (-mo-ni), s. *ktrangan, knyala'an*.
- Testing** (-ing), s. *ujian*.
- Testy** (tes'ti), adj. *prngus*.*

āte, ask, ām, final, cāre, ear, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Tetanus (tet'a-nus), s. *pyakit ber-kanching gigi*,* *pyakit berkunchi gigi*.*

Tête-à-tête (tāt'a-tāt'), adj. *sama s'orang*.

Tether (teth'er), s. *pnambat*.* At the end of one's tether, *kahabisan blanja*.

Tether, v. t. *tambat*.

Teutonic (tū-ton'ik), adj. *jerman*.

Text (tekst), s. (original writing) *nuskah* (Ar.) ; (verse, of Koran or Bible) *ayat* (Ar.) ; (sentence) *nas** (Ar. *nass*) ; (main subject) *arggota karangan*.*

Textile (teks'til), adj. *tnunan*.

Textual (-chu-al), adj. *nuskah* (a), *ayat* (a), see TEXT.

Texture (-chur), s. (fabric) *tnunan*, *daging*; (structure) *buatan*, *k'ada'an*.

Than (thān), conj. *deri-pada*, *deri*.

Thank (thāngk), v. t. *trima kaseh*, *balas budi*: (towards God) *mrig-uchap shukor** (Ar. *shukûr*).

Thanks (thāngks), s. *trima kaseh*, *shukor*, as above.

Thankful (thāngk'fool), adj. *yang mnrima kaseh*, *yang mmbalas budi*, *yang mmbalas guna*.*

Thankfulness (-nes), s. *hal mm-balas budi*; (to God) *shukor* (Ar.).

Thankless (-les), adj. *yang tiada mmbalas budi*, *yang tiada mmbalas guna**, *yang tiada mgnang baik orang*, *yang bo-jin-cheng* (B.) (Ch. *bō jīn chéng*).

Thank-offering (-of-fer-ing), s. s. *persmbahan shukor* (Ar.).

Thanksgiving (thāngks'giv-ing), s. *uchapan shukor* (Ar.), *uchapan mmbalas trima kaseh* (B.).

That (thāt), pron. (adjectival) *itu*; (relative) *yang*. That is, *ia'itu*, *ya'ani* (Ar.). That which, *barang yang*, *apa yang* (B.).

That, conj. (introducing a quota-

tion) *bhawa**, *yarg*; (a purpose) *spaya*; (a result) *sampai*, *s-hingga*.* So that, in order, *spaya*, *s-hingga**, *agar*.*

Thatch (thāch), s. *atap*.

Thatch, v. t. *atapkan*.

Thaw (thaw), v. i. *hanchor*.

The (thē), before a consonant *the*), art. *itu*. The big one, *yarg bsar*. The third, *yarg ktiga*, *yarg nombor tiga* (B.). The older the better, *makin lama makin baik*.

Theatre (thē'a-ter), s. *panggong wa-yang*, *komidi* (N.I.).

Theatricals (thē-ät'ri-kalz), s. *wa-yang*, *baigsawan*.

Thee (thē), pron. *argkau*, see THOU.

Theft (theft), s. *pnchurian*.

Their (thār), pron. *nya*, *ia** (a), *dia* (a), *mrika**, *mrika'itu*,* *dia-orang punya* (B.).

Theirs (thārz), pron. *dia punya*, but Malays usually repeat the noun, as, *rumah itu bukan rumah dia*, that house is not theirs.

Theism (thē'izm), s. *perchaya pada Allah*, *iman akan Allah*.*

Theist (-ist), s. *orang yang perchaya akan Allah*.*

Them (them), pron. *ia**, *dia*, *mrika**, *mrika'itu*,* *dia-orang* (B.).

Theme (thēm), s. (subject) *per-kara yang di-bicharakan*; (discourse) *uchapan*; *perchakapan*; (essay) *karangan*.

Themselves (them-selvz'), pron. *diri*, *sndiri-nya*, *diri mrika'itu*,* *diri-nya*, *diri-nya sndiri*.

Then (then), adv. (at that time) *pada masa itu*, *ktika itu*, *itu waktu* (B.); (after that, next) *stlah itu**, *lalu*, *kmdian*, *bharu*, *blakang* (B.), *lantas* (N.I.). Now and then, *kadang-kadang*, *ter-kadang-kadang**, *tempo-tempo* (N.I.).

Then, conj. (in that case) *kalau bgitu*; (therefore) *sbab itu*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- Thence** (*thens*), adv. *deri situ, deri sana.*
- Thenceforth** (*thens-forth'*), adv. *deri-pada masa itu,* deri ktika itu, deri itu waktu* (B.).
- Theocracy** (*thè-ok'ra-si*), s. *prentah imam,* prentah wali Allah.**
- Theodolite** (-od'o-lít), s. *tropong pyukat tanah.*
- Theologian** (*thè'o-lô'ji-an*), s. *orang 'alim,* 'ulama* (Ar. 'ulamâ, pl. of 'âlim).*
- Theology** (*thè'-ol'o-ji*), s. *'ilmu* agama, prgajaran agama.*
- Theorem** (*thè'o-rem*), s. *perkara yang akan di-yatakan.*
- Theoretical** (-ret'i-kal), adj. *yang di-argarkan,* yang di-sargka.*
- Theory** (-ri), s. *(hypothesis) argaran, persangka'an; (science) 'ilmu.**
- Therapeutics** (*thè'r'a-pû'tiks*), s. *'ilmu mnchari obat.*
- There** (*thâr*), adv. *sana, di sana, di situ;* (thither) *k-sana, k-situ.* When used with the verb to be, "there" is not translated, as, there was not one, *satu pun tiada.* Here and there, *sana sini, k-sana k-mari.*
- There, int. nah.**
- Thereabouts** (*thâr'a-bowts'*), adv. (near there) *dkat situ;* (nearly) *lbeh-kurang.*
- Thereafter** (-af'ter), adv. *kmdian deri-pada itu, lpas itu, s-tlah itu.**
- Thereat** (-ät'), adv. *di situ.*
- Thereby** (-bî'), adv. *oleh itu,* deri sbab itu.*
- Therefore** (*thâr'for*), adv. *sbab itu, oleh itu,* kerna itu, deri itu (N.I.), lantaran itu (N.I.).*
- Therefrom** (*thâr-from'*), adv. *deri situ, deri-pada itu.*
- Therein** (-in'), adv. *dalam itu,* dalam hal itu, dalam pada itu.*
- Thereof** (-of' or -ov'), adv. *deri-pada-nya.*
- Thereon** (-on'), adv. *di atas-nya.*
- Thereupon** (-up-on'), adv. (on it) *di atas-nya; (therefore) oleh itu,* (at once) s-bntar juga, lalu,* lan-tas (N.I.).*
- Therewith** (-with' or -with'), adv. *digan itu, digan dia, serta-nya.*
- Thermometer** (*ther-mom'e-ter*), s. *pnimbang panas.*
- These** (*thèz*), pron. *ia,* dia, mrika,* mrika'itu,* dia-orang (B.).*
- Thick** (thik), adj. *tbal;* (of cylindrical objects) *kasar, bsar;* (of liquids) *kntal, pkat;* (turbid, of water) *kroh;* (of foliage) *rendang, rimbon,* rimbon-rampak;** (of hair) *lbat;* (crowded together) *mampat, rapat;* (of jungle) *smak;* (of the pulp of durians, etc.) *lonak.**
- Thicken** (thik'n), v.t. *tbalkan, kntalkan, pkatkan,* see above.
- Thickening** (-ing), s. *margkin.**
- Thicket** (-et), s. *smak, gomporg.**
- Thickness** (-nes), s. *tbal, etc.,* see THICK.
- Thief** (thèf), s. *pnchuri, si-pnchuri, pak sauk, maling* (N.I.).
- Thieve** (*thèv*), v.i. *churi, sauk.*
- Thieving** (*thèv'ing*), s. *pnchurian.*
- Thievish** (-ish), adj. *panjang ta-ryan, tangan panjang.*
- Thigh** (thî), s. *paha;* (the joint, of sheep or fowls) *pukang.**
- Thimble** (thim'bl), s. (for sewing) *lidal,* didal (Port.), sarong jari;* (Naut.) *tamli (E.).*
- Thin** (thin), adj. (of flat things) *nipis;* (of cylindrical objects) *hal-lus, gnting,* sni,* kchil, kchik (B.);* (of liquids) *cha'ir;* (wide apart) *jarang;* (lean) *kurus;* (of foliage) *renggis.**
- Thin**, v.t. *nipiskan, etc.,* as above.
- āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Thine (thīn), pron. -mu,* *angkau* (a), see THOU.

Thing (thing), s. *barang, bnda, per-kara, hal.*

Think (thingk), v. i. *fikir, ingat, kira* (N.I.); (call to mind) *knarg*; (ponder) *timbang*; (purpose, intend) *bermaksud*,* *berniat*; (perceive) *rasa*; (meditate) *mnong, tfkur* (Ar.); (guess) *agak, ga-mak*.* To think much of, *indah-kan*. To think over, *fikirkan, timbang*.

Think, v. t. (conceive, imagine) *sangka*; (consider) *bilangkan, sifatkan* (Ar.), *fikirkan, timbang*.

Thinker (thingk'er), s. *orang yang mnimbang*.

Thinking (-ing), s. *fikiran, ingatan, prasa'an, pertimbangan*.

Thin-skinned (thin'skind'), adj. *tlnga nipis*.

Third (therd), adj. *yang ktiga, yang nombor tiga* (B.).

Third, s. *pertiga*.*

Thirdly (therd'li), adv. *ktiga*.

Thirst (therst), s. *haus, dhaga*.*

Thirst, v. i. *haus, dhaga*.*

Thirsty (therst'i), adj. *haus, ber-dhaga*.*

Thirteen (ther'tēn), adj. *tiga-blas*.

Thirteenth (-tēn'), adj. *yang k-tiga-blas*.

Thirtieth (-ti-eth), adj. *yang ktiga-puloh*.

Thirty (-ti), adj. *tiga-puloh*.

This (*this*), pron. *ini*.

Thistle (*this'l*), s. *pokok duri di Eropah*.

Thither (*thith'er*), adv. *k-sana, k-situ, di situ* (B.). Hither and thither, *k-sana k-mari, k-sana-sini, sana sini* (B.).

Hole-pin (*thōl'pin*), s. (Naut.) *tol* (E. and D.), *klili, tajok* (P.).

Thong (thong), s. *tali kulit*.

Thorax (*thōr'āks*), s. *badan*.

Thorn (thorn), s. *duri*; (curved) *onak*.* Thorns attached to trees to protect them against thieves, *sroda*,* *srangkak*.* Thorn fence, *pagar duri*. Thorn bush, *pokok duri*.

Thorny (thorn'i), adj. *berduri*.

Thorough (thür'o), adj. *smpurna*.

Thorough-bred (-bred), adj. *baka baik*.

Thoroughfare (-far), s. *jalan trus*; (public road) *jalan raya, jalan bsar*.

Thorough-going (-gō-ing), adj. *s-mata-mata*.

Thoroughly (-li), adv. *s-mata-mata, habis, pala-pala*.*

Those (*thōz*), pron. pl. *itu*. Those who, *orang yang*.

Thou (*thow*), pron. *angkau, awak-kau*.* *dikau**,[†] *hang* (P.), *kue* (N.I.), *lu* (B.) (Ch. *li*); see YOU.

Though (*thō*), conj. *sunggoh**,[†] *sunggoh pun, surgu-pun* (B.), *mski**,[†] *mski pun, jikalau..skali-pun, biar*, as, though it is dark, *biar glap pun*

Thought (*thawt*), s. *fikiran, ingatan, perrasa'an, pertimbangan, argan-argan*.*

Thoughtful (*thawt'fool*), adj. *ber-ingat-ingat, tfkur* (Ar.).

Thoughtless (-les), adj. *alpa* (Sk.), *lpa**,[†] *lalai*.

Thoughtlessness (-nes), s. *alpa* (Sk.), *lpa**,[†] *lalai*.

Thousand (*thow'zand*), s. *ribu*.

Thralldom (*thrawl'dum*), s. *per-hamba'an*.*

Thrash (*thrăsh*), v. t. *ssah, blasah**,[†] *bdal, hntam, gasak*.

Thrashing (*thrash'ing*), s. *ssah*, etc., see above.

Thread (*thred*), s. *bnang*; (when threaded in a needle) *klindan**,[†] (strand) *lmbar, urat*.

Thread, v. t. (a needle) *chochok*; (pass a narrow way) *tmbus*.

*ate, ask, ām. final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; Ȅld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, nūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Threadbare (thred'bär), adj.
(worn) *haus*.

Threadworm (-werm), *chaching krawit*,* *chaching grumit* (B.).

Threat (thret), s. *ugulan*,* *gertak*.

Threaten (thret'n), v.t. *ugut*,*
gertak; (by gestures) *achu, jerekah* ;* (in questioning) *glogok*.*

Three (thrē), adj. *tiga*.

Thresh (thresh), v.t. (by beating)
banling; (by treading) *irek*.*

Threshold (thresh'hold), s. *bndul*;*

Thrice (thrīs), adv. *tiga kali*.

Thrift (thrift), s. *jimat, chermat*.

Thrifty (thrift'i), adj. *jimat, chermat*.

Thrill (thril), v.t. (to quiver)
ggar.

Thrill, s. (of pain) *grnyut*;* (of
horror) *gli*.

Thrive (thrīv), v.i. (prosper) *beruntong*; (by growth) *sabor, ber-*
subor (B.), *rambak*.*

Throat (thrōt), s. (neck) *lehir*;
(the passage) *krongkong*; (fauces)
lkak.*

Throb (throb), v.i. (of the heart)
dbar, berdbar (B.); (of a boil)
dnyut,* *germut*,* *mrgnyut* (B.).

Throb, s. *dbar, dnyut*.*

Throe (thrō), s. *seksa, srsgara*
(Sk.), 'azab* (Ar. 'adzâb).

Throne (thrōn), s. *takhta* (Ar.),
singgasana (Sk.). The throne of
God, 'arsh Allah (Ar.).

Throng (throng), s. *krumunan,*
kumpolan.

Throng, v.t. *ramaikan*.

Throng, v.i. *berkrumun*.

Throttle (throt'l), s. (windpipe)
krongkong; (throttle valve) *pnut-*
top.

Throttle, v.t. (with the fingers)
chkek; (with cord) *kujut*,* *kjut*
(B.).

Throttle, v.i. *lmas*.

Through (thrōō), prep. (from side
to side) *trus, tlus*,* *tmbus*; (by

means of) *oleh*,* (because of)
sbab, lantaran (N.I.); (over the
whole surface) *sluroh*,* (in the
midst of, as water or air) *dalam*;
(from beginning to end) *s-panjay*.

Through, adv. *trus, sampai habis*.
Right through, *tmbus-mnmbus*.

Throughout (thrōō-owt'), prep.
trus, sluroh,* *s-panjary*, as above.

Throughout, adv. *trus-mnrus*.

Throw (thrō), v.t. *lempar, lontar,*
lotar,* (with a twisting motion)
baling,* (at a mark) *temporg*,*
togan,* (lob) *umban*,* (up-
wards) *lamboig*; (downwards)
champak, hmpas; (as a ship on
rocks) *dampar*,* (a man in wrest-
ling) *hmpas*; (cattle, by tying the
feet) *rempus*,* (a casting net)
tebar; (dice) *buang*. To throw
aside (clothes), *prok*. To throw
away, *buang*. To throw dice,
pareh.* To throw down (a build-
ing), *robohkan*. To throw in
(add), *tokok*. To throw off
(clothes) *tarygalkan*,* (reject, dis-
card) *buang*. To throw one's self
down, *rbahkan diri*. To throw
out (expel) *halau*; (of light) *pan-*
charkan. To throw over, *tolak*.
To throw things at, *rjam*. To
throw up (resign), *lpas*; (vomit)
muntah; (build quickly) *lkas*
buat.

Throw, s. A stone's throw, *s-pngum-*
ban batu.*

Thrush (thrush), s. (a bird) *s-jnis*
burong di Eropah; (Med.) *sri-*
awan.

Thrust (thrust), v.t. (shove) *tolak*,
sorong; (stab) *tikam, chochok*;
(with both hands) *tojah*,* (from
below) *radak*,* (with a pole) *jo-*
lok. To thrust away, *tolak*. To
thrust in, *chachak*. To thrust in
between, *sisip*.* To thrust into (a
pocket), *slok*. To thrust off,

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire,
mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure,
hürry; fōōd, foot, awfool (awful); law, how, oil; thin then.

tolak. To thrust one's self in, *masokkan diri.* To thrust out, *halau, tolak.* To thrust out the hand, *unjokkan targan, hulorkan targan.*

Thrust, s. (stab) *tikam.*

Thud (thud), s. *buk,* dbuk, lbuk.**

Thumb (thum), s. *ibu jari.*

Thumb, v. t. *krabek drgan jari.**

Thump (thump), s. (the sound) *lntam-lntom, porg.*

Thump, v. t. (the sound) *lntam-lntom;* (with a heavy stick) *parg-kong;* (with the fist) *tumbok.*

Thunder (thun'der), v. i. *berguroh,* berguntor* (N.I.) (B.); (fig. make a loud noise) *bergmuroh,* ptir, mmfir.**

Thunder, s. *guroh,* guntor* (N.I.) (B.); (louder) *ptir, tagar,** (loudest) *gledek.**

Thunderbolt (-bōlt), s. *halilintar,* panah ptir.*

Thunderclap (-klāp), s. *ptir, tagar.**

Thundercloud (-klowd), s. *pokok ribot.*

Thunderous (-us), adj. *gmuroh,* sperti guntor* (B.).

Thunderstorm (-storm), s. *ribot.*

Thunderstruck (-struk), adj. *ter-chiarg, termigap,* kaku.*

Thursday (therz'dā), s. *hari khamis* (Ar.), *hari ampat.*

Thus (thus), adv. *bgini, bgitu, dmkian,* dmkian ini,* s-laku ini.**

Thwack (thwāk), s. (with the hand) *tampar, spak, lpak;* (the sound) *pak.*

Thwart (thwōrt), s. (Naut.) *srgkar;* (in which the mast is stepped) *srgkar layer.*

Thwart, v. t. (a person) *lintargi;** (a purpose or plan) *bantutkan, batalkan, sia-siakan,* lalui.**

Thy (*thī*), pron. -mu,* *argkau* (a), etc., see THOU.

Thyself (*thī-self'*), pron. *diri-mu,* argkau sndiri.*

Tiara (ti-a'ra), s. *makota tiga tergkat.**

Tibia (tib'i-a), s. *tularang btis.**

Tick (tik), v. i. *dtik.**

Tick, v. t. (check off) *tandakan.*

Tick, s. (the insect) *kutu habi, srgknit,* turgau,** (case of a matress) *kain tilam;* (credit) *hutang;* (the sound) *dtik.**

Ticket (tik'et), s. (on the railway, etc.) *teket* (E.), *karchis* (N.I.) (D. *kaartjes*); (label) *'alamat umanat* (Ar.).

Ticking (-ing), s. *kain tilam.*

Tickle (-kl), v. t. *gletek, glikan.*

Ticklish (-klish), adj. *gli;* (unstable) *ta'ttap;* (dangerous) *ber-bahya.*

Tidal (tīd'al), adj. *pasang-surut.* Tidal bore, *bna,* ombak bna.**

Tide (tīd), s. (rise and fall) *pasang-surut;* (current) *arus.* Ebb tide, *surut.* Flood tide, *pasang.* High tide, *pasang pnoh.* Low tide, *ayer surut, timpas.** Neap tide, *pasang anak.** Slack tide, *ayer tnang.* Spring tide, *pasang bsar, pasang rabong,* pasang pernama.**

Tide, v. t. To tide over, *tahan.*

Tidiness (tī'di-nes), s. *peraturan;* (of dress) *antun.**

Tidings (tī'dingz), s. *khabar, brita* (Sk.), *werta* (Sk.).

Tidy (-di), adj. (orderly) *snonoh, beratur drgan himmat* (Ar.); (in dress) *berantun.**

Tie (tī), v. t. *ikat;* (knot) *simpol-kan;* (tether) *tambat;* (unite) *sambong, hubong.* To tie together (in clusters) *rangkai;* (in bundles) *berkas;* (lash) *sambat.** To tie up (bandage) *bbat, barut;* (in a handkerchief by four corners) *punjut;** also see BIND.

Tie, s. (knot) *simpol;* (bond) *ikatan;* (necktie) *tali lehir,* nektai*

(B.) (E.) ; (bow) *dasi* (D. *dasje*) ; (railway sleeper) *alas landasan kreta api*,* (equality, in games) *sri, balui*.*

Tiebeam (*tī'bēm*), s. *alang kuda-kuda*.*

Tier (*tēr*), s. *tergkat, pargkat*.

Tiff (*tif*), s. *rajok*,* *mrajok* (B.).

Tiffin (*ti'fin*), s. (of Malays) *makan pagi*; (of Europeans) *makan triyah hari*.

Tiger (*tī'ger*), s. *rimau, harimau, hrimau; machan* (N.I.).

Tight (*tīt*), adj. (as a knot) *chrut*,* (tight fitting) *ktat*; (firm) *tgoh*; (compact) *mampat, rat*,* *ttal*; (stretched taut) *tgarg, kncharg, trek*; (of weaving) *kdap*,* (of twisting) *srirg*.*

Tighten (*tīt'n*), v.t. *chrutkan*,* etc., as above.

Tigress (*ti'gres*), s. *harimau btina*.

Tile (*til*), s. (for roofs) *gnting*; (for floors) *batu Mlaka, batu rubin*.

Till (*til*), s. (drawer) *lachi, toak* (B.) (Ch. *thoah*).

Till, prep. *sampai, s-hingga*,* *hingga*.*

Till, v.t. (work) *kerjakan*; (cultivate) *suborkan*; (by digging) *chargkol*; (by ploughing) *bajak, trygala* (P.).

Tillage (*til'ej*), s. *perhuma'an*.*

Tiller (-cr), s. (Naut.) *pmgang kmudi, chлага kmudi, pakra kmudi* (L.).

Tilt (*tilt*), s. (of a cart) *kap* (D.), *tudong, tutop*.

Tilt, v.t. (raise one end) *jorgkitkan*; (lean forward) *tundokkan*.

Tilt, v.i. *jorgkit, tundok*, as above; (with lances) *tombaki*.*

Timber (timber), s. *kayu*.

Timbrel (-brel), s. *rbana*.

Time (*tīm*), s. *waktu*; (season) *musim*; (long period) *zaman, jman* (B.); (shorter) *masa*,* *k-*

tika, dewasa (Sk.) ; (sufficient time, opportunity) *smpat, pluang*,* (extension of time) *tempoh* Port.); (occurrence, repetition) *kali*. At times, from time to time, *kadary-kadarg*. In ancient times, *perbakala* (Sk.). In former times, *dhulu kala*. In time (in good season), *pada ktika-nya*; (eventually) *akhir-nya* (Ar.). Time after time, *krap-krap, krap kali, malar-malar*.* To kill time, *sampaikan waktu*,* *chukopkan waktu*,* *habiskan hari*. At this time of day, *bgini hari*.* At the time, *pada masa*,* *bila*. Just in time (for a meal), *langkah kanan*.*

Time, v.t. *tntukan waktu*.

Time-honoured (*tīm'on-erd*), adj. *di-hormati sbab tua*.

Timely (-li), adj. *yarg pada ktika-nya, pada waktu yang patut, largkah kanan*.*

Timepiece (-pēs), s. *jam, arloji* (D.), *horloji* (N.I.).

Timeserver (-serv'er), s. *orang putar-balek*.

Timid (*tim'id*), adj. *pnakot, bachel*,* *lmah smargat*,* *smargat lm-bot* (B.), *kurarg brani*.

Timidity (*ti-mid'i-ti*), s. *lmah smargat*,* *kurang brani*.

Timorous (*tim'er-us*), s. **TIMID**, q.v.

Tin (*tin*), s. (the metal) *timah*; (tin plate) *tin, ten** (E.), *ayan** (E. iron), *kaling* (N.I.).

Tin mine, *lomborg*, see **MINE**. Tin ore, *bijeh*.

Tin, v.t. *sador drgan timah*.

Tincture (*tingk'chur*), s. *obat ber-champur arak*.

Tincture, v.t. see **TINGE**.

Tindal (*tin'dal*), s. *mandor, tandil*.*

Tinder (-der), s. *rabok*.*

Tine (*tīn*), s. (of a fork) *mata*.

âte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hürry; fōod, foot, awfool (awful); law, how, oil; thin then.

- Tinge** (tinj), v.t. *champur, kna.*
Tinged with yellow, *berchampur kuning.* Tinged with gall, *terkna hmpdu.*
- Tinge**, s. (of colour) *werna, orna* (B.) ; (of taste) *rasa.*
- Tingle** (ting'gl), v.i. *grnyam.*
- Tingling** (-gling), s. *grnyam.*
- Tinker** (tingk'er), s. *tukang tin, tukarg ten** (E.), *tukarg kaling* (N.I.).
- Tinkle** (ting'kl), v.i. *klnting, kltng.*
- Tinsel** (tin'sel), s. (foil) *prada,* kranchang.** Tinsel spangle, *tlpok.**
- Tint** (tint), s. (colour) *werna, orna* (B.) ; (shades of the same colour) *ayer.*
- Tint**, v.t. *wernakan, ornakan* (B.).
- Tiny** (ti'ni), adj. *kchil, kchik* (B.), *halus.*
- Tip** (tip), s. (end) *hujorg;* (of a peg top) *parysi;* (gift) *baksis* (Turk. *bakhshish*).
- Tip**, v.t. (tip up, lengthwise) *jorg-kitkan:* (sideways) *seiyetkun;* (give a present to) *bri baksis, kasi baksis* (B.).
- Tip**, v.i. *jongkit, seyget*, as above.
- Tipcat** (tip'kăt), s. *main chanang.*
- Tipple** (-pl), v.i. *minum malar.**
- Tippler** (-pler), s. *tahi arak, taik arak* (B.), *pminum, pak minum* (B.).
- Topsy** (-si), adj. *mabok.*
- Tiptoe** (-tō), s. To stand on tiptoe, *jergket, bertanjak.**
- Tiptop** (tip'top'), adj. *baik skali, nombor satu* (B.).
- Tirade** (tir-ād'), s. *kchlaān.*
- Tire** (tīr), v.i. *jadi pnat, jadi lteh, jadi chapek* (N.I.).
- Tire**, v.t. *pnalkan.*
- Tired** (tīrd), adj. *pnat, lteh, lteh-lsu,* ljar** (W.), *chapek* (N.I.).
- Tiresome** (tīr'sum), adj. *yang mnatkan, yang mnjmukan.*
- Tissue** (tish'ū), s. (fine fabric)
- kain halus, kain kasa* (Ar. *khāsah*) ; (animal or vegetable structure) *k'ada'an.* Tissue paper, *kertas jluang,* kertas tlor* (B.).
- Tit** (tit), s. *pipit kchil di Eropah.*
- Titanic** (tī-tān'ik), adj. *amat bsar,* umbang,* bsar skali.*
- Titbit** (tit'bit'), s. *n'emat* (Ar.).
- Tithe** (tīth), s. (a tenth) *s-per-spuloh.**
- Tithe**, v.t. (levy tithe) *chukai s-perspuloh bhagian,* chabot s-puloh satu;* (pay tithe on) *bayer s-puloh satu.*
- Title** (tī'tl), s. (inscription, name) *nama;* (of a composition) *kpala;* (of rank) *glaran;* (right of ownership) *hak* (Ar. *haqq*). Title deeds, *gran* (E.), *kubrik* (N.I.) (D. *koopbrief*).
- Titter** (tit'ter), v.i. *kekek.**
- Tittle** (-tl), s. *sdikit, sikit* (B.). Not a tittle, *sdikit pun tidak, sikit pun t'ada* (B.).
- Tittle-tattle** (-tāt'tl), v.i. *repek,* mrapek* (B.).
- Titular** (tit'u-ler), adj. (normal) *nama sahaja.*
- To** (too, emph. tōō), prep. (expressing motion towards places) *k-, di* (B.) ; (towards persons) *k-pada, sama* (B.) ; (expressing purpose or design) *akan,* mau* (B.). To go to and fro, *ulang-alang, k-sana k-mari, pergi-dataq, kontarg-kanting.**
- Toad** (tōd), s. *katak puru,* kodok* (B.).
- Toadstool** (tōd'stōl), s. *ehndawan.*
- Toady** (-i), s. *pyangkat.**
- Toast** (tōst), v.t. (as bread) *panggang;* (warm before a fire) *ganggang, diang.**
- Toast**, s. *roti panggang, roti bakar.*
- Tobacco** (to-bāk'kō), s. *tmbakau, tmako* (B.). Tobacco box, *chmbul tmbakau,* kpok tmako* (B.). Tobacco pouch, *lopak-lopak.* To-

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; īld, not, connect, sōre, sort, sōrry; ūse, us, minus, cāre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

bacco pipe, *pipa tmbakau* ;* (Chinese) *unchue* (Ch. *hun-chhe*).

Tobacconist (-ko-nist), s. *pnjual tmbakau, orang yang jual tmako* (B.).

Tocsin (tok'sin), s. *lockeig smboyan*.*

To-day (too-dā'), adv. *ini hari, hari ini*.

Toddle (tod'dl), v. i. *bertatch-tatch*.

Toddy (-di), s. (unfermented palm juice) *nira*;* (fermented) *tuak*.

Toe (tō), s. *jari kaki*. Big toe, *ibu kaki*. Toe nail, *kuku kaki*.

Toffee (tof'fi), s. *gula tarek*.

Toga (tō'ga), s. *slimut*.

Together (too-geth'er), adv. *bersama-sama*. Together with, *serla digan*,* *bersama-sama digan*. To live together, *dudok s-rumah*,* • *tirgal s-rumah*.

Toggery (tog'ger-i), s. *pakaian*.

Toggle (-gl), s. (Naut.) *simpol palang*.

Toil (toil), v. i. (work) *bkerja*; (with great effort) *berllah*,* *bkerja kuat* (B.).

Toil, s. *pkerja'an, kllahan*,* as above.

Toil, s. (net, snare) *jaring, jrat, racheck*.

Toiler (toil'er), s. *yang berllah*.*

Toilet (toi'let), s. (act or mode of dressing) *dandan*,* *hal mmakai*.

To make one's toilet, *berdandan*.*

Toilet powder, *bdak, pupor*,* *por-dar** (E. powder).

Toilsome (toil'sum), adj. *berllah*,* *kreh*.*

Token (tō'kn), s. *tanda, 'alamat*.

Tolerable (tol'er-a-bl), adj. (endurable) *yang boleh di-tahani, terdrita* (Sk.); (moderately good) *sdang, sderhana* (Sk.).

Tolerant (-ant), adj. *yang mmbiar-kan*; (forbearing) *sabar*.

Tolerate (-āt), v. t. (allow, permit)

biar, luluskan,* (put up with) *sabarkan*.

Toleration (-ā'shun), s. *sabar*.

Toll (tōl), s. *chukai, bia* (N.I.).

Toll, v. t. (a bell) *bunjikan*.

Tomato (to-ma'tō or to-mā'tō), s. *trong blanda*.

Tomb (tōōm), s. *kubur, makum* (Ar.); (of a saint) *kramat*.

Tomboy (tom'boi), s. *budak prem-puan yang main sperti budak jantan*.

Tombstone (tōōm'stōn), s. *nesan** (Pers. *nishān*).

Tomcat (tom'kăt'), s. *kuching jan-lan*.

Tomfool (-fōōl'), s. *orang main gila*.

Tomfoolery (-er-i), s. *main gila*.

To-morrow (too-mōr'rō), adv. *esok*,* *besok*.

Ton (tun), s. *timbaran* 2240 *paun* = 16 *pikul* dan 80 *kati*. *Satu koyan* = $2\frac{1}{2}$ ton.

Tone (tōn), s. (sound) *bunyi*; (style of speaking) *gaya*; (state of mind, temper) *tergkah*; (tenor, drift) *kahandak*.

Tone, v. t. To tone down (the voice), *rndahkan, turunkan*; (modify) *rengangkan, rirangkan, kurangkan*; (soften) *lmbotkan*.

Tongs (tongz), s. *pypit*.

Tongue (tung), s. *lidah*; (language) *bhasa*; (of a shoe) *lidah spatu*. A tongue of land, *tanjorg*. To hold the tongue, *berdiam diri, tulop mulut*. To put out the tongue at, *nyenyen*.*

Tongue-tied (tung'tid), adj. (speechless) *klu*,* (having an impediment in speech) *telur*.

Tonic (ton'ik), s. *obat mrguatkan badan*.

To-night (too-nīt'), adv. *malam ini, malam skararg, ini malam* (B.).

Tonnage (tun'nej), s. *muat*. What

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; ice, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cüre, injure, húrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

is the tonnage of this ship, *brapa muat kapal ini*.

Tonsil (ton'sil), s. *biji lehir*.

Tonsure (-shur), s. *chukor di tryah kpala*.

Too (tōō), adv. (more than enough) *terlampau*,* *terlampon* (B.), *terlalu*; (also, likewise) *pun, juga*. Just too late (for a meal), *largkah kiri*.*

Tool (tōōl), s. *perkakas*. To make a person one's tool, *landaskan tulang orang*,* *pakai tulang orang* (B.).

Toot (tōōt), v.t. (a horn) *tiop*.

Tooth (tōōth), s. *gigi*; (molar) *graham, gerham*; (of cog wheels, saws, combs, etc.) *gigi*; (of forks) *mata*. Canine teeth, *gigi anjing, gigi taring* (B.), *gigi asu*.* Front teeth, *gigi sri*.* Milk teeth, *gigi sulong*,* *gigi susu* (B.). Wisdom teeth, *gerham borgsu, graham borgsu* (B.). A broken tooth, *gigi rompong*. Teeth with gaps, *gigi rongak*. Overlapping teeth, *gigi bertindeh, gigi berlapis, gigi berdukong*.* Prominent teeth, *gigi jorgang*. In the teeth of the wind, *miyorgsong argin*.* To blacken the teeth, *grang gigi*.* To cast in the teeth, *bargkit*. To clean the teeth, *sugi gigi*,* *gosok gigi*. To cut the teeth, *tumbuh gigi, tumbu gigi* (B.). To file the teeth, *asah gigi*. To gnash the teeth, *kertak gigi, gertak gigi*. To pull out teeth, *chabot gigi*. To show the teeth, *sigeikan gigi*.

