

Mochè CATANE

**RECUEIL
DES GLOSES**

Les Gloses françaises dans les commentaires
talmudiques de Rachi d'après l'ouvrage d'Arsène
Darmesteter et D.S. Blondheim (1929)

Traduites en hébreu et revues, avec des éclaircissements
et des compléments, ainsi que des tables alphabétiques

Avec l'addition de la traduction anglaise
With english translation

JÉRUSALEM
5756
1996

En souvenir de Moché Catane ז"ת

Cette édition du livre "Otsar Leazé Rachi" est dédiée à la mémoire de l'auteur, décédé quelques semaines avant la parution de cette édition, qu'il avait encore revue et corrigée.

Moché Catane a eu le bonheur de voir ses nombreux descendants suivre le chemin de la Torah, et des milliers de personnes utiliser ses livres pour approfondir l'étude du Tenach et du Talmud.

Que son souvenir soit pour nous tous une bénédiction. תנוצבר ה

In loving memory of Moshe Catane ז"ת

This edition of the "Otzar Leazey Rashi" is dedicated to the memory of the author, who passed away a few weeks before the publication of this edition, which he himself reviewed and corrected.

Moshe Catane was happy to see his numerous offspring following the path of the Torah, and thousands of people learning with the help of his books for the better understanding of Tenach and Talmud.

May his memory be blessed. תנוצבר ה

INTRODUCTION

Le présent ouvrage est une liste des *le'azim*, gloses d'ancien français (en caractères hébraïques), employées par Rachi (Rabbi Chelomo Yitshaki de Troyes, 1040-1105) dans son commentaire du Talmud. Il se fonde sur le livre¹ de D. S. Blondheim (1884-1937), qui, sur la base des listes établies par Arsène Darmesteter (1846-1888), a examiné les manuscrits et les premières impressions de ce commentaire et, d'après les diverses versions relevées, a fixé avec une grande compétence et un soin minutieux la forme originale des vocables français utilisés.

On dénombre environ 2475 de ces *le'azim*, représentant à peu près 1100 mots différents, parce que certains d'entre eux reparaissent à plusieurs reprises. Contrairement à Blondheim, qui, se préoccupant surtout de lexicographie romane, les a classés par ordre alphabétique, nous les avons laissés dans l'ordre traditionnel des traités du Talmud, pour servir de guide à ceux qui les étudient en s'appuyant, comme c'est presque toujours le cas, sur les notes magistralement éclairantes du savant troyen. Pour la même raison, toutes nos explications sont rédigées en hébreu.

Nous espérons ainsi permettre aux talmudistes de tirer tout le profit possible de cette partie du commentaire de Rachi que jusqu'à présent ils ne pouvaient faire autrement que sauter. En effet, depuis de nombreux siècles, la plupart de ceux qui s'adonnent aux études sacrées ignorent le français, et, quand bien même ils le connaîtraient, ils ne pourraient déchiffrer des termes de français médiéval, d'autant plus que, de copiste en copiste, qui les reproduisaient sans les comprendre, puis d'édition en édition, leur transcription s'est détériorée au point qu'ils sont souvent irreconnaissables. Or ces mots constituent une partie intégrante du commentaire, et celui-ci perd parfois beaucoup de sa portée quand on en retranche ces mots. Bien pis, il arrive que le vocabulaire français a été pris par erreur pour un mot hébreïque, ce qui fausse complètement le sens du commentaire (cf. pp. 369, 444 et 482, tous dans le traité *Chabbath*).

Outre la reconstitution de la glose sous sa forme primitive en caractères hébraïques et en caractères romains, nous nous sommes efforcés, là où cela pouvait sembler nécessaire, de montrer quelle est l'intention de Rachi lorsqu'il introduit un terme français dans son texte hébreo-araméen. Quand il s'agit de noms de plantes ou d'animaux, donner l'équivalent français était, pour ses élèves francophones, plus clair que toute longue description. Parfois il semble évident que Rachi entend aider la mémoire de ses lecteurs en indiquant une analogie (étymologique ou fortuite) entre le mot du Talmud et sa traduction dans le parler usuel (par exemple n° 357, 477, 1222, 1851). Enfin, il y a des cas où la glose apporte *ipso facto* un supplément d'explication, qu'il aurait été difficile de fournir à force de périphrases (cf. n° 490, 1229, 1897).

Signalons que nous n'avons pas fait de distinction entre les commentaires qui sont effectivement de Rachi et ceux qui lui sont attribués dans les éditions du Talmud, bien que sa paternité soit douteuse ou certainement inexacte.

Chaque article de notre liste comprend les éléments suivants:

- 1) Un numéro d'ordre, allant, d'un bout du Talmud à l'autre, de 1 à 2462 (il y a quelques numéros 'bis').
- 2) L'indication du traité et de la page où se trouve la glose (selon le système traditionnel, qui numérote les feuillets avec des lettres-chiffres, chaque nombre étant suivi d'un point s'il s'agit du recto, de deux points s'il s'agit du verso).
- 3) En caractères gras, l'expression hébraïque ou araméenne que Rachi a voulu traduire. Quand il ne vise pas un terme précis, nous donnons à sa place le lemme, c'est-à-dire la citation talmudique qui sert de titre à la note du commentateur.
- 4) La glose elle-même, réécrite d'après le mot d'ancien français déchiffré, suivant le système de transcription qui nous semble avoir commandé l'orthographe de Rachi (voir le tableau des équivalents, p. 1).
- 5) La glose en caractères latins. Lorsque nous n'avons pas accepté le libellé de Blondheim, nous avons fait suivre notre reconstitution de celle de notre prédécesseur entre crochets. Pour les quelques dizaines de mots que Blondheim a renoncé à déchiffrer, l'hypothèse que nous avons proposée est suivie de crochets vides.

- 6) La traduction en hébreu moderne de la glose, qui n'est pas toujours identique au terme talmudique interprété. En effet, non seulement la langue a évolué, mais parfois Rachi comprend certains mots très différemment de nous (par exemple, il voit un putois dans le nom d'animal qui désigne pour nous aujourd'hui le léopard).
- 7) Notes, essentiellement de cinq sortes:
- Renvoi à d'autres articles de la liste, où se trouvent des indications utiles pour celui-ci.
 - Renvoi à des sources bibliographiques, et principalement aux autres ouvrages de Blondheim² et au répertoire de gloses de son disciple Raphael Levy³.
 - Des renseignements sur les variantes, et principalement sur les gloses qui figurent dans les manuscrits et font défaut dans nos éditions, ou encore, ce qui est suspect, qui figurent dans nos éditions, mais font défaut dans les manuscrits.
 - Eventuellement, un essai d'explication sur les raisons qui ont amené le commentateur à recourir à une glose française.
 - Des précisions lexicographiques sur le mot d'ancien français, quand elles sont susceptibles d'ajouter à la compréhension du commentaire ou quand elles présentent un intérêt évident pour tout lecteur francophone. Dans ce domaine, il convient d'attirer l'attention sur deux phénomènes qui semblent se produire sous nos yeux, si nous observons les gloses de Rachi. D'une part, le 'c' mouillé est en train de devenir 'ch', mais n'y est pas encore arrivé, et Rachi, qui ne connaît pas ce son (pour lui le *chine* de l'hébreu est toujours *sine*), écrit le même mot soit avec un *kof*, parfois surmonté d'un signe diacritique, soit avec un *yod*, c'est-à-dire un 'j': par exemple 'charpir' se trouve sous la forme 'čarpip' ou sous la forme 'jarpip'. D'autre part l'assimilation en 'm' du 'n' suivi de 'b' ou 'p' est en cours, et l'on trouve l'un à côté de l'autre des mots comme 'composte', 'chanpánie (chanpagne)' et comme 'comparaje', 'chambre'.

Nous voulons croire que ce répertoire rendra d'importants services à tous ceux qui se plongent dans 'la mer du Talmud'. Et nous espérons avoir à l'avenir le loisir de faire le même travail pour le commentaire de Rachi sur la Bible, ainsi que pour de nombreuses autres œuvres de la littérature juive de la France médiévale.

INTRODUCTION

This book presents the *le'azim*, i.e. the glosses in old medieval French which Rashi (Rabbi Shlomo Yitzchaki of Troyes, 1040–1105) gives in his commentary on the Talmud. It is based on the work¹ of D.S. Blondheim (1884–1937), who studied with outstanding competence and meticulousness the manuscripts and first printed editions of Rashi's commentaries. He then established the original spelling in Latin characters of the French words which Rashi had incorporated in Hebrew characters into his text.

Because he used the lists of glosses collected by Arsène Darmesteter (1846–1888) when he began his work, Blondheim, with perhaps exaggerated intellectual honesty, gave priority in authorship to Darmesteter.

There are a total of nearly 2500 of these *le'azim* in the various tractates of the Talmud, which, because of duplication, represent about 1100 different words. Blondheim, who was primarily concerned with French lexicography, listed the *le'azim* alphabetically. However, in this book they are presented in the traditional order of the tractates of the Talmud in which they appear. This is for the convenience and benefit of those who practise the study of the Talmud, which is almost always done with the aid of the authoritative, illuminating notes of the Scholar of Troyes. For this reason, all our explanations and comments are also in Hebrew.

Even those who know modern French well cannot readily understand Rashi's translations in medieval French. Therefore, for centuries, most students of the Talmud have had to do without the benefit of Rashi's glosses, which he had found necessary for the proper understanding of the talmudical text by his contemporary French students and colleagues. Moreover, in the course of the centuries, Rashi's original handwritten texts were copied and recopied by generations of scribes, and later printers, unfamiliar with medieval French. In the process of transcription many of these foreign words deteriorated, sometimes to such an extent that they became unrecognizable. Yet they constitute an integral part

of Rashi's commentaries, and, if they are not understood, the commentaries lose much of their significance. Worse, the French word may be mistaken for a Hebrew one, which completely distorts the meaning of the commentary (cf. Nos. 369, 444 and 482, all in the tractate Shabbat).

In presenting the original form of each gloss in both Hebrew and Roman characters, we have endeavored, wherever it seemed necessary, to point out Rashi's intention by introducing a French term into his Hebreo-Aramaic text. In the case of the names of plants or animals, by translating into the French equivalent, Rashi gave his pupils the precise meaning much more easily than by a definition of the obscure talmudical word. In other cases, it seems obvious that Rashi meant to assist the student's memory by pointing out the analogy (etymological or fortuitous) between the talmudical term and its interpretation in the spoken language (e.g. Nos. 357, 477, 1222, 1851). And finally, there are instances where the gloss adds *ipso facto* an explanatory supplement, which would have been difficult to provide by a paraphrase (cf. Nos. 180, 490, 1229).

We wish to point out that we have not differentiated between the commentaries that are actually Rashi's and those attributed to him in the various editions of the Talmud, even where the authorship is doubtful or certainly not his.

