
Word Curiosities, p.1

PRIVATE

WORD CURIOSITIES

David Singmaster

Copyright ©2003 Professor David Singmaster

contact via http://puzzlemuseum.com

Material on homophones, pronunciation, etc. are in HOMOPHO1.

OSL = Simmons, Allan & Francis, Darryl. OSL Official Scrabble Lists Comprehensive lists, plus hints and strategies. Chambers, (1991), PB, 1992.

CONTENTS
Words using few letters. 2

Words with unusual repeated letters. 5

Words with double, triple, quadruple letters. 5

Words with several consecutive vowels or consonants. 6

Words with few vowels or consonants. 7

Words with no repeated letters. 7

Words with repeated groups. 7

Puzzles obtained by omitting all occurrences of one or some letters. 8

Words ending in -GRY. 8

Words with letters in alphabetical order. 8

Words using consecutive letters of the alphabet in order. 9

Words containing consecutive letters of the alphabet. 9

Words with the vowels in order or all the vowels. 10

Words which change from plural to singular when S is added. 10

Words which do not change from singular to plural when S is added. 10

Words which have fewer syllables when lengthened. 11

Words which can be pronounced with different numbers of syllables. 11

Words which can be pronounced in more than one way and the different pronunciations are different words - Homographs. 11

Strange phonetic spellings. 12

Words whose apparent negation (or other variant) means the same thing and words which mean two opposite things. 12

Words that look the same when viewed upside down. 12

Long words which are permutations of one another. 13

Anagrams which mean the same. 13

Words with many anagrams. 13

Anagram word squares. 13

Doubly contracted words. 14

Long names. 14

Names based on saints. 14

Tautologous names. 15

Oxymorons. 15

Carroll's Word Ladders. 17

Words containing MK. 17

Words to fit: _ISLE_ . 17

Musical words. 17

Plant names that include animal names. 18

Estimates of the number of words in languages. 21

WORDS USING FEW LETTERS

Words that use just a few letters or which have one letter occurring very often are fun to look for and I am planning to use this as a problem. There are a number of onomatopoetic words which are spelled with repeated letter - AAARGH, UMMM, WHAAAM, etc. Also there are a lot of Hawaiian words like KANAKA. I won't consider these.

TWO LETTERS

I think the only two letter cases are the somewhat dubious examples AA, EE, OO. Eddie Kent says these are all in the COD, along with UU, but this dropped out of use in the 15C.

THREE LETTERS

There are lots of words here. So far as I can see, they have one vowel which appears once or twice. Letting V stand for the vowel and C for the consonant, we have the following six possible patterns. Robert Reid has added several words.

VCC
ADD, ALL, ASS, EBB, EGG, ELL, ERR, ESS, IFF, ILL, I'LL, ODD, ORR (a proper name). I think this is all there are, though one might include UGG and UMM.

CVC
BIB, DAD, DID, DUD, LIL, MAM, MOM, MUM, PAP, PEP, PIP, POP, PUP, TAT, TIT, TOT, TUT, WOW.

CCV
There don't appear to be any examples of this form - ??

CVV
BAA, BEE, BOO, COO, DEE, DOO(?), FEE, GEE, GOO, LEE, LOO, MOO, NEE, REE, ROO, SEE, TEE, TOO, WOO, ZOO. I can't see any examples with vowel I or U - ??

VCV
ADA, AGA, AHA, ALA, AMA, AYA, EKE, ERE, EVE, EWE, EXE, EYE, IDI, OBO, ODO, OHO, OMO, OVO, OXO, UBU, U NU,

VVC
AAR (the Swiss river), EEK, EEL, E'EN, E'ER, OOM. I think this is all there are.

FOUR LETTERS

There are also lots of words here. The most interesting are those with a letter occurring three times.

DADD, DODD, EPEE, LILL, LOLL, LULL, OMOO (a proper name), SASS, SUSS, ZIZZ.

If a letter occurs at most two times, there are too many to consider, but I will look at some examples with just two letters, each occurring twice. There are six possible patterns.

CCVV
There don't appear to be any examples of this form - ??

CVCV
BABA, COCO, DADA, DODO, FIFI, GAGA, GIGI, GO-GO, HA‑HA, HO-HO, JUJU, KAKA, KIKI, KOKO, LULU, MAMA, MIMI, NANA, NO‑NO, PAPA, SO-SO, TA‑TA, TOTO, TUTU, YO-YO.

CVVC
BEEB, BOOB, DEED, KOOK, MA'AM, NOON, PEEP, POOP, SEES, TOOT,

VCCV
ABBA, ANNA, ESSE, OPPO, OTTO.

VCVC
OH-OH

VVCC
There don't appear to be any examples of this form - ??

FIVE LETTERS

Now we start to get a bit more interesting. I find the following with a letter occurring three times.

ADDED, ASSES, BOBBY, DADDY, EERIE, ESSES, FLUFF, KAABA, LALLA, LOLLY, MAMMY, MUMMY, NANNY, NINNY, NONNY, PAPPY, PEECE, PEEPE, PEPPY, PIPPA, POPPY, PUPPY, REEVE, SASSY, SISSY, TATTY, TITTY,

Of these, the following have letter distribution 3, 2: ESSES, LALLA, PEEPE,

SIX LETTERS

The following have a letter occurring three times. Robert Reid sent several of these on

21 Nov 2002.

ACACIA, ADDLED, ARREAR, ASSETS, ASSIST, ATTEST, BABBLE, BAOBAB, BASSES, BEETLE, BEEVES, BOBBED, BOBBIN, BOBBLE, BUBBLE, CABALA, CESSES, DEEMED, DIDDLE, ELEVEN, EXCEED, FEEBLE, FEELER, FEELIE, FESSES, FLUFFY, GAGGLE, GIGGLE, GOGGLE, GROGGY, HEELER, HORROR, JEEVES, JESSES, KABALA, KAMALA, KANARA, LASSES, LEASEE, LOSSES, MASSES, MESSES, MISSES, MOSSES, MUMMER, NESSES, OBSESS, OOLOGY, OOLONG, PAPPUS, PASSES, PEEKED, PEEKER, PEELED, PEELER, PEEPED, PEEPER, PEERIE, PEPPER, POPPER, RECEDE, REEVES, REHEEL, REVERE, ROCOCO, SASHES, SECEDE, SEEMED, SENSES, SERENE, SEVERE, SYZYGY, TATTLE, TEEMED, TEETER, TEETHE, TERROR, TESSES, TITTLE, TOSSES, TOTTER

The following have letter distribution 3, 3.