Toothed (tōōtht), adj. *bergigi, grigi*,* *grigis*.*

Toothache (tōōth'āk), s. *sakit gigi*.

Toothless (-les), adj. *tiada bergigi*.

Toothpick (-pik), s. *chungkil gigi*.

Toothsome (-sum), adj. *sdap, ladtat* (Ar.), *enak* (N.I.).

Top (top), s. (toy) *gasirg*.

Top, s. (highest part) *punchak*,* *kmunchak*; (of a mountain) *kmunchak, merchu*,* (of a house) *bumbong*; (of onions) *jambak*,* (when rank or relative position is implied) *kpala*; (lid, cover) *tudong, tutop*; (Naut.) head of lower mast, *dulang-dulang*. On the top of, *di atas*.

Top, adj. *yarg di atas*.

Top, v.t. (excel) *lbehi*,* (cut the top off) *pangkas*.*

Topaz (tō'páz), s. *yakut kuning** (Ar. *yâqût*).

Topcoat (top'kōt'), s. *baju luar*.

Toper (tō'per), s. *pminum, tahi arak, taik arak* (B.).

Topgallant (to-găllant), adj. (Naut.) Topgallant mast, *sabor dol*. Topgallant sail, *layer sabor* (L.).

Top heavy (top'hev'i), adj. (Naut.) *oyong*.

Topic (-ik), s. *perkara*.

Topknot (-not), s. *jambul*.

Topmast (-mast), s. (Naut.) *tiang sambong, gawe dol* (L.), *sambong dol* (L.).

Topmost (-mōst), adj. *yarg di atas skali*.

Topography (to-pog'ra-fi), s. *k'-ada'an satu-satu tmpat atau negri*.

Topping-lift (top'ping-lift), s. (Naut.) *mantil*.

Topple (-pl), v.i. (of persons) *rbah*; (of houses) *roboh, ruboh* (B.); (of trees) *tumbang, tombang* (B.); see **FALL**.

Topsail (-sl), s. (Naut.) (square) *layer gawe* (L.), *layer bahu, layer lintang*.

Topsyturvy (top'si-ter'vei), adv. *klam-kabot, porak-parek, kachau-bilau*,* *kacho-belok* (B.), *borgkar-bangkir*,* *halai-balai*.*

Torch (torch), s. *suloh, obor* (N.I.); (of resin and leaves) *damar*; (of coconut leaves) *andarg*,*

- jamorg,*** (used as a signal or to catch fish) *suar.**
- Torment** (tor'ment), s. *seksa, sgsara* (Sk.), 'azab (Ar. 'adzâb).
- Torment** (tor-ment'), v.t. *seksakan, sgsarakan* (Sk.); (tease) *usek.*
- Tornado** (-nâ'dô), s. *taong,* topan* (Ar. taufân).
- Torpedo** (-pê'dô), s. *priok api bernang.* Torpedo boat, *kapal torpedo.* Torpedo nettings, *jaring pndinding kapal prang.**
- Torpid** (tor'pid), s. (numb) *tiada berrasa, kbas;* (inactive) *brat tulang, lambat bergrak.*
- Torpor** (-por), s. (numbness) *kbas;* (sluggishness) *lergah.*
- Torrent** (tör'rent), s. (violent stream) *rmpohan ayer,* jram,* riam.** A torrent of rain, *hujan mnchurah.*
- Torrid** (-rid), adj. *amat panas,* panas trek.*
- Torsion** (tor'shun), s. *hal mmulas, hal mmutar.*
- Tortoise** (-tus), s. *kura-kura, labilabi, biuku* (N.I.), *baning,* bulus;** see TURTLE.
- Tortoiseshell** (-shel), s. *sisek, kulit pnyu, kulit karah.**
- Tortuous** (-chu-us), adj. *berblit-blit, chlerkang-chlengkok;** (deceitful) *pusing-blit.*
- Torture** (-chur), s. *seksa, sgsara* (Sk.), 'azab (Ar. 'adzâb).
- Torture**, v.t. *seksakan, sgsarakan* (Sk.), 'azabkan (Ar.).
- Tory** (tôr'i), s. *orang yang ttap mnurut 'adat-lmbaga.**
- Toss** (tos), v.t. (as a ball) *lambongan;* (as a child) *timang;* (the head) *arggol,** (of waves) *lambong, hmpaskan.*
- Toss**, v.i. (in bed) *golek, glisah,* gulung-garak,* gulung-glantang,* gulung-gantang* (B.); (on waves) *terkatorg-katorg,* mrghmpas.*
- Total** (tô'tal), adj. *habis, s-mata-mata.* A total loss, *habis binasa.*
- Total**, s. *jmlah* (Ar.).
- Totally** (-li), adv. *s-mata-mata, habis, skali, sama skali.*
- Totter** (tot'er), v.i. (shake) *go-yang, rmbat;** (stagger in walking) *oyorg, uyorg* (B.); (about to fall) *loyorg.**
- Touch** (tuch), v.i. (be in contact) *bertmu, jjak.** To touch at, *sirgah, dmpang** (W.).
- Touch**, v.t. (strike lightly) *sntoh,* kna;* (with the finger and to attract attention) *chuit;* (with the hand) *jamah;* (feel) *raba;* (of the hands in greeting) *jabat;** (interfere with) *sntoh,** (affect the feelings) *rawan,* pilu;* (reach) *sampai, jjak.** To touch up, *baikki.*
- Touch**, s. (contact) *tmuan;* (the sense) *rasa.* To be in touch with (in contact), *bertmu.* Touch and go, *nyaris ta'lpas.**
- Touchhole** (tuch'hôl), s. *lobang sumbu.*
- Touching** (-ing), adj. *pilu, yang milukan hati.*
- Touching**, prep. *tntarg, deri-hal.*
- Touchiness** (-i-nes), s. *nipis tlringa,* pendek hati* (B.).
- Touchstone** (-stôn), s. *batu uji.*
- Touchwood** (-woo), s. *rabok**
- Touchy** (-i), adj. *ahmak** (Ar. ah-maq), *slumput** (W.), *pmarah,* nipis tlringa,* pendek hati* (B.).
- Tough** (tuf), adj. (flexible and strong), *liat;* (strong) *tgap, kuat;* (not easily broken) *tahan:* (of meat insufficiently cooked) *margkar.**
- Toughen** (tuf'n), v.t. *kuatkan, tgapkan.*
- Toughness** (-nes), s. *liat, kkuatan, ktgapan.*
- Tour** (tôôr), s. (circuit) *peridaran;** (journey) *perjalanan.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; ice, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- Tourist** (tōōr'ist), s. orang perjalanan.*
- Tourmaline** (-ma-lēn), s. amarg.*
- Tournament** (-na-ment), s. (in former times) latehan prang,* (competition) perlawanan.
- Tout** (towt), v. i. chari larganan.*
- Tow** (tō), v. t. tonda.*
- Tow**, s. (the fibre) hampas rami, hampas rame (B.) ; (rope for towing) tali pnonda.*
- Towage** (tō'ej), s. upah mnonda.*
- Towards** (to-wardz or tōrdz), prep. (places) mnuju, arah; (persons) k-pada, akan,* sama (B.) ; (near) dkat, hampir.*
- Towel** (tow'el), s. tuala (Port.), kain tkap tuboh,* anduk (N.I.). (D. handdoek).
- Towelling** (-ling), s. kain tuala.
- Tower** (-er), s. (of a mosque) mnarah (Ar.) ; (higher parts of a fortress) bargun-bargunan.*
- Tower**, v. i. (reach upwards) mninigi.*
- Towering** (-ing), adv. (very high) amat tinggi, tinggi skali (B.) ; (of passion) terlalu, terlampau,* terlampon (B.).
- Towline** (tō'līn), s. tali pnonda.*
- Town** (town), s. negri; (seaport) bandar,* (market town) pkan,* (fortified town) kota; (small town) kampong.
- Townsman** (townz'man), s. (of the same town) orang s-negri; (inhabitant of a town) orang negri.
- Towrope** (tō'rōp), s. tali pnonda.*
- Toy** (toi), s. permainan.
- Toy**, v. i. bermain.
- Trace** (trās), s. (in harness) jut,* tali jut* (Hind. jot).
- Trace**, s. (track) bkas; (remains) sisā.
- Trace**, v. t. (copy) tiru,* ikut; (follow footsteps) ikut tapak.
- Tracery** (trās'er-i), s. (pattern) awan.*
- Tracing** (-ing), s. tiruan pta.*
- Track** (trāk), s. (mark left) bkas; (path of wild beasts) dnai,* (way, course) jalan; (beaten track, path habitually followed) slarong.*
- Track**, v. t. ikut bkas, ikut tapak, runut,* unut.*
- Trackless** (trāk'les), adj. tiada berbkas.
- Tract** (trākt), s. (area) bidang.
- Tract**, s. (written discourse) surat khutbah* (Ar. khutbah).
- Tractable** (trākt'a-bl), adj. jinak, snang di-patah,* snang di-ajar.
- Traction** (trāk'shun), s. hal mnarek, pnarek'an,* prghela'an *
- Traction engine, enjen pnarek kreta, enjin tarek kreta (B.).
- Trade** (trād), s. (commerce) perniaga'an, perdagangan,* (occupation) kerja, pkerja'an. Trade wind, musim. To work at a trade, bertukang.*
- Trade**, v. i. berniaga, mniaga, berdagang,* berjual-bli.
- Trade-mark** (trād'mark), s. chap, marka-tukang.*
- Trader** (-er), s. orang dagang,* saudagar, orang mniaga (B.).
- Tradesman** (trādz'man), s. (shopkeeper) tuan kdai, orang berkurai, toke, tauke (B.) (Ch. thāu-ke); (mechanic) tukang.
- Tradespeople** (-pē-pl), s. orang berkurai.
- Trades union** (ū'ni-un), s. persikutuan* tukang-tukang [korgsi (B.)].
- Trading** (trād'ing), adj. berdagang,* perniaga'an (a). Trading vessel, prahu dagang,* kapal dagangan.*
- Tradition** (tra-dish'un), s. (knowledge transmitted from ancestors) ppatah orang tua-tua;* (custom) 'adat perbakala,* (of Mohammed) hadis* (Ar. Hadîth).
- Traditional** (-al), adj. bereturun-

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

- an, turun-tmurun,* turun-mnurun (B.).*
- Traduce** (-dūs'), v. t. (represent as blamable) *chlakan*; (calumniate) *fitnahkan* (Ar.); (behind one's back) *umpat*.
- Traffic** (trā'fik), v. i. (trade) *berniaga, berjual-bli*; (in illicit trade) *makan hasil.**
- Trafficker** (-er), s. *orang yang berniaga.*
- Tragedian** (tra-jē'di-an), s. *orang wayang yang pandai mmblaskan hati.*
- Tragedy** (trāj'e-di), s. (drama) *chrita wayang yang mmblaskan hati; (in real life) kmalargan yang mmblaskan hati.*
- Tragic** (-ik), adj. *yang mmblaskan, yang mndukakan.**
- Trail** (trāl), v. t. (track) *ikut bkas; (drag along the ground) seret. To trail arms, bembet snapang.*
- Trail**, v. i. (as clothes on the ground) *leret, mleret (B.); lesser,* berjela; (as creepers) jalar,* rayap, lata, mlata (B.).*
- Trail**, s. (track) *bkas tapak; (of wild beasts) dnai,* (of a field gun) taigkai kreta mriam.**
- Train** (trān), v. t. (teach) *ajar; (exercise) lateh;* (tame, as animals) jinakkan; (point, as guns) halakan,* petar.**
- Train**, v. i. (for races) *berlateh.**
- Train**, s. (of attendants) *prgiring;* (on a railway) kreta api. A train of misfortunes, kmalargan bertimpa-timpa. To go by train, pergi berkreta-api, jalan sama kreta-api (B.). Express train, kreta somborg.*
- Trainer** (trān'er), s. (of horses) *orang yang mnjinakkan kuda, yang*
- nyajar kuda; (of fighting cocks) juara.**
- Training** (-ing), s. *pyajaran, latehan.**
- Trait** (trāt), s. *tergkah, rsmi, tabī'at (Ar. tabī'at).*
- Traitor** (trā'ter), s. *pmbelot, orang derhaka, orang khianat (Ar.).*
- Traitorous** (-us), adj. *derhaka, khianat (Ar.).*
- Tram** (trām), s. *kreta trem (E.), tram (D.).*
- Trammel** (trām'mel), s. *Trammel net, jaring.*
- Trammel**, v. t. (hamper) *sangkak, tahan.*
- Tramp** (trāmp), v. t. (tread on) *pijak, see TRAMPLE.*
- Tramp**, s. (journey) *perjalanan; (vagabond) orang bargsat; (sound of bare feet) lgum-lgam,* (of troops marching) drup-drup,* dap-dap (B.).*
- Trample** (trām'pl), v. t. (tread on) *pijak, injak, pinjak (B.); (tread down carelessly) lapah;* (intentionally, as putting out fire or killing insects) lanyak; (as in threshing) irek;* (to make flat) latam.* To trample on (fig.), aniayakan, binasakan.*
- Trance** (trans), s. (state of insensibility) *pengsan, hilang smangat.*
- Tranquil** (trāng'kwil), adj. (quiet, not agitated) *tnaq, diam; (without sound) sniyap; (peaceful) snarg, ntosa (Sk.); (after storms) tdoh.*
- Tranquility** (trāng-kwil'i-ti), s. *kt-nqyan, ksnniyapan, ksnqyan, sn-tosa (Sk.), sjahtra (Sk.).*
- Tranquillize** (trāng'kwil-iz), v. t. *tnqkan, etc., as above.*
- Transact** (trans-äkt'), v. t. (perform) *jalankan, buat; (manage) klolakan.**

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; ice, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cüre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- Transaction** (-ăk'shun), s. (the doing) *hal mnjalankan*; (affair, thing done) *perkara, perbuatan*.
- Transcend** (tran-send'), v.t. *lbehi, lampaui*.*
- Transcendent** (-ent), adj. *terutama* (Sk.).
- Transcribe** (-skrīb'), v.t. *tiru, salin*.
- Transcript** (tran'skript), s. *salinan*.
- Transcription** (tran-skrip'shun), (the act), *hal myalin*; (copy) *salinan*.
- Transfer** (trans-fer'), v.t. (remove) *pindahkan*; (convey property) *tukar nama*.
- Transfer** (trans'fer), s. (removal) *pindahan*; (of property) *hal mnukar nama*.
- Transferable** (trans-fer'a-bl), adj. *yarg boleh di-pindahkan*; (negociable) *boleh laku*.
- Transfiguration** (-fig'ur-ā'shun), s. *pnjlma'an* (Sk.).
- Transfigure** (-fig'ur), v.t. *obahkan rupa, jlmakan*.*
- Transfix** (-fiks'), v.t. *tmbus, tmbusi*; (with a spit) *pachak*; (by impaling) *sula* (Sk.).
- Transform** (-form'), v.t. *obahkan, obahkan rupa, jlmakan*.* To be transformed, *berubah, jlma* (Sk.).
- Transformation** (trans'for-mā-shun), s. *perobahan, pnjlma'an*.*
- Transfuse** (trans-fūz'), v.t. *gantikan*.
- Transgress** (-gres'), v.t. (a rule) *larggar, lalui*.*
- Transgress**, v.i. *bersalah, berdosa*.
- Transgression** (-gresh'un), s. *dosa, ksalahan*.
- Transgressor** (-gres'ser), s. *orang salah, orang berdosa*.
- Transient** (tran'shent), adj. (fleeting) *yarg lnnyap, yarg tiada lkal, fana** (Ar. *fanā'*); (brief) *s-bntar sahaja*.
- Transit** (tran'sit), s. (conveyance) *pindahan*; (passing over) *hal mybrang, pybrargan*; (passing across) *hal mlintas*.* Transit instrument, *tropong matahari*.
- Transition** (tran-sizh'un), s. (change) *perobahan*.
- Transitive** (tran'si-tiv), adj. (Gram.) *mut'addi* (Ar.).
- Transitory** (-to-ri), adj. = TRANSIENT, q.v.
- Translatable** (trans-lāt'a-bl), adj. *yarg boleh di-terjmahkan* (Ar.), *yarg boleh di-salin*.
- Translate** (-lāt'), v.t. *terjmahkan* (Ar.), *salin*. To translate into Malay, *mlayukan, jawikan*,* *salikan dalam Mlayu* (B.).
- Translation** (-lā'shun), s. *terjmah* (Ar.), *salinan*.
- Translator** (-lā'ter), s. *pnerjmah* (Ar.), *pyalini*.
- Transliterate** (-lit'er-āt), v.t. *pindahkan tulisan*.
- Translucent** (-lū'sent), adj. *hnig, jerneh, jerni* (B.).
- Transmigrate** (trans'mi-grāt), v.i. (migrate) *pindah*; (as souls) *jlma* (Sk.).
- Transmigration** (-grā'shun), s. (migration) *pindahan*; (of souls) *pnjlma'an*.*
- Transmission** (trans-mish'un), s. *hal migirim*.
- Transmit** (-mit'), v.t. (by sending) *kirim, bawa*; (suffer to pass through) *bri mnmbus*.
- Transmutation** (trans'mū-tā-shun), s. *perobahan*.
- Transmute** (trans-mūt'), v.t. *obahkan*.
- Transom** (tran'sum), s. *palang*.*
- Transparency** (trans-pār'en-si), s. *kjernehan, jerni* (B.).
- Transparent** (-ent), adj. *hnig, jerneh, jerni* (B.).
- Transpire** (tran-spīr'), v.i. (become public) *tnar*,* *pchah, ktahu-*

āte, ask, ām, *fūal*, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īee, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

*an;** (happen, occur) *jadi, datang, berlaku.**

Transplant (*trans-plant'*), v.t. *aleh, pindah, arggor;** (from a nursery) *obah,* rdeh** (W.); (with the earth adhering) *lirgga.**

Transport (-*port'*), v.t. (remove) *pindahkan;* (banish) *buang negri, buang bombai;* (ravish with joy) *rawankan.** To be transported with anger, *naik gmbera.**

Transport (*trans'port*), s. (conveyance) *pmindahan;* (vessel) *kapal bermuat soldado atau alat pprangan;** (of anger) *gmbera;** (of joy) *suka-ria yang amat sargat.**

Transportation (-*por-tā'shun*), s. *pmindahan.*

Transporting (*trans-port'ing*), s. *yang mrawankan hati.**

Transpose (-*pōz'*), v.t. (change place) *tukar;* (substitute) *gantikan.*

Transposition (*trans'po-zish'un*), s. *hal mnukar, hal miygantikan.*

Transship (-*ship'*), v.t. *tukar kapal, pindahkan k-lain kapal.*

Transshipment (-*ment*), s. *pmindahan.*

Transubstantiation (*tran'sub-stān'shi-ā'shun*), s. (supernatural) *pnjlmā'an* (Sk.).

Transverse (*trans'vers*), adj. *lintang, mlintung.** A transverse beam, *alang.**

Trap (*trāp*), s. (for birds and animals) *prangkap, kuching pkak,* jbak,* lapun,* serkap;* (for elephants) *kdah;** (spring gun) *blantek,* plantek;** (for fish) *lokah,* bubu,* serkap, targok, prreh,* tigkalak,* lulah,** (for crabs) *bentor,* bentoh, bintol* (B.); (fig.) *jrat;* (carriage) *kreta.* Mouth of a fish or crab trap, *injap.*

Trap, v.t. *prangkap, serkap, lokah,* bubu,* bentor, jrat,* as above.

Trapdoor (*trāp'dōr*) s. *pintu lantai.**

Trapeze (*tra-pēz'*), s. *buaian,* dondang.**

Trappings (*trāp'pingz*), s. *perhiasan, prasan* (B.).

Trash (*trāsh*), s. *sampah, sarap,* hampas.*

Trashy (*trāsh'i*), adj. *tiada berguna, sia-sia.**

Travail (*trāv'el*), s. *sakit beranak.*

Travel (*trāv'el*), v.i. (walk) *berjalan kaki, berbtis;** (journey) *berjalan;* (by sea) *blayer.*

Travel, v.t. To travel a country, *mnajah negri,* mnda'irah negri.**

Travel, s. *perjalanan, playaran.*

Traveller (-*ler*), s. *orang perjalanan, orang prgmbara,* orang musafir* (Ar. *musâfir*).

Traverse (-*ers*), s. (in forts) *skatan.*

Traverse, v.t. (cross) *lintang;* (go across) *lintas,* lalui;** (obstruct) *skat.*

Travesty (-*es-ti*), s. *ajok'an.**

Travesty, v.t. *ajok.*

Trawl (trawl), v.i. (by towing a line) *tonda ikan.**

Tray, s. (of brass) *talām,** (smaller) *chepir;** (with a foot) *pahar,* smbrrip;** (for betel chewing) *chrana;** (of wood) *dularg, dalong,** (of woven bamboo or rattan) *nyiru, badang.**

Treacherous (*trech'er-us*), adj. *derhaka, pmbelot, ta'stia,* khianat* (Ar.).

Treachery (-*i*), s. *derhaka, belot, khianat** (Ar. *khiyânat*).

Treacle (*trē'kl*), s. *gulu cha'ir, gula encher* (N.I.).

Tread (*tred*), v.i. *pijak, pinjak* (B.). To tread on, see **TRAMPLE**.

Tread, s. (act of stepping) *pijak, pinjak* (B.).

âte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; ice, it, fire, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Treadle (tred'l), s. (of bicycles) *pmijak,* tmpat pinjak* (B.).

Treason (trē'zn), s. *derhaka, khianat* (Ar.).

Treasonable (-a-bl), adj. *derhaka, khianat* (Ar.).

Treasure (trezh'ur), s. (valuables) *mata-bnda, khazanah* (Ar.) ; (wealth) *kkaya'an.*

Treasure, v.t. *simpan.*

Treasurer (-er), s. (of state) *bndahara,* pighulu bndahari,** (of a society) *tukang warg, pmayang warg,* pnyimpan warg.**

Treasury (-i), s. *perbndahara'an,* khazanah** (Ar. *khazānah*), *baitu'l-mal* (Ar.).

Treat (trēt), v.t. (handle, use) *lakukan,* buat;* (discourse on) *bicharakan;* (entertain) *jamu,** (medically) *obati.*

Treat, s. (entertainment) *perjamuan,** (pleasure) *ksuka'an.* To give a person a treat, *chia'* (Ch. *chhiú'), blanja* (S.).

Treatise (trē'tis), s. *karaigan.*

Treatment (trēt'ment), s. *klakuan, perbuatan;* (medical) *perobatan.**

Treaty (-i), s. *perjanjian stia.**

Treble (treb'l), adj. (three times) *tiga kali, tiga ganda,* tiga lapis, lipat tiga;* (of sounds) *sring,* tinggi.*

Treble, v.t. *tigakan,* gandakan tiga.**

Tree (trē), s. *pokok kayu, pohon kayu.** Genealogical tree, *silasilah** (Ar. *silsilah*), *susor galor.**

Treeless (trē'les), adj. *gondol.*

Treenail (trun'nel), s. *pasak.**

Trellis (trell'sis), s. *jala-jala,* mata-punai.*

Trellis, v.t. *jala-jalakan.**

Tremble (trem'bl), v.i. (shake) *gonchang, gtar,* ktar,* gltar, migglitar* (B.) ; (with fear) *gntar, gmntar,** (with fever) *gigil;**

mriggil (B.) ; (with cold) *glatok.**

Tremendous (tre-men'dus), adj. (terrible) *hebat** (Ar. *haibat*), *dahshat* (Ar.) ; (very great) *bukan buatan, bukan barang-barang,* bukan s-barang* (B.).

Tremendously (-li), adv. *amat sangat,* terlalu sangat.*

Tremor (trem'or), s. *ktar.**

Tremulous (-u-lus), adj. *terktar-ktar.*

Trenail (trun'nel), s. see TREENAIL.

Trench (trench), v.t. *parit, mmarit,* bikin parit* (B.).

Trench, v.i. To trench upon a person's authority, *tindeh prentah orang.*

Trench, s. *parit, longkang.*

Trenchant (trench'ant), adj. *tajam,* also fig.

Trencher (-er), s. *pinggan hidang,* dulang.*

Trend (trend), v.i. (have a certain direction) *tuju;* (as a beach) *lari.*

Trend, s. *tujuan, hala.**

Trepan (tre-pān'), v.t. *gergajikan tulang tgkorak.*

Trepang (-pāng'), s. *tripang,* gamat.**

Trepidation (trep'i-dā'shun), s. *ktar,* gltar, mrglitar* (B.).

Trespass (tres'pas), v.i. *lalui kawasan orang,** (commit an offence) *bersalah.* To trespass upon one's time, *hilangkan waktu orang, habiskan hari orang.*

Trespass, s. (offence) *ksalah.*

Trespasser (-er), s. *orang yang m-lalui kawasan orang.**

Tress (tres), s. *rambut panjang;* (if braided) *slampit.**

Trestle (tres'l), s. *kuda-kuda.*

Trial (tri'al), s. (effort) *pryachuan,** (test) *ujian;* (temptation) *pnchoba'an;* (affliction) *ksusahan;* (judicial) *bichara.*

Triangle (triāng-gl), s. *bargunan*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; ice, it, fire, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

tiga persgi, (the musical instrument) krenchery.**

Triangular (tri-āng'gu-ler), adj. *tiga persgi, tiga bersgi* (B.).

Tribal (tri'bal), adj. *bargsa* (a).

Tribe (trib), s. (family) *kluarga,* kaum* (Ar. *qaum*), *kaum kluarga,* kaum krabat* (Ar.), *chikeweh* (B.) (Ch. *chit-ke-ê*) ; (race) *bargsa*; (division of a people) *suku bargsa*.*

Tribulation (trib'ū-lā'shun), s. *seksa, syisara* (Sk.), *aniaya*.

Tribunal (tri-bū'nal), s. *tmpat bicara, mahkamah* (Ar.).

Tribune (trib'ūn), s. *ktua, prghulu*.

Tributary (-ū-ta-ri), adj. *yang mm-bayer uptoi* (Sk.), *yang t'alok* (Ar.) ; (yielding supplies) *yang mmibantu*. A tributary stream, *anak sungai*.

Tribute (-üt), s. *upti* (Sk.).

Trice (trīs), v.t. (Naut.) *s-tirggi*.

Trice, s. *s-klip mata, s-sa'at* (Ar.), *s-chchah*.*

Trick (trik), s. (artifice) *elah** (Ar. *Hīlah*), *daya,* 'akal, mus-lihat* (Ar.) ; (in trade) *putar-blit*; (of a juggler) *silap-mata*; (prank) *knakalan,* makar* (Ar.) ; (in cards) *tangan,* pudi*.*

Trick, v.t. (cheat) *perdayakan,* tipu*; (decorate) *hiasi,* riaskan* (B.).

Trickery (trik'er-i), adj. *tipu-daya, pigelat, perdaya'an*.*

Trickle (-kl), v.i. (in a stream) *leleh, mleleh* (B.) ; (in drops) *titek, mnitek, chuchor,* tiris*.*

Tricky (-i), adj. *pigelat*.

Tricolour (tri kul-er), s. *bndera tiga werna, bndera tiga orna* (B.).

Trident (-dent), s. *srampang mata tiga*.

Tried (trid), adj. *stia,* kperchaya-an,* yang sudah di-iji*.

Triennial (tri-en'ni-al), adj. *yang*

tiga tahun lama-nya, yang tiga tahun skali.

Trier (tri'er), s. (one who tests) *pigujii; (who tries judicially) p-mutus*.*

Trifle (-fl), s. *perkara yang rengan, perkara kchil*. A trifle too big, *bsar sdikit*.

Trifle, v.i. *buat rengan, buat ringan* (B.). To trifle with (play the fool with), *permainkan,* main-main sama* (B.) ; (treat without respect or seriousness) *ambil mudah,* pandang rengan, tenyok ta-mata* (B.).

Trifling (-fling), s. (of small importance) *sia-sia,* ta'berguna, rengan, ringan* (B.) ; (inadequate) *tiada dian sperti-nya, tiada m-mada'i*.*

Trigger (trig'ger), s. (of a gun) *pmtek,* picchu** (Port.).

Trigonometry (-o-nom'e-tri), s. *'ilmu* mgukor persgi tiga*.

Trilateral (tri-lāt'er-al), adj. *persgi tiga*.

Trilingual (-ling'gwal), adj. *ber-bhsa tiga*.

Triliteral (-lit'er-al), adj. *berhuruf tiga** (Ar. *Hurûf*).

Trill (tril), v.i. *ktarkan suara,* berdtar*.*

Trim (trim), adj. *beratur, berhias, berrias* (B.), see below.

Trim, v.t. (put in order) *btulkan, aturkan*; (decorate) *hiasi,* rias-kan* (B.) ; (make ready by cutting, as a lamp or hedge) *guntig, paras*; (Naut.) (balance a ship) *timbang*.

Trim, s. (dress) *perhiasan,* prasan* (B.) ; (condition) *pri,* hal*.

Trimmer (trim'mer), s. (time-server) *orang putar-balek*; (beam) *rusok tangga*.*

Trimming (-ming), s. (of cloth-ing) *perhiasan,* prasan* (B.) ;

āte, ask, ām, final, cāre, car, eārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, cōneet, sōre, sort, sōrry; ūse, us, minus, eūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- (concomitants of a dish) *ulam, sambal, achar*, etc.
- Trinity** (trin'i-ti), s. *tathlith* (Ar.).
- Trinket** (tring'ket), s. *perhiasan badan deri-pada 'mas-perak, barang 'mas intan* (B.).
- Trio** (tri'ō or trē'ō), s. *bertiga, orang bertiga*.
- Trip** (trip), v. i. (walk lightly) *jalan bertari-tari*,* (stumble) *srandong*,* (of the foot) *terantok, tersantok*,* (err) *bersalah*.
- Trip**, v. t. (in wrestling) *bentes*,* *benteh*,* *tumit*,* (an anchor) (Naut.) *borgkas*.
- Trip**, s. (excursion) *perjalanan*; (false step) *salah langkah*. To take a trip, *pergi makan arjin*.
- Tripe** (trīp), s. *wizab** (Ar. *widzāb*).
- Triple** (trip'l), s. *tiga kali ganda*,* *ganda tiga*,* *tiga lapis*. Triple alliance, *perjanjian stia tiga kraja'an*.*
- Triple**, v. t. *gandakan tiga*,* *tiga-kalikan*.*
- Triplet** (-let), s. *kmbar tiga*.
- TriPLICATE** (-li-ket), adj. *tiga-lapis*.
- TriPLICATE**, s. *pniga*.*
- Tripod** (trī'pod), s. (for pots and pans) *turku*.*
- Trite** (trīt), adj. *lasak*.
- Triumph** (trī'umf), s. (in ancient times) *perarakan sbab kmnangan*,* (victory) *kmnangan, jaya* (Sk.).
- Triumph**, v. i. (obtain victory) *mñary, jaya* (Sk.); (exult) *suka sbab kmnangan*.
- Triumphal** (trī-um'fal), adj. *yarg mñiryatkan kmnangan*.
- Triumphant** (-fant), adj. *yarg suka sbab kmnangan*.
- Trivial** (triv'i-al), adj. (of little importance) *rergan, rirgan* (B.), *mudah*,* *chuai*.*
- Troll** (trōl), v. i. *tonda ikan*.*
- Trolley** (trol'li), s. *kreta argkat*
- barang*; (of electric tramcars) *joran*.*
- Troop** (trōōp), s. (collection of people) *kumpolan*; (of soldiers) *pasokan*.
- Troop**, v. i. (move in numbers) *berduyun-duyun*,* (gather in crowds) *berkrumun*.
- Trooper** (trōōp'er), s. *soldado berkuda*; (horse) *kuda prang*.
- Troopship** (-ship), s. *kapal yang mmuat soldado*.
- Trope** (trōp), s. 'ibarat (Ar.).
- Trophy** (trof'i or trō'si), s. *tanda kmnangan, perirgatan kmnangan*.
- Tropic** (trop'ik), s. *bhagian bumi yang berhawa panas*.
- Tropical** (-i-kal), adj. *berhawa panas*.
- Trot** (trot), v. i. *berlari kadam*,* (Hind. *qadam-bâz*=a fast trot), *berlari ampat kaki*.
- Troth** (trōth), s. (fidelity) *stia*.* In troth, *dryan s-bnar-nya*.
- Troubadour** (trōō'ba-dōōr), s. *orang yang mnyangi lagu nasib*.
- Trouble** (trub'bli), v. t. (disturb, agitate) *kachau*; (afflict, annoy) *susahi, susahkan, haru*,* *mngaru* (B.), *gaenggu, usek*. To trouble one's self, *bersusah*. To take the trouble, *ambil pnat, buat susah, payah*,* *berpayah*,* *bersusah*.
- Trouble**, s. (annoyance) *ksusahan*; (calamity) *chlaka, kmalargan, mudlarat* (Ar.); (affliction) *aniaya*; (sorrow) *dukachita* (Sk.), *mashghul* (Ar.); (difficulty) *k-payahan*,* (disturbance) *harubiru*,* *huru-hara*. To take no trouble, *tidak pduli, tiada hirau*.*
- Troublesome** (-sum), adj. *susah, payah, sukar*,* *brat, prgachau*,* (of horses) *chandi*.*
- Troublous** (-blus), adj. *susah*.
- Trough** (trof), s. (for feeding animals) *palory*,* (for running water) *saluran, panchuran*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; ice, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Trounce (trowns), v.t. *ssah, blasah.**

Trousers (trow'zerz), s. *sluar, chlana* (N.I.). To wear a *sarong* without trousers, *bergombang,* berkain gombang.** Short trousers, *sluar katok,* sluar sampak.**

Trousseau (trōō-sō'), s. *pakaian prgantin.*

Trowel (trow'el), s. (bricklayer's) *sudip lepa.**

Truant (trōō'ant), adj. *ta'hadlir pada pkerja'an;** (at school) *yarg lari skolah, chabot skolah,* yarg lari myaji.** To play truant, *lari skolah.*

Truce (trōōs), s. *perdamaian sman-tara sahaja.**

Truck (truk), s. (small wheel) *roda kchil, lereng,** (barrow) *kreta sorong;** (Naut.) (of a mast) *buah brmbang, buah brgkal.* Railway truck, *grobak kreta api.**

Truckle (truk'kl), v.i. (yield, bend) *tundok, t'alok* (Ar.).