Each item comprises the following elements:

- 1) An ordinal number from the beginning of the Talmud to its end, from 1 to 2462 (there are several numbers 'bis' a.s.o.);
- 2) An indication of the tractate and the page on which the gloss occurs (according to the traditional system, by which the leaves are numbered in letters-figures, each number being followed by one dot for the recto and by two dots for the verso);
- 3) The Hebrew or Aramaic expression, in bold type, which Rashi intended to translate. Where he does not pinpoint one precise term, we have substituted the lemma, that is the talmudical quotation heading the commentator's note;
- 4) The gloss, rewritten according to the deciphered old French word, by following the transcriptional system which we believe is the one underlying Rashi's orthography (see table of equivalents, p.);

- 5) The gloss in Latin characters. Where we have not accepted Blondheim's version, we have given our own reconstitution, followed, in brackets, by that of our predecessor. As for the few dozens of words which Blondheim left undeciphered we have given our own reconstruction followed by empty brackets;
- 6) Translation of the gloss into modern Hebrew, which is not always identical with the talmudical term being interpreted. This is not only the result of the evolution of the language, but certain words in the talmudical text had completely different meanings for Rashi than they have for us today. For example he translates as 'skunk' the word that to us means a leopard;
- 7) Annotations, essentially of five kinds:
- cross-reference to other items on the list having indications useful to the annotated one;
 - cross-reference to bibliographic sources, mainly to other works by Blondheim² and to the list of glosses by his disciple, Raphael Levy³;
 - information about variants, mainly about glosses found in manuscripts but lacking in our editions, or — which is suspicious — glosses found in our editions but missing in the manuscripts;
 - occasionally an explicatory note about the reasons which prompted the commentator to take recourse to a French gloss;
 - precise lexicographic analysis of the word in old French, where this is conducive to a better understanding of the commentary or of obvious interest to the French speaking readers. Two phenomena have become apparent to us in studying Rashi's glosses. On the one hand the palatal 'c' is in the process of becoming 'sh', but has not yet reached that stage; the sound being unknown to Rashi (to him the Hebrew character 'shin' is always 'sin'), he writes the same words either with a 'kof', surmounted sometimes by a diacritical mark, or with a 'yod'; i.e. a 'j'. For example, 'charpir' is found as 'čarpir' or as 'jarpir'. On the other hand, we see the process of assimilation to 'm' of the 'n' followed by 'b' or 'p', and one can find words like 'conposte', 'chanpánie (chanpagne)' as against 'comparaje', 'chambre'.

We would like to believe that this compilation will render valuable service to all who immerse themselves in the sea of the Talmud. We plan to extend this work, D.V., to include Rashi's biblical commentaries, as well as other works in the Jewish literature of the medieval French period.

- 1) Arsène DARMESTETER and D.S. BLONDHEIM: *Les Gloses françaises dans les commentaires talmudiques de Rashi*. T. 1: Texte des gloses.—Paris. H. Champion. 1929. (Bibliothèque de l'Ecole des Hautes Etudes. 254).
- 2) (a) D.S. BLONDHEIM: *Les Gloses françaises (...)*. T.2: Etudes lexicographiques.—Baltimore. Johns Hopkins Press. 1937. (The Johns Hopkins studies in Romance literatures and languages. extra vol. XI).
(b) D.S. BLONDHEIM: *Les Parlers judéo-romans et la Vetus Latina*.—Paris. H. Champion. 1925.
- 3) R. LEVY: *Contributions à la lexicographie française selon d'anciens textes d'origine juive*.—(Syracuse). Syracuse University Press. 1960.

תרגום לעוזי רשיי לאנגלית

תירגם נכר המחבר ר' איזון גיאת נר"ו, על-פי תרגומם לעברית בספר זה, ובאותו מיספור.

Translation of Old French Words in Rashi From Hebrew to English

We are pleased to present the list of all the *le'azim* of the Talmud with the original number, exactly as they appear in this book. All the *le'azim* were carefully and scientifically translated, and checked by the best specialists of French, English, and Talmudic sciences.

ברכות

- | | |
|---|--|
| 1. clothing, metaphorically for placenta | 26. cotton |
| 2. rubbing | 27. red |
| 3. entertainment (referring to a society, that prevents people from getting bored.) | 28. to annoy, to nag |
| 4. stains | 29. aches (from fever) |
| 5. a serious wound | 30. brine (for pickling) |
| 6. shovelful | 31. a porridge for medicine, made of sweetened herbs |
| 7. leek (vegetable used as food) | 32. millet |
| 8. (he) dragged | 33. a type of millet, panic grass |
| 9. the part (of the arm) which is full of flesh, biceps | 34. a dish cooked in a pot with bread crumbs |
| 10. ice | 35. wild orache, <i>triplex</i> (plant), salt bush |
| 11. antechamber, entrance hall [porch] | 36-7. plums |
| 12. plastered, smoothed | 38. (rock) partridges |
| 13. to belch, to burp | 39. to cut, to chop |
| 14. to yawn | 40. dill, anise (a aromatic plant) |
| 15. to sneeze | 41. a serious wound |
| 16. to stretch | 42. fennel (plant) |
| 17. chin | 43. to thicken (wine likely to get spoiled) |
| 18. jaundice, hepatitis | 44. sloe (a wild plum) |
| 19. membrane [see: 2043] | 45. fruits of the hawthorn |
| 20. lantern, glass box used for protecting the flame of the candle | 46. wafers |
| 21. overtalk | 47. wafers |
| 22. hoe | 48. present, gift, portion |
| 23. stocks (for locking prisoner's feet) | 49. musk |
| 24. raft | 49x. jasmine |
| 25. raft (in German) | 50. lavender, spike-lavender (plant) |
| | 51. violets |

52. quinces
 53. vamp, upper part of a shoe
 54. sole (of a shoe)
 55. tuna
 56. hatchings
 57. a type of mint (plant)
 58. uterus (womb) [of an animal]
 59. diaphragm
 60. a metal disk (a pre-stamped coin).
 61. potion (for medicine)
 62. present, gift, portion
 63. fresh, just mixed
 64. handle
 65. lantern (a candle inside a glass box)
 66. ankle
 67. tendrils (vine)
 68. molar teeth
 69. marten
 70. pick-ax
 71. adz (a type of ax) [a heavy curved steel tool, with a broad, chisel like end mounted on a wooden handle]
 72. night owl
 73. little owl
 74. mole
 75. cherries
 76. to sneeze
 77. beet
 78. a type of mint (plant)
 79. uterus (womb) [of an animal]
 80. diaphragm
 81. freckled, lentiginous (who have a skin with lentil shaped freckles)
 82. red
 83. warty (whose skin is full of warts)
 84. curled
 85. to felt, to mat, to pad(to glue together like the felt fibers)
 86. vulture
 87. pieces of ice
 88. storm, tidal wave
89. lightning
 90. red
 91. slime, mud
 92. swallow while inhaling
 93. steel
 94. to cough
 95. anus
 96. short-cut
 97. an embroidery on a padded jacket.
- שכות
98. burn, (infected wound)
 99. open fields, plains
 100. thorn
 101. wild rosebush
 102. sand, gravel (mixed with water)
 103. to faint, lose consciousness
 104. rolling up the sleeves
 105. cloth shoes
 106. to join or combine[literally: plait]
 107. Canaanites
 108. a ruler
 109. laundry workers [fullers; cleansing and thickening clothes by pressing beating or treading.]
 110. fruit of a thistle
 111. emetic medicine (drug to induce vomiting)
 112. belt
 113. to solder
 114. lime
 115. vetch [from the legume family]
 116. bundles of flax
 117. sulfurizing (engraving metal by sulfur)
 118. ointment for an infected eye
 119. fishing hook (to be precise, the hook at the end of the rod)
 120. truffles [mushrooms]
 121. beet
 122. middle of the sea

123. round cake
 124. to form a crust, to encrust
 125. baker's shovel
 126. wood stumps
 127. stubble (after harvest)
 128. straw (mainly used as a resting place for animals)
 129. moss
 130. to beat (a fiber from chips and splinters), to unravel (a fiber or garment into threads)
 131. raw silk's waste (made of the outer part of the cocoon)
 132. leftovers [of silk] (that's thrown away) [*jeter* = to throw away]
 133. nettle, (*urtica*)
 134. tar
 135. lamp
 136. cotton
 137. to confuse, complicate
 138. roasting
 139. melted
 140. spark
 141. a needle-woven work
 142. lights
 143. lamp [the lamp's glassbox]
 144. sap, gum (of a tree)
 145. sloe [wild plum]
 146. highlands, plateau
 147. curved, twisted
 148. tiles, shingles
 149. peg, hook, wedge
 150. lamp
 151. entertainment (referring to a society that prevents people from getting bored)
 152. overstretched
 153. beating
 154. closet
 155. a cupboard for storing food and utensils
 156. pus
157. a serious wound
 158. straw
 159. common mallow, *malva* (plant)
 160. omasum; third chamber of a ruminant's stomach
 161. stomach [referring to the first chamber of a ruminant's stomach]
 162. a fold of fat
 163. stubble
 164. flax waste
 165. shrink, reduce
 166. fruits of the hawthorn
 167. tuna
 168. towel
 169. to solder
 170. shaft, plough-shaft
 171. lamp (the lamp's glassbox)
 172. wheel
 173. a needle-woven work
 174. peaches
 175. quinces (fruits)
 176. slots, notches, grooves
 177. arbalest, ballista (a sophisticated crossbow)
 178. wedges
 179. a fold-up bed (cot)
 180. felts (sheets)
 181. plane
 182. flax waste
 183. to punch a hole
 184. policeman, official
 184x. a heap, pile
 185. alum [mineral]
 186. scented oil derived from jasmine waste [=sesame?]
 187. violet
 188. beat, strike
 189. dress, gown (main clothing for men and women during Middle Ages)
 190. ice

191. halter (part of the harness around the animal's neck)
 192. a one-humped camel
 193. muzzle [for a dog or other animals]
 194. bridle rein
 195. head harness
 195x. collar
 196. buckle
 197. to roll one's sleeves.
 198. pin (contrary to a needle, which has a needle-eye)
 199. (a needle) point
 200. rust
 201. (that was) filed by a file
 202. a file
 203. a pin
 204. saddle
 205. a breast harness
 206. a tail harness
 207. a bell
 208. (a bell's) tongue
 209. diarrhea, intestinal disease
 210. diarrhea
 211. couple
 212. ankle
 213. pin, clasp [a pin attaching the shirt to the collar; but see 223]
 214. a tail-harness
 215. a saddle
 216. (a camel's) hump
 217. bell
 218. hedgehog
 219. bump one (foot) into another
 220. to strike, beat
 221. leeches, horse leeches
 222. a hairnet
 223. pin, clasp [may have been used as a jewel; but see 213]
 224. pin (contrary to needle, which has a needle-eye)
 225. band, girth (of a saddle)
226. diadem (an ornament placed on the forehead)
 227. a hairnet
 228. felt bed cover (made of unwoven pressed material)
 229. (a bell's) tongue
 230. cradle, crib
 231. plane
 232. plate, blade [a thin metal plate]
 233. a decorated diadem with threads of gold
 234. a breast plate (in German)
 235. shoulder bands
 236. a garment decorating the chest, tied up by golden-threaded laces
 237. rungs (of a ladder)
 238. scales [in Italian]
 239. cross-bar (of scales)
 240. beam of scales (balance)
 241. parting (of hair)
 242. sole
 243. vamp (upper leather part of a shoe)
 244. stuffed, padded from the inside (with another material)
 245. a double-pointed hook
 246. armor (a coat covered by steel plates)
 247. medical ointment [balm]
 248. (jewelry) box
 249. pin, clasp [see 213]
 250. balsam oil
 251. band, belt
 252. a burn (an infected wound)
 253. well-kneaded (bread)
 254. a club, bat
 255. a club [in Italian]
 256. a favor
 257. a breast-harness
 258. a band, a girth (of a saddle).
 259. a string, thread [here made of goat's hair]

260. rouge, red cosmetics for coloring the cheeks or lips
261. (zangwill) ginger
262. rust
263. mask
264. an imitation, a costume, a wooden (hobby) horse
265. stilts
266. mask
267. bells
268. rubia (plant) [an herb whose roots produce a red dye]
269. a longing, a yearning
270. diaper, wrap up
271. a supporter [supporting device]
272. warp heddle (*Brit.*; heald) eye. [a cord with a ring or an eye formed by two knots guiding the warp threads]
273. poles, stakes
274. aches (from fever)
275. to notch, to groove
276. abscess
277. blisters (sometimes filled with fluid)
278. mulberry tree
279. pastel, isatis (plant) [A dye yielding plant]
280. a rubia (plant)
281. to unravel (a fiber or garment into threads)
282. to warp (arranging the warp threads before weaving)
283. warp heddle (*Brit.*; heald) eyes. [cords with rings or eyes formed by two knots guiding the warp threads]
284. stitches
285. unload
286. to mince
287. spindle
288. bluntness, defectiveness
289. ointment for an infected eye
290. a snail [without a shell] slug
291. a spider
292. a swallow
293. mortar
294. robe
295. a strong glue
296. glaucoma [an eye disease]
297. a mole
298. a strong glue
299. a tripod
300. tendril
301. a funnel
302. a ball
303. tax enforcers who chase offenders
304. pastel, isatis (plant) [a dye-yielding plant]
305. a rubia (plant)
306. a hairnet
307. tannin [a powder from an oak's bark used to tan leather]
308. folding chair
309. temple (of the forehead)
310. clods, lumps
311. clay, mud
312. trowel
313. spoon
314. a lock
315. spindle
316. sharp, sharp-edged
317. a clod of dirt
318. figs (fig-shaped hemorrhoids)
319. sinews, tendrils
320. to separate, disentangle (entangled hair), untie the entanglement
321. to press, make an effort
322. a tub, a big round container
323. saffron, crocus
324. rubia (plant)
325. niter (*Potassium Nitrate*)
326. "Star of Bethlehem", ornithogalum [plant]

