

HARD-TO-FIND WORDS IN WEB 3 (G-K)

RALPH G. BEAMAN
Boothwyn, Pennsylvania

gladier glady
 gladiest glady
 glisson capsule of =
 glomera glomus
 gloriosi miles #
 gloriosus miles #
 glotte coup de =
 glottidis rima
 goerlitz görlitz
 goldberg rube =
 goldenly 1 golden 10
 goldurned goldarned
 gomma mal di =
 gonies gony
 gooeyduck geoduck
 governed govern
 governing govern
 gow willie =
 goyim goy
 graaff van de = generator
 graded grade school
 gradum ad eundem
 graeca album graecum
 graecum album =
 graefe's von = sign
 graminis radix =
 grandad granddad
 grandaddy granddaddy
 granuloşum stratum =
 grapier grapy
 grapiest grapy
 grass-cloth queensland = pl+
 grata non =
 gratae persona grata
 gratia de =
 gratissima persona =
 gratissimae persona #
 gravidarum hyperemesis =
 grazia con =
 greenaway kate =
 gregoire beau gregory
 gregories beau #

gregory beau =
 greylly 1 gray 5
 grimmed 2 grim
 grindal grindle
 grindel grindle
 grinnel grindle
 grinnell grindle
 gripier gripy
 gripiest gripy
 grossart grosset
 grossi concerto grosso
 grosso concerto =
 grundies mrs. grundy
 guardism old =
 guardist advance guard
 guaycuruan gaicuruan
 guerre nom de =
 guestimate guesstimate
 guldberg law of = and waage
 gumbé gumby
 gustibus de =
 gymnite nickel =
 gynecia gynoecium

 haarez am =
 haas einstein-de = effect
 hab habnab
 haben pidyon =
 haberim haver
 haberot haverah
 haberoth haverah
 habet nihil =
 habonin pidyon haben
 haematobium schistosomiasis =
 haerede gestio pro =
 haeredes heres
 hahamim hakam
 haines jackson =
 hamidrash beth =
 hamoed hol =
 hampshireman new =
 hampshiremen new #

hampshirite new =
 hancock john =
 handful handful
 haphtarot haftarah
 haptaroth haftarah
 haphtorot haftarah
 haphtoroth haftarah
 hara yetzer =
 hardfern climbing =
 harmonical 1 harmonic
 harmonique flûte =
 harm's harm
 harrys handsome harry
 hasefer beth hasepher
 hasepher beth =
 hashana rosh #
 hashanah rosh =
 hashem hillul =
 hashonoh rosh hashanah
 hasner valve of =
 hassal corpuscle of #
 hassall corpuscle of =
 hassidic hasid
 hassidim hasid
 hassidism hasidism
 hatefillah beth =
 haut = monde
 havener new =
 hazri chota =
 hazzanic hazanic
 hazzanim hazan
 heart's 1 heart 6
 heavy-wooded heavy pine
 hegirae anno =
 heidenhain demilune
 heirmoi hirmos
 helena saint = tea
 helens saint =
 helicis cauda =
 he-men he-man
 hemoagglutinin hemagglutinin
 hemorrhagica purpura =
 heniquen henequin
 henle loop of =
 hen's blue = chickens
 heptine heptyne
 herbes fines =
 herbst corpuscle of =
 hereeniging hereniging
 herophili torcular =
 hesperetin hesperitin
 hesselbach triangle of =
 heterocaryotic heterokaryotic

heterousian heteroousian
 hierro palohierro
 high-jacker hijacker
 highmore antrum of =
 hillsman hillman
 hillsmen hillman
 hinderance hindrance
 hindered 1 hinder
 hindostani hindustani
 hinnai guli =
 hippin hippen
 hireable hirable
 hoacin hoatzin
 hoactzines hoatzin
 hodesh rosh =
 hoek fish = skull
 hoff's van't = law
 hokmah hokhmah
 holla hollo
 hollen hollin
 holmeses sherlock #
 holy-rose marsh =
 holywort marsh holy-rose
 homeotherm homiotherm
 homeothermies homiothermy
 homeothermy homiothermy
 hominem ad =
 homines legalis homo
 homocaryosis homokaryosis
 homocaryotic homokaryotic
 homolog homologue
 homologumena homologoumena
 honey-plant simpson's =
 honours ruff and =
 hood's robin = barn
 hoody hoodie
 hookies hooky
 hoorne's van = canal
 hooze hoose
 hoppytoad hoptoad
 horizonte belo =
 horsenettle carolina =
 hortensia rose =
 hospitaller hospitaler
 hsi k'ang =
 hua kuan =
 huang feng =
 hubbaboo hubbuboo
 hubbard mother =
 hugo's father = rose
 hul hull-gull
 humana vox =
 humaniores litterae =