Truculent (-u-lent, u.s. trōō'ku-), adj. *garang, ganas.**

Trudge (truj), v.i. *berjalan drgan pnat.*

True (trōō), adj. (not false) *bnar, surggoh, ya, btul, sah;* (exact) *btul;* (faithful) *stia,* surggoh,* tulus,* hati btul* (B.); (genuine) *jati,** (straight) *lurus.* Is it true, *ya-kah?* Was it not true that I said? *bolak-kah kata-ku?** It may or may not be true, *'ntah-kan ya 'ntah-kan tidak,* 'ntah yakah 'ntah bukan* (B.). Out of true (as wheels or tops), *imbal.**

Truism (trōō'izm), s. *memang.* It is a truism, *itu sudah memang.*

Truly (-li), adv. *btul, drgan s-bnar-nya, drgan s-surggoh-nya.*

Trump (trump), s. (at cards) *hukum,* trup* (D. *troef*). The last trump, *sangkakala* (Sk.).

Trump, v.t. (at cards) *potorg.* To

trump up (a charge or story), *reka.**

Trumpery (trump'er-i), s. *ksiasia'an.**

Trumpery, adj. *sia-sia.**

Trumpet (-et), s. (musical) *trom-pet, slompret* (N.I.), *begol** (E. bugle). To sound one's own trumpet, *puji diri.*

Trumpet, v.t. (noise abroad) *masohorkan* (Ar. *mashhûr*).

Trumpet, v.i. (as elephants) *gru,* groh** (W.).

Trumpeter (-er), s. *pniop trom-pet,* tukarg slompret* (N.I.), *orarg tiop trompet* (B.).

Truncate (trung'kât), v.t. *kodong, kudong* (B.).

Truncheon (trun'shun), s. *blan-tan.**

Trundle (-dl), v.t. (as a hoop) *lerergkan.**

Trundle-bed (-bed'), s. *tmpat tidor berlererg.**

Trunk (trungk), s. (of a tree) *batang;* (dead or fallen) *purggor,** (base of the trunk) *pangkal;* (of animals) *batang-tuboh,* togok,** (of elephants) *blalai;* (box) *pti, kopor* (N.I.) (D. *koffer*).

Truss (trus), s. (of hay) *ikat,* kbat,** (for hernia) *kpala-ular,** (in roofs) *kuda-kuda.*

Truss, v.t. (skewer) *chochok, pacak.**

Trust (trust), v.t. *perchaya, harap;* (in God) *tuakal** (Ar. *tawakkal*); (intrust) *amanatkan* (Ar.), *ptarohkan,** (rely on) *chadârg.** To trust to luck, *mmbara untorg, mmbara nasib.*

Trust, v.i. *perchaya, harap.* To trust in, *perchaya akan, perchaya dalam* (B.).

Trust, s. (confidence) *perchaya, harap;* (thing intrusted) *ptaroh-an, amanat* (Ar.).

Trustee (trus-tē'), s. *orarg mm-*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ḥld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

- gang amanat* (Ar.), *kuasa, wakil* (Ar. *wakil*).
Trustful (trust'fool), adj. *yang sangat perchaya, yang sanjat berharap.*
Trusting (-ing), adj. = TRUSTFUL, q. v.
Trustworthy (-wer'thi), adj. *kperchaya'an,* stia,* yang boleh diharap, handal.**
Trusty (-i), adj. = TRUSTWORTHY, q. v.
Truth (trōōth), s. (that which is true) *suygoh,* bnar, yang bnar, hakikat* (Ar. *haqiqat*) ; (fidelity) *stia;** (accuracy, reality) *kbnaran.* To speak the truth, *berkata bnar, chakap bnar* (B.).
Truthful (trōōth'fool), adj. *surgoh,* bnar.*
Truthfulness (-nes), s. *kbnaran.*
Try (trī), v.t. (as metals) *uji;* (test) *uji, duga;* (by use or experiment) *choba;* (examine) *preksa;* (judicially) *bicharakan;* (attempt) *choba, achu.* To try your luck, *adukan tuah,* mgadu untong.**
Try, v. i. (endeavour) *choba.*
Trying (trī'ing), adj. *susah.*
Tub (tub), s. *torg.*
Tube (tūb), s. *chorong, srombong,* srompong* (B.), *tropong, smprong.*
Tuber (tū'ber), s. *ubi.*
Tuberculosis (tū-ber'ku-lō'sis), s. (of the lungs) *batok kriig, lo'sun* (Ch. *lōh-sún*).
Tuberose (tū'ber-ōz), s. *sundal malam.*
Tubular (-bū-ler), adj. *berchorong, sperti chorong.*
Tuck (tuk), s. *lipatan.*
Tuk, v.t. (fold) *lipat;* (shorten the sleeves or trousers) *senyserg;* (put into) *masokkan, sisip.*
Tucking (tuk'ing), s. *trimen** (E. trimming).

- Tuesday** (tūz'dā), s. *hari slasa* (Ar. *thalātha*), *hari dua.*
Tuft (tuft), s. (of hair or feathers) *jambol, bochery,* gombak,** (if erect) *tajok;** (erectile) *chn-tong;** (of Hindus) *kudmi* (Tam.) ; (of grass, bamboo, etc.) *rumpun.*
Tufted (tuft'ed), adj. *berjambol, bertajok.**
Tug (tug), v. i. *sentak, rrgut, rungut* (B.), *'njut;* (in rowing) *paut.**
Tug, v. t. (tow) *tonda.**
Tug, s. (jerk) *sentak, rrgut,* rungut* (B.) ; (tow boat) *kapal p-nonda.** A tug-of-war, *tarek-tali.*
Tuition (tū-ish'un), s. (guardianship) *pmlihara'an,* pmbla'an,** (instruction) *prgajaran;* (money paid) *upah guru.*
Tumble (tum'bl), v. i. (roll to and fro) *banting diri;* (fall, of persons) *rbah;* (of houses) *roboh*, see FALL; (play tricks) *main pa'bú.* (Ch. *pha-bú*), *tuggarg balek.**
Tumbledown (-down), adj. *burok.*
Tumbler (-bler), s. (glass) *glas bsar.*
Tumbrel (-brel), s. *kreta argat barang, grobak.**
Tumour (tū'mer), s. *puru, barah.*
Tumult (-mult), s. *huru-hara, kachau-bilau,* gmpar,* gadoh, pergaduhan, riok-rndah.*
Tumultuous (tū-mul'chu-us), adj. *huru-hara, bergaduh, gmpar,* ingar-bargar,* rusoh.**
Tun (tun), s. *pipa* (Port.).
Tune (tūn), s. (air) *lagu, ragam;* (harmony) *sajak* (Ar. *saj'a*), *tala.**
Tune, v. t. *talakan.**
Tuneful (tūn'fool), adj. *merdu,* bersajak** (Ar. *saj'a*).
Tuneless (-les), adj. *jarygal,* sumbang,* changgoig* (N.I.).
Tuner (-er), s. *pnala.**

- Tunic** (tū'nik), s. *baju kot* (E. coat).
- Tunnel** (tun'nel), s. *jalan mnmbus bukit, trusan bukit.**
- Turban** (ter'ban), s. *serban* (Pers.), *dstar* (Pers.); (the cloth) *sal* (Pers.).
- Turbid** (-bid), adj. *kroh.*
- Turbine** (-bīn or -bin), s. *enjen pusaran.**
- Turbulence** (-bu-lens) s. = **TUMULT**, q. v.
- Turbulent** (-lent), adj. = **TUMULTUOUS**, q. v.; (of the sea) *bergloombang, berombak*; (refractory) *dgil.*
- Tureen** (tū-rēn'), s. *mangkok sop* (E. soup).
- Turf** (terf), s. (sod) *s-tebak tanah rumput;** (sward) *padang rumput*; (horse-racing) *perlumba'an kuda.*
- Turf**, v.t. *tutop dyan tanah rumput.*
- Turgid** (ter'jid), adj. (swollen) *bigkak*; (of the abdomen) *bunchit*; (of language) *bsar.*
- Turk** (terk), s. *orang Turki, orang Stambol*, see **CONSTANTINOPLE**.
- Turkey** (ter'ki), s. *negri Turki, negri Stambol.*
- Turkey**, s. (the bird) *ayam blanda.*
- Tumeric** (-mer-ik), s. *kunyit, tmu kunyit.** A white variety, *tmu lawak.*
- Turmoil** (-moil), s. *gadoh, huruhara.*
- Turn** (tern), v.t. (cause to revolve) *pusing*; (as wheels, capstans, etc.) *putar*; (through part of a circle, as the hands of a clock) *kisar*; (the head or body) *palingkan*; (to the right or left) *belokkan, sempangkan*.* (back or over) *balekkan*; (in a lathe) *larek.** See also **ROLL, TWIST**. To turn aside, *sempangkan.** To turn away (dismiss) *lpaskan*. To turn

- back, *kmbalikan.** To turn down, *lipat, klepelkan*.* (as a light) *k-chilkan*. To turn face down, *tiarapkan*. To turn off (a tap), *tutop*. To turn on (water, etc.), *buka*. To turn out (drive out), *kluarkan, halan*; (produce) *kluarkan*; (as a pocket) *balekkan*; (with a tap, as gas), *tutop*. To turn over (overturn), *balekkan, tlurukopkan*.* (transfer) *srahan, pulangkan*. To turn tail, *balek blaka*.* To turn the back on, *blakangi.** To turn one's head, *jadikan gila*. To turn up, *balekkan, borgkar*; (as a sleeve) *sereng*. To turn upside down, *tlurukopkan*.* *terbalekkan*; (confuse) *lintang-pukaikgan, klam-kabotkan.**
- Turn**, v.i. (revolve) *berpusing*; (as wind or water) *pusar*.* (as eddies) *berolak*.* (of machinery) *berputar*; (through part of a circle, as the wind) *berkisar*; (of the head or body) *berpaling*; (so as to see) *toloh*.* (to right or left in walking) *sempang*.* *belok*; (right about) *balek*; (change) *aleh, berobah*; (become acid) *jadi masam, jadi asam* (B.). To turn about, *balek*. To turn aside (deviate), *sempang*.* *lenchong*; (avert one's face) *palis.** To turn away (the eyes), *mleng.** To turn back, *balek, kmbali, patah balek.** To turn off, *sempang*.* *lenchong*. To turn out (go out), *kluar*; (result) *jadi*. To turn over, *gulung, golek*. To turn round, *paling*.* *balek*. To turn sour, *jadi masam, jadi asam* (B.). To turn towards, *hadap*.* *mrighadap*.* (B.). To turn up (appear), *terbit*.* (happen) *jadi*; (be present) *hadir* (Ar. *Hâdir*); (curl up) *lntek*.*
- Turn**, s. (a revolution) *s-kali putar*;

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

(change) <i>perobahan</i> ; (bend) <i>sle-koh</i> ,* <i>lengkok</i> ;* (successive course) <i>gilir</i> ;* (of rope round anything) <i>blit</i> . By turns, <i>bergilir-gilir</i> ,* <i>s'orang lpas s'orang</i> , <i>s'orang s-kali</i> (B.). In turn, <i>minurut giliran</i> .* To a turn, <i>digan smpurna-nya</i> . To do a person a good turn, <i>bua kbajikan</i> ,* <i>buat baik</i> (B.).	Tussle (tus'sl), s. <i>perlawanian</i> ,* <i>perglutan</i> .*
Turncoat (tern'kōt), s. <i>murtad</i> (Ar.).	Tut (tut), int. <i>cheh</i> .
Turner (-er), s. <i>tukang larek</i> .*	Tutelage (tū-te-lej), s. <i>pmlihara-an</i> ,* <i>pmbla'an</i> .*
Turning (-ing), s. (of a road) <i>sempang</i> . Turning lathe, <i>plarek</i> ,* <i>bindu</i> .* Turning point (in sickness), <i>kmlut</i> ;* (decisive moment) <i>sa'at yang smpurna</i> ,* <i>tempu yang baik</i> (B.).	Tutelary (-la-ri), adj. <i>yarg mm-liharakan</i> .*
Turnip (-nip), s. <i>lobak Eropah</i> .	Tutor (tū'ter), s. <i>guru</i> , <i>guru dibawah targan</i> .*
Turnkey (tern'kē), s. <i>pnurggu pnjara</i> , <i>pnurggu jel</i> (E. gaol).	Twaddle (twod'dl), s. <i>karutan</i> ,* <i>chakap karot</i> (B.). To talk twaddle, <i>karut</i> , <i>rapek</i> , <i>mrapek</i> (B.).
Turn-out (tern'owt), s. (equipage) <i>kreta-kuda</i> .	Twain (twān), adj. <i>dua</i> . To split in twain, <i>blah dua</i> .
Turnpike (-pīk), s. (the gate) <i>pintu jalan yang berchukai</i> ; (the road) <i>jalan raya</i> .*	Twang (twāng), v.i. (of a tight string) <i>bersiung</i> .*
Turnstile (-stīl), s. <i>palang yang berputar</i> .*	Twang , s. (of the voice) <i>bunyi mrghidong</i> ,* <i>srngau</i> .
Turpentine (ter'pen-tīn), s. <i>minyak terpin</i> .*	Tweak (twēk), v.t. <i>piat</i> .*
Turpitude (-pi-tūd), s. <i>kjahatan</i> .	Tweed (twēd), s. <i>kain tuit</i> (E.), <i>triku</i> (N.I.).
Turquoise (ter-kwoiz'), s. <i>firuz</i> * (Pers. <i>fīrūz</i>).	Tweezers (twē'zerz), s. <i>argkup</i> .*
Turret (tūr'ret), s. (small tower) <i>bangun-bargunan</i> ;* (on a warship) <i>tmpat mriam yang berputar</i> .*	Twelfth (twelfth), adj. <i>yarg kdua-blas</i> , <i>yarg nombor dua-blas</i> (B.).
Turtle (ter'tl), s. <i>pynu</i> , <i>kambau</i> ,* <i>katorg</i> ,* <i>tuntorg</i> ;* see TORTOISE.	Twelve (twelv), adj. <i>dua-blas</i> .
Turtledove (-duv), s. <i>tkukur</i> ; (smaller) <i>ktitir</i> ,* <i>merbok</i> . See PIGEON.	Twelvemonth (twelv'munth), s. <i>tahun</i> .
Tush (tush), int. <i>chis</i> .	Twentieth (twen'ti-eth), adj. <i>yarg k-dua-puloh</i> , <i>yarg nombor dua-puloh</i> (B.).
Tusk (tusk), s. <i>taring</i> , <i>sióng</i> ,* (of elephants) <i>gading</i> .	Twenty (-ti), adj. <i>dua-puloh</i> . Twenty-one, <i>s-likur</i> .* Twenty-two, <i>dua likur</i> ,* etc.
Tusked (tuskt), adj. <i>bertaring</i> , <i>ber-sióng</i> ,* <i>bergading</i> .	Twice (twīs), adv. <i>dua-kali</i> .

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Twine , v. i. <i>berblit, lilit.</i>	Typhoid (tī'foid), adj. <i>dmam kpialu.</i>
Twinge (twinj), v. i. <i>chochok-chochok, tikam-tikam.</i>	Typhoon (tī-fōōn'), s. <i>ribot, topan</i> (Ar. <i>Taufān</i>), <i>taipun</i> (E.).
Twinge , s. <i>sakit mnchochok-chochok</i> ; (less severe) <i>grnyam.</i>	Typical (tip'i-kal), adj. <i>yarg mnandakan, yarg mnjadi tuladan.</i>
Twinkle (twing'kl), v. i. <i>berklip-klip.</i>	Typify (-fi), v. t. <i>tandakan, jadi tuladan, 'itibarkan</i> (Ar.).
Twinkling (-kling), s. <i>klip.</i> The twinkling of an eye, <i>s-klip mata.</i>	Typography (tī-pog'ra-fi), s. <i>'ilmu* chap, 'ilmu chitak.*</i>
Twirl (twerl), v. i. <i>berpusing, berputar, pusar</i> , see TURN.	Tyrannical (tī-rān'ni-kal), adj. <i>prganiaya,* tlalim*</i> (Ar. <i>tlâlim</i>).
Twist (twist), v. t. (by wringing) <i>pulas</i> ; (by winding or encircling) <i>blit</i> ; (as a rope or cloth in the hand) <i>puntal,* piöh,* riök,* dolak-dalekkan,*</i> (distort) <i>pioh,* dolak-dalekkan,*</i> (pervert the meaning) <i>dolak-dalekkan,*</i> (thread) <i>pintal;</i> (with a young coconut, <i>mumbang</i>) <i>lanang.*</i>	Tyrannize (tir'an-niz), v. i. <i>berbuat tlalim</i> (Ar.). To tyrannize over, <i>aniayakan.</i>
Twisted (twist'ed), adj. (contorted) <i>erut, bergut</i> ; (of the wrist or ankle) <i>terplechok.</i>	Tyranny (-ni), s. <i>aniaya, tlalim</i> (Ar.).
Twit (twit), v. t. (blame, reproach) <i>chl, tmplak</i> ; (taunt) <i>giat.</i>	Tyre (tīr), s. <i>simpai roda.</i> Rubber tyre, <i>gtah roda.</i>
Twitch (twitch), v. i. t. <i>sentak, rrgut,* ruggut</i> (B.), <i>rntap,*</i> (of the eyelids) <i>bergrak.</i>	Tyro (tī'rō), s. <i>orang bharu blajar.</i>
Twitch , s. (spasm) <i>sakit tersentak-sentak.</i>	U
Twitter (twit'er), v. i. <i>berdchit, chitchit,* chi'ap.</i>	Ubiquitous (ü-bik'wi-tus), adj. <i>hadlir pada sgala tmpat,* di mana-mana pun ada.</i>
Twitter , s. (the sound) <i>chit, chi'ap.</i>	Udder (ud'er), s. (of animals) <i>ambirg susu.*</i>
Twixt = betwixt (twikst), <i>antara.</i>	Ugly (ug'li), adv. <i>odoh,* jlek</i> (N. I.), <i>burok rupa;</i> (and dirty) <i>koroh;</i> (of an ugly face) <i>bagai singkalan ta'sudah.*</i>
Two (tōō), adj. <i>dua.</i> Two edged sword, <i>pdang bermata dua.</i>	Ulcer (ul'ser), s. <i>tokak;</i> (larger) <i>pkong.</i>
Twofold (tōō'föld), adj. <i>dua-lapis, lipat dua, berganda.*</i>	Ulcerate (-ät), v. t. <i>mnahanah.</i>
Tympanum (tim'pa-num), s. <i>buli-buli tlrlga,* anak tlrlga.*</i>	Ulcerous (-us), adj. <i>bertokak, berpkong.</i>
Type (tip), s. (sign, symbol) <i>tanda, 'alamat;</i> (model) <i>tuladan;</i> (form) <i>rupa;</i> (letters for printing) <i>huruf chap,* huruf chitak*</i> (Ar. <i>Hurûf</i>).	Ulterior (ul-tér'i-er), adj. (on the farther side) <i>di sbrang;</i> (more distant) <i>lbeh jauh;</i> (succeeding) <i>di blakang.</i>
Typewriter (tip'rī-ter), s. <i>jntra mnulis.*</i>	Ultimate (ul'ti-met), adj. <i>ter-kmdian, yang prghabisan, yang akhir</i> (Ar.), <i>yang blakang skali</i> (B.).

äte, ask, äm, final, căre, car, cărry; ēve, hen, recent, mēre, her, fērry; ice, it, fire, mirror; öld, not, connect, söre, sort, sörry; üse, us, minus, cüre, injure, hürry; föod, foot, awfool (awful); law, how, oil; thin then.

Ultimatum (-mā'tum), s. *sogok'an yang akhir.**

Ultimo (-mō), adv. *bulan lalu, bulan sudah, bulan dhulu, bulan yang mati.**

Ultra (ul'tra), adj. (expressively) *terlampau,* terlampon* (B.).

Umbilical cord (um-bil'i-kal kōrd), s. *tali pusat.*

Umbrage (um'brij), s. *gram, rsan.**

Umbrella (um-brel'lā), s. *payorg.*

Umpire (um'pīr), s. (in a quarrel) *orang trigah; (in games) ampaya* (E.).

Unabashed (un'a-bash't'), adj. *muka slamba, muka slambak* (B.), *muka tbal, muka kulit babi.**

Unable (un-ā'bl), adj. *ta'boleh, tiada dapat,* ta'dan* (P.), *mustahil* (Ar.), *tidak bisa* (N.I.).

Unabridged (un'a-brijd'), adj. *chukop-lngkap, chukop largkap* (B.).

Unacceptable (un'āk-sep'ta-bl), adj. *tiada berknan.*

Unaccountable (-kownt'a-bl), adj. (free from control) *bebas; (inexplicable) yang ta'boleh di-trangkan, heran* (Ar. *hairān*), *'ajā'ib* (Ar.).

Unaccustomed (-kus'tumd), adv. *blum biasa, kurang biasa.*

Unacquainted (-kwānt'ed), adj. *blum tahu, blum knal.*

Unadulterated (un'a-dul'ter-āt'ed), adj. *tiada berchampur.*

Unadvisedly (-ād-viz'ed-li), adv. *drgan tiada mmikirkan.*

Unaffected (-āf-fekt'ed), adj. *drgan tiada pura-pura.**

Unaided (un-ād'ed), adj. *tiada dibantu, sndiri, s'orang diri,* s'orang s'orang.*

Unalloyed (un'āl-loid'), adj. *tu-len.**

Unalterable (un-ol'ter-a-bl), adj. *yang tiada boleh berubah, ttap.*

Unanimity (ū-na-nim'i-ti), s. *hal mnjadi s-pakat, muafakat* (Ar.).

Unanimous (ū-nān'i-mus), adj. *satu hati, s-pakat.*

Unanswerable (un-an'ser-a-bl), adj. *yang tiada dapat di-bantahi,* tiada terbalas, ta'boleh di-jawaban* (B.).

Unanswered (-serd), adj. (of letters) *blum di-balas, blum di-jawab; (not refuted) tiada di-bantahi.**

Unappreciated (un'āp-prē'shi-āt-ed), adj. *tiada di-indahkan.*

Unappropriated (-prō'pri-āt-ed), adj. *yang blum di-ambil, yang blum di-bri.*

Unarmed (un-armd'), adj. *tiada bersnjata, badan bulat.*

Unassailable (un'ās-sāl'a-bl), adj. *yang ta'boleh di-larggar.*

Unassuming (-sūm'ing), adj. (humble) *rndah hati; (retiring) pnđiam.*

Unattached (un'āt-tācht), adj. (free) *bebas.*

Unavoidable (un'a-void'a-bl), adj. *yang tiada dapat di-elakkan, harus terpaksa. It is unavoidable, apakan-daya, sudah janji,* sudah takdir* (Ar. *taqdīr*).*

Unaware (un'a-wār'), adj. *tiada sdar, ta'tahu.*

Unawares (-wār'), adv. *s-kunyorg-kunyorg,* serta-merta, terkjot, ta'-ktahuan.**

Unbalanced (un-bāl'anst), adj. *tiada ttap.*

Unbar (-bar'), v.t. *buka palang,* buka slak.**

Unbearable (-bār'a-bl), adj. *yang tiada tertahan, yang tiada tersabar, tiada terdrita* (Sk.).

Unbecoming (un'be-kum'ing), adj. *tiada patut, tiada snonoh, ta'-smrggah.**

Unbelief (-lēf'), s. *hal tiada beriman* (Ar.) ; (doubt) *shak* (Ar.).

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, bow, oil; thin then.

- Unbeliever** (-lēv'er), s. *kafir* (Ar.), *orang tiada beragama*.
- Unbelieving** (-ing), adj. *yang tiada perchaya*; (in religion) *tiada beriman* (Ar.).
- Unbend** (un-bend'), v. t. (slacken) *kndurkan*; (loosen) *buka, orak*;* (Naut. of sails) *tanggal*,* *buka*.
- Unbending** (-ing), adj. (in will) *tgar*,* *hali batu*; (stiff) *kjor*,*
- Unbiased** (-bī'ast), adj. *tiada brat sblah*.
- Unbidden** (-bid'dn), adj. *tiada dilara*,* *tiada di-jmpot*.
- Unbind** (-bīnd'), v. t. *buka barut, orak ikatan*.*
- Unbleached** (-blēcht'), adj. *mntah*.
- Unblemished** (-blem'isht), adj. *tiada chachat*.
- Unblushing** (-blush'ing), adj. *slamba, slambak* (B.), *ta'malu*.
- Unbolt** (-bōlt'), v. t. *buka slak*,*
- Unborn** (-bōrn'), adj. *blum jadi, blum lahir** (Ar. *tlāhir*).
- Unbosom** (un-booz'um), v. t. (confess) *aku To unbosom one's self, pchahkan tmblang sndiri*.
- Unbounded** (-bownd'ed), adj. *tiada berhingga*,* *tiada berhad** (Ar. *Had*).
- Unbridled** (-brī'dld), adj. *tiada ter-tahan*.
- Unbroken** (-brō'kn), adj. *tiada ber-kmutusan, tiada bersla*,*
- Unburden** (-ber'dn), v. t. (the mind) *laparykan hati*,* *bukakan hati* (B.).
- Unbutton** (-but'tn), v. t. *buka kanching, buka butang*.
- Uncalled-for** (-kawld' for), adj. *tiada s-mna-mna*,* *tiada bersbab*.
- Uncanny** (-kān'ni), adj. *yang mnyramkan bulu tgkok*.
- Uncared-for** (-kārd' for), adj. *tiada di-bla*,* *tiada di-jagakan* (B.).
- Unceasing** (-sēs'ing), adj. *ta'sudah-sudah, sntiasa* (Sk.), *malar*,*
- Unceremonious** (un'sēr-e-mō'ni-us), adj. *tiada bttertib* (Ar.).
- Uncertain** (un-ser'ten), adj. (not certain) *ta'tntu*; (not sure to happen) *ta'boleh di-tunaikan*,* (variable) *berobah-obah*; (of wind) *pancha-roba*,* It is uncertain, *ntahkan ya 'ntahkan tidak, 'ntah ya-kah 'ntah bukan* (B.).
- Unchangeable** (-chān'ja-bl), adj. *tiada berobah-obah, ttap*.
- Uncharitable** (-chār'i-ta-bl), adj. *kras, bnyis*.
- Unchaste** (-chāst'), adj. *kotor, busok, chroboh*,* *luchah*.
- Uncircumcised** (-ser'kum-sīzd), adj. *kulop*,*
- Uncivil** (-siv'il), adj. *kurang ajar, kasar, kuraig bhasa, kurang adab* (Ar.), *balek adab* (Ar.).
- Uncivilized** (-i-līzd), adj. *tiada bertamaddun* (Ar.), *jahil* (Ar.).
- Unclad** (-klād'), adj. *tlanjarg*.
- Unclaimed** (-klāmd'), adj. *tiada di-tuntut*.
- Uncle** (ung'kl), s. *bapa saudara, mamak*,* *paman* (N.I.).
- Unclean** (un-klēn'), adj. *kotor*; (ceremonially) *najis, hadas** (Hind. *abdast*).
- Uncomfortable** (-kum'fert-a-bl), adj. *ta'snaig, ta'sdap*.
- Uncommon** (-kom'mun), adj. (rare) *jarang ada, mahal*; (strange) *plek*,*
- Uncommunicative** (un'kom-mū'ni-ka-tiv), adj. *pndiam, brat lidah, mulut brat* (B.).
- Uncompromising** (un-kom'pro-mīz'ing), adj. *yang tiada undor, dgil*.
- Unconcern** (un'kon-sern'), s. *alpa* (Sk.), *lalai*.
- Unconcerned** (-sernd'), adj. *tiada pduli, alpa* (Sk.), *lpa*,* *lalai*.
- Unconditional** (-dish'un-al), adj. *tiada bersharat** (Ar. *shart*).

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; old, not, connect, sōre, sort, sōrry; ūse, ns, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Unconsciousable (un-kon'shun-a-bl), adj. *tiada berhingga,* terlalu sanyat, terlampau,* terlampon* (B.).

Unconscious (-shus), adj. *tiada sdar, tiada khabarkan diri.* To be unconscious, hilang smargat, layang smargat, terbang smargat.*

Unconstitutional (un'kon-sti-tū'-shun-al), adj. *tiada mnurut hukum.*

Uncontrollable (un'kon-trōl'la-bl), adj. *tiada tertahan, tiada terklola.**

Unconverted (-vert'ed), adj. (not exchanged) *blum di-tukar; (impenitent) blum bertobat* (Ar. *taubat*).

Uncooked (un-kookt'), adj. *mntah.*

Uncork (-kork'), v. t. *chabot sumbat.*

Uncouth (-kōōth'), adj. (strange) *plek,* (boorish) kurang ajar.*

Uncover (-kuv'er), v. t. *buka, ddah; (reveal) nyatakan.*

Unction (ungk'shun), s. (anointing) *hal mrgurap,* hal mraksi.**

Unctuous (-chu-us), adj. (fatty) *berlmak; (suave), manis-madu.**

Uncultivated (un-kul'ti-vāt-ed), adj. (of land) *mati, rarg.**

Uncurl (-kerl'), v. t. *lrgkargkan.**

Uncut (-kut'), adj. (of stones) *blum di-chanai,* blum di chanis* (B.).

Undaunted (-dawnt'ed), adj. *tiada makan gertak, tiada mnaroh takot, nekat.**

Undeceive (un'de-sēv'), v. t. *lpaskan deri-pada tperdaya,* nyatakan ksilapan.*

Undecided (-sīd'ed), adj. (of things) *blum tntu, lagi tergantong;* (of persons) linchah fikiran,* ta'ttap, bimbang.*

Undeniable (-nī'a-bl), adj. *ta'dapat di-sargalkan, ta'boleh di-bantahi.**

Under (un'der), prep. *di bawah;*

(less in number, size, etc.) *kurang deri-pada.* Under age, *blum chukop 'umor.* Under arms, *bersnjata.* Under fire, *mrghadap pluru.* Under ground, *di bawah tanah, dalam tanah.* Under sail, *tryah blayer.* Under sentence, *sudah di-jatohkan hukum.* Under the authority of, *dalam prentah.* Under the lee, *sblah bawah argin.* Under water, *dalam ayer, tryglam.* Under weigh, under way, *tryah blayer.*

Underclothing (-klōth'ing), s. *pakaian dalam.*

Undercurrent (-kūr'rent), s. *arus kodok, arus di bawah muka ayer; (tendency) perrasa'an sulit.**

Underdone (-dun'), adj. *kurang masak, lagi mntah; (of rice) lagi biji limau,* berhati (B.), lagi biji naikka,* jlantah,* (of potatoes) lagi berhati.**

Underestimate (-es'ti-māt), v. t. *nilai terlalu murah,* angarkan* kurang deri-pada patut [anggarankan (B.)].*

Undergo (-gō'), v. t. (be subjected to) *kna; (pass through, endure) targgong, tahan, drita (Sk.).*

Undergraduate (-grād'u-et), s. *murid yang blum tamat (Ar.), murid yang blum khatham (Ar.).*

Underground (-grownd), adj. *di-bawah tanah, dalam tanah.*

Undergrowth (-grōth), s. *smak di rimba.*

Underhand (-hānd), adj. (secret) *diam-diam, drgan smbunyi, smbo-nyek (B.), mnchuri-churi; (fraudulent) pnipu.*

Underhand, adv. To throw underhand, *umban.**

Underlie (-lī'), v. t. *alasi.*

Underline (-lin'), v. t. *bariskan di bawah.*

Underling (-ling), s. *orang pangkat di bawah.*

- Underlying** (-lī'ing), adj. *yang mn-jadi alas.*
- Undermine** (-mīn), v. t. (excavate beneath) *krok alas; (ruin) rosakkan, binasakan.*
- Underneath** (-nēth'), adv. *di bawah.*
- Underneath**, prep. *di bawah.*
- Underpin** (-pin'), v. t. *sokong, to-jay.**
- Underrate** (-rāt'), v. t. *kurang indahkan.*
- Undersell** (-sel'), v. t. *jual lbeh murah.*
- Underside** (sīd'), s. *sblah bawah.*
- Undersigned** (-sīnd'), adj. *yang bertanda-tangan di bawah ini.*
- Undersized** (-sīzd'), adj. *kerdil;** (too small in comparison) *chachil,* ta'chukop bsar* (B.).
- Understand** (-stānd'), v. t. (comprehend) *mrgerti, paham, mafhum* (Ar.) ; (have knowledge of) *tahu, paham;* (have information of) *dapat khabar.*
- Understanding** (-ing), s. *prgerti-an, prgtahu-an;* (agreement) *muafakat* (Ar.), *pakatan;* (intelligence) *'akal.*
- Understate** (-stāt'), v. t. *kurangkan, kchilkan, kchikkan* (B.). To understate one's age, *mudakan diri.*
- Understrapper** (-strāp'per), s. *orang pargkat rndah.*
- Undertake** (-tāk'), v. t. (set about) *mula'i;* (a new task) *targgar;** (take upon one's self) *pikul, targgong, angkat;* (assume as an obligation) *sarggop, chakap;** (promise) *aku.*
- Undertaker** (-er), s. *pmajak mguburkan orang.**
- Undertaking** (-ing), s. (enterprise) *pkerja'an;* (guarantee) *prgakuan.*
- Undertone** (-tōn'), s. *bisek.*
- Undervalue** (-văl'ū), v. t. *kurang indahkan.*
- Underwood** (-wood), s. *smak dalam rimba;* (coppice) *blukar.**
- Underworld** (-wĕrl'd'), s. 'alam barzakh (Ar.).
- Underwrite** (-rīt'), v. t. *anshuran-kan* (E.), *inshurankan* (E.).
- Underwriter** (-er), s. *kpala an-shuran* (E.).
- Undeserved** (un'de-zervd'), adj. *tiada harus.*
- Undisturbed** (-dis-terbd'), adj. *tiada di-garggu.**
- Undivided** (un'di-vid'ed), adj. *s-gnap, s-bulat-bulat.*
- Undo** (un-dōo'), v. t. (annul) *ban-tutkan, batalkan, tiadakan;* (unfasten, as knots) *orak,* buka;* (as the hair) *gerbangkan;* (as clothes) *buka kanching;* (unravel) *urai,** (ruin) *rosakkan, binasakan.*
- Undoubted** (-dowt'ed), adj. *yang ta' boleh di-sangkalkan, ta' dapat di-bantahi.**
- Undoubtedly** (-li), adv. *tiada shak lagi,* tntu.*
- Undress** (-dres'), v. t. *buka pakai-an, targalkan pakaian.**
- Undress**, s. *pakaian lasak,* pakaian s-hari-hari* (B.).
- Undue** (-dū'), adj. *tiada patut, ta' snonoh, yang mlbehi 'adat,* ter-lampau,* terlampon* (B.).
- Undulate** (un'du-lāt), v. i. (as water) *berombak-ombak.*
- Undulating** (-ing), adj. (of ground) *brggol-brggil,* tirgi-rndah.*
- Undulation** (-lā'shun), s. *ombak-ombak;* (in a kris) *lok.**
- Unduly** (un-dū'li), adv. *terlalu, ter-lampau,* terlampon* (B.).
- Undying** (-dī'ing), adj. *tiada ber-kputusan, kkal, baka** (Ar. *baqā').*
- Unearth** (-erth'), v. t. (uncover) *buka.*