327. pine
 328. turpentine(?) ... earth....(?)
 329. drill
 330. to trim, clean (a candle)
 331. ropes, loops, knots (for traps)
 332. to sew
 333. laces, strings
 334. arm-pit
 335. hayfork, pitchfork
 336. purses closed by laces
 337. red make-up
 338. a vessels made of sticks used in the process of cheese-making
 339. a spindle shuttle
 340. a plane
 341. a piece of wood twisted at the edges
 342. sand , gravel (mixed with water)
 343. small boat
 344. mantle, cloak
 345. hoe
 346. anvil
 347. hammer
 348. rust
 349. tripod
 350. wedge
 351. pick-ax
 352. chicory, endive, witloof (plant)
 353. Latin
 354. signs (of magic)
 355. yellow paint (made from Arsenic disulfide)
 356. red paint (made from Plumbous Oxide)
 357. sap, gum (of a tree)
 358. black paint (made from Sulfuric Copper)
 359. gall-nuts, (parasite growth on oak's leaves)
 360. black paint (made from Sulfuric Copper)
361. warp heddle (*Brit; heald*) eye. [a cord with a ring or an eye formed by two knots guiding the warp threads]
 362. fringe, edge
 363. warp thrums (in weaving) [the edge of the warp string, tied to the upper loom's weight]
 364. warp heddle (*Brit; heald*) eye. [a cord with a ring or an eye formed by two knots guiding the warp threads]
 365. a pedal [in the men's spinning (weaving) device]
 366. a pedal [in the women's spinning (weaving) device]
 367. a cupboard for storing food
 368. burn (an infected wound)
 369. tiny insects (cheese mites?)
 370. hops (a plant which is one of the beer's ingredients)
 371. mushrooms
 372. (the big) feathers
 373. brine (for pickling)
 374. a cream or ointment for a sick eye
 375. a surgical knife (for bloodletting)
 376. coriander (plant)
 377. rocket flower
 378. wounds
 379. a type of mint
 380. thorns
 381. sage (plant)
 382. a type of mint
 383. fenugreek (a Greek plant used for spicing)
 384. garden cress, paper cress, green mustard (plant)
 385. to trim, to thin out
 386. pieces, bits, parts
 387. bell
 388. tongs, pliers
 389. common caper bush

390. alum
 391. oriental crocus
 392. fenugreek, (a Greek plant used as a spice)
 393. cotton
 394. aloe (plant)
 395. to pull out [literally: to take off shoes, but here referring to loosening the gums]
 396. a hairnet
 397. bands, shoulder straps, (to tighten the cloth to the body)
 398. sole (of a shoe)
 399. spout (of a kettle)
 400. band
 401. weights
 402. weaving devices
 403. poles, boards (of wood)
 404. clay, mud
 405. the new testament
 406. felts, (felt sheets)
 407. folding chair
 408. mantle, cloak
 409. wide dress, wide garment
 410. an upholstered jacket
 411. an undergown
 412. band
 413. foot-covers (a type of stockings)
 414. knee-covers
 415. knee-pants [in *Ashkenaz* (German) language]
 416. shrink, reduce
 417. lamp
 418. hammer
 419. scoop, shovel
 420. shovel, spade (a long handle with a flat blade)
 421. pitchfork, hayfork
 422. distaff, spindle
 423. peg top, spindle
 424. point
425. emetic medicine (a drug to induce vomiting)
 426. ploughshare (the blade that slices the earth)
 427. adz (a sort of an ax) [a heavy, curved steel tool, with a broad, chisel like end mounted on a wooden handle]
 428. pick-ax
 429. felts (felt sheets)
 430. brooms
 431. tiles, shingles
 432. mint (plant)
 433. rue (plant)
 434. savory (plant)
 435. a type of Mint (plant)
 436. hyssop, moss
 437. savory (plant)
 438. box (wood)
 439. a surgical knife (for bloodletting)
 440. mustache (here, in the sense of an animal's face)
 441. to diaper, wrap up
 442. peacock (in Italian)
 443. to drill
 444. resin (of a tree)
 445. a sort of leprosy, that cracks the face
 446. fringes (of a garment)
 447. to blow, inflate
 448. winnowing shovel (a sort of tray used to winnow the wheat)
 449. to breath
 450. to smooth
 451. to yawn
 452. padded, matted, upholstered (felted)
 453. filter, strainer
 454. folding chair
 455. a felt hat
 456. hops
 457. to brew (beer)
 458. mold stains

459. a potion
 460. dripping beer-barleys
 461. to mix (into a liquid)
 462. garden cress, paper cress, green mustard
 463. mint (plant)
 464. mint (plant)
 465. asafetida (plant), laserwort
 466. chervil(?)
 467. gnawing, biting piece after piece
 468. a press (for ironing clothes)
 469. form used in making cloth or shoes, (shoemaker's last)
 470. a spit for roasting
 471. vetches (a group of plants that includes beans or peas)
 472. plums
 473. quince
 474. fruits of the hawthorn
 475. dispacus [plant] fruit, thistle fruit
 476. beat, strike
 477. earl, marquis, baron
 478. to puncture
 479. to round off, [to sharpen the stick till it becomes round]
 480. felts, (felt sheets)
 481. folds, wrinkles
 482. to scratch
 483. currycomb
 484. dislocated [from a sprain]
 485. currycomb
 486. to diaper
 487. policeman, officer
 488. to drop, to draw out, to dislocate [as from a sprain]
 489. mirror
 490. rescue, extrication
 491. straw
 492. weight
 493. loins, flanks, (the thigh's inner muscles next to the kidneys)
494. urticaceae, nettle
 495. omasum (third part of a ruminant's stomach)
 496. hip, waist
 497. policeman, officer
 498. lumps, bars, masses
 499. bluntness, defectiveness
 500. sacks, bags
 501. a girth of (a saddle), a belly band
 502. peg, hook, wedge
 503. to go astray, to deviate from the line, to break through a border
 504. pin [see 213, 223]
 505. present, gift, portion
 506. ploughshare, (the blade that slices the earth)
- עיזובין**
507. gall-nuts, (parasite growth on the oak's leaves)
 508. (a supporting) pillar
 509. peg, hook, wedge
 510. wedges, pegs, hooks
 511. branched, connected
 512. (a supporting) pillar
 513. a black paint (made from Sulfuric Copper)
 514. a cupboard for storing food
 515. dress, gown [see 189]
 516. brine(for pickling).
 517. a rim, boards along the long side of the bed.
 518. a couple, pair
 519. mud
 520. to climb
 521. saddle arc (one of the two parts that form the saddle's frame).
 522. sourness, acidity
 522x. mistakenly taken for foreign language
 523. a type of beet. (Amaranth?)

524. purslane, portulaca (wild herbs)
 525. coriander (plant)
 526. hops [one of the beer's ingredients]
 527. garden cress, paper cress, green mustard
 528. rocket (plant)
 529. (is) fried [or: (he) fried]
 530. bundle
 531. kidney bean
 532. a cupboard for storing food
 533. a metal disk (a pre-stamped coin)
 534. a cupboard for storing food
 535. pole, post
 536. to bend
 537. osiers, wickers (for plaiting)
 538. rue (plant)
 539. midst of the sea, midst of the ocean
 540. port, seaport
 541. aphtha, thrush
 542. (wet) gravel, sand.
 543. border, frontier, border district
 544. familiar [familiarity between people, without standing on ceremony]
 545. secondary, of low quality
 546. tendril
 547. rush, reed
 548. passage, balcony
 549. fainting, shock, confusion
 550. a palisade, a picket fence
 551. pick-ax
 552. adz (a sort of ax) [a heavy, curved steel tool, with a broad, chisel like end mounted on a wooden handle]
 553. rungs (of a ladder)
 554. rungs (of a ladder)
 555. steps, stairs
 556. peg, hook, wedge
 557. passage, balcony
 558. to round (shape a pastry in a round form)
559. cattle herdsman, (according to *Rashi*, "ox leaders")
 560. a board (between two beams)
 561. peg, hook, wedge
 562. to weave (a cloth or canvas of a tent)
 563. mortar
 564. the part (of the arm) which is full of flesh, biceps
 565. fonticulus (in the forehead)
 566. margin stripe (in a clothing)
 567. seams, fringes (of cloths)
 568. cough (that causes to secrete phlegm, and not just spittle)
 569. mud, slime, (caused by erosion)
 570. to stretch
 571. to climb
 572. nail (located beneath the shoe)
 573. dress, gown
 574. wicker-net, mat
 575. iron bars, bolts (connecting the door's boards)
 576. grill, roasting jack
 577. lock
 578. peg, pole
 579. mortar
 580. circles, wheels, arcs
 581. felt hat
 582. to insert, stick in
 583. cellar
 584. harp
 585. wart
 586. band, belt
 587. axis, hinge (of a winch or crank)
 588. tub, bucket
 589. bells, cymbals
- טבון
590. wing (of a building)
 591. a cupboard for storing food

592. a plain, open fields
 593. skunk
 594. lamp
 595. band, stripe
 596. scrub, curry
 597. tub, container [the part of the wine-press where the grapes are laid]
 598. (leather) bags, suitcases
 599. aches (from fever)
 600. a couple ("when four cows are tied together")
 601. peg, hook, wedge
 602. to swallow while inhaling
 603. a stock maker (stocks for prisoners)
 604. frozen sea (?)
 605. tiles, shingles
 606. to cover or smear with lead
 607. alum
 608. to penetrate, infiltrate
 609. sourness, acidness
 610. dough-trough (boxes for kneading dough)
 611. small onions (chives, leeks)
 612. oats
 613. rye
 614. rye
 615. spelt
 616. oats
 617. fennel, black cumin, love-in-a-mist (plant)
 618. darnel(a weed found in grain fields)
 619. poppy
 620. to mix into a liquid, to dissolve
 621. a metal disk (a pre-stamped coin)
 622. a doughnut
 623. well-kneaded (bread)
 624. lettuce
 625. chicory, endive, witloof (plant)
 626. horehound, marrubium (plant)
 627. tendril
 628. burdock, (sorts of) cress, [fragrant herbs]
 629. picris (plant) [wild herb]
 630. wormwood (plant)
 631. a milk-like herb juice
 632. pale
 633. picris (plant) [wild herb]
 634. burdock, (sorts of) cresses [fragrant herbs]
 635. wild (plants or animals)
 636. wither
 637. porridge
 638. shrinking
 639. sourness, acidness (vinegar-like, or sour-tasting food)
 640. whey, milk curds
 641. zangwill, ginger
 642. sediment wine (of bad quality)
 643. saffron, crocus
 644. red leather
 645. a strong glue
 646. a strong glue
 647. polishes, shines
 648. a lump, clod
 649. poles (for games)
 650. to round (shape a pastry in a round shape)
 651. light shoes
 652. development (of the fruit)
 653. vine-arbors
 654. gall-nuts (parasite growth on Oaks' leaves)
 655. tongs, pliers
 656. a band
 657. grafting (a branch to a tree)
 658. laurel, sweet bay (plant)
 659. berries (and specifically, to the laurel's fruit)
 660. sambucus, elder tree
 661. fried and spiced meat
 662. saffron, crocus