DEEDED.

The following have letter distribution 4, 1, 1.

ASSESS, BOO-HOO, PEEWEE, SASSES, TEE-HEE, TEEPEE.

The following have letter distribution 4, 2.

BOO-BOO, DOO-DOO, GEE-GEE, GOO-GOO, HEE-HEE, MUUMUU, PEE-PEE, POO-POO, TUT-TUT,

SEVEN LETTER WORDS

The following have letter distribution 3, 3, 1. Robert Reid sent the first of these on

21 Nov 2002.

ESSENES, FEOFFEE,

The following have letter distribution 3, 2, 2. Robert Reid sent these on 21 Nov 2002.

MESEEMS, ENTENTE,

The following have letter distribution 4, 1, 1, 1.

AGREEEE (one of the parties to an agreement), ASSISTS, DIDDLED, GAGGING, POSSESS, YOKO ONO,

The following have letter distribution 4, 2, 1.

BOOBOOK (an Australian owl), ESSLESS (having no S's), ESSNESS, ILL-WILL,

EIGHT LETTER WORDS

The following have letter distribution 4, 1, 1, 1, 1. Robert Reid sent SCISSORS on

21 Nov 2002.

BOOTHOOK, KALAAZAR, MASSLESS, SCISSORS,

The following have letter distribution 4, 2, 1, 1.

ASSASSIN, BIZZBUZZ, COOKBOOK, EXCEEDED, LOSSLESS, PEETWEET, REHEELER, REVERSEE, STRESSES

The following have letter distribution 4, 3, 1.

REDEEDED,

The following have a letter occurring five times.

ASSESSES (5,2,1), OROONOKO (ancient spelling of Orinoco) (5,1,1,1)

NINE LETTER WORDS

The following have two letters occurring three times.

SLEEPLESS (3,3,2,1)

The following have a letter occurring four times.

SEVENTEEN, UNCUNNING both 4,2,1,1,1.

The following have a letter occurring four times, and another letter occurring three times.

SASSAFRAS, SENSELESS both 4,3,1,1

The following have a letter occurring five times.

BEEKEEPER (5,1,1,1,1), POSSESSES (5,2,1,1)

TEN LETTER WORDS

The following have a letter occurring four times.

BUBBLEBATH (4,16), INHIBITION (4,2,14), KNICK-KNACK (4,2,2,1,1), VISIBILITY (4,16)

The following have letter distribution 4, 2, 2, 2 (Robert Reid).

Is this the longest words with no unrepeated letters?

SENESCENCE

The following have a letter occurring five times.

BEETLE-EYED (5,15), RE-EXCEEDED (5,2,1,1,1), STRESSLESS (5,2,1,1,1), TWEEDLEDEE (5,2,1,1,1)

ELEVEN LETTER WORDS

The following have a letter occurring six times.

ASSESSORESS (6,2,1,1,1), ESSLESSNESS (6,3,1,1)

TWELVE LETTER WORDS

The following have a letter occurring five times.

DIVISIBILITY (5,17), HUBBLEBUBBLE (5,2,2,2,1,1),

The following have a letter occurring six times.

BEEKEEPERESS (6,2,14), LOSSLESSNESS (6,2,2,1,1), LASSLESSNESS (6,2,2,1,1), MASSLESSNESS (6,2,14), TITTLE‑TATTLE (6,2,2,1,1)

THIRTEEN LETTER WORDS
The following have a letter occurring five times and another letter occurring four times.

SLEEPLESSNESS (5,4,2,1,1)

The following have a letter occurring six times.

CLASSLESSNESS (6,2,2,1,1,1)

The following have a letter occurring six times and another letter occurring four times.

SENSELESSNESS (6,4,2,1)

The following have a letter occurring seven times.

ASSESSORESSES (7,3,1,1,1)

The following have a letter occurring eight times.

WOOLLOOMOOLOO (8,3,1,1)

FOURTEEN LETTER WORDS

The following have a letter occurring six times.

INDIVISIBILITY (6,18)

The following have a letter occurring seven times.

BEEKEEPERESSES (7,3,14), STRESSLESSNESS (7,3,14)

LONGER WORDS

When you get to very long words, some of them have a lot of repeated letters.

HUMUHUMUNUKUNUKUAPUAA (21: 9,3,24,1) has 9 Us. It is the Hawaiian and

scientific name for a trigger-fish.

FLOCCINAUCINIHILIPILIFICATION (29: 9,4,3223,14) has 9 Is, 4 Cs, 3 Ls, 3 Ns.

PNEUMONOULTRAMICROSCOPICSILICOVOLCANOKONIOSIS (45: 9,6,5,42,3,25,14)

has 9 Os, 6 Is, 5 Cs, 4 each of N, S, 3 Ls. This is frequently cited as the longest word in

English.

OSSEOCARNESANGUINEOVISCERICARTILAGINONERVOMEDULLARY

(51: 6,55,4,32,23,14) has 51 letters, including 6 Es, 5 each of A, I, N, O, R,

4 Ss, 3 Cs, 3 Ls. Robert Reid sent this on 6 Nov 2002, saying it means 'the body' and

appears in a Jorrocks style novel.

LLANFAIRPWLLGWYNGYLLGOGERYCHWYRNDROBWLLLLANTYSILIOGOGOGOCH

(58: 11,7,6,5,43,3,3,2,2,17) has 58 letters, including 11 Ls, 7 Gs, 6 Os, 5 Ys,

4 each of N, R, W.

Chemical names can build up to hundreds of letters.