- Unearthly** (-li), adv. (supernatural) *sakti* (Sk.) ; (appalling) *dah-shai* (Ar.).
- Uneasiness** (-ēs'i-nes), s. *glisah*,* etc., see below.
- Uneasy** (-i), adj. (restless) *glisah*,* *kloh-ksah*,* (perturbed, anxious) *bimbang*, *khuatir*; (nervous) *gammam*.*
- Unemployed** (un'emi-ploid'), adj. *tiada bkerja*, *tiada bpkerja'an*.
- Unequal** (un-ē'kwal), adj. *ta'sama*, *lain-lain*, *ta's-rupa*, *tiada s-baya*; (uneven) *ta'sama-rata*, *tirggi-rndah*; (inadequate) *ta'chukop*, *ta'-sampai*, *tiada mmada'i*.*
- Unequalled** (-kwald), adj. *tiada taru-nya*, *tiada berbanding*, *tiada bertolok*,* *tiada berlawan*.
- Unequivocal** (un'ē-kwiv'o-kal), adj. *trus-trang*, *tulus-ekhlas** (Ar. *ikhlās*).
- Unerring** (un-er'ing or -ēr'ring), adj. (making no mistake) *yarg tiada silap*; (in aim) *yarg tiada lunchas*.*
- Uneven** (-ē'ven), adj. *ta'sama rata*; (in length) *panjang-pendek*, *tirggi rndah*, *chorgkah-margkeh*,* (of surface) *ksat*, *kasap*,* *grutu*, *kretut*,* (of ground) *lkak-lkok*; (of numbers) *ganjil*.
- Unexampled** (un'egz-am'pld), adj. *tiada bertuladan*, *yang blum pernah jadi*.
- Unexceptionable** (un'ek-sep'shun-a-bl), adj. *tiada berchla*.
- Unexpected** (un'eks-pekt'ed), adj. *yarg tiada di-sargka*.
- Unexpectedly** (-li), adv. *tiba-tiba*,* *serta-merta*, *s-kunyorg-kunyorg*,* *top-top*.*
- Unexpired** (-pīrd'), adj. *blum habis*.
- Unfailing** (un-fāl'ing), adj. *tiada akan habis*, *malar*,* *kkal*.
- Unfair** (-fār'). adj. *tiada tulus-ekhlas* (Ar. *ikhlās*), *tiada 'adil*.
- Unfaithful** (-fāth'fool), adj. *tiada stia*,* *tiada kperchaya'an*,* *khianat* (Ar.), *yarg ta'boleh di-perchaya* (B.).
- Unfasten** (-fas'n), v. t. *buka*, *orak*,* *urai*,* *luchut*; (the hair) *gerbangkan*.
- Unfathomable** (-fāth'um-a-bl), adj. *tiada terduga*.
- Unfavourable** (-fā'ver-a-bl), adj. *tiada berfa'i dah*, *tiada beruntorg*, *malang*, *nahas** (Ar. *nahas*); (of wind) *sakal*,* *salah*.
- Unfeeling** (-fēl'ing), adj. *tiada nimbang rasa*, *tiada mnaroh sayang*, *tiada insaf* (Ar. *insâf*) *hati batu*, *kras hati*.
- Unfeigned** (-fānd'), adj. *tiada pura-pura*,* *tulus*, *sunggoh*,* *surggu* (B.), *btul* (B.).
- Unfermented** (un'fer-ment'ed), adj. *tiada berragi*, *tiada khamir* (Ar.).
- Unfettered** (un-fet'tered), adj. *bebaskan*.
- Unfilial** (-fil'yal), adj. *kurang adab* *k-pada ibu-bapa*,* *put-hau* (B.). (Ch. *put-hàu*).
- Unfinished** (-fin'isht), adj. *blum habis*; (left incomplete) *brgkalai*,* *terbargai*.*
- Unfit** (-fit'), adj. *ta'patut*, *ta'padan*, *ta'layak*.*
- Unfit**, v. t. (disable) *lmahkan*; (make unsuitable) *ta'padankan*.
- Unfix** (-fiks'), v. t. *targalkan*,* *buka*, *chabot*, *luchut*.
- Unfold** (-fōld'), v. t. *buka lipatan*; (to view) *nyatakan*, *lahirkan** (Ar. *tlāhir*); (explain) *artikan*; (a secret) *buka rahsia*, *bukak rusia* (B.).
- Unfold**, v. i. (as flowers) *kmbang*; (of palm blossoms, *mayarg*) *urai*.*
- Unfortunate** (-for'chu-net), adj. *tiada beruntorg*, *malang*, *sial*, *sial-majal*.*
- Unfortunately** (-li), adv. *sayang*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, férry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōl, foot, awfool (awful); law, how, oil; thin then.

Unfounded (-fownd'ed), adj. *tiada beralas.*

Unfrequented (un'fre-kwent'ed), adj. *sunji.*

Unfriendly (un-frend'li), adv. *berstru,* bermusoh.*

Unfrock (-frok'), v. t. *pchatkan.**

Unfruitful (-frōōt'fool), adj. (of plants) *tiada berbuah; (of land) kurus, dangkal.**

Unfurled (-ferl'), v. t. (as sails or flags) *buka.*

Ungainly (-gān'li), adj. *charggong bergaya,* burok rupa, jarggal di mata.**

Ungenerous (-jen'er-us), adj. *taian terkatop,* tangkai jriring.**

Ungentlemanly (-tl-man-li), adj. *kurang bhasa.*

Ungodly (-god'li), adj. *tiada berbakti* (Sk.), *tiada ber'ibadat* (Ar.).

Ungovernable (-guv'ern-a-bl), adj. *tiada tertahan, tiada terklolakan.**

Ungrateful (-grāt'fool), adj. *tiada mnrima kaseh, tiada mmbalas guna,* tiada mrgnarg baik orang, bojincheng* (B.) (Ch. *bō-jīn-chérg*).

Unguent (ung'gwent), s. *minyak gosok'an, minyak gosok* (B.).

Unhallowed (un-hāl lōd), adj. (wicked) *jahat.*

Unhandy (-hānd'i), adj. *charggong, kekok.*

Unhappily (-hāp'pi-li), adv. (unfortunately) *sayang.*

Unhappy (-pi), adj. (unlucky) *malang, chlaka;* (miserable) *susah hati, berduka chilita* (Sk.).

Unharmed (-harmid'), adj. *slamat.*

Unhealthiness (-helth'i-nes), s. *argin ta'baik, hawa ta'baik.*

Unhealthy (-i), adj. *tiada sehat;* (of plants) *tiada subor;* (of places) *argin ta'baik.*

Unheard-of (-herd' ov), adj. *ta-ktahuan, ta'kruan.**

âte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ōld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Unhesitatingly (-hez'i-tāt'ing-li), adv. *drgan tiada shak lagi.*

Unhewn (-hūn'), adj. (of stone) *blum di-pahat;* (of wood) *blum di-tarah.**

Unhinge (-hinj'), v. t. (a door) *chabot deri ergsel* (D. *hengsel*); (the mind) *rosakkan 'akal.*

Unholy (-hō'li), adj. (wicked) *jahat.*

Unhoped-for (-hōpt' for), adj. *tiada di-harapi, tiada di-sargka.*

Unhorse (-hōrs'), v. t. *champakkan deri atas kuda.*

Unhurt (-hert'), adj. *slamat, tiada luka.*

Unicorn (ū'ni-korn), s. *kuda jadi-jadian yang bertandok.**

Uniform (-form), adj. (always of the same form) *malar s-rupa,* tiada berobah-obah;* (the same as others) *sama, s-rupa.*

Uniform, s. *pakaian kbsaran, pakai-an komppni.*

Uniformity (-form'i-ti), s. *ksama-an, ksrupa'an.*

Uniformly (-li), adv. *sama rata, s-kata.**

Unify (-fi), v. t. *satukan.*

Unimpeachable (un'im-pēch'a-bl), adj. *yang ta'boleh di-tudoh,* tiada berchla, tiada chachat.*

Unimportant (-por'tant), adj. *tiada brat, rergan, rirgan* (B.), *alang-kpalang.**

Uninhabited (-in-hāb'it-ed), adj. *sunji.*

Uninterrupted (-in-ter-rupt'ed), adj. *malar,* tiada berhnti-hnti, tiada berrnti-rnti.*

Uninvited (-vīt'ed), adj. *tiada dilawa,* tiada di-jmpot* (B.).

Union (ū'ni-un or ūn'yūn), s. *persatuhan,* perhubongan;* (harmony) *perstujuan;* (confederation) *perskutuan,* persrikatan** (Ar. *sharikat*); (of pipes) *sambongan.*

Unique (ū-nēk'), adj. *tiada tar-*

- nya, tiada berbanding, tiada bertolok,* tiada dua-nya.**
- Unison** (ū'ni-sun), s. (harmony) *perstujuan*; (in music) *sajak* (Ar. *saj'a*). In unison, *s-tala,* sama s-rmpak.*
- Unit** (ū'nit), s. *yang turggal*; (in arithmetic) *aryka sa;** (standard of measurement) *jargka.*
- Unite** (ū-nīt'), v.t. *satukan, huborg, samborg, tmukan,* chantomkan.**
- Unite**, v.i. *bersatu, berhuborg, etc., as above; (of a wound) berchan- tom.**
- Unitedly** (-ed-li), adv. *bersama-sama, sama skali.*
- Unity** (ū'ni-ti), s. (oneness), *ksatu-an, k'asa'an,* kturggalan;** (of God) *tauhid** (Ar. *tauhîd*); (harmony) *perstujuan.*
- Universal** (-ver'sal), adj. *di mana-mana, rata, pada s-gnap tmpat, 'am** (Ar. 'amm).
- Universe** (-vers), s. 'alam (Ar.), *putar 'alam* (Ar.), *smista 'alam** (Ar. 'âlam).
- University** (-ver'si-ti), s. *skolah bsar, madrasah* (Ar.).
- Unjust** (un-just'), adj. *tiada bnar, tiada 'adil, tlalim** (Ar. *tlâlim*).
- Unkempt** (-kemt'), adj. (of hair) *kusut.*
- Unkind** (-kînd'), adj. *tiada mnaroh sayang, tiada blas, kras hati.*
- Unknowingly** (-nō'ing-li), adv. *tiada srjaja.*
- Unlace** (-lās'), v.t. (shoes) *buka tali kasut.*
- Unlade** (-lād'), v.t. *punggah, bongkar.*
- Unladylike** (-lā'di-lîk), adj. *kurang bhasa, biadab* (Pers.). *kasar.*
- Unlawful** (-law'fool), adj. *haram, mlarggar hukum.*
- Unlay** (-lā'), v.t. (a rope) *larap-kan.**
- Unlearn** (-lern'), v.t. *lupa.*
- Unlearned** (-ed), adj. *tiada berplajaran, lagi bodoah.*
- Unleavened** (-lev'end), adj. *tiada berragi, tiada khamir* (Ar.).
- Unless** (-les'), conj. *jikulau tiada, kalau tidak, lamun,* mlainkan jikalau.*
- Unlettered** (-let'terd), adj. *tiada berplajaran.*
- Unlike** (-lîk'), adj. *tiada sama, ta'srupa.*
- Unlikely** (-li), adj. *tiada di-sargka, ta'boleh di-tunaikan.**
- Unlimited** (-lim'it-ed), adj. *tiada bperhingga'an.**
- Unload** (-lôd'), v.t. (cargo) *purgah, borgkar;* (a gun) *kluarkan pluru.*
- Unlock** (-lok'), v.t. *buka kunchi.*
- Unlooked-for** (-lookt' for), adj. *yang tiada di-sargka, tiada dj-harap.*
- Unloose** (-lôos'), v.t. *buka, orak,* urai,* lpaskan, luchut;* (the hair) *gerbangkan.*
- Unluckily** (-luk'i-li), adv. *sayang.*
- Unlucky** (-i), adj. *tiada beruntung, malang, chlaka, sial, sial-majal,* nahas** (Ar. *nahas*).
- Unman** (-mân'), v.t. (dishearten) *tawarkan hati.*
- Unmanageable** (-ej-a-bl), adj. *tiada terklolakan.**
- Unmannerly** (-ner-li), adj. *kurang bhasa, kurang ajar, biadab* (Pers.).
- Unmarried** (-mär'rid), adj. *bu-jang,* blum kahwin.*
- Unmerciful** (-mer'si-fool), adj. *brigis.*
- Unmistakeable** (-mis-tâk'a-bl), adj. *trarg, nyata.*
- Unmoved** (-mōövd'), adj. *ttap, tgoh, tnarg hati.**
- Unnatural** (-näch'u-ral), adj. *m-lawan tabi'at,* bukan sperti biasa* (B.).

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cüre, injure, hūrry; fōöd, foot, awfool (awful); law, how, oil; thin then.

- Unnecessary** (-nes'es-sa-ri), adj. *tiada harus,* tiada wajib* (Ar.), *tiada berguna*. It is unnecessary, *ta'usah*.
- Unnerve** (-nerv'), v. t. *lmahkan*.
- Unnumbered** (-num'berd), adj. *tiada terbilang, tiada tpermanai,* tiada terhisabkan** (Ar. Hisâb).
- Unobliging** (un'o-blîj'ing), adj. *brat siku,* hamak.**
- Unobstructed** (-ob-strukt'ed), adj. (of a view) *lawas mata mmandang.**
- Unobtrusive** (-trôô'siv), adj. *pn-diam, pmalu.*
- Unoccupied** (un-ok'ku-pid), adj. (of houses) *kosong.*
- Unpack** (-pâk'), v. t. *borgkar*.
- Unparalleled** (-pär'al-leld), adj. *tiada berbanding, tiada sama-nya.*
- Unpin** (-pin'), v. t. *buka smat, chabot smat.*
- Unpitying** (-pit'i-ing), adj. *tiada blas, tiada mnaroh sayarg.*
- Unpleasant** (-plez'ant), adj. (of sight or sound) *jarggal,* sumbang,** (of taste) *ta'sdap;* (of smells) *maung;* (troublesome) *suhah, yang myusahi.*
- Unprecedented** (-pres'e-dent-ed), adj. *yang blum pernah jadi, bharu.*
- Unprejudiced** (-prej'u-dist), adj. *sama timbang, 'adil, tiada brat sblah.*
- Unprincipled** (-prin'si-plid), adj. *tiada berpgarg k-pada yang bnar.*
- Unprofitable** (-prof'it-a-bl), adj. *tiada berfa'idah, tiada beruntorg.*
- Unpunctual** (-pungk'chu-al), adj. *slalu lambat.*
- Unquestionable** (-kwes'chun-a-bl), adj. *ta'boleh di-bantahi.**
- Unquestionably** (-bli), adv. *tntu, ta'dapat-tiada.**
- Unquiet** (-kwî'et), adj. *kloh-ksah,* glisah.**
- Unravel** (-räv'l), v. t. (cloth) *tiras-kan,** (rope) *srabutkan,** (dis-
- entangle) *urai,* orak,** (a mystery) *urai.**
- Unreal** (-rê'al), adj. *reka-reka,* konun-konun,* ta'bnar* (B.).
- Unreasonable** (-rê'zn-a-bl), adj. (unjust) *tiada bnar, tiada 'adil;* (immoderate) *tiada patut.*
- Unreasoning** (-ing), adj. *tiada ber'akal.*
- Unrelenting** (un're-lent'ing), adj. *kras, brgis.*
- Unreliable** (-lî'a-bl), adj. (of a person) *tiada kperchaya'an,* yang ta'boleh di-harap* (B.); (of work) *ta'snonoh, ta'smrgah.**
- Unremitting** (-mit'ting), adj. *tiada berkputusan.*
- Unrest** (un-rest'), s. *kloh-ksah,* glisah.**
- Unrighteous** (-ri'chus), adj. *tiada bnar, jahat, tiada 'adat.*
- Unripe** (-rip'), adj. *muda, mntah, mantah,* blum masak;* (nearly ripe) *mrgkal, mangkar.**
- Unrivalled** (-ri'vald), adj. *tiada berbanding, tiada bertolok,* tiada tara-nya, tiada dua.**
- Unroll** (-rôl'), v. t. *bntang.*
- Unruly** (-rôôl'i), adj. *tiada terklolan-kan.**
- Unsaleable** (-säl'a-bl), adj. *tiada laku.*
- Unseal** (-sôl'), v. t. *buka mtrai.**
- Unseemly** (-sêm'li), adj. *tiada snonoh, chroboh.**
- Unsettle** (-set'tl), v. t. *bimbangkan, kachaukan.*
- Unsheath** (-shéth), v. t. *hunus,* chabot.*
- Unship** (-ship'), v. t. (Naut.) *buka, chabot, tanggal.**
- Unsightly** (-sít'li), adj. *odoh,* bu-rok rupa, jlek* (N. I.).
- Unskilful** (-skil'fool), adj. *kurang pandai, kurang paham.*
- Unsought** (-sawt'), adj. *tiada dituntut,* tiada di-chari* (B.) *tiada di-jmpot, tiada di-lawa.**

âte, ask, âm, final, cäre, ear, cărry; êve, hen, recent, mère, her, ferry; īce, it, fîre, mirror; öld, not, connect, sôre, sort, sôrry; üse, us, minus, cûre, injure, hûrry; fôod, fooi, awfool (awful); law, how, oil; thin then.

Unsparing (-spär'ing), adj. (liberal) *lempah*,* *murah-hati*.
Unspeakable (-spēk'a-bl), adj. *yang tiada terkatakan*.
Unspotted (-spot'ted), adj. *tiada berchachat*, *tiada berchdra* (Sk.).
Unstable (-stā'bl), adj. *tiada lgoh*, *ta'tlap*, *goyang*.
Unsteady (-sted'i), adj. *ta'tlap*, *goyang*; (of a light) *berklip-klip*; (of persons) *gayang**.
Unstop (-stop'), v. t. *buka sombat*.
Unthinking (-thingk'ing), adj. *alpa* (Sk.) *lalai*.
Untidy (-tī'di), adj. *ta'runggi*,* *kotor* (B.).
Untie (-tī'), v. t. (as knots) *buka*, *orak*;* (animals tethered or things bound) *lpaskan*, *luchut*.
Until (-til'), conj. *sumpai*, *hiingga*,* *s-hingga*,* *sukat**.
Untilled (-tild'), adj. *tiada dibajak**.
Untimely (-tīm'li), adj. *ta'kna waktu-nya*. An untimely birth, *gugor*.
Unto (un'tōō), prep. *k-pada*.
Untold (un-tōld'), adj. (not related) *tiada di-bri tahu*; (not counted) *tiada terbilang*.
Untoward (-tō'werd), adj. (troublesome) *susah*; (unlucky) *chlaka*, *malarg*.
Untrue (-trōō'), adj. *bohong*, *dusta* (Sk.).
Untrustworthy (-trust'wer-thi), adj. *tiada kperchaya'an*,* *yang ta'-boleh di-harap*.
Untruth (-trōōth'), s. *bohong*, *dusta* (Sk.).
Untruthful (-fool), adj. *pmbohong*.
Unusual (-ñ'zhu-al), adj. *yang jarang ada*, *plek*,* *tiada lazim* (Ar.), *'aja'ib* (Ar.).
Unutterable (-ut'ter-a-bl), adj. *yang tiada terkatakan*.
Unveil (-väl'), v. t. *buka kain tudong*.

Unwarrantable (-wō'r'rant-a-bl), adj. *tiada patut*, *tiada 'adil*.
Unwary (-wār'i), adj. *kurang jaga*, *lalai*, *alpa* (Sk.).
Unwearied (-wēr'id), adj. *yang ta'-tahu pnat*, *rajin*.
Unwelcome (-wel'kum), adj. *tiada berknan*.
Unwell (-wel'), adj. *ta'sdap badan*, *kurang sehat*,* *badan kurang baik* (B.); (of women) *datang bulan*, *hedl** (Ar. *Haidl*).
Unwieldy (-wēld i), adj. *gabok*,* *umbang*,* *kekok* (B.).
Unwilling (-wil'ling), adj. *ta'sudi*, *'iggan*,* *sgan*, *ta'redla** (Ar. *ridlā*), *ta'kuasa*.
Unwind (-wind'), v. t. *orak**.
Unwise (-wīz'), adj. *kurang bijak*, *kurang budi*,* *bodoh*.
Unwittingly (-wit'ting-li), adv. *tiada sdar*.
Unwonted (-wōnt'ed), adj. *yang jarang ada*, *tiada lazim* (Ar.).
Unwomanly (-woom'an-li), adj. *bukan chara prempuan*.
Unworthy (-wer'thi), adj. *tiada layak*,* *tiada padan*.
Unwrap (-rāp'), v. t. *buka*.
Unwritten (-rit'tu), adj. *tiada tersurat*. An unwritten law, *'adat*. An unwritten promise, *janji molut*.
Unyielding (-yēld'ing), adj. *yang tiada mmbri*,* *kukoh*,* *kaku*; (of temper) *dgil*.
Unyoke (-yōk'), v. t. *langgalkan**.
Up (up), adv. (on high) *atas*, *di atas*; (upwards) *k'atas*,* *atas* (B.); (completely, after certain verbs) *habis*. For other uses see the following examples: It is all up, *sudah habis perkara*. The time is up, *sudah sampai masanya*,* *sudah sampai tempoh*, *sudah sampai jangka-nya*. To be up, *bangun*. To be up in, *mrgerti* *baik-baik*, *paham*. To be up to

âte, ask, ām, final, cāre, car, cārry; īeve, hen, recnt, mēre, her, fērry; ice, it, fire, mirror: ñold, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure. hūrry; fōōd, foot, awfoul (awful); law, how, oil; thin tħen.

(capable of), *jadi ahli bagi*,* *tahu*; (purpose) *hindak buat, ingat mau buat*. To blow up (distend) *glmborgkan, klmborgkan* (B.); (explode) *ltop*; (scold) *trgkiring, trgkerg* (B.). To bring up, *plihara, bla*.* To come up, *naik*, etc., see COME. To eat up, *makan sampai habis*. To get up, *bangun, bangkit*.* To go up, *naik*. To go up hill, *daki*.* To go up river, *mudek*.* Hard up, *pichek*,* *kpichek'an*,* *ssak warg*. To pack up, *kmas*. To shut up, *tutop*; (be silent) *diam*. Up and down, *naik-turun, 'ngkap-ngkip*,* *urggarg-ugggit*. Up to, *sampai, hingga*,* *s-hingga*,* *takat*.* Up to date, *buatan bharu*. Not up to much, *ta'brapa bagus*; (in health) *ta'sdap badan*.

Up, prep. *atas, di atas, k'atas*.*

Upbraid (up-brād'), v.t. (reproove) *herdek*,* *trgkiring, trgkerg* (B.); (reproach) *chla*.

Upcountry (up'kun'tri), adj. *di ulu, di darat-darat*,* *di bukit* (B.).

Upheave (up-hēv'), v.t. *bongkar*.

Uphill (up'hil), adv. *naik bukit, mndaki*.*

Uphill, adj. (difficult) *sukar*,* *payah*. To do uphill work, *daga*.*

Uphold (up-hōld'), v.t. (support) *targgong*; (aid by approval) *so-kong, bantu*.

Upholster (-hōl'ster), v.t. *hiasi** rumah [riaskan (B.)].

Upland (up'lānd), s. *tanah tinggi*.

Uplift (up-lift'), v.t. *angkat, tinggikan*.

Upon (up-on'), prep. *di, pada, atas, di atas*; (where motion is implied) *k-**,* *k'atas*.* Upon the whole, *terjmlah-lah* (Ar.).

Upper (up'per), adj. *sblah atas*; (higher in rank) *yang lbeh pangkat*. To get the upper hand,

mnary. The upper lip, *bibir atas*. The upper ten (aristocracy), *orang berbangsa*,* *orang bsar-bsar*. The upper reaches of a river, *ulu surgai*.* The upper-storey, *loteng* (Ch. *lāu-téig*), *tergkat yang di atas*.

Uppermost (-mōst), adj. *yang di atas skali*.

Uppish (up'pish), adj. *bongkak*.* To be uppish, *ngatas-nyatas*.*

Upright (-rīt), adj. (vertical) *tgak*,* *btul*; (morally) *bnar, tulus*. Bolt upright, *terchgat** Standing upright, *bersrnjang*.*

Upright, s. *tiang*.

Uprightness (-nes), s. *kbnaran, ktulusan*.*

Uproar (up'rōr), s. *rioh, riok-rndah, gadoh, irgar-bargar, geger*,* *huru-hara*.

Uproarious (up-rōr'i-us), adj. *ggak gmpita*.* Uproarious laughter, *tertawa glak-glak, tertawa niggakak* (B.).

Uproot (up-rōōt'), v.t. (pull up by the roots) *chabot, bantun* ;* (as trees when the roots stick up in the air) *bongkas*.*

Upset (-set'), v.t. (overturn) *terbalekkan*; (face down) *tlungkop-kun*,* *tiarapkan*; (overthrow) *haru-birukan* ;* (disturb) *kachau-kān*; (with fear) *ngrikan*.*

Upshot (up'shot), s. *ksudahan, akhir* (Ar.).

Upside (-sīd), s. Upside down, *terbalek, tuygang balek, terbalekpongkang*,* *sungsang*; (in disorder) *klam-kabot, porak-parek, kachau-bilau*,* *kachau-belok* (B.).

Upstairs (-stārz'), adv. *loteng* (Ch. *lāu-téig*).

Upstart (-start), s. *kaya blbok*.*

Upstream (-strēm'), adv. *udek*.* To go upstream, *mudek* ;* (struggle against the current) *daga*.*

Upward (up'werd), adv. *k'atas*,

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öl, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōōl, foot, awfool (awful); law, how, oil; thin then.

atas (B.). Upwards of, *lbeh deri-pada*. To look upwards, *trg-adah*.

Urban (er'ban), adj. *negri* (a).

Urbane (er-bān'), adj. *berbhasa, ber-adab* (Ar.).

Urbanity (-bān'i-ti), s. *laku manusi** *hal tahu 'adat* (B.).

Urchin (er'chin), s. *budak nakal*; see RASCAL. Sea urchin, *janek** *masu**.

Urethra (ū-rē'thra), s. *lobang knching*.

Urge (erj), v. t. (incite) *asut** *usot* (B.), *chochok, achum,* oja,* goda;** (to do what one does one's self) *ajak*; (insist upon) *gagahi,* paksa*. To urge on (as animals) *gertak, pachu.**

Urgent (er'jent), adj. *brat, perlu* (N. I.), *ta'boleh tidak, pning,* iau-kin* (B.) (Ch.). To make an urgent request, *minta sargat-sargat, minta s-boleh-boleh*.

Urinal (ū'ri-nal), s. *tmpat buang ayer kchil, tmpat knching*.

Urinate (-nāt), v. i. *knching, buang ayer kchil*.

Urine (ū'rīn), s. *ayer knching*.

Urn (ern), s. *guri,* tajau,** see JAR.

Us (us), pron. *kita, kami,** see WE.

Usable (ūz'a-bl), adj. *yang boleh di-pakai*.

Usage (-ej), s. (act of using) *hal mmakai, hal mnggunakan;** (custom) *'adat*. According to Malay usage, *chara Mlayu*.

Use (ūz), v. t. (make use of) *pakai, gunakan,** (treat) *lakukan,* buat*; (accustom) *biasakan*. To use up, *habiskan*. To use frequently, *lasakkan*. To be used (expended), *luak,** as, the rice has not been used, *nasi tiada luak.**

Use (ūs), v. i. (be in the habit of) *biasa*.

Use, s. (act of using) *hal mmakai*; (need) *hajat* (Ar.), *guna*. In use, *tryah di-pakai,* lagi di-pakai*. Of no use, *ta'guna, tiada berfa'idah*. Of use, *berguna*. Out of use, *ta'pakai lagi*. To make an improper use of one's name, *jual nama, perburukkan nama.** In every day use, *lasak,* pakai s-hari-hari* (B.).

Useful (ūs'fool), adj. *berguna, berfa'idah*.

Usefulness (-nes), s. *guna, fa'idah*.

Useless (-les), adj. *ta'guna, tiada berguna, asi,* sia-sia,* perchuma, chuma-chuma*.

Usher (ush'er), s. *pmbawa,* prg-hantar*; (teacher) *guru pmbantu.**

Usher, v. t. *bawa, hantar*.

Usual (ū'zhu-al), adj. *biasa, lazim* (Ar.). As usual, *bagai s-lapa, s-bgimana biasa, sperti 'adat-nya, sperti slalu, bgimana s-hari-hari*.

Usually (-li), adv. *slalu, biasa-nya, sntiasa, (Sk.) klaziman* (Ar.), *memang, 'adat-lah.**

Usurer (ū'zhur-er), s. *orang yang makan bunga lbeh deri-pada patut*.

Usurp (ū-zerp'), v. t. *rampas, ambil dryan kras, rbot*.

Usurper (-er), s. *prampas, yang m-rampas kraja'an*.

Usury (ū'zhur-i), s. *laba berlipat-lipat,* ribak** (Ar. *ribh*).

Utensil (ū-ten'sil), s. *perkakas*.

Uterus (ū'ter-us), s. *kandongan,* rahim* (Ar. *rahim*), *prot*.

Utilitarianism (ū-till'i-tär'i-an-izm), s. *prgajaran orang yang mnuntut fa'idah lbeh deri-pada kbnaran*.

Utility (-ti), s. *guna, fa'idah*.

Utilize (ū'til-iz), v. t. *pakai, gunakan.**

Utmost (ut'mōst), adj. (extreme) *yang hujong, s-habis-habis*; (last) *yang prghabisan, yang akhir* (Ar.); (greatest) *yang terlalu sargat*.

âte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; old, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfoul (awful); law, how, oil; thin then.

Utmost, s. *s-brapa boleh, s-boleh-boleh-nya.*

Utopian (ū-tō'pi-an), adj. *yang disargka-sargka, yang smpurna baiknya.*

Utter (ut'er), adj. (perfect) *smpurna; (complete, entire) s-gnap, s-chukop, s-habis-habis.*

Utter. v.t. (circulate, as money) *kluarkan; (publish) kluarkan; (speak) katakan, sbot, uchap. Without uttering a sound, diam-diam.*

Utterance (-ans), s. (speech, articulation) *sbotan, perchakapan. To give utterance to, sbot, katakan.*

Utterly (-li), adv. *s-habis-habis, s-mata-mata, habis. Utterly astonished, s-bsar-bsar heran, heran skali. Utterly destroyed, tumpas. Utterly exhausted, pnat terlepa.*

Uttermost (-mōst), s. = UTMOST, q.v.

Uvula (ū'vū-la), s. *anak tkak.**

Uxorious (uks-ōr'i-us), adj. *di bawah prentah bini, berkmudi di haluan** (Prov.), *jadi baisikal** (sl.).

Uxoriusness (-nes), s. *kruyup** (W.).

V

Vacancy (vā'kan-si), s. (emptiness) *gronggarg;* (leisure) lga; (empty space) tmpat laparg; (post unfilled) ttmpat kosorg.*

Vacant (-kant), adj. (empty) *kosong, hampa;* (unemployed) laparg, lga; (of a post) kosorg; (of the mind) inga.**

Vacate (va-kāt', u.s. vā-kāt'), v.t. (leave empty) *tirggalkan, lpaskan.*

Vacation (-kā'shun), s. (act of vacating) *hal mniiggalkan; (holidays) chuti; (of a school) tutop skolah.*

Vaccinate (vāk'si-nāt), v.t. *tanam*

chachar, chungkil, chukit (N. I.), smai chachar.

Vaccination (-nā'shun), s. *pnaman chachar,* smai chachar.*

Vaccinator (-nā-ter), s. *tukang chungkil, mntri chachar (N. I.), tukang chukit (N. I.), orang yang smai chachar.*

Vaccine (vāk-sēn'), adj. *bneh chachar.*

Vacillate (vās'il-lāt), v.i. (fluctuate in mind) *bimbang, berobah-obah, ta'ttap.*

Vacillation (-lā'shun), s. *bimbang.*

Vacuity (va-kū'i-ti), s. *kahampangan,* gronggarg.**

Vacuum (vāk'u-um), s. *kahampangan,* gronggarg.**

Vagabond (vāg'a-bond), s. (rascal) *orang bangsat; (wanderer) orang mngmbara.**

Vagary (va-gār'i), s. *tergkah, ragan.*

Vagina (-jī'na), s. *lobang kmaluan prempuan, farj (Ar.).*

Vagrant (vā'grant), s. *orang mngmbara,* (tramp) orang bargsat.*

Vague (vāg), adj. (indefinite) *ta'tntu; (uncertain) ta'boleh ditunaikan,* (indistinct) kurang trang, sayup.**

Vain (vān), adj. (worthless) *siasia,* ta'guna; (ineffectual) perchuma, chuma-chuma, tawarg* (W.); (conceited) somborg akan diri, boigkak;* (of clothing, etc.) siternah,* kiwi-kiwi.**

Vainglorious (vān-glōr'i-us), adj. *yang mmgahkan diri,* yang mnunjok patras.**

Vainglory (-i), s. *somborg, patras.**

Valance (vāl'ans), s. *durias.**

Vale (vāl), s. *lmbah.**

Valediction (vāl'e-dik'shun), s. *slamat tinggal, tabek.*

Valentine (-en-tīn), s. *tanda mata.**

Valet (vāl'ā), s. *playan pakaian,* boi (E.), jongos (D. jongens).*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; övl, not, conneet, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, cil; thin then.

Valetudinarian (väl'e-tū'di-nār'i-an), s. orang berpyakit.

Valiant (väl'yant), adj. brani, perkasa (Sk.), pahlawan (Pers.).