663. isatis, pastel (a plant with dye-yielding roots)
 664. very early in the morning
 665. Syrian language
 666. a clod of earth
 667. hooks
 668. net, latticework.
 669. lumps (of sour milk)
 670. wart
 671. to insult
 672. to mix into liquid, to dissolve
 673. mud, slime
 674. antechamber, entrance hall, portico, porch
 675. a cataract (a spot in the eye reducing eyesight)
 676. grill, roasting jack
 677. to groove along... to make grooves
 678. oak
 679. a stuffing (such as meat in dough)
 680. the synclinal part of the neck
 681. pie
 682. bloodsoaked
 683. sourness, acidness
 684. to notch, to groove
 685. lime
 686. cracks, (on a fried meat)
 687. knee (here, in a unique reference to the neck tendon)
 688. cartilage
 689. shoulder bone
 690. to notch, to groove
 691. thigh bone
 692. the doorway edge, (the part of the doorpost on where the door closes)
 693. to plait (to gently combine one to the other)
 694. a barley liquor (a sort of beer)
 695. satiation
 696. to perceive, to notice, to see

697. arbalest, ballista (a sophisticated crossbow)
 698. paralysis
 699. insanity, madness
 700. common caper bush
 701. sorb (tree)
 702. berries (specifically, to the laurel's fruits)
 703. lock

וּמָא'
 704. passage, balcony,
 705. thin, narrow strips of wood, laths
 706. net, latticework
 707. cress, garden cress, (green mustard)
 708. portulaca (wild herb)
 709. rocket (plant)
 710. spiral steps
 711. to be entertained, amused
 712. to explode
 713. pin, clasp [213]
 714. to sit cross-legged
 715. lukewarm, moderate heat
 716. lumps, bars, masses
 717. (jewelry) box
 717^a. box (wood)
 718. (vessel's) handles
 719. port, seaport
 720. couplet, ballad
 721. rust
 722. tube, pipe
 723. to choose the best pipe
 724. cress, garden cress,(green mustard)
 725. to drain (to empty to the last drop)
 726. rearguards
 727. felt (sheets)
 728. coriander (plant)
 729. layers for a resting place
 730. (jewelry) box
 731. port, seaport
 732. to penetrate, infiltrate

733. a type of papyrus (bamboo?)
 734. a stilt
 735. plums
 736. a porridge for medicine, made of sweetened herbs
 737. fainting, shock, confusion
 738. skunk
 739. a big feather
 740. pick-ax
 741. jaundice, hepatitis
 742. tonsillitis
 743. a serious wound
 744. rescue, extrication
 745. folly, unruly (conduct)
- סוכה**
746. antechamber, entrance hall, porch, portico
 747. passage, balcony
 748. steps, ladder
 749. branched, connected
 750. antechamber, entrance hall, portico, porch
 751. fringes (of a garment)
 752. balls of thread
 753. thin, narrow strips of wood, laths
 754. vine-arbor
 755. ivy, hedera
 756. a needle-woven work
 757. embroideries embroidered over coat or shirt
 758. to put (a vine) on an arbor
 759. ivy, hedera
 760. tube, stalk, stem
 761. arrow sticks
 762. a comb for flax
 763. bundles of flax
 764. fern (plant)
 765. wormwood, artemisia (plant)
 766. common flea-bane, pulicaria (plant)
767. shovel, spade (a long handle with a flat blade)
 768. a fishing nets made of reeds
 769. thin, slim
 770. (were) trampled, crushed
 771. pitchfork, hayfork
 772. rim, boards to the length (of the bed)
 773. sedge (plant)
 774. a type of papyrus (bamboo?)
 775. rush, reed
 776. a yard closed by a square-shaped corridor
 777. a type of papyrus (bamboo?)
 778. rush, reed
 779. sedge (plant)
 780. a shepherd's bag (also used for sleeping)
 781. a type of papyrus (bamboo?)
 782. sieve
 783. familiar, confident [see 544]
 784. boards (between beams, forming the ceiling)
 785. (roof) beams, boards.
 786. laurel, (sweet) bay
 787. berries (specifically of the laurel)
 788. shrinking, (or shrunken)
 789. valley, wadi
 790. mosquitoes
 791. bits (the amount of food that could be swallowed at once)
 792. breathings, respiration
 793. delicacy
 794. the household manager
 795. lamp
 796. lantern (a candle inside a glass box)
 797. broom
 798. peddler, haberdasher
 799. quince
 800. withering

801. a scribe (tool) [a tool with two pointed ends used to mark a double line on the parchment]
 802. broom
 803. a piece of wood (from the wood's trunk)
 804. branch, bundle
 805. chestnut tree
 806. spotted
 807. withered
 808. a saw
 809. omasum, (third chamber of a ruminant's stomach)
 810. stomach, (here in a special reference to the first chamber of a ruminant's stomach).
 811. leeks (vegetables used as food)
 812. pestle
 813. ball
 814. form, shape
 815. to inflate, to become inflated
 816. queerly shaped, queerly featured
 817. sharp, sharp-edged
 818. thread (of flax)
 819. ivy (in Italian)
 820. spindle
 821. to hoist, wave (in the wind's direction)
 822. rue (plant)
 823. wood sorrel, oxalis (plant)
 824. wood sorrel, oxalis (plant)
 825. asparagus (plant)
 826. purslane, portulaca (plant)
 827. coriander (plant)
 828. cress, garden cress, paper cress,[green mustard]
 829. celery
 830. rocket (plant)
 831. emetic medicine (drug to induce vomiting)
 832. tubs, large round containers

833. fireplace, hearth, stove
 834. digging
 835. strainer
 836. gray-brown (marble)
 837. platform (at the center of the synagogue)
 838. planks
 839. spider

בג'ז

840. shovel, spade (a long handle with a flat blade)
 841. fenugreek (a Greek trefoil used for spice)
 842. a basting (loose rough stitches to hold the material until the final stitching is made)
 843. bat (animal)
 844. a round cake
 845. hatching
 846. a bulge
 847. bosom
 848. a large spoon, ladle
 849. squeaking, crackling
 850. dress, gown [see 189]
 851. felt
 852. cloth-shoes
 853. lumps
 854. to mince
 855. leeks (vegetable used as food)
 856. lamp
 857. to trim, clean (a candle)
 858. a piece of wood [from the trunk]
 859. saliva, liquid secretion
 860. eye fluid
 861. bloodsoaked
 862. heating up, (high temperature, fever)
 863. (well kneaded) pressed, squeezed (bread)

- | | |
|--|--|
| 896. a tool with two sharp heads | isolate(nce) |
| 897. closings, fastenings | cloth's margins) |
| 898. lamp | 865. to fold (decorative cuffs at the
mounting) |
| 899. grill, roasting jack | 866. to scrub, cutry |
| 900. to press, (to hold) | 867. finishing ponds |
| 901. tripod | 868. coop |
| 902. tripodod | 869. moist, fresh |
| 903. a roasting spit | 870. Worms (a city in west Germany) |
| (teeth)] | 871. Rome (Italy's capital city) |
| 904. to drill, [and from here, to pick | 872. small onions, (chives, leeks) |
| 905. Lombardy (a region in north Italy) | 873. bold, courageous |
| 906. tiles, shingles | 874. common caper bush (in Italian) |
| 907. to wave (to spread an odor) | 875. jollding chair |
| 908. to trim, prune, thin out | 876. saddle-shaped seats |
| 909. to bend | 877. peaches |
| 910. azd (a sort of ax) [a heavy, curved
mountend on a wooden handle] | 878. quince |
| 911. fi (tree) | 879. cataract (a spot in the eye reducing
eyestrighth) |
| 912. resin (of a tree) | 880. butcher-shop (a place where
animals are slaughtered and their meat is
sold) |
| 913. Barberato (a city in Aragon, Spain) | 882. blunting a sharp point (of a vessel) |
| 914. to stir, mix | 883. tripodod |
| 915. lime | 884. foam |
| 916. mud, mire, (earth fit mixing) | 885. to allow (food) to burn and stick to
the pot. |
| 917. sharp | 886. favor |
| 918. layer, a twig still attached to the
twigs | 887. tumbling part (of a table, making it
possible to store things in it) |
| 919. to graft (a branch to a tree) | 888. pitchfork, hayfork |
| 920. fenugreek (a Greek herb used as
spice) | 889. lamp |
| 921. type of millet, panic grass | 890. needle-woven work |
| 922. poppy | 891. a cobbler's azd |
| 923. kidney beans | 892. an implement with two pointed
heads |
| 924. small onions (chives, leeks) | 893. a saw |
| 925. rods | 894. azd (a sort of ax) [a heavy, curved
steel tool, with a broad, chisel like end
mounted on a wooden handle] |
| 926. a (lime)n) thread | 895. scythe, pruning shears |
| 927. pine (tree) | |
| 928. box (wood) | |

929. fir (tree)
 930. elm (tree)
 931. oak (tree).
 932. acorn
 933. coral
 934. laurel, sweet bay
 935. berries
 936. chestnut trees
 937. a ship with a number of decks with oars (dromond)
 938. port, seaport
 939. lantern, a glass box (usually used for protecting a candle's flame).
 940. tin
 941. streams
 942. a clod of earth
 943. purslane, portulaca (plant)
 944. ibex, wild goat
 945. cellar
 946. a large barrel
 947. a strong glue
 948. to wail, (short sounds)
 949. hoarse, (a vocal tone barely emerging from a throat or a musical instrument)
 950. scythe, pruning shears
 951. groans (long sounds)
 952. to wail, howl (short sounds)
- תענוג**
953. winnowing shovel
 954. lightning, a flash in the night
 955. to wean (a baby)
 956. clear, lucid
 957. rust
 958. painful
 959. to wean
 960. to take a nap
 961. a light shoe
 962. shocked, astonished
963. lime
 964. heating up (high temperature, fever)
 965.(a) press [pressure (morally)]
 966. you're doing wrong, behaving unfairly
 967. a serious wound
 968. to puncture
 969. pitchfork, hayfork
 970. to burden
 970. a sail
 971. pick-ax
 972. shovel, spade (a flat blade with a long handle)
 973. air-hole, vent
 974. carpet
 975. crib, cradle
 976. marsh, a shallow body water
 977. nits
 978. mushrooms
 979. sack, bag
 980. fishing pond
 981. pickled with salt
 982. porridge
 983. tub, container (the part of the wine-press where the grapes are laid)
 984. shovel, spade (with a flat shovel and a long handle)
 985. pick-ax
 986. shovel, spade (with a flat blade and a long handle)
 987. (tree) trunk
 988. ploughshare (the blade that slices the earth)
 989. tonsillitis
 990. pestle
 991. fulling; cleansing and thickening a cloth by pressing, treading and other processes
 992. to iron, press
 993. (jewelry) box

מגילה

994. tuna
 995. port, seaport
 995^a. mother
 996. damage, obstacle, trouble (a libelous document intending to cause harm)
 997. slices of bacon
 998. to shine, polish
 999. hayfork, pitchfork
 1000. purslane, portulaca (plant)
 1001. broom
 1002. yellow paint (made from Arsenic disulfide)
 1003. sap, gum (of a tree)
 1004. black paint (made from Sulfuric Copper)
 1005. gall-nuts (parasite growth on oaks' leaves)
 1006. lentiginous (who have a skin with lentil shaped freckles)
 1007. saffron, crocus
 1008. isatis, pastel (a plant with dye-yielding roots)
 1009. rubia (an herb whose roots produce a red dye)
 1010. the part (of the arm) that's full of flesh, biceps
 1011. hammer
 1012. sack, bag
 1013. platform (at the center of the synagogue)
 1014. (jewelry) box
 1015. pick-ax
 1016. to be entertained, amused
 1017. torrential rain, downpour