WORDS WITH UNUSUAL REPEATED LETTERS
BUBBLEBATH, HUBBLEBUBBLE, JEJUNE, KNICK-KNACK, LOPHOPHORE, QUASIQUINQUEREME, ULTRAVACUUM, UNUSUAL, WILLIWAW, WILLOWWOOD, EX-X-AXIS, EX-XEROX, EX-EXXON, SYZYGY, ZIZZ, BIZZBUZZ,

WORDS WITH DOUBLE, TRIPLE, QUADRUPLE LETTERS

Words with three consecutive double letters.

BEER-ROOM, BOOKKEEPER, BROOK-KEEPER, SWEET-TOOTH, TATTOOEE

Words with four consecutive double letters.

SUBBOOKKEEPER

Words with five double letters.

Llanfairpwllgwyngyllgogerychwyrndrobwllllantysiliogogogoch, WOOLLOOMOOLOO

Words with triple/quadruple letters.

Boo-off (a player from a match)

Call-less

Cross-section

Cross-staff

Crossstitch

Egg-gold (the colour of an egg yolk)

Fall-less

Fee-exempt

Free-exit

Goddessship [Andrew Leslie; letter to Notes and Queries; The Guardian (21 Oct 1999) 16,

saying it occurs in The Collins Dictionary of the English Language. He also notes that

the reform in German spelling gives Hawaiiinseln.]

Hall-less

Hill-less

Mass-server

Mess-sergeant

Off-foot (as opposed to near-foot)

Quill-less

Tree-eyrie

Wall-leap

Wall-less

Well-laid

Will-less.

Angell's three examples are the following.

Agreeee (one of the two people who make an agreement; the other is the agreeor, as in lessor

and lessee)

Bull-llama (a male llama)

Zoo-oogenetic (referring to the process of generating the eggs of animal life, in the primeval

mud).

A Puzzle Panel listener sent in the following, which he had seen at a menagerie somewhere: To the lionesss's - I can't remember the punctuation for sure, but this is clearly a mis-spelling.

Aa-aardvark (a species of aardvark that lives on the Hawaiian solidified lava called aa. From

Eddie Kent.)

All-Llama (label on a woolly sweater from Peru might be labelled All-Llama).

There may be types of beast called Hill-llama or Tall-llama or Wool-llama, etc. Buzzzz (the sound of an angry bee).

Duff-ffrench (a possible Anglo-Welsh family).

Freeee (a person released from from prison, if he is released by a freeor). A number of other

verbs ending in -ee can be treated similarly, e.g. fee, flee, see, tree.

Free-eeler (an eel-catcher who does not have to pay for fishing rights).

Llanfairpwllgwyngyllgogerychyrndrobwllllantysiliogogogoch (MGG) OR

Llanfairpwllgwyngyllgogerychwyrndrobwllllantysiliogogogoch (from platform ticket &

Guardian) (the famous Anglesey village).

Rufiyaa-aardvark (an aardvark that costs one rufiyaa - in the Maldives. From Eddie Kent.)

Three-eeler (an eel-catcher licenced to catch just three eels)

Tree-eel (a type of eel that climbs trees. From Eddie Kent.)

Zoo-oology (the study of the eggs of animals, etc.) The OED has eight columns of words

starting oo- and many of these could be combined with zoo-.

Low-ward (meaning toward the low) has four U's (double-u, double-u !!).

There is an American popular song from the early part of this century called K‑K‑K‑Katy. It uses other such words like G-g-g-girl.

THE LAMA

The one-l lama,

He's a priest.

The two-l llama,

He's a beast.

And I will bet

A silk pajama

There isn't any

Three-l lllama.*

* The author's attention has been called to a type of conflagration known as

a three-alarmer. Pooh.

Ogden Nash. Hard Lines and Others. Duckworth, London, 1932, p. 68.

(The material was taken from two of his 1931 US books.)

WORDS WITH SEVERAL CONSECUTIVE VOWELS OR CONSONANTS.

Robert Reid and David Harris have added a number of these.

Words with five consecutive vowels.
QUEUEING

Words with four consecutive consonants. David Harris notes that most ordinal

adverbs go in here, with some under the case for five.

ASTHMA, BENCHMARK, CROSSSTITCH, DUTCHMAN, ELEVENTHLY, FIFTHLY, FIRSTLY, FOURTHLY, FRENCHMAN, HENCHMAN, LENGTH, NINTHLY, PULCHRITUDE, SEVENTHLY, SIXTHLY, STRENGTH, TENTHLY,

Words with five consecutive consonants.
BACKSTROKE, BLACKSTRAP, BREASTSTROKE, EIGHTHLY, ERSTWHILE, JOCKSTRAP, LENGTHS, LENGTHWISE, MATCHSTICK, STRENGTHLESS, STRENGTHS, TWELFTHLY

Words with six consecutive consonants.
CATCHPHRASE, KNIGHTSBRIDGE, LATCHSTRING, WATCHSPRING, WATCHSTRAP

Words with seven consecutive consonants.
LENGTHSTRAP, LENGTHSTROKE

WORDS WITH FEW VOWELS OR CONSONANTS.

Words with few vowels.
STRENGTH (1/8)

STRENGTHS (1/9)

MATCHSTICK (2/10)

CROSSSTITCH (2/11)

LATCHSTRING (2/11)

CATCHPHRASE (3/11)

STRENGTHLESS (2/12)

KNIGHTSBRIDGE (3/13)

STRENGTHLESSNESS (3/16)

Words with few consonants.
OUI has 0/3, but is genuinely French. EUE is obsolete for Ewe or Yew.

EUOI. Robert Reid says he found this as a variant of EVOE in Chambers, but it is not in the

OED.

ADIEU, AERIE, AUDIO, COOEE, EERIE, OUIJA, QUEUE have 1/5. OSL has 22

examples, but the others are distinctly uncommon.

Robert Reid sends AECIA, AINEE, AIOLI, ZOEAE, ZOOEA.

OISEAU has 1/6, but is genuinely French.

OSL gives EUOUAE, ZOOEAE with 0/6, 1/6.

OOECIUM has 2/7. The plural might be OOECII or OOECIA which would be 1/6.

OSL gives EUOUAES which is 1/7 and 40 examples with 2/7.

BEAUTEOUS, DIOECIOUS have 3/9, with form CVVVCVVVC. (Robert Reid)

ONOMATOPOEIA has 4/12. (Robert Reid)

Words with no repeated letters.