Valid (-id), adj. (strong) kuat, berkuasa; (having legal force) berlaku,* sah, saheh* (Ar. sahîh).

Validity (va-lid'i-ti), s. sah.

Valise (-lēs'), s. bek (E. bag).

Valley (väl'li), s. lmbah.*

Valorous (-er-us), s. brani, perkasa (Sk.).

Valour (-er), s. brani, kbranian, perkasa (Sk.).

Valuable (-u-a-bl), adj. berherga, herga tinggi; (costly) mahal; (estimable) indah, manah.*

Valuables (-blz), s. pl. mata bnda.

Valuation (-ā'shun), s. nilaiān,* taksiran (D. taxeeren).

Value (väl'ū), s. herga, harga; (utility) guna, fa'idah.

Value, v. t. nilai,* hergakan, taksir (D.); (esteem) indahkan.

Valueless (-les), adj. tiada berherga, ta'guna, tiada di-indahkan.

Valuer (-er), s. pnilai,* tukang tak-sir (B.).

Valve (välv), s. (of a pump) kodok-kodok.* Steam valve, pnutop wap, bal (E. valve).

Vamp (vämp), s. (of a boot) muka spatu.

Vampire (väm'pîr), s. (blood sucking ghost) largsuir,* pnanggal,* pontianak. Vampire bat, kluang.

Van (vän), s. (front) haluan,* hadapan,* dpan (B.).

Van, s. kreta barang, grobak.*

Vandal (vän'dal), s. orang ganas.*

Vandalism (-izm), s. nafsu hindak mmbinasakan.

Vane (vän), s. tuiggul-tuiggul ariñ.*

Vanguard (vän'gard), s. pasukan kpala tntra.*

Vangs (vängz), s. (Naut.) (in boats) lalai; (on ships) ternal.

Vanila (va-nil'la), s. fanili (N.I.) (D.).

Vanish (vän'ish), v. i. lnayap, lsap, hilarg, ghaib (Ar.).

Vanity (-i-ti), s. ksia-sia'an,* somborg, borgkak,* kiwi-kiwi,* see VAIN.

Vanquish (vän'kwish), v. t. alah-kan,* kalahkan (B.), tewaskan.* Vanquished, alah,* kalah (B.), tewas,* kchundarg.*

Vantage ground (van'tej grownd), s. tmpat bertuah,* tmpat baik.

Vapid (väp'id), adj. (insipid) ta-war; (spiritless) lsi.*

Vapour (vä'per), s. wap, 'mbun asap.

Vaporize (-iz), v. t. jadikan wap.

Variable (vär'i-a-bl), adj. berubah-ubah; (of wind) beraleh-aleh, pancharoba.*

Variance (-ans), s. (variation) perobahan; (discord) perslisehan.* At variance, berslisch, tiada berstuju.

Variation (-ā'shun), s. perobahan.

Varicocele (vär'i-ko-sél'), s. burut.*

Varicose vein (-kōs vän'), s. bngkak urat darah.

Variegated (vär'i-e-gät-ed), adj. pancha-werna (Sk.), blang; (smaller spots) borek;* (as tortoiseshell) berkarah.*

Variety (va-rí'e-ti), s. (diversity) beza (Sk.), beda, perbedaan,* (sort) jnis, macham, neka.*

Various (vär'i-u-s), adj. macham-macham, jnis-jnis, berbagai-bagai,* plbagai,* lain-lain.

Varlet (var'let), s. orang bangsat.

Varnish (-nish), s. sampang,* barnis (E.).

Varnish, v. t. sapu sampang,* sapu barnis.

Vary (vär'i), v. t. obah, obahkan, bedakan, lain-lainkan.

Vary, v. i. berubah, beraleh, berbeza (Sk.), berbeda.

Vase (vaz or vāz), s. (for cut flowers) *tmpat burga*; (of stone in gardens) *jambangan*.*

Vaseline (vās'e-lēn'), s. *minyak beslin* (E.).

Vassal (-sal), s. *hamba raja*.

Vast (vast), adj. *bsar skali, amat bsar** (in extent) *amat luas*,* *luas skali*.

Vastness (vast'nes), s. *kbsaran, kluasan*.*

Vat (vāt), s. *tong bsar, legir* (D. *legger*) ; (for sago) *uba*.*

Vatican (vāt'i-kan), s. *islana pupa di negri Rom* (R. C.).

Vaticinate (va-tis'i-nāt), v. i. *ber-nabuat* (Ar.), *tlah*.*

Vault (vawlt), s. *ligkong*,* *bilek berlgkong*.*

Vault, v. t. *lgkongkan*,* *rlong*.*

Vault, v. i. *lompat*.

Vaunt (vawnt), v. i. *mgahkan diri*,* *bermgah*.*

Veal (vēl), s. *daging anak lmbu*.

Vedette (ve-det'), s. *prgawal ber-kuda*.*

Veer (vēr), v. i. (as wind) *aleh, kisar*; (of a ship, deviate from true course) *bias*.

Vegetable (vej'e-ta-bl), s. *sayur, sayur-sayuran, sayur-mayur*,* (used as condiments) *ulam*.

Mixed vegetables cooked together, *sayur lodeh*.*

Vegetarian (-tār'i-an), s. *orang makan sayur*.

Vegetate (-tāt), v. i. *makan tidor*.

Vegetation (-tā'shun), s. *tumboh-tumbahan*.

Vehemence (vēhe-mens), s. *kkuatan, kkrasan, ksargatan*.*

Vehement (-ment), adj. *kuat*; (of wind) *kras, knchang*.

Vehicle (-hi-kl), s. (conveyance) *kreta*; (that which conveys) *yang mmbawa*.

Veil (vāl), s. *kain tudong, tudong*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

muka; (worn at pilgrimage) *mer-gok** (Ar. *burq'a*); (covering the whole body) *layah*.*

Veil, v. t. *tudong, tudorgi*; (completely *sluborg*; (conceal) *samar*.* To veil with the *sarong*, one hand raised over the head, *tudong lingkop*.* In other ways, *tudong sahaja*.*

Vein (vān), s. (in the body) *urat darah*; (in wood) *urat*; (streak of colour) *barek*,* (in damascening) *pamur*,* (disposition of mind) *praryai, prargi* (B.), *pkerti* (Sk.), *chondong hati*.*

Vellum (vel'lum), s. *kertas kulit*.

Velocity (ve-los'i-ti), s. *dras, laju*.

Velvet (vel'vet), s. *bldu stra*,* *baldu sutra*,* *jong stra* (B.) (Ch. jiōng).

Velveteen (-ēn), s. *bldu bnang*,* *jong bnang* (B.) (Ch.).

Venal (vē'nal), adj. *yang boleh di-jual*.

Vend (vend), v. t. *jual*; see SELL.

Vendor (vend'or), s. *pnjugal, orang yang jual* (B.).

Veneer (ve-nēr'), v. t. *salut dyan kayu*.*

Veneer, s. *salutan kayu*.*

Venerable (ven'er-a-bl), adj. *di-hormatkan sbab tua, mulia*.*

Venerate (-āt), v. t. *hormatkan, hormati, permuliakan*,* *t'atlimkan* (Ar. *t'atlim*).

Venereal (ve-nēr'i-al), adj. *brahi*.* Venereal disease, *sakit prempuan*.

Venetian (ve-nē'shan), s. *kipas tiigkap, ram jndela** (D. *raam* = window), see SCREEN, WINDOW.

Vengeance (venj'ans), s. *pmbalan-an, bela*. To take vengeance, *tuntut bela*.

Venial (vē'nial), adj. *yang boleh di-ampuni, yang boleh di-mahapkan* (Ar. *ma'af*).

Venison (ven'zn), s. *daging rusa*

kijang plandok dan s-bagai-nya, [s-macham-nya (B.)].*

Venom (-um), s. (of animals) bisa; (malice) *iri hati,* mgirihati* (B.).

Venomous (-us), adj. bisa, *iri hati,* mgirihati* (B.), as above.

Vent (vent), s. *lobang*; (touchhole) *lobang sumbu, lobang plalak.**

Vent, v.t. (let go, as anger) *lpasskan.*

Ventilate (ven'ti-lāt), v.t. (as a room) *masokkan argin*; (sift, examine) *slidek,** (make public) *kluarkan, lahirkan** (Ar. *tlâhir*).

Ventilation (-lā'shun), s. *hal masokkan argin*, etc., as above.

Ventilator (-lā-ter), s. (Naut.) *pnarggok argin, chorong argin.*

Ventriloquist (ven-tril'o-kwist), s. *orang pandai menyayupkan suara-nya.**

Venture (ven'chur), v.i. (dare) *brani*; (run a risk) *srgaja mnchari bahya, adukan untorg.**

Venture, s. (risk) *bahya*; (speculation) *perniaga'an tuakal** (Ar. *tawakkal*). At a venture (at random), *mrambang.**

Venturesome (-sum), adj. *brani, nekat.**

Venus (vē'nus), s. *dewi orang Rom,** (the planet) *bintang babi,* bintang zuhrah* (Ar.).

Veracious (ve-rā'shus), adj. *surgoh, surgu* (B.), *bnar, btul.*

Veranda (-rān'da), s. *srambi, slasar,* lpau,* branda* (Port.), *srgkuap,* anjorg.**

Verb (verb), s. (Gram.) *perkata'an yang menyatakan perbuatan,* fe'el* (Ar.).

Verbal (verb'al), adj. *mulut.* A verbal promise, *janji mulut.*

Verbatim (ver-bā'tim), adv. *satu-satu perkata'an.*

Verbose (-bōs'), adj. *banyak chakap, pleret.**

Verbosity (-bos'i-ti), s. *leret.**

Verdant (ver'dant), adj. (green) *hijau;* (flourishing) *subor.*

Verdict (-dikt), s. *kputusan, putus hukum* (B.).

Verdigris (ver'di-grēs), s. *karat tmbaga.*

Verdure (ver'jur), s. *tumbuh-tumbuhan yang hijau, hijau-hijauan.**

Verge (verj), s. *tpi, perhingga'an,* piringir* (N. I.).

Verge, v.i. (tend towards) *chn-drong k-pada;* (approach) *ham-piri.**

Verger (ver'jer), s. (in churches) *orang jaga;* (in mosques) *bilal** (Ar. *bilâl*), *noja.*

Verification (vér'i-fi-kā'shun), s. *kbnaran.*

Verify (-fi), v.t. *bnarkan, surgoh-kan,* tntulkan, yakan, sahkan, tahakikkan** (Ar. *tahaqiq*).

Verily (-li), adv. *drgan s-bnar-nya, drgan s-surgoh-nya,* surgoh-lah,* nschaya* (Sk.).

Verity (-ti), s. *kbnaran.*

Verjuice (ver'jūs), s. *minuman yang asam.*

Vermicelli (ver'mi-chel'li or -sel'-li), s. *mi-soa"* (Ch. *mī-soā"*), *laksa* (Pers.).

Vermilion (ver-mil'yun), s. *sdling-gam* (Tam.).

Vermin (ver'min), s. *binatang kchil-kchil yang najis.*

Vernacular (ver-nāk'u-ler), s. *bhasa sndiri, bhasa anak-negri.*

Vernal (ver'nal), adj. *musim-bunga (a).*

Versatile (ver'sa-tîl or -til), adj. (changeable) *berobah-obah;* (many sided) *berbagai-bagai prng-tahuhan,* banyak tahu hal* (B.).

Verse (vers), s. (in poetry) *pan-tun, sloka,** (in the Koran or Bible) *ayat* (Ar.).

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Versed (verst), adj. *pandai, paham, ahli* (Ar.).
Versifier (ver'si-fī-er), s. *prgarang pantun*.
Versify (-fī), v. i. *berpantun, ber-sloka,* bersha'ir.**
Version (ver'shun), s. (translation) *terjmah* (Ar.), *salinan*; (description) *chrita*.
Versus (-sus), prep. *mlawan*.
Vertebra (ver'te-bra), s. *s-ruas tulang blakang.**
Vertebrate (-bret), adj. *bertulang blakang*.
Vertex (-teks), s. *kmunchak*.
Vertical (-ti-kal), adj. *tgak,* berdiri btul*.
Vertigo (-gō), s. *pnirg kpala*.
Very (vér'i), adv. *banyak, amat,* sangat, terlalu* (which precedes the adjective), *skali* (which follows the adjective).
Very, adj. (real) *btul*; (self-same) *juga*. The very day, *hari itu juga*.
Vesicle (ves'i-kl), s. (on the skin, containing fluid) *bintat, bintil*.
Vespers (-perz), s. *smbahyang maghrib* (Ar.).
Vessel (-sel), s. (receptacle) *bkas*;* see JAR, BUCKET; (boat) *prahu, kapal*; (blood vessels, etc.) *urat*.
Vest (vest), s. (waistcoat, Arab) *sadariah* (Ar.); (European) *wesket** (E.), *rompi* (N. I.) (D. *rompje*); (singlet) *baju dalam, kanji prap*.
Vest, v. t. (clothe) *pakaikan*; (endow) *bri*; (commit to another) *srahkan*.
Vest, v. i. (as property) *pulang*.
Vestibule (ves'ti-būl), s. *srambi*.
Vestige (-tij), s. *bkas, tanda*; (remains) *sisa*.
Vestment (vest'ment), s. *pakaian*.
Vestry (ves'tri), s. *bilek pakaian di greja*.
Vesture (-chur), s. *pakaian*.

Vetch (vech), s. (Abrus precatorius) *akar saga btina.**
Veteran (vet'er-an), s. *soldado yang masak dalam pkerja'an-nya, soldado lama*.
Veterinary (-i-na-ri), adj. Veterinary surgeon, *doktor binatang, doktor yang obatkan binatang* (B.).
Veto (vē'tō), s. *larangan, tgahanan*.
Veto, v. t. *lararg, tgahkan*.
Vex (veks), v. t. *usek, ejek, sakitan hati, kchilkhan hati*.
Vexation (veks-ā'shun), s. (irritation) *ejek'an*; (trouble) *susah, seksa*.
Vexatious (-shus), adj. *prgusek, prgejek, susah*.
Via (vī'a), prep. (by way of) *jalan*.
Viaduct (-dukt), s. *gertak,* jm-batan*.
Vial (vī'al), s. *buli-buli.**
Viand (-and), s. *makanan, rjki* (Ar. *rizki*), *jerki* (B.).
Vibrate (vī-brāt'), v. i. (oscillate) *berayun,** (quiver) *bergntar, ber-ktar,* ggar*.
Vibration (-brā'shun), s. *ayunan,* gntaran,* ggaran*.
Vicar (vik'er), s. *pargkat padri*.
Vicarious (vi-kār'i-us), adj. (acting for another) *pmargku*; (substituted) *gantian, prgganti*.
Vice (vīs), s. *ksalahana, kjahatan, dosa*.
Vice, s. (the tool) *ragum.**
Vice, adj. *na'ib* (Ar. *nā'ib*). Vice President, *na'ib yang di-pertua.**
Vice (vī'sē), prep. *ganti*.
Viceroy (vī'sroi), s. *wakil raja, margku-bumi.**
Vice versa (vī'sē ver'sa), adv. *balek-pongkang.**
Vicinity (vi-sin'i-ti), s. proximity) *kdkatan, krapatan*. In the vicinity of, *dkat, hampir*.
Vicious (vish'us), adj. *jahat*.
Vicissitude (vi-sis'i-tūd), s. (alter-

āte, ask, ām, final, cāre, car, cārry; īeve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; ūld, not, connect, sōre, sort, sōry; ūse, us, minus, cūre, injure hūrry; fōōd, foot, awfool (awful); law, bow, oil; thin then.

- nation) *pergantian*; (change) *perobahan*, *peridaran*.*
- Victim** (vik'tim), s. (of a sacrifice) *korban** (Ar. *qurbân*) ; (sufferer) *yarg kna chdra* (Sk.), *yarg kna mudlarat* (Ar.).
- Victimize** (-iz), v.t. *chdrakan* (Sk.), *tipu*, *perdayakan*.*
- Victor** (-ter), s. *yarg mnarg*, *yang jaya* (Sk.).
- Victorious** (vik-tôr'i-us), adj. *mnarg*, *jaya* (Sk.).
- Victory** (vik'to-ri), s. *kmnargan*.
- Victual** (vit'l), v.t. *bkalkan*, *sangukan* (N.I.).
- Victuals** (vit'lz), s. (food) *makanan*, *rjki* (Ar. *rizki*), *jerki* (B.) ; (for a voyage) *bkal*, *sangu* (N.I.).
- Videlicet** (vî-de-lis'et), adv. *ia'itu*, *ya'ani* (Ar.), usually viz.
- Vie** (vî), v.i. *lawan*, *bertanding*.*
- View** (vû), v.t. *lihat*, *pandang*; (inspect) *preksa*; (consider) *perhatikan**, *timbang*, *sifatkan* (Ar. *sifat*).
- View**, s. *prglihatan*, *pmandangan*, *timbangan*, as above; (intention) *maksud*, *kahandak*, *niat*. Point of view, *timbangan*, *pndapatkan*.* In view of the fact, *sbab*, *sdang*. To have in view (rely on), *chadangkan* ;* (intend) *berkahandak*.* With a view to, *spaya*.
- Viewpoint** (vû'point), s. *pndapatkan*.*
- Vigil** (vij'il), s. *hal berjaga malam*.
- Vigilance** (-ans), s. *jaga*, *jimat*.
- Vigilant** (-ant), adj. (watchful) *jaga*, *ingat-ingat*, *ati-ati* (N.I.) ; (circumspect) *jimat*.
- Vigorous** (vig'er-us), adj. *kuat*, *gagah*, *tgap*; (energetic) *ber-usaha**, *yang amek pnat* (B.).
- Vigour** (-er), s. *kkuatan*, *usaha* (Sk.).
- Vile** (vîl), adj. *kji**, *jahat*.
- Vilify** (vil'i-fî), v.t. *jahatkan*, *kji-*
- kan* ;* (by backbiting) *umpat*, *fitnahkan* (Ar.).
- Villa** (-la), s. *rumah kampung*,* *rumah berkbun* (B.).
- Village** (-lej), s. *kampung*, *dusun*.*
- Villager** (-er); s. *orang kampung*, *orang dusun*.*
- Villain** (-len), s. *orang jahat*, *orang kji*.*
- Villainous** (-us), adj. *kji**, *jahat skali*.
- Villainy** (-i), s. *kkjian*,* *kjahatan*.
- Vim** (vim), s. *usaha* (Sk.).
- Vindicate** (vin'di-kât), v.t. *bnarkan*, *surgohkan**, *sahkan*; (defend) *lindongkan*.
- Vindication** (-kâ'shun), s. *kbnaran*, *lindongan*.
- Vindictive** (vin-dik'tiv), adj. *busok hati*, *yang mnaroh dndam*.
- Vine** (vin), s. *pokok anggor*.
- Vinegar** (vin'e-ger), s. *chuka*.
- Vineyard** (-yerd), s. *kbun anggor*.
- Vintage** (-tej), s. *musim mmtek anggor*.
- Violate** (vî'o-lât), v.t. (do violence to) *rosakkan*, *larggar*; (rape) *rugul**, *rosakkan* (B.).
- Violation** (-lä'shun), s. (nonobservation) *planggaran*; (rape) *rugul*.*
- Violence** (-lens), s. *kkuatan*, *gagah*, *kkrasan*, *aniaya*, *mudlarat* (Ar.), as below.
- Violent** (-lent), adj. (forcible) *kuat*, *gagah*, *rigkoh**, *arkara* (Sk.) ; (fierce) *ganas**, (severe) *kras*; (of disease) *trok*, *payah* ;* (using unjust force) *prganiaya*.*
- Violet** (-let), s. *s-jnis burga di Eropah*; (the colour) *urgu*.*
- Violin** (-lin'), s. *biola* (Port.), *rbab* (Pers. *rabâb*).
- Violinist** (-ist), s. *orang mrgesek biola*.
- Violoncello** (vê'o-lon-chel'lo or -sel'lo), s. *selo* (D.).
- Viper** (vî'per), s. *s-jnis ular di Eropah*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; ōld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūref, injure, hūrry; fōōl, foot, awfool (awful); law, how, oil; thin then.

Virago (vī-rā'gō), s. *prempuan samseng, mak jantan* (B.).

Virgin (ver'jin), s. *anak dara, gadis* (N.I.), *prawan* (N.I.) *bikir* (Ar.). The Virgin, siti Mariam.*

Virgin, adj. *dara,* anak dara* (B.).

Virgin gold, *mas tulen.** Virgin soil, *tanah rimba.*

Virginity (ver-jin'i-ti), s. *dara,* perdara'an,* bikir* (Ar.), *anak dara* (B.).

Virile (vir'il), adj. *laki-laki.*

Virility (vi-ril'i-ti), s. *laki-laki.*

Virtually (-li), adv. *pada sgala hal-ehual-nya.**

Virtue (-chū), s. (power, as of medicines) *khasiat* (Ar.), *ksiat* (B.); (moral excellence) *k-baik'an, puteh hati;* (merit) *jasa* (Sk.); (chastity, of women) *hal dara,* perdara'an,* kbersian* (B.).

Virtuous (-chu-us), adj. *baik, bnar, tulus.*

Virulence (vir'u-lens), s. *bisa, dn-dam*, as below.

Virulent (-lent), adj. (poisonous) *bisa;* (malignant) *berdndam.*

Virus (vī'rūs), s. *bisa, badi.*

Visage (viz'ej), s. *muka, paras,* wajah* (Ar.), *durja* (Sk.).

Vis-a-vis (vē'za-vē'), adv. *ber-tntargan.*

Viscera (vis'ser-a), s. pl. *isi prot.*

Viscid (-sid), adj. = VISCOUS, q.v.

Viscount (vī'kount), s. *pangkat orang bargsawan** *yarg k'ampat [bsar-bsar* (B.)], see DUKE.

Viscous (vis'kus), adj. *kntal, pkat, berlndir.*

Visibility (viz'i-bil'i-ti), s. *hal k-lihatan, ktara.*

Visible (-bl), adj. *yang klihatan, nampak, tampak.** Barely visible, *kabus,* sayup.** Plainly visible, *nyata, trarg, lantarg.** Visible momentarily, *klibat.* Visible intermittently, *hilarg-hilarg nam-pak.**

Vision (vizh'un), s. (faculty of seeing) *prglihatan;* (thing seen, apparition) *prglihatan, khayal* (Ar.); (phantom) *maya* (Sk.), *hantu.*

Visionary (-a-ri), adj. (of persons) *yang myargka-myargka;* (fanciful, imaginary) *bukan-bukan.*

Visit (viz'it), v.t. *lawat,* mlawat* (B.), *tandang,* sanja* (N.I.); (ceremonially) *unjorg;** (for religious purposes, as graves) *ziarah* (Ar.); (call in on the way) *sirgagah;* (from house to house) *ja-jah;* (for inspection) *preksa.* To visit upon, *balas k-pada.*

Visit, s. *lawatan,* tandangan,* etc., as above.*

Visitation (-ā'shun), s. (inspection) *pmreksa'an;* (retribution) *pmbalasan.*

Visitor (-er), s. *yang mlawat, orang datang, ttamu* (N.I.).

Visor (viz'er), s. *tentang ktoporg.**

Vista (vis'ta), s. *pmandangan deri chlah.**

Visual (vizh'u-al), adj. *prglihatan (a).*

Vital (ví'tal), adj. (of life) *hidop, hayat** (Ar. *Hayât*); (essential) *harus, wajib* (Ar.). Vital force, *kuasa hayat* (Ar. *Hayât*). Vital statistics, *daftar 'umor manusia.** Vital part, see VITALS.

Vitality (vī-täl'i-ti), s. (principle of life) *hayat* (Ar.); (animation) *ksgaran, rsmi yang sgar, harkat* (Ar. *Harkat*).

Vitals (vī'talz), s. *arggota yang mybabkan hidop-mati.**

Vitiate (vish'i-ät), v.t. (injure) *rosakkan, chachatkan, chdrakan* (Sk.); (contaminate) *busokkan, chmarkan,** (make void) *bantukan, batalkan.*

Vitreous (vit'ri-us), adj. *kacha (a).*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, söre, sort, sörry; üse, us, minus, cüre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

- Vitriol** (-ul), s. *trusi*/* (liquid) *ayer api*, *ayer kras*.*
- Vituperate** (vī-tū'per-āt), v.t. (scold) *tryking*, *trykeng* (B.) ; (abuse) *maki*, *nsta* (Sk.).
- Vituperation** (-ā'shun), s. *tryking*, *maki*, *nsta* (Sk.).
- Vivacious** (vī-vā'shus), adj. *pantas*, *chergas*,* *gancharg* (N.I.).
- Vivacity** (-väs'i-ti), s. *kptasan*.
- Viva voce** (vī'va vō'se), adv. *drgan mulut*.
- Vivid** (viv'id), adj. (of light) *trang mmanchar*,* *trang myala*; (lively) *chergas*.*
- Vivify** (-i-fī), v.t. *hidopkan*.
- Vivisection** (-sek'shun), s. *hal mm-blah binatary drgan hidop-nya*.
- Vixen** (viks'n), s. *rubah btina*,* see **FOX**; (cross woman) *prempuan pradang*.*
- Viz** (viz), adv. *ia'itu*, *ya'ani* (Ar.).
- Vizier** (viz'yer or vi-zēr'), s. *wazir** (Ar. *wazîr*), *mntri*.
- Vocabulary** (vō-kā'b'u-la-ri), s. *kamus kchil** (Ar. *qâmûs*).
- Vocal** (vō'kal), adj. *drgan mulut*, *drgan suara*.
- Vocation** (vō-kā'shun), s. *pkerja'an*, *pgargan*, *pegargan* (B.) *jawatan*.*
- Vociferate** (-sif'er-āt), v.i. *bertriak*, *bersru*,* *berkriau*,* *mrkgis*.*
- Vociferous** (-us), adj. *bertriak-triak*, *bergadoh*.
- Vogue** (vōg), s. 'adat smantara.* In *vogue*, *lazim* (Ar.).
- Voice** (vois), s. *suara*, *bunji suara*.
- Voice**, v.t. (utter) *katakan*.
- Void** (void), adj. (empty) *kosong*, *hampa*;* (being without) *kurang*, *drgan tiada*; (ineffectual) *siasia*;* (without legal force) *mati*, *batal*.
- Void**, s. (empty space) *grorggarg*.*
- Void**, v.t. (emit) *kluarkan*; (annul) *bantutkan*, *batalkan*.
- Volatile** (vol'a-tīl or -til), adj. *lkas*
- berwap*, *lkas hilang*; (of temperament) *berobah-obah*, *linchah*.*
- Volatilize** (vo-lā'til-īz), v.t. *jadi-kan wap*.
- Volcanic** (vol-kān'ik), adj. *gunorg berapi* (a).
- Volcano** (-kā'nō), s. *gunorg berapi*, *gunorg berasap*.
- Volition** (vō-lish'un), s. *kahandak*, *kintuan*, *kputusan*.
- Volley** (vol'li), s. *tembak'an s-rmpak*.*
- Volley**, v.i. *tembak s-rmpak*.*
- Volt** (vōlt), s. *sukatan kuasa elek-trik*.
- Volubility** (vol'u-bil'i-ti), s. *klan-charan*,* *kpantasan*.
- Voluble** (-bl), adj. *lanchar*,* *pan-tas*.
- Volume** (-ūm), s. *jelet** (Ar. *jlid*); (size) *bsar*; (of sound) *bhana*.*
- Voluminous** (vo-lū'mi-nus), adj. (large) *bsar*; (diffuse, of writings) *lanjut*.*
- Voluntarily** (vol'un-ta-ri-ly), adv. *drgan kahandak diri*, *drgan redla* (Ar. *ridlâ*), *drgan bebas*.
- Voluntary** (-ri), adj. *drgan kahandak hati sndiri*, *drgan suka-hati*, *bebas*.
- Volunteer** (-tēr'), s. *bolantir* (E.), *soldado preman* (D. *vrijman*).
- Volunteer**, v.t. *sororgkan*, *sogok-kan*.*
- Volunteer**, v.i. (be willing) *sudi hndak*, *suka mau* (B.); (offer one's self) *sogokkan diri*.*
- Voluptuous** (vo-lup'chu-us), adj. (of things) *ladzat* (Ar.), *n'emat* (Ar.); (sexually) *shahwat* (Ar.); (of persons) *berladzat* (Ar.).
- Vomit** (vom'it), v.i. *muntah*.
- Vomit**, v.t. (from the stomach) *muntahkan*; (as chimneys, volcanos, etc.) *kluarkan*.
- Voracious** (vo-rā'shus), adj. (gree-

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; ice, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then;

- dy) *glojoh, plahap.** A voracious appetite, *nafsu terbuka.*
- Voracity** (-räs'i-ti), s. *glojoh.*
- Vortex** (vor'teks), s. *olak,* kawah olak.**
- Votary** (vō'ta-ri), s. *orang berniat, orang berkaul* (Ar. *qaul*), *orang bernadzar* (Ar.).
- Vote** (vōt), s. *suara, undi.*
- Vote**, v. t. (elect) *pileh*; (by ballot) *undikan*; (grant, determine) *bri, ntukan, kasi* (B.).
- Vote**, v. i. *bri suara, buang undi.*
- Voter** (vōt'er), s. *pmileh.*
- Votive** (-iv), adj. *yarg di-niatkan.*
- Vouch** (vowch), v. i. To vouch for, *aku, saksikan.*
- Voucher** (vowch'er), s. *surat k-trangan, surat knyata'an.*
- Vouchsafe** (vowch-sāf'), v. t. *kurniakan* (Sk.), *anugrahkan* (Sk.), *izinkan, kasi ijin* (B.).
- Vow** (vow), s. *niat, nadzar* (Ar.), *kaul** (Ar. *qaul*).
- Vow**, v. i. *berniat, bernadzar* (Ar.), *berkaul.**
- Vowel** (vow'el), s. *huruf saksi** (Ar. *Hurûf*). Vowel point, *baris, nota** (Ar. *nuqtah*).
- Voyage** (voi'ej), s. *playeran.*
- Voyage**, v. i. *blayer.*
- Vulcanite** (vul'kan-īt), s. *gtah kras.*
- Vulcanize** (-īz), v. t. *kraskan gtah drgan blerang.*
- Vulgar** (-ger), s. (general, usual) *lazim* (Ar.); (plebeian) *hina, rndah*; (coarse) *chroboh,* kasar, kurang ajar.* Vulgar fractions, *pcahan biasa.**
- Vulgarism** (-izm), s. *perkata'an kurang halus.*
- Vulgarity** (vul-gär'i-ti), s. *klakuan ta'snonoh.*
- Vulgate** (vul'get), s. *kitab taurit dan injil dalam bahasa Latin.**
- Vulnerable** (-ner-a-bl), adj. *yang boleh di-lukakan, boleh di-makan snjata, tiada kbal.**
- Vulture** (-chur), s. *burong reng,* burong nasar* (Ar.).

W

- Wabble** (wob'bl), v. i. see **WOBBLE.**
- Wad** (wod), s. (for stopping a hole) *pnjombat*; (for guns) *nal* (D. *knal*=detonation).
- Wadding** (wod'ding), s. *kapas gulong.*
- Waddle** (-dl), v. i. *egah.**
- Wade** (wād), v. i. *arong,* berjalan trus ayer chetek* (B.).
- Wafer** (wā'fer), s. (thin cake) *krepekk*; (rolled wafers) *kueh rokok,* kueh blanda* (B.).
- Waffle** (wof'fl), s. *buah ulu pringgi.**
- Waft** (waft), v. t. *layangkan.*
- Wag** (wāg), v. t. (the head) *grakan,* goyarg, lenggarg;** (the tail, as dogs) *goyarg, kibas.*
- Wag**, s. *klakar.**
- Wage** (wāj), v. t. (stake) *bertaroh.* To wage war, *berprang.*
- Wage**, s. usually pl. *upah, gaji* (D. *gage*=sailors' pay).
- Wager** (wā'jer), s. *ptarohan.*
- Wager**, v. i. *bertaroh.*
- Wages** (-jez), s. see **WAGE.**
- Waggish** (wā'g'gish), adj. (of persons) *klakar,* dajal* (Ar. *dajāl*); (of acts or sayings) *jnaka.**
- Waggle** (-gl), v. t. *kibas-kibas.*
- Waggon** (-gun), s. *kreta barang-barang, grobak,* kreta berroda ampat.*
- Waif** (wāf), s. *budak hanyut.*
- Wail** (wāl), v. i. *ratap,* mratap* (B.); (in a set form) *berbijji-ratap.**
- Wain** (wān), s. = **WAGGON**, q. v.
- Wainscot** (wān'skut), s. *papan salutan tembok.**
- Waist** (wāst), s. (of the human body) *pirogang*; (of a ship) *pmirgang,** (garment worn by

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, • hürry; fōōd, foot, awfool (awful); law, how, oil; thin then.

women) *choli* (Hind.), *kutarg* (N.I.).

Waistband (wāst'bānd), s. (of trousers) *piggang sluar*.

Waistcoat (wes'kut), s. (Arabian) *sadariah* (Ar.); (European) *wesket* (E.), *rompi* (N.I.) (D. *rompje*).

Wait (wāt), v. i. (stay) *nanti*, *tinggal*, *turggu*. To wait on (as a servant), *layan*,* (visit) *lawat**, *mlawat* (B.).

Wait, s. (halt) *perhntian*. To lie in wait, *hndap*, *'ndap*, *mrgndap* (B.).

Waiter (wāt'er), s. (servant) *playan*,* (salver) *chepir*.*

Waitress (-res), s. *prempuan playan**, *dayarg-dayarg*.

Waive (wāv), v. t. (relinquish) *tiggalkan*, *lpaskan*, *biarkan*.

Wake (wāk), v. i. (not to sleep) *jaga*; (be awakened) *sdar*, *sadar**, *bangun*, *jaga*, *terkjot*.

Wake, v. t. *sdarkan*, *bargunkan*, *kjotkan*, *bargkitkan*.*

Wake, s. (Naut.) (of a ship) *alur kapal*, *krachak*.

Wakeful (wāk'fool), adj. (vigilant) *jaga*, *berigat-irgat*; (of the eyes) *bersykgarg mata*, *tersykgarg mata*.

Waken (wāk'n), v. t. = WAKE, q. v.