מיעד קטן

1018. to clean
 1019. fainting, shock, confusion
 1020. to clean

1021. mud, mire (in Italian)
 1022. to clean from thorns
 1023. to uproot, to extract roots
 1024. muddy, full of mud
 1025. mole
 1026. snail
 1027. laurel, (sweet) bay
 1028. berries (specifically, of the laurel)
 1029. rouge, red cosmetics for coloring the cheeks or lips
 1030. cymbals, bells
 1031. to join, stitch
 1032. pulled out(?), separated(?)
 1033. to stitch a basting(loose irregular stitches to hold the material until the final stitching is made)
 1034. to scrub, curry
 1035. feeding trough, manger
 1036. to wash, launder (in a tub)
 1037. to starch
 1038. fabrics, woven cloths
 1039. to fold (decorative cuffs at the garment's margins)
 1040. cloth shoes
 1041. laurel, (sweet) bay
 1042. port, seaport
 1043. fishing trap
 1044. (the river) Rhine
 1045. passage, balcony
 1046. plasterer's trowel
 1047. frame head, lintel
 1048. a lock, (close or) shut with a key
 1049. a press (for dates)
 1050. a builder's ax
 1051. adz (a sort of ax) [a heavy curved steel tool, with a broad, chisel like end mounted on a wooden handle]
 1052. a mixture (of pickled food)
 1053. planks
 1054. pins, clasps
 1055. hops

1056. to groove, notch
 1056x. smooth (not rough)
 1057. kidney bean
 1058. bristle
 1059. niter (potassium nitrate)
 1060. to stitch a basting (rough loose stitches till the final stitching is made)
 1061. to sew
 1062. a press (for ironing clothes)
 1063. to iron
 1064. to renew by treading (giving a cloth a new look by treading and pressing on it)
 1065. overall, robe
 1066. robe
 1067. sack, bag
 1068. arches (of a bridge)
 1069. to stitch a basting (rough loose stitches till the final stitching is done)
 1070. a cloth's corners, fringes.
 1071. rim, boards to the length (of the bed)
 1072. ----
 1073. "kor" (a large measure of volume)
 1074. coffin
 1075. a hemp cloth
 1076. a surgical knife (for bloodletting)
 1077. gums
- בְּמֹתָן**
1095. stitch
 1096. tongs (?) pliers(?)
 1097. halter (the part of the harness around the animal's neck)
 1098. (jewelry) box
 1099. border, frontier
 1100. abundance, plenty
 1101. carpet (?)
 1102. to plaster
 1103. a scream
 1104. shovel, spade (a flat blade with a long handle)
 1105. a press
 1106. to explode
 1107. to scratch
 1108. to inflate
 1109. vault, arch
 1110. soft
 1111. hard, rough
 1112. foam
 1113. fenugreek (a Greek trefoil used as spice)
 1114. a shepherd's bag (also used for sleeping)
 1115. to swarm, stir, overflow
 1116. cloth-shoes
 1117. sole
 1118. laces, strings
- מִגְבָּה**
1078. funnel (to suppl the grindstones with grain)
 1079. Cordovan (special type of leather made in Cordoba, Spain)
 1080. proof
 1081. a roasting spit
 1082. snail (with a shell)
 1083. moist, ([stones] soaked with water)
 1084. scorpions (a whip or scourge with spikes attached)

- | | |
|--|---|
| 1119. to strain, make an effort | 1154. hops |
| 1120. heel | 1155. quince |
| 1121. cloth-shoes | 1156. epilepsy |
| 1122. felt (sheets) | 1157. clay, mud |
| 1123. undershoe (German) | 1158. celery |
| 1124. a type of papyrus (bamboo?) | 1159. coriander (plant) |
| 1125. stilt | 1160. round thin slices |
| 1126. crutch | 1161. sourness, acidness |
| 1127. a cloth-shoe | 1162. household manager |
| 1128. plank | 1163. a leper (swine) |
| 1129. ankle | 1164. a long pole, bar |
| 1130. sole | 1165. chess |
| 1131. a cloth-shoe | 1166. cups made of marbled wood |
| 1132. clay, mud | 1167. particles (of gold), crumbs (of gold) |
| 1133. a wart | 1168. a wart |
| 1134. to blunt, defect (a donkey's back, by an improper saddle) | 1169. vinegar |
| 1135. marsh, a shallow body water | 1170. a groove, notch |
|
כחכום | 1171. a fold of fat |
| 1136. to decorate, equip | 1172. a type of mint (plant) |
| 1137. army service corps (a group of people accompanying the army and taking care of its supplies) | 1173. wormwood (plant) |
| 1138. rescue, extrication | 1174. tongs, pliers |
| 1139. peg, hook, wedge | 1175. folding chair |
| 1140. sharpened, pointed | 1176. a fishing pond |
| 1141. abscess | 1177. alum |
| 1142. to iron | 1178. bundle, package |
| 1143. to mix into a liquid, to wet | 1179. oars |
| 1144. disheveled | 1180. to sail, navigate |
| 1145. familiar [see 544] | 1181. a type of silk. |
| 1146. a serious wound | 1182. familiar [see 544] |
| 1147. prick, puncture | 1183. favor |
| 1148. a surgical knife (for bloodletting) | 1184. a sack with two pockets |
| 1149. flutes, pipes | 1185. coral |
| 1150. vulture | 1186. sourness, acidness |
| 1151. tendril | 1187. to cover or smear with lead |
| 1152. to shine, polish | 1188. alum |
| 1153. to cry, complain | 1189. cracks (on a vessel's sides) |
| | 1190. vine-arbor |
| | 1191. peach |
| | 1192. secondary, of low quality |

נדירם

1193. metal disks (used in a game)
 1194. theriac (an antidote against snakes' venom)
 1195. a serious wound
 1196. bundles of flax
 1197. whey, milk curds,
 1198. sediments (of leftover meat)
 1199. brine (for pickling)
 1200. a knapsack (hanged on the neck)
 1201. strap
 1202. (leather) boots, leggings, anklets
 1203. a belt
 1204. lupine (plant)
 1205. strings (of figs)
 1206. curled

נזר

1207. temple (of the forehead)
 1208. region
 1209. mits
 1210. to rub
 1211. almost raw (barely cooked)
 1212. offenders, transgressors, malicious people
 1213. honeycombs
 1214. mast
 1215. dill, anise (aromatic plant)
 1216. clods of earth

סחט

1217. to tear apart, cut to small pieces
 1218. band, belt, stripe
 1219. a serious wound
 1220. plenty, abundance
 1221. dislocated [from a sprain]
 1222. podagra, gout (a rheumatism in the feet)
 1223. (spiritual) preparation
 1224. to diaper
 1225. lumps, clods
 1226. pale

1227. going astray, exceeding the bounds, breaking the boundaries
 1228. an osier (willow) field
 1229. button
 1230. strong glue
 1231. gall-nuts (parasite growth on oaks' leaves)
 1232. vitriol (sulfuric acid)
 1233. black paint (made from arsenic disulfide)
 1234. vault, arch (dome)
 1235. platform (at the center of the synagogue)
 1236. to disturb, annoy
 1237. step-fathers
 1238. whirling arrows
 1239. a wall (surrounding the city)
 1240. halter
 1241. box, case
 1242. to inflate, to become inflated
 1243. honeycomb
 1244. rock salt (such as Sodom salt, salt extracted from the Dead Sea area)
 1245. a black etching [a black picture made by a chemical substance engraving the vessel]
 1246. sedge (plant)
 1247. drum
 1248. a felt hat
 1249. Syrian language

גיטין

1250. a region
 1251. a black etching [see 1245]
 1252. dukedoms, duchies, counties
 1253. dukedoms, duchies, counties
 1254. gall-nuts (parasite growth on oaks' leaves)
 1255. equipment, supplies
 1256. gowns, dresses [see 189]
 1257. pin, clasp [see 213]

1258. a yellow paint (made from arsenic disulfide)
 1259. a red paint (made from plumbous oxide)
 1260. black paint (made from sulfuric copper)
 1261. gall-nuts (parasite growth on oaks' leaves)
 1262. to suspect
 1263. paint (to restore writing that was erased)
 1264. embroidery
 1265. engraved stamp (for coining money)
 1266. a cloth shoe
 1267. a shepherd's bag (also used for sleeping)
 1268. sack, bag
 1269. to cut, chop
 1270. pick-ax
 1271. gown, dress [see 189]
 1272. carriage (in German)
 1273. cataract (a spot in the eye reducing eyesight)
 1274. secondary, of low quality
 1275. strainer
 1276. swallow (bird)
 1277. shrinking (or shrunken)
 1278. shrinking (or shrunken)
 1279. pine
 1280. apprentice
 1281. acorn (pistachio)
 1282. opportunity, chance
 1283. fishing nets made of rushes
 1284. fishing hook (to be precise, the hook at the end of the rod)
 1285. familiar [see 544]
 1286. equipment, supplies
 1287. cells
 1288. present, gift, portion
 1289. cloth shoes
1290. poplar
 1291. clove (flower)
 1292. rose
 1293. glaucoma
 1294. saffron, crocus
 1295. straw
 1296. chopped or minced beet
 1297. morelle cherry (tree)
 1298. intestinal fat
 1299. acorn
 1300. tonsillitis
 1301. feverfew (plant)
 1302. alpine fennel (plant)
 1303. fenugreek (a Greek trefoil used as spice)
 1304. hops
 1305. tonsillitis
 1306. a serious cold (catarrh)
 1307. acorn (pistachio)
 1308. ammonia (Italian)
 1309. galbanum (resin)
 1310. piercing pain
 1311. abscess
 1312. red
 1313. to faint, lose consciousness
 1314. to soak
 1315. mint (plant)
 1316. laurel, (sweet) bay
 1317. berries (and specifically, to the laurel fruits)
 1318. rocket (plant)
 1319. a type of mint (plant)
 1320. leeches
 1320. mistakenly taken for a foreign language
 1321. aloe (plant)
 1322. plumbous oxide, litharge
 1323. button
 1324. waist
 1325. fever
 1326. pick-ax

1327. cramp, shudder, a muscular contraction	1360. a type of silk
1328. saffron, crocus	1361. familiar [see 544]
1329. saffron, crocus	1362. mushrooms
1330. hedge	1363. plane
1331. worry, concern	1364. plane
1332. coriander (plant)	1365. to scratch
1333. dresses, gowns [see 189]	1366. step, stair
1334. cherries	1367. crane (bird)
1335. meddlers	1368. fried
1336. a dam, block	1369. watermelon
1337. sack, bag	1370. acorn
1338. (a linen) thread	1371. acorn [in German]
1339. bottom	1372. sack, bag
1340. familiar [see 544]	1373. "Ashkelon-garlic", small onions
1341. plumbous oxide, litharge	1374. development (of the fruit)
1342. (a written) column, row (on a parchment)	1375. sated
1343. to allow (food) to burn and stick to the pot	1376. entertainment (referring to a society that prevents people from getting bored)
קְשָׁרֶת	1377. Rome (Italy's capital)
1344. buttons	1378. tune, melody
1345. [decorative] hairpins, clasps	1379. an osier (willow) field
1346. necklaces, chains	1380. fish pond
1347. bands, belts	1381. sorb (tree)
1348. sole	1382. representative
1349. wart	1383. pricks, peckings
1350. a spit, a sharpened stick	1384. halter (a part of the harness around the animal's neck)
1351. drill	1385. bluntness, defectiveness (here in a sense of Achilles' heel)
1352. stylus, engraving tool, writing instrument	1386. plank
1353. stones or little vessels that are moved on the game board	1387. wound
1354. dying	1388. to cough
1355. to scratch	1389. wool combers
1356. to press firmly	1390. embroidery
1357. halter (part of the harness around the animal's neck)	בְּמַעַן קְשָׁרֶת
1358. trunk, lump, base	1391. tongs, pliers
1359. blisters	1392. entertainment (referring to a society that prevents people from getting bored)