Dick Hess sent the following on 4 Aug 1997.

You might be able to help with this. Someone says he has identified the longest English word that uses no letter twice. He wants to find out if he can get exclusive publication privileges for revealing it. Do you think it's uncopyrightable?

Words with repeated groups.

From Robert Reid.

ALFALFA, FURFURACEOUS, LOPHOPHORE, PURPURA, TINTINABULATING,

Puzzles obtained by omitting all occurrences of one or some letters.
ETERIERICKEDAECKOFICKLEDEER [Philip E. Bath; Fun with Words; Epworth

Press, London, 1958, pp. 12 & 57.]

GDLDPRTFRRTHDXXFRDDNS [Dorothy Dickinson; How to Entertain Your Guests;

Wells Gardner, Darton & Co., London, (1911); nd [1930s?], p. 101.]

ILZEDUT

LKBFRYLP All vowels omitted. [Young World Productions; Tricks and Teasers; c1960,

p. 64.]

LLTHWRLDSSTGNDLLTHMNNDWMNMRLYPLYRS. All vowels omitted. [Bile Beans

Puzzle Book, 1933, no. 6.]

PRSVRYPRFCTMNVRKPTHSPRCPTSTN

THAGLHASBCOMVRYRARINNGLAND [Philip E. Bath; Fun with Words; Epworth

Press, London, 1958, pp. 6 & 55.]

TMNYCKSSPLTHBRTH All vowels omitted. [Young World Productions; Tricks and

Teasers; c1960, p. 64.]

Words ending in GRY
ANGRY, HUNGRY, AGGRY, PUGGRY (= PUGGREE).

See Maleska's Favorite Word Games, pp. 95 & 215.

Words with letters in alphabetical order.

This depends on whether repeated letters are permitted. Those are marked with *. From Joe Becker to NOBNET, 19 Nov 1999. Many further provided by Robert Reid, 15 Mar 2000.

BILLOWY 7*

ABHORS 6

ALMOST 6

BEGINS 6

BIJOUX 6

BIOPSY 6

CHESTY 6

CHIMPS 6

CHINOS 6

CHINTZ 6

FLOURY 6

ABBESS 6*

ACCENT 6*

ACCEPT 6*

ACCESS 6*

ACCOST 6*

ADDERS 6*

AFFLUX 6*

ALLOTS 6*

BELLOW 6*

BILLOW 6*

CHILLY 6*

CHOOSY 6*

CHOPPY 6*

EFFLUX 6*

EFFORT 6*

FLOORS 6*

FLOPPY 6*

FLOSSY 6*

ABBOT 5*

In reverse order.
SPOONFEED 9*

SPOONFED 8*

TROLLIED 8*

SPONGED 7

WRONGED 7

SPOOKED 7*

SPOONED 7*

TROLLED 7*

Words using consecutive letters of the alphabet in order.

Nob Yoshigahara sent the following as NOBNET 3583 on 14 Jul 2002.

DEFINE, AFGHAN, LAUGHING, HIJACK, CALMNESS, FIRST.

There was considerable response to this, from: Cihan Altay; Nick Baxter; Norman Diamond; Haym Hirsh; Wei‑Hwa Huang; Junk Kato; Yoshiyuki Kotani; Frank Potts; Karl Scherer; Derrick Schneider; Mitchell Sklar; Nob Yoshigahara; with several messages from some of these. I added BEEFGREASE, RIJKSMUSEUM, POP-QUIZ, TUVALU and some more. The total list is as follows, though I have generally omitted derivative forms such as adverbs, past tenses and plurals.

CRABCATCHER, DEFEATED, DEFEND, DEFINE, DEFY, BEEFGREASE, AFGHAN, LAUGHING, ROUGHISH, HIJACK, RIJKSMUSEUM, CALMNESS, AGAMEMNON, GYMNOSPERM, SOMNOLENT, CANOPIED, CONSTANTINOPLE, INOPERABLE, NOPE, POP-QUIZ, ERST, FIRST, OVERSTUFF, UNDERSTUDY, WORST, COSTUME, OVERSTUFFED, STUB, STUDENT, STUFF, STUN, STUPID, UNDERSTUDY, TUVALU, XYZZY

Potts asked if OVERSTUFF had the longest string of consecutive letters. Huang found UNDERSTUDY and also PUBLIC DEFENDER and FILM NOIR.

The possibility of multi-word examples does not seem to have been studied. PUBLIC DEFENDER and MANIC-DEPRESSIVE give the first examples with the triple CDE. UV WAVES would give the first example of UVW. I suppose a VW X-RAY might have been used to study problems when designing the car.

Schneider asked whether ANALYZATION and ANALYZABLE were permissible. Nob said he had not permitted it, but it would be difficult to prohibit it without giving away the answer if one was setting this as a puzzle. ZABRA is another example.

Huang suggested TAKANE‑NO‑HANA (beautiful flower on high peak = unobtainable beautiful lady), which works in Japanese, but led to considerable dispute and the consensus was that this should not be permitted. Kotani added MNOGO, which is Russian. Robert Reid adds that ESTUVO, ABSTUVO, SUSTUVO are Spanish for I was, I abstain, I sustain and there are related forms for other persons. The use of other languages leads to questions of what the alphabetical order is – several languages using Roman letters do not use all the 26 letters of English and some languages include extra forms, like ø.

Nob's original formulation had related word pairs where one had the property and the other didn't. Sklar noted: CANOPIED has, UNROOFED has the opposite! This led to several other contributions with letters in reverse order, which I list below, with some of my own.

BEDCLOTHES, REDCAP, BOGFED (referring to an Irish cow), FED, OVERFED, PROOFED (i.e. proof read), ROOFED, STUFFED, UNDERFED, BOGFED, HOGFEED, JIHAD, MILKJAR, NONMEMBER, UPON, POND, CATSROOM (room enough to swing a cat), BUTS, JUTS, NUTS, REBUTS, SHUTS, with AZYGOUS, AZYMOUS, HAZY, MAZY, BAZAAR, BAZOOKA going round the end.