Wale (wāl), s. *bilur**, *bilai*.*

Walk (wawk), v. i. *berjalan kaki*, *mmbtis**, (stroll) *bersiar*; (behave) *berlaku*.* To walk along a log or plank bridge, *mniti*. To walk in, *masok*. To walk on tip-toe, *jengket*. To walk straight ahead (without looking right or left), *nonorg**, *mnonorg* (B.).

Walk, v. t. (a horse) *jalankan*.

Walk, s. (stroll) *persiaran**, *makan argin*; (gait) *gaya*; (way, road) *jalan*; (sidewalk) *kaki lima*; (conduct) *klakuan*.

āte, ask, ām, final, cāre, ear, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awfnl); law, how, oil; thin then.*

Walking stick (wawk'ing stik), s. *torgkat*.

Wall (wawl), s. (used as a fence) *pagar batu*, *tembok*; (defending a town) *dewal* (Pers.), *kota*; (inclosing a building) *tembok*; (interior partition wall) *dinding*. Wall knot, *kpala lalat*,* (double) *buku bmban*.* Wall paper, *keretas pnampal dinding*. Wall plate, *tutop tiang**, *alang*.* To go to the wall, *alah**, *kalah*.

Wall, v. t. *pagarkan*.

Wallet (wol'let), s. (knapsack) *bokcha* (Turk.), *botsa*, *borsa*; see KNAPSACK.

Wall-eye (wawl'ī), s. (light grey) *mata yu*.*

Wallow (wol'lō), v. i. *berkubang*.

Walnut (-nut), s. *jauzah* (Ar.).

Walrus (-rus), s. *gajah-mina*.*

Waltz (wolts), s. *tarian orang Eropah*.*

Wan (won), adj. *puchat*, *puchat lsu*.*

Wand (wond), s. *torgkat halus*.

Wander (won'der), v. i. (ramble) *kmbara**, *rayau**, *mrayau* (B.); (go astray) *ssat*; (be delirious) *rachau*.* Wandering aimlessly about, *klibang-klibut*.

Wanderer (-er), s. *pygmbara*.*

Wane (wān), v. i. (diminish) *rda*, *susut*; (of the moon) *turun*.

Want (wont), v. t. (lack) *kurang*; (need) *berhajatkan* (Ar.), *berkahandakkan**, (wish for, desire) *mau*, *hndak*, *kahandaki*.*

Want, v. i. (be lacking) *kurang*, *kpichek'an*.*

Want, s. (deficiency) *kkurargan*, *ktidak'an**, *kpichek'an**, (poverty) *kpapa'an**, *ksak'ān*; (need, thing needed) *hajat** (Ar. Hājat).

Wanting (wont'ing), adj. *kurang*, *ta'chukop*.

Wanton (won'tun), adj. (free) *be-*

bas; (dissolute) *chabol*,* *jalarg*; (heedless) *tiada hirau*.*

War (wōr), s. *prang*, *pprangan*. Civil war, *prang sama s-negri*. Holy war, *prang sabil* (Ar. *sabil*). Man of war, *kapal prang*. War cry, *tmepek-sorak*. War dance, *pnchak*,* *silat*.

Warble (wōr'bl), v.i. *bersiul*.

Warbler (-bler), s. *burorg yang bersiul*.

Ward (wōrd), v.t. (protect) *pliharakan*, *turguu*, *jaga*. To ward off (a blow), *tpis*, *targkis*,* (turn aside) *tpikan*. To ward off disease, *tolak pnyakit*.

Ward, s. (guard) *kawalan*,* (protection) *jaga'an*, *pmlihara'an*; (child under a guardian) *anak didek'an*,* (division of a town) *kamporg*; (notches in keys) *gigi*.

Warden (wōrd'n), s. (watchman) *pnurggu*; (of a prison) *kpala pnjara*, *kpala jel*, *sipir* (N.I.) (D. *cipier*).

Warder (-er), s. (in a prison) *pnurggu*, *wadar* (E.); (native sub-warders) *mata-mata jel*; see above.

Wardrobe (-rōb), s. (for clothes) *almari*, *lmari* (Port.), *grobok*,* (apparel in general) *pakaian*.

Wardroom (-rōōm), s. *bilek makan bagi sgala pgawai kapal prang*.*

Ware (wār), s. *dagangan*,* *barang-barang*. Glass ware, *barang-barang kacha*.

Warehouse (wār'hows), s. *gdong*,* *gudarg*; (shop) *gudarg*, *toko* (N.I.).

Warehouse, v.t. *simpan dalam gudarg*.

Warfare (wōr'fār), s. *pprangan*.

Warily (wār'i-li), adv. *dngan ber-ingat-ingat*, *ati-ati* (N.I.).

Wariness (-nes), s. *iryat*, *jaga*, *jimat*, *chega*.*

Warlike (wōr'līk), adj. *pahlawan* (Pers.).

Warm (wōrm), adj. *panas*, *hangat*.*

Warm, v.t. *panaskun*, *hangatkan* ;* (over a fire) *garggang*. To warm one's self before a fire, *berdiang diri*.*

Warm-hearted (-hart'ed), adj. *baik hati*, *hati pnyayarg*.*

Warmth (wōrmth), s. *panas*, *kahangatan*,* (radiant) *bahang*; (of the body) *haba*,* *suhu*,* (zeal) *usaha* (Sk.), *rajin*, *gerang* (N.I.).

Warn (wōrn), v.t. (give notice to) *bri tahu*, *kasi tahu*, *kasi iryat* (B.); (admonish) *nasihatkan*; (caution) *lararg*, *bri amaran*.* To warn off, *lalau*.

Warning (wōrn'ing), s. *larangan*, *amaran* (Ar.).

Warp (wōrp), s. (in weaving) *longsin*,* (Naut.) *tali pnchmat*, *tali chmat*.

Warp, v.t. (twist) *lding*,* *krekotkan*; (pervert) *bergkokkan*; (Naut.) *buang chmat*.

Warp, v.i. (as planks) *lding*,* *glding* ;* (be twisted) *krekot*, *ke-pak*.*

Warped (wōrpt), adj. *biang-biut*.*

Warrant (wōr'rant), v.t. (sanction) *bnarkan*, *izinkan*, *bri izin*, *kasi ijin* (B.); (guarantee) *targong*.

Warrant, s. (for arrest) *waren* (E.).

Warrantable (-a-bl), adj. *yang boleh di-bnarkan*.

Warrier (wōr'rier), s. *orang prang*, *pahlawan* (Pers.), *hulubalang*,* *pnjurit* (N.I.).

Wart (wōrt), s. *kutil*,* *mata ikan*, *daging mnempel*.*

Wary (wār'i), adj. *beringat-ingat*, *berjaga*, *jimat*, *ati-ati* (N.I.). To be wary, *chega*.*

Was (woz), see BE.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; ḥld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure. ḥurry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Wash (wosh), v. t. *basoh, chuchi* (B.) (properly, to clean); (clothes or dishes in large quantities) *kumbah*;* (the body, applying water with the hands) *jlum*;* (the whole body, bathe) *mandi*; (of princes) *bersiram*;* (with native soap) *largiri*; (the scalp with *sintok* fibre) *sintok*;* (for tin) *lampan*;* (rice before cooking) *kosek*; (rice, fish, etc., in a basket) *kinchah*. To wash out (obliterate), *hapus*.* To wash one's hands of, *lpaskan diri deri-pada*. Washed away by the current, *di-bawa arus*.

Wash, v. i. (one's self) *basoh muka, basoh tangan, berjlum*;* (the head and neck) *berjaram*;* (with fresh water after a sea bath) *bilas*; (clothes) *basoh kain, chuchi kain*. This cloth will wash, *kain ini turun, kain ini tahan basoh, kain ini ta'luntor* (N.I.).

Wash, s. (things washed) *basohan*;* (medicinal) *obat basoh*; (wave caused by a steamer) *alun*.* Hair wash, *ayer rambot*.

Wash bowl (-bōl), s. *bokor*,* *batil*,* *loyang* (N.I.).

Washer (-er), s. *glaig-glaig skrup* (D. *schroef*).

Washerman (-man), s. *dobi, bnara*,* *mnatu* (N.I.).

Washerwoman (-woom'an), s. *prempuan chuchi kain*.

Washhouse (wash'house), s. *rumah dobi*.

Washing (-ing), s. (ablution) *pm-basohan*;* (clothes washed) *kain baju dobi*.

Washout (-owt), s. *bkas ayer bah*.

Washtub (-tub), s. *torg basoh kain, torg chuchi kain-baju* (B.).

Wasp (wasp), s. (large) *tabuan*; (smaller) *krawai*,* *nanirg*,* *pyrigat*.* Mud wasp, *argkut-argkut*.

Wassail (wos'sel), s. *kluchahan**.

Waste (wāst), v. t. (ruin) *rosakan, binasakan*; (spend) *habiskan*; (squander) *boroskan, buang*.

Waste, v. i. (in sickness) *mrana*; (become thin) *susut*.

Waste, adj. (uninhabited), *sunji*; (devastated) *rosak-binasa*. Waste land, *tanah dangkal*,* *tanah tandus*.* Waste paper, *kertas buangan*,* *kertas ta'pakai*.

Waste, s. (squandering), *pmborosan*; (needless destruction) *krosak'an*; (loss) *krugian*; (deserted region) *padang tkukur*,* *tanah blantara*;* (refuse) *hampas*.

Wasteful (wāst'fool), adj. *boros*.

Waster (-er), s. *pmboros*.

Watch (woch), v. t. *jaga, turggu, kawali*,* *perhatikan, intai*.

Watch, v. i. (be awake) *jaga*; (be vigilant) *beringat-ingat*; (keep guard) *berkawal*.* To watch for, *nantikan*. To watch over, *turggu, kawali*.*

Watch, s. (vigil) *kawalan*;* (period for watching) *giliran*,* (small timepiece) *jam kchil, harloji* (D.). To be on the watch for, *nantikan*. Watch and watch, *bergilir-gilir*.* Watch case, *rumah jam*.* Watch chain, *rantai jam*. Watch glass, *chermin jam*. Watch guard, *tali jam*. Watch night, *smbahyang tahun bharu, smbahyang sambot kpala tahun* (B.).

Watchdog (woch'dog), s. *anjing mnjaga rumah*.

Watcher (-er), s. *pnjaga*.

Watchful (-fool), adj. *beringat-ingat, berjaga, ati-ati* (N.I.), *chega*.*

Watchfulness (-nes), s. *jaga, ingat-ingat*.

Watchmaker (-māk'er), s. *tukang jam*.

Watchman (-man), s. *jaga, orang jaga, pnunggu, pigawal.**

Watchtower (-tow-er), s. *bargun-bargunan.**

Watchword (-werd), s. *perkata'an smboyan.**

Water (waw'ter), s. *ayer*; (of a diamond) *ayer intan*; (of silk) *barek*.* To hold water, *tiada bochor, tiada tiris.** To make water, *buang ayer kchil, knching*; (Naut.) *bochor, k'ayeran.** High water, *pasang pnoh*. High water mark, *tikas,* bakat.** Low water, *ayer timpas.*

Water, v.t. (make wet) *basahkan*; (by pouring) *simbah*;* (by sprinkling) *dirus,* siram*; (by jerking the fingers) *rnjis*; (give drink to cattle) *bri minum*; (dilute) *cha'irkan, champurkan ayer.*

Water, v.i. (fill with water, as eyes) *berlinang*; (take fresh water, as ships) *ambil ayer*. His mouth watered, *cha'ir ayer lior-nya,* ayer-lior-nya mleleh* (B.).

Water-bottle (-bot'l), s. *balang ayer*;* (of leather) *greba** (Ar. *qirbat*).

Water buffalo (buf'fa-lō), s. *kerbau.*

Water carrier (kär'ri-er), s. *tukang ayer.*

Water cart (kart), s. *kreta angkat ayer*; (for sprinkling) *kreta pn-jirus jalan,* kreta siram jalan* (B.).

Water-closet (-kloz'et), s. *jamban, kakus* (N.I.).

Water course (kōrs), s. (stream) *batang ayer*;* (for irrigating) *tali ayer.**

Water cress (kres), s. *smarggi,* skti.**

Watered (waw'terd), adj. (of silk) *berbarek.**

Waterfall (waw'ter-fawl), s. (low) *ijram,** (high) *ayer terjun.*

Waterfowl (-fowl), s. *burong-burong yarg mnchari makan di ayer.*

Watering cart (-ing kart), s. *kreta pnyiram jalan.*

Watering pot (pot), s. *pnyiram jambangan.**

Water lily (lil'i), s. *tratai kchil, ati-ati paya.**

Water-logged (-logd), adj. *k'ayer-an.**

Waterman (-man), s. (ferryman) *pnambang.**

Watermark (-mark), s. (of tide) *bkas ayer naik*; (of paper) *barek-barek.** High water mark, *tikas,* bakat.**

Watermelon (-mel'un), s. *mn-dikai, smargka** (Jav.).

Water mill (mil), s. *jntra ayer.**

Water pipe (pīp), s. *paip ayer, panchuran, pili* (Tam.).

Waterproof (-prōof), adj. *tahan ayer, tiada bochor, tiada tiris.**

Waterproof, s. (the cloth) *kain gihah*; (rain coat) *baju hujan.*

Water snake (snāk), s. *ular ayer.*

Waterspout (-spowt), s. *puting bliorg.**

Watertight (-tīt), adj. *tahan ayer, tiada bochor, tiada tiris.**

Waterwheel (-whēl), s. *jntra ayer.**

Waterworks (-werks), s. *kolam ayer.*

Watery (waw'ter-i), adj. *cha'ir, encher* (N.I.).

Wattle (wot'tl), s. (of a cock) *pial.** A wattle fence, *pagar sasak.**

Wattle, v.t. *sasak,* ranjarg.**

Wave (wāv), s. *ombak*; (large) *glombang*; (swell) *alun,** (ripple) *riak,** (signal with the hand) *isarat* (Ar. *ishārat*).

Wave, v.i. (as a flag) *berkibar*;* (as the hands when drowning, *terkapai-kapai.*

Wave, v.t. (back and forth) *kibas;*

āte, ask, ām, final, cāre, car, cārry; ēve, hēn, recent, mērē, her, fērry; īce, it, fire, mirror: öld, not, connect, sōre, sort, sōrry; üse, us, minus, cüre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

(downwards, to beckon) *lambai*; (in any direction, signal) *bri isarat* (Ar. *ishárat*).

Waver (wā'ver), v. i. (flutter) *ber-kibar*;* (vacillate) *limbang*, *ber-obah-obah*.

Wavy (wāv'i), adj. (of hair) *ikal*.*

Wax (wāks), s. *lilin*; (in the ear) *tahi tlinga*, *taik kuping* (B.).

Bees wax, *lilin sambang*,* *kanlak* (B.) (Ch. *kan-lâh*). Paraffin wax, *lilin kreta*. Sealing wax, *lak** (D.), *chi-keng* (B.) (Ch. *tsúi-kéng*).

Wax, v. i. (increase) *bertambah*; (of the moon) *naik*; (become) *jadi*.

Way (wā), s. (road) *jalan*; (interval) *jarak*;* (plan, method) *jalan*, *upaya*,* *pri*,* *ptua** (Ar. *fatwa*), *chara*, *ka'ídah* (Ar.). By the way (in passing), *dalam pada itu*. By way of (for the purpose of), *maksud-nya*. Covered way, *plantar*.* In the family way, *bunting*, *migandong*, *hamil* (Ar. *hâmil*). In the way, *mlintang*. On the way, *trgah jalan*. Out of the way, *tpi-tpi*, *k-tpi*; (secluded) *sunyi*; (wrong) *ta'patut*. Right of way, *hak boleh mlintas*.* Under way, *trgah blayer*. To give way (withdraw) *undor*; (yield) *bri*, *kasi* (B.); (fall) *runtuh*,* *roboh*. To have way on (Naut.), *lajak*. To make way (progress), *mara*,* *maju*;* (clear the way) *buka jalan*, *berkuak*. Ways and means, *daya-upaya* (Sk.).

Wayfarer (wā'fär-er), s. *orang perjalanan*.

Waylay (wā'lā'), v. t. *adang*.

Wayward (-werd), adj. (disobedient) *derhaka*; (wilful) *dgil*, *tkak*.

We (wē), pron. *kita*; (excluding the person addressed) *kami*.*

Weak (wēk), adj. (physically) *lmah*, *lteh*, *lteh-lsu*,* *dla'if* (Ar.),

loya,* (very weak) *letak*,* (in health) *rntan*; (of material things) *ta'kuat*, *ta'kukoh*;* (in character) *ta'tlap*. A weak place (in rope, etc.), *rntan*.

Weaken (wēk'n), v. t. *lmahkan*, *ltehkan*.

Weaken, v. i. *jadi lmah*, *makin lteh*.

Weakly (-li), adj. *rntan*.

Weakness (-nes), s. *klmahan*, *ktehan*; (fault) *chachat*, *chdra* (Sk.).

Weal (wēl), s. (stripe) *bilur*,* *bilai*;* = WALE.

Weal, s. (happiness) *bhagia* (Sk.), *sjahtra* (Sk.).

Wealth (welth), s. *kkaya'an*, *herta*, *harta*.

Wealthy (welth'i), adj. *kaya*, *ber-herta*.

Wean (wēn), v. t. *chrai susu*.

Weapon (wep'un), s. *snjata*, *alat pprangan*.*

Wear (wār), v. i. (Naut.) *turut*.

Wear, v. t. *pakai*. To wear away (consume), *habiskan*, *haus*. To wear down (by rubbing), *lanyah** (W.). To wear off (as paint) *glupas*.* To wear out, *habiskan*, *burokkan*, *haus*. Worn (as ropes, etc.), *rntan*, see WEAK.

Wear, v. i. (endure) *tahan*.

Wear, s. (consumption) *haus*. Wear and tear, *krosak'an sbab di-pakai*.

Wearable (wār'a-bl), adj. *yang boleh di-pakai*.

Weariness (wēr'i-nes), s. *kpnatan*, *kllahan*.*

Wearisome (-sum), adj. *yang mnatkan*, *yang mnjmukan*.

Weary (-i), adj. *pnat*, *llah*,* *chapek* (N.I.), *lnjin*: (relish exhausted) *jmu*.

Weary, v. t. *pnatkán*, *jmukan*, as above.

Weasel (wē'zl), s. *bnturong*.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror: öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin them

Weather (weth'er), s. (season) *musim, masa* ;* (climate) *hawa*. Cold weather, *kmaraū, musim kmaraū*. Fine weather, *chuacha*,* *chuacha baik*. Wet weather, *musim hujan, hari hujan*. Under stress of weather, *sbab kna ribot*. To make good weather, (Naut.) *pandai main glombang*.

Weather, v. t. *hujan-panaskan* ;* (endure) *tahan*; (force a way through) *landa*;* (pass to windward of) *landa sblah atas argin*.*

Weather, adj. *sblah atas argin*.

Weather-beaten (-bēt'n), adj. *yang sudah kna hujan panas*.

Weatherbound (-bownd), adj. *berlindong deri-pada ribot*.

Weathercock (-kok), s. *turgkul-turgkul argin*.*

Weatherwise (-wīz), adj. *yang tahu pergrak'an hawa*.*

Weave (wēv), v. t. (cloth) *tnun*; (basketwork) *anyam*.

Weave, v. i. *bertnun*.

Weaver (wēv'er), s. *pnnun*,* *tukang tnun*.

Weaver bird (berd), s. *tmpua*.

Web (web), s. (fabric) *tnunan* ;* (of a spider) *sarang laba-laba, sawang*.

Wed (wed), v. t. (of men) *berbinikan, beristikinan* (Sk.), (of women) *berlakikan, bersuamikan*; (Sk.); (join in marriage) *kahwinkan, nikahkan** (Ar. *nikāh*).

Wedded (wed'ded), adj. (attached to) 'ashik (Ar.), *gmar*,* *slap*,* *gila*.

Wedding (-ding), s. *pkerja'an nikah-kahwin*,* *kerja kahwin*.

Wedge (wej), s. (for splitting) *baji*;* (for tightening a loose mast, or under short leg of a table) *snadal*.*

Wedge, v. t. (fix with a wedge)

baji,* *bajikan*,* *snadal* ;* (force in, as a wedge) *slit, masokkan*.

Wedlock (wed'lok), s. *hal nikah* (Ar. *nikāh*), *hal kahwin*.

Wednesday (wed'nz-dā, u. s. wenz-dā), s. *hari rabu** (Ar. *arb'a*), *hari tiga*.

Weed (wēd), s. (plant) *rumput*; (mourning) *kabong*,* *perkabong-an*,* *toha* (Ch. *toà-hà*), *toa-ha* (B.).

Weed, v. t. *mrumput, tajak*.* To weed out, *chabot, buang*.

Weedy (wēd'i), adj. *berrumput*.

Week (wēk), s. *jma'at* (Ar.), *minggo* (Port. *domingo* = Lord), *minggu* (B.).

Weekly (wēk'li), adj. *tiap-tiap jma'at*,* *mirggo-minggo, saban mirygo* (N.I.).

Weep (wēp), v. i. *targis*,* *mnargis*.

Weeping (wēp'ing), s. *targisan*.*

Weevil (wē'vl), s. Rice weevil, *kutu bras*.

Weigh (wā), v. t. (with a balance) *timbang*; (in the hand) *tatirg*;* (ponder) *timbang*. To weigh anchor, *bongkar sauh*.

Weigh, v. i. *brat*, as, it weighs two catties, *dua kati brat-nya*. To weigh on (bear heavily), *tindeh*.

Weighbridge (wā'brij), s. *daching pnimbang kreta*.

Weight (wāt), s. (heaviness) *brat*; (pressure, burden) *kbratan, brat*; (for pressing down) *pnindeh*; (for use in scales) *batu timbang-an, batu daching, buah timbang-an*.*

Weight, v. t. (make heavy) *bratkan*; (load down) *tindeh*.

Weighty (wāt'i), adj. *brat*; (important) *pnting*.*

Weir (wēr), s. (dam) *'mpangan*; (fish stake) *kelong*.

Weird (wērd), adj. (supernatural) *sakti*. (Sk.).

Welcome (wel'kum), adj. (pleas-

- ing) yang di-perknankan, berknan, baik; (free) bebas.
- Welcome**, int. *slamat datang*.
- Welcome**, s. *sambutan*.
- Welcome**, v.t. *sambut, silakan*,* *papak*,* *alu-alukan*;* (give freedom to) *bebaskan*.
- Weld** (weld), v.t. *samborg dgan mnmpa*,* *siar*,* *kipai** (W.).
- Welfare** (wel'fär), s. *slamat, untorg, sjahtra* (Sk.), *aman* (Ar.).
- Welkin** (-kin), s. *largin*.
- Well** (wel), s. *prigi, tлага*,* *sumor* (N.I.).
- Well**, adj. *baik*; (in health) *sehat, nyaman*.* To get well, *smboh*.* Perfectly well, *sgar-pugar*.*
- Well**, adv. (rightly) *btul, baik, elok*,* *bagus*; (fully) *chukop*; (satisfactorily) *dgan s-patut-nya*. As well as, *sama sperti, serta*.* Well off, *beruntung, berherta, mampu*.* Well to do, *berherta, mampu*.*
- Well-being** (-bē'ing), s. *untorg, sjahtra* (Sk.).
- Well-bred** (-bred'), adj. *berbahasa, tahu 'adat*.
- Well-informed** (-in-fōrm'd'), adj. *berplajaran, 'arif* (Ar.).
- Well-known** (-nōn), adj. *masohor* (Ar. *mashhūr*).
- Well-meaning** (-mēn'ing), adj. *berniat-baik*.
- Well-nigh** (-nī'), adv. *hampir, dkat*.
- Welter** (wel'ter), v.i. (wallow) *berkubang*; (roll in dust or blood) *berglumang*.*
- Wen** (wen), s. *risa*.*
- Wench** (wench), s. *gadis*,* *bikir* (Ar.), *prawan* (Jav.).
- Wend** (wend), v.i. *pergi*.
- Were-tiger** (wēr'tī'ger), s. *orang kmring*.*
- West** (west), s. *barat, atas argin*,* *maghrib* (Ar.).
- Westerly** (west'er-li), adj. = **WESTERN** q.v.
- Western** (-ern), adj. *barat, sblah barat, sblah atas argin*.*
- Westward** (-werd), adv. *k-sblah barat*.
- Wet** (wet), adj. *basah*; (damp) *lm-bap*; (of salt or sugar) *lrgas, ber-lrgas* (B.); (rainy) *hujan*. Wet through, dripping wet, *basah kuyop*.
- Wet**, v.t. *basahkan*; (by sprinkling) *rnjis, perchek*; (by soaking) *rndam*. To wet the head for coolness, *berjaram*.*
- Wether** (weth'er), s. *domba kmbiri, kambing kmbiri, biri-biri kasi*.*
- Wet nurse** (wet ners), s. *maksusu*,* *mak tetek*.
- Whack** (whāk), s. *sbat, palu*; (the sound) *si"ap*.
- Whale** (whāl), s. *ikan paus*.
- Whalebone** (whāl'bōn), s. *ulu tulang** (W.).
- Whaler** (-er), s. *kapal mnchari ikan paus*.
- Wharf** (whōrf), s. *jmbatan*,* *pig-kalan*,* *bagan* (P.), *pbian* (Ch. *pho-biēn*).
- Wharfinger** (whōrf'in-jer), s. *orang kpala prgkalan*.*
- What** (whot), pron. (interrogative) *apa, mana*; (if quantity is implied) *brapa*; (exclamatory) *bgiman, btapa*,* *alarg-kah*;* (relative) *yarg*; (whatever) *barang yarg, barang apa, apa yarg* (B.). What though, *surgoh pun, mski pun*. What for, *apa sbab, knapa*.
- Whatever** (whot-ev'er), pron. *barang yarg, barang apa, barang apa yarg, apa-apa yarg, barang ssuatu*.
- Whatsoever** (-sō-ev'er), pron. = **WHATEVER**, q.v.
- Wheat** (whēt), s. *gandom* (Pers.), *trigu* (Port.).
- Wheedle** (whē'dl), v.t. *pujok, bu-*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōōl, foot, awfool (awful); law, how, oil; thin then.

jok, chumbu,* rayu,* kechek,
gulakan.**

Wheel (whēl), s. (of a carriage) *roda, lereng*; (of machinery) *jntara,* (Naut.) kmudi, pmutar kmudi*; (bicycle) *kreta lereng, kreta roda (B.)*; (used by potters) *larek.* Paddle wheel, roda lamborg.*

Wheel, v. i. *pusing.*

Wheelbarrow (whēl'bār-rō), s. *kreta berroda satu, kreta sorong, kreta tolak (B.).*

Wheelwright (-rit), s. *tukang kreta.*

Wheeze (whēz), v. i. *mrgah-mryah.*

Wheezy (whēz'i), adj. *srank.*

Whelp (whelp), s. (of animals) *anak.*

When (when), adv. (interrogative) *bila, bila-kah, kapan (N.I.); (at the time) apabila,* bila, apakala,* serta, tdkala,* dmi,* ktika, waktu, masa,* tempoh, tempu (B.); (of past time) s-tlah,* kmdian deripada; (while, whereas) sdarg.*

Whence (whens), adv. *deri mana.*

Whencesoever (whens'sō-ev'er), adv. *deri mana pun baik.*

Whenever (when-ev'er), adv. *barang bila,* bila-bila pun.*

Where (whār), adv. (interrogative) *mana, di mana, k-mana;* (relative) tmpat, as, the home where he lives, rumah tmpat tnggal-nya.*

Whereabout (whār'a-howt'), adv. *ntarg mana, 'ntarg mana.*

Whereas (whār-ăz'), adv. (since) *sdarg; (when in fact) pada hal,* yang s-btul-nya (B.).*

Whereby (-bī'), adv. (by which) *yang oleh-nya; (interrogative) bgimana.*

Wherefore (whār'for), adv. (therefore) *sbab itu; (why) knapa, mrgapa.**

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; old, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Wherein (whār-in'), adv. *yang di dalam-nya.*

Whereof (-of' or -ov'), adv. *yang deri-pada-nya.*

Whereon (-on'), adv. *yang di atas-nya.*

Wheresoever (whār'sō-ev'er), adv. *barang di mana pun, di mana-mana pun.*

Whereto (whār-tōō'), adv. *yang k-pada-nya.*

Whereupon (whār'up-on'), adv. *s-tlah itu.**

Wherever (whār-ev'er), adv. *barang di mana, di mana-mana, barang k-mana.**

Wherewith (-with or -with), adv. *yang oleh-nya, yang serta-nya;* (interrogative) drgan apa.*

Wherewithal (whār'with-awl'), adv. *drgan apa.*

Wherry (whēr'ri), s. *samparn tam-bang.*

Whet (whet), v. t. *asah, kilir, chanai,* chanis (B.). To whet the appetite, bukakan nafsu, bukakan slera.**

Whether (wheth'er), conj. *jika,* kalau, jikalau. Whether or no, bgimana pun, 'ntahkan ya 'ntahkan tidak.*

Whetstone (whet'stōn), s. *batu asah, batu chanai,* grinda.**

Whey (whā), s. *ayer dadeh.**

Which (which), pron. (interrogative, following the noun) *mana, yang mana; (relative) yang; (whichever) mana, yang mana.*

Whichever (which-ev'er), pron. *yang mana pun, mana satu.*

Whiff (whif), s. *hmbusan, tiopan.**

While (whil), s. *antara. Worth while, berfa'idah, berguna. A long while, lama. A long while ago, sudah lama,* lama dhulu.*

While, adv. *antara, smantara,* sdarg, s-lagi, sambil, trgah. To drink while diving, sambil mny-*

lam, sambil minum ayer (Prov.).

While, v. t. To while away the time, *habiskan tempoh*.

Whilst (whilst), adv. = WHILE, q. v.

Whim (whim), s. *ragam, tergkah*.

Whimper (whim'per), v. i. *cherengy.**

Whimsical (-zi-kal), adj. *banyak ragam*; (odd in appearance) *plek.**

Whine (whīn), v. i. (as a dog) *kengkeng.**

Whine, s. *kengkeng.**

Whinny (whin'ni), v. i. *ilai,* ringkek.*

Whip (whip), v. t. *pchut,* ssah, lonsen,** see THRASH, BEAT.

Whip, s. *chabok, chmti,** (coachman) *sais.*

Whirl (wherl), v. i. *pusing;* (as wind or water) *pusar;* (as machinery) *putar;* (as a top) *ligat.*

Whirligig (wherl'i-gig), s. (toy) *pusing argin,* bulang-baling.*

Whirlpool (-pōōl), s. *olak,* pusaran ayer.*

Whirlwind (-wind), s. *taorg,* pusaran argin.*

Whisk (whisk), v. t. *kbas, kuis.*

Whisker (whisk'er), s. *chambang,* jarggot* (B.), *godek* (N.I.); (of a cat) *misai.*

Whiskey (-i), s. *s-jnis minuman, wiski* (E.).

Whisper (whis'per), s. *bisek.*

Whisper, v. i. *berbisek, ksuk-ksek.**

Whisperer (-er), s. *orang yang berbisek.*

Whistle (whis'l), v. i. *bersiul;* (as a bullet) *bersiorg;** (as the winds) *dru,* mnndru* (B.), *drorg.*

Whistle, s. (the instrument used by police) *siti* (E. ?); (steam) *wisel* (E.).

Whit (whit), s. *sdikit, sikit* (B.), *s-titek.*

White (whīt), s. *puteh.* White of

an egg, *puteh tlor.* White of the eye, *puteh mata.*

White, adj. *puteh;* (as buffaloes) *balar;** (pale) *puchat;* (white haired) *uban.* White ant, *anainanai, smut puteh* (B.), *rayap* (N.I.). White elephant, *perkara yang sukar di-lakukan.** White heat, *pijar;** (of anger) *mradarg.* White horses, *ombak burga lpang.** White lie, *bohong yang tiada mm-bri mudlarat* (Ar.). To show the white feather, *jadi ayam btina spaya slamat* (Prov.). Snow white, *puteh mlpak.* In black and white, *tersurat.*

Whiten (whīt'n), v. t. *putehkan.*

Whitewash (-wash), v. t. *sapu kapur, mrgapur.**

Whither (whith'er), adv. (interrogative) *k-mana,* mana* (B.) ; (relative) *k-tmpat.**

Whithersoever (-sō-ev'er), adv. *barang k-mana, di mana-mana* (B.).

Whitlow (whit'lō), s. *klurut,* klu-rutan* (B.).

Whittle (-tl), v. t. *raut.*

Whiz (whiz), v. i. *bersiorg,* berdsing.*

Who (hōō), pron. (interrogative) *siapa, orang mana;* (relative) *yang, orang yang.*

Whoever (hōō-ev'er), pron. *barang-siapa, siapa-siapa, barang s'orang.**

Whole (hōl), s. *smoa-nya.* On the whole, *dalam sgala hal-ehwal.**

Whole, adj. *s-gnap, s-luroh, s-panjang, s-bulat-bulat.* A whole year, *s-tahun suntok,* s-tahun tutop,* and similarly with week and month.

Wholehearted (hōl-hart'ed), adj. *drgan surygoh hati.*

Wholesale (hōl'sāl), adj. *borong.* A wholesale business, *perniaga'an bsar.* A wholesale merchant, *saudagar, sudagar* (B.).

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, söre, sort, sörry; üse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin then.

Wholesome (-sum), adj. (promoting health) *yarg mmbri sehat, yang myehatkan* ;* (for morals or prosperity) *baik, berfa'idadah*.

Wholly (hō'l'i), adv. *s-mata-mata, skali*.

Whom (hōōm), pron. = WHO, q. v.

Whomsoever (hōōm'sō-ev'er), pron. = WHOEVER, q. v.

Whoop (hōōp), v. i. *bersorak, bertmpuk*.

Whoop, s. *tmpuk-sorak*.

Whooping-cough (hōōp'ing kof), s. *batok salak*,* *batok rjan*.*

Whore (hōr), s. *sundal, prempuan jahat, lonteh* (N.I.).

Whoredom (hōr'dum), s. *persundalan*.

Whose (hōōz), pron. (interrogative) *siapa (a)*; (relative) *yang ..nya, as, the man whose brother was here, orang yang saudara-nya ada sini tadi*,* *orang yang punya sudara ada sini tadi* (B.).

Whosoever (hōō'sō-ev'er), pron. see WHOSE and WHOEVER.

Why (whī), adv. *knapa, migapa*,* *apa sbab, apa fasal, awat* (P.).

Wick (wik), s. *sumbu*.

Wicked (wik'ed), adj. *jahat, fasik* (Ar.).