humiles cumulus humilis
 humilis cumulus =
 hurray 1 hurrah
 hy = spy
 hyaenic hyenic
 hylemorphism hylomorphism
 hyphas trumpet hypha
 hypocrise hypocritize
 hypogaea hypogaeum
 hypogea hypogaeum
 hypothesi ex =
 hyraces hyrax
 hystericus globus =

ideological ideological
 idlest idle
 idola idolum
 ignorantiam ad =
 ikonomic iconomatic
 ikonomatography iconomatog+
 il comme = faut
 ildefonso san =
 illata invecta et =
 illicita pactum #
 illicitum pactum =
 imbower embower
 imbrangle embrangle
 immissa crux =
 immissae crux #
 immittendae aquae #
 immortel bois =
 imperfecta osteogenesis =
 imperfecti fungi =
 impetitione absque = vasti
 impia herba =
 impossible per =
 incapax doli =
 incasement encasement
 inches 1 inch 3
 inclosure enclosure
 includible includable
 incognitae terra #
 inconvenienti ab =
 incorporales res =
 incumbrance encumbrance
 indebiti condictio =
 indexes index
 indica cannabis =
 indicae cannabis #
 indiviso pro =
 infantum roseola
 infidelium in partibus =
 infiniti abscissio =

infinitum ad ≠
 inglese corno =
 inglesi corno #
 inguinale granuloma =
 initio ab =
 injun old =
 in-ness * in
 inocula inoculum
 inofficioso de = testamento
 insipidus diabetes =
 integra res =
 integrum restitutio in =
 interceptum lucrum cessans
 interdicta interdictum
 intermedium vastus =
 intermitting intermit
 interna spina =
 internae spina #
 internus obturator
 interreges interrex
 interrupti coitus #
 interruptus coitus =
 intra ab =
 intrenchment entrenchment
 inuit innuit
 inventarii beneficium =
 inventor inventer
 inventus non =
 inventuses non #
 inversus situs =
 invitum in =
 ipecacuanha ipecac
 ipsa res = loquitur
 ir = drop
 ischia ischium
 islam shaikh al-islam
 islandicus lichen =
 ita = palm
 italies little italy
 itasket itiskit =

jacens hereditas =
 jacet hic =
 jacinto san = day
 jacks-in-a-bottle jack-in-a+
 jacks-in-a-box jack-in-a-box
 jacks-in-the-boxes jack-in-+
 jacob jacob's staff
 jacobson organ of =
 jageerdar jagirdar
 jagiello jagello
 jagiellon jagellonian
 jagiellonian jagellonian

jagziekte jaagsiekte
 jahvistic yahwistic
 jahwistic yahwistic
 jambed 1 jam
 jambing 1 jam
 janeiro rio de =
 janite janeite
 jarsful jarful
 javril sweet javril
 javril sweet =
 je = ne sais quoi
 jenkins up =
 jennies silver jenny
 jeram kakap =
 jericho aunt =
 jerseys tom and jerry
 jerusalemite new =
 jettons jeton
 jibbered gibber
 jibbering gibber
 jiber giber
 jigg 1 jig 5
 jigged 2 jig
 joquin san = fever
 john's saint =
 johnston organ of =
 joie fille de =
 jondo cante hondo
 jones's davy = locker
 jose san jose
 josé san =
 jour faux =
 juan don =
 juanero san =
 juanism don =
 judicata res =
 judice sub =
 judicale pignus =
 jugée chose =
 jugoslav yugoslav
 jugoslawian yugoslav
 jugoslawic yugoslavic
 jugsful jugful
 jugula jugulum
 jumbie jumby
 juno bird of =
 jupiter finger of =
 juridici dies #
 juridicus dies =
 juris sui =
 juste mot =
 juster 2 joust
 justitiae ex debito =

justled 1 jostle
 justling 1 jostle
 kabab kabob
 kai kai-kai
 kakur kakar
 kaleejes kalij
 kali = yuga
 kallege kalij
 kamelaika kamleika
 kamila kamala
 kanfot arba #
 kanfoth arba =
 kantharoi cantharus
 kara = kirghiz
 karatchai karachai
 karoo karroo
 kaula pipi =
 kavi kawi
 kawrie kauri
 kawry kauri
 kend 1 ken
 kepped kep
 keppen kep
 kepping kep
 kerckring valve of =
 kethubot ketubah
 kethuboth ketubah
 ketmia bladder =
 khel utman =
 khirghizes kirghiz
 khotinsky de = cement
 kileys kylie
 killifer killefer
 kingcob kingcup
 kings' three = day
 kings-in-council king-in-council
 kings-in-parliament king-in-pa+
 kippur yom =
 kis = kilim
 kittie kitty
 kloesse klösse
 knepp schnitz and =
 knife-tooth curved = harrow
 knights-companions #
 knights-errant knight-errant
 knights-errantries #
 knoorhaan korhaan
 knowledgability knowledgeability
 knowledgableness knowledgeable+
 knowledgably knowledgeable
 ko 3 ling
 koinou apo =