In adding items to these lists, I have been surprised by the number of short words that had been overlooked: DEFEAT, DEFY, SIGHING. CANOPY, ERST, THIRST, STUB, STUMP, STUN; UPON, POND, BUTS, JUTS, NUTS, HAZY, MAZY.

Words containing consecutive letters of the alphabet.
ABCDEFGI BIG-FACED [Lewis Carroll; letter to Maud Standen, 18 Dec 1877. Quoted in: Carroll-Wakeling II, prob. 20, pp. 31 & 69 and in: Carroll-Gardner, p. 49.]

QRSTU occurs in QUAKER STATE MOTOR OIL [When we played the alphabet finding game on long car journeys in my youth, this was always a favourite sign to see!]

Words containing the vowels in order.
ABSTEMIOUSLY, ASERIOUSLY (without seriousness), FACETIOUSLY

SUBCONTINENTAL has the five vowels in reverse order.

UNCOMPLIMENTARY also has the five vowels in reverse order, but the presence of Y

rather spoils the effect.

Other words containing all the vowels.
AUDITIONER (5 vowels), NONAUDIBLE (5 vowels), QUESTIONABLE (5 vowels), QUESTIONNAIRE (5 vowels), UNQUESTIONABLE (5 vowels)

AUREOMYCIN (6 vowels), QUESTIONABLY (6 vowels), UNQUESTIONABLY (6 vowels)

Occupations with the five vowels. [From Thomas Bending.]

BOAT-BUILDER; BRAIN SURGEON; HOUSEMAID

London Underground stations with all the vowels.
SOUTH EALING. UXBRIDGE ROAD (defunct)

Words which change from plural to singular when S is added.
A'S

ASS

ABBES

ABBESS

ASSES

ASSESS

BAS

BASS (BAS = plural of BA)

BRAS

BRASS

CARES

CARESS

HANDLES
HANDLESS (?)

MAS

MASS

MES

MESS

NEEDLES

NEEDLESS (?)

PAS

PASS

PIS

PISS (PIS = plural of PI)

POSSES

POSSESS (?)

PRICKLES
PRICKLESS (?)

PRINCES

PRINCESS

TIMELINES
TIMELINESS

TREADLES
TREADLESS (?)

Note:

A (sing.) - As (plural of A) - Ass (sing.) - Asses (pl.) - Assess (sing.) - Assesses (sing.?)

Words which do not change from singular to plural when S is added.
BAS

BASS (BAS as in bas-relief)

CANVAS

CANVASS

GRAS

GRASS

Words which have fewer syllables when lengthened.
AGED
RAGED, etc. AGED, when used as an adjective, can be pronounced ÁG·ED.

There are quite a number of past tenses of verbs which are sometimes

pronounced with the -ed as an extra syllable and which could be used in

this way.

AGUE
PLAGUE I have found this in: Tom King; 1000 Conundrums with Answers;

Foulsham, nd [1930s?], item 871.

AVE

SAVE, etc. Á·ve is Latin, but occurs in 'Ave Maria'.

COOP (when meaning CO-OP)

SCOOP

W

WE

Note that WWW has nine syllables - while World Wide Web has only three.

The abbreviation WWF for World Wildlife Fund also has more syllables than the unabbreviated phrase!

Words which can be pronounced with different numbers of syllables.

There are quite a number of past tenses of verbs which are sometimes pronounced with the -ed as an extra syllable.

AGED

CAVE. Latin form has two syllables, as in 'cave canum'.

HANGED

VALE. Latin form has two syllables.

Words which can be pronounced in more than one way and the different

pronunciations are different words - Homographs.

These are sometimes called homographs. Many of these can be pluralised.

Those marked ES are taken from a collection of Eva Santorini which I found on www.ling.upenn.edu/~beatrice/humor/homographs.html . This gives sentences using both forms of the word!

APPROPRIATE
verb; adjective

AUGUST
month (August); adjective (august)

BASS
fish; low pitched [also ES1.]

BOW
as in bow and arrow; making a bow to the audience

CLOSE
verb; adjective [ES2. I'm not sure how the noun which is used for a small

English road is pronounced - I've heard both.]

CONTRACT
verb; noun

COOP, CO-OP

DESERT
verb; noun [ES3.]

DO, DO
imperative verb; DODO (the bird)

DOES
noun (plural of doe); verb [ES4.]

DOVE
noun; verb [ES5.]

INTIMATE
verb; adjective [ES6.]

INVALID
noun; adjective [Also ES7.]

JOB
task (job); biblical character (Job)

LEAD
verb; the metal [Also ES8.]

MINUTE
noun; adjective

MOW
to cut hay; the place where it is kept

NUMBER
noun; adjective. [ES9, but a common crossword trickery.]

OBJECT
noun; verb [ES10.]

POLISH
adjective (Polish); noun/verb (polish) [Also ES11. Is French Polish a

person of mixed ancestry or a treatment for furniture??]

PRESENT
noun; verb [ES12.]

PRODUCE
noun; verb [ES13.]

READ
different tenses of 'to read'

READING
participle of 'to read' (reading); city in Berkshire (Reading)

RECREATION
one form means 'created again'

REFUSE
noun; verb [Also ES14.]

REPRESENT
one form means 'to present again'

RESIDE
one form means 'to side again'

ROW
noun; verb [Also ES15.]

SEWER
one who sews; a drain [ES16.]

SLOUGH
to cast off; a drain or pool or the city in Berkshire

SOW
verb 'to seed'; female pig [Also ES17.]

SUBJECT
verb; noun [ES18.]

TEAR
'to weep' or the result of weeping; 'to rip' or 'a rip' [Also ES19.]

WIND
noun; verb [ES20.]

WOUND
noun; verb (past of 'wind') [ES21]

Strange phonetic spellings.
GHOUGHPHTHEIGHTTEAU spells potato. Gh = p in hiccough; ough = o in dough; phth = t in phthisis [I think phth here sounds more like ft.]; eigh = a in neighbour; tte = t in gazette; eau = 0 in beau. [Don Lemon; Everybody's Scrap Book of Curious Facts; Saxon, London, 1890, p. 8.]

Words or phrases whose apparent negation (or other variant) means the same

thing and words or phrases which mean two opposite things.