- | | |
|--|--|
| 1393. saddle | 1429. (location of the) sprain |
| 1394. to peck, gnaw | 1430. starling |
| 1395. beak | 1431. a clod of earth |
| 1396. bell | 1432. felt (sheets) |
| 1397. to dance, to turn around | 1433. to unravel (a fiber or garment into threads) |
| 1398. antechamber, entrance hall [porch] | 1434. soap |
| 1399. to dance, to turn around | 1435. to sweep (that is, to clean up the leftovers) |
| 1400. a (butcher's) sales-table, counter | 1436. logs, trunks of wood |
| 1401. pick-ax | 1437. broom |
| 1402. Constantinople (a city in Turkey, then the capital city of the Byzantine empire, now Istanbul) | 1438. an ingot, bar |
| 1403. diarrhea, intestinal disease | 1439. to blur, erase (a picture by rubbing) |
| 1404. peacock | 1440. hammer |
| 1405. partridge | 1441. a file (tool) |
| 1406. beak | 1442. to notch, groove |
| 1407. tongs, pliers | 1443. to comb (wool) |
| 1408. shovel, spade (a flat blade with a long handle) | 1444. pressings, treadings (for laundry; fulling) |
| 1409. pits, holes (in the ground) | 1445. engraved stamp (for coining money) |
| 1410. hearth (stones fit to burn wood upon them) | 1446. soap |
| 1411. spark | 1447. saffron, crocus |
| 1412. to chew, to cut | 1448. isatis, pastel (a plant with dye-yielding roots) |
| 1413. clods of earth | 1449. bandage |
| 1414. tiles, shingles | 1450. an emetic medicine (a drug to induce vomiting) |
| 1415. to wail, complain | 1451. guarantee |
| 1416. to rub, scratch | 1451n. [printer's error. should say גורץ in Hebrew] |
| 1417. fenugreek (a Greek trefoil used as spice) | 1452. to pour |
| 1418. a fishing trap | 1453. plums |
| 1419. a fishing trap (in German) | 1454. (fruits of) a wild orache (bush) |
| 1420. tubes [stems, stalks] | 1455. carpet |
| 1421. plain, open field, an area of fields | 1456. wool's waste (falls while the laundry men step on the clothes) |
| 1422. passage, balcony | 1457. a thistle's fruits |
| 1423. border, frontier | |
| 1424. gums | |
| 1425. wounds | |
| 1426. aloe (plant) | |
| 1427. resin (of a tree) | |
| 1428. shrank | |

1458. laundry workers [fullers; cleansing and thickening clothes by pressing, beating or treading]
1459. adz (a sort of ax) [a heavy, curved steel tool, with a broad, chisel like end mounted on a wooden handle]
1460. slim, thin
1461. stitches, seams
1462. warp heddle (*Brit*; heald) eye [a cord with a ring or an eye formed by two knots guiding the warp threads]
1463. balls of thread
1464. warp threads
1465. plaits (of unwoven flax)
1466. felt (sheets)
1467. leftovers (of leather after tanning)
1468. a saw
1469. a drill
1470. a plane (a tool)
- בבָּא מִצְעָנָא**
1471. fringes (of a cloth)
1472. halter (the part of the harness around the animal's neck)
1473. head-harness
1474. sack, bag
1475. bundles of flax
1476. bundles of flax
1477. flanks (the inner muscles of the thigh, next to the kidneys)
1478. nettle, urtica
1479. skunk
1480. blocking by a damn
1481. vulture
1482. stairs
1483. laces, strings
1484. bar, ingot
1485. gravel, sand (mixed with water)
1486. to blunt, defect (the donkey's back with an improperly fit saddle)
1487. wart
1488. entertainment (a society that prevents people from getting bored)
1489. to occupy oneself
1490. to wear out (clothes, or, as in this case, household metal tools)
1491. peg, wedge, hook
1492. couple
1493. scoops, shovels
1494. a clod of earth
1495. wicket (a small, low door)
1496. pick-axes
1497. to turn sour, to lose the honey taste
1498. bluntness, defectiveness
1499. millet
1500. a type of millet, panic grass
1501. pitch
1502. clay, mud
1503. a hole in a barrel, a tap, a faucet
1504. plenty, abundance
1505. (jewelry) box
1506. hops
1507. a metal disk (a pre-stamped coin)
1508. an engraved stamp for coining money
1509. to decorate, to equip
1510. sparks
1511. bar, ingot
1512. a metal disk (a pre-stamped coin)
1513. an advance
1514. pledge, deposit
1515. bands, belts, stripes
1516. hemp clothes
1517. granary, store-house
1518. barn, threshing floor
1519. plums
1520. to scrub, curry
1521. fringes (of a garment)
1522. to starch
1523. starch (in German)
1524. (clothes with) needle-woven work
1525. foam

1526. whey, milk curds
 1527. pick-ax
 1528. cauldron, big pot (for cooking)
 1529. clods, lumps (of clay to make jugs)
 1530. region
 1531. carriage (in German)
 1532. winnowing shovel
 1533. to diaper
 1534. marsh, shallow body of water
 1535. to weed
 1536. a soaking pond, for retting (flax, to facilitate the removal of the fiber from the wooden tissue by partial rotting)
 1537. to go astray, to break the barriers, to pass the limits
 1538. glaucoma
 1539. ploughshare (the blade that slices the earth)
 1539^x. smooth, not large
 1540. dress, gown [see 189]
 1541. pick-ax
 1542. adz (a sort of ax) [a heavy, curved steel tool, with a broad chisellike blade mounted on a wooden handle]
 1543. an implement with two pointed heads
 1544. a pole, (for carrying a load on the shoulder)
 1545. pitchfork, hayfork (in German)
 1546. spear, lance
 1547. scythe, pruning shears
 1548. sickle
 1549. recooking, (welding a metal)
 1550. felt (sheets)
 1551. tub
 1552. a burn (an infected wound)
 1553. a shepherd's bag (also used for sleeping)
 1554. aphtha, thrush
1555. sparks
 1556. to wet, to moisten
 1557. fried and spiced meat
 1558. a weight of one hundred units
 1559. wrinkles, folds
 1560. rudder (a vertical blade at the stern of a sailing vessel used for steering)
 1561. a vessel made of rushes for producing cheese (giving the cheese its name)
 1562. small onions (chives, leeks)
 1563. rows (of vines)
 1564. to strike, beat
 1565. a wall (surrounding the city)
 1566. to suffer from diarrhea (referring to a cow suffering from an intestinal disease)
 1567. skunk
 1568. diarrhea, intestinal disease
 1569. deviations (passages branching off the right way where the cattle might get lost)
 1570. gratitude, gratefulness
 1571. a hole in a barrel, a tap, a faucet
 1572. props (for a young tree)
 1573. pick-ax
 1574. shovel, spade (that is, a flat blade and a long handle)
 1575. shovel, spade (that is, a flat blade and a long handle)
 1576. (the spade's, or) shovel's blade
 1577. a sack (the amount of grapes or olives to be put to the wine-press or oil-press at once)
 1578. cresses, garden cresses, paper cresses, (green mustards)
 1579. oriental saffren, crocus
 1580. to bend
 1581. hawthorn
 1582. to comb (wool)

1583. fulling; cleansing and thickening a cloth by pressing, treading and other processes

1584. felt (sheet)

1585. shook (his garment)

1586. a layer of clay strengthening the floor (in German)

1587. vine-arbor

1588. wicker nets, mattresses

1589. planks

1590. wedges, hooks, pegs

1591. vault, arch (dome)

כְּבָא כְּחֹרֶא

1592. the beams of the roof

1593. hedgehog

1594. gray-brown (marble)

1595. laurel, sweet bay

1596. berries, and laurel berries in particular

1597. wing (of a building)

1598. a beam in the wall, that the perpendicular beams rest on (in German)

1599. hut

1600. a lock

1601. a cry

1602. ring, scale (of a mail; a flexible armor of interlinked rings or scales)

1603. porch, antechamber, entrance hall

1604. passage, balcony

1605. stairs

1606. carpet

1607. withering

1608. flint stones

1609. to shake

1610. leeks (vegetable used as food)

1611. to layer (a vine) [see 918]

1612. ice

1613. hail

1614. wooden frame for a grindstone

1615. a funnel (to supply the grindstones with grain)

1616. a layer of loam that strengthens the floor (in German)

1617. plank

1618. canal, drainpipe

1619. shovel, spade (a flat blade with a long handle)

1620. east

1620. spark

1621. oriental saffron, crocus

1622. rings

1623. Rome (Italy's capital)

1624. rungs, steps (of a ladder)

1625. temple (of the forehead)

1626. wing (of a building)

1627. lodges, huts

1628. wooden frame for a grindstone

1629. funnel (to supply the grindstones with grain)

1630. tub, container (the part of the wine-press where the grapes are laid)

1631. twins (poles supporting the wine-press)

1632. sisters (poles supporting the wine-press)

1633. screw (of the wine-press)

1634. branch, bundle

1635. (tree) trunk

1636. props (for a young tree)

1637. wedges, hooks, pegs

1638. mast

1639. a sail

1640. anchors

1641. oars

1642. a little boat

1643. a cargo ship, freighter

1644. lying on their back, supine

1645. ruby (a priceless gem, with a shining deep red color)

1646. a girth (of a horse)
 1647. a breast harness
 1648. tertian (the third annual swarm
 leaving the bee-hive)
 1649. oak
 1650. pine
 1651. fir tree
 1652. box (wood)
 1653. fir (tree)
 1654. oak
 1655. acorns
 1656. coral
 1657. berries (and specifically to the
 laurel's fruit)
 1658. laurel, (sweet) bay
 1659. chestnut trees
 1660. to fill, to overflow, brimful
 1661. tin
 1662. lead
 1663. a leveler, flattener, a straight strip
 of wood used to remove the excess
 amount
 1664. box (wood)
 1665. foam
 1666. vinegar
 1667. to turn around, turn upside down
 (to turn sour, turn bad)
 1668. pole, bar
 1669. ditch,
 1670. branches, bundles
 1671. bell
 1672. fortune
 1673. pin, clasp [see 213]
 1674. thistle's fruits
 1675. mast
 1676. little coins, pennies
 1677. stork
 1677^x. plain, open field, an area of fields
1679. marsh, a shallow body of water
 1680. rust
 1681. skunk
 1682. cradle
 1683. hawk
 1684. fried
 1685. to calm, give rest (to allow breath)
 1686. stables
 1687. stalls in the stable
 1688. a bird used as bait
 1689. metal disks used in a game
 1690. a latticework that holds the olives
 under the beam in the olive-press
 1691. battle-ax
 1692. womb
 1693. to flicker, to start burning [a
 flame]
 1694. hot ashes (in Italian)
 1695. quinces (fruits)
 1696. strainer (in Provancean)
 1697. battle-ax
 1698. to attack, provoke
 1699. nettles, urticas
 1700. alum
 1701. part, section, piece
 1702. podagra, gout (a rheumatic illness
 in the feet)
 1703. niter (potassium nitrate)
 1704. a soap herb (soapwort)
 1705. going astray, crossing the limits,
 breaking the barriers
 1706. tongs, pliers
 1707. nape
 1708. a clod of earth
 1709. arm-pit
 1710. to blow or wipe the nose
 1711. bell
 1712. ball
 1713. that belongs to them (literally:
 their belonging)
 1714. mud, slime