Wickedness (-nes), s. *kjahatan, m'asiat** (Ar. *m'asiyat*).

Wicker (-er), adj. *anyaman*.

Wickerwork (-werk), s. *slimpat*.*

Wicket (-et), s. (small gate) *pintu kchil*.

Wide (wīd), adj. (broad) *lebar, buka*; (of the chest) *bidang*; (spacious) *luas*,* *lapang, lga, bidang, bsar*; (far) *jauh*; (far apart) *jarang, rrgang*; (of the legs) *kangkang*. Far and wide, *di mana-mana, mrata-rata*.

Wide-awake (wīd'a-wāk'), adj. *chukop jaga, beringat-irgat*.

Widen (wīd'n), v. t. *buka, lebarkan, luaskan*,* etc., see WIDE.

Wideness (-nes), s. *kluasan*.*

Widow (wid'ō), s. *janda, prempuan janda, prempuan bujang*.

Widower (-er), s. *laki-laki bujang, jantan bujang* (B.).

Widowhood (-hood), s. *khujangan*.

Width (-width), s. *lebar, buka, kluasan*,* etc., see WIDE.

Wield (wēld), v. t. (authority) *pgarg (prentah), pegarg* (B.); (use, as a sword) *pakai, ttakkan*.

Wife (wīf), s. *bini, prempuan* ;* (more polite) *istri* (Sk.), *ahli* (Ar.).

Wig (wig), s. *rambot palsu*.

Wiggle (wig'gl), v. t. *ktek*.*

Wiggler (-gler), s. *jntek-jntek, jintek-jintek* (B.).

Wight (wīt), s. *hamba-Allah*.*

Wild (wīld), adj. (living in forest) *hutan* (a); (not tame) *liar*; (of tame animals) *jalang*; (ferocious) *buas*,* *ganas*,* *garang*; (ungoverned) *tiada terklola*.* Running wild, *tiada terbla*.*

Wilderness (wil'der-nes), s. *tanah blantara*,* *padang tkukur*.*

Wile (wīl), s. 'akal, *daya*,* *elah** (Ar. *hīlah*), *makar* (Ar.); (of the devil) *waswas* (Ar.).

Wilful (wil'fool), adj. (of set purpose) *drgan srjaja*; (obstinate) *dgil, tkak*.

Wilfully (-li), adv. *drgan srjaja*.

Williness (wīl'i-nes), s. *cherdek*.

Will (wil), v. t. (wish) *suka, kahandaki*,* *mau*; (decree, as kings) *titah* ;* (as God) *takdirkan** (Ar. *taqdīr*).

Will, v. aux. *mau, nanti, akan*,* *klak* ;* (expressing determination) *tntu*.

Will, s. *kahandak* ;* *mau*; (of God) *takdir* (Ar.); (testament) *wasiat* (Ar.). At will, *drgan suka-redla*.* Good will (kindliness), *murah-hati, kmurahan*. Ill will, *ndam, sakit hati*. With a will,

āte, ask, ām, final, cāre, car, cārry; īve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; īld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūtry; fōōd, foot, awfool (awful); law, how, oil; thin then.

*drgan rajin, drgan s-kahandak hati.**

Willing (*wil'ing*), adj. *sudi, suka, mau, berkahandak,* redla* (Ar.) ; (to work) *rajin*.

Willingly (-li), adv. *drgan suka-hati, drgan suka-redla,* drgan sudi*.

Willingness (-nes), s. *kredla'an* (Ar.), *sudi*.

Willow (*wil'lō*), s. *dalu-dalu,* jndalu,* dahu*.

Wilt (*wilt*), v. t. *layu, mala.**

Wily (*wil'i*), adj. *cherdek*.

Win (*win*), v. i. *mnarg, jaya* (Sk.) ; (be successful) *beruntorg, hasil* (Ar.).

Win, v. t. (gain) *beroleh,* dapat*; (by kindness) *ambil hati*; (as a peacemaker) *damaikan.** To win a person's affections, *ambil hati*.

Wince (*wins*), v. i. *tersentak*.

Winch (*winch*), s. (Naut.) *win* (E.) ; also see **WINDLASS**.

Wind (*wind*), v. t. (round something) *lilitkan*; (in a ball) *gulong*; (on a reel) *glindorg*;* (as a clock) *kunchikan, putar*; (cover by winding) *bbat*. To wind up (in a ball), *gulong*; (bring to a conclusion) *slsaikan, slisekan* (B.) ; (as a clock) *kunchikan*.

Wind, v. i. (round something) *blit, lilit*; (bend, meander) *berblit-blit, berkelok-kelok,* lengkang-lengkok.**

Wind (*wind*), s. *argin*. Down wind, *mugekor argin.** Following wind, *argin turut.** Head wind, *argin sakal,* argin dpan* (B.).

Wind, v. t. (scent) *dapat bau*; (allow to get breath) *bri bernafas, kasi mnapas* (B.).

Winded (*wind'ed*), adj. *termrgah-mrgah*.

Windfall (-fawl), s. (of fruit) *buah yang luroh,* buah terlrah,**

(unexpected good fortune) *untorg mniba-niba.**

Winding (*wind'ing*), adj. *berblit-blit, berkelok-kelok,* lengkang-lengkok,* lengkang-lengkong* (B.).

Winding, s. *blit, kelok.**

Windingsheet (-shēt), s. *kain kapan** (Ar. *kafan*).

Windlass (*wind'las*), s. *putaran,** (on Malay boats, horizontal) *olery-olery.**

Windmill (-mil), s. *kisaran bulang-baling.**

Window (*win'dō*), s. *jndela, jneda* (Port.), *tirkap*; (with shutters hinged horizontally) *tentary*.

Window blind, *bidai tirkap.**

Window curtains, *largsi.** Window frame, *pmidarg tirkap.**

Window louvres, *kipas tirkap ram jndela* (D. *raam* = window).

Window pane, *kacha jndela, glas jndela* (B.). Window screen (of cane), *ram jndela* (B.) (D.).

Window shutter, *tudong tirkap*

Window sill, *bndol tirkap.** Also see **SKYLIGHT**.

Windpipe (*wind'pip*), s. *krongkong*.

Windsail (-sl), s. (Naut.) *wisen argin*. See **VENTILATOR**.

Windward (-werd), s. and adj. *sblah atas argin*.

Windy (-i), adj. *banyak argin*.

Wine (*wīn*), s. *ayer arggor*. Wine press, *irek'an arggor,* apitan arggor.**

Wineglass (*wīn'glas*), s. *piala.**

Wing (*wing*), s. *sayap, kpak*. On the wing (flying), *bterbangan,** (travelling) *trayah berjalan*. Under the wing of, *dalam jaga'an*.

Winged (*wingd*), adj. (having wings) *bersayap*.

Wink (*wingk*), v. i. (of the eyes) *berklip, berkijip,** (making a sign) *main mata*. To wink at *diamkan, tiada ambil tahu, butakan mata*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ǒld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, hūrry; fōod, foot, awfool (awful); law, how, oil; thin tien.

Wink, s. *s-klip mata, s-kjap*; (hint) *isarat mata* (Ar. *ishârat*).

Winkle (wing'kl), s. *gorygorg*;* see PERIWINKLE.

Winner (win'ner), s. *yang mnarg*.

Winning (-ning), adj. *yang migmarkan,* yang migambil hati, manis*.

Winnings (-ningz), s. (at gambling) *kmnargan*.

Winnow (-nō), v. t. (by tossing) *tampi*; (by shaking sideways) *indarg*;* (by striking the sieve with the fingers) *tinting*; (by pouring so that the wind separates the chaff) *argin*.*

Winsome (-sum), adj. *bersukachita* (Sk.), *ria*,* (in appearance) *bersri*.

Winter (-ter), s. *musim sjok, musim dirgin*.*

Winter, v. i. *mnahun*.*

Wintry, adj. *sjok*.

Wipe (wip), v. t. (for drying) *ksat*;* (for cleaning) *gosok, sapu*. To wipe away, wipe out, *hapus*.*

Wire (wir), s. *kawat, dawai*. Wire gauze, *ayakan dawai*.* Wire rope, *tali kawat, tali bsi*. Barbed wire, *kawat berduri*.

Wire, v. i. (telegraph) *pukol tali-grap, pukol kawat*.

Wirepulling (wîr'pool'ing), s. (intrigue) *pakatan, subahat*.*

Wiry (wîr'i), adj. *kuat, tgap*.

Wisdom (wiz'dum), s. (of God) *hikmat* (Ar.); (sagacity) *bijaksana*; (discretion and judgment) *budi* (Sk.), *budi bichara*,* (skill, dexterity) *kpandaian*.

Wise (wîz), adj. *bijaksana, berbudi* (Sk.) *budiman* (Sk.), *pandai, pintar* (N.I.).

Wise, s. In any wise, *s-barang daya-upaya*,* *apa macham pun* (B.). In no wise, *skali-kali tidak*. Likewise, *bgitu juga*.

Wiseacre (wîz'ā-ker), s. *orang yang*

*mmandai** *diri-nya* [pandaikan (B.)].

Wisely (-li), adv. *drgan bijaksana*.

Wish (wish), v. i. (desire) *mau, hndak, berkahandak*,* *suka, berhajat* (Ar.); (consent) *sudi, sualak*.* To wish for, *irgin, kahandaki*,* *rindu*.

Wish, s. *mau, kahandak*,* *suka, maksud, hajat** (Ar. *Hâjat*), *hasrat** (Ar. *Hasrat*).

Wisp (wisp), s. *gumpal*.*

Wistful (wist'fool), adj. (meditative) *termnorg-mnorg*.

Wit (wit), s. (mental faculty) *'akal*. At one's wits' end, *habis fikiran, fikiran buntu*.* Out of one's wits, *gila*.

Witch (wich), s. *prempuan tukang sihir* (Ar.).

Witchcraft (wich'kraft), s. *obat guna*.

With (with), prep. (among) *serta, drgan, bersama-sama, serta drgan*; (by) *oleh, drgan*.

Withal (with-awl'), prep. *oleh-nya*.

Withdraw (-draw'), v. i. *undor, tarek diri*.

Withdraw, v. t. *ambil balek, tarek balek*; (an army) *undorkan*; (money from a bank) *ambil, kluarkan*.

Withdrawal (-al), s. *hal migambil balek*.

Withe (with), s. *kayu sasak*.*

Wither (with'er), v. i. (wilt) *mala*,* (shriveled) *layu*.

Wither, v. t. (over a fire) *layur*.

Withers (-erz), s. pl. *pangkal tigkok kuda*.*

Withhold (with-hôld), v. t. (hold back) *tahan*; (keep back) *simpan*.

Within (-in'), prep. (inside) *dalam, di dalam, sblah dalam*; (in the limits or compass of) *dalam, antara*. Within reach, *s-pnyapai*.*

Within, adv. *dalam, di dalam*.

âte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ūld, not, connect, sōre, sort, sōrry; ūse, us, minus, cūre, injure, húrry; fōod, foot, awfool (awful); law, how, oil; thin then.

Without (-owt'), prep. (outside) *di luar, sblah luar*; (not with) *drgan tiada, drgan ta'usah*. Without cause, *tiada bersbab, tiada s-mna-mna*.* Without delay, *drgan sgra*. Without fail, *ta'boleh tidak, jargan tidak*. To do without (omit), *tirggalkan, biarkan*.

Without, adv. *di luar, sblah luar*.

Without, conj. (unless) *mlainkan, hanya*.*

Withstand (-stānd'), v. t. (resist) *lawan*; (stand against) *tahan*.

Withy (with'i), s. *kayu sasak*.*

Witless (wit'les), adj. *kurang 'akal*.

Witness (-nes), s. (person or thing which gives proof) *saksi*; (testimony) *ksaksian, ktrargan, knyata'an*. To bear witness, *bersaksi, naik saksi, kasi saksi* (B.).

Witness, v. i. *bersaksi, naik saksi, kasi saksi* (B.).

Witness, v. t. (see) *lihat*; (attest) *saksikan*; (be present at) *hadlir* (Ar.).

Witticism (wit'ti-sizm), s. *sloroh*.

Wittingly (-ting-li), adv. *drgan srgaja*.

Witty (-ti), adj. *berjnaka*,* *ber-sloroh*.

Wizard (wiz'erd), s. *tukang sihir* (Ar.), *pawang, bomo, bomor*.*

Wobble (wob'bl), v. i. (as a loose stake or tooth) *gual-gail*,* (as a top) *lerggok*; (as a kite) *terjal*.*

Woe (wō), s. (grief) *duka* (Sk.), *dukachita* (Sk.), *perchinta'an*,* *gondah-gaulana*,* (calamity) *chlaka, balak* (Ar. *balâ*).

Woe-begone (wō'be-gon), adj. *berdukachita* (Sk.), *bersusah-hati, morong*.

Woeful (-fool), adj. (sorrowful) *berdukachita* (Sk.); (wretched) *susah*.

Wolf (woolf), s. *gurg* (Pers.). To keep the wolf from the door, *lpaskan deri-pada klaparan*.

Wolfram (woolf'ram), s. *amarg*.*

Woman (woom'an), s. *prempuan*.

Womanhood (-hood), s. *rsmi prempuan, tabiat prempuan*.

Womanish (-ish), adj. (of men) *chara prempuan*.

Womankind (-kīnd'), s. *sgala prempuan, prempuan-prempuan*.

Womanly (-li), adj. (of women) *chara prempuan, berrsmi prempuan*.

Womb (wōōm), s. *kandorgan*,* *rahim** (Ar. *rahim*), *tmpat ber-anak*.

Wonder (wum'der), v. i. (marvel) *heran* (Ar. *hairān*), *t'ajub* (Ar.).

Wonder, s. *heran* (Ar. *hairān*), *'aja'ib* (Ar.). To wonder if or whether, *mnaroh shak akan*.* To wonder why, *bimbang, khuatir* (Ar. *khawātir*).

Wonderful (-fool), adj. (strange) *heran, plek*,* *'aja'ib* (Ar.).

Wonderfully (-li), adv. (surprisingly) *plek*,* (greatly) *sargat, banyak*.

Wondrous (wun'drus), s. = **WONDERFULLY**, q. v.

Wont (wōnt, u.s. wunt), s. *'adat, kbiasaan*.

Wonted (wōnt'ed), adj. *biasa, lazim** (Ar. *lāzim*).

Woo (wōō), v. t. *chumbu*,* *rayu*.*

Wood (wood), s. (grove) *gompong*,* (forest) *rimba, hutan*; (timber) *kayu*. Heart wood, *tras*.* Sap wood, *gubal*.* The woody exterior of palms, *ruyorg*.* Wood maggot, *bubok*.

Wooded (wood'ed), adj. *berhutan*.

Wooden (wood'n), adj. *kayu* (a).

Woodman (-man), s. *orang mnbang kayu, pnbang kayu*.*

Woodpecker (-pek-er), s. *blatok*.*

Woody (-i), adj. (having trees)

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, sōre, sort, sōrry; üse, us, minus, cūre, injure, hūrry; fōōd, foot, awfool (awful); law, how, oil; thin thēa.

*berhutan; (having wood fibre)
bertras.**

Woodwork (-werk), s. *perkakas kayu.*

Woof (wōōf), s. *pakan.**

Wool (wool), s. *bulu domba, bulu kambing biri-biri.*

Woollen (wool'len), adj. *deri-pada bulu.* Woollen blanket, *kamli, kamblī* (Pers.), *slimut kamli.* Woollen cloth, *kain panas, sakhlat* (Pers.), *kain sigklat* (B.), *lakan** (D. *laken*).

Woolly (-li), adj. *deri-pada bulu, berbulu;* (of hair) *kriting, kreterg.* Woolly bear (caterpillar), *ulat bulu.*

Word (werd), s. *perkata'an, kata, patah, klimah* (Ar.) ; (of a prophet) *sabda* (Sk.) ; (of a king) *titah,** (of God) *firman* (Ar.) ; (promise) *janji.* By word of mouth, *drgan mulut, drgan lafatl* (Ar.). In a word, *pendek-nya.* To eat one's words, *bersargkal.* In other words, *wa 'l-hasil* (Ar.). Word for word, *katakan satu-persatu.**

Wording (werd'ing), s. *rangkaian perkata'an.*

Wordy (-i), adj. (verbose) *banyak chakap, pleret.**

Work (werk), v. i. (labour) *bkerja;* (as a cooly) *berkulit,** (act, operate) *jalan;* (move) *bergrak-grak.*

Work, v. t. *jalankan.* To work in, *masokkan.* To work out (effect), *kerjakan, datangkan;* (a problem) *uraikan,** (a mine) *habiskan.* To work up (stir up), *bargikan;* (expend) *habiskan.*

Work, s. *kerja, pkerja'an;* (thing produced) *buatan;* (book) *karangan;* (needlework) *jahitan.* Good works, 'amal (Ar.). Iron works, *tmpat kerja bsi.* The works of a watch, *psawat jam.**

Workable (werk'a-bl), adj. *yang boleh di-kerjakan, yang boleh ber-laku.**

Workaday (-dā), adj. *lasak.*

Workbasket (-bas'ket), s. *kban,* kmpu,* bakol jaitan* (B.).

Worker (-er), s. *tukang, kuli, orang yang bkerja.*

Workhouse (-hows), s. *rumah mis-kin.*

Workman (-man), s. *orang yang bkerja, orang upahan, kuli;* (arti-ficer) *tukang.*

Workmanship (-ship), s. *buatan, ktukangan;** (skill) *kpandaian.*

Workshop (-shop), s. *rumah per-tukangan.**

World (werld), s. (universe) *'alam* (Ar.) ; (the earth and its inhabitants) *dunia;* (the globe) *bumi;* (the inhabitants of the earth) *isi dunia.* For all the world (exactly), *btul;* (for any consideration) *skali-kali.* World without end, *kkal, s-lama-lama-nya.*

Worldliness (werld'li-nes), s. *rsam dunia.**

Worldling (-ling), s. *orang yang ingat dunia sahaja.*

Worldly (-li), adj. *chara dunia, ikut rsam dunia.**

Worldly-minded (-mīnd'ed), adj. *yang ingat dunia sahaja.*

Worm (werm), s. (earthworm) *chaching;* (insect larva) *ulat, briga,** (in wood) *bubok;* (in books) *ggat;* (intestinal) *chaching, chaching biar-biar,* chaching kermi.* Tape worm, *chaching pipeh,* chaching pita.** Thread worms, *chaching krawit,* chaching grumit* (B.), *chaching panjang* (B.).

Worm, v. t. To worm things out of a person, *korek, risek.**

Worm-eaten (werm'ēt'n), adj. *di-makan bubok, di-makan ulat, di-makan ggat.*

Wormwood (-wood), s. *baru China.**

Wormy (-i), adj. *berulat.*

Wornout (wōrn-out'), adj. *burok;* (by friction) *haus;* (by exhaustion) *pereh, terpereh* (B.).

Worry (wür'ri), v. t. (as a dog by barking, etc.) *kachau, haru, ganggu,* usek;* (by tearing) *charek;** (cause trouble) *ronsergkan;** (annoy, tease) *usek, sakat, giat* (B.), *garggu;** (by importunity) *rergek, mrenggek* (B.), *kechek, dorgeng.**

Worry, v. i. (feel trouble and anxiety) *ronserg,* risau, naik risau.*

Worry, s. (anxiety) *khuatir* (Ar. *khawâtir*), *waswas hati,* wasargka* (Sk.).

Worse (wers), adj. *lbeh jahat, makin jahat, bertambah jahat, lbeh ta'baik*, etc., as above.

Worship (wer'ship), v. i. *bersmbahyang, berbuat 'ibadat* (Ar.).

Worship, v. t. (with religious exercises) *smbah, soja* (B.) (Ch. *chhiün-jiā*); (of Hindus) *puja;** (as a lover) *'ashik* (Ar.).

Worship, s. (religious) *smbahyang, 'ibadat* (Ar.); (title of magistrates) *tuan.*

Worshipful (-fool), adj. *yang terhormat.*

Worshipper (-er), s. *orang yang smbahyang, orang yang menyumbah.*

Worst (werst), adj. *yang jahat skali, yang paling jahat* (N.I.), *yang ta'baik skali.*

Worst, v. t. *alahkan,* kalahkan* (B.).

Worsted (woost'ed), s. *bnang bulu, bnang panas.**

Worth (werth), s. (price) *herga, harga;* (utility) *guna, fa'idah* (Ar.); (merit) *jasa* (Sk.).

Worth, adj. *berherga, berguna, ber-*

fa'idah. Worth while, *berguna, berfa'idah.*

Worthless (werth'les), adj. *tiada berherga*, etc., see WORTH; (vile) *kji,** (useless) *sia-sia;** (un-worthy, of persons) *pokah.**

Worthy (wer'thi), adj. (valuable) *berherga, indah;* (suitable, adapted) *layak,* patut, padan.*

Worthy, s. *orang m'utabar* (Ar.).

Would (wood), v. aux. *mau, nanti, akan,* klak.** Would that, *mugamuga.**

Would-be (wood'bē), adj. (pretending to be) *yang buat-buat, palsu* (Port.).

Wound (wōōnd), v. t. *lukakan;* (injure the feelings) *sakitkan hati, brgkakkan hati.**

Wound, s. *luka.* Three wounds, *luka tiga liang.*

Wrangle (rāng'gl), v. i. *bertrgkar, berbabil,* berbalah* (N.I.).

Wrangle, s. *pertrgkaran.*

Wrangling (-gling), s. *pertrgkaran, perbilan.**

Wrap (rāp), v. t. (by winding round) *bbat, kbat,* barut, balut,* bolot* (B.); (with swaddling clothes) *bdorg;* (as with a garment) *sluborg, slimutkan;* (as a hill with clouds) *saput;** (as a parcel) *burgkus;* (roughly) *bolot.*

Wrapper (rāp'per), s. (of a parcel) *kertas burgkus;* (garment) *kain sluborg.* In a yellow wrapper, *berbalut kuning.**

Wrapping-paper (-ping-pā-per), s. *kertas-burgkus.*

Wrath (rawth), s. *marah, gusar,* gram;* (of kings or God) *murka* (Ar.).

Wrathful (rawth'fool), adj. (of persons) *pmarah,** (of the face or passions) *marah* (a.).

Wreak (rēk), v. t. *balaskan.*

Wreath (rēth), s. (of flowers) *karangan bunga, male* (Tam.).

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; ōld, not, connect, sōre, sort, sōrry; ūse, us, minus, cēre, injure, hūrry; fōōd, foot, awfoul (awful); law, how, oil; thin then.

- Wreathe** (rēth), v.t. *lilit, blit.*
- Wreck** (rek), s. *kapal pchah, kapal terdampar;** (destruction) *krosak'an, kbinasa'an.*
- Wreck**, v.t. (destroy) *rosakkan, binasakan.*
- Wrecked** (rekt), adj. *kna karang, terdampar;** (destroyed) *rosak-binasa.*
- Wren** (ren), s. *pipit kchil di Eropah.*
- Wrench** (reuch), v.t. (by twisting) *pulas, piat;** (by pulling) *sentak, rrgut, ruggut* (B.), *unjun,* rrgkoh;** (sprain) *plechok.*
- Wrench**, s. *sentak'an, plechok'an;* (spanner) *prgunchi,* spana** (E. spanner).
- Wrest** (rest'l), v.t. *pulas, sentak*, as above; (pervert) *balekkan.*
- Wrestle** (res'l), v.i. *bergumol, ber-glut,* bergusti** (Hind. *kushti*).
- Wrestler** (res'ler), s. *orang pandai berglut,* ahli gusti.**
- Wrestling** (-ling), s. *perglutan.**
- Wretch** (rech), s. (miserable person) *orang ksusahan, orang ber-dukachita* (Sk.), *orang sial, bdbah* (Pers.); (vile persons) *orang hina, orang kji,* orang bargsat.*
- Wretched** (rech'ed), adj. (miserable) *susah, berdukachita* (Sk.), *sial, malang;* (poor and mean) *hina, hina-lta.**
- Wretchedness** (-nes), s. *ksusahan, dukachita* (Sk.).
- Wriggle** (rig'gl), v.i. (of persons) *gliang-gliut,* gltek;** (worms, etc.) *ktek-ktek, terktik-ktik* (B.); (less violent) *gruit.**
- Wring** (ring), v.t. *pulas;* (to squeeze out moisture) *prah. Wringing wet, basah kuyop.*
- Wringer** (ring'er), s. *kelarg.**
- Wrinkle** (-kl), v.t. *kdutkan, krut-kan*, see below.
- Wrinkle**, v.i. *berkdut, berkrut.*
- Wrinkle**; s. (of cloth) *kdut;* (of the face) *krut;* (whim) *ragam, tergkah.*
- Wrist** (rist), s. *perglangan tangan.**
- Wristband** (rist'band), s. *lipatan lgan baju.**
- Writ** (rit), s. *surat saman* (E. summons), *surat sita* (N.I.) (F. citer). Holy writ, *kitab Allah.*
- Write** (rīt), v.t. *tulis, suratkhan;* (compose) *karang.* To write to, *kirim surat k-pada, layangkan surat* k-pada.*
- Write**, v.i. *tulis, karang surat kiriman.*
- Writer** (rīt'er), s. *pnulis, juru-tulis, krani, mukatib** (Ar. *mukātib*); (author) *prigarang, yang ampuja chrita,* sahibu 'l-hikayat* (Ar.).
- Writhe** (rīth). v.i. (as a snake) *berblit-blit;* (as human beings) *glding-gliat.**
- Writing** (rīt'ing), s. *tulisan, surat, khat* (Ar. *khat*). Writing desk, *meja tulis.* Writing paper, *ker-tas tulis* (Ar. *qartâs*).
- Wrong** (rong), adj. (morally) *jahat;* (incorrect) *salah, tersilap;* (improper) *ta'patut, ta'snonoh.*
- Wrong**, s. *ksalahan, kjahatan;* (injury) *bnchana, chlaka, aniaya, mudlarat* (Ar.). Always in the wrong, *serba salah.*
- Wrong**. v.t. *buat bnchana, buat chlaka, chlakakan, aniayakan, bri mudlarat* (Ar.).
- Wrongdoer** (rong'dōō'er), s. *orang salah, orang berōosa, prganiaya.**
- Wrongful** (-fool), adj. *ta'patut, tiada 'adil, tlalim** (Ar. *tlâlim*).
- Wrongheaded** (-hed'ed), adj. *tkak, dgil, birgal.**
- Wroth** (rōth or rawth), adj. *marah, gusar,* gram;* (of kings and God) *murka* (Ar.).
- Wrought** (rawt), adj. *tmpa'an.**
- Wry** (rī), adj. *erut, ber gut.*

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fire, mirror; öld, not, connect, söre, sort, sörry; üse, us, minus, cüre, injure, hürry; fōöd, foot, awfool (awful); law, how. oil: thin then.

X

X-rays (eks-rāz'), s. *sinar yang murnusi barang yang lmbo*.*

X

Yacht (yot), s. *prahu atau kapal perlumba'an, skochi* (D. *schuitje*) ; (of Malay rajas) *lanchang*;* see BOAT, BARGE.

Yam (yām), s. *kladi*. Yam-bean, *sigkuang*.* See AROID.

Yap (yāp), v. i. *berdagking*.*

Yard (yard), s. (measure) *ela* (Port), *jar* (N.I.); (Naut.) *pruan, andang-andang*.

Yard, s. (enclosure) *halaman, kampung, kawasan*.*

Yarn (yarn), s. (of wool) *bnang bulu, bnang panas* ;* (one thread or strand of a rope) *lmbar*.

Yaw (yaw), v. i. *sempang-siur, rewang*.*

Yawn (yawn), s. *kuap*,* *merguap* (B.): (open wide) *rgarga*, see GAPE.

Yclept (i-klept'), p. p. *bernama*.

Ye (yē), pron. *kamu*.*

Yea (yā), adv. (yes) *ya, sahya, tuan* ;* (not only so, but) *bahan*.*

Year (yēr), s. *tahun, musim*,* *sanah* (Ar.). Leap year, *tahun panjang, tahun lun* (B.) (Ch. *lūn*), *tahun kabisat* (Ar.). A whole year, *s-tahun suntok*.*

Yearling (yēr'ling), s. *binatang berumur s-tahun*.

Yearly (-li), adj. *s-tahun*.

Yearly, adv. *tahun-tahun, tiap-tiap tahun, saban tahun* (N.I.), *sabilang tahun*.* Yearly memorial feast, *knduri hol** (Ar. *haul* = year).

Yearn (yern), v. i. *iirgin, rindu, rindu-dndam*.*

Yearning (yern'ing), s. *k'inginan, krinduan, rindu-dndam*.*

Yeast (yēst), s. *ragi, khamir** (Ar. *khamir*).

Yell (yel), v. i. *bertriak, jrit, mnjret* (B.), *pkek, pkau*,* *terpkek-pkau* (B.). To yell at, *sergah*.*

Yell, s. *triak, jrit, mnjret, pkek, pkau*.*

Yellow (yel'lō), adj. *kuniy*. Light yellow, *kuniy muda, kuniy ayer* (B.).

Yellowish (-ish), adj. *kkuning-kuniran*.*

Yelp (yelp), v. i. *berdagking*.*

Yeoman (yō'man), s. *tuan tanah*.

Yes (yes), adv. *ya*; (affirmative replies are usually made by repetition of the verb used in the question, or by the pronouns *sahya, tuan*,* *tuan-ku*,* etc.)

Yesterday (yés'ter-dā), adv. *s-malam, klmarin*,* *kmarin*.* The day before yesterday, *klmarin dhulu, kmarin* (B.).

Yet (yet), conj. (nevertheless) *ttapi, dalam itu pun*.

Yet, adv. (besides) *lagi*; (still) *maseh*,* *maseh..lagi*,* (even) *juga, pun*. Not yet, *blum, blum lagi*. Never yet, *blum pernah*.

Yew-tree (ñ'atrē), s. *chban*,* *sn-tada** (*Podocarpus neglectus*).

Yield (yēld), v. t. (produce) *kluar-kan, bri*; (give up, surrender) *srahkan*.

Yield, v. i. (submit) *tundok, srah-kan diri, talok* (Ar.); (assent) *berknan, kabul** (Ar. *qabûl*); (give way) *bri, kasi* (B.).

Yield, s. *hasil* (Ar.), *perolehan*,* *mdapatkan*.

Yielding (yēld'ing), adj. (flexible) *lntor, liut*.*

Yoke (yōk), s. (for oxen) *kok, kayu lasa* ;* (of a rudder) *taigan kmudi*; (bond) *ikatan*; (couple) *pasang*.

āte, ask, ām, final, cāre, car, cārry; ēve, hen, recent, mēre, her, fērry; īce, it, fīre, mirror; öld, not, connect, söre, sort, sörry; üse, us, minus, cüre, injure, hūrry; föod, foot, awfool (awful): law, how, oil; thin thef.

Yoke, v.t. (oxen) *pasarg*; (join together, couple) *jodohkan*.

Yolk, s. *merah llor*.

Yon (yon), adj. = YONDER, q.v.

Yonder (yon'der), adv. *di situ, sana, di sana*.

Yonder, adj. *itu, yang di situ*.

Yore (yōr), adv. Of *yore*, *dhulu kala*.

You (ū), pron. *kamu*.* When used in the singular, *aigkau, awak, lu* (B.) (Ch. *lī*), etc., see THOU; also polite forms of address, *inche, tuan*; (to Chinese) *baba, toke, tauke* (B.) (Ch. *thāu-ke*); (to princes) *'iyku, trigku, tuan-ku, kabarah duli*.*

Young (yung), adj. *muda*.

Younger (yung'ger), adj. *lbeh muda*.

Youngest (-gest), adj. *bongsu*.

Youngster (-ster), s. *budak*.

Your (ūr), pron. pl. *kamu**, -mu*, *lu punya* (B.); (sing.) *-mu**, *angkau, aigkau punya, lu punya* (B.), etc., see YOU.

Yours (ūrz), pron. *argkau punya, tuan-punya, lu punya* (B.), etc., see YOU.

Yourself (ūr-self'), pron. *diri-mu**, *angkau sndiri, kamu sndiri*.*

Youth (ūth), s. (youthfulness) *k-budak-budak'an**, *hal budak*; (childhood) *masa muda**, *rmaja* (Sk.); (young man) *orang muda, truna* (Sk.).

Youthful (ūth'fool), adj. *muda, rmaja* (Sk.).

Yuletide (ūl'tid), s. *hari jadi Al-masch, hari jadi Tuhan Isa* (B.).

Z

Zeal (zēl), s. *usaha* (Sk.). *rajin, ghairat* (Ar.), *ta'at* (Ar. *Tâ'at*).

Zealot (zel'ut), s. *orang panas darah*.

Zealous (-us), adj. *berusaha* (Sk.), *rajin, cherkas**, *panas darah**, *ta'at* (Ar.).

Zebra (zē'bra), s. *hemar* (Ar.), *hemur blang**, *kuda blang* (B.).

Zenith (zen'ith), s. *rmbaig*.*

Zephyr (zef'er), s. *argin spui*.*

Zero (zēr'ō), s. (naught) *not* (E.), *nul* (D.).

Zest (zest), s. (appetizer) *pmbuka nafsu, umpan tkak*/* (keen enjoyment) *ria**, *geraig* (N.I.). To add zest, *sdapkan*.

Zigzag (zig'zāg), adj. *bergang-bergkok, bergak-bergkok* (B.), *biang-biat**, *sempang-sior, pen-chaiq-penchut*.*

Zig-zag, s. *siku-kluang*.*

Zinc (zingk), s. *timah sari*.

Zodiac (zō'di-äk), s. The signs of the zodiac, *bintang dua-blas*.

Zone (zōn), s. (of the earth) *bhagian bumi*.*

Zoology (zōō-ol'o-ji), s. *'ilmu* binataliq*.

Zoroastrian (zō'rō-äs'tri-an), s. *orang Majusi* (Ar.).

Zulu (zōō'lōō), s. *orang Kapri*.

APPENDIX.

An Introduction to the Language of the Straits-born Chinese (Baba Malay).

The terms High and Low Malay, which appear to have originated with the Dutch, have given rise to a great deal of controversy, and to some confusion and misunderstanding.