Bryson, pp. 63-64 & 75. Bryson, p. 71, lists some words whose meaning has drifted to the opposite meaning, but the original meaning is no longer current so I have not copied them here.

A blunt instrument is dull, but a blunt remark is pointed!

Bolted can mean shut tight or having run away.

Cleave can mean to split apart or to stick together.

Economy. Economy soap is the large size; an economy car is the small size.

Fast means either moving rapidly or immobile.

Quinquennial can mean to last for five years (??) or to occur once in five years.

Ravish can mean to rape or to enrapture.

Sanction can be either a permission or a prohibition.

Sanguine can mean hot-headed and bloodthirsty or calm and cheerful.

To take in a person can be an act of benevolence or of fraud.

Trying one's best is good. To be trying is bad.

Winding up a meeting stops it. Winding up a watch starts it.

Durable - perdurable

Ebriate - inebriate

Fervid - perfervid

Flammable - inflammable

Gather - forgather

Habitable - inhabitable

Iterate - reiterate

Ravel - unravel

Smirch - besmirch ?

Words that look the same when viewed upside down.

In capital letters, these use H, I, M/W, N, O, S, X, Z.

MOW, NON, OHO, OXO, SIS

NOON

SOHOS, SWIMS

MONNOW, NIM WIN, WIN NIM

WINS NIM

SNOW MONS(!)

WIN NOON NIM

NOW NO SWIMS ON MON

Long words which are permutations of one another.
Secondary qualities - Quasi-considerately

Found in the Random House Second Unabridged Dictionary by Xemu, sent by Ed Pegg Jr., 3 Feb 1998.

Anagrams which mean the same.
AYE - YEA BION - 7, p. 78.

Words with many anagrams.

SEE: my publication 85: What word has the most permutations still words? Used in Darryl Francis; Puzzle Pages; Games & Puzzles 29 (Oct 1974) 27. [Responses in 32 (Jan 1975) 36.]

For the three letters AET, all six of its permutations are words in the OED: AET, ATE, EAT, ETA, TAE, TEA. AER also works.

The best four letter example I know is AEST, for which 11 of the 24 permutations are words in the OED: ASET, ATES, EAST, EATS, ETAS, SATE, SEAT, SETA, TAES, TASE, TEAS.

A reader, Ron Jerome, went on to five letters and found that AERST has 22 permutations which are words in the OED: AREST, ARETS, ARTES, ASTER, ATERS, EARST, ERAST, RATES, REATS, REAST, RESAT, SATER, STARE, STEAR, STRAE, STREA, TARES, TARSE, TEARS, TRASE, TREAS.

If we have repeated letters, then there are fewer permutations to consider. E.g. AAH, AHA, HAA has all three of its permutations being words (of a sort). EER, ERE, REE; HOO, OHO, OOH are other examples.

Joe Becker [email of 2 Feb 1998] says the topic is in Dimitri Borgman's Language on Vacation and Ross Eckler's Making the Alphabet Dance, p. 125. Becker cites the following as using more natural words.

ARTS, RATS, STAR, TARS, TSAR;

OPTS, POST, POTS, SPOT, STOP, TOPS

Any improvements on these?

Anagram word squares.

These are an outgrowth of an interest in word squares as possible tables of algebraic operations. For example: ATE, TEA, EAT forms a 3 x 3 square where each word is an anagram of the first. From the previous item, we see that AET, ETA, TAE is another example, as is ASET, SETA, ETAS, TASE, which is the only 4 x 4 case constructible from the words given. No example can be made from the 5 letter words because none of them end with A. I have only looked at symmetric cases where the words have no repeated letters. ATE, EAT, TEA gives an unsymmetric example, but I can't make one with the four letter words above.

Robert Reid gave me: ASP, SPA, PAS.

Again, allowing repeated letters simplifies things a bit. E.g. AAH, AHA, HAA gives a symmetric case.

A rather less difficult problem is to find an n-letter word which has anagrams starting with each of its letters. E.g. NOW, OWN, WON is such an example not implied by the above. ARTS, RATS, STAR, TSAR; OPTS, POST, SPOT, TOPS; ETONS, NOTES, ONSET, STENO, TONES;

Doubly contracted words.

From Joe Becker to NOBNET, 19 Dec 1999.

COULD'NT'VE

IT'D'VE

WOULD'NT'VE

Harry Nelson, 19 Dec 1999 adds:

'TWOULDN'T'VE

LONG NAMES

Personal Names

Brigadier Dermot Hugh Blundell-Hollinshead-Blundell.

Major Norman Leith-Hay-Clark [James Lees-Milne; A Guide to Britain's Historic

Buildings Preserved by the National Trust; Batsford, 1948, p. 84.]

Sir Ranulph Twisleton-Wykeham-Fiennes.

Admiral Sir Reginald Aylmer Ranfurly Plunkett-Ernle-Erle-Drax.

A. P. Hovell-Thurlow-Cumming Bruce.

Lady Caroline Jemima Temple-Nugent-Chandos-Brydges-Grenville (1858-1946).

Major Leone Sextus Denys Oswolf Fraudatifilius

Tollemache-Tollemache-de Orellana-Plantagenet-Tollemache-Tollemache

(1884-1917).

[Joseph Harker, ed.; The Last Ever Notes & Queries; Fourth Estate, London, 1998,

pp. 133-134. Bryson, p. 191.]

Mukkapati Soma Sita Rama Chandra Venkata Lakhsmi Narasimha Satyasai Chakravarthy

[Vijaya Ghose, ed.; Limca Book of Records 1998; Limca Book of Records, Guragon,

near Delhi, India, 9th ed, 1998, pp. 48-49].

However, I recall Ripley and others reporting on a girl surnamed Pepper who was christened with 26 forenames, one for each letter of the alphabet, in order. She was generally known as Alphabet Pepper. Also, I recall reports where children have been christened with all the names of the local football team.

PLACE NAMES

Moretonhampstead (16)

Woolfardisworthy (16)

Blakehopeburnhaugh (18) [John Timpson [Timpson's England; Jarrold, 1987, p. 114] says

this the longest single word name in England.