1715. to press
 1716. pierces
 1717. to drip
 1718. fishing hook (to be precise, the hook at the end of the rod)
 1719. logs of wood
 1720. lake, pond, pool
 1721. to swarm, stir, overflow
 1722. squirrel
 1723. prick, puncture
 1724. a surgical knife (for bloodletting)
 1725. sound, noise
 1726. carpet
 1727. marsh, a shallow body of water
 1728. bat
 1729. delicacies
 1730. wounds
 1731. nettles, urticas
 1732. waiter, chief cup bearer, chief butler
 1733. waiter
 1734. crest, cock's comb
 1735. magnet, loadstone
 1736. essence, being, entity
 1737. an empty well, pit
 1738. current
 1739. wound (in Provencean)
- מכות**
1740. a clod of earth
 1741. apprentice
 1742. (plasterer's) trowel
 1743. county, dukedom, duchy
 1744. (location of the) sprain
 1745. larva, caterpillar-track
 1746. temple (of the forehead)
 1747. chin
 1748. joint
 1749. to sting, puncture (for tattooing)
 1750. a surgical knife (for bloodletting)
 1751. to unstitch
- שכחות
1752. to verify, prove right
 1753. chin
 1754. needle
 1755. drill (in Spanish)
 1756. stylus, engraving tool, writing instrument
 1757. pale
 1758. fastener, clasp [to close a book or a shirt]
 1759. pin, clasp [see 213]
 1760. marsh, a shallow body of water
 1761. cloth-shoes
 1762. agreement
 1763. gall-nuts (parasite growth on oaks' leaves)
- עכחות ודרה
1764. a tub, a large round container
 1765. nits
 1766. a prick, pecking
 1767. stains
 1768. cataract (a spot in the eye that reduces eyesight)
 1769. dill, anise (aromatic plant)
 1770. dill, anise (in Italian)
 1771. tubes [stems, stalks]
 1772. ruby (a priceless gem with a shining deep red color)
 1773. Paul (the Apostle, Saul of Tarsus, a Christian 'saint')
 1774. Peter (the Apostle, Simon, a Christian 'saint')
 1775. grammar (in Latin or Italian)
 1776. Latin
 1777. rocket (plant)
 1778. coriander (plant)
 1779. leeks (vegetable used as food)
 1780. lettuce
 1781. lettuce

1782. radish
 1783. to cut the knee sinew
 1784. a clasped plait of hair
 1785. the fraternity's (festival)
 1786. leech
 1787. vinegar
 1788. acorns
 1789. a social meal, feast
 1790. to tie
 1791. shovel, spade (that is, a flat blade and a long handle)
 1792. pick-ax
 1793. stock (for locking prisoners' feet) (in German)
 1794. stock (for locking prisoners' feet)
 1795. cables, chains
 1796. iron chains, handcuffs
 1797. lumps, bars, masses
 1798. pick-ax
 1799. adz (a sort of ax) [a heavy, curved steel tool, with a broad, chisellike end mounted on a wooden handle]
 1800. to knock down
 1801. platform (at the center of the synagogue)
 1802. altar
 1803. vault, arch (dome)
 1804. balls (of thread)
 1805. hayforks, pitchforks
 1806. to assemble, to gather (people)
 1807. hay
 1808. stylus, engraving tool, writing instrument
 1809. porch, antechamber, entrance hall
 1810. neck, nape
 1811. the flesh covering the thigh bone
 1812. foam
 1813. prick, puncture
 1814. aches, (from fever)
 1815. gums
 1816. aphtha, thrush
1817. pick-ax
 1818. cresses, garden cresses, paper cresses, (green mustards)
 1819. a severe wound
 1820. rue (plant)
 1821. celery
 1822. abscess
 1823. a fig (a fig shaped hemorrhoid)
 1824. warp heddle (*Brit:* heald) eye. [a cord with a ring or an eye formed by two knots guiding the warp thread]
 1825. fruit of a wild rose
 1826. a slug
 1827. cotton
 1828. beetle, bug
 1829. beetle, bug (in Slavian)
 1830. May beetle, June bug (a large dark-colored bug)
 1831. warp's heddle (*Brit:* heald)eye. [a cord with a ring or an eye formed by two knots guiding the warp threads]
 1832. colored in some color (purple?)
 1833. rock salt (such as Sodom salt, salt extracted from the Dead sea area)
 1834. piercing pains
 1835. to heat up, suffer from fever and infection
 1836. eye fluid
 1837. piercing pains
 1838. bloodsoaked
 1839. abscess
 1840. bathtub
 1841. uvula
 1842. sourness, acidness
 1843. mint (plant)
 1844. horehound, marrubium (plant)
 1845. savory (plant)
 1846. a type of mint (plant)
 1847. diaphragm
 1848. mirror
 1849. to swallow while inhaling

1850. potion
 1851. a tub, a large round container
 1852. wormwood (plant)
 1853. cresses, garden cresses, paper
 cresses, (green mustards)
 1854. whey, milk curds
 1855. a (poisonous) bite
 1856. watermelon
 1857. the bulgings of the cheeks
 1858. saddles
 1859. a scab (incrustation of a wound)
 1860. alum
 1861. alum (in German)
 1862. red (earth, soil)
 1863. to cover, smear with lead
 1864. pot, pitcher, leather bag
 1865. port, seaport
 1866. to peck, gnaw, nibble
 1867. whey, milk curds
 1868. laserwort, asafedita (plant)
 1869. whey, milk curds
 1870. cradle
 1871. mushrooms
 1872. peg, hook, wedge
 1873. fenugreek (a Greek trefoil used as
 spice)
 1874. clay, mud
 1875. raging or stormy (water)
 1876. eel (a non-kosher fish)
 1877. brine (for pickling)
 1878. soft (softened by being soaked in
 their oil)
 1879. flat
 1880. albumen (white of an egg)
 1881. yolk (of an egg)
 1882. a little toad
 1883. bladder
 1884. soft (softened by being soaked in
 their oil)
 1885. pile
 1886. ball
1887. flutes, pipes
 1888. cords, strings (of musical
 instruments)
 1889. lettuce
 1890. spindle
 1891. chalice
 1892. incense bowl
 1893. cataract (a spot in the eye reducing
 eyesight)
 1894. folded up
 1895. tub
 1896. hail
 1897. engraved stamp for coining money
 1898. tub, container (the part of the
 wine-press where the grapes are laid)
 1899. a sack (the amount of grapes or
 olives laid at once in the olive-press or
 wine-press)
 1900. pole, bar
 1901. barrels
 1902. a hole in a barrel, a tap, a faucet
 1903. screw (of the wine-press)
 1904. the screw of the wine-press (in
 German)
 1905. squirrel
 1906. a cupboard for storing food
 1907. to solder, close up a hole
 1908. an air hole, a vent
 1909. foam
 1910. to stretch
 1911. funnel
 1912. a dance (in a circle)
 1913. a latticework holding the olives
 under the beam in the oil-press
 1914. broom
 1915. tub, container (the part of the
 wine-press where the grapes are laid)
 1916. a hemp (garment)
 1917. a type of papyrus (bamboo?)
 1918. rush, reed

1919. to blanch, scald, to wash with
boiling water
1920. stormy, raging (water)
1921. sedge (plant)
1922. grill, roasting jack
1923. a sharpening stone
1924. to file
1925. to cover, smear upon with lead
1926. to penetrate, infiltrate

החוויות
1926א. -

- זבחיתם
1927. chunks of meat roasted on pieces
of coal
1928. model, example
1929. perfect, complete
1930. to rub, scratch
1931. a bandage
1932. to shorten (by rolling up)
1933. waist, hip
1934. elbow
1935. band, belt
1936. handle (of a vessel)
1937. bottom
1938. to groove, to notch
1939. cataract (a spot in the eye reducing
eyesight)
1940. bladder
1941. wart (blister?)
1942. chunks of meat roasted on
charcoals
1943. prepared, capable, talented
1944. to shrink
1945. to rub, to pick, scratch
1946. furnace, stove, hearth
1947. to cover, smear with lead
1948. to mix (in a liquid)
1949. vault, arch (dome)

1950. fenugreek (a Greek trefoil used as
spice)
1951. to penetrate, infiltrate
1952. to explode
1953. cataract (a spot in the eye reducing
eyesight)
1954. buttons
1955. a ball-shaped knob (on a haft of a
spear or sword to prevent them from
slipping from the hand)
1956. helmets
1957. bells
1958. to round [a leather piece to make a
nice-looking carpet]
1959. felt
1960. grill, a roasting jack
1961. to penetrate, infiltrate
1962. mud, slime
1963. a lighter [a piece of steel used to
strike a flint to make a spark]
1964. steel
1965. slots, grooves, notches

כונחות

1966. (a vessel) full of materials but not
over flowing or heaping
1967. hemp
1968. a copper alloy
1969. metal
1970. tin
1971. button (a decorative ball at a
candelabrum's branch)
1972. cups made of marbled wood
1973. kidney bean
1974. gall-nuts (parasite growth on oaks'
leaves)
1975. fringes (of a garment)
1976. a piece of wood bent at the edges
1977. peg, hook, wedge
1978. patch

1979. doorposts, beams or pillars forming the door's frame
1980. passage, balcony
1981. room, chamber
1982. hut, open hut
1983. a yard surrounded by four corridors
1984. a strong glue
1985. gloves
1986. to shrink
1987. to plait (the teffilin straps so that they don't touch the ground)
1988. the part (of the arm) which is full of flesh, biceps
1989. waste of raw silk (made of the outer part of the cocoon)
1990. pins
1991. to stitch a basting (to stitch rough, loose, stitches until the final stitching is done)
1992. mantle, cloak
1993. ball of threads
1994. seams, fringes (of cloths)
1995. to unravel, disentangle (a garment into threads)
1996. excess warp threads
1997. fringes (of a garment)
1998. alum (in German)
1999. alum (in German)
2000. alum
2001. fenugreek (a Greek trefoil used as spice)
2002. tub, container (the part of the wine-press where the grapes are laid)
2003. to round [shaping pastries in a round shape]
2004. to turn (the dough to give it the bread's shape)
2005. vine-arbors
2006. to turn (the dough to give it the bread's shape)
2007. a piece of wood bent at its sides
2008. acorns
2009. oak
2010. tiles, shingles
2011. a hut (built like a cone-shaped tent)
2012. flail (an instrument for threshing grain by hand, consisting of a staff or handle to one end of which is attached a freely swinging stick or bar)
2013. lime
2014. spelt
2015. rye
2016. oats
2017. (untied) bundles, heaps
2018. food cooking in a pot with bread crumbs and other ingredients
2019. clear, lucid, not dense
2020. cataract (a spot in the eye reducing eyesight)
2021. to penetrate, infiltrate
2022. medical ointment (balm)
2023. sediment-wine, wine made of dregs (wine of bad quality)
2024. to beat, strike
2025. vine-arbors
2026. mold spots
2027. lamps [the vessel holding the candle]
2028. folding
2029. a form
2030. a little boat
2031. pitchforks, hayforks
2032. circle, wheel, bow
2033. folding chair
2034. cataract (a spot in the eye reducing eyesight)
2035. bar, ingot
2036. to trim, clean (a candle)

חולין	2074. a file
2037. rope, string (where slaughtered birds were hung)	2075. to scrape, to mash (in a grater)
2038. potion	2076. a black etching (an engraving made by a chemical substance put on a vessel)
2039. to winnow, sift	2077. hammer
2040. to bump into, to get hit	2078. a sort of vulture
2041. piercing	2079. gravel, sand (mixed with water)
2042. rough	2080. moth
2043. membrane	2081. a red leather
2044. loins, flanks (the inner muscles of the thigh, next to the kidneys)	2082. felted, matted, upholstered
2045. to feel, touch, to handle with the hands	2083. cut into small pieces, minced
2046. hole	2084. diaphragm
2047. to cleave, split, break open	2085. omasum (the third chamber of a ruminant's stomach)
2048. waist, hip	2086. stomach (here, referring to the first chamber of a ruminant's stomach)
2049. acorn	2087. hawk
2050. pea-beetles	2088. goshawk
2051. scythe, pruning shears	2089. knee
2052. sickle	2090. beaten, crushed
2053. saw	2091. a part of the peritoneum covering the abdomen (rumen)
2054. an axis (of a winch, crank)	2092. stomach (here, referring to the first chamber of a ruminant's stomach)
2055. screw	2093. shrinking (or: shrunk)
2056. sedge (plant)	2094. rigid, stiff, hard
2057. clear, lucid	2095. shrinking, (or: shrunk)
2058. mirror	2096. to stick, to attach, to clog up
2059. slices of bacon	2097. the forking of the ribs
2060. to complicate, confuse	2098. glands
2061. to make thin	2099. an applied strike
2062. awn, bristle (of wheat)	2100. diaphragm
2063. rough	2101. thin, slim
2064. to delay, arrest	2102. feather
2065. helmet	2103. tub
2066. sharpness	2104. rigid, stiff, hard
2067. sharp	2105. bloodsoaked
2068. glands	2106. scabs (incrustation of a wound)
2069. to tear apart	2107. wounds
2070. holes	2108. stains
2071. a ditch, a space	
2072. horse-tail (plant)	
2073. handle (of a vessel)	