As used in Java and other parts of the Netherlands Indies the term

HIGH MALAY

means the language of Malay literature, and as the classical literature of the Malays was written when Malacea and Acheen were the great centres of Malay power and learning, it is not surprising to find that the language of Malay literature is the language which is spoken to-day all along the sea coast on both sides of the Straits of Malacea, with only this difference, namely that a few words of foreign origin used in the classical literature never became assimilated in the spoken language, and therefore continue to be purely literary words, and are not understood by the common people. It is a remarkable fact that the Malay language in the Straits of Malacea has remained practically the same for centuries. The English of the time of Queen Elizabeth is now almost unintelligible to those who have not made the literature of that time a special study; but the letters written in Malay from the court of Acheen to Queen Elizabeth and King James I. of England could to-day be read and thoroughly understood by any 4th standard boy in the Malay vernacular schools of the Straits Settlements. In the Dutch Indies, however, the only parts where this language is now spoken are the Riouw-Lingga Archipelago and the East coast of Sumatra; hence to the vast majority of Duteh residents in the East the Malay of the Straits of Malacea is an unknown tongue, and those who have studied it for the most part know it only as the language of Malay literature, and look upon it as being practically a dead language, whereas it is really a very live language in those parts of the Archipelago where it is spoken.

On the other hand the term

LOW MALAY

is used in the Netherlands Indies to describe the language employed by Europeans, Eurasians, Chinese, and other foreigners in Java as a common means of communication between themselves and the Javanese, Sundanese and other inhabitants of that most populous

of all the islands of Malaysia, which contains probably more than three-fourths of the entire population of the Archipelago. The immense numerical preponderance of the Javanese and Sundanese has resulted in the admixture of a very large proportion of the words of those two languages in the "Low Malay" of Java, so that the Malays of the Straits of Malacca have difficulty in understanding it. On the island of Java there are very few people of the Malay race properly so called, and the "Low Malay" of Java is not the spoken language of the Malays at all, but merely a jargon concocted by the mixed multitude of various tongues who live together in that island, and must necessarily have a common language as a means of communication. Having been made the official language of the Dutch government, Low Malay is fostered by the strong arm of the law, newspapers are published in this bastard dialect, and it promises to be the permanent colloquial language of the southern part of the Archipelago.

In the British possessions on the Malay Peninsula the linguistic conditions are entirely different. Here the strongest native race numerically is the Malay, and there is absolutely no other native language to compete with the Malay language for the ascendancy. There are, however, two very distinct dialects of the Malay language spoken on the Malay Peninsula, namely, (1) The pure Malay as it is spoken by the Malays among themselves, with its peculiarly terse idiom, its grammar of prefixes and suffixes, and its immensely rich vocabulary of words of pure Malay origin; and (2) The so-called colloquial Malay of the Settlements, the common means of communication between Europeans, Chinese, Tamils, Malays, and all the other nationalities of these great trading centres, which has comparatively a very small vocabulary, and makes but little use of those grammatical changes in the form of words which make the pure Malay language so expressive.

Of these two dialects we will first deal with

THE SPOKEN LANGUAGE OF THE PURE MALAYS.

As already stated above in our remarks on what the Dutch call "High Malay," the spoken language of the Peninsula Malays is in fact the language of Malay literature, and has undergone practically no change whatever in the past three centuries. This is due very largely to the fact that the Malays hold themselves almost entirely aloof from the peoples of other races who come here to trade and to develop the natural resources of the country, leaving the heavy manual labour of the mines and plantations, and all the wholesale and retail trade to be done by the Chinese. The only important changes which have taken place in the spoken language of the Malays in the past 300 years appear to have been through the addition of those Arabic words required to express the religious ideas which have come to them through the teachings of Mohammedanism. Even when the Malays are in the closest pro-

ximity to the busy life of our great trade centres their speech is only very slightly affected, so little do they come in contact with people of other nationalities; hence it comes that the Malay language is spoken with practically the same purity at Telok Blanga, or in any of the other outlying villages of Singapore as it is in the villages of the interior of Malacca or Johore. Those who have dealings with the Malays, and desire to speak their language correctly, as they themselves speak it, must study Malay literature, and especially such modern works as the writings of the famous Munshi Abdullah, or the recently published Riddles written by Guru Sleiman of the Malay College at Malacca, which are in an excellent conversational style.

From what has just been said, it is plain that throughout our British possessions the pure Malay language is the language of the villages. On the other hand the language of the great Settlements and large towns and of the markets and shops everywhere, in fact the business language of the Malay Peninsula, is

BABA MALAY,

that is to say, Malay as it is spoken by the Malay-speaking Chinese. This is quite a distinct dialect, the prevailing characteristic of which is its tendency to follow the Chinese rather than the Malay idiom. It is true that the number of Chinese words which have become assimilated with this dialect is not very large, and that many words have been borrowed from English, Portuguese, Dutch and Tamil, and from other neighbouring tongues, but it is rightly called "Baba Malay," for it is largely the creation of the Baba Chinese, and is their mother tongue, so that it belongs to them in a sense that no other people can or do claim it as their own. In this respect it differs greatly from the so-called "Low Malay" of Java, for though those Chinese who are born and live in the Dutch Indies all speak that language, yet they have not by any means had the strongest influence in its formation, for "Low Malay" has a very much stronger affinity with Javanese and Sundanese than it has with Chinese, and has not been so much affected by the Chinese idiom as the Baba Malay of the Malay Peninsula, the Chinese in the Dutch Indies having always been few in number as compared with the natives of the country. In the British Settlements, on the other hand, the Chinese have always had a commanding influence in all business affairs, and in a proportionate degree have left their impress upon the language in which the business of the Settlements has always been transacted, and in which it will probably continue to be carried on long after the present generation has passed away. The fact that Baba Malay is now, and is likely to be for an indefinite period, the business language of Singapore, Penang, and the Federated Malay States, would in itself be a sufficient reason why it should be studied as a distinct dialect; but a still more weighty reason is found in the fact that it is the

mother-tongue of the majority of the Chinese women and children in the Straits Settlements, and of a considerable and increasing number in the Federated Malay States. It is the language of the homes of the Straits-born Chinese—the most highly educated and the most influential section of the Chinese community in the British possessions, and therefore it is the language in which the women and children of this important class can most readily and most successfully be educated. The pure Malay language, as the Malays themselves speak it, the Babas will never learn, for they despise it, calling it *Malayu hutan*—the language of the jungle. Their dialect—Baba Malay—they look upon as the language of the refined and wealthy class of Malay-speaking Chinese. That being the case it is hopeless to try and force upon them what others consider to be “Classical Malay,” however much superior it may be from the view-point of the scholar and the historian. Baba Malay is the language of the man of the street; it is a strong and virile tongue, more easily acquired than the pure Malay, and sufficiently expressive for all ordinary purposes; moreover it has a remarkable capacity for borrowing and assimilating such words as it needs from other languages. It is sure to live. When the principles of its grammatical construction are better understood, when those who speak it are able also to read and write it correctly, and when it has a literature of its own, Baba Malay will prove itself to be an adequate medium for conveying thought and for imparting instruction.

THE EVOLUTION OF BABA MALAY.

Malacca, being the oldest foreign settlement in Malaysia, is the most favourable place to study the history of Chinese immigration to this part of the world, and the origin of the dialect which they now speak. It is now nearly 400 years since Europeans first made their appearance at Malacca, but the Chinese were there some time before that. *Bukit China*, the burial ground of the Chinese from time immemorial, was so called before the time when the Malay history “*Sjarah Malayu*” was written, which is more than 300 years ago. The first immigrants were probably from Amoy, for nearly all the words of Chinese origin which have come into the Malay language approach more closely to the sounds of Hok-kien than to those of any other dialect, and the Babas of all the old families claim to be Hok-kiens. There is also very little doubt that the Chinese who came to this part of the world in the early days were exclusively males, that they married Malay women, but brought up their children as Chinese. Even to the present day the marriage customs of the Baba Chinese approximate more closely to those of the Malays than to those of the natives of China, but intermarriage between the Babas and the Malays has entirely ceased, and probably for hundreds of years past the Babas have married exclusively amongst their own people.

The Baba community, however, is still growing by the same process which must have been going on for centuries, something after the following manner:—An immigrant comes from China, and as soon as he has saved up enough money he opens a small shop in a Malay village, where he soon learns to make himself understood in the Malay language. When he is able to support a wife, he looks out for a girl from some of the poorer Baba families, or perhaps a daughter of one of the numerous concubines to be found in the homes of the wealthy. Baba women of this class are to be found to-day in all the villages of Malacca, married to small shopkeepers, who were born in China, and speak Malay very imperfectly; their children, however, are Babas pure and simple, and in many cases know nothing whatever of the Chinese language. They have learnt the Malay language from their mothers, and from constant association with Malay children in the village where they live; in fact they know much more Malay than they are generally given credit for. Nevertheless there is a marked difference between the Malay spoken by these Chinese children and that spoken by the Malay children with whom they seem to mix so freely; but this is of course easily accounted for by the influence of the Chinese parent upon the language spoken by their children, for however intimately the children of different nationalities may be thrown together in their games, the language of the home must necessarily have the strongest influence upon them. As time went by and the Babas became more numerous, they would begin to form a community by themselves and would not come so much into contact with the Malays; this would be especially the case in the town of Malacca rather than in the villages, in fact it is noticeable even at the present day that the Babas in the villages speak much more like the Malays themselves than those who live in the town. As the Babas in the town ceased to associate with the Malays, their peculiarities of idiom would tend to become fixed, and their speech would be influenced less and less by the Malay standards of pronunciation, grammar or the use of words. The Malays have had a literature of their own for hundreds of years, and a considerable proportion of the population have been able to read and write for probably at least 300 years, and their literature has undoubtedly tended to maintain the purity of their spoken language; the Babas on the other hand have never learned to read and write Malay, hence their knowledge of the language has always been purely colloquial, and therefore the more liable to be corrupted.

The differences between the Malay language as spoken by the Babas and the colloquial language of the Malays themselves are principally as follows:—(1) They have introduced a number of words of Chinese origin most of which are wholly unknown to the Malays; (2) They are entirely unacquainted with a large number of Malay words which are in common use among the Malays themselves; (3) They mispronounce many Malay words, and in some

cases have altered the pronunciation so much that the word is almost unrecognisable : and (4) to a great extent they use the Chinese idiom rather than the Malay, putting their sentences together in a way which is quite different from the colloquial language of the Malays. We will consider these different points one by one.

1. *Words of Chinese origin.*

In dealing with the question of the Chinese words used by the Babas it must first be remarked that their pronunciation of such words is Malay rather than Chinese. The Hok-kien Chinese in the pronunciation of their words use seven very clearly defined "tones," and the meaning of a word depends entirely upon the tone of voice in which it is pronounced. Of the use of these tones the Babas for the most part know absolutely nothing, and if they ever pronounce a Chinese word correctly as far as the tone is concerned, it is by accident rather than by design. I am referring of course to those Chinese words which have become incorporated with the Baba Malay language ; many of the Babas can speak Hok-kien Chinese with some fluency, and when doing so must of necessity use the tones, though usually very imperfectly, yet when speaking Malay they use Chinese words without attempting to give the correct tones, and in some cases Chinese words have been so much corrupted that it is difficult to recognise their derivation. This we will illustrate later on.

The Chinese words which are most frequently used in Baba Malay are undoubtedly the pronouns *goa*, "I," and *lu*, "you." In speaking amongst themselves the Babas never use the Malay pronouns *aku* and *aigkau*, but curiously enough for the pronouns of the 3rd person singular and 1st person plural they invariably use the Malay *dia* and *kita*, and never use the Chinese equivalents. It is well known that in polite conversation the Malays avoid the use of pronouns as far as possible, whereas the Chinese use pronouns with much greater freedom ; in this respect the Babas conform to Malay usage. Children would never think of using the pronoun *lu* to their parents, and in conversation with their seniors the greatest care is taken to use the proper form of address, so that all the little children know the proper titles to be given to all their relations ; it is a remarkable thing, however, that these relationships are expressed by Chinese and not by Malay words, exceptions to this rule being the words for mother (*mak*) and younger brother or sister (*adek*) and elder brother (*abang*). The Chinese words for the various relationships have in most cases the prefix *ng* which is used by the Chinese in addressing relatives, but this is corrupted sometimes to *n* and *m* by the Babas : for instance for father the Babas do not use the ordinary Hok-kien word *pē* or *lāu-pē*, but the more unusual word *tia-tia* in the form '*ntia*' ; for grandfather, *kong* has become '*rgkong*' ; elder sister, *tōa-chi* has become *tachi* ; father's elder brother, *peh*, is '*mpek*' ; father's younger

brother, *chek*, is 'nchek; sister's husband, *chiá-hu*, is *chau*; and so forth.

Another very large class of words which the Babas have borrowed from the Chinese language are those relating to household affairs. The construction of their houses is Chinese in plan rather than Malay, and they have given Chinese names to the different parts of the house—the front room or hall where the idols are placed is called the *tia^u* (Chinese *thia^u*) ; the centre court open to the sky is *chinche* (*chlím-chí^u*) ; the upper floor is *loteng* (*lâu-téng*) ; the inside balcony is *largkan* (Chinese *làng-khang*, open space) ; bedroom is *pangkeing* (*pâng-kéng*) ; the outer balcony open to the sky is *la-pe^u* (? *lâu-pî^u*) ; a lamp is *terg* or *taglorg* (*terg-liôrg*) ; a carpet or rug is *tank* (*thán-à*) ; paint is *chat* (*chhat*) ; and even a cockroach is *kachuak* (*ka-tsoáh*). Kitchen utensils are called by Malay names, but anything peculiar to the Chinese receives a Chinese name, as, tea pot, *tékuan* (*tê-koàn*) ; soup spoon, *trysi* (*thry-sî*) ; kettle, *teko* (*tê-kó*) ; chopsticks however are known as *sumpit*, presumably a corruption of the Malay *spit*; the table at which they eat their meals is invariably known by the Chinese name *toh* ; to cook by steaming is known by the Chinese name *tim* (*tîm*), but Malay words are used for all other cooking operations; many kinds of food are known by Chinese names, such as, *bami* (*bah-mî*), *tauyu* (*tâu-iû*), *kiamchai* (*kiám-chhái*), *kuchai* (*ku-chhái*), *peh-chhai* (*peh-chhái*), *chaipo* (*chhái-pó*), *kueh chang* (*ké-chârg*), *kueh tiau* (*ké-tiâu*), etc. Several articles of clothing have names of Chinese origin, that which is most familiar being of course the queue, *tauchair* (*thâu-tsarg*) ; also we have Chinese mourning, *toaha* (*toà-hà*) ; a child's binder, *oto* (*io-tó*) ; a man's purse, *opau* (*io-pau*) ; a woman's purse, *kotoa* (*khó-toà*) ; stockings, *boek* (*béh*) ; to adorn one's self, *chýkan diri* (*tsig*) ; and we might here mention the flat-iron, *utau* (*ut-táu*).

As might be expected, nearly everything connected with the religious ceremonies of the Babas is known by names of Chinese origin: the Chinese temple is *bio* (*biō*), the Buddhist priest is *hoe-sio* (*hé-siú^u*) ; the idol is *topekong* (*tōa-peh-kóng*), *sio-hio* (*sio-hiu^u*) is to burn incense, *kui* (*kñi*) is to kneel, and *teyan* (*tôe-iên*) is to give a subscription.

Business affairs, medicine, and games (gambling) also contribute a number of words of Chinese origin, such as, *korsí* (*korg-si*) association or company, *tauke* (*thâu-ke*) head of a firm, *jiho* (*jí-hô*) shop sign; *koyok* (*ko-iôh*) plaster, *po'ho* (*pôh-hô*) peppermint, *pekak* (*poeh-kak-hiu^u*) aniseed, *sergse* (*sien-si^u*) teacher; and the following games, *pakau* (*phah-káu*), *susek* (*sù-sek*), *chki* (*chit-ki*), *kau* (*kau*), *tan* (*tán*), etc.

The Babas also used a good many words of Chinese origin to express abstract ideas, but not always to express the same meaning that the word conveys to the Hok-kien Chinese. For instance, for ungrateful the Babas use *bo-jin-cheng* (*bô-jîn-chêng*), for a

sarcastic or ironical remark they use *siaupi* (*sau-phî*), to be satisfied *kam-guan* (*kam-guān*), nice, *homia* (*hó-miâ*), etc.

It should be remembered that for nearly all the ideas and objects mentioned above the Malays have their own proper words, which they would use among themselves. Those Malays who come frequently into contact with the Chinese are of course well acquainted with such words as *goa* and *lu*, *loteig*, *tekuan*, *kuchai*, *pechai*, *toaha*, *taukeh*, and so forth, but with many of the words of Chinese origin given above even the Malays in the town of Malacca are quite unfamiliar. Similarly the Babas are utterly unacquainted with the Malay equivalents of nearly all these words.

2. *Malay words which are unknown to the Babas.*

From what has been said above it is evident that the Babas are unfamiliar with those Malay words of which they are accustomed to use the Chinese equivalents, but there are also a large number of other words in common use among the Malays of which the Babas are entirely ignorant. It is of course well known in European countries that those who cannot read their own language use but a very small number of words in ordinary conversation; we can only hope to acquire a large vocabulary in our own language by constant reading. With few exceptions the Babas read absolutely nothing in the Malay language, and consequently their knowledge of Malay words is very limited. The Malay language is rich in synonyms, and has words to express the finest shades of meaning; but where a number of words have somewhat similar meanings, the Baba uses only one or two to express them all. For instance, for looking and seeing the Malays use the words *lihat*, *pandang*, *tergok*, *nampak*, *tampak*, *trgadah*, *mnoleh*, *tilek*, *belek*, etc.; but the Babas hardly ever use any of these except *tergok* and *nampak*, and occasionally *lihat* and *pandang*. Similarly they make the one word *taroh* serve the purpose where the Malays use *taroh*, *buboh* and *ltak*; and the word *argkat* is used by them where the Malays would say *pikul*, *kelek*, *tatang*, *kandoig*, *kendorg*, *junjong*, *dokorg*. Many of the Babas would know some of these words if they heard a Malay use them, but they for the most part do not know the exact shades of meaning which they express, and consequently they do not attempt to use them. Where the Malays use two words of somewhat similar meaning, the Babas generally use one to the entire exclusion of the other, for instance they use *berjumpa* and not *bertmu*, *tuang* and not *churah*, *pegang* (for *pgang*) and not *chapai*, *tingkar* and not *bantah*, *spak* and not *tampar*, *kosong* and not *hampa*, *panas* and not *hargat*. Of the formation of derived words from roots by means of prefixes and suffixes the Babas as a rule know nothing whatever: in many cases however they use derived words, but do not seem to understand their connection with the root word: as for instance the word *pyapu*, broom, is well known, but they would not understand its connection with *sapu*,

to sweep, and if one should use the form *miyapu* they would probably not know what was meant. In some cases they use only the derived form, and do not know the root at all: *mnargis*, to weep, and *mnari* to dance, are of course in common use, but the root words *tangis* and *tari* are utterly unknown. On the other hand if a Baba knows the root word it does not at all follow that he will understand the derivative, he knows *suroh*, but knows nothing about *piyuroh*; *tunggu* he uses, but *pnurygu* is practically unknown. All the prefixes and suffixes are used by the Babas in connection with certain words, but not with others, in fact they use them without knowing why or how they should be used. The suffix *i*, however, which forms transitive verbs, is practically never used, and in the one word *mula'i* in which they do use it, they have no idea that they have a derivative from the well-known word *mula*, for they pronounce it simply *mulai*, and then go so far as to make it a transitive verb over again by adding the other similar suffix *-kan*, making the extraordinary combination *mulaikan*. In the same way the Babas make other derivatives of their own manufacture which are never used by the Malays, and sound to them exceedingly barbarous; for instance I have actually seen in print such forms as *kbersehan*, *bharukan* for *bharui*, *mmbikinkan*, etc. Even some of the simple prepositions are never used by the Babas: instead of *k-*, to a place, they always use *di*, which properly means "at;" *bagi*, for, is almost unknown, and *drgan*, with, is very little used, *sama* being made to do duty where the Malays use *drgan*, *pada* and even *akan*. Such words as are used in the polite phraseology of the Malays are never used by the Babas, and few of them would even know the meaning of such words if they were to hear them: I refer particularly to such words as *bonda*, *adinda*, *kakanda*, which the Malays of all classes use in their private correspondence, and also the form of address to persons of superior rank, and pronouns used by inferiors to superiors, the various words for speaking, such as, *firman* of God, *titah* of a king, *sabda* of a prophet or person of high rank, *kata* of equals, *smbah* of inferiors addressing a royal person. This whole system of phraseology is practically unknown to the Babas, and so is also the great bulk of the religious phraseology of the Malays. It is however unnecessary to go further in these matters, for enough has been said to show very plainly how much of the Malay language is a sealed book to the Babas.

3. Malay words mispronounced by the Babas.

The Babas have no difficulty in pronouncing every letter in the Malay language. In this respect they are entirely different from the immigrant Chinese, who find it utterly impossible to sound the letter *r* or *d*, and who always change final *s* into *t*, and make sundry other changes to suit their own peculiarities of speech. The Babas mispronounce Malay words either because they find

their own way easier, or because they think it more elegant. They have no difficulty in sounding the letters *b* and *l*, but instead of *ambil* they say *ambek* or even *amek*, and for *tinggal* one sometimes hears *tinggek*. Final *ai* is always toned down to *e* and *au* to *o*, as *surge* and *pulo* for *surgai* and *pulau*. Final *h* is never sounded at all, so that *rumah* becomes *ruma*, *bodoh* is *bodo*, and *boleh* is *bole*; thus they make no distinction between the sound of final *ai* and *eh*, both being *e* to the Baba. On the other hand final *a* is generally sounded as *ak*, and sometimes final *i* becomes *ik*: thus instead of *bapa*, *bawa* and *pula*, we have *bapak*, *bawak* and *pulak*. These corruptions of the sounds of the final letters cause a great deal of confusion in some words; for instance the Babas always pronounce *chari* as *charik* or *charek*, and have no idea that this is quite a different word, and means to tear; there is also a similar confusion between *bawa*, to bring, and *bawah*, below. The Babas also frequently drop the *h* in the middle of a word, as *baru* for *bharu*, *saja* for *sahaja*, *saya* for *sahya*; and they have a slight tendency to drop the *h* at the beginning of a word, as in the words *hati*, *hanyut*, etc. The Malays sometimes fail to sound initial *h*, but they never fail to sound the final *h*, and sometimes go so far as to carry the *h* over to the beginning of the next word, as *rumah horang*, *tlah hada*, etc. Other corruptions can hardly be classified, so it is best to give a few examples at random, for instance, *bergitu* for *bgitu*, *ktawa* for *tertawa*, *rti* for *arti*, *kreja* for *kerja*, *piara* for *plihara*, *pegang* for *pgarg*, *sumpit* for *spit* (chopsticks), *mnimpi* for *mimpi*, *kmantin* for *prgantin*, *smoneyek* for *smbunyi*. Words of Arabic origin are generally corrupted more than pure Malay words, for example, *pe'da* for *fa'idah*, *jerki* for *rzki*, *akérat* for *ákhirat*.

4. *The Baba idiom is Chinese rather than Malay.*

Perhaps the most striking peculiarity in the way that the Babas make up their sentences is the very frequent use of the possessive particle *punya*, which they use precisely as the Hok-kiens use the particle *ê*; but *punya* being a longer word is much more cumbersome, and produces awkward sentences, thus, “*Dia punya mak-bapa ada dudok makan di sblah punya meja*.” Such phrases as “*tiga bulan punya lama*,” “*sperti macham itu punya kreta*,” are in constant use, and sound ludicrous to a Malay. These sentences are all taken from the writings of the Babas themselves. Here is another typical sentence, “*Ini macham punya orang fikir apa yang banyak salah ta'patut buat, dan apa yang sdikit salah bolehl buat. Apa punya bodoh satu fikiran ini?*” The redundancy of the “*punya*” is not, however, the only peculiarity of this sentence, the writer of which, though he is unable to speak Chinese, has given us a very close approximation to the Chinese idiom, and the whole sentence is absolutely unlike anything that a Malay would say. In the first place such expressions as *ini macham* and *apa*

yang are never used by Malays; instead of *ini macham punya orang fikir*, a Malay would say *pada fikiran orang yang dmkian*; and instead of *apa yang banyak salah*, a Malay would say *ksalahan yang bsar*; a Malay would probably say the whole sentence somewhat as follows:—*Pada fikiran orang yang dmkian, ksalahan yang bsar tiada patut di-perbuat, dan ksalahan yang sdikit boleh di-perbuat*. The last clause “*Apa punya bodoh satu fikiran ini?*” is even more utterly foreign to Malay idiom. It will be noticed that in the above sentence as reconstructed in the Malay idiom, the passive form *di-perbuat* is used; the Malays of course make a great deal of use of this construction both in writing and in conversation, but the Babas hardly ever use it at all. Another peculiarity is that the Babas almost always make the adjectival pronouns *itu* and *ini*, that and this, precede the noun which they qualify instead of following it, as it should be according to Malay idiom. Again the Babas use the verb “to be” quite differently from the Malays; take such sentences as, “*Ini ada btul salah*;” “*ini macham punya orang yang bodoh*”—no Malay would ever use *ada* in such a connection at all. They also follow the English idiom of placing the verb “to be” at the end of a sentence, thus, “*brapa chantek dia-orang ada*,” “how beautiful they are.” Another Chinese idiom is the use of *datarg* for “here” or “hither,” as the Chinese use *lai*, as, “*knapa t'ada bawa dia datarg?*” and “*Kalau lu jalan datarg*.” *Pernah* is used in the sense “at some time,” as opposed to *ta'pernah*, “never,” in the same way that the Hok-kiens used *bat* and *m-bat*, as, “*kuda yang sudah pernah targgorg seksa*,” “a horse which has suffered at some time;” “*kuda yang sudah pernah jatoh*,” “a horse which at some time has fallen;” these quotations are from the translation of “Black Beauty” by Mr. Goh Hood Keng, who speaks very little Chinese. The following may also be given as examples of phrases which are distinctly Chinese—“*Dipiarakan sampai mnjadi orang*,” “taken care of until he grew up” = Chinese *chiā"-lāng*; “*orang yang kna dia pukol*,” “the man who was beaten by him” = *hō· i phah*.

The list of words on the following pages, though not by any means complete, will be useful for reference.

WORDS PECULIAR TO THE BABAS.

Being principally corruptions of Malay and Chinese words.

<i>Baba.</i>	<i>Chinese.</i>	<i>Malay.</i>	<i>English.</i>
Ajat		ajak	to incite
Amek		ambil	to fetch
Baik			in good health
Balek			on the contrary
Bio	biō		temple
Bami	bah-mī		maccaroni and pork
Ba'sat	bát-sat		bed-bug
Bikin			to make
Boek	béh		stocking
Bo-jin-cheng	bō-jīn-chēng		ungrateful
Bong-pai	bōig-pâi		gravestone
Buntut		ekor	tail
Busa		bueh	foam
Cha	chhá		fry
Chai-hu	tsâi-hù		accountant (on a ship)
Chat	chhat		paint
Chau	chiá-hu		sister's husband
Chaïgkir			small cup
Chaipo	chhài-pó·		turnips salted and dried
Chek-m	chek-'m		brother's mother-in-law
Chek-m-po	chek-'m-pô		uncle's mother-in-law
Chenteng	chheng-terg		customs detective
Chiang	chiāng		ride a horse
Chimche	chhim-chí ⁿ		central court in a house
Chinchu	tsûn-tsú		supercargo
Chin-ke	chhin-ke		relation between parents of husband and wife
Chio	chiò		taoist rites
Chki	chit-ki		a card game
Chikeweh	chit-ke-ê		family
Chingkan diri	tsing		to adorn one's self
Cho	cheng-tsó·-bú		great grandmother
Chokin	chho-kun		bathing cloth
Chongpo	tsóng-phò·		cook
Datok	kong	berhalal	idol, god
Dlaki		laki-laki	male
Feshen			fashion
Goa	goá		I
Gumpal		gumol	wrestle
Hia	hia ⁿ		elder brother

<i>Baba.</i>	<i>Chinese.</i>	<i>Malay.</i>	<i>English.</i>
Hio-soa	hiu ⁿ -soà ⁿ		incense stick
Hoe-sio	hê-siū ⁿ		Bhuddist priest
Homia	hó-miā		fortunate, nice
Hu, kertas hu	hû		magical charm, amulet
Hun	hûn		one-tenth of an inch
Jamut		nyamok	mosquito
Jiho	jî-hô		sign over the door
Jerki		rzki	food
Jijit		ejek	tease
Jong	jiōng		velvet
Jose	jiàu ⁿ -se		shiny silk (crape)
Justa		dusta	false
Kachuak	kâ-tsoâh		cockroach
Kalot	kâ-lút (?)		reprove
Kamiguan	kam-goân		willing
Kau	káu		a game
Kaudu			malicious
Kek-ki	kek-khí		irritate
Kek-sim	kék-sim		broken-hearted
Kiam-chai	kiâm-chhài		salt vegetables
Kiam-siap	kiâm-siap		niggardly
Kiasai.	sin-kiá ⁿ -sài		bridegroom
Kichiak	khít-chiâh		beggar
Kimpo	kím-pô		wife of maternal grand-mother's brother
Kimpacho	kím-pô-tsó·		ancestors of above
Kioighi	kióng-hí		congratulations
Kitarg	kí-tâng (?)		tea cup
Kmantin		pigantin	bride or bridegroom
Ko	ko·		father's sister
Komba (Port.)			dove
Koingsi	kong-si		company, firm
Kopo	ko-pô		great paternal aunt
Kotoa	khò-toâ		woman's purse
Koyok	ko-iöh		medicinal plaster
Ksiat		khasiat	power, virtue
Ksian		kasehan	pity
Kuchai	kú-chhài		leeks
Kueh tiau	ké-tiâu		vermicelli
Kueh chang	ké-tsàng		rice in bamboo leaves
Kui	kûi		to kneel
Kuli po	ku-lí-pô		female servant
Kuntau	kûn-thâu		boxing
Kuping		tlinga	ear
Kusin	ku-sîn		aphis
Lanchak		anchak	offerings to spirit
Langkan	làng-khang		space round chimche
Lape ⁿ	lâu-pîn		terrace roof

<i>Baba.</i>	<i>Chinese.</i>	<i>Malay.</i>	<i>English.</i>
Ligkat		lkat	to stick
Locheng	lô, cherg		bell (in Chinese two kinds of gong)
Lo'chuan	liòk-chhoàn		a silk fabric
Loki	ló-kí		Cantonese prostitute
Lo'sun	löh-sún		phthisis
Loteig	lâu-téng		upstairs
Lsing		ali-ali	sling
Lu	lú		thou
Majun	moâñ-jiôrg		oakum
Mek	méh ⁿ	nadi	pulse
Mertua		mntua	father-in-law, mother-in-law
Mingkin		makin	more
Mnimpî		mimpi	dream
Mnjela		jndela	window
'Mpek	íg-peh		father
Ng-chek	íg-chek		uncle
Ng-kim	'm-chím		uncle's wife
Ng-chim	kím		elder brother's wife
Ng-ko	íg-ko		elder brother
Ng-koa	íg-koá ⁿ		father-in-law
Ng-kong	íg-kong		grandfather
Ng-ku	íg-kú		mother's brother
Ng-so	hia ⁿ -só		brother's wife
Nio	niû (lady)		mother-in-law
N-tia	íg-tia		father
N-tio	î-tiû ⁿ		aunt's husband
O-pau	io-pau		man's purse
O-to	io-tó·		child's binder
Pakau	phah-káu		a game
Paksui	phah-sièg		think, consult
Pale		bla	nourish children
Pangkeig	pâng-keig		bedroom
Pechai	péh-chhài		white cabbage
Pekak	poeh-kak-hiu ⁿ		aniseed
Pegang		pgang	hold
Pinjak		pijak, injak	tread
Pobien	pho-biên		wharf
Po'ho	póh-hô		peppermint
Pongkis	pùn-ki		basket with handles
Popi	pó-pì		protect (of idols)
Popia	póh-piá ⁿ		thin cakes
Po-poe	pó-pòe		jewel
Puntau	pùn-táu		dust pan
Put-hau	put-hàu		unfilial
Rabek		rabit	torn
Ruhsia		rahsia	secret

<i>Baba.</i>	<i>Chinese.</i>	<i>Malay.</i>	<i>English.</i>
Sam-kai	sam-kài		three idols—heaven, earth, water
Sampan	sam-pán		boat
Samseong			ruffian
Samsu	thiâm-chiú		spirit
Saupi	sau-phí		ironical scolding
Siau	siau		to digest
Siaupi	sau-phí		ironical scolding
Siet-siet	siet-siet		deceptive
Singkek	sin-kheh		new arrival
Sergse	sien-si ⁿ		teacher
Sio-hio	sio-hiu ⁿ		to burn incense
Smpoa	sîg-poâ ⁿ		abacus
Soja	chhiù ⁿ -jiā		to bow in worship
Sumpit		spit	chopsticks
Susek	sù-sek		a game
Tachi	toā-chí		elder sister
Taching		chaching	worm
Taiko	thài-ko		leprosy
Tan	tán		a game
Tanak	thán-á		carpet
Tanglong	teng-liông		lamp
Targsi	thâng-si		catgut
Taugek	tâu-gê		bean sprouts
Tauchang	thâu-tsang		queue
Tauyu	tâu-iû		bean sauce
Tebien	thé-biên		influence, prestige
Teh	tê		tea
Teko	tê-kó·		kettle
Tekoan	tê-koàn		tea-pot
Teng	teig		lamp
Teyan	tôe-iên		subscription
Tia ⁿ	thia ⁿ		front hall
'Tim	tîm		cook in a double boiler
Tijsi	thig-sî		a large spoon
Toaha	toà-hà		mourning
Toak	thoah		a drawer
Toa-pan	toā-pân		imposing, dignified in appearance
Tochang	thâu-tsang		queue
Toh	toh		table
Topekong	toā-peh-kong		idol
Unchue	hun-chhe		tobacco pipe
Usut		asut	incite
Ut-tau	ut-táu		flat iron

~~EXCELSIOR~~ 14 DAY USE
RETURN TO DESK FROM WHICH BORROWED

CIRCULATION DEPARTMENT

This book is due on the last date stamped below, or
on the date to which renewed.
Renewed books are subject to immediate recall.

REG'D CIRC DEPT

MAY 2 1979

MAR 27 1975 9 9

REG. CHR MAR 17 1975

MAY 14 1975 3 4

REG. CHR JUN 11 1975

LD 21-32m-3 '74
(R7057810)476-A-32

General Library
University of California
Berkeley