Cottonshopeburnfoot (19) [Ibid, but he says the Ordnance Survey insists there is a hyphen in

it.]

NAMES BASED ON SAINTS
Salinger or Sellinger, from St. Leger

Sidney, from St. Denis

Sinclair, from St. Clair

St. John, pronounced 'Sin-jin'

Saunterer originally denoted one who had travelled to the Sainte Terre, the Holy Land

[Don Lemon; Everybody's Scrap Book of Curious Facts; Saxon, London, 1890,

p. 293].

However, St. Paul is not pronounced 'simple'.

TAUTOLOGOUS NAMES
Lake Nyasa, Malawi, means Lake lake [Joseph Spooner; letter to Notes and Queries; The Guardian (21 Oct 1999) 16].

Sahara Desert and Gobi Desert both mean Desert desert [Alan Burkitt-Gray; letter to Notes and Queries; The Guardian (21 Oct Nov 1999) 16, citing Chambers Dictionary].

The Isle of Oxn-ey, Kent, means Isle of ox-island. Similarly for the Isle of Sheppey (Sheep‑island), Kent, and the Isle of Osea (Ufic's-island), Essex. [Phil Back; letter to Notes and Queries; The Guardian (4 Nov 1999) 16].

Pen-dle Hill means Hill-hill hill, according to a correspondent's memory [Alan Burkitt-Gray; letter to Notes and Queries; The Guardian (21 Oct Nov 1999) 16].

Alice Holt Hurst Wood, West Surrey, means Alice wood wood wood [Victor Wyatt; letter to Notes and Queries; The Guardian (18 Nov 1999) 16].

Tor-pen-how Hill, Cumbria, means Hill-hill-hill Hill [Brian Rolls; letter to Notes and Queries; The Guardian (18 Nov 1999) 16].

Shar-pen-hoe-knoll, Bedfordshire, means Hill-hill-hill-hill in Norse??, Celtic, Norse, Anglo-Saxon(?). [Isaac Taylor; Words and Places; (1864); corrected, Dent, (1911), 4th ptg, 1936, p. 164.]

SEE the cited Guardian letters and for some time after (until 17 Feb) for other examples of misunderstood native words.

My friend Richard Maury, in Florence, often refers to the ‘Old Ponte Vecchio Bridge’.

OXYMORONS

(?) indicates examples which are humorous and probably not formally oxymorons.

(??) indicates examples which seem a bit contrived or rarely used.

Robert Reid has provided some examples.

acquitted felons (??)

act naturally

advanced BASIC

airline food (?)

almost exactly

almost unique

alone together

American history (?)

avenue road

bad success (??)

big baby

bleeding scab

business ethics (?)

butt head

childproof (?)

Christian Scientists (?)

clearly misunderstood (?)

computer jock

computer security (?)

definite maybe

diet ice cream (?)

exact estimate

excessively small (??)

extinct life

found missing

genuine imitation

good grief (?)

government organization (?)

honest lawyer (?)

ill health

legally drunk (?)

little big

living dead

Microsoft works (?)

military intelligence (?)

much too little

negative success (??)

new classic

New York culture (?)

"Now, then ..."

only lot

passive aggression

peace force

plastic glasses

political science (?)

pretty ugly

rap music

recreational mathematics (?)

religious tolerance (?)

resident alien

right ahead

same difference

sanitary landfill (?)

silent scream

small crowd (?)

soft rock

software documentation (?)

still life

sweet sorrow (?)

synthetic natural gas

taped live

temporary tax increase (?)

terribly pleased (?)

tight slacks

twelve-ounce pound cake

up the downs

vastly little (??)

Western civilization (?)

working vacation

He went up the Downs.

He went out from the inn.

This pub is no longer popular, i.e. this inn is out.

Carroll's Word Ladders.

This is the problem of changing a word into another by changing one letter at a time. E.g. APE AYE LYE LIE LID MID MAD MAN. Carroll invented the game on Christmas Day, 1877. He originally called it Word Links. In Apr 1878, he did a MS version of the instructions. In late 1878, he printed a 4p pamphlet. He began a series of articles in Vanity Fair of 29 Mar 1879, using the name Doublets. In 1879, these articles were gathered into a 39pp book, titled Doublets: A Word Puzzle, Macmillan, 1879. The 2nd ed. of 1880 had 73pp. [Carroll-Collingwood, 1899, reprints part of this.] The 3rd ed. of 1880 had 85pp.

Don Knuth has found there are 5757 acceptable five-letter words in English and there are 14,135 single-letter changes joining these. 671 of these have no neighbours, including 'aloof', so Knuth calls these 'aloof' words. There are 103 pairs whose only neighbours are each other – these could be called 'amicable'.

In a letter of 12 Mar 1892, Carroll added the permutation of the letters of a word to another word as a permissible step, noting that it allows joining many previously impossible pairs. Knuth suggests combining both processes as a single step, so that AUTUMN becomes a neighbour of MUTUAL, but there is no way to join them by two of the simpler processes.

[Martin Gardner; Lewis Carroll's word ladders; Math Horizons (Nov 1994); reprinted in Workout, chap. 18. Cf Carroll-Gardner, chap. 6: Doublets, pp. 63-122, with facsimiles of many early versions.]

Words containing MK [Kurzban & Rosen, p. 31]. Dummkopf.

Words to fit: _ISLE_ . AISLES, MISLED. [Ibid.] Robert Reid adds BISLEY (a place name).

Musical words, i.e. words formed from the musical syllables. I've only tried for those formed from two syllables.

dodo; Doré; dome; dhoti

redo; riso; relay or really

mire; Mimi; miso

fado; fare; fame; fatty

soda; sore or sari or sorry; some; sofa; so-so; solar;

Lada; lame; loafer; lasso; Loti

tire (tyre); time; Tissot; tiler or tiller

A QUIZ – each answer is a musical word. Chris Maslanka used these on a Puzzle Panel program, where he played the answers on a piano.