2109. fluid, phlegm, pus	2144. beaten (flax)
2110. bright blue	2145. shaken (flax)
2111. bloodsoaked	2146. bundles of flax
2112. saffron, crocus	2147. basswood, linden tree
2113. hops	2148. set in loose way, with no density or compactness
2114. saffron, crocus	2149. straw (mainly used as a resting place for animals)
2115. a burn (an infected wound)	2150. peas
2116. to cover, smear with lead	2151. chick-peas, garbanzo
2117. white spots, stains	2152. a strong glue
2118. womb	2153. beaten, crushed
2119. wounds	2154. marten
2120. worms(?)	2155. sole of the foot
2121. thin, hot (peppery)	2156. bloodsoaked
2122. wounds	2157. shoulder bone
2123. rigid, stiff, hard	2158. womb
2124. intestinal fat	2159. waist, hip
2125. a (sharp) point	2160. goitre, crop
2126. stomach (here, referring to the first chamber of a ruminant's stomach)	2161. feathers
2127. a fold of fat	2162. down
2128. membrane	2163. dotting, spotting, freckling
2129. anus	2164. shrinking (something else)
2130. the apex (the most distant place between the arrow and the string, that the shape of the stomach forms)	2165. laying (eggs)
2131. fluid, phlegm, pus	2166. mosquito
2132. anus	2167. to become unrestrained, to go wild, to be angry
2133. waists, hips	2168. hammer
2134. caecum	2169. caecum
2135. caecum	2170. laserwort, asafetida (plant)
2136. stomach (here, referring to the first chamber of a ruminant's stomach)	2171. aconite, wolfsbane, monkshood (poisonous plant)
2137. the entrance of the stomach	2172. aconite, wolfsbane, monkshood (poisonous plant)
2138. a part of the peritoneum covering the abdomen	2173. heating up (meaning: high temperature, fever)
2139. stomach (here, referring to the first chamber of a ruminant's stomach)	2174. caper bush
2140. a fold of fat	2175. gums
2141. formed a crust, encrusted	2176. waist, hip
2142. a shudder, cramps	2177. toothed, dentate, serrated
2143. wails, groans	2178. split, cloven, divided

2179. ibex, wild goat
 2180. fallow dear, roebuck
 2181. spool, winder (a device for unwinding coils of thread)
 2182. coils , skeins
 2183. to untie, unwind coils (of thread)
 2184. bowman, archer
 2185. a shudder, cramps
 2186. starling
 2187. swallow
 2188. jackdaw
 2189. to scratch
 2190. nettle, urtica
 2191. wild peacock (a wild cock, a small bustard?)
 2192. owl, little owl (a night bird)
 2193. mole
 2194. owl, little owl (a night bird)
 2195. bat
 2196. mole
 2197. mole
 2198. hawk
 2199. a round ball
 2200. flat
 2201. albumen (white of an egg)
 2202. yolk (of an egg)
 2203. beaten (scrambled eggs)
 2204. tuna
 2205. pea-beetles
 2206. chick-pea, garbanzo
 2207. a horsefly's larva
 2208. beetle
 2209. centipede, scolopendrid (literally: hundred feet)
 2210. tendril, sinew
 2211. the ankle bone(?)
 2212. the ankle bone(?)
 2213. clear, lucid
 2214. to unravel, disentangle (a fiber or garment into threads)
2215. has a peculiar shape, has queer characters
 2216. unconsciousness, shock, confusion
 2217. moss
 2218. whirlwind, tornado
 2219. flax's waste
 2220. a yellow paint (made from arsenic disulfide)
 2221. a funnel (to supply the grindstones with grain)
 2222. the flesh on the thigh bone
 2223. to explode
 2224. to turn over, to tremble
 2225. vine-arbor
 2226. warp heddle (*Brit:* heald) eye [a cord with a ring or eye formed by two knots guiding the warp threads]
 2227. Narbone (a city in southern France)
 2228. to suspect, assume
 2229. to winnow, sift
 2230. tendrils, sinewes
 2231. loins, flanks, (the inner muscles of the thigh next to the kidney)
 2232. stomach (here, referring to the first chamber of a ruminants' stomach)
 2233. part of the stomach next to the kidneys to the right and left
 2234. stomach (here, referring to the first chamber of a ruminants' stomach)
 2235. membrane
 2236. waist, hip
 2237. the part of the stomach next to the kidneys to the right and left
 2238. intestinal fat
 2239. loins, flanks (inner muscles of the thigh, next to the kidneys)
 2240. waist, hip
 2241. bloodsoaked
 2242. shrinking (something else)

2243. thigh-bone (original meaning: a round object)	2279. lizard
2244. a part of the body which is full of flesh	2280. a slug
2245. butcher shops	2281. plaster
2246. port, seaports	2282. folding chair
2247. rope, string	2283. a cupboard for storing food
2248. anus	2284. the part of the door frame that the door strikes when closing
2249. ball of thread	2285. a bunch of hairs
2250. infiltrating, penetrating	2286. beavers
2251. to pickle (in vinegar and spices)	2287. chicory
2252. sediment (of leftover meat)	2288. range
2253. the shoulder bone	2289. take away the beauty (from something)
2254. flying, evaporating	2290. butcher shop
2255. unconscious, shock, confusion	2291. alum
2256. foam	2292. shoulder bone
2257. nettles, urtica	2293. yellow-reddish
2258. shrunken	2294. ball of thread
2259. spiciness	2295. a felt hat
2260. bloodsoaked	2296. niches in the wall where the birds nestle
2261. to drip	2297. cuckoo
2262. shrinking (something else)	כְּכֹרֶת
2263. rock salt (such as Sodom salt, salt extracted from the Dead sea area)	2298. bat
2264. intestinal fat	2299. Siren (a mermaid, as described in folktales)
2265. anus	2300. hazelnut (tree)
2266. whey, milk curds	2301. monkey
2267. peacock	2302. a monkey with a tail (in German)
2268. fluid, phlegm, pus	2303. peg, hook, wedge
2269. thigh bone (original meaning: a round object)	2304. fringes (of a garment)
2270. pods, shells (of beans)	2305. pick-ax
2271. fluid, pus, phlegm	2306. a saw
2272. sediment (of leftover meat)	2307. cataract (a spot in the eye that reduces eyesight)
2273. sediment (of leftover meat)	2308. a ball of thread
2274. to melt (food, in order to drink it)	2309. a spit for roasting
2275. knee (here, in a special meaning of the neck tendon)	2310. cataract (a spot in the eye that reduces eyesight)
2276. beak	2311. (sheets made of) felts
2277. hump (of a camel)	
2278. hedgehog	

- | | |
|--|---|
| 2312. a comb for flax | 2346. ankle |
| 2313. twisted threads (of unwoven flax) | 2347. thin, slim |
| 2314. intestinal fat | 2348. hinges |
| 2315. diarrhea, intestinal disease | 2349. red |
| 2316. to notch, to groove | 2350. lentiginous (who has a skin with
lentil shaped freckles) |
| 2317. temples (of the forehead) | 2351. mead |
| 2318. gums | 2352. spit, a pointed stick |
| 2319. molars (teeth) | 2353. regions |
| 2320. cartilage (inside an animal's ear) | 2354. wicker baskets, mats |
| 2321. gums | 2355. lettuces (vegetables) |
| 2322. molars (teeth) | 2356. omasum (the third chamber of a
ruminants' stomach) |
| 2323. a spit, a pointed stick | 2357. rotten (egg) |
| 2324. a drill | 2358. red paint (made of plumbum
oxide) |
|
שְׁמַרְמָרָה | |
| 2325. vetch (plant) | 2359. lamp |
| 2326. a handle (of a vessel) | 2360. flutes, pipes (musical instruments) |
| 2327. cataract (a spot in the eye that
reduces eyesight) | 2361. thin, slim |
| 2327 ^ת . a disease in the eye | 2362. cymbals, bells |
| 2328. glaucoma | 2363. shine, glow |
| 2329. pupil (of the eye) | 2364. bell |
| 2330. glaucoma | 2365. shovel, scoop |
| 2331. hay (animal food) | 2366. cymbals, bells |
| 2332. molars (teeth) | 2367. to chatter |
| 2333. shrinking (or shrunken) | 2368. arm-pit |
| 2334. flanks (the inner muscles of the
thigh next to the kidneys) | 2369. the part (of the arm) that is full of
flesh, biceps |
| 2335. to drop, to draw out, to dislocate
[as in a sprain] | 2370. crutch |
| 2336. flank (the inner muscle of the
thigh next to the kidney) | 2371. ankle |
| 2337. too short | 2372. adz (a heavy curved steel tool,
with a broad, chisel like end mounted on
a wooden handle) |
| 2338. wart | 2373. a saw |
| 2339. (a camel's) humps, humpback | 2374. clear, lucid, not dense |
| 2340. eyebrows | 2375. secondary, of a low quality |
| 2341. an implement with two pointed
heads. | 2376. a cupboard for storing food |
| 2342. to drop, to draw out, to dislocate
[as in sprain] | 2377. closet |
| 2343. eyebrows | |
| 2344. leech | |
| 2345. little demon | |

טַהֲרָה

2378. weeping, complaining

כְּרֹמֶת

2379. sap, gum (of a tree)

2380. galbanum (in Italian)

2381. lavender, spike lavender (plant)

2382. soap

2383. a soap herb (soapwort)

2384. a burn (an infected wound)

2385. vine-arbor

2386. leeks (vegetable used as food)

2387. the flesh covering the thigh bone

2388. to swallow while inhaling

מַעֲלֵה

2389. little demon

2390. sack, bag

רְזִבּוֹן

2390_a. angles2390_b. entertainment (referring to a society preventing the people from getting bored)2390_c. felt

נְזֵן

2391. to feel, sense

2392. shrinking (or: shrunken)

2393. bottom

2394. rust

2395. pebbles, gravel

2396. rock

2397. belt

2398. laces, cords

2399. to communicate with the dead

2400. cotton

2401. cotton

2402. laying on the back, supine

2403. fenugreek (a Greek trefoil use as spice)

2404. a black paint (made from sulfuric copper)

2405. pale

2406. spotted, stained

2407. bandage

2408. thin, slim

2409. pupil (of the eye)

2410. eyebrow

2411. chin

2412. temples (of the forehead)

2413. fluid, phlegm, pus

2414. arm-pits

2415. winnowing shovel

2416. clear, pure, lucid, choice

2417. unconscious, shock, confusion

2418. wrinkles

2419. wart

2420. wrinkles

2421. nipples

2422. disturbing, despised

2423. tongue (of a bell)

2424. to rub

2425. saffron, crocus

2426. isatis, pastel (a plant with dye-yielding roots)

2427. chicory

2428. a type of mint

2429. savory (plant)

2430. to spot (to cultivate a field in the spot technique, that is, to gather here and there)

2431. dill, anise (aromatic plant)

2432. feverfew, pyrethrum

2433. aconite, wolfsbane, monkshood (a poisonous plant)

2434. saffron, crocus

2435. scales

2436. mucus (of the nose)

2437. burn (an infected wound)

2438. toad

2439. toad

- | | |
|---|---|
| 2440. a cloth's corners, fringes | 2452. to yawn |
| 2441. to penetrate, infiltrate | 2453. broom |
| 2442. scarf | 2454. a latticework holding the olives
under the beam in the olive-press |
| 2443. joint, the knee sinew | 2455. gladiolus (plant) |
| 2444. to warp (to prepare the warp
threads before weaving) | 2456. chatter |
| 2445. bandage | 2457. port, seaport |
| 2446. bug, bed bug | 2458. pricks, punctures |
| 2447. pale | 2459. a surgeon's knife (for bloodletting) |
| 2448. hook | 2460. eye fluid |
| 2449. soap | 2461. folding chair |
| 2450. to stretch, spread | 2462. to faint, lose consciousness |
| 2451. shivers, shuddering | |