1.
A layer (5)

2.
French orientalist (4)

3.
A kind of panel heater (5)

4.
Obese person (5)

5.
Oriental soup (4)

6.
Truly (6)

7.
Indian loincloth (5)

8.
Early 20C French painter (6)

9.
Lariat (5)

10.
Medium (2-2)

11.
Fifteen minutes worth (4)

12.
Bohemian (4)

13.
See answer to 24 (4)

14.
It fidgets (4)

15.
Layabout (6)

16.
A few (4)

17.
Sex of panellist (4)

18.
Swamp (4)

19.
Illustrator of London (4)

20.
This can wear out (4)

21.
Crippled (4)

22.
Too bad (5)

23.
Iberian singing (4)

24.
Extinct bird (4)

25.
East European car (4)

26.
Analcoholic drink (4)

27.
Indian dress (4)

28.
Race in stages (5)

29.
Tender (4)

30.
Italian carbohydrate (4)

31.
Ploughman who steers (6)

32.
Father (4)

33.
Food for travel (4)

SOLUTIONS

tiler, Loti, solar, fatty, miso, really, dhoti, Tissot, lasso, so-so,

fame, Mimi, redo, time, loafer, some, Fare/fair, mire, Doré, tire/tyre,

lame, sorry, fado, dodo, Lada, soda, sari, relay, sore, riso,

tiller, sire, fare

Plant names that include animal names. (Inspired by [Kurzban & Rosen, p. 99].)

Baby's breath

Basswood

Bee orchid

Bird cherry

Bird of Paradise flower

Bird pepper

Bird's-eye

Bird's-foot (trefoil)

Bird's-nest (orchid)

Buckbean

Buckeye

Buckthorn (also: Sea b.)

Buckwheat

Bullace

Bullhoof

Bullock's-heart

Bully tree or Bulletrie or Bullet-tree

Bulrush (?)

Cardinal flower

Catalpa

Catmint/Catnip

Cat's-ear

Cat's-tail

Chickpea

Chickweed (also: Mouse-ear c.)

Chickweed wintergreen

Cobnut

Cock's-foot

Coltsfoot

Coltwood (used by Spenser)

Cowbane

Cowberry

Cow chervil

Cowgrass

Cow parsley

Cow parsnip

Cow pea

Cowplant

Cow-tree

Cow-weed

Cow-wheat

Cowslip

Crabapple

Crabgrass

Crabnut

Cranesbill

Crowberry

Crowflower

Crowfoot (used by Shakespeare)

Crowtoe (used by Milton)

Cuckoo bud (used by Shakespeare)

Cuckoo-flower

Cuckoo-pint

Damson

Dandelion

Deadmen's bells

(Deadmen's finger is an animal, like a coral.)

Deerberry

Deerhair

Dog rose

Dogbane

Dogdaisy

Dog-grass

Dogs-mercury

Dogs-tail grass

Dogs-tongue

Dogstooth grass

Dogtooth violet

Dogwheat

Dogwood

Ducksfoot

Duckweed

Eelgrass

Eelwrack

Elephant grass

Elephant's ears

Elephant's foot

Fleabane

Fly agaric

Flybane

Fly orchid

Foxglove

Frogbit

Gooseberry (also: Cape g. or G. tomato; Cormandel g.)

Gooseflower

Goosefoot

Goosegrass

Harebell

Hare's-ear

Hare's-foot

Henbane

Henbit

Hogbean

Hogplum

Hogweed (also: Giant h.)

Horehound (also: Black h.; Stinking h.; Water h.; White h.)

Horsebean

Horse chestnut

Horsefoot

Horsegowan (Scot.)

Horsemint (also: Sweet h.)

Horse-mushroom

Horseradish

Horseradish tree

Horse nettle (??)

Horsetail or Horse's-tail

Houndsberry

Hounds-tongue

Ladyfern

Lady's-bedstraw

Lady's cushion

Lady's finger

Lady's mantle

Lady's slipper

Lady's tresses

Lamb's ears

Lamb's lettuce

Ladysmock

Ladythistle

Lark's-head

Larkspur

Leopard's bane

Leopardwood

Lobster claws

Lords and ladies

Maidenhair fern

Maidenhair spleenwort

Maidenhair tree

Maidenweed

Maiden pink

Mandrake, Mandragora

Mare's-tail

Monkeybread

Monkey flower

Monkey grass

Monkey nut

Monkey puzzle

Monkey rope

Monkshood

Monk's-rhubarb

Mother-in-law's tongue

Mother of thousands

Motherwort

Old man's beard

Oxalis

Oxeye daisy

Oxlip, Oxslip

Oxtongue

Pansy

Partridge berry

Partridge wood

Pignut

Pigweed

Pike weed or Pickeral weed

Raccoon berry

Rampion

Sheep's-bit (or Sheep's scabious)

Shrimp plant

Snake's-head (fritillary)

Snakeroot

Snakewood

Snapdragon

Sparrow grass (folk version of asparagus)

Staghorn fern

Staghorn moss

Tigerflower

Tiger lily

Tigernut

Toadflax

Toadgrass

Toadrush

Toadstool

Trout plant

(Venus's flower-basket is a sponge.)

Venus's flytrap

Venus's looking-glass

Wormgrass

Wormseed

Wormwood

Zebrawood

Estimates of the number of words in languages.

Bryson, p. 3, gives various estimates.

English.

Webster: 450,000. Revised OED: 615,000. Common use: 200,000.

[John Timbs; Things Not Generally Known, Familiarly Explained. A Book for Old and Young; (Spine says First Series and a note by a bookdealer on the flyleaf says 2 vol.); Kent & Co., London, (1857?), 8th ed., 1859, pp. 233-234] says English has about 38,000 words, including all derivatives, but not including obsolete and foreign words. He says about 5/8 of these are of Anglo-Saxon origin. A number of passages have been analysed and the proportion of Saxon words used ranges from 97.3% to 61.25% with an overall average of 79.55%.

More than any other language - 800,000. [Uday Lal. L.; Sura's Book of Amazing Facts; Sura Books, Madras, India, nd [bought in early 2000], p. 53.]

German, common use. 184,000.

French, common use. 100,000.

Houwink 96-97 estimates that the ancient Greeks and Romans had only 3000-9000 words. Shakespeare's vocabulary was about 24,000 words, while Victor Hugo's was about 38,000. An average English speaker knows about 3000 words.

Chinese has about 40,000 characters.

